

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ANALIZA TRGA PROFESIONALNIH 3D TISKALNIKOV KOT IZHODIŠČE ZA
TRŽENJSKO STRATEGIJO**

Ljubljana, januar 2015

JASNA GLAŽAR

IZJAVA O AVTORSTVU

Spodaj podpisana Jasna Glažar, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Analiza trga profesionalnih 3D tiskalnikov kot izhodišče za trženjsko strategijo, pripravljenega v sodelovanju s svetovalko dr. Barbaro Čater.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih 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 tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – 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 plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1 TEORETIČNA IZHODIŠČA ZA ANALIZO TRGA	2
1.1 Medorganizacijski trg	3
1.2 Nakupni proces v organizacijah	4
1.3 Segmentacija medorganizacijskega trga.....	6
2 PREDSTAVITEV 3D TISKALNIKOV in PODJETJA AUDAX D.O.O.	10
2.1 Predstavitev 3D tiskalnikov	10
2.1.1 Razlika med profesionalnimi in hobi 3D tiskalniki	11
2.1.2 Tehnike 3D tiskanja	11
2.1.3 Materiali uporabljeni pri 3D tiskanju	13
2.1.4 Področja uporabe 3D tiska	14
2.1.5 Prednosti 3D tiskanja v primerjavi z drugimi tehnologijami izdelave.....	15
2.2 Predstavitev podjetja Audax d.o.o.....	16
3 PREGLED STANJA TRGA 3D TISKALNIKOV	17
3.1 Svetovni trg 3D tiskalnikov	17
3.1.1 Rast panoge profesionalnih 3D tiskalnikov	17
3.1.2 Tržni deleži proizvajalcev 3D tiskalnikov na svetovnem trgu	19
3.1.3 Priložnosti na svetovnem trgu 3D tiskalnikov in napovedi.....	20
3.2 Analiza makro okolja podjetja Audax d.o.o.....	22
3.2.1 Politično-pravno okolje	23
3.2.2 Ekonomsko okolje.....	23
3.2.3 Socialno-kulturno okolje	24
3.2.4 Tehnološko okolje	25
3.3 Analiza mikro okolja podjetja Audax d.o.o.....	26
3.4 SWOT analiza oddelka 3D tiskalnikov v podjetju Audax d.o.o.	27
3.5 Analiza konkurence na slovenskem trgu profesionalnih 3D tiskalnikov	28
3.5.1 Porterjevih 5 silnic konkurence.....	28
3.5.2 Kritični dejavniki uspeha	31
3.5.3 Analiza konkurentov glede na kritične dejavnike uspeha.....	32
4 OPREDELITEV CILJNE SKUPINE KUPCEV	32
4.1 Metodologija raziskave.....	33
4.2 Predstavitev vzorca.....	35

4.3	Segmentacija kupcev na trgu profesionalnih 3D tiskalnikov v Sloveniji.....	35
4.4	Izbor ciljnih segmentov	41
4.5	Vloge v nakupnem procesu 3D tiskalnikov.....	43
5	ZADOVOLJSTVO KUPCEV	45
6	OPREDELITEV CILJEV TRŽENJA in TRŽENJSKE STRATEGIJE	48
6.1	Cilji trženja	48
6.2	Trženjski splet.....	50
6.2.1	Izdelek oz. rešitev	51
6.2.2	Cena oz. vrednost	52
6.2.3	Tržne poti oz. dostopnost	53
6.2.4	Trženjsko komuniciranje oz. izobraževanje.....	55
7	FINANČNI IN ČASOVNI NAČRT IZVAJANJA TRŽENJSKIH STRATEGIJ....	67
7.1	Predvideni prihodki	67
7.2	Predvideni stroški	68
7.3	Analiza prihodkov in stroškov prodaje.....	68
7.4	Časovni potek izvajanja trženjskih strategij	69
	SKLEP.....	70
	LITERATURA IN VIRI.....	72
	PRILOGE	
	KAZALO TABEL	
	Tabela 1: Uporaba materialov v različnih procesih 3D tiskanja	14
	Tabela 2: Osnovni podatki podjetja Audax d.o.o.....	17
	Tabela 3: Letna odstotna rast prihodkov na trgu dodajalnih tehnologij.....	18
	Tabela 4: Različne delitve področij pri preučevanju makro okolja podjetja.....	22
	Tabela 5: SWOT matrika za oddelek 3D tiskalnikov	28
	Tabela 6: Segmentacijske spremenljivke in povprečne vrednosti skupin pri anketirancih, ki so mnenja, da bi 3D tisk lahko uporabili	37
	Tabela 7: Pomembnost možnosti uporabe različnih materialov pri 3D tiskanju za anketirance, ki so mnenja, da bi 3D tisk lahko uporabili.....	38
	Tabela 8: Diskriminacijske spremenljivke in povprečne vrednosti skupin pri tistih, ki so mnenja, da bi 3D tisk lahko uporabili	39
	Tabela 9: Segmentacijske spremenljivke in povprečne vrednosti skupin pri anketirancih, ki so mnenja, da 3D tiska ne bi mogli uporabiti v njihovi organizaciji	41
	Tabela 10: Število podjetij po dejavnosti (SKD 2008) v Sloveniji v letu 2012.....	42
	Tabela 11: Prodajni cilji za leto 2014 po četrletjih glede na prodano število enot iz posamezne družine 3D tiskalnikov	49

Tabela 12: Prodajni cilji za leto 2014 po četrtletjih glede na vrednost v dolarjih za različne skupine izdelkov oz. storitev	49
Tabela 13: Predvideni prihodki od prodaje po četrtletjih za leto 2015	67
Tabela 14: Predvideni stroški prodaje in trženja po četrtletjih za leto 2015	68
Tabela 15: Pričakovani presežek prihodkov nad stroški prodaje za leto 2015	69

KAZALO SLIK

Slika 1: Prikaz svetovih prihodkov za izdelke in storitve dodajalnih tehnologij v milijonih ameriških dolarjev po letih	19
Slika 2: Prikaz tržnih deležev glede na prodajo 3D tiskalnikov v letu 2012	20
Slika 3: Prikaz predvidenih prihodkov v milijonih ameriških dolarjev do 2021	21
Slika 4: Časovni potek izvajanja trženjske strategije od januarja do junija 2015	69
Slika 5: Časovni potek izvajanja trženjske strategije od julija do decembra 2015	70

UVOD

Prva industrijska revolucija se je z mehanizacijo tekstilne industrije začela v Angliji konec osemnajstega stoletja. Naloge, ki so jih prej tkalci opravljali ročno na stoterih lokacijah, so združili v eno enoto in nastala je tovarna. Druga industrijska revolucija se je zgodila v začetku dvajsetega stoletja, ko je Henry Ford začel s proizvodnim trakom in množično proizvodnjo avtomobilov. Prvi dve revoluciji sta prinesli bogatejše posameznike in bolj urban svet. Sedaj pa se začneja tretja industrijska revolucija, ki bo povsem spremenila način proizvodnje in s tem način poslovanja ter delovanje sveta. Proizvodnja namreč postaja digitalna (The third industrial revolution, 2014). Vstop v novo industrijsko revolucijo je povzročila tehnologija 3D tiskalnikov. 3D tiskalniki omogočajo nov pristop k izdelavi, pri čemer gre za izgradnjo izdelka plast za plastjo iz digitalne 3D datoteke. Začetki tehnologije 3D tiskanja segajo že v pozna osemdeseta leta dvajsetega stoletja, ko so proces imenovali hitra prototipizacija (angl. *rapid prototyping*). Postopek je bil namreč v začetku zasnovan kot hitrejša in stroškovno učinkovitejša metoda izdelave prototipov za razvoj izdelkov (History of 3D printing, 2014). Danes tehnologija 3D tiska izjemno hitro napreduje in z vsakodnevnimi odkritji na tem področju omogoča uporabo na vse več področjih in za vse več namenov. 3D tiskanje omogoča napredno prototipizacijo, izdelavo orodij in modelov za vlivanje, proizvodnjo po meri kupca in drugo. Ena izmed glavnih koristi te revolucionarne tehnologije je možnost uporabe v medicinske namene, na primer za presaditev organov, narejenih po meri (Top 20 cool facts about 3D printing, 2014).

Gartner raziskovalna skupina je ocenila, da bo rast v prodaji 3D tiskalnikov v letu 2014 75% v primerjavi s predhodnim letom, v letu 2015 pa 200%. Gartner pravi, da so hobi uporabniki, ki so intenzivno začeli kupovati in izdelovati 3D tiskalnice, pritegnili tudi organizacije. Podjetja so sedaj spoznala, da je 3D tiskanje realnost, ki omogoča zmanjševanje stroškov skozi izboljšano oblikovanje, poenostavljeno izdelavo prototipov in maloserijsko proizvodnjo (Gartner: top 10 strategic technology trends for 2014, 2014). Vsekakor so hobi tiskalniki razširili zavedanje o 3D tiskalnikih, vendar jih je potrebno ločiti od profesionalnih, saj so zasnovani za drugačne namene. Nekatera podjetja v Sloveniji že uporabljajo 3D tiskalnice za izdelavo prototipov, predvsem v proizvodni dejavnosti. Kljub vsemu je tehnologija v Sloveniji precej nova, saj so se prodajalci profesionalnih strojev pojavili po letu 2005. Ti prodajalci pa imajo zaradi splošne ozaveščenosti in vedno večje popularnosti 3D tiskalnikov odlično priložnost za uspeh na tem trgu.

Zato je namen tega magistrskega dela ugotoviti, kako lahko podjetje na slovenskem trgu profesionalnih 3D tiskalnikov poveča prodajo. S pomočjo kritične obravnave domače in tuje literature ter lastne raziskave želim podjetju Audax d.o.o. pomagati pri pripravi učinkovitega trženjskega načrta, ki bo omogočil boljše rezultate podjetja v segmentu profesionalnih 3D tiskalnikov. Ker podjetje Audax d.o.o. nima pretiranega vpliva na vsebino izdelka, me bo zanimalo predvsem, katere potrebe, ki jih njihovi 3D tiskalniki lahko zadovoljijo, se pojavljajo pri kupcih, kateri so ciljni segmenti ter kako se tem segmentom približati.

Cilj magistrske naloge je analizirati trg 3D tiskalnikov in preučiti konkurenco, določiti segmente in primerno ciljno skupino uporabnikov za ponujane izdelke ter ugotoviti, kateri

trženjski pristopi bodo najbolj povečali prodajo 3D tiskalnikov. Poleg tega želim pripraviti finančni načrt, ki bo prikazal smiselnost izvajanja predlaganih trženjskih strategij ter razviti časovni potek uresničevanja teh strategij.

Za izdelavo magistrske naloge uporabljam več metod raziskovanja. Analizo trga izvedem s pomočjo analize sekundarnih podatkov. Za segmentacijo in določitev ciljnih segmentov pripravim anketni vprašalnik, ki ga razdelim osebam, zaposlenim v različnih panogah v Sloveniji. Podrobnejši opis uporabljene metode anketiranja je podan v poglavju Opredelitev ciljne skupine kupcev. Za namen ugotavljanja zadovoljstva kupcev pripravim vprašalnik za obstoječe uporabnike 3D tiskalnikov, da ugotovim, kje oni vidijo največje prednosti in pomanjkljivosti ponudbe ter kako zadovoljni so s 3D tiskalnikom, storitvijo dobave potrošnega materiala in vzdrževanjem. Podrobnejši vpogled v raziskavo je podan v poglavju o zadovoljstvu kupcev. Poleg tega izvedem tudi poglobljeni intervju z vodjo prodaje v podjetju Audax, ki predstavi svoj pogled na panogo, prodajo in postopke, ki se jih podjetje Audax trenutno poslužuje ter oceno uspešnosti takega načina trženja in prodaje. Več si lahko preberete v Prilogi 1. V vseh sklopih magistrske naloge preučujem tudi strokovno literaturo (učbeniki, članki, knjige ipd.), ki mi daje poglobljeno znanje in vpogled v različne vidike obravnavane tematike ter tako strokovno podlago za pripravo ustreznih strategij trženja.

Magistrsko delo je sestavljeno iz več poglavij. V celoti je zastavljeno tako, da v prvem poglavju poda ključna teoretična izhodišča za celotno delo, zatem pa sledijo posamezna poglavja, ki podajo pregled literature na določeno temo in aplikativno uporabo. V drugem poglavju so predstavljeni 3D tiskalniki z različnimi tehnologijami, materiali in uporabo. Poleg tega je predstavljeno tudi podjetje Audax d.o.o. Zatem sledi poglavje, kjer analiziram svetovni trg 3D tiskalnikov, makro in mikro okolje podjetja Audax ter njegovo konkurenco. V četrtem poglavju sledi segmentacija kupcev, izbira ustreznih ciljnih segmentov in določitev vlog v nakupnem procesu 3D tiskalnikov. Sledi opis zadovoljstva kupcev, ki so že Audax-ove stranke. V šestem poglavju opredelim cilje trženja in trženjske strategije, ki jo v zadnjem poglavju predstavim še iz finančnega in časovnega vidika. Magistrsko nalogo zaključim s sklepom, kjer povzemam ključne ugotovitve.

1 TEORETIČNA IZHODIŠČA ZA ANALIZO TRGA

V nalogi želim izvesti podrobno analizo trga z namenom izdelave strategije trženja za podjetje Audax v panogi profesionalnih 3D tiskalnikov. V ta namen sem preučila literaturo, na podlagi katere bom tudi aplikativno razvijala celotno nalogo. Analiza trga zajema širok nabor metod, ki celovito podajo odgovor na to, kakšno je trenutno stanje na trgu, kakšne so tendence, kdo so glavni konkurenti in kdo glavni kupci ter kaj ti želijo. Ko poznamo vse te informacije, lahko razvijemo ustrezno trženjsko strategijo za podjetje.

Kot prvo v nadaljevanju preučujem organizacijskega kupca, ki se od porabniškega precej razlikuje, zato je to pri analizi nujno potrebno upoštevati. Zatem predstavljam nakupni proces v organizacijah, ki je lahko precej zapleten, saj vključuje več oseb. Nazadnje pa predstavljam

teoretična izhodišča za pripravo segmentacije trga, ki je v tej nalogi ključnega pomena in glavna uporabljena raziskovalna metoda.

1.1 Medorganizacijski trg

Podjetja na medorganizacijskem trgu poslujejo z drugimi podjetji in se precej razlikujejo od podjetij na porabniških trgih. Razlike med njimi so v strukturi trgov, povpraševanju na trgu, nakupnem vedenju, odnosu med kupcem in prodajalcem, okoljskih vplivih (gospodarski, politični, pravni) ter trženjski strategiji (Hutt & Speh, 2010, str. 13). Trženjski splet je na medorganizacijskem trgu precej drugačen od tistega na porabniškem. Poleg izdelka se poudarja podpora kupcu s tehničnim svetovanjem pred nakupom in pomočjo po njem. Trženjske poti so običajno krajše z mrežo prodajalcev ali neposredno prodajo. Osebna prodaja je ključna med orodji trženjskega komuniciranja, med bolj uporabljenimi so še sejemske predstavitve in neposredno trženje, oglaševanje pa je bolj tehnično usmerjeno in manj čustveno (Simkin, 2000, str. 154-156). To je razumljivo, saj ima v nasprotju s porabniškim trgov večina organizacij na medorganizacijskem trgu večje število kupcev, ki jih mora obravnavati individualno in z njimi razvijati dolgoročne osebne odnose (Reed, Story & Saker, 2004, str. 502). Pri medorganizacijskem nakupovanju igra pogosto veliko vlogo tudi pogajanje za ceno, kar ni značilno za porabniške trge (Hutt & Speh, 2010, str. 16).

Hutt in Speh (2010, str. 17) dobro opredelita značilnosti medorganizacijskega kupca. Medorganizacijski kupec je lahko podjetje, institucija ali vladna organizacija. Njihovo povpraševanje po industrijskih izdelkih izvira iz končnega povpraševanja na porabniškem trgu. Odnosi med tržniki in kupci na medorganizacijskem trgu so bolj tesni in dlje trajajoči. Nakupni proces medorganizacijskega kupca poteka veliko dlje od porabniškega, v nakupne odločitve pa je vključenih tudi več oseb. Kompleksnost nakupnega vedenja podrobneje opisujem v podpoglavju o nakupnem procesu v organizacijah.

Fletcher in Hart (1990, str. 65) ugotavljata, da podjetja na medorganizacijskem trgu pogosto sploh ne zaposlujejo direktorjev trženja, niti nimajo zaposlenih, ki bi bili odgovorni za trženje. Nakazujeta, da medorganizacijski sektor ne daje prednosti trženju v okviru organizacijske strukture. Kljub temu se danes vse več podjetij na medorganizacijskih trgih poslužuje trženja in ustrezno pripravlja tudi strategijo trženja. Strategija trženja je na medorganizacijskih trgih oblikovana v okviru meja, ki jih določa poslanstvo podjetja in njegovi cilji. Cilji podjetja določajo smernice za postavitve ciljev trženja. Načrtovanje strategije trženja pa mora potekati v koordinaciji z načrtovanjem v oddelku raziskav in razvoja, nabave, financ, proizvodnje in drugih. Seveda trženjska strategija primerna za eno kategorijo izdelkov ni nujno primerna tudi za drugo. Pogosto je potrebno povsem drugačno komuniciranje, oblikovanje cen in postavljanje distribucijskih strategij. Precejšnji del načina trženja določa narava industrijskega izdelka in namen njegove uporabe s strani organizacijskega kupca (Hutt & Speh, 2010, str. 26-27). Zato je potrebno, kljub splošnim napotkom, vsako situacijo posebej preučiti in pripraviti strategijo trženja, ki bo ustrezala izdelku. Podrobneje medorganizacijski trg obravnavam v kontekstu posameznih poglavij, v nadaljevanju pa predstavljam nakupni proces v organizacijah, ki se precej razlikuje od tistega na porabniških trgih.

1.2 Nakupni proces v organizacijah

Ključ do uspeha na medorganizacijskih trgih je razumevanje kupčevega nakupnega vedenja. Nakupni proces v organizacijah je pogosto zapleten in dinamičen, zato je to razumevanje včasih težko doseči. Kompleksnost nakupnega obnašanja organizacij je razvidna iz različnih konceptualnih modelov avtorjev, kot sta Webster in Wind (1972), Sheth (1973) ter Zaltman in Bonoma (1977), ki vsi opisujejo nakupno obnašanje organizacij kot proces. To drži predvsem za nove nakupne situacije, ki jih opredeljuje dolg nakupni proces, razširjeno iskanje informacij in vključevanje oseb iz več oddelkov in nivojev znotraj podjetja (Thomas, 1982, str. 171). Organizacijsko nakupovanje je proces, ki ga izvajajo posamezniki v interakciji z drugimi ljudmi, in sicer v kontekstu formalne organizacije. Ker je v procesu odločanja pogosto vključenih več ljudi, lahko prihaja do konfliktov med njimi, po drugi strani pa tudi do konfliktov med individualnimi in organizacijskimi cilji. Na nakupne odločitve vplivajo tako vplivi na udeležence v nakupnem procesu kot tudi vplivi okolja na celotno organizacijo. Zato obnašanje organizacij v nakupnem procesu določajo štiri skupine spremenljivk, in sicer individualne, socialne, organizacijske in okoljske (Webster & Wind, 1972, str. 13).

Nakupni proces v organizacijah poteka v več stopnjah ali fazah. Robinson, Faris in Wind (v Johnston & Lewin, 1996, str. 2) opisujejo stopnje kot zaporedje aktivnosti, ki jih organizacije običajno izvajajo v nakupnem procesu. Te aktivnosti so: (1) prepoznavanje potrebe in splošne rešitve, (2) določitev značilnosti in količine, (3) opis značilnosti in količine, (4) iskanje potencialnih virov, (5) pridobitev in analiza predlogov, (6) ocenjevanje predlogov in izbira dobavitelja, (7) izbira načina naročanja ter (8) pregled delovanja in ocenjevanje po nakupu. Tudi drugi avtorji navajajo stopnje v nakupnem procesu s podobno vsebino in zaporedjem, čeprav je stopenj običajno manj. Webster (1965, str. 371) stopnje na primer deli na (1) prepoznavanje problema, (2) določanje odgovornosti in avtoritete za nakup, (3) postopke iskanja za opredelitev ponudbe in določitev odločitvenih kriterijev ter (4) postopek izbiranja na osnovi ocenjevanja alternativ. Hutt in Speh (2010, str. 65) delita stopnje v nakupnem procesu organizacije na: (1) prepoznavanje problema, (2) splošen opis želja, (3) specifikacije izdelka, (4) zbiranje in analiza predlogov, (5) izbira dobavitelja, (6) izbira načina naročanja in (7) pregled delovanja po nakupu. Do večine nakupnih situacij organizacije torej pride zaradi nekega problema oz. potrebe, ki jo nakup lahko reši. Zaznavanje potrebe pomeni, da podjetje ni zadovoljno s trenutnim doseganjem cilja (Webster, 1965, str. 371). Pobuda za spremembo v tem kontekstu lahko pride znotraj podjetja ali zunaj podjetja s strani določenega dobavitelja. Pobudo da lahko prodajalec, ki vzbudi potrebo s prikazom možnosti, kako izboljšati uspeh podjetja. Kot zunanja pobuda lahko na podjetje vplivajo tudi tržniki z oglasi, kjer opozorijo podjetja na probleme in prikažejo rešitev. Po drugi strani pa je pobuda lahko kupčeva, ko ima podjetje potrebo po novi opremi, ki bo pomagala izboljšati proizvodne procese ali pa morda niso zadovoljni s trenutnim dobaviteljem in podobno (Hutt & Speh, 2010, str. 47).

Kupci na različne načine iščejo informacije v nakupnem procesu. Informacijske vire, ki jih pri tem uporabljajo, lahko razdelimo v več kategorij. Moriarty in Spekman (1984, str. 138) predlagata delitev na podlagi dveh dimenzij in jih delita na osebni/neosebni ter komercialni/nekomercialni način. Osebni vir pomeni komunikacijo v živo, medtem ko

neosebni informacijski vir pomeni kakršen koli drug način komunikacije. Komercialni informacijski vir je tisti, kjer sporočevalec posledično z nakupom tudi zasluži, v nasprotnem primeru pa ne. Prodajalec in svetovalec sta oba osebni vir informacij, vendar je prvi komercialni in drugi ni (Alejandro, Kowalkowski, Silva Freire Ritter, Marchetti & Prado, 2011, str. 2-5). Večje število uporabljenih informacijskih virov lahko prinese večjo sinergijo in koordinacijo med različnimi elementi promocijskega programa podjetja. Kupci radi iščejo informacije pri več virih, saj lahko na ta način zmanjšajo tveganje, ko preverijo usklajenost podanih informacij med različnimi viri (Moriarty & Spekman, 1984, str. 145-146). Dinamiko iskanja informacij sta v zadnjem času zelo spremenila visoka tehnologija in internet.

Internet je inteligentna vseprisotna informacijska platforma. Podjetja jo uporabljajo za deljenje in pridobivanje informacij, za povezovanje z zaposlenimi, kupci in dobavitelji, za poslovanje ter na koncu za omogočanje nižje cene za kupce zaradi nižjih stroškov. Vključenost interneta pri trženju podjetij na medorganizacijskih trgih je lahko različna. V prvi fazi gre samo za podajanje informacij, v drugi fazi pa podjetja tudi zbirajo informacije od kupcev skozi njihovo obnašanje na spletu. Vključenost interneta se poveča, ko podjetja začnejo uporabljati internet za dvosmerno komunikacijo, čemur sledi še razvijanje odnosa s kupci skozi komunikacijo in oblikovanje interaktivne platforme. Zadnja faza vključenosti interneta predstavlja elektronsko trgovanje, kjer poslovanje poteka skoraj izključno preko spleta (Sharma, 2000, str. 78-80). Elektronsko trgovanje pomeni, da se ves nakupni proces izvede elektronsko. Preko spleta poteka vse od zbiranja informacij do nakupa, vključno z varnim plačevanjem (Hutt & Speh, 2010, str. 323). Na podlagi raziskave GlobalSpec Engineering Trends Survey, 91% inženirjev uporablja internet, da najdejo dele in dobavitelje, 87% uporablja internet, da pridobijo specifikacije izdelka, 72% ga uporablja za branje novic in informacij, 68% za raziskave, 64% zato, da najdejo informacije o cenah, 60% pa uporablja internet za iskanje idej o tehničnih aplikacijah (Jarobe, 2005, str. 1). Kot kaže študija, je internet komunikacijsko orodje, ki lahko kupcu zagotavlja želene informacije na kritični točki v procesu nakupnega odločanja.

Avtorji pogosto ugotavljajo, da je iskanje informacij na osebni način najpogostejše pri kompleksnih in dolgo trajajočih nakupnih procesih na medorganizacijskih trgih. Zato naj bi bila osebna prodaja najučinkovitejša, neosebni komunikacijski kanali, kot sta oglaševanje in digitalni mediji, pa naj bi igrali le podporno vlogo za doseg prodajnih ciljev. Kot ugotavljajo Järvinen, Tollinen, Karjaluoto in Jayawardhena (2012, str. 102) to še vedno drži pri večini podjetij na medorganizacijskem trgu, vendar pa lahko le delež komunikacije poteka osebno in zato osebna prodaja ni najustreznejše orodje za doseg vseh trženjskih ciljev. Nedvomno se je vloga digitalnih medijev na medorganizacijskem trgu v zadnjih letih povečala, vsaj kot podpora tradicionalnemu trženju. Kljub temu imajo podjetja na medorganizacijskih trgih še vedno težave z integracijo novo nastalih družbenih medijev kot del trženjske strategije. Tržniki namreč še vedno dajejo prednost enosmernim kanalom kot so elektronska pošta, e-novice, spletni katalogi in podobno (Järvinen et al., 2012, str. 102-112).

Enosmerni kanali danes niso več dovolj za boj med ostro konkurenco. Nakupni proces se z vse večjo vlogo interneta spreminja in to bodo morali prodajalci upoštevati. Internet omogoča,

da kupci iščejo unikatne rešitve za njihove specifične potrebe. V tem pogledu, se spreminja tudi trženje, ki je vse bolj osredotočeno na kupca. Spreminjanje nakupnih navad zaradi interneta je že moč opaziti. Z vse pogostejšim trženjem osredotočenim na kupca, bodo imeli kupci vse večjo vlogo pri izpopolnitvi procesa, kar vodi do so-ustvarjalnega trženja. So-ustvarjalno trženje vključuje tako tržnika kot kupca, ki sodelujeta pri oblikovanju, izdelavi in porabi izdelka ali storitve na spletu (Sharma, 2000, str. 81). Zato je pomembno, da podjetja na medorganizacijskem trgu vlagajo v kadre, ki bodo lahko v trženjske aktivnosti vpeljali digitalna orodja.

Model organizacijskega nakupovanja lahko tržniku pomaga določiti osebe znotraj organizacije, ki jih mora s trženjskimi aktivnostmi ciljati ter določiti, katere informacije potrebujejo in katere kriterije bodo uporabili pri odločanju. Poznavanje okvira nakupnega procesa v organizacijah lahko tako pomaga pri oblikovanju ustrezne trženjske strategije (Webster & Wind, 1972, str. 12). Glede na to, da lahko pri večji nakupni kompleksnosti nakupni proces traja več mesecev in vključuje več oseb, ima največjo možnost za uspeh tržnik, ki se v nakupni proces vključi najbolj zgodaj (Hutt & Speh, 2010, str. 16). Zato je nujno, da se poslužuje različnih medijev, preko katerih pride v stik s kupci ali celo obratno, preko katerih bo kupec prvi prišel v stik s podjetjem. Vsa znanja o nakupnem vedenju v organizacijah ne pomagajo trženjski strategiji, če ne vemo, kdo so potencialni kupci. Zato je potrebno določiti ciljne segmente, na katere se bo trženjska strategija osredotočala. Teoretična izhodišča za segmentacijo na medorganizacijskih trgih predstavljam v nadaljevanju.

1.3 Segmentacija medorganizacijskega trga

Segmentacija trga je eden od najpomembnejših konceptov pri postavljanju ustrezne trženjske strategije. Zato se že od šestdesetih let raziskuje v teoriji in od takrat vse pogosteje uporablja tudi v praksi. Enega izmed prvih zaokroženih priročnikov na to temo so napisali Frank, Massy in Wind (1972) ter tako prvi organizirano in osredotočeno predstavili jasne konceptualne in metodološke smernice s praktičnimi primeri.

Koncept segmentacije je v letu 1956 predstavil Smith. Izhajal je iz klasične ekonomske teorije o trgu, ki predvideva popolno konkurenco s homogenostjo med elementi tako na strani ponudbe kot povpraševanja. Ker pa je raznolikost oz. heterogenost trga v praksi postala bolj pravilo kot izjema, predlaga alternativni trženjski strategiji diferenciacije in segmentacije. Segmentacija tako predstavlja racionalno in natančnejšo prilagoditev izdelkov in trženjskih naporov v skladu s kupčevimi zahtevami (Smith, 1956, str. 3-5). Danes je segmentiranje trga zelo popularno in pogosto uporabljeno orodje v strateškem načrtovanju trženja. Število definicij segmentacije medorganizacijskega trga je skoraj tolikšno, kot je avtorjev, ki so jih razvili. Mitchell in Wilson (1998, str. 431) s kritičnim pogledom na različne definicije razvijeta bolj celovito definicijo, ki pravi, da je segmentacija medorganizacijskega trga stalen in ponavljajoč proces preučevanja in združevanja potencialnih ter aktualnih kupcev s podobnimi potrebami v podskupine, ki jih lahko zatem ciljamo s primernim trženjskim spletom, kar olajša doseganje ciljev obema stranema. Proces ima strateške in taktične

trženjske aplikacije in mora biti periodično pregledan, da vključi pridobljene izkušnje in vzdržuje optimalno razmerje med stroški in koristmi.

Dobro izvedena segmentacija zagotavlja potrebne informacije, ki pomagajo pri razumevanju, kateri elementi trženjskega spleta bodo ključni za zadovoljitev ciljnih kupcev v teh segmentih (Hutt & Speh, 2010, str. 125). Boljši kot so izbrani segmenti za ciljanje, uspešnejša naj bi bila organizacija na trgu. Osnova za izbor optimalnih tržnih segmentov primernih za ciljanje je rezultat postopka delitve empiričnih podatkov. Zato je kvaliteta združevanja ključna pri uspehu organizacije in zahteva profesionalno uporabo tehnik, ki določajo potencialno uporabne segmente na trgu (Dolnicar, 2003, str. 5). Da je segmentacija uporabna za trženjske namene, je potrebno razporediti kupce v obvladljive in učinkovite (stroški/koristi) skupine, za katere lahko izvedemo različne trženjske strategije. Segmenti morajo biti dovolj veliki in med seboj dovolj raznoliki, da je različna trženjska strategija sploh upravičena. Enote znotraj segmenta pa si morajo biti kar se da podobne. Segmenti morajo biti tudi dovolj veliki in dobičkonosni, poleg tega jih mora biti mogoče doseči preko določenih distribucijskih kanalov (Wind & Cardozo, 1974, str. 155).

Segmentacijo trga lahko izvedemo na več načinov, v osnovi pa jih delimo v dve kategoriji. Pristop na podlagi zdrave pameti oz. »a priori«, pri katerem se za oblikovanje homogenih skupin uporabi en segmentacijski kriterij, kot na primer starost. Drugi je pristop na podlagi podatkov oz. »post hoc« ali »a posteriori« pristop, ki upošteva več zapletenih nizov spremenljivk (Dolnicar & Leisch, 2013, str. 208). A priori segmentacija trga je metodološko enostavna in intuitivno lahka za razumevanje. Kljub temu je pri segmentaciji uporaba psiholoških kriterijev običajno učinkovitejša od demografskih. Ker pa so ti kriteriji kompleksnejši, je potreben pristop na podlagi podatkov. Psihološki kriteriji namreč vključujejo več nizov spremenljivk, ki potem skupaj tvorijo tako imenovano segmentacijsko osnovo (angl. *segmentation base*) (Wedel & Kamakura, 1998, str. 28). Kot pravi Neal (2002, str. 37), ustanovitelj SDR Consulting in nekdanji predsednik ameriškega združenja tržnikov »American Marketing Association«, so managerji spoznali prednosti ciljanega trženja. Večina tržnikov prepozna tudi dejstvo, da enostavne segmentacijske sheme, ki temeljijo na demografskih ali geografskih značilnostih, niso optimalne niti v najboljšem primeru, v najslabšem primeru pa so katastrofalne.

Zato je za učinkovito segmentacijo potrebno vključiti psihološke osnove. V literaturi so bile najprej preučevane s strani porabniških trgov, ki pa se seveda precej razlikujejo od medorganizacijskih. Zato bom najprej predstavila ugotovitve s področja porabniških trgov in za tem še ustrezne razlike na medorganizacijskem trgu. Eden izmed prvih je definicijo segmentacije po psiholoških spremenljivkah (angl. *psychographic segmentation*) v letu 1974 postavil trženjski raziskovalec Emanuel Demby (1989, str 21). Gre za uporabo psiholoških, socioloških in antropoloških dejavnikov, samopodobe ter življenjskega stila za določitev, katere različno usmerjene skupine obstajajo na trgu ter kakšni so njihovi vzroki za določene odločitve glede izdelka, oseb ali ideologije. Za njim je po pregledu mnogih člankov in definicij vse ugotovitve povzel Wells (1975, str. 197) in postavil dokončno splošno definicijo, ki pravi, da gre pri psihološki segmentaciji za kvantitativno raziskavo z namenom razvrščanja

porabnikov glede na psihološke dejavnike. Psihološki dejavniki lahko vključujejo osebnostne lastnosti, lastnosti življenjskega stila (aktivnosti, zanimanja in mnenja), kot tudi vedenje, prepričanja, motivacijo, potrebe in vrednote.

V primerjavi s porabniškim trgom, kjer želi tržnik določiti profil posameznikov (demografija, življenjski slog, zelene koristi), želi tržnik na medorganizacijskem trgu določiti profil organizacije (velikost, geografsko območje, dejavnost, struktura organizacije) in organizacijske kupce (način in merila odločanja, pomembnost nakupa, odnos do prodajalcev). Tako lahko medorganizacijski trg segmentiramo na podlagi več različnih osnov (Hutt & Speh, 2010, str. 127). Tako kot na porabniškem trgu mora tržnik na medorganizacijskem trgu razumeti ljudi, odnose in psihološke dejavnike. Glavna razlika je v tem, da gre pri organizacijskem kupcu za kompleksno nakupno središče, na katerega vplivajo pričakovanja organizacije in cilji poslovanja. Poleg tega je vloga življenjskega stila podrejena kulturi podjetja. Pomembnost varnosti zaposlitve prav tako vodi do obnašanja, ki zmanjšuje tveganje veliko bolj kot na porabniških trgih (Barry & Weinsten, 2009, str. 318). Na podlagi ugotovitev različnih avtorjev sta Barry in Weinsten (2009, str. 318) razvila definicijo psihološke segmentacije za organizacije (angl. *organisational psychographics*). Definirata jo kot delitev organizacijskih kupcev v homogene skupine po miselnosti in obnašanju, ki se med seboj razlikujejo glede na motive, zaznavanje tveganja in družbene interakcije, z namenom prepoznati potencialne kupce kot tudi predvideti nagnjenja odločevalcev v podjetju zavoljo sprejetja izdelka, trženjskega sporočila ali odnosa prodajnega obnašanja. Iz definicije je razvidno, da na kupce vplivajo osebne potrebe ter kulturne norme na organizacijski in državni ravni. Smiselnost uporabe psiholoških dejavnikov pri segmentaciji nakazuje tudi mnogo empiričnih študij, med katerimi Robertson in Wind (1980, str. 29) ugotavljata, da uporaba psiholoških dejavnikov pri segmentaciji izboljša pojasnjeno varianco za več kot 25% v primerjavi z uporabo le demografskih dejavnikov.

Segmentacijo medorganizacijskega trga je smiselno izvesti v dveh stopnjah. In sicer, v prvi določimo smiselne makrosegmente, ki temeljijo na značilnostih organizacije in nakupne situacije, saj pogosto določajo nakupne potrebe organizacije. V drugi stopnji pa te segmente razdelimo v mikrosegmente, ki temeljijo na značilnostih enot odločanja (Wind & Cardozo, 1974, str. 155, 156). Če tržnik ugotovi, da so informacije o makrosegmentih zadostne za pripravo učinkovite trženjske strategije, ni potrebno izvesti še mikrosegmentacije. Če pa ne morejo razviti dovolj različne strategije, je mikrosegmentacija znotraj posameznih makrosegmentov nujna (Hutt & Speh, 2010, str. 137).

Osnove za segmentacijo na makro ravni so lahko značilnosti organizacije (velikost, stopnja uporabe izdelka, geografsko območje), aplikacija izdelka oz. storitve (dejavnost, vrednost uporabe) ter značilnosti nakupne situacije (tip nakupne situacije, stopnja v procesu nakupnega odločanja). Osnove za segmentacijo na mikro ravni pa so lahko glavni kriteriji nakupne odločitve, nakupne strategije, struktura odločevalske enote, pomembnost nakupa, inovativnost organizacije, osebne značilnosti (demografske, način odločanja, sprejemanje tveganja, zaupanje, odgovornost pri delu ...) in drugo (Hutt & Speh, 2010, str. 128 - 136). Potrebne

informacije za drugo stopnjo segmentacije običajno tržniki pridobijo preko prodajalcev ali s pomočjo posebno pripravljene študije (Wind & Cardozo, 1974, str. 157).

Segmentacija pomaga pri izboljšanjem razumevanju kupcev, učinkovitejšem razporejanju sredstev, bolj prilagojenih trženjskih programih in večji konkurenčnosti. Kljub vsem prednostim implementacija uporabnega sistema segmentacije v praksi skoraj nikoli ne poteka brez težav (Dibb & Simkin, 2010, str. 113). Pri implementaciji se kaže več problemov. Sausen, Tomaczak in Herrmann (2005, str. 151-152) ločijo dva glavna vzroka. Kot prvo gre za slabo ujemanje med teorijo o segmentaciji trga in dejanskimi aplikacijami v praksi, po drugi strani pa gre za slabe povezave med operativno segmentacijo in strateškim trženjem. Da bi bilo mogoče implementacijo dobro izpeljati, je potrebno strateško pristopiti k segmentaciji, pri čemer je potrebno vedno odgovoriti na dve vprašanji: Kaj je cilj segmentacije trga? in Katere enote analize bodo izbrane za segmentacijo? Dejstvo je, da imajo lahko podjetja različne cilje pri implementaciji segmentacijske strategije in uporabljajo različne enote analize, zato je potrebno uporabiti tudi različne segmentacijske pristope.

Raziskave o segmentaciji se predvsem osredotočajo na izbiro pravih spremenljivk ter izvedbo segmentacije, in ne toliko, kako rezultate segmentacije sploh uporabiti in v kolikšni meri je uporaba smiselna. Določeni avtorji so začeli dvomiti v segmentacijo kot temeljni trženjski koncept. Nasprotuje namreč trženju s poudarkom na odnosih, ki v literaturi pridobiva vse večjo vlogo. Pri trženju s poudarkom na odnosih je individualnost bistvo, kar nasprotuje združevanju kupcev v skupine, kot zahteva segmentacija (Coviello, Brodie, Danaher & Johnston, 2002, str. 34). Seveda pa posamezna obdelava kupcev, tudi s pomočjo CRM sistemov, ni vedno možna niti najučinkovitejša. Najlažje jo je uporabiti v storitvenih dejavnostih, kjer ima prodajalec veliko stika s kupcem in lahko medsebojne odnose uporabi kot informacije za nadaljnje trženjske aktivnosti. Bailey, Baines, Wilson in Clark (2009, str. 246) ugotavljajo, da bo tudi v prihodnje segmentacija ostala ključna za trženjsko načrtovanje, vendar pa bi morala podjetja z bogatimi podatki o posameznih kupcih segmentacijo povezati s CRM sistemom. To bi omogočilo optimizacijo segmentov, saj bo možno določiti, kdo so najverjetnejši kupci znotraj določenih skupin. Posledično se bodo spremenile tudi zahtevane sposobnosti tržnikov. Vse nujnejše bodo postale analitične zmožnosti, vpogled v individualne kupce pa bo zahteval tako sofisticirane tržno-raziskovalne agencije kot tudi svetovalce informacijske tehnologije. Posledično se bo spremenila tudi vloga prodaje. Prodajalci se ne bodo več osredotočali na značilnosti in prednosti izdelka, temveč na razumevanje kupčevih individualnih potreb in odgovarjanje nanje.

Glede na vse prikazano menim, da je pri segmentaciji trga potrebno upoštevati, za kakšen tip izdelka oziroma storitve gre in kdo so kupci. Pri enkratnih nakupih podjetje ne more vzpostaviti odnosa s stranko, zato tudi ne more slediti trženju na tej podlagi. V tem primeru mora segmentirati trg in določiti ciljne segmente, da sploh ve, komu prodaja in trži izdelke. Vsekakor pa se mora podjetje na medorganizacijskem trgu zavedati, da mora za osnovo segmentacije uporabiti kompleksnejše dejavnike, celotno raziskavo pa podrediti ciljem segmentacije. Le na ta način bo segmentacija učinkovita, podjetje pa bo pridobilo dober vir konkurenčne prednosti. V nadaljevanju predstavljam 3D tiskalnice in podjetje Audax, za

katerega tudi izvedem postopek segmentacije, da ugotovim, katere skupine kupcev bi bile primerne za ciljanje pri prodaji 3D tiskalnikov.

2 PREDSTAVITEV 3D TISKALNIKOV in PODJETJA AUDAX D.O.O.

2.1 Predstavitev 3D tiskalnikov

3D tiskanje je v svetu prisotno že od osemdesetih let dvajsetega stoletja. Takrat so bili 3D tiskalniki veliki stroji, narejeni po meri za posamezno podjetje z namenom izdelave prototipov. Hobi raven 3D tiskalnikov, ki je večini danes bolj znana, se je začela pojavljati po letu 2000. Danes postaja uporaba 3D tiskalnikov vse bolj pogosta. Zaradi napredkov v strojni opremi so cene tiskalnikov padle, zato je 3D tiskanje postalo dostopno, še bolj pa bo v prihodnosti (Fish, 2012, str. 22).

3D tiskanje je ena od metod dodajalnih tehnologij (angl. *additive manufacturing*), ki pa se pogosto enači kar z izrazom 3D tiskanje (Anthony, 2012). Mednarodni komite za testiranja in materiale ASTM (angl. *American Society for Testing and Materials*) je v letu 2009 ustanovil oddelek F42, namenjen dodajalnim tehnologijam z namenom razviti standarde na tem področju. Dodajalno tehnologijo definira kot proces združevanja materiala, običajno sloj na sloj, z namenom izdelati predmet iz 3D datoteke. To je ravno nasprotno od drugih proizvodnih tehnik, kjer gre za odvzem materiala (rezkanje, odlivanje in podobno). Izraz 3D tiskanje komite ASTM F42 opredeljuje kot proizvodnjo predmetov skozi odlaganje materiala s pomočjo tiskalne glave, šob ali drugih tiskalnih tehnologij (Wohlers, 2013, str. 14). Danes so tiskalniki precej cenejši kot pred desetimi leti. Profesionalne tiskalnice je možno dobiti za manj kot 10.000 €, hobi tiskalnice pa tudi za manj kot 1.500 €. Tiskalniki niso samo cenejši, ampak postajajo tudi vse bolj enostavni za uporabo. Ni več potrebe po obsežnem znanju CAD programov in učenju dela s tiskalnikom. S preprostimi aplikacijami je mogoče povsem enostavno (z nekaj kliki) natisniti 3D model (Johnston, 2011, str. 6).

3D tiskanje prinaša široke možnosti uporabe, saj se lahko uporablja za izdelavo različnih predmetov, kot so na primer orodja, čevlji, nakit ali pa avtomobilski in letalski deli ter celo človeške kosti. S precejšnjo gotovostjo lahko trdimo, da bo s pomočjo 3D tiskalnika v prihodnosti možno izdelati praktično vse (Anthony, 2012). V podjetjih se 3D tiskalniki v večini uporabljajo za namen izdelave prototipov. S pomočjo 3D tiskanja je izdelava prototipov namreč precej hitrejša kot s tradicionalnimi metodami (npr. izrezovanje iz lesa) in zato lahko podjetja skrajšajo razvojni proces. Zaradi prednosti, ki jih prinaša 3D tiskanje, so 3D tiskalnice začeli uporabljati tudi za proizvodnjo končnih izdelkov ali dele končnega izdelka. Dober primer je že leta 2009 izdelan hibridni avtomobil Urbee. Ameriški proizvajalec 3D tiskalnikov Stratasys in kanadsko avtomobilsko podjetje Kor Ecologic Inc. sta namreč izdelala prvi avtomobil z natisnjenim ogrođjem. V letu 2010 pa je na primer nemško podjetje EOS natisnilo povsem funkcionalno violino (Johnston, 2011, str. 6). Seveda bo za proizvodnjo in prodajo končnih izdelkov potrebna uporaba profesionalnih 3D tiskalnikov, ki se od hobi tiskalnikov precej razlikujejo. Razlike med njimi predstavljam v nadaljevanju.

2.1.1 Razlika med profesionalnimi in hobi 3D tiskalniki

3D tiskalniki so v zadnjem obdobju postali znani širši množici zaradi pojava osebnih oz. tako imenovanih hobi tiskalnikov. Vsekakor obstaja velika razlika med 3D tiskalniki namenjenimi za lastno uporabo ali za uporabo v profesionalne namene. Hobi tiskalniki stanejo manj kot 5.000 €, saj so le tako v dosegu posameznih uporabnikov, ki jih zanima uporaba 3D tehnologije za lastne namene. Osebni 3D tiskalniki so na trgu prisotni približno 10 let, prodaja teh strojev pa v zadnjem času doživlja eksponentno rast. Mnenja glede prihodnje uporabe hobi tiskalnikov so deljena. Nekateri predvidevajo, da bo hobi 3D tiskalnik prisoten v praktično vsakem gospodinjstvu, spet drugi pa so mnenja, da v prihodnosti ne bodo imeli pomembnejše vloge (Dunham, 2013).

Hobi tiskalniki v splošnem niso primerni za profesionalno uporabo, saj uporabljajo manj kakovostne materiale, omogočajo tiskanje samo majhnih kosov in niso zanesljivi ter natančni. To pomeni, da je potrebno precejšnje ukvarjanje s tiskalnikom in večkratno poizkušanje tiskanja, da dobimo ustrezno natisnjen kos. Hobi uporabnikom v večini to ni nikakršen problem, podjetja pa s tem izgubljajo čas in denar, zato potrebujejo profesionalne tiskalnice, ki so seveda dražji, vendar bolj natančni in zanesljivi, omogočajo več aplikacij in kakovostnejšo izdelavo kosov, podpira pa jih tudi strokovni servis in usposobljeno osebje prodajalca (Consumer 3D printer, 2014).

Pri profesionalnih in hobi tiskalnikih gre torej za dva povsem ločena trga. Ker se v magistrski nalogi osredotočam na medorganizacijski trg, upoštevam le tiskalnice namenjene profesionalni uporabi. Ti v nasprotju s hobi tiskalniki uporabljajo množico različnih tehnik tiskanja in različne materiale, da zadovoljijo različne potrebe uporabnikov. V naslednjem poglavju predstavljam tehnike 3D tiskanja.

2.1.2 Tehnike 3D tiskanja

Delovanje 3D tiskalnika v splošnem ni pretirano drugačno od tiskanja inkjet tiskalnika. Namesto tiskanja na papir z uporabo črnila se 3D tiskalnik pomika naprej in nazaj in tiska sloje, da zgradi model. Pri tem lahko uporablja različne materiale (kovina, plastika, polimeri, smola in drugo) (Fish, 2012, str. 22). Obstaja več različnih načinov 3D tiskanja, kljub temu pa vsi gradijo 3D objekte po slojih oz. plasteh. Ta proces dodajanja plasti se razlikuje glede na tiskalnik in material, ki se pri tiskanju uporablja (Anthony, 2012).

Mednarodni komite ASTM je v januarju 2012 potrdil seznam sedmih kategorij različnih procesov dodajalnih tehnik. Seznam določa imena in definicije posameznih kategorij (Wohlers, 2013, str. 54). Uradne slovenske terminologije še ni, zato se lahko uporabljajo različni izrazi za isto vsebino. Ti procesi so naslednji:

- iztiskanje materiala (*ang. material extrusion*)
- brizganje materiala (*angl. material jetting*)
- brizganje veziva (*angl. binder jetting*)

- plastificiranje listov (angl. *sheet lamination*)
- kad fotopolimerizacija (angl. *vat photopolymerization*)
- zlitje praška (angl. *powder bed fusion*)
- odlaganje s pomočjo usmerjene energije (angl. *directed energy deposition*).

Podrobneje bom predstavila le dva procesa, ki se uporabljata v tiskalnikih, ki jih prodaja podjetje Audax. Ostali procesi so podrobneje predstavljeni v Prilogi 2.

Iztiskanje materiala je proces dodajalne tehnologije, pri katerem 3D tiskalnik potiska material skozi šobo. Ta je pritrjena na glavo, ki se pomika v x in y smeri. Tiskalnik nalaga eno plast na drugo in tako zgradi model. Material nalaga na pladenj, ki se po končani vsaki plasti pomakne navzdol. Lahko pa je pladenj fiksen in se glava pomika navzgor. Modelni material je običajno termoplastična žica, ki je zavita na kolut. Med procesom tiskanja se material znotraj glave topi in se takoj po tem, ko je izbrizgana, strdi in sprime s prejšnjo plastjo. Postopek strjevanja je zelo hiter, zato je tudi tiskanje precej hitro. Ta tehnologija uporablja poleg modelnega materiala tudi podporni material, ki je potreben kot podporna struktura v primeru lukenj in previsov. Tehnologija iztiskanja materiala je najpogosteje uporabljena med 3D tiskalniki. Začetnik tega procesa je bilo podjetje Stratasys, ki je razvilo metodo fuzijske izdelave modelov (angl. *Fused deposition modeling*) oz. krajše FDM (Wohlers, 2013, str. 54-55). To tehnologijo najpogosteje uporabljajo tudi hobi tiskalniki (Anthony, 2012). Tehnologija iztiskanja materiala omogoča tiskanje popolnoma funkcionalnih kosov narejenih iz standardnih plastik (npr. ABS in PC). Zato imajo kosi odlične mehanske lastnosti in so vzdržni na dolgi rok. Niso pa zmožni izdelati povsem gladkih površin, zato imajo neobdelani kosi vsaj delno stopničaste površine (Fused Deposition Modeling, 2014).

V primerjavi z drugimi procesi dodajalne tehnologije je proces iztiskanja materiala relativno ugoden. Profesionalni tiskalniki FDM podjetja Stratasys stanejo od \$9.500 do \$500.000. Najdražji med njimi lahko natisnejo ogromne kose z različnimi vrstami materialov (Wohlers, 2013, str. 55).

Brizganje materiala je proces, ki uporablja inkjet glavo za brizganje kapljic modelnega materiala. Ena ali več glav se pomika čez natisljivo območje in selektivno spušča kapljice materiala. Tiskalnik brizga material v tekočem stanju in ga utrdi z ultravijolično svetlobo. Ko se plast strdi, se pladenj, na katerega tiska, pomakne navzdol. Material, ki se pri tej metodi uporablja, je najpogosteje fotopolimeričen ali vosku podoben material. Pogosto taki sistemi uporabljajo glave z več šobami, da pohitrijo postopek tiskanja in omogočijo tiskanje z več materiali. Podobno kot pri tehnologiji iztiskanja materiala tudi ta uporablja modelni in podporni material. Modelnih materialov je lahko več in jih je tiskalnik s tem procesom tiskanja zmožen uporabljati hkrati. Taki tiskalniki so Stratasys tiskalniki serije Connex. Za material uporabljajo fotopolimere in omogočajo izdelavo digitalnih materialov (kombinacija osnovnih materialov), tako da z uporabo različnih razmerij med osnovnimi materiali izdelajo kose z raznolikimi materiali v enem samem procesu tiskanja (Wohlers, 2013, str. 56). Prednost tehnologije je vsekakor možnost uporabe več materialov naenkrat, izredna

natančnost in gladke površine, vendar pa tehnologija deluje le z UV aktivnimi fotopolimeri, ki niso vzdržni na dolgi rok (Photopolymer jetting, 2014).

Cene tiskalnikov, ki uporabljajo metodo brizganja materiala se gibljejo med \$20.000 in \$600.000, predvsem odvisno od tega koliko materialov in katere uporabljajo. Med cenejšimi so tiskalniki Solidscape, ki uporabljajo vosek za izdelavo kalupov za majhne kovinske dele. Stratasys tiskalniki, ki uporabljajo en material naenkrat so nekoliko dražji, najdražji tiskalniki v tem rangi pa so Stratasys tiskalniki serije Connex, ki omogočajo tiskanje z več materiali naenkrat (Wohlers, 2013, str. 56). Različni materiali omogočajo različne aplikacije 3D tiskanja, zato so pomembna komponenta pri 3D tiskanju. Več o tem pišem v nadaljevanju.

2.1.3 Materiali uporabljeni pri 3D tiskanju

3D tiskalniki se med seboj ne razlikujejo le po različnih tehnologijah, temveč tudi po uporabi različnih materialov. Glavni kategoriji materialov, ki jih uporabljajo dodajalne tehnologije, sta plastika in kovina. Uporabljajo se tudi druge oblike materialov, kot so različni sestavljeni materiali, keramika, keramično kovinski hibridi in podobno (Wohlers, 2013, str. 62).

Plastični materiali so največja skupina materialov dodajalne tehnologije. Materiali se razlikujejo glede na različne lastnosti, kot so: prozornost, barva, prožnost, trdnost, biokompatibilnost, odpornost na vlago, sterilnost, dovzetnost za visoke temperature itn. Materiali so na izbiro v različnih trdotah, vse od ekstremno trdnih materialov do gumi podobnih. Plastični materiali se delijo v dve skupini glede na njihovo obnašanje ob visokih temperaturah. Termoplastični materiali ohranijo lastnosti in jih lahko večkrat topimo, hladimo strdimo in ponovno topimo. Termoset plastični materiali pa so trajno določeni, ko jih oblikujemo in se jih ne da več pretopiti. Proces iztiskanja materiala uporablja izključno termoplastične materiale, medtem ko fotopolimerizacija uporablja termoset plastične materiale (Wohlers, 2013, str. 62-64).

Razpoložljivost **kovinskih materialov** je vse večja. 3D tiskalniki že uporabljajo zlato, srebro jeklo, nerjavno jeklo, čisti titan, titanove zlitine, aluminijeve zlitine, nikljeve zlitine, kobalt-kromove zlitine in bakrove zlitine. Kovinske materiale uporabljata predvsem procesa zlitje praška in odlaganje s pomočjo usmerjene energije. Uporablja jih tudi proces brizganje veziva, vendar je potrebna še post obdelava modela. Rezultat tiskanja je pogosto kos, ki doseže ali celo preseže lastnosti vlitih delov z istim materialom oz. se približa kovanim izdelkom. Veliko materialov dostopnih na trgu dodajalnih tehnologij je narejenih posebno za procese litja kovine. Tako je s tiskalnikom možno narediti ulitke, s pomočjo katerih izdelajo končne izdelke. Zelo primeren je na primer za zlatarje ali zobozdravnike (Wohlers, 2013, str. 65-69).

Sestavljeni materiali nastanejo, ko osnovnemu materialu dodamo drugi material, zato da izboljšamo lastnosti osnovnega materiala, torej prožnost, trdnost ali rigidnost. **Keramiko** oz. keramične mešanice ponuja že kar nekaj tehnologij. V zadnjem času se povečuje zanimanje za **biokompatibilne materiale**. Nekatere materiale že lahko povsem varno vsadimo v človeško telo. Procesi plastificiranja listov uporabljajo za material **papir** in lepilo. Kose

narejene iz takih materialov občutimo kot les (Wohlers, 2013, str. 68-70). Tabela 1 prikazuje kateri materiali se uporabljajo v katerih procesih.

Tabela 1: Uporaba materialov v različnih procesih 3D tiskanja

Materiali	Iztiskanje materiala	Brizganje materiala	Brizganje veziva	Plastificiranje listov	Kad fotopolimerizacija	Zlitje praška	Odlaganje s pomočjo usmerjene energije
Polimeri, mešanice polimerov	x	x	x	x ¹	x	x	
Sestavljeni materiali		x	x		x	x	
Kovina		x	x	x		x	x
Izboljšane/hibridne kovine ²				x			x
Keramika			x		x	x	
Materiali za litje		x	x		x	x	
Materiali za pečeno litje	x		x			x	
Papir				x			

Opombe:

1 Sistem podjetja Solido s tehnologijo plastificiranje listov, sicer ni več komercialno dostopen, vendar je uporabljal PVC

2 Hibridni materiali najpogosteje nastanejo z uporabo ultrazvočne dodajalne izdelave. Izboljšani materiali so izdelani z odlaganjem s pomočjo usmerjene energije.

Vir: T. Wohlers, Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report, 2013, str. 71.

Do sedaj opisane tehnike tiskanja in uporabljeni materiali določajo različna področja uporabe, ki so opisana v naslednjem poglavju.

2.1.4 Področja uporabe 3D tiska

Dodajalna tehnologija se je včasih uporabljala le za konceptualno modeliranje in hitro izdelavo prototipov. V zadnjih letih se je uporaba razširila še na področja, kot so livarstvo, orodjarstvo, arhitektura, medicina, zobozdravstvo in drugo. Vse več aplikacij se pojavlja tudi na področju končne proizvodnje (Wohlers, 2013, str. 23).

Izdelava prototipov je bila ena izmed prvih področij uporabe dodajalne tehnologije in še vedno ostaja eno izmed najmočnejših orodij v procesu razvoja izdelka. Z izboljšanjem lastnosti materialov, zaključkov površin in dimenzionalne natančnosti, se modeli narejeni z dodajalno tehnologijo vse več uporabljajo za funkcionalno testiranje ter testiranje oblikovne ustreznosti in možnosti sestavljanja. Taki modeli se prav tako uporabljajo kot vzorci za proces izdelave orodja in litja kovine. V **orodjarstvu** se dodajalna tehnologija uporablja na dva načina. Prvi, posredni pristop pomeni izdelavo kalupov za izdelavo orodij. Drug, direkten pristop pa pomeni izdelavo dejanskega orodja s pomočjo dodajalne tehnologije. Dodajalna tehnologija se že dolgo uporablja tudi v **livarstvu**. Uspešnost posameznih tehnik dodajalne tehnologije, ki se uporabljajo v livarstvu, se lahko zelo razlikuje od enega do drugega procesa litja (Wohlers, 2013, str. 23-28).

V **arhitekturi** je dodajalna tehnologijo mogoče uporabiti na mnogo načinov. In sicer za konceptualno oblikovanje, komunikacijo s strankami, javna srečanja in kakršno koli drugo prikazovanje. Fizični modeli so v arhitekturi prednost pri komuniciranju svoje ideje drugim,

zato postaja uporaba dodajalne tehnologije v tem segmentu vse večja (Wohlers, 2013, str. 31).

Aplikacije dodajalne tehnologije v **medicini** segajo vse od generalnih vsadkov, do po meri narejenih modelov za kirurško načrtovanje, prilagojenih vsadkov in protez ter personaliziranih inštrumentov za kirurške posege. Veliko izdelkov narejenih s pomočjo dodajalne tehnologije je prejelo tudi že regulativne potrditve za prodajo in uporabo. V **zobozdravstvu** uporabljajo 3D tehnologijo za izdelavo zobnih kron, koreninskih kap in mostičkov. Prav tako so s pomočjo 3D tiska začeli izdelovati delne proteze in umetne zobe. Zobozdravnik lahko skenira ustno votlino in s 3D tiskom izdelava primerno oblikovan zob oz. protezo (Wohlers, 2013, str. 33-37).

Možnosti uporabe dodajalne tehnologije v **končni proizvodnji izdelkov** so ogromne. 3D tisk se lahko uporablja za izdelavo delov, ki gredo v končne izdelke ali za izdelavo končnih izdelkov v celoti. Uporablja se lahko za proizvodnjo delov po meri ali za zamenjavo, posebne izdaje izdelkov, kratkoročno ali celo serijsko proizvodnjo. Tehnologijo so že začeli uporabljati v letalstvu, avtomobilski in moto industriji, medicini, na področju pohišta, v umetnosti in zlatarstvu, pri aplikacijah v glasbi ter celo v trženju in v modni industriji. Takih in drugačnih aplikacij bo v prihodnje še več (Wohlers, 2013, str. 38-53). Kakšne so prednosti uporabe 3D tiska za predstavljene aplikacije, opisujem v nadaljevanju.

2.1.5 Prednosti 3D tiskanja v primerjavi z drugimi tehnologijami izdelave

Glavne prednosti 3D tiskanja pred drugimi tehnologijami izdelave so občutno nižji stroški izdelave in manj odpadnega materiala. Odpadnega materiala pravzaprav ni, saj 3D tiskalnik porabi le toliko materiala, kolikor ga je za izdelek potrebno (Urbanija, 2012). Glede na to, da 3D tiskanje ne zahteva dragih orodij, oblikovanja ali vrtnanja, je zlasti stroškovno učinkovito za zelo majhne proizvodne serije. To podjetjem omogoča dobičkonosno izrabo 3D tiskanja za izdelavo naročil po meri in zadovoljevanje nišnih trgov. 3D tiskanje omogoča hitrejšo izdelavo izdelkov, predvsem pa je časovni prihranek veliko večji v primeru popraviljanja oblike oz. funkcionalnosti. S 3D tiskalnikom je namreč mogoče hitro in enostavno natisniti izdelek, ga preučiti in ga po potrebi spremeniti ter ponovno natisniti (Berman, 2012, str. 157-159). Zaradi tehnologije, ki jo 3D tiskanje omogoča, lahko podjetja izdelujejo tudi zelo kompleksne izdelke, ki jih prej skoraj ni bilo mogoče izdelati. 3D tehnologija prinaša tako revolucijo v industriji kot tudi nove poslovne modele in nove možnosti trgovanja. Izdelkov ne bo potrebno več prevažati na drugi konec sveta, saj ga bo lahko posameznik natisnil s pomočjo ustrezne datoteke, ki jo bo prejel po elektronski pošti (Urbanija, 2012).

3D tiskanje tudi poenostavi deljenje osnutkov med oblikovalci in proizvajalci ali strankami. Prototip lahko v vsaki stopnji razvijanja ideje dobijo v roke in se takoj dogovorijo za potrebne spremembe. Prednosti, ki jih uporaba 3D tiskalnikov za izdelavo prototipov prinaša, so tudi enostavno podvajanje izdelkov, nizka cena, zasebnost ter varovanje informacij o izdelku v razvoju. Pri izdelavi prototipov se namreč lahko uporabi cenejše materiale, predvsem, kadar je izgled glavni kriterij preučevanja prototipa in je zato izdelava prototipa stroškovno učinkovitejša. Varovanje informacij o izdelku je bolj enostavno, saj 3D tiskanje omogoča

izdelavo prototipov znotraj podjetja brez potrebe po zunanjem izvajanju. Prav tako je 3D tiskanje zelo koristno pri testiranju trga, saj je možno hitro in enostavno narediti množico prototipov v različni velikosti, barvi in stilu (Berman, 2012, str. 157-159).

Kljub mnogim prednostim se v zadnjem času izpostavlja predvsem eno negativno stran uporabe 3D tiskalnikov, in sicer vprašanje zavarovanja intelektualne lastnine. Glede na to, da so izdelki opisani digitalno, jih je zelo enostavno kopirati, zaradi česar bi se lahko pojavile piratske različice. Vendar je po drugi strani tudi razumljivo, da bodo dokumenti ustrezno zaščiteni in se načrti ne bodo kar tako pojavili na spletu, razen če bi avtor to sam želel (Berman, 2012, str. 158). Po predstavitvi 3D tiska sledi še predstavitev podjetja Audax, ki se med drugim ukvarja tudi s prodajo 3D tiskalnikov.

2.2 Predstavitev podjetja Audax d.o.o.

Na slovenskem trgu ni proizvajalcev profesionalnih 3D tiskalnikov, je pa nekaj prodajalcev 3D tiskalnikov in ponudnikov storitev 3D tiskanja. Audax d.o.o. je eno izmed takih podjetij. Glavna dejavnost podjetja je računalniški in industrijski inženiring. Podjetje je bilo ustanovljeno leta 1994. V začetku se je ukvarjalo z uvajanjem programske opreme za razvoj izdelkov v slovenska proizvodna podjetja in z razvojem ter podporo programske opreme za medicino. Od leta 2006 pa se ukvarja tudi s prodajo profesionalnih 3D tiskalnikov ameriškega proizvajalca Stratasys (Predstavitev Audax d.o.o., 2013). Audax deluje na medorganizacijskih trgih, njegova glavna področja delovanja pa lahko razdelimo v tri skupine:

- **Tehnična informatika**

Oddelek tehnične informatike je namenjen proizvodnim podjetjem v Sloveniji in se ukvarja s prodajo programske opreme. Poleg prodaje programske opreme ponuja tudi izobraževanja ter tehnično pomoč. Oddelek je razdeljen na tri področja (O podjetju Audax TI, 2014):

- CAD (angl. computer aided design)

Na tem področju uvajajo programsko opremo za 3D konstruiranje ameriškega dobavitelja PTC, Inc. Z Audaxovimi prilagoditvami je PTC Creo postal najbolj razširjen CAD sistem v Sloveniji.

- CAM (angl. computer aided manufacturing)

Na področju CAM programske opreme Audax uvaja ustrezno programsko opremo, vzpostavlja sisteme in izobražuje uporabnike za programiranje CNC obdelovalnih strojev.

- PLM (angl. *product lifecycle management*)

Audax prodaja programsko opremo PTC Windchill za vodenje podatkov o izdelkih skozi njihov celotni življenjski cikel, poleg tega pa poskrbi tudi za ustrezno implementacijo celotnega sistema.

- **Medicinska informatika**

Oddelek medicinske informatike razvija lastne aplikacije za elektronski zdravstveni zapis, za transport radiološkega slikovnega materiala, različne diagnostične kefalometrične aplikacije

ter pomožne aplikacije namenjene upravljanju z resursi v zdravstvu ter komunikacijo s pacienti. Na tej osnovi ima razvitih veliko izdelkov, med katerimi je morda najbolj znan VrhniškiDENT, ki je tudi prvi izdelek podjetja Audax (Audax d.o.o. prejel certifikat, 2014).

- **3D tiskalniki**

Audax je leta 2006 začel s prodajo profesionalnih 3D tiskalnikov na slovenskem trgu. Celotnemu področju so začeli dajati več poudarka šele v zadnjih letih.

Audax je privatno podjetje s tremi lastniki in povprečno 25 zaposlenimi, ki dosegata dobre poslovne rezultate. Osnovni podatki podjetja so prikazani v spodnji tabeli (Tabela 2).

Tabela 2: Osnovni podatki podjetja Audax d.o.o.

Dolgi naziv	AUDAX računalniški in industrijski inženiring d.o.o.
Dejavnost po SKD klasifikaciji	J62.020 Svetovanje o rač. napravah in programih
Datum vpisa v poslovni register	9.2.1994
Število zaposlenih	20 do 49 zaposlenih
Lastniki	Tušar Tomaž, Kobal Peter, Hrovatič Andrej
Čisti prihodki od prodaje (2012)	2.988.405 €
Čisti dobiček/izguba obračunskega obdobja (2012)	308.723 €
Čisti prihodki od prodaje (2013)	3.161.213 €
Čisti dobiček/izguba obračunskega obdobja (2013)	412.886 €

Vir: Podatki Audax d.o.o., 2014.

Poslanstvo in vizijo ima podjetje opredeljeno za področje tehnične informatike. Poslanstvo podjetja Audax na tem področju je povečati produktivnost razvojno-konstruktivsko-tehnološkega procesa v slovenskih proizvodnih podjetjih. Z vizijo pa izražajo željo biti najbolj usposobljena CAD/CAM/CAE/PLM ekipa v jugovzhodnem delu Evrope, ki bo nudila strankam najproduktivnejšo tehnologijo in storitve na področju procesa razvoja izdelkov. V nadaljevanju predstavljam trg 3D tiskalnikov, na katerem tudi deluje Audax.

3 PREGLED STANJA TRGA 3D TISKALNIKOV

V tem poglavju preučujem stanje na svetovnem trgu 3D tiskalnikov, podrobneje pa analiziram slovenski trg in se osredotočam na zunanje (makro) okolje podjetja Audax, notranje (mikro) okolje in njegovo konkurenco na trgu. V svetovnem obsegu najboljše poročilo podaja Wohlers Report, na katerega se pri opisovanju stanja najbolj opiram.

3.1 Svetovni trg 3D tiskalnikov

3.1.1 Rast panoge profesionalnih 3D tiskalnikov

International Data Corporation (IDC), ki se ukvarja s trženjskimi raziskavami, je decembra 2013 objavil ugotovitev, da je trg 3D tiskalnikov pripravljen na prehod iz nišnega segmenta v glavni segment. Do leta 2017 naj bi trg 3D tiskalnikov namreč desetkratno zrastle, pri čemer

napovedujejo 29% rast po prodanih enotah oz. 59% rast po prihodkih iz prodaje. Gre za premik iz faze uvajanja tehnologije v fazo rasti, kjer po 3D tiskalnikih posega veliko večja množica kot samo tehnološki navdušenci (Maisto, 2014). Medtem ko se je rast prodaje osebnih 3D tiskalnikov v letu 2012 po štirih letih stalne rasti močno upočasnila, je bila rast prodaje profesionalnih 3D tiskalnikov veliko večja kot v letu 2011. Panoga dodajalne tehnologije je rasla v dvomestnih številkah 16 let od 25-ih. Še vedno ponuja ogromno neizkoriščenega potenciala, predvsem v proizvodnji po meri. Wohlers napoveduje, da bo največ denarja v panogi 3D tiskalnikov mogoče zaslužiti predvsem v proizvodnji in ne v razvoju oz. izdelavi prototipov (Wohlers, 2013, str. 122).

Tabela 3 prikazuje letno odstotno rast prihodkov v panogi dodajalnih tehnologij. Podatki za storitve so nedostopni do leta 1993, Wohlers Associates jim je namreč začel slediti šele po tem (Wohlers, 2013, str. 124).

Tabela 3: Letna odstotna rast prihodkov na trgu dodajalnih tehnologij

Leto	Izdelki % rasti prih.	Storitve % rasti prih.	Skupno % rasti prih.
1989	153,2		153,2
1990	25,6		25,6
1991	32,7		32,7
1992	18,5		18,5
1993	28,1		
1994	59,4	139,4	99,7
1995	58,8	42,3	48,8
1996	41,10	43,9	42,6
1997	10,6	5,3	7,5
1998	6,3	3,3	4,6
1999	14,6	13,3	13,9
2000	2,1	18,9	11,5
2001	-1,7	-16,4	-10,5
2002	-0,9	-17,2	-10,0
2003	15,2	3,5	9,2
2004	48,3	17,5	33,3
2005	10,0	20,9	14,6
2006	20,0	23,7	21,7
2007	14,7	17,5	16,0
2008	0,0	7,9	3,7
2009	-13,2	-6,2	-9,8
2010	22,9	25,3	24,1
2011	28,0	30,7	29,4
2012	20,3	36,6	28,6

Vir: T. Wohlers, Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report, 2013, str. 124.

Trg dodajalnih tehnologij lahko delimo na dva dela, in sicer izdelke ter storitve. Izdelki vključujejo sisteme dodajalnih tehnologij, nadgradnje teh sistemov, materiale in izdelke

partnerjev, kot je programska oprema ter laserji. Storitve pa vključujejo prihodke od ponudnikov 3D tiskanja, vzdrževanja sistemov, treningov, seminarjev, konferenc, razstav, oglaševanja, objav, raziskav in svetovanja. Nobena izmed kategorij ne vključuje sekundarnih procesov potrebnih po 3D tiskanju, kot so vlivanje, oblikovanje in končna obdelava. Slika 1 prikazuje prihodke v milijonih dolarjih za izdelke in storitve dodatnih tehnologij po vsem svetu. Spodnji (modri) del stolpca prikazuje prihodke izdelkov, zgornji (rdeči) del pa prihodke storitev (Wohlers, 2013, str. 122-123).

Slika 1: Prikaz svetovnih prihodkov za izdelke in storitve dodatnih tehnologij v milijonih ameriških dolarjev po letih

Vir: T. Wohlers, Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report, 2013, str. 123.

Rast prodaje enot profesionalnih 3D tiskalnikov je stalna. V letu 2012 je bilo prodanih 7.771 enot, s povečanjem 19,3 % glede na leto 2011. Povprečna skupna rast med 1989 in 2012 je bila impresivnih 31,1%. Ponudniki storitev 3D tiskanja so v letu 2012 ustvarili \$798,4 milijonov prodaje, kar je za 24,2% več kot v letu 2011. Sekundarni trg, ki vključuje orodjarstvo, ulitke in kalupe narejene z dodatno tehnologijo, pa je v letu 2012 zrastel za 10% od leta 2011 na \$1,19 milijarde (Wohlers, 2013, str. 127-130).

3.1.2 Tržni deleži proizvajalcev 3D tiskalnikov na svetovnem trgu

Največja svetovna proizvajalca 3D tiskalnikov na profesionalni ravni sta ameriški podjetji Stratasys in 3D Systems. Druga večja podjetja so še Arcam (Švedska), ExOne (ZDA), Organovo (ZDA), EnvisionTEC (Nemčija), EOS (Nemčija), Voxeljet (Nemčija) in Optomec (ZDA) (3D printing, 2013).

Proizvodnja in prodaja profesionalnih 3D tiskalnikov je največja v ZDA. Skoraj 61% prodanih 3D tiskalnikov v letu 2012 so izdelali ameriški proizvajalci. Prodaja profesionalnih 3D tiskalnikov je v istem letu znašala 70% celotnega trga (Wohlers, 2013, str. 72, 131-132).

V letu 2003 je podjetje Stratasys postalo največji prodajalec profesionalnih 3D tiskalnikov in je svoj tržni delež od takrat naprej le še širil. V celotnem obdobju od začetka prodaje in do konca leta 2012 je Stratasys prodal 21.293 profesionalnih 3D tiskalnikov. V decembru 2012 se je združil še z izraelskim podjetjem Objet in tako razširil svojo ponudbo FDM tiskalnikov s 3D tiskalniki PolyJet tehnologije. V letu 2012 sta tako Stratasys in Objet skupno prodala 4.156 profesionalnih 3D tiskalnikov. Stratasys vodi v prodaji 3D tiskalnikov že 11 zaporednih let. Spodnja slika (Slika 2) prikazuje tržni delež glede na prodajo enot v letu 2012 (Wohlers, 2013, str. 130, 131).

Slika 2: Prikaz tržnih deležev glede na prodajo 3D tiskalnikov v letu 2012

Vir: T. Wohlers, Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report, 2013, str. 131.

Slovensko podjetje Audax prodaja profesionalne 3D tiskalnike podjetja Stratasys in tako zastopa svetovnega vodjo. V nadaljevanju nakazujem priložnosti na svetovnem trgu 3D tiskalnikov in možne napovedi.

3.1.3 Priložnosti na svetovnem trgu 3D tiskalnikov in napovedi

Skupina 21 strokovnjakov panoge 3D tiskalnikov meni, da je v letu 2011 trg dodajalnih tehnologij dosegel 8% penetracijo. Wohlers Associates ocenjujejo, da je ocena slaba ter da so možnosti za rast dvajsetkratno ali celo stokratno povečanje v prihodnosti. Verjamejo, da je bilo do sedaj izkoriščenega šele 1% trga, kar pomeni, da je tržni potencial večji kot \$170 milijard. Lahko pričakujemo, da bo panoga dodajalne tehnologije še v naslednjih nekaj letih

močno rasla z dvomestnimi številkami. Wohlers Associates ocenjujejo, da bo prodaja izdelkov in storitev dodajalne tehnologije do leta 2017 dosegla \$6 milijard, do leta 2021 pa naj bi dosegla \$10,8 milijarde. Te ocene predvidevajo, da panoge ne bodo pretresli večji vplivi, kot je na primer ponovna ekonomska recesija ali naravne katastrofe. Panoga dodajalne tehnologije je potrebovala 20 let, da je prodaja dosegla \$1 milijardo prihodkov. V naslednjih petih letih je panoga generirala naslednjo milijardo. Pričakovati je, da se bo velikost prihodkov do leta 2015 podvojila na \$4 milijarde. Slika 3 prikazuje predvidene prihodke panoge v naslednjih 10 letih (na vertikalni osi so prikazani zneski v milijonih dolarjev) (Wohlers, 2013, str. 128-129).

Slika 3: Prikaz predvidenih prihodkov v milijonih ameriških dolarjev do 2021

Vir: T. Wohlers, Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report, 2013, str. 129.

Naslednja stopnja uporabe 3D tiskalnikov je proizvodnja delov, ki jih bo mogoče vključiti v končne izdelke najrazličnejših panog. Priložnosti na trgu 3D tiskalnikov se bodo razvijale predvsem v tem kontekstu. Prihodki pa bodo zaradi tega veliko večji kot sedaj (Wohlers, 2013, str. 263).

Kot ugotavlja Wohlers (2013, str. 267-268), dodajalna tehnologija po 25 letih obstoja ponuja zavidljivo število metod, materialov in aplikacij v mnogih panogah. Kljub temu to še zdaleč ni vse, kar je v tej panogi mogoče. To je verjetno le majhen delež ogromnega potenciala, ki ga panoga 3D tiska nudi. Oblikovale se bodo nove, morda nepredstavljive ideje, ki jih bodo investitorji tudi pripravljene financirati. Vse ideje ne bodo uspele, nekatere pa bodo zrastle v prepoznavne posle. Ti posli bodo preoblikovali celotne panoge ali celo oblikovali popolnoma nove. V nadaljevanju prikazujem značilnosti na slovenskem trgu, ki vplivajo na podjetje Audax v panogi 3D tiskalnikov.

3.2 Analiza makro okolja podjetja Audax d.o.o.

Analiza okolja podjetja je prvi korak strateškega načrtovanja. Okolje podjetja sestavlja več gradnikov, in sicer vse od splošnih do povsem specifičnih za posamezno podjetje. V tem okviru zato preučujemo makro oz. zunanje okolje podjetja, ki je odvisno od panoge, v kateri posluje, operativno okolje ter mikro oz. notranje okolje podjetja (Talamini, Wubben, Padula & Dewes, 2013, str. 42). Informacije iz makro okolja pomembne za strateško načrtovanje lahko združimo v več skupin oz. dimenzij. Različni avtorji predlagajo različne delitve teh skupin, kar prikazuje tudi Tabela 4.

Tabela 4: Različne delitve področij pri preučevanju makro okolja podjetja

Avtorji	Makro okoljske dimenzije
Fahey in King (1997, str. 67)	Ekonomsko, politično, regulatorno, socialno, kulturno, tehnološko, energijsko, panožno in finančno okolje
Preble, Rau in Raichel (1998, str. 9)	Pravno, ekonomsko, politično, konkurenčno, tehnološko in kulturno okolje
Ginter, Duncan in Capper (1991, str. 137)	Ekonomsko, politično, socialno, tehnološko in regionalno okolje
Costa (1995, str. 6)	Politično, ekonomsko, socialno in tehnološko okolje (PEST)
Leonidou (1997, str. 577)	Fizično, demografsko, socio-kulturno, ekonomsko, politično/pravno in tehnološko okolje
Fleisher in Bensoussan (2002, str. 272)	Socialno, tehnološko, ekonomsko, ekološko in politično/pravno okolje (STEPP)
Walsh (2005, str. 114)	Politično, ekonomsko, socio-kulturno, tehnološko, okoljsko in pravno okolje (PESTEL)
Johnson, Scholes in Whittington (2008, str. 54)	Politično, ekonomsko, socio-kulturno, tehnološko, okoljsko in pravno okolje (PESTEL)

Vir: E. Talamini et al., *Scanning the macro-environment for liquid biofuels: A comparative analysis from public policies in Brazil, United States and Germany*, 2013, str. 43.

Okoljske spremembe, ki so vključene v nekaterih razdelitvah, lahko preučujemo tudi v okviru drugih področij, kot na primer v političnem ali pravnem, če gre za spremembe zakonodaje glede okolja. Sama razdelitev področij torej ni toliko pomembna kot je pomembno to, da dejansko preučimo vse dejavnike okolja, ki so za posamezno podjetje pomembni (Jeffs, 2008, str. 28).

Za potrebe te magistrske naloge uporabljam področja iz delitve PEST, kjer preučujem politično-pravno okolje, ekonomsko okolje, socialno-kulturno okolje in tehnološko okolje podjetja. Preučujem okolje na geografskem področju Slovenije, saj se podjetje Audax ukvarja s prodajo na slovenskem trgu.

3.2.1 Politično-pravno okolje

Preučevanje politično pravnega okolja zajema analizo davčne zakonodaje, izvozno uvoznih pogojev, stabilnosti vlade, zaposlitvene zakonodaje, varovanja zdravja, varstva potrošnikov, zakonodaje vezane na oglaševanje, pravil označevanja izdelkov in podobno (Jeffs, 2008, str. 29-30). V panogi 3D tiskalnikov na slovenskem trgu je pomembno, kako država v času krize pomaga podjetjem in kakšno zakonodajo sprejema v zvezi s tem. Od tega je namreč odvisno, v kolikšni meri bodo kupci sposobni nakupovati in investirati.

Investiranje podjetij v tehnološko opremo je pomembno za povečanje konkurenčne prednosti, kar posledično prinaša tako izhod iz krize kot tudi rast po njej. Zato je slovenska vlada sprejela odločitev, da bo podjetjem pomagala s sofinanciranjem nakupa nove tehnološke opreme in zagona podjetij v tehnoloških inkubatorjih. Ukrep se sedaj izvaja preko javnih razpisov Slovenskega podjetniškega sklada (Sofinanciranje nakupa nove tehnološke opreme, 2014). 21. junija 2013 je bil objavljen javni razpis v Uradnem listu RS, št. 52/2013 za sofinanciranje nove tehnološke opreme v letih 2013 - 2014. S prijavo na ta razpis so lahko mikro in mala podjetja prejela do 50% upravičenih stroškov, do največ 250.000 €, srednje velika podjetja do 40% upravičenih stroškov do 200.000 € (Subvencije, 2014). V letu 2014 je Slovenski podjetniški sklad začel z razpisom P7-mikrokrediti, ki je namenjen mikro in majhnim podjetjem. Omogoča enostavnejše, hitrejše in ugodnejše pridobivanje kreditov za kritje 5.000 € do 25.000 € stroškov (Ministrstvo za gospodarski razvoj in tehnologijo, 2014). Finančne spodbude države pozitivno vplivajo na zmožnost podjetij za nakup tehnološke opreme, kar za podjetje Audax, ki prodaja 3D tiskalnike, predstavlja priložnost.

3.2.2 Ekonomsko okolje

Analiza ekonomskega okolja zajema preučitev statističnih podatkov države, v kateri podjetje posluje, vezanih na stopnjo inflacije, izdatke kupcev, stopnjo nezaposlenosti, spremembe menjalnih tečajev in podobno. Ekonomsko okolje se povezuje s političnimi dejavniki in prinaša podatke preteklih in trenutnih trendov, poleg tega pa pomaga tudi predvidevati prihodnje trende. Na primer visoko izobražena populacija, ki trpi za visoko nezaposlenostjo, zna biti velika priložnost za postavitev proizvodnega obrata v tem okolišu (Jeffs, 2008, str. 29). Zato v nadaljevanju preučujem dejavnike, ki vplivajo na panogo 3D tiskalnikov v Sloveniji, kot na primer investicije podjetij, raziskovalna dejavnost le-teh in bruto domači proizvod.

Poslovni subjekti z najmanj 20 zaposlenimi so v letu 2012 povečali bruto investicije v nova ali rabljena osnovna sredstva za 12% v primerjavi z letom 2011. Skupno so ustvarili 4,8 milijarde € bruto investicij, katerih glavni del (95%) je bil vložen v opredmetena osnovna sredstva (Statistični urad Republike Slovenije, 2013a). V prvem četrtletju 2014 so se bruto investicije v osnovna sredstva povečale za 2,4% glede na predhodno leto, vendar predvsem na račun vlaganj v zgradbe in objekte. Investicije v opremo in stroje pa so imele negativen vpliv na celotno rast bruto investicij, saj so se zmanjšale za 15,3%. Večji del tega padca se sicer pripisuje dejstvu, da v tem četrtletju ni bilo posamičnih, enkratnih nakupov investicijskih

izdelkov kot v istem obdobju lani (Statistični urad Republike Slovenije, 2014a). Več vlaganj v opredmetena osnovna sredstva bi sicer imelo pozitiven vpliv na trg 3D tiskalnikov, saj bi to pomenilo, da so podjetja na splošno bolj finančno sposobna in pripravljena investirati v opremo, kamor spadajo tudi 3D tiskalniki.

Slovensko gospodarstvo se po krizi počasi krepi, kar prav tako pozitivno vpliva na poslovanje na trgu 3D tiskalnikov. Bruto domači proizvod se je v prvem četrletju 2014 povečal za 1,9% glede na isto četrletje v letu 2013 (Statistični urad Republike Slovenije, 2014a). Končno trošenje je v prvem četrletju 2014 ostalo približno enako kot v istem obdobju 2013, najbolj pa ga znižuje varčevanje države. Kljub temu je pozitivno to, da je zasebno trošenje prenehalo padati in je v prvem četrletju 2014 prvič po letu 2011 tudi nekoliko zraslo (0,6%). Glede na podatke o sredstvih za zaposlene ter zaposlenosti lahko v prihodnjih četrletjih pričakujemo stabilno končno trošenje gospodinjstev (Statistični urad Republike Slovenije, 2014a). Posredno to zelo dobro vpliva tudi na trg profesionalnih 3D tiskalnikov, saj pomeni boljše rezultate podjetij, ki lahko posledično zato več vlagajo v razvoj in nakup opreme kot so 3D tiskalniki.

Podatki Statističnega urada Republike Slovenija (2014b) kažejo, da so se v primerjavi z letom 2011 v letu 2012 bruto domači izdatki za raziskovalno-razvojno dejavnost povečali za 3,8% oz. 34 milijonov €. Povečanje beležijo na račun poslovnega sektorja, saj so bila v ostalih (državnem, visokošolskem in zasebnem nepridobitnem sektorju) sredstva namenjena raziskavam in razvoju nižja. Poslovni sektor namenja raziskovalno razvojni dejavnosti kar 62% vseh porabljenih sredstev v Sloveniji. Tudi povečanje izdatkov za raziskave in razvoj pozitivno vpliva na trg 3D tiskalnikov, saj so v večji meri namenjeni za izdelavo prototipov v razvoju.

3.2.3 Socialno-kulturno okolje

Dejavniki iz socio-kulturnega okolja, ki vplivajo na podjetje, so spremembe v stopnji rojstev, povečevanje prostega časa, povečevanje števila diplomiranih študentov, rast kupne moči mladih, povečevanje števila upokojencev in podobno. Vse te spremembe vplivajo na demografske značilnosti kupcev, kar vpliva na segmentacijo kupcev in nakupne vzorce. Na primer, vedno pogosteje delata v družini oba partnerja, kar povečuje kupno moč gospodinjstva, vendar pa zmanjšuje čas za nakupe. Zato je smiselna vzpostavitev spletne trgovine, kjer lahko taka gospodinjstva enostavno in hitro opravijo potrebne nakupe (Jeffs, 2008, str. 29). V primeru trga profesionalnih 3D tiskalnikov so kupci podjetja, zato je potrebno preučiti trende pri spreminjanju značilnosti organizacij.

V Sloveniji je leta 2011 nastalo 7.444 novoustanovljenih podjetij, prenehalo pa jih je poslovati 5.471. V primerjavi z letom 2010 je bilo novoustanovljenih podjetij za 13,5% več, tistih, ki so prenehali s poslovanjem pa 19,2% manj. V obeh skupinah je bilo največ tistih podjetij, ki poslujejo v dejavnosti gradbeništvo. Samo v dejavnosti gradbeništvo je s poslovanjem prenehalo poslovati več podjetij, kot jih je nastalo. V predelovalni dejavnosti je na novo nastalo 795 podjetij, prenehalo pa jih je poslovati 513 (Statistični urad Republike

Slovenije, 2013b). Po podatkih Statističnega urada Republike Slovenije (2013c) je bilo leta 2012 v Sloveniji evidentiranih 161.636 podjetij, kar je za 4,6% manj kot v letu 2011. Število podjetij je najbolj padlo v dejavnostih: druge dejavnosti, dejavnosti javne uprave in obrambe, dejavnosti obvezne socialne varnosti ter v kulturnih, razvedrilnih in rekreacijskih dejavnostih. V letu 2012 so v Sloveniji glede na velikost podjetij prevladovala mikro podjetja (manj kot 10 zaposlenih), in sicer kar 94,3% vseh. Skupno so največ prihodka vseeno ustvarila srednje velika in velika podjetja. Veliko število mikro podjetij negativno vpliva na prodajo 3D tiskalnikov, saj se ti lažje prodajo večjim organizacijam, ki imajo več prihodkov in sredstev za investicije, poleg tega pa imajo tudi več zaposlenih, med katerimi lahko vsaj eno osebo zadolžijo za upravljanje s 3D tiskalnikom.

V predelovalni dejavnosti je bilo leta 2012 evidentiranih 17.690 podjetij, ustvarila pa so skupno 23.866.729 € prihodkov. Število podjetij je za 1,5% višje kot v prejšnjem letu, prihodki pa za 2,1% manjši kot v letu 2011 (Statistični urad Republike Slovenije, b.l.b). Ena izmed osrednjih dejavnosti za prodajo 3D tiskalnikov je predelovalna dejavnost, kjer podjetja razvijajo nove izdelke in zanje potrebujejo prototipe, ki jih je možno izdelati tudi s 3D tiskalnikom. Zato je lahko rast števila podjetij v predelovalni panogi priložnost za podjetje Audax. To seveda drži le v primeru, da upad prihodka v tej panogi ni prevelik, saj v tem primeru podjetja ne bodo investirala v novo opremo.

3.2.4 Tehnološko okolje

Pri preučevanju tehnološkega okolja moramo vedeti, da pri tem ne gre samo za vpliv razvoja tehnologije na izdelke. Gre lahko tudi za neposreden vpliv tehnologije na vrednostno verigo zaradi izboljšanja tehnik proizvodnje ali zagotavljanja novih oblik distribucije ali celo zaradi izboljšanja komunikacije in prenosa znanja. Kar koli od tega lahko predstavlja tudi konkurenčno prednost podjetja (Jeffs, 2008, str. 29). 3D tiskalniki so sami po sebi del tehnologije, ki omogoča boljše poslovanje podjetij. Z zmanjšanjem stroškov za prototipe in zgodnjim odkrivanjem napak v oblikovanju ali funkcionalnostih izdelka lahko podjetje pohitri vstop na trg in na splošno poveča uspešnost poslovanja. Uporaba 3D tiskalnika lahko v tem smislu pomeni tudi konkurenčno prednost podjetij, kar pozitivno vpliva na prodajo le-teh in pomeni prednost za Audax.

V vseh podjetjih z vsaj deset zaposlenimi je v januarju 2012 48% zaposlenih oseb uporabljalo računalnike, povezane z internetom. 43% podjetij je svojim zaposlenim dodelilo prenosne računalnike, s katerimi so imeli možnost dostopati do interneta, 52% podjetij pa je omogočilo dostop zaposlenih do interneta preko ostalih prenosnih naprav (npr. pametni telefon). V januarju 2012 je 97% podjetij do interneta dostopalo prek fiksne širokopasovne internetne povezave, kar je za 5 odstotnih točk več kot v januarju 2011, ozkopasovno internetno povezavo pa je uporabljalo manj kot 1% podjetij (Statistični urad Republike Slovenije, 2012). To pomeni, da je trženje preko spleta smiselno, saj je veliko zaposlenih dnevno v stiku z internetom. Po drugi strani to tudi pomeni, da podjetja lahko na enostaven način dostopajo do informacij preko spleta in tako tudi do tujih podjetij, kjer lahko naročijo tudi tiskalnike ali potrošni material, če se jim zdijo ugodnejši. Zato je potrebno paziti na cenovno

konkurenčnost, vsaj v okviru Evrope. V nadaljevanju sledi analiza mikro okolja podjetja, ki v nasprotju z makro okoljem zajema notranje dejavnike podjetja.

3.3 Analiza mikro okolja podjetja Audax d.o.o.

Oddelek 3D tiskalnikov v podjetju Audax ni preveč definiran in se močno prepleta z oddelkom tehnične informatike. Dve osebi, ki sta tehnično usposobljeni za delo s 3D tiskalniki in servisiranje, sta zaposleni na oddelku tehnične informatike, del njunih nalog pa je tudi ukvarjanje s 3D tiskalniki. Vodja oddelka je hkrati tudi vodja oddelka tehnične informatike, s prodajo pa se ločeno ne ukvarja nihče. 3D tiskalniki so torej oddelek, s katerim se nihče poglobljeno in strateško ne ukvarja in je bolj kot ne dodatek k oddelku Tehnična informatika.

Podjetje Audax je poznano na trgu proizvodnih podjetij v Sloveniji zaradi CAD/CAM/CAE programske opreme. Podjetje je vodja na slovenskem trgu s tega področja in ima več kot 500 strank. To je odlična prednost podjetja pri prodaji 3D tiskalnikov, vendar trenutno večina strank ne ve, da se Audax ukvarja tudi s prodajo 3D tiskalnikov. Kljub temu podjetje v celoti gledano izredno uspešno deluje. Kot kažejo podatki za leto 2013, je bil dobiček večji od 300.000 € (več v poglavju 2.2). To pomeni, da podjetje zasluži dovolj, da lahko dobiček uporabi za investicije v prihodnje poslovanje.

Za podrobnejši vpogled v mikro okolje podjetja v nadaljevanju uporabljam tudi ugotovitve iz poglobljenega intervjuja z vodjo prodaje v podjetju Audax. Glavni namen tega intervjuja je predstavitev trenutnega stanja v podjetju in panogi ter prodajalčev pogled na uspešnost načina prodaje in trženja, ki se ga Audax trenutno poslužuje. Poglobljeni intervju je raziskovalna tehnika, ki iz sodelujočega izvabi sliko perspektive na raziskovalno temo. Med poglobljenim intervjujem se intervjuvano osebo smatra za strokovnjaka, izpraševalca pa za učenca. Raziskovalec uporabi to tehniko, da izve vse, kar lahko intervjuvanec deli o določeni vsebini. Poglobljeni intervju je kvalitativna metoda, ki vodi ljudi v to, da govorijo o osebnih občutkih, mnenjih in izkušnjah. Poleg tega je tudi priložnost, da raziskovalec pridobi vpogled v to, kako posameznik interpretira in gleda na svet. To lahko doseže, če je med pogovorom dovolj pozoren na razlaganje intervjuvanca (Zaharia Rodica, Grundey & Stancu, 2008, str. 1279).

Poglobljeni intervju sem izvedla s prodajalcem, ki v podjetju Audax dela tako na oddelku Tehnične informatike kot tudi na oddelku 3D tiskalnikov. Vprašanja so se vezala na oddelek 3D tiskalnikov in so zajemala več sklopov. Opomnik z vprašanji sem pripravila pred srečanjem in sem se ga v toku pogovora tudi večinoma držala. Ko se je tema razvijala, sem postavljala še dodatna podvprašanja, ki so koristila moji raziskavi. V začetku sem postavila nekaj splošnih vprašanj, za tem vprašanja o panogi 3D tiskalnikov, sledil je pogovor o notranjem okolju podjetja ter vprašanja vezana na prodajne postopke v podjetju. Nazadnje so me zanimale še vsebine vezane na trženjski splet, cilje podjetja v zvezi s prodajo in trženjem 3D tiskalnikov ter pogled podjetja na trženje kot celoto. Podrobneje si lahko vsebino poglobljenega intervjuja preberete v Prilogi 1. Intervju sem izvedla 26. avgusta 2014 in je trajal 40 minut. Pogovor sem snemala, da sem se lahko med intervjujem posvečala le

izpraševancu. Odgovore skupaj s podvprašanji sem kasneje skrbno zapisala, tako kot so predstavljeni v Prilogi 1. V nadaljevanju predstavljam nekaj ugotovitev iz intervjuja, druge pa omenjam skozi celotno magistrsko nalogo.

Prednost podjetja na trgu profesionalnih 3D tiskalnikov je širok nabor ponudbe tiskalnikov, ki lahko zadovolji različne potrebe kupcev pri tiskanju in zadosti potrebam različnih aplikacij. Kot pravi prodajalec podjetja Audax, je t edino podjetje s tako široko ponudbo na slovenskem trgu. Podjetje ima odlično usposobljeno tehnično osebje, ki se je izobraževalo neposredno pri proizvajalcu Stratasys in opravilo več tečajev ter izpitov. Zato lahko nudi dobro podporo kupcem in odličen servis. To je gotovo prednost podjetja, saj lahko v kratkem času izvede potrebno popravilo in na ta način ohranja zadovoljne stranke. Po drugi strani pa lahko tehnično osebje nudi tudi odlično podporo prodajalcu pri vseh tehničnih vprašanjih in dilemah. Poleg tega ima Audax po mnenju vodje prodaje tudi odličen sistem skladiščenja in zalog, saj ima podjetje lastno skladišče v stavbi, kjer so tudi poslovni prostori. To pomeni, da lahko v večini primerov naročnik prejme želeni potrošni material (kartuše) že v roku enega delovnega dne.

Podjetje ima vzpostavljen demonstracijski center, kjer lahko v živo prikaže delovanje različnih 3D tiskalnikov, pokaže najrazličnejše natisnjene kose in natisne ustrezne vzorčne kose za potencialno stranko. To je izrednega pomena, saj je predstavitev v živo pri prodaji 3D tiskalnikov najpomembnejša, glede na to, da lahko le z natisnjenim kosom v roki stranka dobi pravi vtis o zmogljivosti tiskalnikov. Podjetje cene postavlja glede na priporočila dobavitelja, da so tako skladna s celotno Evropo. Kljub temu pa za material zaračunava nekoliko višjo ceno od priporočene, kar opažajo tudi določene stranke (Podrobnejši opis v poglavju Zadovoljstvo kupcev). To je lahko negativno, saj se lahko stranke za naročilo materiala obrnejo tudi na druge evropske prodajalce istega dobavitelja. V času digitalnega poslovanja to namreč ni težko. Enostavno je pridobiti informacije o ceni in naročiti želeno blago. Če je tudi dostava dovolj ugodna, lahko za Audax to pomeni slabost. V nadaljevanju s pomočjo SWOT analize povezujem ugotovitve iz makro in mikro okolja podjetja Audax in v matriki predstavljam, kaj so njegove prednosti in slabosti ter priložnosti in nevarnosti.

3.4 SWOT analiza oddelka 3D tiskalnikov v podjetju Audax d.o.o.

SWOT analiza je izredno uporabno orodje pri strateškem načrtovanju. Ko določimo prednosti in slabosti organizacije (mikro okolje) in jih primerjamo s priložnostmi in nevarnostmi na trgu (makro okolje), lahko podjetje razvije merljive cilje za izboljšanje poslovanja. Uporabi se lahko za različne namene na ravni celega podjetja ali posameznega oddelka v različnih časovnih obdobjih, ko je to potrebno. Metoda ima veliko aplikacij in je enostavna za uporabo in razumevanje, zato je med najpogosteje uporabljenimi pri načrtovanju že vse od njenih začetkov v šestdesetih letih (Bertelsen, 2012, str. 5).

Za namen te magistrske naloge je potrebno oblikovati SWOT analizo vezano na oddelek 3D tiskalnikov v podjetju Audax. Glede na ugotovitve iz analize makro in mikro okolja podjetja je v Tabeli 5 predstavljena ustrezna matrika.

Tabela 5: SWOT matrika za oddelek 3D tiskalnikov

Prednosti	Slabosti
<ul style="list-style-type: none"> ○ Prepoznavnost na področju CAD/CAM/CAE ○ Visoki dobički podjetja – možne investicije ○ Širok nabor ponudbe 3D tiskalnikov ○ Odlično usposobljeno tehnično osebje ○ Dober sistem skladiščenja in zalog ○ Vzpostavljen demonstracijski center 	<ul style="list-style-type: none"> ○ Pomanjkanje kadra ○ Slaba organiziranost oddelka ○ Ne seznanjenost strank iz CAD/CAM/CAE področja s ponudbo 3D tiskalnikov ○ Visoke cene materialov
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> ○ Finančne spodbude države (sofinanciranje nakupa nove tehnološke opreme, razpis za mikrokredite ipd.) ○ Povečevanje bruto investicij podjetij na slovenskem trgu v osnovna sredstva ○ Počasna krepitev slovenskega gospodarstva po krizi – povečan BDP ○ Povečevanje izdatkov za raziskovalno-razvojno dejavnost ○ Povečano število podjetij v predelovalni dejavnosti ○ Prodaja tiskalnikov svetovnega voditelja Stratasys ○ Širša seznanjenost s 3D tiskalniki 	<ul style="list-style-type: none"> ○ Prevladovanje mikro podjetij v slovenskem gospodarstvu ○ Nižanje prihodkov v predelovalni dejavnosti ○ Naraščajoča konkurenca na trgu 3D tiskalnikov v Sloveniji ○ Enostavnost poslovanja s tujino (omogoča nakup cenejšega materiala ali tiskalnikov v tujini) ○ Odvisnost od proizvajalca Stratasys ○ Vstop nizkocenovnih (hobi) 3D tiskalnikov na medorganizacijski trg ○ Dostopnost informacij preko spleta in iskanje konkurenčnih ponudb

V nadaljevanju preučujem konkurenčni položaj podjetja Audax na slovenskem trgu profesionalnih 3D tiskalnikov in tako tretje poglavje tudi zaključujem.

3.5 Analiza konkurence na slovenskem trgu profesionalnih 3D tiskalnikov

Konkurenco in privlačnost panoge preučujem s pomočjo Porterjevih 5 silnic konkurence, kritičnih dejavnikov uspeha ter konkurenčnih prednosti podjetja Audax. Na ta način lahko dobim poglobljeni vpogled na položaj podjetja Audax v primerjavi s konkurenco.

3.5.1 Porterjevih 5 silnic konkurence

Eden glavnih avtorjev s področja konkurenčne strategije je Michael Porter, ki je že v devetdesetih letih postavil glavne okvirje konkurenčnega pozicioniranja s predstavitvijo pet silnic konkurence, tremi generičnimi strategijami in vrednostno verigo. Porterjevih pet silnic konkurence omogoča podjetjem oceniti tako privlačnost panoge kot njihov konkurenčni položaj glede na ovrednotenje petih silnic (Namaki, 2012, str. 11).

Silnice, ki jih Porter preučuje so rivalstvo med konkurenti, grožnja novih vstopov v panogo, nevarnost substitutov, pogajalska moč dobaviteljev in pogajalska moč kupcev. Cilj pri določanju konkurenčne strategije je iskanje položaja, v katerem je teh pet silnic za podjetje najugodnejših oz. naredi najmanj škode. Da podjetje premaga nevarnosti teh silnic in postane dolgoročno uspešno, lahko izbira med tremi generičnimi strategijami podjetja. Te so lahko stroškovno vodstvo, diferenciacija ali osredotočanje. Strategije med seboj niso izključujoče, saj lahko podjetje posamezne strategije tudi kombinira (Song, Calantone & Benedetto, 2002, str. 970).

Strategija stroškovnega vodstva pomeni, da podjetje poudarja nižje cene v primerjavi s konkurenti, vendar ob tem ne zanemarija kakovosti, storitev in ostalih vezanih področij. Strategija diferenciacije zahteva, da podjetje ustvari izdelek ali storitev, ki je v panogi priznan kot edinstven, kar opravičuje višje cene od konkurence. Strategija osredotočanja pa pomeni, da se podjetje osredotoči na določeno skupino kupcev, na določene geografsko pogojene trge ali na določeno linijo izdelkov. Podjetja, ki zavzamejo eno od teh generičnih strategij, bi po mnenju Porterja morala dosegati boljše rezultate, kot podjetja, ki so nekje vmes (angl. *stuck in the middle*). Če taka podjetja ne razvijejo neke strategije, bodo delovala z nizko dobičkonosnostjo (Dess & Davis, 1984, str. 469).

3.5.1.1 Rivalstvo med konkurenti

V Sloveniji je prodajalcev profesionalnih 3D tiskalnikov malo. Glavni konkurent podjetja Audax je IB-PROCADD d.o.o., ki prodaja sisteme podjetij 3D Systems, Solidscape in Envisontec. Neposredna konkurenca podjetju Audax je s tiskalniki proizvajalca 3D Systems, ki ponujajo podobne aplikacije, vendar druge tehnologije. Tudi v svetu sta na področju profesionalnih 3D tiskalnikov za namen prototipizacije največja rivala Stratasys in 3D Systems. Na slovenskem trgu je še podjetje 3WAY d.o.o., ki pravzaprav ni neposredni konkurent, saj prodaja 3D tiskalnice MakerBot namenjene hobi uporabi. To sicer ne pomeni, da jih ne poizkuša prodajati tudi podjetjem, vendar gre za povsem drugačen nivo ponudbe. Podjetje Audax je med konkurenti poslovno najuspešnejše podjetje s 3.161.213 € prihodkov in 412.886 € dobička, v primerjavi z IB-PROCADD z 1.098.259 € prihodkov in 9.234 € dobička ter s 3WAY s 440.591 € prihodkov in 96.577 € dobička v letu 2013 (podatki iz baze bizi.si). Zato lahko rečemo, da rivalstvo med konkurenti ni pretirano veliko, saj imajo zaenkrat vsi dovolj prostora na trgu. Iz tega vidika je panoga 3D tiskalnikov v Sloveniji trenutno precej privlačna.

3.5.1.2 Grožnja novih vstopov v panogo

Grožnja vstopa novih konkurentov je izredno velika, saj vstopnih ovir praktično ni, trg še ni zasičen, 3D tiskalniki pa so v zadnjem obdobju izredno popularen izdelek, ki mu prodaja v svetovnem merilu skokovito narašča. Podjetje, ki bi želelo prodajati profesionalne 3D tiskalnice v Sloveniji, se mora le dogovoriti z enim od svetovnih proizvajalcev in sprejeti njihove pogoje. Ker Stratasys in drugi proizvajalci ne podajajo ekskluzivnih pogodb za prodajo na določenih geografskih območjih, lahko nov konkurent kaj hitro vstopi na slovenski

trg tudi s Stratasys ponudbo. Dobavitelju je pomembno le to, da se prodaja čim več njihovih 3D tiskalnikov. Na slovenskem trgu je vstop s ponudbo proizvajalca Stratasys sicer nekoliko težji, ker ima Audax že znanje in stroje. Ker Audax trenutno ne vlaga veliko truda v organizacijo oddelka, kadre ter trženjske in prodajne napore, mislim, da bi jih konkurent z isto ponudbo lahko zelo hitro ujel. Vstopni kapital niti ni tako velik, saj zahteva le nekaj usposabljanj in nakup enega do dveh demonstracijskih strojev po polovični ceni, kot se prodaja na trgu. Iz tega vidika je panoga 3D tiskalnikov v Sloveniji neprivlačna.

3.5.1.3 Nevarnost substitutov

Substitutov je v panogi 3D tiskalnikov kar veliko. Substituti so odvisni tudi od namena, ki bi mu 3D tiskalnik v podjetju služil. Če se osredotočimo na prototipizacijo in napredno vizualizacijo, veljajo za substitute naslednji:

- **Tiskanje izdelka pri ponudniku 3D tiskanja.** Namesto, da podjetje kupi 3D tiskalnik, da lahko izdelek v tisk zunanjemu izvajalcu, s čimer izgubi nekaj prednosti časovne in stroškovne učinkovitosti, vendar je lahko to v primeru redkega tiskanja ugodnejša rešitev. Podjetij, ki ponujajo 3D tiskanje, je v Sloveniji kar veliko, zato je ta rešitev lahko zelo enostavna. Storitve 3D tiskanja v Sloveniji zaenkrat ponujajo podjetja Ortotip d.o.o., Formias d.o.o., NP3 d.o.o., Mibo modeli d.o.o., Intri d.o.o., SC Kompoziti d.o.o. in 3D ATA d.o.o.
- **Tiskanje izdelka na 3D tiskalniku za hobi uporabo.** Profesionalni tiskalniki so precej dražji od hobi tiskalnikov, zato se določenim kupcem to zdi bolj smiselna naložba, sploh če ne tiskajo kompleksnih kosov in jim zadostuje približek prototipa.
- **Izdelava prototipov po klasični metodi.** 3D tiskalniki omogočajo hitrejšo in enostavnejšo izdelavo v primerjavi s tradicionalno izdelavo prototipov, vendar veliko podjetij še vedno zagovarja izdelavo prototipov iz lesa ali z rezkanjem na CNC stroju.
- **Napredno 3D programiranje izdelkov.** Z izjemno 3D vizualizacijo in 3D konstruiranjem s pomočjo računalniških programov enostavni izdelki ne potrebujejo fizičnega prototipa saj 3D prikaz včasih zadostuje za predstavitev končnega izdelka.

Med substituti so verjetno najnevarnejše ravno storitve 3D tiskanja, ki jih ponuja več podjetij v Sloveniji. Če se bo konkurenca na tem področju še večala, bodo cene najverjetneje še bolj padle, za kar bo investicija v nakup stroja še težje upravičiti. Ker obstaja veliko substitutov, panoga 3D tiskalnikov iz tega stališča ni preveč privlačna.

3.5.1.4 Pogajalska moč dobaviteljev

V okviru prodaje 3D tiskalnikov in pripadajočega potrošnega materiala ima Audax samo enega dobavitelja, in sicer proizvajalca Stratasys. V tem primeru gre za izjemno pogajalsko moč dobavitelja. Če se ta odloči povišati cene, ukiniti določen izdelek ali kaj podobnega, bo to naredil. Pogajalska moč do podjetja Audax je še toliko večja, kot morda do katerih drugih partnerjev, saj Audax predstavlja izredno majhen delež v celotni prodaji proizvajalca. Proizvajalec je močno prisoten po celem svetu, zato mora partner delovati pod njegovimi pogoji in dosegati zastavljene cilje, sicer ne bo več partner. Zelo kmalu lahko tako podjetje

namreč nadomestijo z drugim, uspešnejšim prodajalcem. Res je, da se Stratasys zaveda pomena svojih partnerjev in jim zato v določenih primerih tudi pomaga, vendar to še vedno zahteva delovanje pod točno določenimi pogoji, o katerih se tako majhen partner, kot je Audax, ne more dogovarjati. Podobno je seveda pri partnerjih drugih svetovnih proizvajalcev, kjer slovenska podjetja kot prodajalci nimajo nobene moči. Glede na opisane dejavnike je panoga profesionalnih 3D tiskalnikov neprivlačna.

3.5.1.5 Pogajalska moč kupcev

Kupci na trgu profesionalnih 3D tiskalnikov so večja podjetja, ki bi 3D tiskalnik lahko dovolj pogosto uporabljala, da bi se investicija izplačala in ki imajo dovolj sredstev, da lahko investicijo izpeljejo. Pritisk na nižjo ceno ponudbe vseeno obstaja, vendar pa v tem smislu pogajalska moč kupcev ni prav velika. Cene 3D tiskalnikov so namreč v svetu zelo poenotene (za isto ponudbo), zato enakega izdelka tudi kje drugje kupec ne more dobiti ceneje. Vsekakor pa je zaradi majhnega trga, kjer se negativne izkušnje hitro širijo, smiselno oblikovanje ponudbe in reševanje problemov v kupčevo korist. Panoga je glede na pogajalsko moč kupcev privlačna.

V nadaljevanju me zanima, kateri so kritični dejavniki uspeha podjetja na slovenskem trgu profesionalnih 3D tiskalnikov, saj je osredotočanje na te dejavnike bistveno.

3.5.2 Kritični dejavniki uspeha

Model dejavnikov uspeha je v začetku sedemdesetih let dvajsetega stoletja razvil D. Ronald Daniel, kasneje ga je preoblikoval in nadgradil John R. Fockart ter ga poimenoval model kritičnih dejavnikov uspeha. Kritični dejavniki uspeha so tiste dejavnosti oz. aktivnosti, ki so ključne za uspeh organizacije kot celote ali posameznega oddelka. Zato mora vodstvo tem področjem posvečati največ pozornosti in jih konstantno spremljati (Munro & Wheeler, 1980, str. 27).

Kritični dejavniki uspeha za oddelek 3D tiskalnikov v podjetju Audax se navezujejo na storitve poleg osnovne ponudbe. Izdelkov, tako kot drugi prodajalci na tem trgu namreč ne razvija sam, zato na njih nima vpliva. Uspešnost poslovanja je zato odvisna predvsem od naslednjih dejavnikov:

- **Tehnično usposobljen kader.** Podjetje mora imeti usposobljeno tehnično osebje, ki lahko poskrbi za izobraževanje strank, da bodo znale pravilno in učinkovito delati s stroji. Poleg tega mora tehnično osebje znati učinkovito servisirati stroje v primeru okvare in izvajati redna vzdrževalna dela. Vedno pa mora biti tehnično osebje s svojo usposobljenostjo, znanji in izkušnjami tudi v pomoč prodajalcu in v postopku prodaje odgovarjati na tehnična vprašanja.
- **Dober sistem skladiščenja in zalog.** Hitra dobava materiala je za večino strank izrednega pomena. Namen 3D tiskalnikov je pohitriti postopek prototipizacije. Čakanje več tednov na dobavo materiala iz Nemčije zato ne bi bila ustrezna rešitev. Če stranka ugotovi, da ji je zmanjkalo določenega potrošnega materiala, bi ga morala v najkrajšem možnem času

tudi dobiti. Če ima podjetje dobro organiziran sistem zalog in skladišče v bližini, je lahko v veliki prednosti pred konkurenti.

- **Odličen prodajni kader.** Glede na to, da gre za prodajno podjetje, je ključnega pomena dobro usposobljeno prodajno osebje. Mora biti vsaj delno tehnično podkovano, še bolj kot to pa mora imeti aplikativno znanje. Stranki mora znati razložiti, za katere namene je 3D tiskalnik uporaben in kater konkretni problem podjetja bo tiskalnik rešil. Znati mora podajati prave informacije različnim ljudem vključenim v nakupno središče in predstavljati podjetje v najboljši luči.
- **Vrednost v nasprotju s ceno strojev in materiala.** Ob poplavi hobi tiskalnikov, ki so v povprečju najmanj desetkrat cenejši od profesionalnih tiskalnikov, je težko zagovarjati postavljene cene. Zato mora podjetje znati vzpostaviti sistem vrednosti, ki jo za kupca profesionalni tiskalnik v nasprotju s hobi tiskalnikom lahko prinese. Dodano vrednost za kupca predstavlja 3D tiskalnik, s katerim se ne rabi veliko ukvarjati, ki izdeluje kose hitro in zanesljivo in je dovolj velik, da sploh zadovolji potrebam podjetja. Dodano vrednost predstavlja tudi usposobljeno osebje, ki lahko poskrbi za hiter in strokoven servis. Ker na ceno podjetje nima veliko vpliva, lahko pomaga podjetjem pri nakupu z dobrim sistemom financiranja v smislu plačila na obroke ali preko lizing partnerja in podobno.

3.5.3 Analiza konkurentov glede na kritične dejavnike uspeha

Glavni konkurent podjetja Audax na trgu profesionalnih 3D tiskalnikov je podjetje IB-Procadd. Podjetje ima dobro prodajno osebje, usmerjeno k čim večji prodaji in doseganju prevlade na trgu. Vendar pa nima tako usposobljenega tehničnega osebja kot Audax. Audax ima dva zaposlena z licenco podjetja Stratasys za serviseranje in poglobljenim znanjem delovanja posameznih tiskalnikov. Prav tako ima Audax odlično organiziran sistem skladiščenja, kjer se vsak mesec ali celo dvakrat mesečno naroča material iz Nemčije. Hrani ga v lastnem skladišču, ki je v isti stavbi kot poslovni prostori podjetja, tako da lahko stranka, ki se sama pripelje po material, le tega prevzame že v istem delovnem dnevu. Najkasneje ga dobi naslednji dan, če je material stranki odposlan s pošto. S tem je v prednosti pred podjetjem IB-Procadd. Glede na ceno strojev je IB-Procadd nekoliko dražji, ker ponuja dražjo tehnologijo (kad fotopolimerizacija - SL). Tudi potrošnja materiala je pri njem večja, saj mora biti kad vedno polna materiala. V celoti bi torej lahko rekli, da je Audax v prednosti pred IB-Procadd-om, vendar jim to brez prodaje in trženja le malo pomaga. Če nihče ne komunicira s potencialnimi strankami, tudi prodaje in uspeha oddelka ne bo. Da pa bo podjetje sploh lahko komuniciralo s potencialnimi strankami, jih mora najprej opredeliti. Katere bi bile ustrezne ciljne skupine za podjetja Audax, ugotavljam v nadaljevanju.

4 OPREDELITEV CILJNE SKUPINE KUPCEV

Pripraviti želim podroben trženjski načrt, ki bo učinkovito pripomogel k povečanju prodaje 3D tiskalnikov v podjetju Audax d.o.o. Zato je poleg analize okolja potrebno poznavanje ciljnih skupin kupcev. Le na ta način je moč izbrati prave trženjske aktivnosti, s katerimi lahko te kupce dosežemo. Za namen določitve, na katere skupine kupcev se je smiselno osredotočati, izvedem raziskavo trga s pomočjo anketnega vprašalnika. Na podlagi

pridobljenih podatkov iz anketiranja za tem izvedem postopek segmentacije oz. razvrščanja v skupine.

4.1 Metodologija raziskave

Raziskave podjetij in drugih organizacij so izpostavljene povsem drugim izzivom kot vse ostale raziskave. Težave, s katerimi se raziskovalci srečujejo pri takih raziskavah, vodijo do povprečne odzivnosti 21% (Dillman, 2000, str. 323). Stopnjo odzivnosti lahko povečamo z bolj enostavnim postopkom zbiranja podatkov. Spremembe v računalniški tehnologiji so omogočile enostavnejše zbiranje podatkov in analizo le teh. Tako je npr. pri uporabi spletnih raziskav potrebnega manj časa in stroškov v primerjavi s klasičnimi raziskavami, respondentu pa po izpolnjevanju ni potrebno narediti ničesar več, kot na primer poslati odgovore po klasični pošti (Zikmund et al., 2010, str. 14). Ne glede na to, na kakšen način dosežemo respondente, je za raziskavo pomembno predvsem to, kaj jih bomo vprašali in kako bomo postavili vprašanja. Cilj pri postavljanju vprašanj je razviti poizvedbo, na katero bo vsak potencialni respondent pripravljen odgovoriti, ki jo bo interpretiral na enak način in bil sposoben nanjo natančno odgovoriti. Zato zna biti določanje vprašanj v praksi pogosto zelo težka naloga (Dillman, 2000, str. 32).

Vprašalnik mora biti kar se da enostaven, vsaj z vidika anketirancev. Najpomembnejši del raziskave je pridobitev podatkov, ki jih potrebujemo. Zato je potrebno postavljati pravilna vprašanja. Pri pripravi katerega koli vprašalnika, mora v ozadju stati neko raziskovalno vprašanje oz. hipoteza, ki jo preverjamo. Le tako je mogoče postaviti prava vprašanja, ki bodo prinesla odgovore, ki jih potrebujemo. Potrebno je tudi paziti, kako zastavimo vprašanje. Že majhna razlika v uporabi besed, lahko spremeni razumevanje vprašanja in odgovore nanj. Izogibati se je potrebno besede »ne« v vprašanjih, saj jo anketiranci pogosto spregledajo. Boljša je tudi uporaba uravnoteženih vprašanj, kjer ne namigujemo na nek odgovor. Npr. Se strinjate ali ne strinjate z ...? Vprašalnik ne sme biti predolg, vendar pa včasih tudi krajšanje vprašalnika ne zadostuje. Če skrajšamo vprašalnik na način, da hočemo izvedeti čim več iz enega vprašanja, bodo anketiranci odgovarjali z več težavami in zato tudi odgovarjanje opustili. Prvih nekaj vprašanj določa ton vprašalnika, na osnovi katerega si bo anketiranec ustvaril neke predpostavke o celotnem vprašalniku in njegovih ciljih. Če dobijo napačno predstavo, jih bo mnogo prenehalo z odgovarjanjem in stopnja odgovora bo majhna. Prva vprašanja morajo biti relativno lahka in zanimiva za anketirance. Demografska vprašanja nikoli ne smemo uvrstiti med prva. Morda so lahka za odgovarjati, vendar niso zanimiva (Ivie & Czujko, 2007, str. 78-79).

Raziskovalci uporabljajo različne načine anketiranja, kot na primer osebno, po telefonu, pošiljanje vprašalnikov po pošti ali elektronski pošti. V zadnjem času je precejšnja popularnost pridobilo spletno anketiranje. V primerjavi s tradicionalnim osebnim anketiranjem imajo spletne ankete prednosti, kot so krajši čas izvedbe, nižji stroški, več oblikovalskih možnosti in manj vpisovanja pridobljenih podatkov. Kljub mnogim prednostim so spletne ankete pogosto izpostavljene posebnim izzivom, kot sta izguba udeležencev, ki

nimajo internetnega dostopa, in nizka stopnja odgovora, ki lahko pripelje do pristranskih rezultatov (Fan & Yan, 2010, str. 132).

Evans in Marthur (2005, str. 196-202) sta dobro predstavila glavne prednosti spletnih anket. Kot prvo omogočajo prilagajanje vprašalnika različnim formatom oz. potrebam glede na respondente (na primer izbira jezika, v katerem naj bo vprašalnik in podobno). Poleg tega so lahko spletne ankete časovno učinkovito vodene, kar pomeni minimaliziranje potrebnega časa za zbiranje in obdelavo podatkov. Takoj po zaključenem zbiranju odgovorov ima raziskovalec vse podatke shranjene v podatkovni bazi. Tehnologija omogoča izdelavo atraktivnih vprašalnikov in enostavnih za uporabo, tudi za respondente brez računalniških spretnosti. Poleg tega je prednost spletne ankete v tem, da lahko respondenti odgovorijo v času, ki jim ustreza in jim ni potrebno hiteti z odgovori. Možno je vključiti vse vrste vprašanj (en možen odgovor, več možnih odgovorov, lestvica, odprta vprašanja ipd.), vprašanja so lahko organizirana tako, da mora posameznik odgovoriti na določeno vprašanje, da lahko nadaljuje, poleg tega pa lahko program vodi posameznika na vprašanja, ki so glede na specifikke določena za njega. Stroški spletnih anket so nižji, saj jih lahko s pomočjo brezplačnih programov vsak oblikuje sam, posredovanje preko spleta pa je običajno tudi brezplačno. Seveda obstajajo tudi slabosti spletnih anket, kot je na primer pogostost uvrščanja take e-pošte v »Nezaželeno pošto«, s čimer se zmanjša stopnja odziva. Lahko gre tudi za nejasna navodila pri reševanju in seveda neosebni pristop, kjer ni prisotnega osebnega stika in s tem možnost razlage posameznih vprašanj ni mogoča.

Za zmanjšanje določenih slabosti spletnih anket Gregori in Baltar (2013, str. 133-145) predlagata uporabo socialnih omrežij za distribucijo povezave do vprašalnikov. Na ta način je možno razširiti vzorec z virtualnim postopkom snežne kepe, kjer lahko respondent poda ime drugega respondenta, ki poda nadalje ime tretjega in tako naprej. Socialno omrežje kot je Facebook, lahko na primer zmanjša težave, ki so povezane z »Nezaželeno pošto«, neosebni kontaktom, nejasnimi odgovori in nizko stopnjo odgovorov. Poleg tega posamezniki Facebook najpogosteje uporabljajo v prostem času, zato so takrat bolj pripravljeni sodelovati v anketi, ker niso v časovni stiski.

Za namen segmentacije trga profesionalnih 3D tiskalnikov sem izvedla spletno anketo. Populacijo so predstavljala vsa podjetja na področju Slovenije. Kljub predhodnim predvidevanjem, sem namreč z anketo želela ugotoviti tudi, katere panoge v Sloveniji bi lahko uporabljale tehnologijo 3D tiska. V tem primeru ni bilo smiselno že v naprej izključevati posameznih panog. Populacija je seveda prevelika za preučevanje, zato sem raziskavo opravila na vzorcu. Anketa je bila izvedena po principu snežne kepe in je naslavljala posameznike, preko katerih sem prišla do odgovorov vezanih na podjetja. Na ta način je bilo namreč lažje pridobiti dovolj velik vzorec. Vprašalnik sem zastavila tako, da po vprašanju, ali anketiranec kjer koli dela, zahteva odgovarjanje glede na organizacijo, v kateri posameznik dela. Tako so se odgovori vezali na posameznikovo organizacijo, kar zadosti potrebam raziskave trga profesionalnih 3D tiskalnikov. Če posameznik še nikoli nikjer ni delal, je vprašanja vezana na organizacijo preskočil in tudi ni bil vključen v nadaljnjo analizo.

Anketa (Priloga 3) je bila izvedena na območju Slovenije v času od 14. marca 2014 do 16. aprila 2014 preko spleta. Vprašalnik sem poslala kontaktom na osebni seznamu elektronske pošte in kontaktom na Facebook omrežju. Poleg tega sem vprašalnik posredovala še nekaterim kontaktom podjetja Audax d.o.o., ne glede na to, s katerim področjem v podjetju so povezani. Vse prejemnike mojega sporočila sem tudi prosila, da vprašalnik posredujejo naprej svojim kontaktom, kar je večina tistih, ki so vprašalnik izpolnili, tudi naredila. Na anketo je kliknilo 281 vprašancev, ustrezno izpolnjenih anketnih vprašalnikov z zadostnim številom odgovorov je bilo 203 in te sem tudi upoštevala pri analizi. Podrobnejše informacije o izpolnjevanju anketnega vprašalnika podajam v Prilogi 4. Vzorec pa na kratko predstavljam v naslednjem poglavju.

4.2 Predstavitev vzorca

Anketo je izpolnilo 281 vprašancev, vendar je bilo od tega 203 veljavnih, ki so izpolnili zadostno število vprašanj. Za nadaljnjo analizo sem zato upoštevala teh 203 enot. 62% med njimi je bilo moških, 38% pa žensk. V povprečju so bili stari 33 let, najmlajši, ki je odgovoril na anketo, je bil star 16 let, najstarejši pa 61 let. 33% vprašanih ima splošno srednjo izobrazbo, 31% univerzitetno dodiplomsko izobrazbo, 19% višjo ali visoko izobrazbo, 11% specializacijo ali magisterij, 2% jih ima zaključen doktorat, naslednje 2% nižjo poklicno ali srednjo poklicno izobrazbo, 1% pa osnovnošolsko. V vzorcu je 82% vprašanih odgovorilo, da trenutno nekje delajo (ne glede na zaposlitveni status), 18% pa ne. Med tistimi, ki so zaposleni, je 36% vodij in 64% delavcev. Na osnovi odgovorov respondentov v vzorcu sem lahko s segmentacijo določila ustrezne skupine ljudi, ki naj jih Audax cilja. Postopek segmentacije predstavljam v nadaljevanju.

4.3 Segmentacija kupcev na trgu profesionalnih 3D tiskalnikov v Sloveniji

Za namen segmentacije trga profesionalnih 3D tiskalnikov sem torej izvedla anketno raziskavo, katere cilj je bil ugotoviti, ali so vprašani že slišali za 3D tiskanje, ali je mogoče tehnologijo uporabiti v organizacijah, kjer delajo ter katere lastnosti pri tisku bi v tem primeru najbolj potrebovali. Na podlagi lastnosti, ki bi jih najbolj potrebovali, lahko ugotovim, katere segmente lahko Audax s svojima tehnologijama 3D tiskanja najbolj zadovolji. Na ta način je namreč smiselno izbrati segmente, ki naj jih podjetje Audax tudi cilja. Tehnologijo je mogoče uporabiti tudi v nekaterih organizacijah, ki se tega še ne zavedajo, vendar imajo ustrezne potrebe. Zato sem z anketo ugotavljala tudi, če imajo organizacije potrebe, ki jih lahko 3D tiskalnik zadovolji, da bi našla še te segmente.

Segmentacijo sem izvedla na dveh ločenih skupinah anketirancev. Prva so bili vsi tisti, ki so na eno izmed vprašanj »(Q9) Ali je organizacija, v kateri trenutno delate, že uporabila storitev 3D tiska?« in »(Q13) Ali menite, da bi lahko (ne upoštevajoč stroške) v vaši organizaciji uporabili 3D tisk?« odgovorili z Da. Skupno so to torej vsi anketiranci, ki so že mnenja, da je 3D tisk v njihovih organizacijah mogoče in smiselno uporabiti. Zato sem jih lahko spraševala po konkretnih lastnostih, ki jih oz. bi jih pri 3D tisku potrebovali. Na osnovi tega lahko

izberemo segmente, ki so glede na to, katere potrebe lahko Audax zadovolji, ustrezni za ciljanje. To celotno skupino v nadaljevanju imenujem »Mnenja, da bi 3D tisk lahko uporabili«.

Druga skupina anketirancev so bili vsi tisti, ki so na vprašanje »(Q13) Ali menite, da bi lahko (ne upoštevajoč stroške) v vaši organizaciji uporabili 3D tisk?« odgovorili z Ne ali Ne vem oz. na vprašanje »(Q19) Ali ste že slišali za 3D tiskanje?« odgovorili z Ne. Pri teh sem s posrednimi vprašanji želela ugotoviti, če koristi, ki jih prinaša 3D tisk, zadovoljujejo potrebe organizacije, čeprav se tega ne zavedajo. Poleg tega sem na ta način lahko vključila vse, ki za 3D tisk še niso slišali in zato ne morejo imeti mnenja, da bi 3D tisk v organizaciji lahko uporabili. To seveda ne pomeni, da niso potencialna skupina kupcev za Audax. Morda jih je potrebno s tehnologijo samo seznaniti. Tiste, ki so trenutno mnenja, da 3D tisk v organizaciji ne bi bil smiseln, čeprav bi lahko zadovoljil nekatere njihove potrebe, je potrebno seznaniti s koristmi 3D tiska za njih. To celotno skupino v nadaljevanju imenujem »Mnenja, da 3D tiska ne bi mogli uporabiti«.

Po delitvi anketirancev na dve veliki skupini, sem segmente v posameznem sklopu določila s pomočjo metode razvrščanja v skupine v ME-XL programu. V prvi stopnji sem segmentacijo izvedla z 9 skupinami, da sem dobila dendrogram, iz katerega sem lahko razbrala, kolikšno število skupin je glede na podatke primerno. Zatem sem ponovno zagnala segmentacijski postopek, vendar z ustreznim številom skupin. Na podlagi izrisanega dendrograma (Priloga 5) bi bila ustrezna delitev znotraj skupine »Mnenja, da bi 3D tisk lahko uporabili« na 2 podskupini, saj je s preskokom iz dveh na eno izguba informacij največja. V tem primeru sem dobila eno veliko in eno majhno podskupino, zato sem na podlagi naslednje največje izgube informacij pri združevanju ponovila segmentacijski postopek s štirimi skupinami in dobila bolj smiselno razdelitev.

Segmentacijske spremenljivke, ki sem jih uporabila za razdelitev v podskupine, so vezane na različne lastnosti, ki so pri 3D tisku za organizacije različno pomembne. Poleg tega se vežejo tudi na različne materiale, ki jih je možno uporabiti. Zaradi potrebe po omejenem obsegu segmentacijskih spremenljivk pri analizi glede na število enot, nisem uporabila vseh lastnosti in materialov navedenih v vprašalniku. Uporabila sem tiste lastnosti, ki se med ponudniki razlikujejo in tiste, ki so dobro opredeljene. Po tehtnem razmisleku in glede na podane odgovore sem ugotovila, da težko vključujem lastnost »prožnost natisnjene modela«, in »odpornost natisnjene modela na visoko temperaturo«, saj ni točne opredelitve, kolikšna je ta prožnost, niti, o kako visoki temperaturi govorimo. Zato rezultati ne bi bili relevantni. Lastnost »prosojnost natisnjene modela« sem iz analize izpustila, ker je posredno vključena pri materialih v »prozorni plastiki«. Materiale sem v analizi tudi zreducirala na tiste, za katere je največ ponudbe in povpraševanja na trgu. Seveda vsi tiskalniki ne morejo zadovoljiti vsem naštetim lastnostim, uporabljajo pa tudi omejeno število materialov. Različni proizvajalci 3D tiskalnikov uporabljajo namreč različne tehnologije, ki omogočajo uporabo različnih materialov in dajejo različne rezultate 3D tiska.

Audax kot ponudnik tiskalnikov Stratasys ponuja 2 tehnologiji tiska (iztiskanje materiala – FDM in brizganje materiala – PolyJet) in tako lahko z vsaj eno izmed teh dveh tehnologij zadovolji potrebe po mehanski odpornosti natisnjenih modelov, omogoča tiskanje majhnih podrobnosti na modelu (najmanjših v panogi), tiskanje z več materiali naenkrat (proizvajalec je bil prvi ponudnik na svetu) in tiskanje kompleksnih modelov, česar nizkocenovni tiskalniki za »domačo uporabo« ne zmorejo. Če so to zelo pomembne lastnosti, ki jih organizacije pri 3D tisku iščejo, potem ima Audax pravo ponudbo za njih. Audax lahko ponudi tudi več materialov, in sicer plastični material, prozorno plastiko in bio-kompatibilen material. Tiste organizacije, ki potrebujejo 3D tisk v kovini ali keramiki, zato niso primerna ciljna skupina podjetja Audax.

Po izvedeni segmentaciji sem ugotovila, da so si štiri podskupine precej podobne po povprečnih vrednostih, kjer še najbolj izstopa četrta. Četrta skupini se lastnosti, ki jih Audax-ovi 3D tiskalniki zagotavljajo, ne zdijo pomembne. Ostale skupine pa so si glede na pomembnost lastnosti pri 3D tisku zelo podobne. V povprečju so mnenja, da so te lastnosti pomembne oz. zelo pomembne. Podrobnejši opis skupin glede na spremenljivke je podan v Tabeli 6.

Tabela 6: Segmentacijske spremenljivke in povprečne vrednosti skupin pri anketirancih, ki so mnenja, da bi 3D tisk lahko uporabili

Segmentacijske spremenljivke / Skupine	Skupaj	Skupina 1	Skupina 2	Skupina 3	Skupina 4
Mehanska odpornost natisnjenega modela.	4,31	4,12	4,75	4,88	3,62
Vidnost majhnih podrobnosti na modelu.	4,31	4,33	5,00	4,47	3,62
Možnost tiskanja z več materiali naenkrat.	3,65	4,08	4,75	3,24	2,69
Tiskanje kompleksnih modelov.	4,11	4,12	4,00	4,76	3,31
Plastični material.	4,18	3,58	4,75	4,76	4,15
Prozorna plastika.	3,68	3,54	4,62	3,65	3,38
Kovina.	3,50	3,17	4,75	3,71	3,08
Keramika.	2,69	2,67	4,38	2,53	1,92
Bio-kompatibilen material.	2,84	3,38	4,38	2,00	2,00

Opombe: Vse spremenljivke so bile merjene na lestvici 1-5, kjer 1 pomeni »Sploh ni pomembno« in 5 »Zelo je pomembno«.

Ugotavljam, da je očitno celotna skupina organizacij, ki menijo, da bi 3D tisk lahko uporabljali ali pa ga že, precej podobna in bi jim ponudba tiskalnikov Stratasys ustrezala. To je tudi razumljivo, saj gre za svetovnega voditelja, ki se v glavnem usmerja v splošne potrebe

organizacij pri izdelavi prototipov. Iz diskriminacijskih spremenljivk (Tabela 8) lahko namreč tudi opazimo, da bi večina organizacij 3D tisk uporabila za izdelavo prototipov in ne za potrebe oblikovanja izdelka ali kot del končnega izdelka. Tistih organizacij z bolj usmerjenimi potrebami je veliko manj.

Vsem skupinam se v povprečju zdi uporaba plastičnega materiala pomembna ali zelo pomembna. V drugi skupini 75% vprašanih meni tudi, da bi bila uporaba kovine zelo pomembna, pomembna pa bi bila tudi uporaba keramike (50%) in bio-kompatibilnega materiala (50%). V vseh drugih segmentih je največ vprašanih mnenja, da drugi materiali niti niso, niti so pomembni ali pa celo niso pomembni. Podrobnejši pregled je predstavljen v Tabeli 7.

Tabela 7: Pomembnost možnosti uporabe različnih materialov pri 3D tiskanju za anketirance, ki so mnenja, da bi 3D tisk lahko uporabili

	Pomembnost/ Materiali	Plastični material. (v %)	Prozorna plastika. (v %)	Kovina. (v %)	Keramika. (v %)	Bio-kompati- bilen material. (v %)
Skupina 1	(1)	0,00	0,00	0,00	12,50	4,17
	(2)	8,33	16,67	20,83	29,17	4,17
	(3)	33,33	29,17	41,67	37,50	50,00
	(4)	50,00	37,50	37,50	20,83	33,33
	(5)	8,33	16,67	0,00	0,00	8,33
Skupina 2	(1)	0,00	0,00	0,00	0,00	0,00
	(2)	0,00	0,00	0,00	0,00	0,00
	(3)	0,00	0,00	0,00	12,50	12,50
	(4)	25,00	37,50	25,00	37,50	37,50
	(5)	75,00	62,50	75,00	50,00	50,00
Skupina 3	(1)	0,00	0,00	5,88	11,76	23,53
	(2)	0,00	11,76	5,88	41,18	52,94
	(3)	0,00	35,29	29,41	35,29	23,53
	(4)	23,53	29,41	29,41	5,88	0,00
	(5)	76,47	23,53	29,41	5,88	0,00
Skupina 4	(1)	0,00	0,00	7,69	38,46	30,77
	(2)	0,00	15,38	30,77	38,46	46,15
	(3)	7,69	38,46	23,08	15,38	15,38
	(4)	69,23	38,46	23,08	7,69	7,69
	(5)	23,08	7,69	15,38	0,00	0,00

Opombe: (1) Sploh ni pomembno. (2) Ni pomembno. (3) Niti ni pomembno, niti je pomembno. (4) Je pomembno. (5) Je zelo pomembno.

Glede na diskriminacijske spremenljivke (Tabela 8) ugotavljam, da v vseh skupinah vsaj polovica že pozna koga, ki je storitev 3D tiska uporabil, v 30% ali več pa so 3D tisk v organizacijah vprašanih tudi že uporabili. Največ v tretji skupini, kjer 88% pozna koga, ki je 3D tisk že uporabil, 76% pa dela v organizaciji, ki je 3D tisk že uporabila, od česar jih ima 17% enega ali več 3D tiskalnikov znotraj organizacije. V vseh štirih skupinah skupaj ima 3D

tiskalnik v organizaciji 16% vprašanih. V drugi skupini ima 3D tiskalnik 37%, v četrti pa skoraj nihče.

Iz Tabele 8 je tudi razvidno, ali so organizacije v proizvodnih ali storitvenih dejavnostih ter kako velike so. V četrti skupini so skoraj vse organizacije storitvene (93%) in so v povprečju srednje velike z 51 do 250 zaposlenimi. V prvi skupini je podobno število storitvenih organizacij (92%), organizacije pa so v povprečju tudi srednje velike. V tretji skupini je več odstotkov proizvodnih organizacij, in sicer 23%. Organizacije so v povprečju srednje velike, največ (47%) pa je velikih podjetij z več kot 250 zaposlenimi. V drugi skupini je 37% proizvodnih organizacij in so v povprečju manjše z 11 do 50 zaposlenimi, največ (50%) enot pa se nahaja v mikro organizacijah (do 10 zaposlenih).

Tabela 8: Diskriminacijske spremenljivke in povprečne vrednosti skupin pri tistih, ki so mnenja, da bi 3D tisk lahko uporabili

Diskriminacijske spremenljivke/ Skupina	Skupaj	Skupina 1	Skupina 2	Skupina 3	Skupina 4
Ali poznate koga, ki je storitev 3D tiska že uporabil? ¹	61,30	50,00	50,00	88,20	53,80
Ali je organizacija, v kateri delate, že uporabila storitev 3D tiskanja? ¹	51,60	37,50	50,00	76,50	46,20
Ali imate v vaši organizaciji 3D tiskalnik? ¹	16,10	12,50	37,50	17,60	7,70
Uporaba 3D tiska za potrebe razvoja izdelka. ¹	71,00	66,70	75,00	70,60	76,90
Uporaba 3D tiska za potrebe oblikovanja izdelka. ¹	53,20	50,00	37,50	64,70	53,80
Uporaba 3D tiska kot končni izdelek ali del končnega izdelka. ¹	29,00	25,00	50,00	29,40	23,10
Ali deluje vaša organizacija v proizvodni dejavnosti? ¹	16,10	8,30	37,50	23,50	7,70
Formalna izobrazba. ²	5,4	5,5	5,1	5,4	5,3
Kako velika je organizacija, v kateri delate? ³	2,7	2,7	2,1	2,9	3,0

Opombe:

1 Podan je odstotek tistih, ki so odgovorili z Da.

2 Anketiranci so odgovarjali na lestvici 1-7, kjer 1 predstavlja nedokončano OŠ, 8 pa doktorat. Podane so povprečne vrednosti segmentov.

3 Anketiranci so odgovarjali na lestvici 1-4, kjer 1 predstavlja do 10 zaposlenih, 4 pa več kot 250 zaposlenih. Podane so povprečne vrednosti segmentov.

Za skupino »Mnenja, da 3D tiska ne bi mogli uporabiti« sem prav tako izvedla postopek razvrščanja v skupine. Glede na dendrogram (Priloga 6) bi bila za to skupino ustrezna delitev na 2 segmenta. Vendar podobno kot pri prvi skupini vprašancev (»Mnenja, da bi 3D tisk lahko uporabili«) po tehtnem razmisleku in izvedbi več postopkov razvrščanja v skupine ugotavljam, da bi bila najbolj smiselna delitev na 3 podskupine.

Pri razvrščanju v podskupine te skupine preučevancev, sem za segmentacijske spremenljivke uporabila vprašanja vezana na potrebnost določenih aktivnosti za organizacijo. Na ta način sem posredno spraševala po potrebnosti koristi, ki jih prinaša 3D tisk. Tisti, ki so pri naštetih vprašanjih odgovorili z »Drži« ali »Zelo drži«, bi lahko bili potencialni uporabniki 3D tiskalnikov.

Kot ugotavljam v poglavju 2.1.5 o prednostih tiskanja, lahko s 3D tiskalnikom podjetje poveča inovativnost. Razvijalec lahko namreč že v nekaj urah drži prototip v roki, ki ga v naslednjih nekaj urah dopolni ali popravi ter zatem natisne nov prototip. Lahko pa tudi istočasno natisne več različic izdelka in jih potem preučuje. Z natisnjenim prototipom lahko na enostaven način izboljša komunikacijo o izdelku/storitvi med sodelavci ter bolj nazorno predstavlja svoje idejne zasnove in izdelke potencialnim kupcem, sponzorjem in drugim zunanjim partnerjem. Podjetje z uporabo 3D tiskalnika hitreje prodre na trg, ker skrajša čas razvoja. Enostavno lahko skrbi za zaupnost informacij, če si lasti 3D tiskalnik, saj tako ni potrebno dajati prototipov v zunanje izvajanje. V celoti gledano lahko z uporabo 3D tiskalnika precej zniža stroške razvoja, saj so taki prototipi cenejši, hitreje narejeni, zmanjšajo pa se tudi stroški napak v designu ali funkcionalnostih, ker jih je možno odkriti že v zgodnjem procesu razvoja in ne šele pri proizvodnji.

Z vprašanji vezanimi na zgornje koristi 3D tiskanja, sem z izvedbo postopka segmentacije dobila 3 ločene skupine, ki se po segmentacijskih spremenljivkah med seboj precej razlikujejo (Tabela 9). Druga skupina je na vsa vprašanja vezana na koristi, ki bi jih 3D tisk lahko prinesel za organizacijo, v povprečju odgovorila z »Ne drži« ali celo »Sploh ne drži«. Gre sicer za manjšo skupino od drugih dveh, vendar pridemo do spoznanja, da 3D tisk za to skupino preučevancev res ni primeren, tako kot tudi sami menijo. Diskriminacijske spremenljivke podajajo tudi ugotovitev, da vse organizacije v drugi skupini delujejo v storitvenem sektorju, in da gre v povprečju za majhne organizacije (11 do 50 zaposlenih). V tej skupini je tudi 22% tistih, ki za 3D tisk sploh še niso slišali. Glede na to, da 3D tisk za njihovo organizacijo ni primeren, to niti ni presenetljivo.

Tretja skupina v povprečju zajema srednje vrednosti pri vprašanjih vezanih na koristi, ki jih prinašajo 3D tiskalniki. Prav tako se srednje vrednosti pojavljajo pri diskriminacijskih spremenljivkah vezanih na potrebnost izboljšave inovativnosti, komunikacije med sodelavci o izdelku ter nazornosti predstavitve ideje zunanjim partnerjem. Zelo malo organizacij znotraj te skupine deluje v proizvodni dejavnosti (4%), v povprečju pa gre za majhne organizacije (11 do 50 zaposlenih).

Prva skupina kaže veliko večje potrebe po koristih, ki jih prinaša 3D tiskanje, kot druga in tretja skupina. Povprečne vrednosti segmentacijskih spremenljivk se v prvi skupini gibljejo pri odgovorih »Drži« oz. »Zelo drži«. Prav tako se respondenti v povprečju strinjajo s potrebo po izboljšanju inovativnosti, izboljšanju komunikacije o izdelku/storitvi med sodelavci in nazornosti predstavitve ideje. Večina organizacij (83%) ne pozna nikogar, ki bi 3D tisk že kdaj uporabil. Morda je to tudi vzrok za mišljenje, da 3D tisk ni primeren za njihovo organizacijo. Tudi v tej skupini prevladujejo storitvene organizacije (93%), po velikosti pa so

v povprečju majhne z 11 do 50 zaposlenih. Prva skupina je edina, ki je med vsemi, ki menijo, da 3D tisk ni primeren za uporabo v njihovi organizaciji, primerna za ciljanje.

Tabela 9: Segmentacijske spremenljivke in povprečne vrednosti skupin pri anketirancih, ki so mnenja, da 3D tiska ne bi mogli uporabiti v njihovi organizaciji

Segmentacijske spremenljivke/ Skupina	Skupaj	Skupina 1	Skupina 2	Skupina 3
Potrebna je inovativnost v procesu razvoja.	3,78	4,48	1,78	3,23
Potrebna je dobra komunikacija med sodelavci vključenimi v razvoju.	4,04	4,59	2,11	3,73
Potrebno je z novim izdelkom hitro prodreti na trg.	3,7	4,28	1,44	3,46
Potrebno je nazorno predstaviti ideje.	3,37	4,15	1,33	2,69
Potrebno je zadržati informacije znotraj organizacije.	3,11	3,37	1,33	3,27
Potrebno je zmanjšanje stroškov razvoja.	3,4	3,67	1,44	3,58

Opombe: Vse spremenljivke so bile merjene na lestvici 1-5, kjer 1 pomeni »Sploh ni pomembno« in 5 »Zelo je pomembno«.

Glede na vse ugotovitve pridobljene v postopku razvrščanja v skupine lahko določimo segmente, ki jih je v primeru podjetja Audax smiselno ciljati.

4.4 Izbor ciljnih segmentov

Potencialne stranke v istem tržnem segmentu imajo podobne značilnosti, ki določajo, katere stvari so jim pomembne in kako se bodo odzvali na različne tržne dražljaje. Pri izbiri ciljnih segmentov, ki jih je smotrno ciljati, se je smiselno opirati na 4 osnovne kriterije privlačnosti ciljnih segmentov. Merljivost, ki pomeni stopnjo obstoja informacij ali zmožnost pridobitev informacij o lastnostih kupca. Dostopnost, ki pomeni, v kolikšni meri se lahko podjetje s svojimi trženjskimi aktivnostmi uspešno osredotoča na izbrani segment. Velikost, ki pomeni, da morajo biti segmenti dovolj veliki oz. dobičkonosni, da jih je smiselno ločeno obravnavati. Diferenciranost, ki pomeni, v kolikšni meri se segmenti različno odzivajo na različne elemente trženjskega spleta (Hutt & Speh, 2010, str. 125). Pri izbiri ciljnih segmentov je potrebno oceniti, če je strošek razvijanja posamezne strategije za določen segment upravičen glede na pričakovani dobiček posameznega segmenta. Ko tržnik določi prihodek in stroške za določen segment, pogosto odkrije, da majhna skupina strank subvencionira veliko skupino obrobnih oz. celo nedobičkonosnih strank (Sharma, Krishnan & Grewal, 2001, str. 395).

Z izvedbo ankete in potem analize podatkov s pomočjo razvrščanja v skupine, sem dobila 7 različnih segmentov, ki jih je smiselno dalje preučevati. Potrebno je opredeliti, kateri od teh segmentov so s strani podjetja Audax ustrezni za ciljanje. Med tistimi, ki menijo, da bi 3D tisk v organizaciji lahko uporabili, je smiselno ciljati segmente, katerih potrebe pri tiskanju

lahko Audax zadovolji. Najbolj ustrezní sta Skupina 1 in Skupina 3, saj visoko vrednotita lastnosti pri 3D tisku, ki jih Audax lahko zadovolji, poleg tega pa jima je najpomembnejši material plastika, ostali pa veliko manj. Kot sem že ugotovila, so si segmenti, ki menijo, da bi 3D tisk lahko uporabili, med seboj precej podobni, zato jih nima smiselno ciljati ločeno. Glede na ugotovitve predlagam, da Audax enotno cilja Skupino 1 in Skupino 3 ter te dve skupini združi v en segment. Ta segment bom poimenovala »Zainteresirani«. Gre za 29% vseh obravnavanih v vzorcu in za 66% tistih, ki menijo, da bi 3D tisk lahko uporabili. Težko je glede na zbrane podatke določiti točno absolutno številko velikosti tega segmenta, vendar jo lahko približno nakažem s pomočjo naslednjih informacij.

Na Statističnem uradu Republike Slovenije sem pridobila informacije glede števila podjetij znotraj posamezne panoge v letu 2012. Izbrala sem panoge, ki so za 3D tiskalnike primerne in so se pojavljale tudi v anketi. Ti podatki so podani v Tabeli 10. Od skupnega števila podjetij 29% predstavlja 17.484 podjetij in tako sem dobila število podjetij, ki bi lahko spadali v segment »Zainteresirani«. Vendar pa vsaj podjetja z 0-1 zaposlenim niso primerna za ciljanje, saj v večini niso sposobna kupiti profesionalnega 3D tiskalnika in tudi nimajo osebe, ki bi se z njim lahko ukvarjala. Ker število mikro podjetij v tej skupini predstavlja dobrih 70%, sem za končno velikost segmenta »Zainteresirani« izračunala 30% vrednost od prej izračunanega števila 17.484. Na ta način sem prišla do 5.245 podjetij, ki bi lahko spadala v panogo »Zainteresirani«, ki naj jih Audax cilja.

Tabela 10: Število podjetij po dejavnosti (SKD 2008) v Sloveniji v letu 2012

Dejavnost/ število podjetij	Mikro podjetje (0-1)	Mikro podjetje (2-9)	Majhno podjetje (10-49)	Srednje podjetje (50-249)	Veliko podjetje (250+)	Skupaj
C Predelovalne dejavnosti	10.007	5.565	1.503	502	113	17.690
M Strokovne, znanstvene in tehnične dejavnosti	20.424	5.243	538	63	9	26.277
P Izobraževanje	3.183	451	332	534	14	4.514
Q86 Zdravstvo	2.175	1.447	33	65	27	3.747
R Kulturne, razvedrilne in rekreacijske dejavnosti	7.343	502	178	35	4	8.062
Skupaj	43.132	13.208	2.584	1.199	167	60.290

Vir: Statistični urad Republike Slovenije, Podjetja po dejavnosti (SKD 2008), Slovenija, letno, b.l.a.

»Zainteresirani« so mnenja, da bi 3D tisk lahko uporabili v organizaciji ali pa so ga celo že. Večina jih tudi pozna koga, ki je 3D tisk že uporabil v poslovne namene. To olajšuje pristop, saj nekaj o 3D tisku in smiselnosti uporabe že vedo. Če so znanci, ki so 3D tisk uporabili, zadovoljni s tiskanjem, to še povečuje vrednost 3D tiska v očeh ostalih. Zato je potrebno k temu segmentu pristopiti s pojasnjevanjem prednosti in koristi Audax-ove ponudbe 3D tiskalnikov Stratasys. So idealni za izdelavo prototipov visoke mehanske odpornosti ali velikih detajlov. Zmorejo tiskati z več materiali hkrati in tako olajšajo izdelavo prototipa, ki na primer potrebuje gumijast oprijem na nekaterih delih in prozorno plastiko na drugih. Vsekakor v nasprotju s tiskalniki »za domačo uporabo« omogočajo tiskanje kompleksnih

modelov s previsi in luknjami in so zato primerni za segment »Zainteresirani«, ki išče tudi to. V tem segmentu so tako proizvodne kot storitvene organizacije, v večini majhne velikosti. Med njimi je tudi nekaj takih, ki 3D tiskalnik že imajo. Ti so manj verjetni kupci, razen če z obstoječim tiskalnikom niso zadovoljni ali pa če gre za organizacijo, ki ponuja storitev 3D tiskanja in se želi širiti.

Med tistimi, ki menijo, da 3D tiska ne bi mogli uporabiti v organizaciji, je smiselno ciljati tiste, ki visoko vrednotijo lastnosti, ki jih uporaba 3D tiska lahko pomaga izboljšati. Glede na zbrane podatke je za Audax najprimernejša za ciljanje Skupina 1. Ta segment bi lahko poimenovala »Nezainteresirani potencialci«, saj kljub koristim, ki bi jih 3D tisk prinesel, z njimi niso seznanjeni. Segment »Nezainteresirani potencialci« obsega 32% vseh obravnavanih v vzorcu oz. 57% tistih, ki so mnenja, da 3D tisk v organizaciji ne bi mogli uporabiti. Glede absolutnega števila lahko sklepamo podobno kot pri določanju števila podjetij v segmentu »Zainteresirani«. 32% vseh obravnavanih pomeni 19.292 podjetij, od česar je 70% mikro podjetij z 0-1 zaposlenim, ki jih ni smiselno upoštevati. Zato je število podjetij, ki jih zajema segment »Nezainteresirani potencialci« 5.788.

»Nezainteresirani potencialci« so zaradi nepoznavanja tehnologije in koristi mnenja, da 3D tisk ni primeren za njihovo organizacijo. V tem segmentu le 17% vprašanih pozna koga, ki je storitev 3D tiska že uporabil, zato je zaupanje v tehnologijo manjše. Približno 7% vprašanih pa za 3D tisk sploh še ni slišalo. V večini se strinjajo ali celo zelo strinjajo s tem, da v svoji organizaciji potrebujejo inovativnost v razvojnem procesu in da jo je potrebno izboljšati, da je potrebna dobra komunikacija med sodelavci v razvoju, kar je prav tako potrebno izboljšati. Pomembno je tudi, da organizacije z novim izdelkom ali storitvijo hitro prodrejo na trg in pred tem nazorno predstavijo svoje ideje potencialnim kupcem in partnerjem. Za organizacije v tem segmentu je potrebno tudi zmanjšanje stroškov razvoja. Vse to lahko dosežejo z uporabo 3D tiskalnika. Podjetje Audax mora temu segmentu tehnologijo približati, da bodo razumeli koristi, ki jih ta prinaša za njih.

Za segment »Zainteresirani« je torej potrebno izpeljati trženjske aktivnosti, ki bodo poudarjale konkretne značilnosti ponudbe in glavne prednosti pred drugimi konkurenti, ki jih kupci pri 3D tisku iščejo. Za segment »Nezainteresirani potencialci« pa morajo biti trženjske aktivnosti vezane na predstavitev 3D tiskanja s koristmi, ki jih ta prinaša za določene organizacije. Potem, ko postanejo ti kupci zainteresirani za nakup 3D tiskalnika, jim je potrebno predstaviti konkretne prednosti pred ostalimi ponudniki 3D tiskalnikov (kot v primeru segmenta »Zainteresirani«). V nadaljevanju predstavljam vloge v nakupnem procesu in s tem ugotovitve, na koga v podjetju se mora trženje in prodaja nanašati.

4.5 Vloge v nakupnem procesu 3D tiskalnikov

Kot sem omenila že v prvem delu naloge, je organizacijsko nakupovanje kompleksen proces, ki vključuje veliko oseb, več ciljev in morebitno konfliktne odločitvene kriterije. Pogosto poteka v daljšem časovnem obdobju, zahteva informacije iz več virov in zajema mnogo medorganizacijskih odnosov. Gre za obliko reševanja določene težave podjetja, ki se jo lahko

reši z nakupom. Organizacijsko nakupovanje vključuje vse aktivnosti članov organizacije, ki določijo potrebo po nakupni situaciji ter definirajo, ocenijo in izberejo med alternativnimi rešitvami in dobavitelji. Nakupno središče vključuje vse člane organizacije, ki so vključeni v ta proces. Vsaka oseba vključena v nakupni proces ima svojo vlogo. Lahko gre za uporabnika, vplivneža, odločevalca, kupca ali varnostnika, ki nadzoruje pretok informacij znotraj nakupnega središča. Člane nakupnega središča motivira interakcija med individualnimi in organizacijskimi cilji. Med člani nastajajo kompleksne medosebne interakcije, organizacija pa izvaja vpliv na nakupno središče skozi podsistem nalog, strukture (komunikacija, avtoriteta, status, nagrade in delovni proces), tehnologijo in ljudi. Na koncu pa je celotna organizacija vključena še v niz okoljskih vplivov, ki vključujejo ekonomske, tehnološke, fizične, politične, pravne in kulturne sile (Webster & Wind, 1972, str. 13-14).

V primeru nakupa 3D tiskalnikov bodo v večini organizacij osebe v nakupnem središču podobno razporejene. Potrebo bo izpostavila oseba oz. tim iz razvojnega oddelka, ki razvija nove izdelke in želi hitro pridobiti prototipe svojega dela. Na ta način lahko namreč v fizični obliki preveri ustreznost izdelka in morebitne pomanjkljivosti, na ta način lahko sodelavcem enostavno predstavi svojo idejo, nadrejene ali partnerje pa prepriča, da je razviti izdelek primeren za proizvodnjo oz. investiranje. Ta oseba oz. tim bo v nakupnem središču igral vlogo uporabnika. Vplivnež bo oseba, ki bo imela dovolj tehničnega znanja vezanega na 3D tiskalnike ali podobno tehnologijo, da bo lahko strokovno upravičila nakup določene blagovne znamke. V tem primeru je to lahko kdo iz proizvodnje ali pa uporabnik sam, če je tehnološko dovolj podkovan. Odločevalec bo vodja oddelka raziskave in razvoj ali direktor podjetja, kupec pa organizacija. Varnostnik je v podjetjih najpogosteje receptor/-ka oz. tajnik/-ca, ki sprejema klice in pošto.

Pri načrtovanju, na koga se osredotočiti s trženjskimi aktivnostmi, predlagam več stopenj. Zanimanje je treba zbuditi pri uporabnikih, spodbuditi je treba njihovo potrebo in jim predstaviti koristnost 3D tiskalnika za njih. Predvsem to, da lahko svoj izdelek drži v rokah še isti dan, ko zaključi z oblikovanjem neke ideje ter z njim enostavno prepriča sodelavce in nadrejene v smiselnost proizvodnje tega izdelka. Vplivnežu je potem potrebno predstaviti vse tehnične prednosti ponudbe pred konkurenti in na ta način upravičiti nakupno ceno. Odločevalca je treba prepričati o časovnem in stroškovnem prihranku uporabe takega načina prototipizacije, ki prinese koristi za celotno organizacijo. Ker bo razvoj potekal hitreje, bo lahko organizacija z novim izdelkom hitreje stopila na trg in prehitela konkurenco. Po drugi strani bodo stroški prototipov manjši kot po klasičnem načinu izdelave, prav tako pa se bodo zmanjšali tudi stroški napak, ki jih je s 3D tiskalnikom enostavno ugotoviti še pred proizvodnjo. Na ta način bo prenos posameznih informacij najustreznejši. Lahko se tudi zgodi, da podjetje komunicira samo z uporabnikom, ki ga je s ponudbo pritegnilo in mora ta zbrati vse potrebne informacije za druge osebe v nakupnem središču. V tem primeru je potrebno pripraviti dober pisni material, saj se sicer ključne informacije za posamezne osebe lahko hitro izgubijo. Veliko bolje je seveda, če se lahko ponudnik pogovori z glavnimi udeleženci v nakupnem središču osebno. Pri ponovnem nakupu, kot je potrošni material ali morebiti celo nov 3D tiskalnik, običajno kupec sam kontaktira dobavitelja, vendar le v primeru, da je z njim zadovoljen. Zadovoljni kupci pa so poleg tega lahko tudi nekomercialni

vir informacij za druge potencialne kupce. Zato v nadaljevanju preučujem pomembnost zadovoljstva strank in glede zadovoljstva analiziram Audaxove obstoječe stranke.

5 ZADOVOLJSTVO KUPCEV

V literaturi najdemo različne definicije zadovoljstva kupcev, vse pa vključujejo tri ključne elemente. Kot prvo je zadovoljstvo kupcev kognitiven ali emocionalen odziv. Ta odziv se nanaša na določena pričakovanja v primerjavi s posameznikovo izkušnjo, zgodi pa se v določenem času – po porabi, po izbiri, po izkušnji (Giese & Cote, 2000, str. 1). Ko izdelek ali storitev dosežeta ali presežeta kupčeva pričakovanja, je ta običajno zadovoljen (Gerson, 1993, str. 23). V močni konkurenci na globalnih trgih, kjer podjetja tekmujejo za kupce, je zadovoljstvo kupcev lahko ključni razločevalec oz. ključni element poslovne strategije. Skrb za kupce in njihovo zadovoljstvo prinaša prave priložnosti za povečanje poslovnih prihodkov in uspeha podjetja (Long, Yen, Ismail & Rasid, 2012, str. 10).

Veliko raziskav je pokazalo, da višje zadovoljstvo kupcev pripomore k večji finančni uspešnosti podjetja. Z večjim zadovoljstvom kupcev se namreč poveča tudi zvestoba obstoječih kupcev, s čimer se večja prodaja. Vendar pa je treba razumeti, da vpliv zadovoljstva kupcev na zvestobo in ponovni nakup le-teh ni enak za vse panoge. Zveste stranke namreč niso nujno tudi zadovoljne, zadovoljne stranke pa naj bi bile tudi zveste. Poleg zadovoljstva kupcev so še drugi elementi zadrževanja kupcev, kot na primer izstopne ovire. Tako so podjetja različno odvisna od zadovoljstva kupcev (Fornell, 1992, str. 7). Večje zadovoljstvo kupcev ne pomeni samo boljšo finančno uspešnost, temveč tudi povečanje učinkovitosti prihodnjega oglaševanja in investicij v promocijo. Zadovoljstvo kupcev namreč vodi v brezplačno sporočanje od ust do ust in s tem zmanjša stroške trženja. Poleg tega ima zadovoljstvo kupcev pozitiven vpliv na zaposlene v podjetju, zaradi česar bi morali imeti vodje kadrovske službe prav tako močan interes za zadovoljstvo kupcev. Večje zadovoljstvo kupcev prinaša boljše finančne prihodke, zato lahko podjetje omogoči privlačnejše nagrade za zaposlene in tako zadrži najboljše delavce. Poleg tega lahko podjetje omogoči boljše možnosti za razvoj kariere in povečanje plače, kar povečuje privlačnost podjetja kot delodajalca. Zato lahko nove zaposlene izbira med širšim naborom kandidatov in tako v prihodnje povečuje uspešnost delovanja zaposlenih. Poleg tega zaposleni, ki so v stiku z zadovoljnimi kupci, razvijejo večje zadovoljstvo na delovnem mestu, kar povečuje njihovo zagnanost in dobro delo, ki povratno prinese še več zadovoljnih kupcev (Luo & Homburg, 2007, str. 133-136).

Zadovoljstvo kupcev v podjetju Audax lahko preučujemo na dveh nivojih. Kot prvo gre za zadovoljstvo z izdelki, kot so 3D tiskalniki in potrošni material (kartuše, podporne plošče in podobno). Kot drugo pa lahko preučujemo zadovoljstvo kupcev s storitvami, ki jih v okviru 3D tiskalnikov Audax ponuja, in sicer dobava potrošnega materiala in vzdrževanje ter popravila 3D tiskalnikov. Na izdelke Audax ne more vplivati, saj jih razvija Stratasys, zato težko vpliva na odpravo nezadovoljstva v povezavi z izdelki. Lahko pomaga samo zaobiti slabosti, ki negativno vplivajo na zadovoljstvo kupcev z izdelki. Če podjetje ve, kaj povečuje zadovoljstvo kupcev z izdelki, lahko te elemente promovira naprej in jih uporabi kot prepričevalni element za nakup pri potencialnih strankah. Izkušnje z izdelki lahko pokažejo

največ uporabne vrednosti in so dober argument proti konkurenci. Glede na to, da Audax nima velikega vpliva na izdelke, lahko na zadovoljstvo svojih strank najbolj vpliva skozi storitve, ki jih v okviru 3D tiskalnikov ponuja. S pomočjo vprašalnika sem o zadovoljstvu z izdelki in storitvami vezanimi na 3D tiskalnike v podjetju Audax spraševala njihove stranke. Na ta način sem dobila vpogled v zadovoljstvo uporabnikov z izdelki in storitvami podjetja Audax. Vprašalnik (Priloga 7) je sestavljen iz odprtih vprašanj, kjer izpraševanci lahko prosto vpisujejo odgovore. Nevarnost odprtih vprašanj bi lahko bila v manjši stopnji odziva, vendar sem vprašalnik posredovala omejenemu krogu uporabnikov in jih večkrat prosila za reševanje. Tako sem od 15 poslanih vprašalnikov dobila 8 odgovorov. Pri odprtih vprašanjih je otežena tudi analiza, vendar sem potrebovala kakovostne podatke od manjšega števila enot, zato to ni bila težava. Med vprašanimi so bila proizvodna podjetja, podjetja, ki nudijo storitve 3D tiskanja, izobraževalne ustanove in osebe, ki koristijo 3D tiskanje za svoje hobije.

Proizvodna podjetja pravijo, da 3D tiskalnik uporabljajo za izdelavo prototipov v fazi razvoja, za prva preverjanja in testiranja, za pridobitev občutka oblike in oprijemljivosti za oblikovalski oddelek, uporabljajo ga tudi za izdelavo prvih vzorčnih modelov končnih izdelkov ter za izdelavo kosov, ki jih naprej uporabijo za vakuumsko multiplikacijo. 3D modele tiskajo pogosto, vsaj 2 do 3-krat tedensko. Z uporabo so na splošno zelo zadovoljni, največjo prednost pa vidijo v uporabnosti tiskanih kosov, saj jih lahko poljubno testirajo, ker so mehansko izredno vzdržni (FDM tehnologija). Drugi vidijo veliko prednost v hitrem postopku od ideje (zrisanega 3D modela) do fizičnega modela, ki ga je mogoče takoj aplikativno uporabiti. Kot slabosti pa nekateri zaznavajo hitrost tiskanja, saj pri FDM tehnologiji lahko tiskanje traja precej dolgo, če je predmet visok (tiskanje več dni). Poleg tega s FDM tiskalniki ni mogoče natisniti drobnih detajlov, ki bi jih nekateri od vprašanih potrebovali. Pri 3D tiskalniku, ki ga imajo, kot slabost navajajo tudi visoko ceno materiala, ki je neprimerljiva s cenami drugih materialov, ki jih je možno dobiti na trgu oz. v tujini. Tiskalniki načeloma sprejemajo potrošni material le od uradnega proizvajalca Stratasys, zato so z nakupom materiala omejeni na pooblaščen partnerje. Ugotavljajo, da so partnerji v tujini nekoliko cenejši kot material pri podjetju Audax. Kar se tiče storitev – servisiranje strojev in dobava potrošnega materiala, so vprašani zadovoljni. Pri servisu zadovoljstvo povečuje strokovnost in hitra odzivnost, prav tako pa so z dobavo materiala zadovoljni, ker gre za visoko odzivnost in hitro dobavo zelenega materiala. Ena stranka je naletela na težavo, ko zelenega materiala ni bilo na zalogi, vendar je Audax situacijo ugodno rešil, ko je do dobave materiala ponudil tiskanje na svojih tiskalnikih in zaračunal le porabljeni material. Prav tako so bili vprašani zadovoljni s celotnim postopkom nakupa tiskalnika. Pred odločitvijo o nakupu so dobili veliko informacij, odzivnost na vsa vprašanja je bila dobra, izdelava testnih 3D modelov na zelenih tiskalnikih pa hitra. V splošnem so z delom Audaxa zadovoljni in bi ga lahko samo pohvalili.

Podjetja, ki nudijo storitve 3D tiskanja, uporabljajo 3D tiskalnike za izdelavo modelov po naročilu. Lahko gre za prototipe, konceptne modele, arhitekturne modele in podobno. 3D tiskalnike uporabljajo dnevno. S 3D tiskalnikom FDM tehnologije so precej zadovoljni, eden izmed vprašanih je podal mnenje, da bi na lestvici od 1-10, dodelil 7. Kot največjo prednost pri tem tiskalniku vidijo dobre materiale, uporabo podpornega materiala, ki omogoča svobodo

pri izdelavi kakršnega koli 3D modela, in hitro pot do dovolj kvalitetnega izdelka. Kot slabosti navajajo visoko ceno kartuš, ki ne sledi sedanjim svetovnim trendom ter ne najbolj zadovoljivo resolucijo (pri FDM tiskalniku z višino sloja 0,25mm). Kar se tiče zadovoljstva s storitvijo vzdrževanja oz. servisiranja, se strinjajo, da gre za hiter in pravočasen odziv. Prav tako so zadovoljni tudi z dobavo potrošnega materiala od Audax-a kot zastopnika, navajajo pa nekaj težav z zamudo pri dobavi blaga od proizvajalca in slabo odzivnost proizvajalca na reklamacije. S pridobljenimi informacijami pred nakupom so zadovoljni, prav tako so zadovoljni tudi s hitrostjo dobave tiskalnika. Kot predlog pa mlado podjetje še dodaja, da bi poleg nakupa tiskalnika lahko ponujali tudi možnost najema s kasnejšo možnostjo odkupa.

V Laboratoriju za robotiko na Fakulteti za elektrotehniko v Ljubljani imajo 3D tiskalnik FDM tehnologije. Preden so ga kupili, so potrebo po 3D tiskanju zadovoljili z izdelavo modelov pri ponudnikih storitev 3D tiska. Sedaj tiskajo veliko več, kot so prej dajali v zunanjo izdelavo, saj je to enostavno in hitro. Zaenkrat tiskajo samo za potrebe laboratorija (ohišja za tiskana vezja, ogrodja, nihala...), vendar bodo 3D tiskalnik kmalu vključili tudi v študijski program, da bodo študentje lahko natisnili, kar bodo pri določenih predmetih oblikovali. S 3D tiskalnikom so zelo zadovoljni, saj omogoča odlično kvaliteto tiska. Največje prednosti pri uporabi njihovega 3D tiskalnika (FDM tehnologija) vidijo v trdoti in mehanski odpornosti izdelanih kosov, kar je za njih izrednega pomena. Poleg tega zadovoljstvo z izdelkom povečuje uporaba podpornega materiala, ki omogoča tiskanje kompleksnih kosov, sestavljenih tudi iz več delov. Podporni material po tisku samo stopijo in dobijo uporaben gibljiv kos iz več delov. Kot prednost vidijo tudi enostavnost uporabe tiskalnika. Kot glavno slabost pri 3D tiskalniku pa navajajo dejstvo, da je pri tem tipu tiskalnikov potrebno po vsakem tisku zamenjati podporno ploščo, ki predstavlja potrošni material in zato dodaten strošek pri tisku. Če se tiska na isto ploščo ponovno, se namreč model ne prime dobro na površino, pri čemer se lahko višji kosi med tiskanjem porušijo. Storitve servisiranja stroja v enem letu še niso potrebovali, zadovoljni pa so s hitro dobavo potrošnega materiala in so z odzivnostjo podjetja v tem primeru zelo zadovoljni. Celoten postopek od seznanjanja s tehnologijo do nakupa je prav tako potekal dobro in z veliko informacijami, dobava tiskalnika je bila prav tako izvedena v dogovorjenih rokih.

Čeprav Audax prodaja tiskalnike za profesionalno uporabo v podjetjih, ima tudi kupce, ki 3D tiskalnik uporabljajo povsem ljubiteljsko, z namenom spoznavanja novih tehnologij. Glavno prednost vidijo v tem, da 3D tiskalnik ne omejuje kreativnosti, saj je zaradi uporabe podpornega materiala možno narediti vse. Kot slabost pa vidijo ceno natisnjene modela zaradi stroška materiala. Storitve dobave potrošnega materiala ocenjujejo kot dobro, z odlično odzivnostjo. Prav tako pa nimajo pripomb s procesom nakupa in dobave 3D tiskalnika.

V splošnem ugotavljam, da je glaven element nezadovoljstva s 3D tiskalnikom cena materiala. Tiskalniki Stratasys imajo vgrajen čitalec kod, ki prepozna kodo na kartuši, zato je praktično nemogoče uporabljati druge kot originalne kartuše, ki jih podjetja v Sloveniji lahko kupijo preko podjetja Audax. Audax ima nekoliko višje cene kot so priporočene s strani dobavitelja Stratasys, kar pomeni, da so lahko pooblaščen prodajalci v tujini cenejši. Ker pa so bolj oddaljeni, traja več časa, da lahko stranke material prevzamejo, poleg tega so na ceno

materiala vezani še stroški prevoza in uvoza, zato se nakup kartuš v tujini vseeno ne izplača. Audax bi lahko povečal zadovoljstvo kupcev, tako da bi ponudil več popusta pri nakupu večje količine materiala naenkrat. Sam bi seveda prav tako moral pri dobavitelju naročiti tako število materiala, da bi vsakič dobil maksimalen popust na količino. Seveda je treba upoštevati tudi potrošnjo, saj imajo kartuše rok trajanja in zato ne morejo predolgo (več kot 1 leto) čakati v skladišču. Ker pa so kupci zadovoljni s hitrostjo dobave materiala, lahko to pomeni dodano vrednost pri nakupu materiala in zato upravičuje nekoliko višjo ceno. Audax bi moral na ta način izpostavljati vrednost storitve v nasprotju s ceno. V nadaljevanju predstavljam cilje trženja in na njihovi podlagi, skupaj z vsemi dosedanjimi ugotovitvami, razvijam ustrezno strategijo trženja.

6 OPREDELITEV CILJEV TRŽENJA in TRŽENJSKE STRATEGIJE

6.1 Cilji trženja

Da lahko podjetje oceni uspešnost trženjske strategije in posameznih akcij v tem okviru, morajo vodje določiti ustrezne cilje trženja. Cilji so jasne, strnjene izjave pričakovanih dosežkov, ki naj bi se glede na načrtovano, zgodili. Vežejo se lahko na rezultate dela ali pa osebni razvoj zaposlenih, ki posledično vpliva na boljše rezultate dela (Ettel & Ivancevich, 1974, str. 48). S postavitvijo ciljev je možno preverjati, ali je potrebno kar koli spremeniti oz. izboljšati, da bo podjetje uspešnejše na trgu (Lilien, Rangaswamy & Bruyn, 2007, str. 14).

Smiselnost in učinkovitost ciljev je odvisna od kakovosti informacij vključenih v cilj ter od tega, kako tesno odsevajo zmožnosti organizacije v smislu sredstev, kompetenc in ugleda podjetja. Cilj mora tako zajemati tri ključne elemente. Kot prvo mora cilj vsebovati atribut, ki ga izberemo kot mero učinkovitosti (dobiček, tržni delež, cilji prodaje itd.), merilo oz. lestvico, po kateri se atribut lahko meri (na primer časovno obdobje), in vrednost atributa, ki jo organizacija želi doseči (na primer 25% tržni delež). Postavljeni cilji morajo biti merljivi. Zato se jih postavi na tak način, da povedo, katero stanje naj bo doseženo do določenega datuma (McDonald, 2008, str. 81-82). Če so cilji merljivi, je uspeh ali neuspeh pri njihovem doseganju očiten. Kljub temu pa lahko pri kvantificiranju ciljev nastanejo težave. Uporabljajo se lahko približne mere, ki lahko povzročijo neustrezno merjenje (kot na primer udeležba prodajalca na usposabljanju ne pomeni nujno tudi dosego cilja, da se izboljšajo prodajne veččine le-tega). Prav zato je težnja k uporabi enostavno merljivih atributov velika. Še posebej v trženju je takih atributov veliko (povečanje prodaje, tržnega deleža, dobička, zmanjšanje stroškov trženja ipd.). Zaradi tega se zanemarja cilje v povezavi z razvojem kadrov, kar v celoti lahko negativno vpliva na uspeh trženja in podjetja kot celote (Ettel & Ivancevich, 1974, str. 50). Cilji trženja niso povsem samostojni, temveč so odvisni od ciljev celotne organizacije. Šele ko so postavljeni organizacijski cilji, jih lahko smiselno razčlenjujemo na več posameznih ciljev vezanih na posamezne funkcije, kot na primer trženje. Pri razčlenjevanju ciljev navzdol v organizaciji postajajo cilji vse bolj specifični. Izvirajo iz organizacijskih ciljev in jih je pri razčlenjevanju na nižje nivoje organizacije vedno več (Ettel & Ivancevich, 1974, str. 49).

V primeru oddelka 3D tiskalnikov v podjetju Audax kratkoročne cilje (četrletne in letne) skupaj s svojimi partnerji postavi principal Stratasys. Na podlagi doseženih rezultatov, se cilji prilagajajo v naslednjih letih, za presežke planov se dodeljujejo bonusi (povrnjena denarna vrednost pri naslednjih nakupih), v primeru velikih zaporednih neuspehov pri doseganju ciljev pa lahko Stratasys tudi prekine sodelovanje s partnerjem in ga izključi iz sheme zastopnikov. Seveda imajo lahko partnerji še druge cilje, le da so v skladu s temi. Stratasys določa cilje vezane tako na rezultate dela kot na osebni razvoj zaposlenih. Skupaj s partnerjem pripravi celoten poslovni načrt, ki vključuje cilje glede prodaje 3D tiskalnikov v številu enot in v vrednosti (dolarji), cilje glede prodaje potrošnega materiala in cilje glede sklenjenih pogodb o vzdrževanju. Sledi plan trženjskih aktivnosti in predvideni doseg novih kontaktov (angl. *leads*) ter potencialnih kupcev (angl. *opportunities*). V zadnjem delu poslovni načrt predvideva tudi novo zaposlovanje in usposabljanja zaposlenih. Kot primer takih ciljev so v Tabeli 11 prikazani postavljeni cilji s strani podjetja Stratasys za prodajo 3D tiskalnikov iz posamezne družine za posamezno četrletje v letu 2014 po enotah.

Tabela 11: Prodajni cilji za leto 2014 po četrletjih glede na prodano število enot iz posamezne družine 3D tiskalnikov

Četrletje 2014/ Družina 3D tiskalnikov	Q1	Q2	Q3	Q4	Skupaj	Odstotek
Connex	0	0	0	0	0	0,00
Eden Professional	0	0	0	0	0	0,00
Eden Office	0	0	0	0	0	0,00
Desktop	0	0	1	0	1	12,00
Mojo/uPrint	1	1	1	2	5	62,00
Dimension	0	1	0	0	1	12,00
Fortus	0	1	0	0	1	12,00
Skupaj	1	3	2	2	8	100,00

Vir: Audax d.o.o., Authorized Partner Business Plan (interno gradivo). Ljubljana: Audax d.o.o., 2014, str. 1.

Tabela 12 prikazuje primer skupnih ciljev za prodajo podjetja Audax glede na vrednost (v dolarjih). Vključuje predvideno prodajo 3D tiskalnikov, potrošnega materiala in sklenjenih pogodb o vzdrževanju za leto 2014.

Tabela 12: Prodajni cilji za leto 2014 po četrletjih glede na vrednost v dolarjih za različne skupine izdelkov oz. storitev

Četrletje 2014/ Skupine	Q1	Q2	Q3	Q4	Skupaj	Odstotek
3D tiskalniki	\$11.430	\$167.722	\$45.729	\$28.006	\$252.887	0,00
Potrošni material	\$12.186	\$32.483	\$35.241	\$43.454	\$123.364	0,00
Storitve	0	0	0	0	0	0,00
Skupaj	\$23.616	\$200.205	\$80.970	\$71.460	\$376.251	100,00

Vir: Audax d.o.o., Authorized Partner Business Plan (interno gradivo). Ljubljana: Audax d.o.o., 2014, str. 2.

Sama bom na podlagi zgoraj podanih ciljev pripravila ustrezen seznam glavnih ciljev za leto 2015, na podlagi katerih bom zatem razvila trženjsko strategijo, izračunala prihodke in stroške ter prikazala časovni potek ustreznih aktivnosti.

Kratkoročni cilji:

1. Do konca leta 2015 prodati 8 enot 3D tiskalnikov v skupni vrednosti 215.607 €.
2. Do konca leta 2015 prodati za 94.990 € potrošnega materiala.
3. Do konca leta 2015 povečati število sklenjenih pogodb za vzdrževanje za 3 v skupni vrednosti 7.000 €.
4. V letu 2015 nadgraditi usposobljenost prodajalca za prodajo novih izdelkov z udeležbo na vsaj enem izobraževanju podjetja Stratasys.
5. V letu 2015 izpopolniti znanje tehničnega osebja vezano na nove materiale in izdelke z udeležbo na vsaj enem izobraževanju podjetja Stratasys.

Kljub temu, da Audax nima lastnih dolgoročnih ciljev oz. vizije in poslanstva na področju 3D tiskalnikov, je potrebno oblikovati tudi dolgoročne in širše usmeritvene cilje. Glede na analizo trga in stanje podjetja predlagam še spodaj navedene dolgoročne cilje.

Dolgoročni cilji:

1. Ostati vodilni ponudnik 3D tiskalnikov za profesionalno raven v Sloveniji.
2. Do leta 2017 postati Stratasys partner za širše območje bivše Jugoslavije.
3. Do leta 2017 s pomočjo oddelka medicinske informatike postati aktivni udeleženec na trgu 3D tiskalnikov za zobozdravnike in ortodonte.
4. Do leta 2018 preusmeriti svoje trženjske napore iz razvojno oblikovalskih oddelkov na proizvodnjo in prodajo proizvodnih 3D tiskalnikov.
5. Do leta 2020 postati vodilni partner na Balkanu z najbolje usposobljeno ekipo in sistemom skladiščenja ter dostave potrošnega materiala.

Ko preučimo stanje na trgu in določimo ciljne kupce, lahko začnemo ugotavljati, katera orodja trženjskega spleta bodo najuporabnejša za doseganje zastavljenih trženjskih ciljev. Ustrezen trženjski splet za podjetje Audax v okviru prodaje profesionalnih 3D tiskalnikov podajam v nadaljevanju.

6.2 Trženjski splet

Trženjske cilje, ki jih podjetje opredeli, je mogoče doseči z naborom ustreznih trženjskih orodij. Skupek teh orodij imenujemo trženjski splet (Kotler, 2003, str. 15). Kot navaja Kotler (2003, str. 16) je McCarthy orodja trženjskega spleta razdelil v štiri velike skupine, tako imenovane štiri P-je trženja: izdelek, cena, tržne poti in trženjsko komuniciranje. Kljub temu, da je bila McCarthy-eva razdelitev večkrat kritizirana in na novo oblikovana, se v trženju vseeno najpogosteje uporablja (Waterschoot & Bulte, 1992, str. 84).

Ettenson, Conrado in Knowles (2013, str. 26) predlagajo prenovno razmišljanja o štirih P-jih, še posebej za medorganizacijske trge. Za porabniške trge je 4P razdelitev že pol stoletja precej ustrezna, da bi bolje služila medorganizacijskim trgov pa potrebuje novo interpretacijo. Avtorji prenašajo poudarek iz izdelka na rešitve (angl. *solutions*), iz tržnih poti na dostopnost (angl. *access*), iz cene na vrednost (angl. *value*) in iz trženjskega komuniciranja na izobraževanje (angl. *education*). Skrajšano tak model imenujejo SAVE, po slovensko rešiti ali prihraniti. Z rešitvami avtorji mislijo osredotočanje na oblikovanje ponudb glede na potrebe, ki jih lahko zadovoljijo in ne glede na funkcionalnosti in tehnološko superiornost, ki jo izdelki nudijo. Dostopnost v tem modelu pomeni izgradnjo integrirane prisotnosti različnih kanalov, ki upošteva celotno kupčevo nakupno izkušnjo in se ne osredotoča samo na individualne nakupne lokacije in kanale. Pri osredotočanju na vrednost menijo, da je potrebno poudarjati koristi glede na ceno in ne samo to, kako se cena nanaša na proizvodne stroške, dobiček ali konkurenčne cene. Z osredotočanjem na izobraževanje pa avtorji menijo, da je potrebno zagotoviti informacije relevantne za kupčeve specifične potrebe na vsaki stopnji v nakupnem ciklu in jih tako ustrezno izobraziti. V nadaljevanju podrobneje predstavljam posamezne elemente trženjskega spleta.

6.2.1 Izdelek oz. rešitev

Podjetje Audax prodaja profesionalne 3D tiskalnike podjetja Stratasys. Delijo jih v dve večji skupini glede na tehnologijo, s katero tiskajo. Kot sem izvedela iz intervjuja s prodajalcem, je to predvsem zato, ker vsaka tehnologija omogoča drugačne značilnosti tiska in prinaša drugačne koristi za uporabnika.

Tiskalniki FDM tehnologije (iztiskanje materiala) omogočajo tiskanje trdnih, mehansko odpornih kosov, tiskajo z enim materialom (lahko v več barvah), so enostavni za uporabo, med seboj pa se v glavnem razlikujejo le po največji možni velikosti tiska. Glavni namen uporabe je tiskanje prototipov za splošna funkcionalna testiranja in preverjanje oblik ter prileganja.

Tiskalniki PolyJet tehnologije (brizganje materiala) omogočajo tiskanje največjih podrobnosti, saj lahko tiskajo z višino sloja 0,016 mm, in tako v primerjavi s FDM tehnologijo (višina sloja 0,178 mm) izdelajo povsem gladke površine natisnjenim predmetom. Natisnjeni izdelki so dolgoročno manj obstojni in tudi bolj krhki kot pri FDM skupini tiskalnikov, saj fotopolimeričen material na dolgi rok ni obstojen in lahko izgubi svojo prvotno obliko ter mehanske značilnosti. PolyJet tiskalniki so bolj zapleteni za uporabo, vendar lahko tiskajo z več različnimi materiali. Med množico materialov sta bolj zanimiva prozoren material za simulacijo stekla in gumi podoben material. Stratasys tiskalniki te tehnologije so tudi prvi na svetu, ki so omogočili tiskanje z več materiali naenkrat. Celotna skupina PolyJet tiskalnikov se deli na več družin, ki se med seboj razlikujejo po tem, katere materiale lahko uporabljajo, kako veliki so in ali lahko tiskajo z več materiali naenkrat. Glavni namen uporabe teh tiskalnikov je tiskanje prototipov za napredno vizualizacijo, ergonomična testiranja, analize pretoka (uporaba prozornega materiala), testiranje tesnil in gume, za namene trženja ter fokusnih skupin in podobno.

Poleg teh dveh skupin 3D tiskalnikov se Audax ukvarja tudi s prodajo tako imenovanih proizvodnih tiskalnikov, ki sicer delujejo po FDM tehnologiji. Kljub enaki tehnologiji so povsem ločen razred od ostalih FDM tiskalnikov, predvsem zaradi namena uporabe in funkcionalnosti. Proizvodni tiskalniki lahko namreč tiskajo s pravimi materiali, ki se jih uporablja v industriji – vse od ABS in PC plastike do najlona in ultem materiala. Namen uporabe teh tiskalnikov je izdelava končnih izdelkov oz. izdelkov, ki se vgradijo v končne izdelke. Gre za zelo napredne stroje, ki se jih lahko uporablja za izdelavo po meri ali maloserijsko proizvodnjo.

Na same izdelke podjetje Audax ne mora vplivati, saj je samo posrednik pri prodaji, lahko pa vpliva na podajanje rešitev za kupce. Zato sem mnenja, da bi podjetje lahko nekoliko preuredilo svoje skupine izdelkov v rešitve, ki jih ponujajo in ne v tehnologije, s katerimi delajo. Usmerijo naj se na konkretne rešitve, ki jih podjetja pri 3D tisku iščejo in tako oblikujejo skupine izdelkov. Poleg tega je potrebno tako razdelitev skupin vidno podati tudi na spletni strani, kjer sta trenutno ustvarjeni le dve skupini FDM in PolyJet, kar ne da nobenih vsebinskih informacij. Tudi predstavitev proizvodnih tiskalnikov v sklopu FDM tehnologije ni najustreznejša, saj ne pokaže, da gre za povsem drugo vrsto 3D tiskalnikov.

Smiselna bi bila delitev glede na rešitve, ki jih 3D tiskalniki prinašajo za kupce, podobno kot razdelitev podaja že samo podjetje Stratasys (Stratasys skupine izdelkov, 2014). Oni delijo tiskalnice v tri skupine: serija Ideje (angl. *Idea series*), serija Oblikovanje (angl. *Design series*) in serija Proizvodnja (angl. *Production series*). Poleg tega ima Stratasys oblikovano še četrto skupino tiskalnikov namenjeno ortodontom in zobozdravnikom, s katerimi se Audax zaenkrat še ne ukvarja.

6.2.2 Cena oz. vrednost

Na ceno izdelkov Stratasys podjetje Audax nima veliko vpliva. Stratasys določi nakupno ceno 3D tiskalnika za partnerja in priporočeno končno ceno na trgu. Glede na to, da partnerji enake tiskalnice prodajajo po vsej Evropi (tudi blizu Slovenije v Italiji in Avstriji), pretirano višanje cene nad priporočeno ni smiselno, saj bodo kupci raje opravili nakup v tujini, če bo šlo za precejšnjo razliko v ceni. Seveda pa ima Audax možnost dodeliti popust oziroma prodajati tiskalnice po nižji ceni, kot je priporočena. Ker pa marže niso visoke, tudi to nima pretiranega smisla. Ponudba mora biti oblikovani tako, da poudari vrednost za kupca in tako opraviči prodajno ceno. Audax oblikuje ponudbo tako, da poleg tiskalnika in osnovne opreme doda še prevoz tiskalnika, namestitve tiskalnika in začetno izobraževanje oz. usposabljanje za dalo s tiskalnikom. Na ceno teh dodatnih storitev lažje vpliva, zato da na to dodano vrednost k ponudbi običajno tudi do 100% popust, kar predstavlja vzpodbudo za kupca.

Cene profesionalnih 3D tiskalnikov Stratasys se gibljejo med 7.000 € in 25.000 € za FDM tiskalnice, med 17.000 € in 250.000 € za PolyJet tiskalnice in med 40.000 € in 370.000 € za proizvodne tiskalnice.

Ko podjetje proda 3D tiskalnik, nadalje v življenjski dobi kupca prodaja potrošni material in storitev vzdrževanja. Cene materiala podobno kot cene tiskalnikov določi Stratasys, prav tako velja tudi za storitev vzdrževanja. Če Audax pri Stratasys-u za določeno stranko naroči vzdrževanje, lahko zanjo brezplačno prejema vse dele tiskalnika, ki jih je potrebno zamenjati, razen glave tiskalnika.

Največ, kar lahko v okviru podanih cen Audax naredi, je to, da poveča vrednost za kupca in poskrbi za strokoven servis, veliko odzivnost, pomoč pri uporabi tiskalnika, seznanjanje kupcev z novostmi, popust pri večji količini naročila potrošnega materiala ali občasni popust za zveste stranke. Kupcem mora tako tudi predstaviti ponudbo, skozi vrednost za kupca in ne skozi ceno. Za profesionalne uporabnike 3D tiskalnikov je bistvenega pomena, da se s tiskalnikom ne rabijo preveč ukvarjati, da hitro dobijo kakovosten prototip, da se lahko kadar koli za pomoč obrnejo na strokovno usposobljeno osebje s tega področja, dobijo hitro dostavo zelenega materiala in dober servis v trenutku, ko ga potrebujejo. Če dobijo vse to, ne bodo razmišljali o cenejših alternativah nakupa tiskalnika, saj v kratkem času vrednost dodatnih storitev povrne prvotno investicijo v tiskalnik.

6.2.3 Tržne poti oz. dostopnost

Tržne poti predstavljajo most med proizvajalcem in trgom. Inovativne tržne poti lahko pomenijo vir konkurenčne prednosti, ki ločuje zmagovalce od poražencev na trgu. Podjetje mora poskrbeti, da so njegove tržne poti primerno usklajene s potrebami pomembnejših tržnih segmentov. Hkrati pa mora zadovoljiti tudi potrebe članov trženjske mreže, katerih podpora je ključna za uspeh trženjske strategije podjetja (Hutt & Speh, 2010, str. 281). Tržne poti, ki jih podjetje izbere, močno vplivajo tudi na vse druge trženjske odločitve. Po eni strani na ceno izdelkov oz. storitev, na oglaševanje in usposabljanje prodajnega osebja, obveznosti do drugih podjetij in podobno. Na tržnih poteh se izvaja veliko pomembnih funkcij, s tem da nekatere ustvarjajo tokove naprej (od podjetja do kupca), nekatere tokove nazaj (od kupca do podjetja) in nekatere tokove v obe smeri. Funkcije, ki ustvarjajo tokove naprej so lahko na primer fizični tokovi, prenos lastnine in trženjsko komuniciranje. Tokovi nazaj so lahko naročila in plačila kupcev. Tokovi v obe smeri pa obveščanje, pogajanje, financiranje in prevzem tveganja (Kotler, 2004, str. 505-507).

Na medorganizacijskih trgih so podjetja že tradicionalno uporabljala strategije več tržnih poti (lastno prodajno osebje, telefonsko trženje, neposredno pošto, internet, trgovce na drobno in podobno) za doseg strank. Kupci so bili običajno razvrščeni glede na potrebe, tržne poti pa so bile prilagojene tem potrebam. Najpogosteje so podjetja uporabljala manjše trgovce oz. distributerje za manjše kupce, prodajalce za srednje velika podjetja in skrbnike ključnih kupcev za velike stranke. Ta sistem se je podrl s prihodom interneta. Podjetja lahko sedaj kontaktirajo manjše stranke na stroškovno zelo učinkovit način, kar zmanjšuje potrebo po majhnih trgovcih in distributerjih. Nekateri distributerji so z uporabo interneta postali široko prisotni na trgu, saj lahko storitve izvajajo s precej zmanjšanimi stroški. Poleg tega so kupci, ki so prej uporabljali tradicionalne metode komuniciranja s trgovci, začeli iskati način komunikacije skozi več različnih kanalov, vključno z internetom. Tako je strategija več tržnih

poti vključno z internetom postala standard za medorganizacijska podjetja. Prednosti strategije več tržnih poti so v večjem dosegu kupcev, boljši skrbi za stranke in posledično večjemu zadovoljstvu strank. Poleg tega uporabniki več tržnih poti običajno kupijo več izdelkov podjetja kot ostali. Slabosti take strategije so v morebitnih konfliktih med posameznimi potmi, saj jih lahko več cilja na iste kupce. Na primer, kupec lahko izkoristi prodajalca, da dobi čim več informacij, nato pa izdelek kupi preko spleta, kjer ga dobi ceneje. Slabost je lahko tudi vse manjša prodaja preko novih dodanih poti, če se večina še vedno proda preko obstoječih poti. Poleg tega lahko pride do prodajnega kanibalizma, ko dodajanje poti zmanjša prodajo tako na obstoječih kot novih poteh. Mešane tržne poti so vsekakor primerne, vendar morajo biti podjetja pozorna pri dodajanju novih poti, da so vse še vedno dobičkonosne, skupen rezultat pa najbolj optimalen (Sharma & Mehrotra, 2007, str. 21-22).

Tržne poti imajo različno število ravni in so zato različno dolge. Število ravni določa število posrednikov, vključenih med proizvajalcem in kupcem. Na medorganizacijskem trgu lahko na primer proizvajalec uporabi svoje prodajno osebje za neposredno prodajo industrijskim kupcem (ničelna raven poti), lahko prodaja trgovcem na debelo, ki prodajajo izdelke naprej organizacijskim kupcem (tržna pot ene ravni). Izdelke lahko prodaja tudi preko svojih prodajnih predstavnikov ali predstavništev, ki potem prodajajo neposredno kupcem ali preko trgovcev na debelo (tržna pot dveh ravni) (Kotler, 2004, str. 508).

Audax kot podjetje na medorganizacijskem trgu uporablja več tržnih poti. Neposredne tržne poti (ničelna raven) trenutno uporablja za podajanje informacij in sklepanje poslov s kupci, pri čemer se poslužuje interneta, neposredne pošte in prodajnega osebja. Za izvedbo naročil pa večinoma uporablja posredne tržne poti, pri čemer prevoznik poskrbi za dobavo izdelkov do kupcev, čeprav lahko ti prevzamejo blago tudi v skladišču podjetja.

Informacije o svojih izdelkih in storitvah podjetje Audax nudi na svoji spletni strani www.3dtiskalniki.si, kupce pa o novostih in drugih zadevah obvešča tudi preko elektronske pošte v obliki e-novic ali promocijskih akcij. Informacije o svoji ponudbi vsake toliko pošlje tudi po klasični pošti v obliki brošure. Prodajno osebje skrbi za stik s kupci v podjetju, kamor lahko pridejo tudi na ogled tiskalnikov in natisnjenih modelov. Za prodajo tiskalnikov skrbi prodajno osebje podjetja, za prodajo potrošnega materiala je zadolžena nabavna služba, za izvajanje storitev vzdrževanja pa strokovni sodelavci. Kupci lahko pridejo v stik z njimi preko telefona ali elektronske pošte.

Izvedba naročil poteka s pomočjo prevoznikov. Podjetje Audax posluje na tak način, da strankam dobavlja 3D tiskalnike preko Stratasys-ovega skladišča v Nemčiji. Ko kupec vsaj delno plača tiskalnik, Audax tiskalnik naroči pri dobavitelju. Ti ga potem pošljejo iz nemškega skladišča v Slovenijo, najpogosteje direktno na naslov naročnika, kamor zatem pride tudi strokovni sodelavec iz Audax-a in stroj namesti ter izvede uvodno izobraževanje. Če v nemškem skladišču ni naročenega tiskalnika, ga ta naroči iz ZDA in ga potem pošlje v Slovenijo. Prevoz iz Nemčije v Slovenijo organizira Audax sam s pomočjo prevoznega podjetja. Celoten postopek traja lahko največ do 4 tedne, najpogosteje pa je tiskalnik v Sloveniji v enem do dveh tednov.

Potrošni material se dostavlja na podoben način, le da ta pride iz Nemčije v Audax-ovo skladišče, potem pa ga ta pošlje po pošti na naslov naročnika, pri čemer stroškov poštne ne zaračunava. Naročnik lahko material prevzame tudi sam na naslovu podjetja Audax. Audax potrošni material naroča pri dobavitelju večinoma preden se izprazni zaloge v njegovem skladišču. Naročanje iz Nemčije poteka enkrat do dvakrat mesečno. Takrat predvidijo prihodnje potrebe in glede na to naročijo material vnaprej. Na ta način zagotovijo, da lahko stranka prevzame material že isti delovni dan, ko ga naroči ali pa v naslednjem, če ga je potrebno poslati po pošti. Če se poleg pričakovanih naročil pojavijo še druga, Audax zeleno blago takoj naroči pri Stratasys-u, ki potem preko Audaxovega organiziranega prevoza dobavi material v enem do dveh tednih. Čas dostave je odvisen od tega, kako hitro Stratasys pripravi blago za prevzem in kako hitro ga lahko prevoznik prevzame ter pripelje v Slovenijo. To je seveda povezano z različnimi stroški, zato v primeru ne nujnih naročil Audax po navadi zahteva običajno in ne ekspres dostavo.

Kupci potrošni material pri podjetju Audax običajno naročijo preko e-maila, lahko pa tudi po telefonu. Naročila prihajajo na več elektronskih naslovov znotraj podjetja – prodaja, nabava, tehniki, administracija in drugo (odvisno od tega, s kom je stranka pogostejše v stiku). Zato včasih pride do zmede, kdo je stranki odgovoril, ali je posameznik posredoval sporočilo nabavi, ki to ureja in podobno. Predlagam vpeljavo spletnega obrazca za naročanje materiala, ki bi avtomatsko prenesel sporočilo nabavi, ta pa bi zatem izvedla vse potrebne postopke naročanja materiala, dostave in obveščanja kupca. Tak sistem bi poenostavil celoten proces naročanja tako za stranke kot za nabavno službo, saj se informacije ne bi več izgubljale. Aplikacija naj bo uvrščena na Audax-ovo spletno stran in naj omogoča izbiro med možnimi izdelki, ki jih posameznik lahko naroči ter takojšen izračun cene. Po uvedbi spletnega obrazca morajo vsi v podjetju spodbujati kupce, da začnejo uporabljati ta sistem za naročanje.

Menim, da ima Audax dovolj različnih tržnih poti za dostop do kupcev in obratno za dostop kupcev do podjetja. Vendar sem tudi mnenja, da vse niso kakovostno zasnovane. Zaenkrat največ kupcev Audax privabi na obisk demonstracijskega centra s pomočjo spletne strani, saj se zelo dobro uvršča na Google iskalniku. Na spletni strani lahko posameznik izpolni obrazec, da rezervira termin za obisk podjetja ali pa pusti naslov za pošiljanje vzorčnega modela. Potem, ko potencialne stranke pridejo na obisk v demonstracijski center, se z njimi začne ukvarjati prodajalec. Za prvi stik s kupci prodajno osebje zaenkrat igra premajhno vlogo, kar v primeru medorganizacijskih trgov sploh ni primerno.

6.2.4 Trženjsko komuniciranje oz. izobraževanje

Podjetja uporabljajo medorganizacijsko trženjsko komuniciranje, da dosežejo kupce, ki kupujejo izdelke in storitve za poslovno uporabo. Običajno se pojavlja v specializiranih poslovnih publikacijah ali v profesionalnih člankih, v direktni pošti ali na razstavnih sejmih. Glede na to, da se medorganizacijsko trženjsko komuniciranje redko izvaja preko množičnih medijev, je tipično nevidno za splošne porabnike (Chitu, 2008, str. 13). Medtem ko osebna prodaja ostaja glavno orodje komuniciranja na medorganizacijskih trgih, imajo tudi neosebni

pristopi komunikacije, kot so oglaševanje, katalogi, pošta, internet, sejmi in druge oblike, unikatno vlogo v procesu komuniciranja (Lichtenthal, Yadav & Donthu, 2006, str. 236).

Vsak trg ima drugačne skupine kupcev z različnimi potrebami. Določitev teh različnih skupin in odločitev o tem, katere ciljati, je glavna naloga trženjskega načrtovanja. Odločitev o tem, koga ciljati, vpliva na to, katera orodja trženjskega komuniciranja je potrebno uporabiti, da jih dosežemo. Poslovne stranke so pogosto izobraženi, sofisticirani kupci in želijo pred nakupom dobiti obširen sklop tehničnih informacij. Zato morajo imeti zaposleni na medorganizacijskih trgih bolj poglobljeno in strokovno znanje o izdelkih ter več izkušenj kot tržniki in prodajalci na porabniških trgih (Chitu, 2008, str. 13). Da bo trženjska strategija učinkovita in uspešna, morajo biti vsa orodja trženjskega komuniciranja med seboj povezana in usklajena s cilji trženja. Glavni namen tako osebne kot neosebne komunikacije mora biti usklajeno informiranje udeležencev pri nakupu (Hutt & Speh, 2010, str. 383).

V splošnem delimo orodja komunikacijskega spleta v pet večjih skupin: oglaševanje, pospeševanje prodaje, odnosi z javnostmi in publiciteta, osebna prodaja in neposredno trženje (Kotler, 2004, str. 580). Na medorganizacijskih trgih se uporabljajo predvsem oglaševanje, pospeševanje prodaje in osebna prodaja (Hutt & Speh, 2010, str. 407). Ta orodja podrobneje predstavljam v nadaljevanju.

6.2.4.1 Oglaševanje

Delež trženjskega proračuna za oglaševanje je na medorganizacijskih trgih manjši kot na porabniških. Oglaševanje na medorganizacijskih trgih ne more nadomestiti učinkovite osebne prodaje, vendar jo mora podpirati in dopolnjevati. Ker osebna prodaja predstavlja velik strošek, ni dovolj za učinkovito poslovanje. Zato se oglaševanje uporablja za ustvarjanje zavedanja, podajanje informacij in odkrivanja pomembnih potencialnih kupcev za prodajno osebje (Hutt & Speh, 2010, str. 383-385).

Oglaševanje na medorganizacijskih trgih se precej razlikuje od oglaševanja na porabniških trgih. Kot prvo, poslovni kupci so za procesiranje posameznega oglasa motivirani iz poslovnih razlogov in ne osebnih. To pomeni, da izdelek, ki ga kupuje morda niti ni namenjen njemu, temveč komu drugemu v podjetju, uporaba izdelka pa je načeloma neosebna, oz. za namene podjetja. Poleg tega kupec običajno odgovarja nekemu vodji, zato se pri nakupu odloča glede na potrebe podjetja in ne glede na lastne občutke. Pri nakupu se uporabljajo neosebna sredstva, kar lahko zmanjša mero pozornosti, ki jo kupec namenja ceni v oglasu. Kupec na medorganizacijskem trgu kupuje z manjšo čustveno navezanostjo in z manjšo verjetnostjo po impulzivnem obnašanju. Poslovni kupci bodo bolj verjetneje izpostavljeni tiskanemu oglasu kot TV ali radio oglasu. Zaradi ne čustvene navezanosti med kupcem in izdelkom, naj bi oglas na medorganizacijskem trgu običajno vseboval več tehničnih specifikacij in fotografij izdelka. Vrednost za kupca je v oglasu lahko objektivno in jasno izražena skozi ekonomske dejavnike. Kljub vsemu pa oglas vpliva tako na notranje kot tudi na zunanje reakcije poslovnega kupca. Notranje reakcije so vezane na čustvene (veselje, afiniteta, gnus in podobno) in kognitivne (pozitivne ali negativne misli o blagovni znamki,

oblikovanje stališča in podobno) odzive, ki bodo pri poslovnih kupcih in porabniških kupcih več ali manj enake. Vendar pa pri poslovnem kupcu večjo vlogo igrajo zunanje reakcije, kot je iskanje dodatnih informacij (izkušnje v živo na sejmih, pogovor s prodajnimi predstavniki, informacije na spletu, informacije od kolegov, ki so se odločali o podobnem nakupu, neodvisni svetovalci, tehnični strokovnjaki podjetja in podobno) in vplivanje na druge znotraj nakupnega središča, da se odločijo za nakup (Gilliland & Johnston, 1997, str. 17-19).

Kljub temu, da je sporočilo bistveno za uspeh oglasa, je prav tako pomemben tudi medij za posredovanje tega sporočila. Integriran trženjski komunikacijski načrt lahko vključuje uporabo več medijev kot na primer splet, tiskane medije ali neposredno pošto. Medij je potrebno izbrati glede na ciljno skupino in stroške (Hutt & Speh, 2010, str. 392). V nadaljevanju predstavljamo oglaševanje na posameznih medijih.

Eden izmed stroškovno učinkovitejših načinov oglaševanja je uporaba spleta, zato se v zadnjem času proračun za oglaševanje vse bolj namenja digitalnim oblikam. Raziskava skupine Nielsen/NetRatings plan in Minnesota Opinion Research v sodelovanju z Washingtonpost.com je pokazala, da 60% od 1.000 poslovnih odločevalcev pravi, da jih oglaševalci najlažje dosežejo na spletu. Poleg tega jih je skoraj 50% povedalo, da je internet vplival na njihovo nakupno odločitev (Bialik, 2002, str. 1). Plačano oglaševanje pri zadetkih iskanja predstavlja glavni način oglaševanja na spletu, kar 40% od celotne potrošnje za spletno oglaševanje, sledijo pa jim prikazni oglasi. Vse bolj se povečuje tudi poraba za večpredstavnostna sporočila oz. videe na spletu. Video je še posebej prepričljiv način za predstavitev zgodbe izdelka ali blagovne znamke, kar je zelo uporabno v medorganizacijski komunikaciji, glede na to, da so ti trgi kompleksnejši in želijo več informacij. Med spletno oglaševanje sodijo tudi e-mail sporočila, ki jih omenjam v nadaljevanju pri neposredni pošti (Hutt & Speh, 2010, str. 393-394). Spletno oglaševanje zajema veliko oblik, seznam pa gotovo ni dokončen, saj se neprestano pojavljajo nove oblike. Poleg naštetih lahko omenimo še optimizacijo spletne strani, ki je alternativa plačanemu oglaševanju pri zadetkih iskanja in oglaševanje na različnih družbenih omrežjih (Brezovec & Nemec Rudež, 2009, str. 224-225).

Družbeni mediji so način, s katerim se ljudje povezujejo, da bi ustvarili, delili in/ali izmenjevali informacije ter ideje v virtualnih skupnostih in omrežjih. Družbeni mediji se razlikujejo od tradicionalnih medijev in klasičnega oglaševanja v neposrednosti, trajnosti, ceni, kakovosti, pogostosti in dosegu. Danes je vzpostavljenih že mnogo takih omrežij, kot so Facebook, LinkedIn, Twitter, MySpace, YouTube, Instagram in drugi (Katona & Sarvary, 2014, str. 144). V letu 2012 se je skupni čas, ki ga ljudje v ZDA preživijo na družbenih omrežjih povečal za 37% iz leta 2011 in se še večja (State of the media – the social media report 2012, 2014). Sprva so družbena omrežja pogosteje uporabljala podjetja na porabniških trgih kot na medorganizacijskih, ko pa so začela družbena omrežja pridobivati na pomembnosti, so se začela vzpostavljati tudi družbena omrežja medorganizacijskih podjetij (Katona & Sarvary, 2014, str. 145). V letu 2012 se je uporaba družbenih omrežij na medorganizacijskem trgu povečala za 9,6% iz predhodnega leta, kljub temu pa večina medorganizacijskih podjetij še ni integrirala družbenih omrežij v svoj trženjski načrt. Seveda ni dovolj, da podjetje samo uporablja neko družbeno omrežje, kjer mu sledi veliko sledilcev,

če z njimi ne zna ničesar narediti. Tako kot pri drugih trženjskih orodjih je potrebno tudi k oblikovanju družbenega omrežja pristopiti strateško (Why B2B marketers still don't get social media and 7 steps to fix that, 2014). Podjetja, ki so uspešno uporabljala družbena omrežja, so razmišljala o kupcih kot o porabnikih, na katere je možno vplivati. Ta podjetja so spoznala, da družbeno omrežje na medorganizacijskih trgih lahko poveča zavedanje o blagovni znamki, počloveči podjetja in omogoča povezovanje s kupci, potencialnimi kupci ter vplivneži v panogi, kar posledično lahko prinese tudi večjo prodajo (Katona & Sarvary, 2014, str. 145).

Vedno pomembnejša oblika spletnega komuniciranja postajajo tudi blogi, ki omogočajo dvosmerno komuniciranje, pri čemer lahko tudi bralec oz. kupec ustvarja vsebino. Pri ustvarjanju bloga se je potrebno najprej usmeriti v vsebino in šele na to na tržno komuniciranje izdelka ali storitve. Bloge lahko pišejo tudi neodvisni strokovnjaki, pisatelji in drugi, ki tako vplivajo na govorice od ust do ust, ki pomenijo brezplačno oglaševanje (Nemec Rudež & Zabukovec Baruca, 2011, str. 141). Temeljni medij, ki omogoča izvajanje spletnih trženjskih aktivnosti, je spletna stran podjetja. Zato morajo biti podjetja pozorna na njeno obliko in vsebino. Spletna stran mora biti privlačna in uporabna za različne ciljne uporabnike. Imeti mora kakovostno vsebino z grafiko, uporabljati ustrezen jezik in barve, objavljati mora aktualne informacije in biti vedno ažurna, poleg tega mora vsebovati delujoče povezave in podstrani. Optimizirana mora biti tako, da omogoča čim hitrejši dostop ter mora biti enostavna za uporabo (Brezovec & Nemec Rudež, 2009, str. 223).

Tradicionalno najpogosteje uporabljen medij v medorganizacijskem oglaševanju so strokovne oz. poslovne publikacije. Lahko so horizontalne ali vertikalne. Horizontalne publikacije so vezane na določene naloge, tehnologije ali funkcije znotraj katere koli panoge. To so na primer Finance, Računalniške novice, Svet mehatronike, HRM, Kapital, Manager, Monitor, IRT3000 in podobno. Vertikalne publikacije so v nasprotju s horizontalnimi namenjene vsem znotraj ene panoge. Na primer Turizem, Gradbeni vestnik, Sodobno kmetijstvo, Farmaceutski vestnik, Strojniški vestnik in drugo. Če je izdelek uporaben v eni ali nekaj panogah, je smiselna izbira vertikalnih publikacij. Če pa so potencialni uporabniki iz mnogih panog in so dobro opredeljene funkcije glavni vpliv za nakup, potem je učinkovita uporaba horizontalnih publikacij. Seveda je poleg prave publikacije potrebno pripraviti tudi pravi oglas, ki mora vsebovati jasen opis izdelka in prednosti, ki jih prinaša za kupca. Večjo učinkovitost oglasa prinaša tudi strukturirano podajanje informacij o kakovosti in delovanju. Ker pa tudi najuspešnejše oglase v publikacijah vidi le majhen odstotek bralcev revije, je enkratna objava oglasa neučinkovita. Bralec mora biti oglasu izpostavljen večkrat, da vzbudi zavedanje, zato je potrebno večkratno pojavljanje oglasa v zaporednih revijah. Oglas se mora pojaviti vsaj šestkrat letno v mesečnih publikacijah oziroma 26 do 52-krat v tedenskih publikacijah (Hutt & Speh, 2010, str. 394-396).

Uporaba neposredne pošte pri oglaševanju pomeni prenos sporočila izbranim posameznikom direktno v roke. Pri tem gre lahko za kratko prodajno pismo o novem izdelku, za obsežno brošuro ali celo za vzorec izdelka. Neposredna pošta lahko doseže vse glavne funkcije oglaševanja, glavna prednost pa je v posredovanju sporočila točno določenim potencialnim kupcem. Sporočilo je lahko posredovano po klasični ali elektronski pošti. Klasično pošto

podjetja običajno uporabljajo za promocijo podjetja, izdelka ali storitve, kot podporo prodajnemu osebju in kot distribucijski kanal. Neposredna pošta lahko pomaga vzpostaviti ugled podjetja kot tehnološkega vodjo, po drugi strani pa oglaševanje izdelka po pošti omogoči, da vplivneži v nakupnem procesu prejmejo podrobne informacije o izdelku direktno v roke. Elektronska pošta je postala s prihodom interneta zelo popularna. Je stroškovno zelo učinkovita, dosega višji delež odgovora kot klasična pošta ter omogoča hitrejši odziv. Zato mora biti podjetje pripravljeno na izvajanje naročil in drugih dejavnosti še pred izvedbo elektronske kampanje. Da lahko podjetje dodobra vključi elektronska sporočila v svoj komunikacijski načrt, mora ustvariti svojo e-mail listo. Veliko e-mail naslovov lahko dobi že iz CRM sistemov, poleg tega pa jih zbira na sejmih in v obrazcih na spletni strani, kjer kupci podajajo vprašanja ali se prijavljajo na novice in podobno (Hutt & Speh, 2010, str. 396-397).

Kljub temu, da včasih množični mediji, kot so radio, televizija in revije, niso veljali kot primerni za oglaševanje v poslovnem svetu, postaja v določenih primerih to vse bolj privlačen način oglaševanja. Če je izdelek oz. storitev primeren za velik delež poslovnega sveta, postane množični medij zelo učinkovit. Konec koncev tudi poslovneži gledajo televizijo in poslušajo radio. Katere revije, ki sodijo med množične medije, berejo, je že vprašanje, vendar jih tudi z revijami na pravem mestu, lahko dosežemo. Tak primer je na primer oglaševanje v revijah na letalu oz. letalskih brošurah. Če letijo dlje časa, bodo najverjetneje pregledali revije pred njimi (Hughes, 1985, str. 10). Poleg tega je množični medij primeren za oglaševanje v primeru, da izdelek oz. storitev lahko služi tako poslovnemu uporabniku kot splošnemu. Takrat lahko oglaševanje igra dvojno vlogo. Kljub vsemu pa mora bit oglas na medorganizacijskem trgu poslovno usmerjen in potrebuje ustrezen kontekst ter vsebino, relevantno za poslovne kupce (Rance, 2012, str. 16).

Oglaševanje na zunanjih površinah je najstarejša oblika množičnega medija za komuniciranje. Vključuje vse oblike oglaševanja, ki omogočajo izpostavljenost zunaj. Lahko gre za slikovno, pisno ali govorečo obliko in vključuje panoje, ulično pohištvo (kolesarska stojala, avtobusna postajališča, kioski ipd.), tranzite (letališča, podzemne železnice, avtobusi, taksiji ipd.) in druge alternativne oblike (oglaševanje na kozarcih, v kinu, zaslone na stadionu ipd.). Zunanje oglaševanje se od drugih oblik oglaševanja razlikuje po tem, da medij ne kroži po trgu, vendar trg kroži okrog medija. Glavna prednost zunanjega oglaševanja je v tem, da mu posameznik ne more ubežati, kot na primer na televiziji ali v reviji, ko lahko samo obrne stran ali zamenja program. Z oglaševanjem na zunanjih površinah je možno povečevati zavedanje in s tem olajšati delo prodajnemu osebju. Kljub temu, da je medij zelo učinkovit, ni široko uporabljen na medorganizacijskih trgih. Zunanje oglaševanje je primerno za organizacije, katerih kupci so koncentrirani na določenem geografskem območju, pri čemer oglaševalec doseže celotno nakupno središče podjetij. Tudi če trgi niso koncentrirani na določeni geografski lokaciji, je možno uporabiti zunanje oglaševanje, vendar na lokacijah, ki povezujejo poslovne kupce. To so lahko letališča, ali poslovni hoteli, sejmišča in podobno. Seveda ima zunanje oglaševanje, tako kot drugi mediji, tudi svoje omejitve. Kot glavno, ne omogoča dolgih tehničnih opisov, ki so včasih nujni za gradnjo zavedanja in preferenc kupcev. Običajno je pri zunanjem oglaševanju učinkovitih do sedem besed pri podajanju sporočila, zato ni prostora za podrobne opise in razlage (Lichtenthal et al., 2006, str. 237-245).

6.2.4.2 Pospeševanje prodaje

Podjetja uporabljajo orodja za pospeševanje prodaje predvsem z namenom spodbujanja novih povpraševanj, za ustvarjanje dobrega vtisa pri kupcih, za nagrade kupcem in za spodbujanje prodajnega osebja k večjim naporom pri prodaji. Glavna orodja, ki sodijo med pospeševanje prodaje na medorganizacijskih trgih, so poslovni sejmi, podarjanje predmetov z imenom podjetja, prodajna tekmovanja za spodbudo prodajalcem in podobno (Kotler, 2004, str. 614). Večina podjetij na medorganizacijskih trgih večinski del proračuna za trženje nameni prav sejemskim predstavitvam. Za marsikatera podjetja je to celo edina oblika organiziranega trženjskega komuniciranja poleg prodaje in distribucije (Bonoma, 1983, str. 76).

Udeležba na sejmih je lahko, če je dobro izpeljana, eden izmed najučinkovitejših načinov za dostop do potencialnih kupcev. Pitta, Weisgal in Lynagh (2006, str. 159) ugotavljajo, da so sejmi primarni vir nakupnih informacij in se uvrščajo pred tradicionalna orodja, kot so oglasi, članki v revijah, obisk predstavnikov in katalogi. V povprečju 70% udeležencev sejma namerava kupiti vsaj eno stvar ponujeno od razstavljalcev. Še več, 75% tudi dejansko izvede nakup in od tega jih 93% meni, da je na nakup vplival razstavljalcev. Zato pa je toliko bolj presenetljivo, da podjetja v roku enega leta po sejmu ne kontaktirajo kar 83% možnih kupcev. Sejem kot eno izmed orodij trženjskega komuniciranja lahko znatno izboljša poslovanje podjetja, vendar samo v primeru, da je korektno izveden. V nasprotnem primeru gre za izgubo denarja. Za uspešno udeležbo na sejmu je potrebno pripraviti načrt in ga uvrstiti v celoten trženjski splet. Posvetiti mu je potrebno dovolj časa za načrtovanje, usposabljanje in pripravo. Na koncu je potrebno stopiti v stik s kontakti, ki jih je podjetje na sejmu pridobilo.

Udeležba na sejmu omogoča povezovanje na osebni ravni. Ljudje radi sklepajo posle s tistimi, ki so jim všeč, s tistimi, ki jim zaupajo in jih spoštujejo. Všečnost, zaupanje in spoštovanje lahko dosežemo le s povezovanjem na osebni ravni, kar omogočajo sestanki v živo. Zato je sejem odličen medij (Pitta et al., 2006, str. 159). Strategija poslovnih sejmov mora biti povezana z drugimi komunikacijskimi orodji. Podjetje lahko na primer oglašuje v poslovnih publikacijah, da predstavi nove projekte, ki jih bodo prikazali na sejmu in podobno. Na ta način lahko razstavljalci pripravijo tudi urnike sestankov s potencialnimi kupci med sejmom. Prodajno osebje mora biti trenirano, kako delovati na sejmu. Prodaja na sejmu je namreč povsem drugačna od tipičnega telefonskega klica prodajalca, kjer ima prodajalec le pet do deset minut, da se predstavi. Običajno najprej proda sebe, potem podjetje in šele na koncu izdelek oz. storitev. Na sejmih je proces ravno obraten (Hutt & Speh, 2010, str. 402-403).

6.2.4.3 Osebna prodaja

Osebna prodaja je najpomembnejše orodje trženjskega komuniciranja na medorganizacijskih trgih. Skozi prodajno osebje lahko tržnik poveže ponudbo izdelkov ali storitev s potrebami poslovnih kupcev. Prodaja je glavni dejavnik uspeha podjetja na medorganizacijskih trgih, zato se zanjo porabi tudi do trikrat več sredstev kot za oglaševanje. Osebna prodaja je prevladujoča, saj je v primerjavi s porabniškimi trgi število potencialnih strank relativno majhno, cena nakupa pa visoka. Seveda je pomembnost osebne prodaje v spletu trženjskega

komuniciranja odvisna od narave in sestave trga, linije izdelkov, ciljev podjetja in finančnih sposobnosti. Za čim večjo učinkovitost in uspešnost mora biti funkcija osebne prodaje dobro vodena in integrirana v splet trženjskega komuniciranja. Prodajno osebje ima zahtevno nalogo. Da dosežejo pričakovanja strank, morajo imeti prodajalci veliko znanja, ki seže preko njihovih izdelkov. Sposobni morajo biti inteligentno govoriti o konkurenčnih izdelkih in trendih v kupčevi panogi. Ni dovolj, da poznajo samo panogo stranke, ampak morajo poznati tudi panogo strankinih kupcev (Hutt & Speh, 2010, str. 408).

Glede na velik strošek prodajnih klicev in velikih vlaganj v osebno prodajo, mora biti ta funkcija učinkovito vodena za uspeh celega podjetja. Vodenje prodajne funkcije vključuje določanje celotnih prodajnih potreb (število prodajnega osebja) glede na pričakovano prodajo in organizacijo ter razvrščanje prodajnega osebja (npr. po geografskih področjih, skupinah izdelkov, trgih in podobno). Poleg tega vključuje tudi izbiro, usposabljanje, uvajanje, nadzor in motivacijo prodajnega osebja. Vodja mora spremljati delo prodajnega osebja, da odkrije problematična področja ter oceni učinkovitost, uspešnost in dobičkonosnost posameznih prodajnih enot. Podjetja na medorganizacijskih trgih bi morala spodbujati tako klimo v podjetju, ki omogoča razvoj uspešnega prodajnega osebja. Poleg tega lahko za večjo učinkovitost prodajnega osebja izrabijo tudi tehnologijo, ki je na voljo in vpeljejo CRM (angl. *customer relationship management*) sistem. Taka orodja lahko pomagajo odkriti privlačne potencialne kupce, razporejati prodajna prizadevanja, koordinirati aktivnosti prodajnih kanalov in graditi zvestobo kupcev (Hutt & Speh, 2010, str. 413-429). V nadaljevanju bom glede na predhodno preučitev okolja podjetja, zadovoljstva kupcev, določitve segmentov in ciljev trženja predlagala ustrezna orodja trženjskega komuniciranja, ki bi jih bilo za doseg zastavljenih ciljev smiselno uporabiti v podjetju Audax.

6.2.4.4 Predlog uporabe orodij trženjskega komuniciranja za Audax

S pomočjo segmentacije trga sem ugotovila, da sta za ciljanje primerna dva segmenta »Zainteresirani« in »Nezainteresirani potencialci«. Segmenta je v prvi fazi smiselno ciljati ločeno. Za vzbuditev zanimanja bo potreben drugačen način oglaševanja in pristop prodajalcev. Kljub temu, da so 3D tiskalniki s prihodom hobi različice zelo popularna tema v različnih medijih, je potrebno tudi oglaševanje s strani Audax-a. Na ta način bo opozoril nase in na svojo ponudbo. Oglas, ki si ga bodo kupci zapomnili, je ključen pri prvem kontaktu prodajalca. Zato mora oglas narediti dober vtis, prikazati Audax kot zanesljivega partnerja in podati ključne informacije in prednosti pred konkurenco, ki bodo pritegnile potencialne kupce. Kot pravi vodja prodaje v Audax-u, je ena izmed ključnih prednosti to, da ponudba zajema dve relativno ugodni, a kakovostni tehnologiji, ki zadovoljujeta najrazličnejše potrebe kupcev. Prodajalec je mnenja, da s tako ponudbo lahko zadovoljijo praktično vsakega organizacijskega kupca. Seveda se potem postavlja vprašanje, kako pripraviti vsebino oglasa, ki bo zajela tak širok nabor rešitev. Ni dovolj, da poudari samo veliko izbiro, saj je potrebno podati tudi podrobne specifikacije, da bo oglas na medorganizacijskem trgu učinkovit.

Pri oblikovanju oglasa za segment »Zainteresirani« mora biti sporočilo ustrezno tehnično podprto, sami oglasi pa naj bodo osnova za pogovor s prodajalcem. Potrebna bi bila

predstavitev enega stroja s poudarkom, da je celotna ponudba podjetja veliko večja ter da gre za ponudbo svetovno najuspešnejšega proizvajalca Stratasys. Verjetno je, da se bo veliko podjetij znotraj segmenta »Zainteresirani« samih odzvalo na oglase. Ker so za tehnologijo 3D tiska v osnovi zainteresirani, bodo v primeru večkratne izpostavljenosti oglasom podjetja Audax poizkusili najti dodatne informacije preko spleta ali kontaktirali direktno prodajalca. Za segment »Nezainteresirani potencialci« je potreben drugačen oglas. Oglas mora biti oblikovan tako, da predstavi rešitev problemov. Ker segment vključuje podjetja iz različnih dejavnosti, ki imajo precej različne težave, predlagam serijo oglasov, ki bi vključevali vsak po eno osebo iz določene dejavnosti. Uporabi se lahko arhitekt z natisnjeno maketo in sloganom »Komunikacija s strankami je sedaj zelo enostavna.«, razvijalec v proizvodnem podjetju, ki drži prototip s sloganom »Moj izdelek lahko testiram v vsakem koraku razvoja.«, ortodont s protezo in sloganom »Natančno prileganje pacientu ni več problem.«, vodja proizvodnje s sloganom »Izdelke po meri lahko izdelamo stroškovno učinkovito« in podobno. Na ta način bi zbudili zanimanje pri tem segmentu in jih počasi premaknili v segment »Zainteresiranih«.

Oglaševanje v tiskanih publikacijah je lahko precej drago, zato predlagam prerazporeditev predlaganih oglasov v obdobje dveh let. Prvo leto naj bo oglaševanje namenjeno skupini »Zainteresiranih«, drugo leto pa »Nezainteresiranim potencialcem«. Ker oba segmenta vsebujeta različne skupine dejavnosti, je smiselno oglaševanje v horizontalnih tiskanih publikacijah. Predlagam uporabo medija poslovni dnevnik Finance. Finance so namenjene poslovnim novicam v slovenskem kot tudi širšem okolju, bere pa jih več kot 44.000 Slovencev dnevno. Demografski profil bralcev zajema moške in ženske stare med 31 in 49 leti, z visokošolsko izobrazbo in več kot 1.100 € neto mesečnega osebnega dohodka. Zasedajo vodstvena in vodilna mesta v podjetjih, opravljajo delo na področju financ, računovodstva, prodaje in drugih storitvenih dejavnosti (Oglaševanje v Financah, 2014). Finance so časnik, ki izhajajo vsak dan, zato je pogosta objava oglasa ključna za učinkovitost. Najučinkovitejša bi bilo oglaševanje v prilogi Industrija, ki izhaja enkrat mesečno kot del časnika Finance. Priloga je namenjena predstavitvi dogajanja in razvoja najrazličnejših industrijskih dejavnosti, izdelkov oz. storitev in ozko specializiranih panog (Oglaševanje v Financah, 2014). Predlagam objavo v vsaki prilogi Industrija. Najučinkovitejša bi bila predstavitev na eni strani, vendar je to ogromen strošek, zato predlagam 1/3 strani. Od dvanajstih objav iste serije oglasov, naj bo štirikrat v letu pripravljen članek, v katerem naj bo predstavljena uporaba 3D tiskalnikov v praksi s primerom slovenskega podjetja.

Kljub temu, da Finance berejo ljudje iz različnih panog, predlagam oglaševanje še v reviji IRT3000. IRT3000 izhaja šestkrat letno in je vsebinsko namenjena inovacijam, razvoju in tehnologijam. Objavlja strokovne in poljudnoznanstvene članke, poročila iz strokovnih sejmov, srečanj, posvetov in konferenc, intervjuje in predstavitve podjetij, primere iz prakse, različne dosežke ter primere prenosa znanj v industrijo in gospodarstvo (O reviji IRT300, 2014). Revija je usmerjena v razvoj in napredek, kamor 3D tiskalniki prav gotovo sodijo. Revija izide v 2.000 izvodih, podatek, koliko je bralcev, pa ni dostopen. Ker revija izhaja šestkrat na leto, bi morali oglas objaviti vsaj štirikrat. Ker ponujajo 25% popust pri sklenitvi oglaševanja za celo leto, predlagam oglaševanje v vseh šestih revijah v enem letu. Velikost oglasa je lahko cela stran. Vsebina naj bo enaka kot v časniku Finance, oglas je pravzaprav

lahko identičen, saj je potrebno graditi na integrirani strategiji oglaševanja, kjer ponavljanje dosežemo tudi s prikazovanjem oglasa na različnih mestih hkrati.

Audax naj pripravi tudi kratko brošuro, ki naj predstavi prednosti vsake tehnologije, poda slikovni material celotne družine tiskalnikov znotraj ene tehnologije in podrobneje opiše en tiskalnik vsake tehnologije. Uporabi naj tudi mnenja strank, ki naj jih navede z nevednicami (lahko pri opisu tehnologije ali pri opisu določenega tiskalnika). Tako poveča zaupanje v napisano, posameznik pa se lažje poistoveti s kupcem in se z njim primerja (»Če ima Akrapovič 3D tiskalnik, bi ga lahko imel tudi jaz.«). To naj bo del emocionalne strani oglasne brošure. Brošura naj se pošlje po klasični pošti, vendar izbranim podjetjem, saj je strošek sicer lahko zelo velik. V prvem letu naj bodo to stranke podjetja Audax s področja tehnične informatike. Seveda pa lahko brošuro pri potencialnemu kupcu pusti tudi prodajalec ali pa se jo pošlje skupaj z vzorčnimi modeli.

Oglaševanje preko spleta v obliki prikaznih oglasov se mi ne zdi pretirano smiselno, glede na to, da pri tako kompleksnem izdelku ni mogoče v bannerju prav dosti povedati. Tako oglaševanje je primernejše za porabniški trg, kjer podjetje kupce samo spominja na sebe in določene izdelke oz. storitve, ki jih že poznajo. Vsekakor pa ne moremo zanemariti plačanega oglaševanja pri zadetkih iskanja. Če nekdo v iskalniku vpiše ključno besedo »3D tiskalniki«, pomeni, da ga vsebina zelo zanima. Sam namreč aktivno išče informacije. To so zainteresirani potencialni kupci, ki jih podjetje ne sme izpustiti. Če se podjetje ne pojavi med prvimi zadetki, ga iskalec najverjetneje ne bo našel. Če se ne nahaja na prvi strani iskalnika pa sploh ne. Zadovoljil se bo z informacijami konkurentov, v primeru da pod to ključno besedo na prvi strani iskalnika ne bo našel nič ustreznega, bo vpisal novo ključno besedo. Zato je ključnega pomena, da se podjetje pod zadetki iskanja pojavlja visoko, najbolje kot prvi. Iskalniki lahko organsko razvrstijo posamezne spletne strani med prve zadetke. Za to je potrebna ustrezna optimizacija spletne strani, ki pa jo določa veliko dejavnikov. Pri velikem številu konkurentov je tudi z optimizacijo zelo težko doseči visoko uvršanje v iskalnikih. V teh primerih je smiselno uporabiti plačano oglaševanje pri zadetkih iskanja.

V Sloveniji je v okviru plačanega oglaševanja pri zadetkih iskanja najprimernejša uporaba orodja Google AdWords, ki pomeni oglaševanje na iskalniku Google. Iskalnik Google je namreč najpogosteje uporabljen iskalnik v Sloveniji, ki ga obiše več kot 90% vseh iskalcev (Oglaševanje na Googlu, 2014). Za Audax bi bilo smiselno preveriti uvrščanje pod ključnimi besednimi zvezami »3d tiskalniki«, »3d printerji«, »3d tiskalniki cena« in »3d tiskanje«. Za relevantno oceno prikazovanja na Google iskalniku je potrebno najprej izbrisati zgodovino iskanj, saj Google razvršča zadetke tudi glede na to, kaj posameznik pogosto obiskuje. Nevtralnemu kupcu, ki bo prvič vpisal zgoraj navedene ključne besedne zveze, se bo podjetje Audax pod ključno besedo »3d tiskalniki« in »3d printerji« pokazal kot prvi organski zadetek, pod ključno besedo »3d tiskalniki cena« se bo pojavil na tretjem mestu, s ključno besedo »3d tiskanje« pa na osmem mestu. Z vsemi ključnimi besedami se torej prikazuje na prvi strani in to zelo visoko, kar je odlično. Zaenkrat, dokler še ni veliko konkurence, plačanega oglaševanja pri zadetkih iskanja ne potrebuje.

Predlagam oblikovanje profila podjetja na vsaj enem izmed družbenih omrežjih. Podatki kažejo, da je že od leta 2009 Facebook najbolj obiskano družbeno omrežje v Sloveniji. V letu 2011 je bilo med vsemi uporabniki družbenih omrežij v Sloveniji 93% tistih, ki uporabljajo Facebooku, 39% Netlog, 20% MySpace, 18% Twitter, 13% LinkedIn in 13% Hi5 (RIS, 2008). Sredi avgusta 2012 je bilo v Sloveniji 695.040 uporabnikov Facebooka, sredi februarja 2013 pa že 748.200. Med uporabniki je prevladovala starostna skupina med 25 in 34 leti (30%), delež starejših od 45 let (9%) pa se je močno povečal, saj je bil trikrat večji kot v letu 2011 (RIS, 2013). Glede na to, da je postavitev strani na Facebooku brezplačna, naj jo Audax ustvari in jo upravlja v skladu s komunikacijskimi cilji. Na ta način lahko omogoči dvosmerno komuniciranje s kupci in drugimi, saj je tematika kot so 3D tiskalniki zelo popularna in zanimiva. Objavlja lahko različne načine uporabe 3D tiskalnikov, ki jih prodaja in tako zbudi zanimanje pri podjetjih iz različnih panog. Po drugi strani pa lahko objavlja tudi aktualne ponudbe ali dogodke, ki naj jih povezano posreduje tudi preko elektronskih sporočil.

Spletna stran podjetja www.3dtiskalniki.si je za enkrat dovolj pregledna in vsebinsko kakovostna. Ima tudi dovolj slikovnega gradiva, kar je za tehnologijo kot so 3D tiskalniki izrednega pomena. Na stran bi bilo dobro umestiti še kaj video materiala in pogosteje dodajati novice. Novice naj se vežejo tako na ponudbo podjetja in njegovega principala kot tudi na aktualno tematiko 3D tiskalnikov v Sloveniji in svetu. Na ta način bo spletna stran tudi bolj optimizirana in se bo tudi v prihodnje visoko prikazovala v iskalnikih. Nadgradnja strani v prihodnje bi morala omogočati tudi blog oz. neko različico portala, kamor bi lahko pisali tudi kupci in drugi uporabniki, da bi tako stran postala bolj interaktivna. Kot sem napisala že v poglavju o tržnih poteh, bi morale podjetje na spletni strani tudi zagotoviti možnost nakupa oziroma vsaj naročanja potrošnega materiala.

Neposredna pošta kot elektronsko sporočilo je danes zelo uporabno orodje, saj praktično vsa podjetja in vsi zaposleni uporabljajo internet in e-poštne nabiralnike. Audax naj pošilja mesečne novice preko e-maila in občasno obvešča tudi o kakšnih posebnih ponudbah ali dogodkih vezanih na 3D tiskalnike. To je veliko cenejši način dostopanja do potencialnih strank kot klasična pošta, vendar pa je prav tako težko pridobiti e-naslove pravih oseb, ki bi bile v primeru 3D tiskalnikov lahko vključene v nakup. Najbolje bi bilo ciljati na uporabnike, ki bodo sprva videli največje koristi uporabe. To so lahko konstruktorji v podjetjih, zaposleni v raziskavah in razvoju in podobno. Kljub temu, da je prodajalec v Audax-u mnenja, da predelovalne industrije v Sloveniji ni, drži dejstvo, da ima Audax več kot 500 strank (podjetij), ki uporabljajo njihovo programsko opremo za 3D konstruiranje. To pomeni, da oblikujejo neke izdelke. Za te zrisane izdelke pa na koncu potrebujejo prototip. Od teh 500 podjetij seveda niso vsa finančno sposobna za nakup 3D tiskalnika, vendar so vseeno dobra začetna baza, na katere bi se Audax s svojimi trženjskimi aktivnostmi lahko usmeril, saj imajo vse informacije s konkretnimi kontaktnimi osebami v razvoju, finančah in na vodstvenih področjih. Poleg teh pa naj uporabi tudi kontakte, ki jih dobi od vseh, ki pustijo določene informacije na spletni strani ali pa so tako ali drugače že bili v stiku s podjetjem. Seveda, morajo e-novice pošiljati tudi vsem, ki bi se na njih prijavili na spletni strani.

Uporaba zunanjih površin kot medija oglaševanja ni primerna, saj kupci niso zgoščeni na istem območju. Poleg tega ni mogoče upoštevati kriterija obseg vsebine do sedem besed, saj za kompleksno tehnologijo, kot so 3D tiskalniki to ni smiselno.

Audax nima zaposlene osebe, ki bi se ukvarjala s trženjem, zato predlagam, da jo zaposli. Ta oseba bi se ukvarjala s pripravo trženjskega materiala (oglasov, elektronskih sporočil, brošur ind.), urejanjem spletne strani in Facebooka, organizacijo sejmov, segmentiranjem trga, preučevanjem konkurence in podobno. Zaposlijo jo lahko za vse tri oddelke podjetja, če bo obseg dela primerno velik. V primeru, da se Audax ne odloči za zaposlitev tržnika, mora izbrati trženjsko agencijo, ki bo oblikovala oglase, brošure in drug trženjski material. Če agencija na isti osnovi gradi strukturo oglasov za različne medije, se nekoliko zmanjša strošek, saj je variacija oglasa cenejša kot priprava celotnega projekta od začetka.

Bolj kot oglaševanje je za Audax pomembna udeležba na poslovnih sejmih. Nujno je, da se jih loti strateško in se na njih ustrezno pripravi. Na prvem mestu je izbira pravih sejmov. Udeležba na enem sejmu letno, če bo pravilno izpeljana, lahko prinese veliko novih kontaktov in posledično večjo prodajo. Na sejmu morajo biti tiskalniki, ki naj nekaj tiskajo in različni, že natisnjeni vzorčni modeli. Obiskovalci naj jih imajo možnost prijete v roko in začutiti tehnologijo. Z vsakim obiskovalcem, ki se ustavi na stojnici, se mora pogovoriti en prodajalec in vzeti njegove podatke, če je potencialni kupec. V zameno mu lahko na naslov podjetja na njegovo ime pošlje vzorčni model, kataloge in podobno gradivo pa naj dobi že na sejmu. Najbolje skupaj z uporabno potiskano vrečko, ki že navzven nakazuje, da gre za Audaxovo ponudbo 3D tiskalnikov. Po končanem sejmu mora prodajalec ali tržnik vpisati vse kontakte v bazo. V roku enega tedna naj se jim pošlje e-mail sporočilo z zahvalo, da so se udeležili sejma in povabilom na sestanek. Podjetje naj se udeležuje sejma Formatool na Celjskem sejmišču, ki je namenjen predstavljanju novih tehnologij in najbolj inovativnih izdelkov s področja orodja, orodjarstva in strojev. Gre za največji specializirani sejem v širši regiji (Celjski sejem Formatool, 2014).

Poleg obiska na sejmih, je pomembno, da ima Audax vzpostavljen »demo center« na sedežu podjetja, kjer lahko kadar koli potencialne stranke preučijo delovanje 3D tiskalnikov ter si ogledajo natisnjene 3D kose najrazličnejših aplikacij. Podjetje mora pripraviti ustrezen material tudi za »prenosni demo center«, kar pomeni paket vzorčnih kosov in Powerpoint predstavitev z videom, kjer lahko strankam pokažejo način delovanja tiskalnikov. 3D tiskalniki so tehnologija take narave, ki najbolj navduši, ko posameznik prime v roke natisnjen kos in si pogleda stroj, ki ga je kakšno uro prej natisnil. Večina si ne predstavlja, česa so profesionalni 3D tiskalniki zmožni, dokler tega ne vidi v živo. Ogled kosov v živo jih v večini primerov pozitivno preseneti. Zato so predstavitve v živo ključnega pomena. Za prvi vtis je dovolj, če podjetje pošlje manjši vzorčni model na naslov potencialnega kupca. Vendar pa z enim kosom ni mogoče predstaviti širine aplikacij, ki jih ti tiskalniki omogočajo. Zato je nemogoče poslati univerzalni kos, ki bi navdušil in ustrezal vsem. Potreben je prikaz širšega nabora kosov od najenostavnejših do najkompleksnejših, kar kupci lahko vidijo v (prenosnem) demo centru. Vsekakor je po prvem srečanju kupca s tehnologijo potrebno oceniti tega kupca in ugotoviti, če je tehnologija primerna za njegove potrebe. Če je primerni

kandidat za nakup, je potem potrebno natisniti še kos, ki ga je sam skonstruiral. Na ta način bo kupec preveril ustreznost tiska za njegovo aplikacijo, skupaj s prodajalcem in tehničnim osebjem pa bodo na ta način lahko tudi našli najustreznejši tiskalnik zanj.

Poleg udejestvovanja na sejmih je torej potrebno zagotoviti zadostno število sestankov, pri katerih gre lahko prodajalec do stranke ali pa stranka pride v prostore Audax-a, da v živo vidi tudi 3D tiskalnike. Osebna prodaja je ključ pri celotnem projektu povečanja prodaje. Zato bi moral Audax stopiti iz pasivne vloge v aktivno oz. proaktivno. Zaenkrat na sestanek s prodajalcem pridejo le tisti, ki Audax najdejo na spletu (direktno preko spletne strani www.3dtiskalniki.si ali preko strani proizvajalca Stratasys), ali jim ga je kdo priporočil ali pa so v stiku s podjetjem Audax zaradi sodelovanja na drugih oddelkih in spotoma ugotovijo, da se ukvarja tudi s 3D tiskalniki. Potencialnih kupcev Audax ne išče aktivno, sestanki so preredki, edini prodajalec, ki je zaposlen na tem oddelku, pa hkrati dela še za oddelk tehnične informatike, ki se mu mora tudi večinsko posvečati. Audax bi moral nujno zaposliti prodajalca, ki bi bil zadolžen samo za prodajo 3D tiskalnikov. Prodajalec bi sprejemal stranke tako v podjetju (demo center) kot na lokacijah po želji stranke. Tja bi moral prinesiti »prenosni demo center«, da bi lahko prav tako nazorno predstavil rezultate tiskanja Stratasys 3D tiskalnikov. Po prvem pogovoru bi se dogovoril za tisk konkretnega izdelka, ki ga je stranka skonstruirala. Ta proces izdelave bi prevzel en od dveh tehnikov-serviserjev, ki sta v podjetju že zaposlena in imata strokovno znanje s tega področja. Ko bi bil izdelek pripravljen, se povabi stranko na sedež podjetja, kjer prodajalec skupaj s tehničnim strokovnjakom predstavi natisnjeni izdelek – prednosti in pomanjkljivosti, kateri tiskalnik bi bil za natisnjeni izdelek najprimernejši in podobno. Razkazala bi tudi 3D tiskalnik in prikazala delovanje ter enostavnost uporabe. Če bi bila potencialna stranka že na prvem sestanku v demo centru, lahko drugi sestanek z izdelanim kosom poteka na sedežu stranke, vendar mora biti prav tako prisoten strokovni sodelavec.

Nujno pri vsem navedenem je, da sta prodajalec in strokovni sodelavec primerno izobražena in usposobljena. Stratasys ponuja ogromno izobraževanj vezanih na različne teme, vse od prodaje in trženja, do tehničnih izobraževanj namenjenih serviserjem. Zaposleni na oddelku 3D tiskalnikov se morajo udeležiti vsaj enega takega izobraževanja na leto. Udeležijo naj se tudi čim več brezplačnih spletnih seminarjev, ki so namenjeni predvsem novostim. Da bi se prodajalec ukvarjal izključno s prodajnimi sestanki in potencialnimi strankami, predlagam, da se iskanje potencialnih strank prenese na trženje in telefonske klice študentov. Predlagam zaposlitev dveh študentov za obdobje enega meseca dvakrat v letu. Na vsakega pol leta naj torej dva študenta kličeta podjetja (seznam pripravi tržnik glede na segmentacijo) in se poizkusita dogovoriti za čim več sestankov oz. vsaj delno zainteresiranih potencialnih strank. S pomočjo telefonskega pogovora lahko prideta do prave osebe in vse informacije vpisujeta v CRM aplikacijo, da so dostopne prodajalcu ter drugim, za namen trženjskih aktivnosti. Glede na zastavljene kratkoročne cilje, bi tako oblikovana skupina zaenkrat zadoščala. En prodajalec, en tržnik, dva tehnika in dva občasna študenta. V nadaljevanju predstavljam finančni načrt za predlagano izvajanje trženjskih aktivnosti, za tem pa še časovni načrt.

7 FINANČNI IN ČASOVNI NAČRT IZVAJANJA TRŽENJSKIH STRATEGIJ

7.1 Predvideni prihodki

Med predvidene prihodke oddelka 3D tiskalnikov se uvrščajo prihodki iz prodaje 3D tiskalnikov, potrošnega materiala in vzdrževalnih pogodb. Podjetje Stratasys se zaveda, da so njegovi partnerji pomemben del njihove prodajne verige, zato jih pri prodaji spodbujajo s sistemom nagrajevanja. Za doseg ciljev, ki so bili določeni skupaj med principalom in partnerjem, partner prejme različne bonuse. V primeru, da 100% doseže cilje ali jih preseže do 20%, dobi bonus v vrednosti 1,5% od prodaje v določenem obdobju. Če predvideno prodajo preseže za 20% do 100%, prejme bonus v vrednosti 6% od prodaje. Vrednosti bonusov dobi povrnjene pri nakupu 3D tiskalnikov ali potrošnega materiala v naslednjem obdobju.

Poleg tega Stratasys partnerjem pomaga tudi pri trženjskih prizadevanjih na lokalnih trgih. V ta namen so ustanovili fond za razvoj trgov, tako imenovan MDF program (angl. *Market development fund*). V okviru trženjskih prizadevanj za povečanje prodaje Stratasys del sredstev za trženjske aktivnosti povrne partnerju, vendar predvsem v primeru, da gre za pridobivanje novih kontaktov, torej potencialnih strank. To so dejavnosti kot na primer sejemske predstavitve, različni dogodki podjetja, seminarji za stranke, trženjske kampanje preko elektronske ali klasične pošte in spletni seminarji. Sredstva MDF programa ne pokrivajo dejavnosti, kot so tiskani oglasi, odnosi z javnostmi, tiskanje brošur in podobno. Na podlagi prejetih računov in vpisanih novih kontaktov v CRM bazo (Salesforce) Stratasys delno povrne stroške trženjskih aktivnosti, in sicer v vrednosti do 50% prikazanih stroškov. V Tabeli 13 so prikazani izračunani prihodki glede na postavljene kratkoročne cilje za leto 2015, če jih Audax 100% uresničuje. V tem primeru prejme tudi 1,5% bonusa od vrednosti prodaje in 50% povrnjenih stroškov za trženje. Izračuni so zaokroženi na cela števila.

Tabela 13: Predvideni prihodki od prodaje po četrtletjih za leto 2015

Prihodki/ Skupine	Q1	Q2	Q3	Q4	Skupaj	Odstotek
3D tiskalniki	8.056 €	130.166 €	56.355 €	21.030 €	215.607 €	66,20
Potrošni material	9.625 €	24.146 €	27.345 €	33.874 €	94.990 €	29,10
Vzdrževalne pogodbe	7.000 €	/	/	/	7.000 €	2,10
Bonus za izpolnjene cilje	370 €	2.315 €	1.256 €	824 €	4.765 €	1,50
Povrnjena sredstva (MDF)	/	3.500 €	/	/	3.500 €	1,10
Skupaj	25.051 €	160.127 €	84.956 €	55.728 €	325.862 €	100,00

Skupni predvideni prihodki bi ob 100% doseganju zastavljenih ciljev za leto 2015 znašali 325.862 €, pri čemer največ prihodkov prinese prodaja 3D tiskalnikov.

7.2 Predvideni stroški

Stroški oddelka 3D tiskalnikov so v Tabeli 14 prikazani glede na aktivnosti, ki bi se za dosegajo prodajnih ciljev morale izvajati. Poleg tega so prikazani tudi stroški nakupa strojev, potrošnega materiala in vzdrževalnih pogodb pri proizvajalcu.

Tabela 14: Predvideni stroški prodaje in trženja po četrtletjih za leto 2015

Stroški/ Skupine	Q1	Q2	Q3	Q4	Skupaj	Odstotek
3D tiskalniki	6.042 €	92.051 €	40.641 €	15.773 €	154.507 €	48,40
Potrošni material	6.500 €	17.318 €	20.096 €	24.938 €	68.852 €	21,60
Vzdrževalne pogodbe	3.968 €	/	/	/	3.968 €	1,20
Študentje ¹	2.051 €	/	2.051 €	/	4.102 €	1,30
Sejem FORMATOOL ²	/	7.000 €	/	/	7.000 €	2,20
Brošura ³	1.500 €	/	/	/	1.500 €	0,50
Oglas v Financah ⁴	18.060 €	/	/	/	18.060 €	5,70
Oglas v IRT3000 ⁵	2.925 €	/	/	/	2.925 €	0,90
Izobraževanje tehnikov	/	/	3.000 €	/	3.000 €	0,90
Izobraževanje prodajalca	/	/	2.000 €	/	2.000 €	0,60
Strošek dela – prodajalec ⁶	6.900 €	6.900 €	6.900 €	6.900 €	27.600 €	8,60
Strošek dela – tržnik ⁷	6.450 €	6.450 €	6.450 €	6.450 €	25.800 €	8,10
Skupaj	54.396 €	129.719 €	81.138 €	54.061 €	319.314 €	100,00

Opombe:

1 Izračun je narejen za 1 mesec v vsakem četrtletju pri najemu dveh študentov po ceni 4 €/uro, 8 ur na dan, 5 dni na teden, kar neto za izplačilo znese 640 €/študenta na mesec, strošek za delodajalca pa je skupaj s prispevki in davki 1.025 €/študenta na mesec.

2 Strošek izdelave, tiska, pakiranja in pošiljanja na izbrane naslove.

3 Strošek tiskanja 1000 izvodov, pakiranja in pošiljanja na približno 500 naslovov (vsebinsko in oblikovno jo izdela tržnik, ki prejema plačo)

4 Strošek oglaševanja v vseh prilogah Industrija (12x) v enem letu (s 30% količinskim popustom), in sicer za objavo oglasa na 1/3 strani.

5 Strošek oglaševanja v vseh šestih revijah v letu (s 25% količinskim popustom), in sicer za objavo celostranskega oglasa.

6 Približen izračun stroška delodajalca pri bruto plači 1.700 €

7 Približen izračun stroška delodajalca pri bruto plači 1.500 €

Predvideni stroški povezani s trženjskimi cilji bi za leto 2015 znašali 319.314 €, od česar je največji strošek plačilo 3D tiskalnikov, ki se jih prodaja. V nadaljevanju je glede na prihodke in stroške izračunan presežek prihodkov nad stroški iz prodaje in trženja za leto 2015.

7.3 Analiza prihodkov in stroškov prodaje

Glede na izračun predvidenih prihodkov iz prodaje in stroškov za aktivnosti povezanih s prodajo in trženjem, je v Tabeli 15 prikazana analiza prihodkov in stroškov prodaje. Presežek prihodkov nad stroški bi bil konec leta 2015 dobrih 6.500 €.

Tabela 15: Pričakovani presežek prihodkov nad stroški prodaje za leto 2015

Četrtnetje/ Skupine	Q1	Q2	Q3	Q4	Skupaj
Prihodki	25.051 €	160.127 €	84.956 €	55.728 €	325.862 €
Stroški	54.396 €	129.719 €	81.138 €	54.061 €	319.514 €
Presežek prihodkov nad stroški	-29.345 €	30.408 €	3.818 €	1.667 €	6.548 €

V prihodnje bi se presežek prihodkov nad stroški višal že samo na račun večjega števila prodanih 3D tiskalnikov, saj se s tem (tudi če v naslednjem letu Audax proda manj tiskalnikov) dolgoročno poveča prodaja potrošnega materiala in vzdrževalnih pogodb. Po drugi strani se povečuje tudi prepoznavnost podjetja na trgu in je zato vlaganje v oglaševanje lahko manjše. To je sicer v nasprotju s trenutnim razmišljanjem vodstva, saj trženjskim aktivnostim namenjajo določen odstotek od prodaje, ki pomeni več vlaganj v trženje, ko jim gre bolje. Namesto, da bi povečali trženjske napore, ko se prodaja zmanjšuje. V naslednjem poglavju predstavljam še časovni potek izvajanja izdelane trženjske strategije.

7.4 Časovni potek izvajanja trženjskih strategij

Časovni potek izvajanja trženjskih aktivnosti sem pripravila za doseg kratkoročnih ciljev. Prikazuje torej eno leto ustreznega delovanja. V časovnem poteku sem upoštevala, da je oddelek 3D tiskalnikov že organiziran tako, da ima enega tržnika, enega prodajalca in dva tehnika. Pred izvedbo tega časovnega načrta bi torej podjetje moralo zaposliti in izobraziti prodajalca ter tržnika (razen če bi vse delo prepustilo zunanji agenciji). Glede na podane predloge v prejšnjih poglavjih je v Sliki 4 in Sliki 5 predstavljen celoten časovni potek za obdobje enega leta.

Slika 4: Časovni potek izvajanja trženjske strategije od januarja do junija 2015

Slika 5: Časovni potek izvajanja trženjske strategije od julija do decembra 2015

Časovni potek prikazuje vsa predvidena orodja trženjskega komuniciranja (oglaševanje v Financah in IRT3000, pošiljanje brošure za Audaxove stranke s področja Tehnične informatike, pospeševanje prodaje s popusti za vzdrževanje in sejmom Formatool, uporaba neposredne pošte, vzpostavitev Facebook strani), klice študentov za dogovarjanje sestankov s prodajalcem in potrebna usposabljanja tako za prodajalca kot tehnično osebje. Če podjetje dovolj zgodaj pripravi podrobni trženjski načrt, ki predvideva tako finančne kot časovne dejavnike, lahko dosega zastavljene cilje, saj lahko že med letom preverja uspešnost uresničevanja načrta in po potrebi dovolj zgodaj ukrepa, da leto zaključi kot načrtovano.

SKLEP

Profesionalni 3D tiskalniki za rabo v podjetjih se uporabljajo že vse od osemdesetih let dvajsetega stoletja, ko so bili namenjeni predvsem izdelavi prototipov. Danes z uporabo novih tehnologij in materialov omogočajo množico drugih aplikacij. Trg 3D tiskalnikov še vedno raste in nakazuje nove možnosti razvoja, predvsem s področja medicine in proizvodnje. Po mnenju Wohlers Associates je tržni potencial večji od \$170 milijard (Wohlers, 2013, str. 128). Panoga je iz tega vidika precej privlačna in je zato svetovna konkurenca velika, število proizvajalcev pa raste. Ameriško podjetje Stratasys je že od leta 2003 vodilno na trgu profesionalnih 3D tiskalnikov, po združitvi z izraelskim podjetjem Objet v letu 2012 pa svojo prednost pred drugimi le še povečuje.

V Sloveniji ni proizvajalcev profesionalnih 3D tiskalnikov, vendar je na trgu prisotnih nekaj distributerjev. Konkurenca na tem področju ni velika, zato je Audax kot eno izmed prvih takih podjetij v Sloveniji in edini zastopnik za svetovnega vodjo Stratasys v prednosti. Kljub temu to ni dovolj za nadaljnji uspeh, če podjetje ne bo vlagalo ustreznih trženjskih naporov v povečanje prodaje. Kot kaže, podjetje ne posveča večje pozornosti oddelku 3D tiskalnikov in prodaja le zaradi trenutne popularnosti 3D tiskalnikov. Kupci jih večinoma najdejo sami preko spleta ali priporočil drugih. Aktivnega trženja ali prodaje se Audax ne poslužuje in to je pripeljalo do padca rasti prodaje, saj so vsem aktivnim iskalcem te tehnologije tiskalnice že prodali. Za povečanje prodaje je potrebno analizirati trg in trenutni položaj podjetja v panogi ter pripraviti ustrezen trženjski načrt. Da je trženjski načrt sploh smiseln, je treba pred tem postaviti cilje, ki naj bodo dovolj zahtevni, a tudi realni. S pomočjo analize svetovnega trga,

zunanjega in notranjega okolja podjetja, konkurence, ciljnih skupin kupcev ter zadovoljstva obstoječih kupcev sem lahko predlagala ustrezno strategijo podjetja.

V kratkoročnem obdobju je nujno, da podjetje spremeni organizacijo celotnega oddelka in zaposli prodajalca, ki se bo ukvarjal samo s prodajo na oddelku 3D tiskalnikov, ter tržnika, ki lahko hkrati pomaga tudi drugim oddelkom. Tim naj dopolnjujeta še dva strokovno usposobljena serviserja, ki lahko nudita vso tehnično podporo prodajalcu in kupcem. Podjetje ne more vplivati na same izdelke, saj ni proizvajalec, lahko pa vpliva na celotno ponudbo in spremljajoče storitve. Vrednost izdelka povečuje enostavnost uporabe, strokovno usposobljen kader, ki lahko hitro in učinkovito izvede vzdrževalna ter servisna dela ter enostavnost naročanja in hitra dobava potrošnega materiala. V tem delu je Audax že odlično organiziran in je v prednosti pred drugimi konkurenti, zato naj to tudi izpostavlja z orodji trženjskega komuniciranja. Najpomembnejše orodje trženjskega komuniciranja mora biti osebna prodaja. Pri tako kompleksni tehnologiji kot so 3D tiskalniki je predstavitev v živo ključ do prodaje. Kljub video in slikovnemu materialu si posameznik težko predstavlja, kaj določena tehnologija zmore. Šele, ko natisnjene kose prime v roko, dojame dovršenost in uporabnost kosov, ki večino pozitivno preseneti. Podjetje lahko zato sprejema potencialne kupce v prostorih podjetja, kjer ima vzpostavljen demo center z različnimi natisnjenimi kosi in tiskalniki. Poleg tega lahko prodajalec hodi na sestanke tudi do potencialnih strank, vendar mora s seboj prinesiti nekaj natisnjenih kosov in video predstavitev delovanja 3D tiskalnika. Da bo prodajalec sploh imel sestanke, mora podjetje aktivno komunicirati s trgom preko trženjskih orodij, kot so oglaševanje v publikacijah, telefonsko oglaševanje in poslovni sejmi. Poslovni sejmi so hkrati tudi odlična oblika predstavitve v živo in priložnost za nabor množice novih kontaktov potencialnih strank.

Audax bo lahko dosegal zastavljene cilje samo v primeru, da bo aktivno iskal potencialne stranke in ustrezno predstavil izdelke v živo. V nasprotnem primeru bo prodaja padala in zastavljeni cilji ne bodo doseženi, kar lahko povzroči tudi odpoved pogodbe s strani Stratasysa in vstop drugih konkurentov na slovenski trg. Glede na segmente, ki jih je smiselno ciljati, ocenjujem, da je skupno število potencialnih strank približno 10.000, kar pomeni, da trg še dolgo ne bo zasičen. Trg je pripravljen na tehnologijo, samo ne razume jo še povsem dobro. Ker ni enostavno zamenjati starih procesov delovanja z novimi, mora Audax stopiti v aktivno vlogo in s pomočjo trženja ter prodaje taka podjetja prepričati v koristnost in učinkovitost profesionalnih 3D tiskalnikov.

LITERATURA IN VIRI

1. *3D printing*. Najdeno 29. aprila 2013 na spletnem naslovu <http://www.explainingthefuture.com/3dprinting.html>
2. Alejandro, T. B., Kowalkowski, C., Silva Freire Ritter, J. G., Marchetti, R. Z., & Prado, P. H. (2011). Information search in complex industrial buying: Empirical evidence from Brazil. *Industrial Marketing Management*, 40(1), 17-27.
3. Anthony, S. (2012). What is 3D printing? Najdeno 29. aprila 2013 na spletnem naslovu <http://www.extremetech.com/extreme/115503-what-is-3d-printing>
4. Audax d.o.o. (2014). *Authorized Partner Business Plan* (interno gradivo). Ljubljana: Audax d.o.o
5. *Audax d.o.o. prejel certifikat*. Najdeno 19. septembra na spletnem naslovu <http://mi.audax.si/novica/audax-d-o-o-prejel-certifikat-eurorec-seal-level-2.html>
6. Bailey, C., Baines, P. R., Wilson, H., & Clark, M. (2009). Segmentation and cluster insight in contemporary services marketing practice: why grouping customers is no longer enough. *Journal of Marketing Management*, 25(3-4), 227-252.
7. Barry, J., & Weinstein, A. (2009), Business psychographics revisited: from segmentation theory to successful marketing practice. *Journal of Marketing Management*, 25(3-4), 315-340.
8. Berman, B. (2012). 3-D printing: The new industrial revolution. *Business Horizons*, 55(2), 155-162.
9. Bertelsen, B. (2012). *Everything you need to know about SWOT analysis*. Newmarket, Ont.: BrainMass Inc.
10. Bialik, C. (2002, 21. oktober). Sell first, advertise later. *Wall Street Journal*, R11.
11. *Binder jetting*. Najdeno 19. septembra 2014 na spletnem naslovu <https://www.additively.com/en/learn-about/binder-jetting>
12. Bonoma, T. V. (1983). Get more out of your trade shows. *Harvard Business Review*, 61, 75-83.
13. Brezovec, A., & Nemeč Rudež, H. (2009). *Marketing v turizmu: izhodišča za ustvarjalno razmišljanje in upravljanje*. Portorož: Fakulteta za turistične študije – Turistica.
14. *Celjski sejem Formatool*. Najdeno 15. septembra 2014 na spletnem naslovu <http://www.ce-sejem.si/sejmi/2015/fpgl/13-forma-tool>
15. Chitu, I. B. (2008). Some aspects regarding business to business marketing communications in the European union. *Transilvania University of Brasov: Economic sciences*, 5(1), 13-16.
16. *Consumer 3D printer*. Najdeno 20. marca 2014 na spletnem naslovu <http://solution.javelin-tech.com/consumer-3d-printer>
17. Costa, J. (1995). An empirically-based review of the concept of environmental scanning. *International journal of contemporary hospitality management*, 7(7), 4-9.
18. Coviello, N. E., Brodie, R. J., Danaher, P. J., & Johnston, W. (2002). How firms relate to their markets: an empirical examination of contemporary marketing practices. *Journal of marketing*, 66(3), 33-46.

19. Demby, E. H. (1989). Psychographics revisited: the birth of a technique. *Marketing News*, 23(2), 21.
20. Dess, G. G., & Davis, P. S. (1984). Porter's (1980) generic strategies and determinants of strategic group membership and organizational performance. *The Academy of Management Journal*, 27(3), 467-488.
21. Dillman, D. A. (2000). *Mail and internet surveys: the tailored design method*. Canada: John Wiley & Sons, Inc.
22. Dolnicar, S. (2003). Using cluster analysis for market segmentation – typical misconceptions, established methodological weaknesses and some recommendations for improvement. *Australasian Journal of Market Research*, 11(2), 5-12.
23. Dolnicar, S., & Leisch, F. (2013). Using graphical statistics to better understand market segmentation solutions. *International Journal of Marketing Research*, 56(2), 207-230.
24. Dunham, S. (2013). Personal 3D printing user study indicates market is evolving. *3D printing industry*. Najdeno 20. marca 2014 na spletnem naslovu <http://3dprintingindustry.com/2013/10/09/personal-3d-printing-user-study-indicates-market-evolving/>
25. Evans, J., & Marthur, A. (2005). The value of online surveys. *Internet Research*, 15(2), 195-219.
26. Etzel, M. J., & Ivancevich, J. M. (1974). Management by objectives in marketing: philosophy, process, and problems. *Journal of Marketing*, 38, 47-55.
27. Ettenson, R., Conrado, E. & Knowles, J. (2013). *Harvard Business Review*, 91(1/2), 26
28. Fahey, L., & King, W. (1977). Environmental scanning for corporate planning. *Business Horizons*, 20(4), 61-71.
29. Fan, W., & Yan, Z. (2010). Factors affecting response rates of the web survey: A systematic review. *Computers in Human Behavior*, 26(2), 132-139.
30. Fish, E. (2012). Can 3D printing become mainstream? *PC World*, str. 22.
31. Fleisher, G. S., & Bensoussan, B. E. (2002). *Strategic and competitive analysis: methods and techniques for analyzing business competition*. Upper Saddle River: Prentice Hall.
32. Fletcher, K., & Hart, S. J. (1990). Marketing strategy and planning in the UK pharmaceutical industry: some preliminary findings. *European Journal of Marketing*, 24(2), 55-68.
33. Fornell, C. (1992). A national customer satisfaction barometer: The Swedish experience. *Journal of Marketing*, 56(1), 6-21.
34. Frank, R. E., Massy, W. F., & Wind, Y. (1972). *Market Segmentation*. Englewood Cliffs, N.J.: Prentice-Hall.
35. *Fused Deposition Modeling*. Najdeno 22. septembra na spletnem naslovu <https://www.additively.com/en/learn-about/fused-deposition-modeling#read-advantages>
36. *Gartner: Top 10 strategic technology trends for 2014*. Najdeno 4. novembra 2014 na spletnem naslovu <http://www.forbes.com/sites/peterhigh/2013/10/14/gartner-top-10-strategic-technology-trends-for-2014/>
37. Gerson, R. F. (1993). *Measuring customer satisfaction*. Menlo Park: Crisp Publications, Inc.

38. Giese, J. L., & Cote, J. A. (2000). Defining consumer satisfaction. *Academy of Marketing Science Review*, (1), 1-24.
39. Gilliland, D. I., & Johnston, W. J. (1997). Toward a model of business-to-business marketing communications effects. *Industrial marketing management*, 26(1), 15-29.
40. Ginter, P. M., Duncan, W. J., & Capper, S. A. (1991). Strategic planning for public health practice using macro-environmental analysis. *Public Health Reports*, 106(2), 134-141.
41. Gregori, A., & Baltar, F. (2013). Ready to complete the survey on Facebook: Web 2.0 as a research tool in business studies. *International Journal of Market Research*. 55(1), 131-148.
42. *History of 3D printing*. Najdeno 4. novembra 2014 na spletnem naslovu <http://3dprintingindustry.com/3d-printing-basics-free-beginners-guide/history/>
43. Hughes, M. (1985). The changing look of business-to-business advertising. *Southern New Jersey business digest*, 1(7), 10.
44. Hutt, M. D., & Speh, T. W. (2010). *Business marketing management: B2B*. Canada: South-Western, Cengage Learning.
45. Ivie, R., & Czujko, R. (2007, november). What's your survey telling you? *Physics Today*, 78-79.
46. Jarboe, G. (2005, 29. september). Meet the B2B search engines. *Search Engine Watch*. Najdeno 26. novembra 2014 na spletnem naslovu <http://searchenginewatch.com/sew/news/2048692/meet-the-b2b-search-engines>
47. Järvinen, J., Tollinen, A., Karjaluoto, H., & Jayawardhena, C. (2012). Digital and social media marketing usage in B2B industrial sector. *The Marketing Management Journal*, 22(2), 102-117.
48. Jeffs, C. (2008). *Strategic Management*. London: SAGE Publications Ltd.
49. Johnson, G., Scholes, K., & Whittington, R. (2008). *Exploring corporate strategy: text and cases* (8th ed.). Harlow: Pearson.
50. Johnston, P. (2011). 3-D Printing: the future comes round again. *The Seybold Report*, 11(19), 5-9.
51. Johnston, W. J., & Lewin, J. E. (1996). Organizational buying behavior: toward an integrative model. *Journal of Business Research*, 35(1), 1-15.
52. Katona, Z., & Sarvary, M. (2014). Maersk Line: B2B Social media – »it's communication, not marketing«. *California Management Review*, 56(3), 142-156.
53. Kotler, P. (2004). *Management trženja*. Zagreb: Mate d.o.o.
54. Leonidou, L. C. (1997). Finding the right information mix for the export manager. *Long Range Planning*, 30(4), 572-584.
55. Lichtenthal, J. D., Yadav, V., & Donthu, N. (2006). Outdoor advertising for business markets. *Industrial marketing management*, 35(2), 236-247.
56. Lilien, G. L., Rangaswamy, A., & Bruyn, A. (2007). *Principles of marketing engineering*. Victoria, BC: Trafford Publishing.
57. Long, C. S., Yen, H. S., Ismail, W. K. W., & Rasid, S. Z. A. (2012). The art of satisfying customers to business sustainability: a review. *International Journal of Academic Research Part B*, 4(5), 10-14.

58. Luo, X., & Homburg, C. (2007). Neglected outcomes of customer satisfaction. *Journal of Marketing*, 71(2), 133-149.
59. Maisto, M. (2013). 3D printing market ready to go mainstream: IDC. *Eweek*. Najdeno 4. avgusta 2014 na spletnem naslovu <http://www.eweek.com/pc-hardware/3d-printing-market-ready-to-go-mainstream-idc.html>
60. McDonald, M. (2008). *Marketing planning: understanding marketing plans and strategy*. London: Kogan Page.
61. Ministrstvo za gospodarski razvoj in tehnologijo. (2014). Mikrokrediti - razpis P7. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.mgrt.gov.si/nc/si/medijsko_sredisce/novica/article//9658/
62. Mitchell, V. W., & Wilson, D. F. (1998). Balancing theory and practice: a reappraisal of business-to-business segmentation. *Industrial Marketing Management*, 27(5), 429-455.
63. Moriarty, Jr. R. T., & Spekman, R. E. (1984). An empirical investigation of the information sources used during the industrial buying process. *Journal of Marketing Research*, 21(2), 137-147.
64. Namaki, M. S. S. (2012). Does the thinking of yesterday's management gurus imperil today's companies? *Ivey Business Journal*, 76(2), 10-13.
65. Neal, W. D. (2002). Shortcomings plague the industry. *Marketing News*, 36(19), 37.
66. Nemeč Rudež, H., & Zabukovec Baruca, P. (2011). *Trženje turističnih destinacij*. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Univerzitetna založba Annales.
67. *Oglaševanje na Googlu*. Najdeno 26. septembra 2014 na spletnem naslovu <http://www.oglasuj.me/oglasovanje-google/oglasovanje-na-googlu>
68. *Oglaševanje v Financah*. Najdeno 10. septembra 2014 na spletnem naslovu <http://www.finance.si/oglasovanje?mode=print>
69. *O podjetju Audax TI*. Najdeno 19. septembra 2014 na spletnem naslovu <http://ti.audax.si/kontakt/o-podjetju-.html>
70. *O reviji IRT300*. Najdeno 10. septembra 2014 na spletnem naslovu <http://www.irt3000.si/revija-irt3000/o-reviji/>
71. *Photopolymer Jetting*. Najdeno 22. septembra 2014 na spletnem naslovu <https://www.additively.com/en/learn-about/photopolymer-jetting#read-advantages>
72. Pitta, D. A., Weisgal, M., & Lynagh, P. (2006). Integrating exhibit marketing into integrated marketing communications. *Journal of Consumer Marketing*, 23(3), 156-166.
73. *Podatki Audax d.o.o.*. Najdeno 19. septembra 2014 na spletnem naslovu <http://www.bizi.si/AUDAX-D-O-O/>
74. Preble, J. F., Rau, P. A., & Reichel, A. (1998). The environment scanning practices of US multinationals in the late 1980's. *Management International Review*, 28(4), 4-14.
75. *Predstavitev Audax d.o.o.* Najdeno 30. aprila 2013 na spletnem naslovu <http://mestomladih.si/povezujemo-z-gospodarstvom/audax-doo/386>
76. Rance, C. (2012). Why business-to-business advertising is increasingly also aimed to consumers. *Advertising Age*, 83(25), 16.
77. Reed, G., Story, V., & Saker, J. (2004). Business to business marketing. *Marketing Intelligence & Planning*, 22(5), 501-510.

78. RIS. (2013). Na Facebooku skoraj 750.000 slovenskih uporabnikov. Najdeno 26. novembra 2014 na spletnem naslovu http://www.ris.org/db/27/12535/Raziskave/Na_Facebooku_skoraj_750000_slovenskih_uporabnikov/
79. RIS. (2008). Spletna socialna omrežja. Najdeno 26. novembra 2014 na spletnem naslovu <http://www.ris.org/index.php?fl=2&lact=1&bid=9805&parent=26&p1=276&p2=285&p3=1318&p4=1319&p5=1323&id=1323>
80. Robertson, T., & Wind, Y. (1980), Organizational psychographics and innovativeness. *Journal of Consumer Research*, 7(1), 24-31.
81. Sausen, K., Tomczak, T., & Herrmann, A. (2005). Development of a taxonomy of strategic market segmentation: a framework for bridging the implementation gap between normative segmentation and business practice. *Journal of Strategic Marketing*, 13(3), 151-173.
82. Sharma, A. (2000). Trends in Internet-based business-to-business- marketing. *Industrial Marketing Management*, 31(2), 77-84.
83. Sharma, A., Krishnan, R., & Grewal, D. (2001). Value creation in markets: a critical area of focus for business-to-business markets. *Industrial Marketing Management*, 30(4), 391-402.
84. Sharma, A., & Mehrotra, A. (2007). Choosing an optimal channel mix in multichannel environments. *Industrial Marketing Management*, 36, 21-28.
85. Sheth, J. N. (1973). A model of industrial buying behavior. *Journal of Marketing*, 37(4), 50-56.
86. Simkin, L. (2000). Marketing is marketing – maybe! *Marketing Intelligence & Planning*, 18(3), 154-158.
87. Smith, W. R. (1956). Product differentiation and market segmentation as alternative marketing strategies. *Journal of Marketing*, 21(1), 3-8.
88. *Sofinanciranje nakupa nove tehnološke opreme*. Najdeno 7. avgusta 2014 na spletnem naslovu <http://kr-og.sta.si/sofinanciranje-nakupa-nove-tehnoloske-opreme/>
89. Song, M., Calantone, R. J., & Benedetto, A. Di (2002). Competitive forces and strategic choice decisions: An experimental investigation in the United States and Japan. *Strategic Management Journal*, 23(10), 969-978.
90. *State of the media – the social media report 2012*. Najdeno 26. novembra 2014 na spletnem naslovu <http://www.nielsen.com/us/en/insights/reports/2012/state-of-the-media-the-social-media-report-2012.html>
91. Statistični urad Republike Slovenije. (b.l.a) Podjetja po dejavnosti (SKD 2008), Slovenija, letno. Najdeno 23. septembra 2014 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
92. Statistični urad Republike Slovenije. (b.l.b) Podjetja po dejavnosti (SKD 2008) in velikosti glede na število oseb, ki delajo, Slovenija, letno. Najdeno 7. avgusta 2014 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>

93. Statistični urad Republike Slovenije. (2012). Uporaba informacijsko-komunikacijske tehnologije v podjetjih. Najdeno 23. septembra 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5178
94. Statistični urad Republike Slovenije. (2013a). Bruto investicije v osnovna sredstva, Slovenija, 2012. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5963
95. Statistični urad Republike Slovenije. (2013b). Demografija podjetij z vsaj eno zaposleno osebo, Slovenija, 2011 – končni podatki. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5938
96. Statistični urad Republike Slovenije. (2013c). Podjetja, Slovenija, 2012 – končni podatki. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5900
97. Statistični urad Republike Slovenije. (2014a). Bruto domači proizvod, Slovenija, 1. četrtoletje 2014. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=6267
98. Statistični urad Republike Slovenije. (2014b). Raziskovalno-razvojna dejavnost, Slovenija, 2012 – končni podatki. Najdeno 7. avgusta 2014 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=6085
99. *Stereolithography*. Najdeno 22. septembra 2014 na spletnem naslovu <https://www.additively.com/en/learn-about/stereolithography>
100. *Stratasys skupine izdelkov*. Najdeno 19. avgusta 2014 na spletnem naslovu <http://www.stratasys.com/3d-printers>
101. *Subvencije*. Najdeno 7. avgusta 2014 na spletnem naslovu <http://www.podjetniskisklad.si/73/2013/p4-2013---sofinanciranje-nove-tehnoloske-opreme-v-letih-2013---2014-1.html>
102. Talamini, E., Wubben, E. F. M., Padula, A. D., & Dewes, H. (2013). Scanning the macro-environment for liquid biofuels: A comparative analysis from public policies in Brazil, United States and Germany. *Journal of strategy and management*, 6(1), 40-60.
103. *The third industrial revolution*. Najdeno 4. novembra 2014 na spletnem naslovu <http://www.economist.com/node/21553017>
104. Thomas, R. J. (1982). Correlates of interpersonal purchase influence in organizations. *Journal of Consumer Research*, 9(2), 171-182.
105. *Top 20 cool facts about 3D printing*. Najdeno 3. novembra 2014 na spletnem naslovu <http://3dprinting.com/top-20-cool-facts-about-3d-printing/>
106. Urbanija, A. (2012). Kako bo množična uporaba 3D-tiskalnikov spremenila industrijo. *Finance*. Najdeno 21. maja 2013 na spletnem naslovu <http://industrija.finance.si/8328753/Kako-bo-mno%C5%BEi%C4%8Dna-uporaba-3D-tiskalnikov-spremenila-industrijo>
107. Walsh, P. R. (2005). Dealing with the uncertainties of environmental change by adding scenario planning to the strategy reformulation equation. *Management Decision*, 43(1), 113-122.
108. Waterschoot, W., & Bulte, C. (1992). The 4P classification of the marketing mix revisited. *Journal of marketing*, 56(4), 83-93.

109. Webster, Jr., F. E. (1965). Modeling the industrial buying process. *Journal of Marketing Research*, 2(4), 370-376.
110. Webster, Jr., F. E., & Wind, Y. (1972). A general model for understanding organizational buying behavior. *Journal of Marketing*, 36(2), 12-19.
111. Wedel, M., & Kamakura, W. (1998). *Market segmentation: Conceptual and methodological foundations*. Boston: Kluwer Academic Publishers.
112. Wells, W. D. (1975). Psychographics: A critical review. *Journal of Marketing Research*, 12(5), 196-213.
113. *Why B2B marketers still don't get social media and 7 steps to fix that*. Najdeno 26. novembra 2014 na spletnem naslovu <http://www.fastcompany.com/3009993/bottom-line/why-b2b-marketers-still-dont-get-social-media-and-7-steps-for-fixing-that>
114. Wind, Y., & Cardozo, R. (1974). Industrial market segmentation. *Industrial Marketing Management*, 3(3), 153-166.
115. Wohlers, T. (2013). *Wohlers Report 2013: Additive manufacturing and 3D printing state of the industry annual worldwide progress report*. USA: Wohlers Associates, Inc.
116. Zaharia Rodica, M., Grundey D., & Stancu, A. (2008). Qualitative research methods: a comparison between focus-group and in-depth interview. *Annals of the University of Oradea, Economic Science Series*, 17(4), 1279-1283.
117. Zaltman, G., & Bonoma, T. V. (1977). Organizational buying behavior: hypotheses and directions. *Industrial Marketing Management*, 6(1), 53-60.
118. Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods*. Eight Edition, Soth-Western cop.

PRILOGE

KAZALO PRILOG

Priloga 1: Poglobljeni intervju s prodajalcem v podjetju Audax	1
Priloga 2: Procesi dodajalne tehnologije	7
Priloga 3: Vprašalnik za segmentacijo	11
Priloga 4: Podatki o reševanju spletnega vprašalnika	19
Priloga 5: Dendrogram pri razvrščanju v skupine z anketiranci, ki menijo, da bi 3D tisk v njihovi organizaciji lahko uporabili	20
Priloga 6: Dendrogram pri razvrščanju v skupine z anketiranci, ki menijo, da 3D tiska v njihovi organizaciji ne bi mogli uporabili	21
Priloga 7: Vprašalnik o zadovoljstvu uporabnikov 3D tiskalnikov podjetja Audax	22

Priloga 1: Poglobljeni intervju s prodajalcem v podjetju Audax

EKONOMSKA FAKULTETA, Ljubljana

Smer Trženje

Jasna Glažar

POGLOBLJENI INTERVJU

Pozdravljeni,

V okviru magistrske naloge z naslovom »Analiza trga profesionalnih 3D tiskalnikov kot izhodišče za trženjsko strategijo« želim pripraviti poglobljeni intervju s prodajalcem v podjetju Audax d.o.o. Tako bom dobila vpogled v trenutno situacijo podjetja v povezavi s prodajo in trženjem 3D tiskalnikov in lahko predlagala ustrezne spremembe.

Za odgovore se vam že vnaprej najlepše zahvaljujem.

SPLOŠNA VPRAŠANJA

1. V kakšnem tipu organizacije delate?

- a) Zasebno podjetje
- b) Državno podjetje
- c) Izobraževalna ustanova
- d) Raziskovalni laboratorij ali inštitut
- e) Drugo

2. Katero delovno mesto zasedate?

Vodja prodaje.

PANOGA

1. Lahko na kratko opišete panogo 3D tiskalnikov, v kateri delate?

3D tiskalniki so naprave za hitro izdelavo plastičnih kosov, ki so namenjeni za maloserijsko uporabo, prototipno uporabo in funkcionalno testiranje.

2. Ste pri prodaji omejeni na Slovenijo? Kako velik je vaš trg? Kaj so po vašem mnenju najpomembnejši dogodki oz. spremembe, ki so se pojavili na trgu v zadnjih dveh letih?

V osnovi delujemo le v Sloveniji, čeprav smo na podlagi povpraševanja, ki je prišlo do nas, prodali tudi en tiskalnik v Srbijo, dva na Hrvaško in enega v Bosno. Tam namreč zaenkrat še ni drugih prodajalcev Stratasys.

Velikost trga glede na število podjetij je zelo majhna. Žal je na slovenskem in tudi bivšem jugoslovanskem področju, proizvodna industrija, ki bi jo lahko taki proizvođači, kot so 3D tiskalniki, zanimali, uničena oziroma je skorajda ni več. Zato ostanejo manjša podjetja, ki so v nekaterih inkubatorjih in nastajajo. Taka, ki poskušajo z nekimi novimi produkti in idejami priti na trg. Ne vidim pa na tem trgu v naslednjih 5 letih velikega potenciala.

Opažam poplavo raznoraznih tiskalnikov nizkocenovnega razreda, ki seveda ne zadostijo normalnim pogojem, ampak so povzročili določene turbulence na tem trgu. Ne vidim pa neke »breakthrough« tehnologije, ki bi lahko ta hip zadeve obrnila na glavo. Tako da mislim, da se vrtimo nekako v krogu znotraj obstoječih tehnologij.

3. Je konkurenca na trgu 3D tiskalnikov v Sloveniji močna? Zakaj ja/ne? Kdo so vaši glavni konkurenti? Slabosti/prednosti v primerjavi z vami?

Ne. Ker je konkurenca pred leti prodajala produkte, ki so bili zelo slabo zapisani na trgu in so si s tem naredili slabo ime. Zdaj sicer imajo znotraj teh družin nove produkte, ki so dosti boljši, dosti bolj primerni oziroma konkurenčni našim, ampak zaradi slabega slovesa iz predhodnih let se mi ne zdi, da so prava konkurenca, morda edino na področju arhitekture in gradbeništva in podobnih zadev.

Naš glavni konkurent je samo en. To je IB-PROCADD z Z Corp družino 3D tiskalnikov.

Kaj je naša prednost? Jaz mislim, da predvsem raznolikost izdelkov oziroma ponudba več vrst tehnologij. Na ta način lahko podjetja vedno najdejo tehnologijo zase. Ne vidim toliko prednost v posamezni tehnologiji proti drugi tehnologiji, ampak bolj v tem, da naše podjetje ponuja več vrst tehnologij.

4. Kdo so vaši kupci (profil kupca)? Na koga se pri prodaji najbolj osredotočate?

Mislim, da ni nekega pravila, da bi se mi na koga osredotočali pri prodaji. Načeloma bi bili za nas idealni tisti kupci, ki bi imeli razvoj lastnih izdelkov, zelo dinamičen razvoj lastnih izdelkov, teh pa žal v Sloveniji ni. Tako da so dejansko naši kupci iz raznoraznih vetrov, iz raznoraznih branž, tako da tukaj ni nekega tipičnega kupca. Ni tipične industrije, ki bi to kupovala.

NOTRANJE OKOLJE PODJETJA

1. Koliko ljudi v vašem podjetju dela na področju 3D tiskalnikov?

Dva, pa še ona dva nista zadolžena samo za to področje. Prvi je vodja oddelka, ki je hkrati tudi vodja drugega oddelka. Drugi pa deluje kot tehnična podpora, za kar je tudi strokovno usposobljen. V zadnjem času pa je on pravzaprav vse v eni osebi, ampak on je vse, samo prodajalec ni, tako da prodaja se, če kdo pride in lepo prosi.

2. Koliko se jih ukvarja s prodajo in koliko s trženjem?

S trženjem se noben ne ukvarja. S prodajo lahko rečemo, da se delno ukvarja vodja oddelka in delno tehnični sodelavec.

3. Lahko naštejete prednosti in slabosti, ki jih vidite znotraj organizacije na področju 3D tiskalnikov (kadri, finance...)?

Verjetno bi bila tukaj potrebna bolj jasna razmejitev med posameznimi dejavnostmi. To je pa vse, vse ostalo je stvar interne organizacije in pa računovodstva.

PRODAJNI POSTOPKI

1. Ima podjetje določene generalne cilje poslovanja? So določeni tudi za področje 3D tiskalnikov? Ste z njimi seznanjeni?

Ne. Jasnih ciljev ni. Cilj je pač prodati čim več teh tiskalnikov v slovenski industriji, ampak to je tako ali tako želja vsakega, ki prodaja karkoli.

2. Lahko na kratko opišete prodajni proces v vašem podjetju? Kako pridete do potencialnih kupcev in kako za tem poteka prepričevanja v nakup ter celoten proces do nakupa?

Po navadi nas najdejo na internetu, se z njimi srečamo na sejmu ali pa nas kdo priporoči. Potem nas ta oseba kontaktira, da se zmenimo za obisk v naših prostorih, kjer imamo tudi tiskalnike in razstavljene natisnjene kose. Po obisku nam pošlje kakšen svoj primerek, ki mu ga natisnemo. Na

osnovi natisnjene kosa ima on še nekaj vprašanj in potem običajno pošlje še kakšen bolj kompleksen primer za tisk. Ko natisnemo še to, oceni če je tehnologija zadovoljiva glede na njegove potrebe in potem, če ima namen kupiti tiskalnik, ga tudi kupi.

3. *Ali po prodaji ohranjate stike s kupci? Na kakšen način? Je vaša pozornost bolj usmerjena v pridobivanje novih kupcev ali v ohranjanje dosedanjih kupcev?*

Načeloma ohranjamo stike s kupci preko nabave materiala. Z določenimi kupci ohranjamo več stikov takrat, ko oni hočejo določene stvari od nas, recimo dodatno tiskanje, morda z drugo tehnologijo, kot jo imajo oni in podobne stvari. Ampak načeloma ohranjamo stike s kupci na osnovi nekega tehničnega sodelovanja ali nakupov materiala.

Absolutno pa je naša pozornost bolj usmerjena v pridobivanje novih kupcev. Seveda pa želimo imeti tudi zadovoljne stare kupce.

4. *Kakšen je vaš odnos s principalom Stratasys? Mogoče ta določa postopke prodaje? Vam pomaga...?*

S Stratasysom imamo neke standardne odnose, kot med dobaviteljem strojne opreme in kupcem. Lahko rečem, da imamo dobre odnose z našim menedžerjem za jugo-vzhodno Evropo. Predstavljamo pa mi zelo majhen delež v njihovi prodaji na tem trgu, tako da verjetno nismo v fokusu nekega zanimanja pri njih. Tako da je usmerjanja ali pomoči s finančnimi sredstvi bolj malo. Gre za neko klasično sodelovanje po principu mi (Stratasys) imamo material, ki ga vi lahko prodajate naprej, če želite, če ne, ga bo pa kdo drug. Tako da nimajo nekega enormnega interesa za nas, imajo pa neko zaupanje, ko so nam dali celotni jugoslovanski trg na voljo in ga niso dali recimo Hrvatom.

TRŽENJSKI SPLET

1. *Katere 3D tiskalnike prodajate oz. na katere skupine jih ločite? Kje vidite prednosti/slabosti vsake skupine? Jih lahko primerjate s konkurenco?*

Prodajamo dve vrsti 3D tiskalnikov. Eni so iz t.i. družine FDM, kar pomeni z nanašanjem materiala, drugi so iz t.i. Polyjet družine. FDM tehnologija predstavlja materiale, ki so precej bolj robustni, precej bolj primerni za dejansko uporabo kosov. FDM predstavlja idealno rešitev za vsa tista podjetja, ki želijo te kose plasirati na trg v tej obliki, ki želijo imeti neko ničto serijo, ki želijo stestirati določene mehanske lastnosti teh komponent. FDM tehnologija pa ne zadovoljuje zahtev po visoki preciznosti. Po drugi strani pa Polyjet predstavlja veliko bolj krhko zadevo, mehansko skoraj na meji uporabnosti za določene zadeve, ampak bi rekel, da predstavlja precej bolj uporabno tehnologijo za vse tiste, ki imajo visoko precizne izdelke in bi radi dejansko stestirali njihovo funkcionalnost na nivoju fit&function, vendar ne za mehanske namene, ker natisnjeni kosi enostavno ne bodo zdržali večjih obremenitev.

2. *Poleg 3D tiskalnikov prodajate tudi potrošni material in storitve vzdrževanja. So hitra dobava originalnega materiala in dober uradni servis dodana vrednost za kupca 3D tiskalnika? Lahko to primerjate s konkurenco?*

Absolutno. Mislim, da je hitra dobava materiala in hiter odgovor na kakršnekoli zahteve kupca, sploh pa v tem primeru, zelo pomembna. Ker dejansko, če nekdo nekaj tiska, pomeni, da potrebuje kos takoj, ne čez 14 dni. Tudi že sama funkcionalnost 3D tiskalnikov je taka, da jih kupci kupujejo zaradi tega, ker potrebujejo kose takoj zdaj, ne pa čez 14 dni. Če bi rabili kose čez 14 dni, dajo lahko kose tudi v zunanjo izdelavo.

Mislím, da je odzivnost v Audaxu dobra. V primerjavi s konkurenco smo definitivno boljši. Mislím, da naš sistem skladiščenja in naš sistem hitre dobave iz Nemčije potrebnega potrošnega materiala ali rezervnih delov, predstavlja našo konkurenčno prednost. Tudi ne vem, če druga podjetja nudijo vzdrževanje strojev, ki jih prodajajo, mogoče preko proizvajalca. Morda ima IB-PROCADD zaposlenega kakšnega strokovnjaka za vzdrževanje.

3. *Kako določate cene 3D tiskalnikom, potrošnemu materialu in storitvam vzdrževanja? Lahko na njih kako vplivate ali jih določa principal?*

Cene določamo glede na tisto ceno, ki jo kot končno predlaga Stratasys. Za iste proizvode je to namreč standard na celotnem evropskem trgu. Tukaj nočemo veliko odstopati, saj ljudje na internetu vidijo cene in potem ne bomo kredibilni. Tako da mislim, da tukaj ni nekega manevrskega prostora, da bi lahko kaj naredili.

Bi se pa mogoče dalo kaj več narediti pri vzdrževanju. Sama cena je sicer zopet odvisna od tega, kako jo Stratasys postavi. Mislím, da so trenutni vzdrževalni pogoji prehudi, da bi jih ljudje množično sprejemali. Ni realno, da bi ljudje sprejemali te pogoje množično, ker so stroški previsoki, glede na to, koliko bi koristili storitve. Potrebno bi bilo vse skupaj drugače zapakirati, da bi storitev ponujala več dodane vrednosti za kupce.

So cene konkurenčne drugim podjetjem na istem nivoju ponudbe (cene tiskalnikov, cene materiala)?

Cene tiskalnikov so večinoma podobne, tukaj ni kakšnih velikih razlik. Je pa res da smo cene materiala mi nekoliko dvignili, glede na priporočene s strani Stratasysa. Na evropskem trgu isti material lahko kupite ceneje. Tu mislim, da smo malo pretiravali, ampak mislim, da je bila tu glavna napaka, da nismo naredili zgodbe, kjer bi ti dejansko imel ceno materiala primerljivo z Nemčijo. Z Ameriko tako ali tako ne moreš primerjati. Problem je danes v tem, ker grejo vsi gledat ameriške cene, ki so po defaultu 20% nižje zaradi carine, plus to, da imajo ponavadi Američani še nominalno nižjo ceno. To pomeni, če je tukaj 150 € ali 300 €, je pri njih \$250, kar pomeni nominalno plus še razlika v sami valuti.

4. *Kako poteka dobava 3D tiskalnikov in materiala (način in čas)? Poštnina? Imate lastno skladišče?*

Veliko je osebne prevzema, kar pomeni, da vsa tista podjetja, ki so blizu Audax-a, enostavno pridejo in prevzamejo naročilo. Poštnina je načeloma naš strošek, ne zaračunavamo je pri pošiljanju materiala na zeleni naslov stranke. Ampak pomembno je to, da je Slovenija tako majhna, da večina podjetij, ki so 20, 30 km oddaljena iz Ljubljane, lahko pride in enostavno dvigne material ter tako še hitreje dobi zeleno. Pravzaprav lahko v roku 8 ur dobi tisto, kar potrebuje.

5. *Kakšna je odzivnost serviserjev v primeru okvare 3D tiskalnika? Lahko s trenutnimi kapacitetami pokrivata trg?*

Ja lahko, ker število teh tiskalnikov ni tako veliko. Okvar je dejansko na trgu zelo malo. Okvare so, ampak mislim, da se da vse pokriti. Še nikoli ni bilo tako zelo pereče, da se ni bi dalo. Serviser se lahko praktično vedno hitro odzove (običajno v enem do dveh dneh). Glavni problem, ki ga jaz vidim, so rezervni deli. Če se stranki nekaj pokvari, mi vzamemo ta kos nazaj in njim dobavimo drugega. Ta drugi kos pa ni nujno, da je nov, ampak je lahko obnovljen. In zdaj je vprašanje, če ima ta kos garancijo ali ne ... Tukaj je velik problem, če se ta kos potem znotraj enega leta spet pokvari. Če naša stranka ne plačuje letnega vzdrževanja, potem popravilo in rezervne dele plača po ustreznem ceniku. Sicer pa vzdrževanje vključuje strošek vseh rezervnih delov in tiskanje v Audax-u v času okvare za strošek materiala. Kljub temu pa skoraj nihče nima vzdrževanja, mogoče 2

stranki, BSH in Hella. Ampak pri njih gre za tako ekstremno uporabo, da to že morajo imeti vključeno.

6. Kakšne načine uporabljate za promocijo svojih izdelkov in storitev (pospeševanje prodaje, oglaševanje, osebna prodaja, odnosi z javnostmi, telefonsko trženje, internet)?

Oglaševanje v časopisih, recimo ena objava oz. PR članek v Financah je bil eden od večjih projektov v zadnjem času, tudi v zadnji številki IRT3000 (junij 2014) smo objavili en članek. Potem so sejmi. Večinoma obiskujemo Formatool, ki je namenjen temu, smo se udeležili pa tudi na primer sejma Energetika in potem ugotovili, da je bila udeležba povsem nesmiselna.

(Kaj pa preko interneta?) Stvar, ki je problem pri internetu, je to, da noben več ne gleda internetnih strani. Internetno stran imaš lahko še tako dobro narejeno, pa ne boš na koncu dneva nič naredil, ker noben ne bo obiskal spletne strani. Zdaj gleda v glavnem mularija, gledajo študenti, gledajo samo taki, ki ne vejo, kaj bi s tem počeli. **(Ampak ali ni danes tako, da gre vsak na internet pogledat, ko ga nekaj zanima?)** Gre, ampak bistveno manj, kot si mislimo. Veliko takih, ki gre brskat na internet, so samo firbci. Tisti, ki bi to zares radi kupili, se pa po navadi tam še najmanj pozanimajo. Jaz sem recimo presenečen, koliko malo znanja imajo ljudje, ki ti prvič pristopijo. V prvi fazi je bil internet glavni medij, to vsi vemo, ampak zdaj v tej fazi se mi pa zdi, da je to postalo malenkostno. Treba se je zavedati, da je ta produkt postal popularen in o tem vsi govorijo. In zato pridejo ljudje do nas, ker je produkt postal zanimiv in ne zaradi našega oglaševanja. **(Kaj pa mailingi?)** Mailingi so se izkazali kot res zelo limitirano uspešni. **(Ali obstaja kakšen budget za oglaševanje?)** Budget je bolj stvar dogovora. Načeloma je budget definiran s količino prodaje. Za 3D tiskalnice damo približno 10.000 € na letni ravni.

7. Imate določene kakšne cilje glede prodaje? Jih določa Audax sam ali njegov principal Stratasys? Lahko cilje dosegate? Zakaj ja/ne?

Cilje načeloma določa Stratasys, kot prodajalec oziroma njihov predstavnik v Sloveniji smo dolžni izpolniti določene kvote. Seveda pa je vprašanje, kaj od njihovih ciljev je realno, kaj se da v tej državi prodati. Če dosežeš cilje pa je načeloma tako, da za naslednje leto svojim predstavnikom povečajo plane vsaj za par procentov.

8. Kaj je za vas trženje?

Trženje je sposobnost percepcije trga, dojetanje njegovih potreb in seveda prilagajanje svoje ponudbe le temu.

Kdo je v vašem podjetju zanj zadolžen?

Za trženje trenutno več ali manj ni zadolžen nihče. Imeli smo eno osebo, ki je bila zadolžena za to, vendar je ni več. Nekako se s trženjem ukvarja vodja programa, kolikor pač se.

Bi po vašem mnenju trženje moralo biti povezano s prodajo ali ne? Zakaj?

To sta zadevi, ki sta komplementarni. Ne moreš eno z drugim izločiti. Zdaj prodaja lahko bazira tudi brez nekega konkretnega trženja, če je produkt takšen. Jaz mislim, da za iphone ni potrebno prav veliko trženja v tej državi, ker vsi vejo, kaj je iphone. Če pa imaš produkt, za katerega ljudje ne vejo, kaj je, potrebuješ toliko več trženja, da ga narediš nekako znanega. Tako da absolutno gre eno z drugim in absolutno je oboje potrebno za uspešen produkt. Vprašanje je samo, kakšen je tip produkta in glede na to česa več in česa manj. Ampak tukaj ni pravil. To je moj pogled, kako na vse skupaj gleda vodstvo podjetja pa nisem prepričan.

Katera poslovna funkcija je po vašem mnenju za vaše podjetje najpomembnejša?

Absolutno prodaja. Zato ker je Audax prodajno podjetje. Audax je tisto podjetje, ki prodaja in živi od prodaje. Pri nas naj bi bile stvari načeloma podrejene prodaji. Seveda pa prodaja ne more sama

po sebi delovati. Prodaja mora imeti tehnično podporo, pred-prodajo, po-prodajo, vse mora biti. Ampak Audax je pač prodajno orientirano podjetje. *(Se pravi vse druge funkcije se vežejo na prodajo oziroma so njena podpora?)* Seveda. Točno tako. Čeprav to je zdaj seveda filozofsko vprašanje ... V katerem podjetju pa niso podrejene prodaji? Saj BMW, če ne proda, od česa bodo pa živeli. *(Ampak, če nekdo nekaj prej ne razvije, oni tega ne bodo mogli prodati.)* Vem, ampak to je zdaj to, kaj je bilo prej jajce ali kura. Ampak Audax nima na oddelku, o katerem govorimo, razvoja, ne gre za Audax-ove izdelke. Pomeni, da Audax samo trži nek produkt, ki ga je nekdo drug razvil in izdelal.

Datum intervjuja: 26.8.2014

Čas trajanja intervjuja: 40 minut

Intervjuvanec: Miloš Milosavljević

Priloga 2: Procesi dodajalne tehnologije

Brizganje veziva (angl. *Binder jetting*) je proces, pri katerem se skozi šobo na glavi tiskalnika selektivno brizga tekoče vezivo, ki je namenjeno združevanju praška. Proces je podoben tehniki brizganja materiala, saj oba uporabljata inkjet glavo za brizganje. Vendar pa proces brizganja veziva ne uporablja modelnega materiala, temveč tekočino, ki drži prašek v želeni obliki. Valjček nanese eno plast praška (materiala), na katero potem brizga vezivo, da strdi prašek na želenih mestih, pladenj se pomakne navzdol, valjček nanese novo plast praška, izbrizgano vezivo pa strdi naslednjo plast praška (Wohlers, 2013, str. 56).

Ta tehnologija lahko uporablja več tipov materiala (plastika, kovina, steklo, keramika, pesek, vosek ipd.), torej praška. Gre za precej hitro in cenovno ugodno tehnologijo, vendar pa imajo natisnjeni kosi brez post obdelave zelo omejene mehanske sposobnosti (Binder jetting, 2014).

Metodo brizganja veziva so razvili v tehnološkem inštitutu Massachusetts (MIT = Massachusetts Institute of Technology) in jo poimenovali kar 3DP (*3D printing*). Licenco za to tehnologijo so prevzeli v podjetjih ExOne in 3D Systems, kasneje pa je MIT licenciral tudi druga podjetja (Wohlers, 2013, str. 57).

3D Systems uporablja prašek na osnovi ometa in vezivo na osnovi vode. Nekaj modelov njihovih 3D tiskalnikov lahko tiska v barvah. Podoben sistem ponuja tudi tajsko podjetje Microjet Technology. ExOne pa uporablja tekoče vezivo in kovinski ali peščeni prašek. Ti 3D tiskalniki izdelujejo kose precej hitro, vendar je potrebno kovinske dele po tiskanju še sintrati in prepojiti z drugo kovino (Wohlers, 2013, str. 57).

Cene 3D tiskalnikov, ki uporabljajo proces brizganja veziva, so precej različne. Tiskalniki 3D Systems omogočajo različno velikost, hitrost in barve tiskanja. Odvisno od tega cene variirajo med \$16.500 in \$113.900. ExOne 3D tiskalniki so dražji, in sicer nekje med \$125.000 in \$1.400.000 (Wohlers, 2013, str. 57).

Plastificiranje listov (angl. *Sheet lamination*) je proces, pri katerem se listi materiala vežejo, tako da zgradijo model. Materiali listov so lahko lepljivi papirji, iz katerih skozi proces plastificiranja nastanejo modeli kot vezane plošče. Material pa so lahko tudi kovinske ploščice in folije, ki oblikujejo kovinske modele (Wohlers, 2013, str. 57).

Prva komercialna oblika takega tiskalnika je bilo plastificirano izdelovanje predmetov (angl. *laminated objet manufacturing*), skrajšano LOM. Razvilo ga je podjetje Helsys, ki je uporabilo v rolo zaviti obrtni papir z lepilom na eni strani in vroč valjar za plastificiranje slojev. Mcor Technologies uporablja za modelni material standardni papir. Tiskalnik drži tri zvitke A4 ali letter-sized papirja in selektivno razpršuje vodotopno lepilo, ki veže sloje. Z rezilom izreže želeni profil na vsakem sloju. Strošek materiala pri takem tiskanju je najnižji v panogi. Cena tiskalnikov se giblje med \$36.400 in \$47.600 (Wohlers, 2013, str. 57, 58).

Druga tehnologija plastificiranja listov pa je tako imenovana ultrazvočna dodajalna tehnologija (angl. *ultrasonic additive manufacturing*), skrajšano UAM. Metodo so razvili v Fabrisonic. Ta metoda uporablja ultrazvočno varjenje za vezanje slojev kovinskih ploščic in folije. Fabrisonic ponuja sistem, ki kombinira UAM z vsemi zmožnostmi CNC obdelovanja (Wohlers, 2013, str. 58).

Kad fotopolimerizacija (angl. *Vat photopolymerization*) je proces, s katerim se tekoči fotopolimeri v kadi selektivno strdijo s pomočjo postopka svetlobne polimerizacije. Stereolitografija (angl. *Stereolithography*), oziroma krajše SL je prva dodajalna tehnologija, ki so jo razvili za trg. Uporablja ultravijolični laser in ogledala za skeniranje v x-y smeri, da lahko strdi zgornjo plast fotopolimerov v kadi. S to tehniko lahko natisnemo izredne detajle. Druge tehnologije kad fotopolimerizacije uporabljajo svetila oz. LED luči kot izvor UV energije in tehnologijo obdelave z digitalno svetlobo (angl. *Digital light processing*), krajše DLP, ki uporablja vrsto mikro ogledal za projiciranje slike na površino kadi, da strdi celoten sloj naenkrat (Wohlers, 2013, str. 58).

SL tehnologija lahko uporablja več tipov materiala (keramika, kovina, plastika, vosek), izdelava lahko ogromne kose z veliko natančnostjo in gladko površino. Vendar pa SL tehnologija deluje le s fotopolimeričnimi materiali, ki na dolgi rok niso stabilni in nimajo najboljših mehanskih značilnosti (Stereolithography, 2014).

3D Systems je predstavil stereolitografijo že leta 1988, SL pa je bila nesporno vodilna tehnologija v začetkih dodajalnih tehnologij. 3D System še vedno uporablja to tehnologijo, kljub temu da naj bi bil izdelek v stalnem upadanju z razvojem novih procesov. Tiskalniki s tako tehnologijo so relativno dragi, predvsem taki z velikimi kadmi. Cene tiskalnikov podjetja 3D Systems variirajo med \$185.000 in \$800.000 (Wohlers, 2013, str. 58).

V zadnjem času se pojavlja veliko novih podjetij, ki ponujajo tiskalnike s to tehnologijo. Lithoz uporablja LED svetlobo za strditev keramičnih fotopolimerov. Cena je \$220.000. Asiga uporablja DLP in LED tehnologijo s ceno \$9.000. Innovation MediTech GmbH ponuja tiskalnike z LED tehnologijo v rangi cen med \$240.000 in \$350.000. Rapid Shape GmbH ponuja tiskalnike z LED oz. DLP tehnologijo s cenami med \$10.000 in \$70.000. Nazadnje pa je v letu 2012 Formlabs predstavil zelo ugoden tiskalnik Form 1 za \$3.300 in ga začel prodajati v maju 2013 (Wohlers, 2013, str. 58).

Zlitje praška (angl. *Powder bed fusion*) je proces, pri katerem toplotna energija zlije selektivno izbrane dele praška. Izvor termalne energije je laser ali elektronski žarek. Toplotna energija topi prašek, ki preide v trdno stanje, ko se shladi. Obstaja več načinov tiskanja, ki uporabljajo tehnologijo zlitja praška, in sicer lasersko sintranje (angl. *laser sintering*), oz. LS, selektivno lasersko sintranje (angl. *selective laser sintering*), oz. SLS, selektivno lasersko topljenje (angl. *selective laser melting*), oz. SLM, neposredno lasersko sintranje kovine (angl. *direct metal laser sintering*), oz. DMLS in topljenje z elektronskim snopom (angl. *electron beam melting*), oz. EBM (Wohlers, 2013, str. 59-60).

Tehnologija SLS je postopek, s katerim se izdelata trden objekt iz praška, ki je lahko kovinski, plastičen, keramičen ali steklen. V osnovi SLS tehnologija uporablja laser, s katerim nariše zelene prereze. Valjček nanese en sloj praška, laser sloj strdi v potrebnih delih, pladenj se spusti navzdol in postopek se nadaljuje, dokler ni objekt končan. To tehnologijo uporabljajo predvsem profesionalni, industrijski tiskalniki, saj zahteva zelo močan laser (Anthony, 2012).

V procesu zlitja praška se lahko uporablja tako kovinski kot fotopolimeričen material. Pri fotopolimerih ne-zliti material obdaja model, ki se tiska kot podporni material, zato noben dodaten podporni material ni potreben. Pri kovinskih delih so običajno potrebna sidra, da pripnejo kos na osnovno ploščo ter da podpirajo navzdol obrnjene površine. Višje tališče kovinskih praškov privede do toplotne obremenitve in upogibanja, zato je uporaba sider obvezna (Wohlers, 2013, str. 59).

Ta proces z uporabo laserja izdeluje boljše površine z več podrobnostmi kot pri uporabi elektronskega snopa. Tiskalniki z elektronskim žarkom so dražji, vendar hitrejši. Proizvajajo pa tudi manj napetosti, zato je potreba po sidrih in podpornemu materialu manjša (Wohlers, 2013, str. 59).

3D tiskalniki, ki uporabljajo proces zlitja praška so med dražjimi dodajalnimi tehnologijami, še posebej tisti, ki uporabljajo kovino. Obratovalni stroški so precej visoki zaradi materiala, recikliranja pri polimeričnih praških in zahtev ustreznega delovnega okolja zaradi inertnih plinov in varnosti. Kosi narejeni s takimi tiskalniki se vedno več uporabljajo za izdelavo končnih izdelkov, zato so proizvajalci začeli v sisteme dodajati zmožnosti nadzora nad procesom, da so zagotovili kakovost in ponovljivost. Cene takih 3D tiskalnikov se v povprečju gibljejo med \$120.000 in \$900.000, ReaLizer pa prodaja tudi tiskalnice za \$1.400.000 in več (Wohlers, 2013, str. 61).

Odlaganje s pomočjo usmerjene energije (angl. *Directed energy deposition*) je proces, v katerem se uporablja usmerjena toplotna energija, ki topi material, medtem ko ga odlaga. Najpogosteje je vir energije laser, material pa kovinski prašek (Wohlers, 2013, str. 61).

Proces odlaganja s pomočjo usmerjene energije kljub temu da ponuja edinstvene zmožnosti, zaenkrat še ni preveč uspešno prodril na trg dodajalnih tehnologij. Prednost te tehnologije je v tem, da lahko odlaga več materialov naenkrat in ustvarja funkcionalne kose. Večina uporablja 4 ali 5 osni sistem premikanja ali robotsko roko, tako da proces tiskanja ni omejen na vzporedne horizontalne sloje. Zaradi te zmožnosti je proces primeren za dodajanje materiala obstoječemu kosu, kot na primer pri popravilu obrabljenega kosa ali orodja (Wohlers, 2013, str. 61).

Obstaja več različic takega procesa. Lasersko oblikovanje mreže (angl. *laser-engineered net shaping*), oz. LENS, ki uporablja laserski žarek, neposredno odlaganje kovine (angl. *direct metal deposition*), oz. DMD, ki uporablja CO2 laser, lasersko utrjevanje (angl. *laser consolidation*), oz. LC, neposredna proizvodnja (angl. *direct manufacturing*), oz. DM, ki

uporablja elektronski žarek in oblikovanje ionske fuzije (angl. *ion fusion formation*), ki uporablja plazma gorilnik, da topi žico ali prašek (Wohlers, 2013, str. 62).

Taki sistemi so precej dragi, in sicer v rangu med \$350.000 in \$1.500.000. Visoki stroški sistema nastajajo zaradi procesiranja kovinskih materialov, možnosti uporabe več materialov, več osnega premikanja in nadzora nad procesom (Wohlers, 2013, str. 62).

Priloga 3: Vprašalnik za segmentacijo

Pozdravljeni,

Sem Jasna Glažar, študentka podiplomskega študija na Ekonomski fakulteti v Ljubljani. Pišem magistrsko nalogo, v okviru katere sem pripravila kratko anketo za namen izdelave trženjskega načrta. Nepravilni odgovori ne obstajajo. Anketa pa bo obravnavana povsem anonimno.

Za odgovore se vam najlepše zahvaljujem in vas lepo pozdravljam,
Jasna Glažar

(S klikom na Naslednja stran lahko pričnete z izpolnjevanjem ankete.)

Q1 - Ali ste že slišali za 3D tiskanje?

- Da.
 Ne.

IF (1) Q1 = [1]

Q2 - Napišite proizvajalce/znamke 3D tiskalnikov, ki se jih spomnite iz glave. (Če se ne spomnite nobenega, napišite 0.)

IF (1) Q1 = [1]

Q3 - Spodaj so logotipi znamk 3D tiskalnikov. Označite tiste, za katere ste že slišali.
(Možnih je več odgovorov.)

Za nobeno še nisem slišal/a.

IF (1) Q1 = [1]

Q4 - Ali poznate koga, ki je storitev 3D tiska že uporabil v poslovne namene (v okviru podjetja, v katerem dela)?

- Da.
- Ne.

IF (1) Q1 = [1]

Q5 - Ali poznate kakšno slovensko podjetje, ki se ukvarja s prodajo 3D tiskalnikov?
(Če Da, vpišite, katera poznate.)

- Da: _____
- Ne.

IF (1) Q1 = [1]

Q6 - Ali poznate kakšno slovensko podjetje, ki nudi storitve 3D tiskanja?
(Če Da, vpišite, katera poznate.)

- Da: _____
- Ne.

Q7 - Ali trenutno kjer koli delate (ne glede na status zaposlitve - redno zaposlen, študent, pogodbeno delo...)?

- Da.
- Ne.

IF (2) Q7 = [1]

Q8 - Naslednji sklop vprašanj se veže na organizacijo, v kateri trenutno delate. Če trenutno delate za več organizacij, izberite tisto, v kateri delate dlje časa in v celotnem vprašalniku odgovarjajte za njo.

IF (3) Q1 = [1] and Q7 = [1]

Q9 - Ali je organizacija, v kateri trenutno delate, že uporabila storitev 3D tiskanja?

- Da.
- Ne.
- Ne vem.

IF (4) Q9 = [1]

Q10 - Za kateri namen je storitev 3D tiskanja vaša organizacija uporabila?

(Če je organizacija 3D tisk že večkrat uporabila za različne namene, lahko izberete več odgovorov.)

- Za potrebe razvoja izdelka - npr. kot prototip.
- Za potrebe oblikovanja izdelka - npr. preverjanje designa.
- Kot končni izdelek ali del končnega izdelka.
- Drugo:
- Ne vem.

IF (4) Q9 = [1]

Q11 - Ali imate v vaši organizaciji 3D tiskalnik?

- Da, enega.
- Da, več kot enega.
- Ne.
- Ne vem.

IF (5) Q11 = [1, 2]

Q12 - Katero znamko 3D tiskalnika imate v vaši organizaciji?

(Možnih je več odgovorov, če jih imate več.)

- Stratasys.
- Objet.
- Solidscape.
- 3D Systems.
- Z Corp.
- Envisiontec.
- EOS.
- RepRap.
- MakerBot.
- Drugo:
- Ne vem.

IF (6) Q9 = [2, 3]

Q13 - Ali menite, da bi lahko (ne upoštevajoč stroške) v vaši organizaciji uporabili 3D tisk?

- Da.
- Ne.
- Ne vem.

IF (7) Q13 = [1]

Q14 - Za kateri namen bi 3D tisk v vaši organizaciji lahko uporabili?

(Možnih je več odgovorov.)

- Za potrebe razvoja izdelka - npr. kot prototip.
- Za potrebe oblikovanja izdelka - npr. preverjanje designa.
- Kot končni izdelek ali del končnega izdelka.
- Drugo:
- Ne vem.

IF (8) Q9 = [1] or Q13 = [1]

Q15 - Kako pomembne mislite, da so spodaj našteje lastnosti pri tisku glede na potrebe vaše organizacije? *(Ocenite posamezno lastnost od 1 do 5, pri čemer je 1 Sploh ni pomembno in 5 Je zelo pomembno.)*

	Sploh ni pomembno. (1)	Ni pomembno. (2)	Niti ni pomembno, niti je pomembno. (3)	Je pomembno. (4)	Je zelo pomembno. (5)	Ne vem.
Mehanska odpornost natisnjenega modela.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vidnost majhnih podrobnosti na modelu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prožnost natisnjenega modela.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prosojnost natisnjenega modela.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odpornost natisnjenega modela na visoko temperaturo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Možnost uporabe več	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh ni pomembno. (1)	Ni pomembno. (2)	Niti ni pomembno, niti je pomembno. (3)	Je pomembno. (4)	Je zelo pomembno. (5)	Ne vem.
barv materiala za različne modele.						
Možnost tiskanja z več materiali naenkrat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tiskanje kompleksnih modelov (z luknjami ali previsi ali sestavljen iz več delov).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IF (8) Q9 = [1] or Q13 = [1]

Q16 - Kako pomembna mislite, da je možnost uporabe posameznega materiala pri tisku glede na potrebe vaše organizacije? (Ocenite pomembnost uporabe posameznega materiala od 1 do 5, pri čemer je 1 Sploh ni pomembno in 5 Je zelo pomembno.)

	Sploh ni pomembno. (1)	Ni pomembno. (2)	Niti ni pomembno, niti je pomembno. (3)	Je pomembno. (4)	Je zelo pomembno. (5)	Ne vem.
Plastični material.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Prozorna plastika.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kovina.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Steklo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Keramika.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guma.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Les.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bio-kompatibilen material.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IF (2) Q7 = [1]

Q17 - V kolikšni meri držijo spodnje navedbe za organizacijo, v kateri delate? (Ustrežno označite.)

	Sploh ne drži. (1)	Ne drži. (2)	Niti ne drži, niti ne drži. (3)	Drži. (4)	Zelo drži. (5)	Nimam informacij.
Potrebna je inovativnost v procesu razvoja izdelka/storitve.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Potrebna je dobra komunikacija o izdelku/storitvi med sodelavci vključenimi v proces razvoja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Potrebno je z novim izdelkom/storitvijo hitro prodreti na trg.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Potrebno je nazorno (v materialni obliki) predstaviti zasnove/ideje strankam, sponzorjem in drugim zunanjim partnerjem.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Sploh ne drži. (1)	Ne drži. (2)	Niti ne drži, niti drži. (3)	Drži. (4)	Zelo drži. (5)	Nimam informacij.
Potrebno je zadržati informacije o izdelku/storitvi znotraj organizacije.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Potrebno je zmanjšanje stroškov razvoja izdelkov/storitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IF (2) Q7 = [1]

Q18 - Ali bi bilo potrebno v vaši organizaciji izboljšati:

(Ustrezno označite.)

	Da.	Ne.	Ne vem.
Inovativnost?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Komunikacijo o izdelku/storitvi med sodelavci?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nazornost predstavitve zasnove/ideje strankam, sponzorjem in drugim zunanjim partnerjem (v materialni obliki)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IF (2) Q7 = [1]

Q19 - Ali bi bilo potrebno v vaši organizaciji pospešiti hitrost prodora na trg z novim izdelkom/storitvijo?

- Da.
 Ne.
 Ne vem.

IF (2) Q7 = [1]

Q20 - Ali bi bilo potrebno v vaši organizaciji povečati zasebnost informacij o izdelkih/storitvah in jih deliti z manj zunanjimi sodelavci?

- Da.
 Ne.
 Ne vem.

Q21 - Ali ste že slišali za slovensko podjetje Audax d.o.o.?

- Da.
 Ne.

IF (9) Q21 = [1]

Q22 - Veste, s čim se ukvarja?

(Če Da, vpišite v prazno polje, s čim.)

- Da: _____
 Ne.

XSPOL - Spol:

- Moški
- Ženski

Q23 - Letnica rojstva:

XIZ1a2 - Kakšna je vaša najvišja dosežena formalna izobrazba?

- Nedokončana osnovna izobrazba.
- Osnovnošolska izobrazba.
- Nižja poklicna ali srednja poklicna izobrazba.
- Splošna srednja izobrazba.
- Višja ali visoka izobrazba.
- Univerzitetna dodiplomska izobrazba.
- Specializacija ali magisterij.
- Doktorat.

XDS2a4 - Kakšen je vaš trenutni status?

- Zaposlen.
- Zasebnik.
- Študentsko delo.
- Pogodbeno delo.
- Trenutno nikjer ne delam.
- Drugo:

IF (10) Q7 = [1]

Q24 - V kateri dejavnosti deluje vaša organizacija?

(Če ne morete določiti iz podane klasifikacije, sami opisno vpišite v polje Drugo.)

- A Kmetijstvo in lov, gozdarstvo, ribištvo
- B Rudarstvo
- C Predelovalne dejavnosti
- D Oskrba z električno energijo, plinom in paro
- E Oskrba z vodo, ravnanje z odpadki in odpadki, saniranje okolja
- F Gradbeništvo
- G Trgovina, vzdrževanje in popravila motornih vozil
- H Promet in skladiščenje
- I Gostinstvo
- J Informacijske in komunikacijske dejavnosti
- K Finančne in zavarovalniške dejavnosti
- L Poslovanje z nepremičninami
- M Strokovne, znanstvene in tehnične dejavnosti
- N Druge raznovrstne poslovne dejavnosti
- O Dejavnosti javne uprave in obrambe, dejavnost obvezne socialne varnosti
- P Izobraževanje
- Q Zdravstvo in socialno varstvo
- R Kulturne, razvedrilne in rekreacijske dejavnosti
- S Druge dejavnosti
- T Dejavnost gospodinjstev z zaposlenim hišnim osebjem, proizvodnja za lastno rabo
- U Dejavnost eksteritorialnih organizacij in teles
- Drugo:

IF (11) Q24 = [3]

Q25 - V katerem ožjem področju dejavnosti C Predelovalne dejavnosti?

- C10 Proizvodnja živil
- C11 Proizvodnja pijač
- C12 Proizvodnja tobačnih izdelkov
- C13 Proizvodnja tekstilij
- C14 Proizvodnja oblačil
- C15 Proizvodnja usnja, usnjenih in sorodnih izdelkov
- C16 Obdelava in predelava lesa, proizvodnja izdelkov iz lesa, plute, slame in protja
- C17 Proizvodnja papirja in izdelkov iz papirja
- C18 Tiskarstvo in razmnoževanje posnetih nosilcev zapisa
- C19 Proizvodnja koksa in naftnih derivatov
- C20 Proizvodnja kemikalij, kemičnih izdelkov
- C21 Proizvodnja farmacevtskih surovin in preparatov
- C22 Proizvodnja izdelkov iz gume in plastičnih mas
- C23 Proizvodnja nekovinskih mineralnih izdelkov
- C24 Proizvodnja kovin
- C25 Proizvodnja kovinskih izdelkov, razen strojev in naprav
- C26 Proizvodnja računalnikov, elektronskih in optičnih izdelkov
- C27 Proizvodnja optičnih instrumentov in fotografske opreme
- C28 Proizvodnja drugih strojev in naprav
- C29 Proizvodnja motornih vozil, prikolic in polprikolic
- C30 Proizvodnja drugih vozil in plovil
- C31 Proizvodnja pohišta
- C32 Druge raznovrstne predelovalne dejavnosti
- C33 Popravila in montaža strojev in naprav
- Ne vem.

IF (12) Q24 = [13]

Q26 - V katerem ožjem področju dejavnosti M Strokovne, znanstvene in tehnične dejavnosti?

- M69 Pravne in računovodske dejavnosti
- M70 Dejavnost uprav podjetij, podjetniško in poslovno svetovanje
- M71 Arhitekturno in tehnično projektiranje, tehnično preizkušanje in analiziranje
- M72 Znanstvena raziskovalna in razvojna dejavnost
- M73 Oglaševanje in raziskovanje trga
- M74 Druge strokovne in tehnične dejavnosti
- M75 Veterinarstvo
- Ne vem.

IF (13) Q24 = [17]

Q27 - V katerem ožjem področju dejavnosti Q Zdravstvo in socialno varstvo?

- Q86 Zdravstvo
- Q87 Socialno varstvo z nastanitvijo
- Q88 Socialno varstvo brez nastanitve
- Ne vem.

IF (10) Q7 = [1]

Q28 - Na katerem področju v organizaciji delate?

- Vodja.
- Delavec.

IF (14) Q28 = [1]

Q29 - Podrobneje opredelite vaše področje dela:

- Vodja organizacije.
- Vodja v razvoju.
- Vodja v proizvodnji ali pri izvajanju storitev.
- Vodja v administraciji.
- Drugo:

IF (15) Q28 = [2]

Q30 - Podrobneje opredelite vaše področje dela:

- Delavec v razvoju.
- Delavec v proizvodnji ali pri izvajanju storitev.
- Delavec v administraciji.
- Drugo:

IF (10) Q7 = [1]

Q31 - Kako velika je organizacija, v kateri trenutno delate?

- do 10 zaposlenih
- od 11 do 50 zaposlenih
- od 51 do 250 zaposlenih
- več kot 250 zaposlenih

Priloga 4: Podatki o reševanju spletnega vprašalnika

Tabela 1: Splošne informacije o spletnem vprašalniku

Ime ankete	Uporaba tiskalnikov
Tip ankete	Anketa
Število vprašanj	34
Število spremenljivk	90
Število enot	281 (ustreznih 203)
Jezik	Slovenščina
Status	Anketa je zaključena
Trajanje	3min 55s, Predvideno: 4min 57s
Prvi vnos	14.3.2014, 15:37
Zadnji vnos	16.4.2014, 23:39

Tabela 2: Končni status reševanja vprašalnika

Stopnja končanja ankete	Število enot
Končali anketo	176
Delno izpolnjena	27
Skupaj ustrezno	203
Klik na anketo	6
Klik na nagovor	72
Skupaj neustrezno	78
Skupaj enot	281

Tabela 3: Stopnje odgovorov na spletni vprašalnik

Kumulativni status	Frekvenca	Stopnja
Klik na nagovor	281	100%
Klik na anketo	209	74%
Začel izpolnjevati	203	72%
Delno izpolnjena	203	72%
Končal anketo	176	63%

Priloga 5: Dendrogram pri razvrščanju v skupine z anketiranci, ki menijo, da bi 3D tisk v njihovi organizaciji lahko uporabili

Slika 1: Dendrogram z devetimi skupinami pri razvrščanju v skupine anketirancev, ki menijo, da bi 3D tisk v njihovi organizaciji lahko uporabili

Priloga 6: Dendrogram pri razvrščanju v skupine z anketiranci, ki menijo, da 3D tiska v njihovi organizaciji ne bi mogli uporabiti

Slika 2: Dendrogram z devetimi skupinami pri razvrščanju v skupine anketirancev, ki menijo, da 3D tiska v njihovi organizaciji ne bi mogli uporabiti

Priloga 7: Vprašalnik o zadovoljstvu uporabnikov 3D tiskalnikov podjetja Audax

EKONOMSKA FAKULTETA, Ljubljana

Smer Trženje

Jasna Glažar

VPRAŠALNIK namenjen uporabnikom 3D tiskalnikov

Pozdravljeni,

V okviru magistrske naloge z naslovom »Analiza trga profesionalnih 3D tiskalnikov kot izhodišče za trženjsko strategijo« želim izvesti intervju z uporabniki 3D tiskalnikov. Tako bom dobila vpogled v prednosti in slabosti uporabe tega izdelka in Audax-ovih storitev.

Odgovore prosto vpisujte pod vprašanja. Če glede česa nimate informacij, lahko pustite kar prazno.

Odgovori bodo obravnavani anonimno, razen, če bi želeli drugače. Za odgovore se vam že vnaprej najlepše zahvaljujem.

VRSTA 3D TISKALNIKA IN OBDOBJE UPORABE

1. Kateri 3D tiskalnik ste kupili pri podjetju Audax d.o.o.?
2. Kako dolgo že uporabljate 3D tiskalnik?
3. Kako pogosto tiskate modele s 3D tiskalnikom?

NAMEN UPORABE 3D TISKALNIKA

1. Za kateri namen uporabljate 3D tiskalnik?

ZADOVOLJSTVO S 3D TISKALNIKOM

1. Ste zaenkrat z uporabo zadovoljni?
2. Kje vidite največje prednosti uporabe vašega 3D tiskalnika?
3. Katere so slabosti, ki jih pri 3D tiskalniku opazate?

ZADOVOLJSTVO S STORITVAMI PODJETJA AUDAX d.o.o.

1. Ste že koristili storitev servisiranja 3D tiskalnika s strani podjetja Audax d.o.o.?
2. Če da, ste bili s storitvijo zadovoljni? Zakaj?
3. Kako ocenjujete odzivnost Audax-a, ko potrebujete servis stroja zaradi okvare ali splošnega pregleda?
4. Ste že naročali potrošni material (kartuše in podobno) pri podjetju Audax d.o.o.?
5. Če da, ste bili s storitvijo zadovoljni? Zakaj?
6. Kako ocenjujete odzivnost Audax-a v teh primerih?

ZADOVOLJSTVO Z NAKUPOM 3D TISKALNIKA

1. Ste pred nakupom tiskalnika dobili vse informacije, ki ste jih za odločitev potrebovali? Je bila odzivnost povratnih informacij zadovoljiva?
2. Ste bili zadovoljni s hitrostjo dobave tiskalnika?
3. Bi želeli še kar koli v zvezi s tiskalnikom, nakupom pri Audax-u in storitvami pripomniti, pohvaliti, predlagati?

SPLOŠNA VPRAŠANJA

3. V kakšnem tipu organizacije delate?

- f) Zasebno podjetje
- g) Državno podjetje
- h) Izobraževalna ustanova
- i) Raziskovalni laboratorij ali inštitut
- j) Drugo _____

4. Katero delovno mesto zasedate?

Datum izpolnjevanja:

Ime in priimek: