

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

Magistrsko delo

**ANALIZA PRODAJNEGA SORTIMENTA KOT DEJAVNIKA
OBVLADOVANJA NABAVNIH VIROV V PODJETJU DOM**

Ljubljana, september 2006

Marko Korelc

IZJAVA

Študent Marko Korelc izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom prof. dr. Vekoslava Potočnika in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 29.9.2006

Podpis: _____

KAZALO VSEBINE

1. UVOD	1
1.1. PROBLEMATIKA PREUČEVANJA	1
1.2. NAMEN	3
1.3. CILJI, HIPOTEZE	4
1.4. METODE PREUČEVANJA	4
1.5. KRATKA PREDSTAVITEV VSEBINE	5
2. POTREBE IN VEDENJE POTROŠNIKOV	6
2.1. OPREDELITEV POTREB	6
2.2. OPREDELITEV VEDENJA POTROŠNIKOV	8
2.3. RAZISKOVANJE POTREB POTROŠNIKOV	12
2.4. PRIČAKOVANJA POTROŠNIKOV	15
2.5. OPREDELITEV ZADOVOLJSTVA POTROŠNIKOV	17
2.6. KAKOVOST STORITEV IN ZADOVOLJSTVO	19
2.7. ZADOVOLJSTVO IN NEZADOVOLJSTVO POTROŠNIKOV IN VPLIV NA PONOVNI NAKUP	21
3. DOLOČANJE PRODAJNEGA PROGRAMA TRGOVSKEGA PODJETJA	23
3.1. DOLOČANJE PRODAJNEGA PROGRAMA PODJETJA	23
3.2. BLAGOVNE ZNAMKE	30
4. ANALIZA POTREB POTROŠNIKOV V PODJETJU DOM	38
4.1. OPIS SITUACIJE	38
4.2. ANALIZA POTREB POTROŠNIKOV V PODJETJU DOM	39
4.2.1. Opredelitev problema analize	39
4.2.2. Vzorčenje in izbor metode zbiranja podatkov	41
4.2.3. Vprašalnik in izvedba anketiranja	42
4.2.4. Obdelava podatkov in analiza rezultatov	43
4.2.5. Zaključne dejavnosti	58
4.3. POVZETEK	59
5. STRATEGIJE OBVLADOVANJA NABAVNIH VIROV PODJETJA	63
6. ANALIZA NABAVNIH VIROV V PODJETJU DOM	68
6.1. OPIS SITUACIJE	68
6.2. ANALIZA NABAVNIH VIROV V PODJETJU DOM	70
6.2.1. Opredelitev problema analize	70
6.2.2. Vprašalnik in izvedba anketiranja	70
6.2.3. Obdelava podatkov in analiza rezultatov	70
6.3. POVZETEK	73

7. DOLOČANJE PRODAJNEGA PROGRAMA V PODJETJU DOM.....	74
7.1. OPIS SITUACIJE.....	74
7.2. DOLOČITEV PRODAJNEGA PROGRAMA NA OSNOVI UGOTOVLJENIH DEJSTEV.....	75
8. DOLOČANJE NABAVNE STRATEGIJE V PODJETJU DOM	78
9. SKLEP.....	81
LITERATURA IN VIRI.....	86

KAZALO SLIK

Slika 1: Piramida potreb	8
Slika 2: Faze nakupnega procesa.....	10
Slika 3: Pomen raziskav in analiz potrošnikov na marketinške strategije.....	14
Slika 4: Pet nivojev izdelka	23
Slika 5: Generična veriga vrednosti	25
Slika 6: Generične vrste poslovne strategije	26
Slika 7: Strateški viri in odnosi z dobavitelji.....	64
Slika 8: Razvoj odnosov med trgovcem na drobno ter dobaviteljem.....	65
Slika 9: Nabavna veriga.....	66
Slika 10: Vloge partnerjev.....	68
Slika 11: Delež desetih največjih dobaviteljev v letih 2004 in 2005	71
Slika 12: Struktura dobaviteljev v letu 2005	71
Slika 13: Razvrstitev dobaviteljev po ABC metodi v letu 2005	72
Slika 14: Struktura domačega in tujega blaga v letu 2005	72

KAZALO TABEL

Tabela 1: Tolmačenja blagovne znamke	31
Tabela 2: Primerjava značilnosti proizvajalčeve in trgovske blagovne znamke.....	37
Tabela 3: Najpogostejše oblike vprašanj za sestavljanje ankete	43
Tabela 4: Mesto nakupa pohištva anketiranih potrošnikov	44
Tabela 5: Razlog obiska prodajalne podjetja Dom.....	45
Tabela 6: Vrsta iskanih izdelkov v podjetju Dom.....	46
Tabela 7: Preferenca potrošnikov glede porekla izvora blaga.....	47
Tabela 8: Napake v ponudbi podjetja.....	47
Tabela 9: Pogostost pridobitve informacij preko interneta pred odločitvijo o nakupu pohištva	48
Tabela 10: Kakovost pohištva podjetja Dom v primerjavi s konkurenco	48
Tabela 11: Cene pohištva podjetja Dom v primerjavi s konkurenco	49
Tabela 12: Spremljanje akcijske ponudbe v reklamnih letakih podjetja.....	49
Tabela 13: Zanimivost ponudbe v reklamnih letakih.....	50
Tabela 14: Pomembnost posameznih dejavnikov za potrošnike.....	51
Tabela 15: Spol anketiranih potrošnikov.....	52
Tabela 16: Starost anketiranih potrošnikov v letih.....	53
Tabela 17: Stan anketiranih potrošnikov	53
Tabela 18: Status anketiranih potrošnikov	54
Tabela 19: Povprečni mesečni neto dohodek anketiranih potrošnikov	54

1. UVOD

1.1. PROBLEMATIKA PREUČEVANJA

Potrošniki in njihove odločitve za nakup blaga in storitev so ključne za preživetje, razvoj in uspeh trgovskega podjetja. Trgovska podjetja si predvsem prizadevajo zadovoljiti potrošnike tako, da bi ostali zvesti podjetju in njihovim izdelkom in storitvam. Bistveno je, da je potrošnik pri nakupu in po njem zadovoljen.

Splošno poznano je, da organizacijo stane pridobitev novega kupca nekajkrat več kot pa znašajo stroški obdržanja starega. Za obdržanje starega kupca je v večini primerov odločilno njegovo zadovoljstvo. Zadovoljstvo kupca pa je tesno povezano z njegovim pričakovanjem. Vse večja uporaba interneta, večja informiranost ljudi, boljša ponudba blaga in storitev ter prihodi tujih trgovskih podjetij v Slovenijo povečujejo pričakovanja potrošnikov. Za svoj denar hočejo več ne glede na to, kateri skupini pripadajo. Trgovska podjetja so prisiljena dvigniti nivo kakovosti storitev. Še bolj kot v preteklosti so prisiljena spoznavati potrošnikova pričakovanja ter proces nakupnega odločanja in vedenja.

Razlikovati moramo med kakovostjo storitve in porabnikovim zadovoljstvom s storitvijo. Kakovost storitve porabnik dojema, oziroma zazna racionalno, medtem ko je njegovo zadovoljstvo čustveno (Potočnik, 2000, str. 182). Da bi storitveno podjetje doseglo večje zadovoljstvo porabnikov, mora narediti mnogo več. Sprejeti mora »koncept navdušenja«, ki temelji na pozitivnem presenečenju. Potrošnika je potrebno navdušiti. Na področju trženja storitev in blaga postaja čedalje pomembnejše navduševanje potrošnikov (Potočnik, 2000, str. 183).

Prav zato je ugotavljanje potreb potrošnikov trgovskemu podjetju ena pomembnejših dejavnosti podjetja. Na osnovi ugotovitve potreb potrošnikov se lažje in pravilneje določi prodajni program podjetja ter določi ustrezne nabavne in marketinške strategije. Večina stvari se vrti okrog potrošnika, ugotavljanja njegovih želja ter navduševanja potrošnika. Pomembno je, da podjetje pravočasno zazna potrebe trga ter se mu ustrezno in pravočasno prilagodi z ustrezno ponudbo blaga in storitev.

Vendar pa se iste dejavnosti dogajajo tudi pri konkurenci. Spremembam in potrebam potrošnikov se prilagaja tudi konkurenca. Zatorej je nujno, da podjetje pridobi ustrezno strateško prednost že pri nabavni strani. Ni dovolj, da se na osnovi analiz potreb potrošnikov določi ustrezen prodajni program, saj bo podobno storila tudi konkurenca. Potrebno je najti trajne prednosti na nabavni strani.

Na potrebe potrošnikov in spremembe na trgu mora podjetje odgovoriti z ustrezno ponudbo blaga in storitev. Pri temu pa je pomembno, da si podjetje najde in zagotovi ustrezne

nabavne vire. Gre za celovito obvladovanje nabavnih virov, pri čemur pa je potrebno upoštevati tudi stanje pri konkurenci.

Za potrošnika je nakup pohištva dejanje, katerega običajno opravi enkrat na več let. To dejanje torej ni ponavljajoče. Pri nakupu se od njega zahtevajo večja finančna sredstva in številna planiranja, ob odločanju o nakupu pa ima največkrat malo informacij. Zato je za potrošnika odločitev o nakupu pohištva eno težjih in pomembnejših dejanj. Potrošnik seveda poizkuša pridobiti čimveč informacij. Od interneta, strokovnih revij do nasvetov prijateljev in znancev. Potrošniki postajajo vse bolj zahtevni, njihove nakupne navade pa se s časom spreminjajo. Na drugi strani pa tudi ponudniki pohištva skušajo pridobiti čim večje zanimanje in naklonjenost potrošnikov. V primerjavi z desetimi leti nazaj se je v Sloveniji konkurenca na strani ponudbe pohištva bistveno povečala. Vse spremembe zadnjih let, tako na strani ponudbe pohištva, kot tudi na strani potrošnikov, so vidne tudi v podjetju Dom.

Od leta 1991 smo priča velikim spremembam v trgovini s pohištvom. Na eni strani so bili v težavah slovenski proizvajalci pohištva, na drugi strani pa sta bila v težavah oba velika trgovska sistema Slovenijales in Lesnina.

Do takrat sta namreč prevladovala velika sistema Slovenijales in Lesnina. Oba sistema sta se krepko skrčila, na srečo pa oba tudi preživela. Slovenijales je zaprl številne enote v tujini, v obeh sistemih se je v začetku prestrukturiranja krepko zmanjšalo število zaposlenih ljudi. Koncepta poslovanja obeh sistemov sta se spremenila in prilagodila novo nastalim razmeram. Potrebno pa je bilo kar nekaj časa za prestrukturiranje obeh sistemov.

Po vsej Sloveniji je nastalo veliko majhnih privatnih pohištvenih salonov, ki so izkoristili ugodne poslovne pogoje, ki so se pojavili ob problemih obeh velikih poslovnih sistemov.

V naslednjih letih pa so se razmere v trgovini s pohištvom spremenile še bolj radikalno, saj so se pojavile naslednje spremembe:

- nastopilo je lastninsko preoblikovanje podjetij. Podjetja so dobila nove lastnike;
- velika sistema Slovenijales in Lesnina sta se uspešno prilagodila novo nastalim razmeram. Uspešno pa se jima je pridružil še naslednji veliki trgovec s pohištvom – Mercator;
- v Slovenijo sta vstopila velika trgovca s pohištvom Rutar in Harvey Norman;
- ukinile so se uvozne carine za pohištvo z evropskim poreklom. Odpadli so carinski postopki. S pristopom Slovenije k Evropski uniji pa so se ukinile uvozne carine tudi za pohištvo iz nekaterih ostalih držav;
- priča smo hitremu razvoju transportne tehnologije. Razvoj te tehnologije je omogočil, da lahko naročnik zelo hitro dobi blago iz kateri koli države sveta;
- priča smo tudi izredno hitremu razvoju informacijske tehnologije. Internet in enostaven dostop do njega je ljudem omogočil zelo hiter dostop do informacij;

- v Sloveniji sta se pojavila še kataloška prodaja pohištva ter prodaja preko interneta;
- izredno je napredovala tudi tehnologija izdelave pohištva. Skrajšali so se dobavni roki, možna so hitra prilagajanja željam kupcev;
- trgovska podjetja v Sloveniji povečujejo finančna sredstva za namene reklamiranja;
- potrošniki postajajo vse bolj izobraženi in zahtevni. Razvoj informacijske tehnologije jim je precej olajšal pregled nad ponudbo blaga;
- v Sloveniji smo priča trendu staranju prebivalstva. Število rojstev upada že vrsto let, večja pa se število upokojencev. Za trgovca na drobno bi bil dolgoročno gledano bolj razveseljiv obraten podatek. Večje število prebivalcev pomeni več potrošnikov in temu posledično tudi večje število nakupov;
- na slovenskem tržišču je vse več pohištva iz drugih celin, predvsem iz Azije. To pohištvo je največkrat nizkega cenovnega razreda, kopija že obstoječega ter brez blagovne znamke;
- v zadnjih letih smo tako v Sloveniji kot po svetu priča številnim združitvam in prevzemom podjetij;
- poleg staranja prebivalstva pa je prisoten tudi trend zaposlovanja žensk. Ta trend trgovcem prinaša naslednji spremembi. Na eni strani se na ta način poveča prihodek družine, na drugi strani pa se zmanjša čas, ki je na razpolago za nakupe. To pomeni, da mora trgovec poskrbeti, da bodo nakupi še bolj učinkoviti in za potrošnike privlačni.

Vse omenjene spremembe zahtevajo od trgovskih podjetij, da nenehno sledijo spremembam, ki se dogajajo v njihovem poslovnem okolju ter se jim ustrezno prilagodijo. Ena ključnih nalog trgovskega podjetja pa je, da pravočasno prepozna potrebe potrošnikov, se jim ustrezno prilagodi z ustreznim prodajnim programom blaga in storitev ter izbere ustrezno nabavno strategijo. Pri tem pa mora upoštevati tudi trende sprememb na nabavni strani. Tudi na nabavni strani smo priča hitremu razvoju tehnologij ter velikim spremembam.

Zaradi vsega omenjenega sem se odločil, da bom za magistrsko delo izbral to tematiko in jo v konkretnem trgovskem podjetju tudi obdelal. Pri tem pa poudarjam, da je ime podjetja zaradi poslovnih razlogov na željo vodstva podjetja izmišljeno.

1.2. NAMEN

Namen analize potreb potrošnikov v proučevanem trgovskem podjetju je ugotoviti, kakšne potrebe imajo potrošniki proučevanega podjetja, oziroma kaj od podjetja pričakujejo. Ugotovitev potreb potrošnikov je ena bistvenih nalog trgovskega podjetja. Vendar pa sama ugotovitev potreb potrošnikov še ne zadostuje za dober poslovni rezultat. Temu je potrebno ustrezno prilagoditi prodajni program ter obvladati nabavne vire.

Osnovni namen magistrskega dela je torej ugotoviti potrebe potrošnikov v konkretnem

trgovskemu podjetju, na osnovi teh ugotovitev določiti prodajni program blaga in storitev ter določiti ustrezne pristope za obvladovanje nabavnih virov blaga in storitev za izbrani prodajni program blaga in storitev. Ugotovljeni (na novo določeni) prodajni program bo tudi primerjan s konkurenco.

1.3. CILJI, HIPOTEZE

Cilji magistrskega dela izhajajo iz opisane problematike in namena magistrskega dela:

1. Preučiti dosedanje teoretične prispevke o potrebah in vedenju potrošnikov, jih analizirati, primerjati ter povzeti ključne ugotovitve in opredelitve.
2. Preučiti in predstaviti najpomembnejše metode, s katerimi izbiramo prodajni program blaga in storitev.
3. Preučiti in predstaviti dosedanje teoretične prispevke o obvladovanju nabavnih virov.
4. Na konkretnemu trgovskemu podjetju ugotoviti potrebe potrošnikov, analizirati obstoječi prodajni program podjetja, določiti prodajni program blaga in storitev ter določiti ustrezne načine obvladovanja nabavnih virov blaga in storitev.

Pri ugotavljanju potreb potrošnikov sem postavil naslednje hipoteze katere bodo potrjene ali pa zavrnjene:

1. Potrošniki obiskujejo podjetje Dom zaradi dobre zunanje prepoznavnosti.
2. Potrošnikom je najpomembnejša dobra ponudba blaga.
3. Potrošniki so naklonjeni blagovnim znamkam.
4. Potrošnikom starim do 29 let so ugodni plačilni pogoji enako pomembni dejavnikom ponudbe blaga.
5. Potrošniki dajejo prednost domačemu blagu.
6. Potrošnikom starim do 29 let so storitveni dejavniki enako pomembni kot so ugodni plačilni pogoji.

1.4. METODE PREUČEVANJA

Pri izdelavi magistrskega dela bom najprej preučil tujo in domačo znanstveno in strokovno literaturo.

Pri preučevanju literature bodo uporabljene predvsem metode, ki se nanašajo na zbiranja, iskanje ter študij strokovne literature s področij, ki obravnavajo področje ugotavljanja potreb potrošnikov, določanja prodajnega programa blaga in storitev ter obvladovanja nabavnih

virov podjetja.

Magistrsko nalogo bom razdelil v devet poglavij. V prvem delu bom opredelil potrebe in vedenje potrošnikov, principe določanja prodajnega sortimenta trgovskega podjetja ter strategije obvladovanja nabavnih virov. V drugem delu bom izvedel analizo potreb potrošnikov ter analizo nabavnih virov v konkretnemu trgovskemu podjetju.

V empiričnem delu bom najprej z metodo vprašalnika izvedel raziskavo ugotavljanja potreb potrošnikov konkretnega trgovskega podjetja. V magistrskem delu sem podjetje poimenoval z imenom Dom. Ime podjetja je na osnovi želje vodstva podjetja preimenovano.

V empiričnemu delu bom z metodo vprašalnika pridobil osnovne podatke o obstoječih nabavnih virih podjetja.

V zadnjemu delu bom na osnovi preučene strokovne literature in ugotovljenih potreb potrošnikov najprej določil ustrezní prodajni program podjetja. Na osnovi določenega prodajnega programa bom določil ustrezní način obvladovanja nabavnih virov. Pri določanju prodajnega programa in določanju načina obvladovanja nabavnih virov bom upošteval obstoječe stanje v podjetju kot tudi pri konkurenci.

Za obdelavo podatkov in analizo rezultatov bodo uporabljene ustrezne statistične metode in računalniški programi.

Na podlagi vseh ugotovitev bodo podane sklepne misli.

1.5. KRATKA PREDSTAVITEV VSEBINE

Vsebina magistrskega dela je sestavljena iz naslednjih poglavij:

V uvodu so predstavljeni problematika preučevanja, namen in cilji magistrskega dela. Opisane so metode dela in struktura magistrskega dela.

Drugo poglavje je namenjeno potrebam in vedenju potrošnikov. Predstavljene in opisane so naslednje tematike: potrebe, vedenje potrošnikov, raziskovanje potreb potrošnikov, pričakovanja potrošnikov, opredelitev zadovoljstva potrošnikov, povezave med kakovostjo storitev in zadovoljstvom potrošnikov ter kako zadovoljstvo ali nezadovoljstvo potrošnikov vpliva na njihovo odločitev za ponovni nakup.

V tretjem poglavju sta podani tematiki določanja prodajnega programa trgovskega podjetja ter blagovne znamke. Tretje poglavje je namenjeno teoretičnemu preučevanju omenjene

tematike.

Četrto poglavje je namenjeno analizi potreb potrošnikov v podjetju Dom. Opisana je situacija v omenjenemu podjetju, namen raziskave, način poteka raziskave ter analiza potreb potrošnikov. Poglavje je zaključeno s povzetkom, kjer so povzete glavne ugotovitve.

V petem poglavju sem predstavil področje strategije obvladovanja nabavnih virov podjetja. To poglavje je predvsem namenjeno teoretičnemu preučevanju strokovne literature tega področja.

V šestem poglavju je narejena analiza nabavnih virov v podjetju Dom. Prikazano je obstoječe stanje, namen analize, način izvedbe analize ter povzetek, kjer so strnjene osnovne ugotovitve o obstoječih nabavnih virih.

Sedmo poglavje je namenjeno določanju prodajnega programa v podjetju Dom. V poglavju je opisana situacija v omenjenemu podjetju. Opisan je tudi princip določanja prodajnega programa na osnovi ugotovljenih dejstev.

V osmem poglavju so določene nabavne strategije v preučevanem podjetju na osnovi ugotovljenih dejstev.

Magistrsko delo se zaključuje v devetem poglavju s sklepom, mislimi in predlogi.

Na koncu magistrskega dela je podan še pregled uporabljene literature in virov. Dodan je še slovarček prevodov tujih izrazov. Sledijo še priloge.

2. POTREBE IN VEDENJE POTROŠNIKOV

2.1. OPREDELITEV POTREB

Potreba je močan občutek pomanjkanje nečesa v organizmu. To povzroča neprijeten občutek, ki sili osebo k zmanjšanju napetosti (Lipičnik, 1998, str. 415). Raziskovanje potreb daje odgovore na vprašanje zakaj potrošniki sploh kupujejo izdelke.

Če ljudje potreb s tem, kar jim je na voljo (fizični izdelki, storitve, pomoč in druga sredstva) ne potešijo, so nezadovoljni. V tem primeru imajo na voljo dve alternativni in sicer lahko (Snoj, 2000, str. 26):

- poiščejo druge načine/sredstva za zadovoljevanje potreb ali pa
- skušajo svoje potrebe zmanjšati.

Na nastajanje in zadovoljevanje potreb ljudi vpliva splet dejavnikov, ki jih lahko delimo na:

- ljudem lastne (osebnostne) dejavnike in
- dejavnike, ki delujejo iz okolja.

Ljudem lastni dejavniki so: njihove psihične značilnosti, ki so posledica vzgoje, dednosti, kulture, običajev, intelekta in njihove demografske ter ostale objektivizirane značilnosti (npr. starost, spol, dohodek, status, izobrazba). Med dejavnike okolja sodijo: referenčne skupine, kulturno okolje, ekonomsko okolje, politično-zakonodajno okolje, naravno okolje, klimatske razmere, družina, krog znancev in prijateljev, ponudba izdelkov in drugi.

Ločiti je treba splošno izražene potrebe od specifičnih potreb, ki jih izražamo v izdelkih. Te specifične potrebe, ki so konkretizirane v izdelkih, imenujemo tudi želje. Želje opredeljujejo sestavine posameznikove osebnosti, običajno pa jih opredeljuje tudi okolje, v katerem človek živi (Snoj, 2000, str. 26).

McClelland je človekove potrebe razdelil v tri večje skupine (Potočnik, 2001, str. 111):

- potrebe po pripadnosti,
- potrebe po moči,
- potrebe po dosežkih.

McClellandova teorija lahko v veliki meri pomaga razumeti vedenje potrošnikov v ekskluzivnih prodajalnah ali pri uporabi posebnih plačilnih kartic. V kolikor je potrošnik sposoben kupovati v prestižnih trgovinah lahko zadovoljuje prav potrebe po moči, dosežkih ali pripadnosti. Potrošniki torej obiskujejo najprestižnejše prodajalne ali kupujejo najprestižnejše izdelke prav zaradi zadovoljevanja potreb po pripadnosti, moči ali dosežkih.

Z vidika trgovske dejavnosti je zanimiva tudi Herzbergova dvofaktorska teorija motivacije. Herzberg je predlagal razlikovanje med dejavniki zadovoljstva in nezadovoljstva. Zmanjšanje dejavnikov nezadovoljstva ne jamči povečanja zadovoljstva. Na ta način se samo popravljajo dejavniki, ki negativno vplivajo na prodajo (npr. izboljšanje postopka reševanja reklamacij). Velja pa tudi obratno. Izboljšanje samo posameznih dejavnikov zadovoljstva ne jamči zmanjšanja nezadovoljstva (npr. ureditev parkirišča pred prodajalno ali polepšanje videza prodajalne). Prav možno je, da je končni rezultat na koncu enak. Herzbergova teorija v veliki meri pojasni posamezne dogodke v trgovskemu podjetju (Potočnik, 2001, str. 111).

Abraham Maslow pa je razvrstil potrebe v šest stopenjsko lestvico (Lipovec, 1987, str. 112):

1. Fiziološke potrebe. To so stvari, ki jih človek potrebuje zato, da bi se ohranil pri življenju.
2. Varnostne potrebe pred negotovostjo.
3. Potrebe po pripadnosti združbi. To je potreba človeka, da ga drugi ljudje sprejemajo za

svojega sočloveka in da lahko z njimi navezuje prijateljske stike.

4. Potrebe po zaupanju vase in spoštovanju samega sebe. Sem spadajo tudi potrebe po neodvisnosti, potrebe po znanju in po uspešnem delovanju.
5. Potrebe po javnem priznanju, po ugledu med znanci in v družbi in podobno.
6. Potrebe po uresničenju in popolnem razvoju vseh svojih sposobnosti, za nepretrgan razvoj samega sebe in vseh svojih ustvarjalnih zmožnosti. Potrebe, da v celoti izrazi svojo osebnost.

Slika 1: Piramida potreb

Vir: Prirejeno po Lipovcu, 1987, str. 112

Potrebe najnižje vrste so po Maslowovi teoriji fiziološke potrebe, ki so tudi najbolj preproste in najbolj osnovne človekove potrebe. Dokler te niso zadovoljene, se v manjši meri oglašajo potrebe višje vrste. Toda takoj, ko so zadovoljene najosnovnejše potrebe, se začno oglašati potrebe prve višje stopnje.

2.2. OPREDELITEV VEDENJA POTROŠNIKOV

Potrošnik je oseba, ki ima možnosti (vire in sposobnosti) za nakup dobrin, ki jih ponuja trg, z namenom zadovoljiti osebne ali skupne (npr. družinske) potrebe. Iz tega izhaja, da je vsakdo lahko potrošnik (Damjan, Možina, 1998, str. 27).

Loudon in Della Bitta opredeljujeta vedenje porabnikov kot »... proces odločanja in fizične aktivnosti, ki se pojavlja pri posamezniku pri vrednotenju, pridobivanju, uporabi in »znebitvi« dobrin in storitev« (Mumel, 2001, str. 18).

Vedenje potrošnikov ima naslednje značilnosti (Peter, Olson, 2002, str. 7):

- **Je dinamično.** Razmišljanja, čustva ter delovanje posameznih potrošnikov ali ciljnih skupin potrošnikov se neprestano spreminja.
- **Vključuje interakcije.** Med potrošniki in okolico se neprestano dogajajo interakcije.
- **Vključuje izmenjavo.** To pomeni, da obstaja izmenjava med ljudmi. Ljudje nekaj dajo, da dobijo nekaj drugega v zamenjavo. Največ izmenjav je med potrošniki in prodajalci.

Na vprašanje, zakaj ljudje kupujejo, se ne more enostavno odgovoriti, saj obstaja nekaj vrst osebnih motivov za nakupovanje (Potočnik, 2001, str. 112):

- **Igranje vlog.** Nakupovanje je priučen in pričakovan vzorec delovanja, ki za nekatere ljudi postane sestavni del njihovega vedenja.
- **Razvedrilo.** Nakupovanje pomeni oddih od dnevnega napora, določeno obliko rekreacije, ki zagotavlja razvedrilo za posameznike ali obliko druženja za družine.
- **Samonagrajevanje.** Nakupovalni izleti lahko pomenijo »zdravilo« za osamljenost ali dolgčas. Z nakupovanjem poskušajo nekateri ublažiti osebne frustracije ali stres.
- **Spoznavanje modnih trendov.** Mnogo ljudi vidi v nakupovanju možnost, da vidijo nove stvari in modne trende.
- **Fizična aktivnost.** Gibanje povezano z nakupovanjem je za nekatere privlačno zaradi možnosti gibanja. To velja predvsem za tiste, ki jim delo in način prihoda na delo dajeta le malo priložnosti za gibanje.
- **Stimulacija dobrega počutja.** Nakupno okolje omogoča številne oblike stimulacij. To omogočajo zlasti svetloba, barva, glasba, prostorski efekti ter preizkušanje izdelkov.

Poleg teh osebnih motivov poznamo številne družbene motive (Potočnik, 2001, str. 112):

- **Družbena izkušnja zunaj doma.** Nakupno okolje zagotavlja priložnost za družabne stike, sestanke, zmenke, srečanja s prijatelji ali zgolj opazovanje drugih ljudi.
- **Komuniciranje z drugimi ljudmi s podobnimi interesi.** Hobi, specializirane prodajalne in prodajalne vrste »naredi-si-sam« omogočajo srečanje s prodajalci in ostalimi kupci podobnih interesov.
- **Privlačnost vplivne skupine.** Nakupovanje v določeni prodajalni lahko odseva željo postati član skupine, ki jo je posameznik izbral oziroma ji želi pripadati. To velja predvsem za kupce v visoko statusnih in modnih prodajalnah ali prodajnih področjih.
- **Avtoritativnost.** Kupca običajno osebno postrežejo, ko se odloča o velikem ali nakupu večje vrednosti. Nekateri kupci želijo, da jim je prodajno osebje osebno na razpolago in v temu vidijo užitek.
- **Uživanje v pogajanju za nižjo ceno.** Nekateri kupci najdejo zadovoljstvo v pogajanju za nižjo ceno ali v nakupovanju od prodajalne do prodajalne, dokler ne najdejo najboljše ponudbe. Nakupovanje jemljejo kot neke vrste tekmovanje, bodi z drugimi ali samim s seboj.

Levy in Weitz (2004, str. 81) navajata naslednje razloge, zaradi katerih potrošniki

obiskujejo prodajne salone:

- **Preverjanje ponudbe.** Potrošniki imajo običajno neki splošni občutek, kaj potrebujejo, vendar pa točno tega ne vedo. Zato obiščejo prodajni salon, da vidijo, kaj se na tržišču sploh ponuja. Čeprav veliko potrošnikov uporablja internet in kataloge, večina še vedno raje obišče prodajne salone.
- **Dotikanje in občutenje izdelkov.** Največja korist katerega lahko ponudi prodajni salon je občutiti izdelek. Tu je izdelek možno dotakniti, občutiti, slišati, videti ter povohati.
- **Osebni servis.** Čeprav so potrošniki lahko kritični glede storitev, katere dobijo v prodajnih salonih, je lahko prodajno osebje še vedno najboljši vir informacij in svetovanj.
- **Plačilo z gotovino.** Prodajalne so edini nakupni vir, katere sprejemajo gotovino. Veliko potrošnikov še vedno najraje plačuje z gotovino, ker nočejo nobenih dodatnih stroškov.
- **Takojšnja dobava.** Prodajalne tudi nudijo možnost takojšnje dobave blaga. Nakup blaga preko katalogov ali interneta še vedno traja dalj časa.
- **Socialna izkušnja.** Obisk prodajnega salona tudi nudi možnost druženja ali drugih socialnih izkušenj. Mnenje drugih potrošnikov o določenemu izdelku je lahko en vir informacij o izdelku več.

Čas, da potrošnik izbere blago ali storitev med različnimi ponodbami, ki jih doživi na trgu je omejen in mu praviloma ne dopušča najbolj racionalne izbire. To pomeni, da se potrošnik pri odločanju želi nasloniti na kako oporo. Zato pri odločanju sodelujejo zunanji dejavniki (Ule, Kline, 1996, str. 14).

Nakupni proces je prikazan v sliki 2.

Slika 2: Faze nakupnega procesa

Vir: Cox, Brittain, 2000, str. 84

Prvi korak nakupnega procesa je zavedanje potrebe. Naravni odgovor človeške narave je, da išče rešitev na problem in začne pridobivati informacije o alternativnih rešitvah reševanja problema.

V pred nakupnih aktivnostih gre za potrošnikovo zbiranje informacij. Potrošnikovo zanimanje običajno postane vse bolj intenzivno s količino zbranih informacij. Ključna v tej fazi sta iskanje informacij ter vrednotenje alternativ. V primerih, ko je potrošnik finančno zelo vpleten, bo iskanje informacij ter vrednotenje alternativ zelo pomembno. Te dejavnosti pa se vršijo na relaciji: izdelek – blagovna znamka – trgovina. Uspešni trgovci so ugotovili, da ključ uspeha leži v ciljni skupini kupcev, katerim ponujajo zahtevane izdelke.

Nakupna odločitev ni ena sama ampak je to skupek odločitev. Vsaka posamična lahko vpliva na pozitivno ali negativno vpliva na končni nakup. V tej fazi ima veliko vlogo prodajno osebje.

Sledi faza uporabe izdelka. Potrošnik izdelek z namenom zadovoljitve njegovih potreb. Zato je zelo pomembno, da je potrošnik kupil pravi izdelek.

Zadnja faza je faza po nakupnih občutkov. Nezadovoljstvo ima največkrat psihološki izvor. Velikokrat se dvomi pojavijo, kadar je imel potrošnik možnost izbire več izdelkov. Dvomi namreč, ali je izbral pravilnega. Pozitivne občutke lahko uničijo tudi znanci z negativnim pogledom na kupljeni izdelek. Trgovec lahko ob času odločanja ali celo že po temu dejanju zmanjša strah potrošnika z ustrezno politiko garancije (Cox, Brittain, 2000, str. 87).

Zadovoljstvo ali nezadovoljstvo, ki je rezultat potrošnikove odločitve postane sestavni del njegovih izkušenj ter podlaga za njegove prihodnje odločitve. Z obzirom na to, da je potrošnik vedno s čim nezadovoljen se proces zadovoljevanja potreb nikoli ne konča (Lipičnik, Možina, 1993, str. 113).

Po Mirjani Ule (1996, str. 131) spadajo k zunanjim dejavnikom okolja naslednji dejavniki:

- intenzivnost dražljajev,
- prostornost dražljajev,
- trajanje in pogostnost dražljajev,
- kontrast in spreminjanje dražljajev,
- gibanje,
- modalnost dražljajev.

Zunanji dejavniki hitro zbudijo pozornost, a je ne obdržijo vedno, če se ne pridružijo tudi notranji dejavniki. Cheskin je takole razvrstil dejavnike, ki vplivajo na prodajo (Ule, Kline, 1996, str. 130):

- kvaliteta proizvoda ali storitve,

- embalaža,
- oglaševanje in popularnost (imidž, javna podoba prodajalca ali proizvajalca),
- cena proizvoda.

Pri vedenju potrošnikov nikakor ne moremo mimo interneta. Vse več potrošnikov koristi internet za opravljanje nakupov ter seveda za iskanje osnovnih podatkov o izdelkih.

John Deighton navaja naslednje karakteristike za digitalne medije, katere so povezane z vedenjem potrošnikov (Chaffey, 2000, str. 17):

- potrošnik injicira kontakt,
- potrošnik išče informacijo (vleče),
- internet je visoko intenzivni medij – ponudnik bo imel 100 % posameznikove pozornosti, ko je ta na ponudnikovi strani,
- podjetje lahko združuje ali shranjuje posameznikove odgovore,
- potrošnikove potrebe se lahko vzame v račun v prihodnjih dialogih.

2.3. RAZISKOVANJE POTREB POTROŠNIKOV

Schiffman in Kanuk pravita, da je raziskovanje vedenja potrošnikov raziskovanje tega, na kakšen način potrošniki sprejemajo odločitve za porabo razpoložljivih virov (denar, čas, napor) v situacijah relevantnih za porabo. Raziskovanje vključuje, kaj kupujejo, zakaj kupujejo, kdaj kupujejo, kje kupujejo in kako pogosto kupujejo posamezne izdelke. Razen tega, da se ukvarja z raziskovanjem na kakšen način potrošniki sprejemajo odločitve za nakup izdelkov in storitev, se raziskovanje vedenja potrošnikov ukvarja z načini uporabe izdelkov, ki jih potrošniki kupujejo in z vrednotenjem izdelkov po samem nakupu (Mumel, 2001, str. 20).

Obstajajo naslednje metode raziskovanja obnašanja potrošnikov (Peter, Olsen, 2002, str. 10):

- **Interpretativna.** Ta metoda je relativno nova. Temelji na teorijah in metodah kulturne antropologije. Ta pristop zahteva globok pristop do razumevanja potrošništva. Študije vključujejo dolge intervjuje ciljnih skupin z namenom, da se razume, kaj proizvodi in storitve pomenijo potrošnikom ter kako potrošniki doživljajo nakup in uporabo izdelkov.
- **Tradicionalna.** Ta metoda temelji na socialni in potrošniški psihologiji ter sociologiji. Razvija teorije, na kakšen način se potrošnik obnaša in odloča. Študij vključuje eksperimente, da bi testirali teorije. Glavna področja so predvsem: obdelava podatkov pri potrošniku, proces nakupne odločitve ter družbenega vpliva na potrošnika.
- **Znanstveno marketinška.** Ta metoda temelji na teorijah in metodah ekonomije in statistike. Vključuje izdelavo in testiranje matematičnih modelov za namene predvidevanj vplivov marketinških strategij na odločitve in obnašanje potrošnikov.

Schiffman in Kanuk (2000, str. 14) nadalje pravita, da obstajata dve različni raziskovalni metodologiji: kvantitativna ter kvalitativna. Raziskovalci uporabljajo kvantitativno metodologijo z namenom razumevanja učinkov reklamnih dejavnikov na potrošnika. Na ta način se omogočim osebam, ki se ukvarjajo z marketingom predvidevanje obnašanja potrošnikov. Te metodologije so sestavljene iz številnih eksperimentov in opazovanj. Rezultati so empirični in v primeru, da so podatki zbrani na naključni način, se lahko ugotovitve posplošijo tudi na večjo populacijo. Z ozirom na to, da so podatki zbrani na kvantitativni način, le-ti omogočajo, da se pri analizah uporabljajo številne statistične analize.

Kvalitativne raziskave sestojijo iz globinskih intervjujev ciljnih skupin in projektivnih tehnik. Te tehnike uporabljajo izučene osebe katere tudi analizirajo ugotovitve. Zaradi tega razloga so ugotovitve na nek način subjektivne. V večini primerov so vzorci tako majhni, da se ugotovitve ne morejo posplošiti na večje populacije. Njihov osnovni namen je, da se pridobi nove ideje za promocijske akcije.

Obe metodologiji imata svoje omejitve, zato številni raziskovalci uporabljajo kombinacijo obeh metod. Kvalitativne ugotovitve uporabljajo z namenom pridobitve novih idej ter razvoja promocijskih strategij. Kvantitativne ugotovitve pa uporabljajo, da bi predvideli reakcije potrošnikov na različne marketinške inpute. Številni strokovnjaki so ugotovili, da sta oba pristopa lahko v realnosti zelo komplementarna.

Raziskovanje potrošnikov vključuje veliko različnih vrst študij kot so: učinki prodajnih akcij, cenovna testiranja, vpliv blagovnih znamk, analize prodaj, itd.

Zaporedje raziskav in analiz je naslednje (Peter, Olson, 2002, str. 27):

- **Raziskava in analiza potrošnikov.** Najprej se razišče, kaj potrošniki razmišljajo in čutijo. To velja predvsem v primerjavi odnosov do matičnega podjetja s konkurenčnimi podjetji.
- **Razvoj marketinške strategije.** Razvije se marketinška strategija. Ta vsebuje: določanje ciljev in specificiranje trženjskega spleta (izdelek, prodajne cene, prodajne poti in tržno komuniciranje).
- **Izvajanje marketinške strategije.** Ko je bila razvita marketinška strategija, je na vrsti izvajanje le te v izbranemu okolju.
- **Rezultati izvajanja strategij.** Raziskave in analize se ne nehajo z izvajanjem marketinških strategij v praksi. Te se morajo še naprej nadaljevati z namenom kako še dopolnjevati že obstoječe strategije. To pomeni, da bi morale biti raziskave in analize kontinuiran proces raziskovanja in analiziranja potrošnikov ter razvoja, implementiranja in konstantnega izboljševanja strategij.

Ves proces se lahko pokaže v sliki 3.

Slika 3: Pomen raziskav in analiz potrošnikov na marketinške strategije

Vir: Peter, Olsen, 2002, str. 27

Obstajajo naslednji nivoji analiz potrošnikov (Peter, Olsen, 2002, str. 29):

- **Na nivoju družbe.** Številne družbene spremembe vplivajo na razmišljanja potrošnikov. Če npr. v družbi začno prevladovati razmišljanje o zdravemu načinu življenja, se tudi pri potrošnikih bolj kot sicer pojavijo potrebe po zdravih izdelkih.
- **Na nivoju panoge.** V primeru, da se v okviru panoge pojavi nov izdelek ki bistveno spremeni razmišljanja potrošnikov, je potrebno narediti analize na nivoju panoge. Analize se delajo predvsem na relaciji potrošnik – izdelek. Na tržišču je potrebno ponuditi nov, izboljššan izdelek, ki bo potrošniku dal večjo vrednost, predvsem v skladu z novo nastalimi vrednotami potrošnikov.
- **Na nivoju tržnih segmentov.** Analize potrošnikov se lahko naredi tudi na nivoju skupin potrošnikov kateri imajo določene skupne značilnosti. Uspešna podjetja običajno razdelijo tržišče na posamezne segmente ter se usmerijo na enega ali nekaj segmentov.
- **Na nivoju posameznih potrošnikov.** Analize se lahko naredijo tudi na nivoju posameznih potrošnikov. To velja predvsem za najprestižnejše izdelke.

Za raziskovanje potreb potrošnikov je potrebno vzpostaviti dober trženjsko informacijski sistem. Praviloma ga sestavljajo naslednji podsistemi (Potočnik, 2001, str. 119):

- **Podsistem notranjih podatkov.** Ta zagotavlja podatke o prodaji, stroških, zalogah,

nabavi, terjatvah in obveznostih in denarnih tokovih.

- **Podsistem tržnega obveščanja.** Ta podsistem omogoča zbiranje informacij in podatkov iz zunanje okolje. To so, npr. o aktivnostih konkurenčnih podjetij, gibanju njihovih cen, itd.
- **Podsistem trženjskega raziskovanja.** S tem podsistemom podjetje pridobiva informacije o posameznih trženjskih problemih povezanih z nakupnim vedenjem in zadovoljstvom kupcev.
- **Podsistem za podporo trženjskim odločitvam.** Ta podsistem vsebuje modele in metode za odločanje.

Podjetje mora imeti dober informacijski sistem s stalnim dotokom svežih in natančnih informacij. Brez tega je nemogoče pripraviti ustrezne oglaševalske aktivnosti ter pospeševanja prodaje. Vsako podjetje si mora vzpostaviti svoj informacijski sistem. Poleg tržnih podatkov mora imeti informacijski sistem tudi druge uporabne podatke (npr. o stroških, denarnih sredstvih, itd).

Obstajajo tri skupine uporabnikov, ki uporabljajo spoznanja o obnašanju potrošnikov ter raziskovanju obnašanja potrošnikov (Peter, Olsen, 2002, str. 10):

- **Marketinške organizacije.** Te organizacije niso zainteresirane samo za študije, kako prodati potrošnikom, ampak jih zanimajo tudi zadeve, kako doseči čim boljši stik s potrošniki. To predvsem velja za: bolnišnice, univerze, muzeje, odvetniška podjetja, itd.
- **Vladne in politične organizacije.** Glavni namen te skupine je spremljanje in reguliranje izmenjav med marketinškimi organizacijami in potrošniki. To se največkrat opazi v politikah katere vplivajo na marketinške organizacije ter potrošnike.
- **Potrošniki.** To skupino sestavljajo potrošniki ter razne potrošniške organizacije. Njihov cilj je izmenjava podatkov, da bi čim bolje razumeli procese.

2.4. PRIČAKOVANJA POTROŠNIKOV

Ob prvemu stiku s podjetjem potrošniku ni povsem jasno, kaj bo njega dobil. Njegova pričakovanja so odvisna od številnih dejavnikov: od oglasnih sporočil podjetja, njegovih dotedanjih izkušenj s podobnimi storitvami, informacij pridobljenih s strani prijateljev in znancev ali v literaturi, do njegovih podzavestnih ciljev (Horovitz, Jurgens Panak, 1997, str. 17).

Potrošnik je zadovoljen, če so izpolnjena njegova pričakovanja. Če ta pričakovanja poznamo, potem lahko oblikujemo želeni storitveni paket. O temu govorimo takrat, ko potrošniku ponudimo kombinacijo različni storitev (Horovitz, Jurgens Panak, 1997, str. 18).

Pri pričakovanjih je smiselno ločiti želeno raven, minimalno raven in predvideno raven pričakovanj. Želena raven pričakovanj je normativna raven in odseva potrošnikovo raven pričakovanj izvajanja oziroma delovanja storitve, ki je za zanj še sprejemljiva. Predvidena raven pričakovanja pa odseva raven izvajanja oziroma delovanja storitve, za katero potrošnik predvideva, da bo uresničena (Snoj, 2000, str. 83).

Potrošniki ocenjujejo storitve ali blago glede na dva standarda in sicer glede na (Snoj, 2000, str. 83):

- želeno raven izvajanja oziroma delovanja storitve ali blaga,
- zanje še sprejemljivo raven izvajanja oziroma delovanja storitve ali blaga.

Razlika med njima je »področje strpnosti« potrošnika, ki je zanj še sprejemljivo glede na različne dejavnike. Pogosto in zelo pomembno lahko na oblikovanje pričakovanj v zvezi s storitvijo ali blagom vplivajo tudi prodajno osebje. Gre za zadnje in pogosto odločilne vplive na pričakovanja med izvajanjem same storitve. Kontaktno osebje lahko okrepi že obstoječe predstave v zvezi s tem kakšna bo storitev (Snoj, 2000, str. 83).

Vendar pa je kupec ob odločitvi o nakupu izdelka izpostavljen tudi zaznanemu tveganju. Potočnik je zaznavno tveganje definiral kot zaznavno stopnjo tveganja, za katero meni, da je povezana z nakupom določenega izdelka ali storitve (2001, str 390). Potrošnikovo gledanje na omenjeno tveganje je odvisno od: osebe, izdelka, situacije ali kulture. Velikost zaznanega tveganja je odvisna od vsakega potrošnika. Potrošniki, ki zaznavajo visoko stopnjo tveganja, so omejeni samo na nekaj kategorij, saj omejujejo izbiro na nekaj varnih alternativ. Obratno velja za potrošnike, ki zaznavajo nizko stopnjo tveganja. Zaradi nizke stopnje tveganja imajo široko paleto alternativ izdelkov. Potrošnikovo zaznano stopnjo tveganja se lahko zmanjšuje tudi v trgovini. Obstajajo številne možnosti za to. Strokovno prodajno osebje lahko bistveno zmanjša stopnjo tveganja. Tveganje zmanjšujejo tudi katalogi, »on-line« informacije, uvedba garancijske dobe za izdelke, uvedba svetovalnega oddelka ali reklamacijske službe, itd.

Potrošniki si razvijajo lastne strategije za zmanjšanje zaznanega tveganja. To jim omogoča, da se lažje odločajo za izvedbo nakupa. Nekatere strategije za zmanjševanje tveganja so skupne vsem potrošnikom (Schiffman, Kanuk, 2000, str. 154):

- **Potrošnik išče informacije.** Potrošnik išče informacije v medijih, pri prodajnem osebju, pri prijateljih in osebah, katere ceni. Ta strategija se še posebej uporablja v primerih, ko potrošnik zaznava visoko stopnjo tveganja. Ta strategija je na nek način logična, saj potrošnik z večjim številom informacij o izdelkih lažje predvidi posledice nakupa in na ta način zmanjša tveganje nakupa.
- **Potrošniki so lojalni blagovnim znamkam.** Potrošniki se izognejo tveganju s tem, da ostanejo zvesti blagovni znamki, s katero so bili že v preteklosti zadovoljni. Potrošniki, ki zaznavajo visoko stopnjo tveganja, so največkrat lojalni svojim starim blagovnim znamkam in nočejo tvegati z izdelki novih blagovnih znamk.

- **Potrošniki izbirajo po imagu blagovnih znamk.** Kadar potrošniki nimajo izkušenj z izdelki, se nagibajo k nakupu izdelkom blagovnih znamk vrednih »zaupanja«. Pogosto namreč menijo, da so izdelki dobro poznanim blagovnih znamk boljši in bolj vredni zaradi zagotovil kvalitete, uporabe in servisa.
- **Potrošniki se zanašajo.** Kadar potrošniki nimajo drugih informacij o izdelku, se o nakupu pogosto odločijo na osnovi sodbe o prodajalni. Ta strategijo še posebej uporabljajo, ko se lahko v prodajalni testira izdelke, jih po potrebi servisira ali vrne v primeru nezadovoljstva potrošnika.

Ker pa je potrošnik nenehno izpostavljen zunanjim dražljajem (pojavom novih izdelkov na tržišču, prisotnostjo reklam, informacij pridobljenih s strani znancev ali prijateljev, študijem strokovne literature, razvojem informacijske tehnologije, itd.), potrošnik s časom in izkušnjami pridobi občutek pomanjkanja. Z obzirom na njegove predhodne izkušnje ter delovanje zunanjih dražljajev se nenehno povečujejo tudi njegova pričakovanja. Povečuje se torej želena raven izvajanja oziroma delovanja storitve ali blaga. Povečuje pa se tudi še sprejemljiva raven izvajanja oziroma delovanja blaga ali storitve. Za proizvajalce ter ponudnike blaga ali storitev to pomeni, da so prisiljeni k nenehnim izboljšavam ter razvoju blaga ali storitev.

2.5. OPREDELITEV ZADOVOLJSTVA POTROŠNIKOV

Zadovoljstvo potrošnika je stopnja ugodnega počutja, ki jo zazna, če primerja doseženo zadovoljitev potrebe s pričakovano zadovoljivostjo potrebe (Potočnik, 2002a, str. 32). Lahko ga definiramo tudi kot čustveno reakcijo potrošnikov na izkušnje v zvezi z določenimi izdelki v primerjavi s pričakovanji v zvezi pred njimi (Snoj, 2000, str. 158).

Zadovoljstvo potrošnikov z izdelkom merimo kot razliko med vrednostjo, ki jo potrošniki pričakujejo od izdelka in dejansko zaznana vrednostjo izdelka ob nakupu ali uporabi. Pri pričakovani vrednosti izdelka gre po raziskavah pravzaprav za predvideno vrednost izdelka, za katero potrošniki predpostavljajo, da jo bo imel izdelek ob uporabi. To se lahko prikaže v naslednji formuli (Snoj, 2000, str. 29):

$Z = ZV - PV$, pri čemer je:

Z = zadovoljstvo,

ZV = zaznana vrednost,

PV = pričakovana vrednost.

Zadovoljstvo je eden najbolj zaželenih končnih rezultatov nakupnega procesa tako za tržnike kot tudi za potrošnike. Podjetje se z zadovoljstvom kupcev zagotavlja podlago za uspešno poslovanje, potrošnikom pa občutek zadovoljstva vzbuja prijetna čustva, kar vodi v

oblikovanje pozitivnega mnenja o podjetju in pripravljenost ostati takemu podjetju na dolgi rok (Štefančič Pavlovič, 2001, str. 91).

Pričakovana vrednost izdelka izvira iz prepričanja odjemalcev o izdelku, ki služi kot standard oziroma referenčna točka ali kot osnova za oceno delovanja izdelka. Raven pričakovane vrednosti izdelka je odvisna od številnih dejavnikov. Med drugim od dosedanjih izkušenj v zvezi z izdelkom, od izkušenj s konkurenčnimi izdelki in podjetji, od informacij znancev, sorodnikov, referenčnih vodij, zakonodajnega okolja, oglaševalskih sporočil in drugih sporočil ter osebnosti potrošnika (Snoj, 2000, str. 29).

Prav tako je zaznana vrednost odvisna tudi od številnih dejavnikov. Med njimi v prvi vrsti od zaznanih značilnosti pri delovanju izdelka in zaznanih sposobnosti potrošnika. Seveda sta tako pričakovana kot tudi zaznana vrednost izdelka subjektivna koncepta, ki ju ni mogoče izmeriti s točnimi in popolnoma definiranimi merili (Snoj, 2000, str. 29).

Isti avtor (2000, str. 29) pravi, da je vrednost nekega izdelka za določenega potrošnika enaka razliki med njegovo uporabno vrednostjo za tega potrošnika in vsemi stroški, ki so povezani z njegovo pridobitvijo in uporabo. To se lahko prikaže tudi z naslednjo formulo:

$V = UV - S$, pri čemer je:

V = vrednost,

UV = uporabna vrednost,

S = vsi stroški.

Uporabna vrednost nekega izdelka za določenega potrošnika je sposobnost izdelka, da zadovolji njegove specifične potrebe. Vrednost pa zmanjšujejo stroški, ki jih ima potrošnik z izdelkom. Poleg cene potrošnik upošteva tudi vložke v zvezi z razdaljo, ki jo mora premagati, da pride do izdelka, morebitno izgubo časa, tveganji, katerim je pri temu izpostavljen in podobno (Snoj, 2000, str. 29).

Kupcu se vrednost lahko poveča na dva načina. Eden od načinov je, da se povišuje vrednost z dodanimi koristmi, pri čemer je investicija podjetja (čas, znanje, napor) večja. Drugi način je, da se kupcu zagotovi višjo vrednost v obliki nižjih stroškov in lažjega dostopa do izdelka, kar pa se doseže z znižanjem lastnih stroškov. V prvemu primeru gre za svetovalni prodajni pristop, v drugemu pa gre za čisto transakcijo (Dobovišek, 2006, str. T11).

Na zadovoljstvo potrošnika v primeru reklamacij vpliva več dejavnikov. Izredno pomembna je pravilna in hitra reakcija prodajalca. Tudi velja poudariti pravilen sprejem reklamacije. Na zadovoljstvo pa vplivajo tudi posledice nastale zaradi nepravilnega delovanja izdelka. V primeru, da ima potrošnik velike probleme je njegovo nezadovoljstvo povsem logična posledica.

Fournier in Mick menita, da je pojem zadovoljstva potrebno gledati širše in ne kot enkratni dogodek. Z njunega vidika je zadovoljstvo bolj aktiven in dinamičen pojav kateri se s časom uporabe in prisotnostjo situacijskih faktorjev spreminja. Zadovoljstvo z izdelkom je povezano tudi z zadovoljstvom drugih uporabnikov izdelka. Po njunih trditvah je torej zadovoljstvo potrošnika močno povezano z zadovoljstvom uporabe izdelka skozi čas (Peter, Olsen, 2002, str. 405).

Njuna teorija se zdi povsem na mestu. Reklamacije izdelkov se velikokrat pojavijo šele dosti kasneje po nakupu izdelka. Potrošnik je lahko takoj po nakupu zelo zadovoljen. Kasneje pa se lahko pojavijo določene pomanjkljivosti izdelka zaradi katerih ima lahko potrošnik velike probleme. Prvotno zadovoljstvo se bo spremenilo v nezadovoljstvo. V takemu primeru ima potrošnikovo zadovoljstvo dejansko tudi časovno dimenzijo.

2.6. KAKOVOST STORITEV IN ZADOVOLJSTVO

Snoj pravi (2000, str. 158), da je kakovost storitve po Parasuramanu, Zeithamlovi in Berryju globalna ocena oziroma stališče, ki zadeva superiornost določene vrste storitev v nekem obdobju uporabe teh storitev. Medtem ko je zadovoljstvo koncept, ki je vezan na konkretno okoliščino v zvezi z uporabo neke storitve.

Isti avtor trdi (2000, str. 162), da je v literaturi o kakovosti storitev najpogosteje uporabljena Parasuraman-Zeithaml-Berryeva razvrstitev ključnih dimenzij kakovosti storitev. Avtorji so identificirali deset dimenzij kakovosti storitev, ki jih je po njihovem mnenju mogoče uporabiti. Te dimenzije pa imajo različno pomensko težo: zanesljivost, pripravljenost osebja na izvajanje storitev oziroma za pomoč potrošnikom, strokovnost, dostopnost, uslužnost, komuniciranje, zaupanje, varnost, razumevanje in poznavanje potrošnikov ter fizična podpora storitvam.

Najpogostejša konceptualna delitev kakovosti storitev je glede na absolutnost oziroma relativnost njene merljivosti. Po tem kriteriju se loči (Snoj, 2000, str. 160):

- objektivno (racionalno, mehanistično) kakovost in
- subjektivno (zaznano, humanistično) kakovost.

Objektivna kakovost je tista, ki katera se lahko opredeli ali definira na tehničen način in se jo lahko tudi primerja z določenim standardom.

Subjektivna kakovost je stvar potrošnikove ocena odličnosti pojava, dogajanja ali stvari. To je potrošnikovo mnenje in je njegovo subjektivno mnenje o pojavih, dogajanjih ali izdelkih. Razlikuje od človeka do človeka. Končni razsodnik je vedno človek – subjektivno bitje, ki celovito kakovost pod vplivom okolja, kultur, prepričanj, mode, tradicije, navad, vrednot in

preferenc, zaznava v vsakem primeru s subjektivnega zornega kota (Snoj, 2000, str. 161).

Mnogi raziskovalci trdijo, da objektivna kakovost sploh ne obstaja in da so dosežki vseh meritev subjektivni, ker vedno temeljijo na človeškem zaznavanju. To velja za področje storitev. Na področju blaga pa je velikokrat možno definirati objektivno kakovost. To denimo velja za avtomobilsko ali farmacevtsko panogo.

Obstajajo naslednji elementi, ki vplivajo na zadovoljstvo potrošnika (Jones, Sasser, 1995, str. 90):

- osnovne značilnosti izdelka, katere potrošnik pričakuje, da bo dobil od vseh ponudnikov,
- osnovne podporne storitve katere omogočajo, da se izdelek uporablja bolj učinkovito,
- učinkovit proces, ki omogoča, da se podjetje uspešno spopade z reklamacijami in slabimi izkušnjami,
- izredne storitve, katere omogočajo izpolnitev kupčevih osebnih želja in pričakovanj ter povečujejo kupčevo vrednost.

Zveza med konceptom zadovoljstva in konceptom kakovosti storitev z vidika potreb potrošnikov ni najbolj pojasnjena. Po ugotovitvi American Society for Quality Control se namreč zadovoljstvo v zvezi z določeno storitvijo oblikuje ves čas njenega delovanja in ne samo v času nakupa. Učinkuje torej daljše obdobje. Velikokrat pa se lahko izoblikuje že pred nakupom, saj na percepcijo potrošnika vplivajo še številni drugi dejavniki.

Koncept zadovoljstva potrošnika ima naslednjo posebnost. Potrošniki namreč v primeru, da imajo na voljo konstantno raven kakovosti izdelkov dvignejo svoja pričakovanja glede vrednosti teh izdelkov pri naslednjih nakupih oziroma uporabah. To torej pomeni, da morajo ponudniki izdelkov zato, da bi dosegli enako raven zadovoljstva potrošnikov z izdelki primerno dvigovati raven njihovega delovanja. Ta človeška lastnost bistveno zaostrojuje konkurenčni boj med ponudniki istovrstnih izdelkov, saj se vse bolj zavedajo usodnega pomena zadovoljnih potrošnikov za njihov poslovni rezultat (Snoj, 2000, str. 29).

Meje med konceptoma zadovoljstva potrošnikov s storitvami in kakovosti storitev obravnavane z vidika potreb potrošnikov pravzaprav niso definirane (Snoj, 2000, str. 159).

Eden od razlogov za nezadovoljstvo potrošnika je razkorak med obljubami prodajnega osebja in oglaševanja ter realnostjo doseženih storitev na drugi strani. Še posebej se to rado zgodi pri novih izdelkih. To pa se dogaja tudi kadar se pojavi velika variabilnost v ponudbi ter v povpraševanju.

Do nezadovoljstva potrošnika pa lahko pride tudi zaradi njegove nezadostne izobrazbe. Če potrošniku ni jasno, kako bo storitev opravljena, kakšna je pri tem njegova vloga in kako

pravzaprav vrednotiti storitev, katere v življenju ni nikoli koristil, potem bo največkrat nad storitvijo razočaran, za kar pa bo krivil podjetje in ne sebe (Zeithaml, Bitner, 1996, str. 406).

2.7. ZADOVOLJSTVO IN NEZADOVOLJSTVO POTROŠNIKOV IN VPLIV NA PONOVNI NAKUP

Na splošno velja, da obstaja večja verjetnost, da se bodo potrošniki, ki so zadovoljni z izdelkom, odločili za ponovni nakup. Prav tako bodo svoje pozitivne izkušnje prenesli svojim znancem in prijateljem. Po nakupno zadovoljstvo je v veliki meri odvisno od potrošnikovih pred nakupnih pričakovanj. Pred nakupna pričakovanja so odvisna predvsem od potrošnikovih predstav o delovanju izdelka. V primeru, da uporaba izdelka preseže potrošnikova pred nakupna pričakovanja govorimo o potrošnikovem zadovoljstvu. V temu primeru obstaja večja verjetnost za njegovo odločitev o ponovnem nakupu.

Razen v redkih primerih velja, da je popolno potrošnikovo zadovoljstvo ključ za pridobitev kupčeve lojalnosti in s tem dolgoročne finančne uspešnosti. Bolj kot je konkurenčno tržišče, bolj je pomemben nivo kupčevega zadovoljstva. Vendar pa se po večini podjetja ne zavedajo, da na tržiščih kjer je konkurenca močna, obstaja izredno velika razlika med lojalnostjo zadovoljnega kupca in lojalnostjo popolnoma zadovoljnega kupca. Tako se lahko zgodi, da lahko že majhen padec v zadovoljstvu kupca povzroči velik padec v lojalnosti (Jones, Sasser, 1995, str. 89).

Obstajata dve vrsti lojalnosti kupcev (Jones, Sasser, 1995, str. 90):

- resnična dolgoročna lojalnost in
- »lažna« lojalnost.

Vrsta dejavnikov lahko povzroča lažno lojalnost: odločitve vlad, ki omejujejo konkurenco, visoki stroški menjav dobaviteljev, patentna zaščita, odsotnost konkurence, prisotnost programov lojalnosti kupcev, itd. V kolikor se na tržišču pojavijo razmere katere odpravijo dejavnike lažne lojalnosti, obstaja velika verjetnost, da bodo potrošniki zamenjali mesto nakupa.

Kadarkoli pa ima kupec možnost zamenjati proizvod bo to tudi storil. Tega ne bi storil samo v primeru, da je kupec popolnoma zadovoljen (Jones, Sasser, 1995, str. 90).

Naravno je, da se pričakuje, da bolj kot je potrošnik zadovoljen, bolj je lojalen. Vendar pa ta povezava ni linearna, niti enostavna. Na tržiščih, kjer je konkurenca zelo intenzivna se je ugotovila ogromna razlika v lojalnosti med zadovoljnimi in popolnoma zadovoljnimi kupci (Jones, Sasser, 1995, str. 92).

Dejstvo je, da je potrošnik nenehno izpostavljen zunanjim dražljajem tako, da se prej ali slej pojavijo novi občutki pomanjkanja. Občutek zadovoljstva je tako bolj kratkotrajni občutek. To pa pomeni, da se pojavljajo nove potrebe po zadovoljevanju teh pomanjkanj. Kupec nenehno išče možnosti za zadovoljevanje svojih potreb, zato tudi preverja ponudbo na več mestih.

Številna podjetja so v nameri, da bi zadržale kupca uvedle programe lojalnosti. Podjetja v programih lojalnosti vidijo naslednje koristi (Bateson, Hoffman, 1999, str. 421):

- stroški storitev namenjenih lojalnim kupcem so nižji,
- lojalni kupci so manj cenovno občutljivi,
- lojalni kupci potrošijo več,
- lojalni kupci pozitivno reagirajo na blagovne znamke.

Programi lojalnosti se uvajajo zaradi prisotnosti močne konkurence. Preprečujejo prehod k konkurenci, širijo paleto ponudbe in potrošniku dajo večjo vrednost.

Običajno se programi lojalnosti pojavljajo v treh oblikah (Berman, Evans, 2001, str. 41):

- **Nagrade.** Ti programi nagradijo zveste potrošnike v obliki potovanj, daril ali s podaritvijo več izdelkov.
- **Koristi katere dajejo dodano vrednost.** Ti programi vključujejo posebne ponudbe, redna pošiljanja obvestil in srečanja ali posebne dogodke s člani programov. Namen teh programov je zgraditi interaktivne odnose s potrošniki.
- **Razpoznavnost potrošnikov.** Tukaj je potrošnik v centru pozornosti. Potrošnike se obravnava individualno, saj se morajo počutiti unikatno. Individualno se obravnava njihove potrebe in zahteve.

Poleg programov lojalnosti pa podjetja poizkušajo zadržati potrošnike z blagovnimi znamkami. Da bi to uspelo, mora blagovna znamka dati potrošniku dodatno vrednost. O lojalnosti blagovni znamki govorimo takrat, ko je potrošnik zavezan k nakupu določenega izdelka zaradi blagovne znamke in ne zaradi lastnosti izdelka (Peter, Olson, 2002, str. 406).

Zadovoljstvu in lojalnosti blagovni znamki ima tudi časovno komponento. Nekateri potrošniki želijo s časom preizkusiti več blagovnih znamk. Zavezani so torej blagovnih znamkam, vendar pa ne eni sami. Za te primere so številna uspešna podjetja razvila več blagovnih znamk. Z njimi poudarjajo različnost, s tem pa pridobivajo nove potrošnike. Z uveljavitvijo več blagovnih znamk obstaja večja verjetnost za pridobitev lojalnih potrošnikov. Ne uspe namreč vedno vsaka blagovna znamka. Poleg tega pa se vrednotenje blagovnih znamk v očeh potrošnikov spreminja tudi v času (Peter, Olsen, 2002, str. 407).

Pri tej tematiki je potrebno še poudariti, da pridobitev novega kupca stane do petkrat več kot zadržati starega (Potočnik, 2002a, str. 34).

3. DOLOČANJE PRODAJNEGA PROGRAMA TRGOVSKEGA PODJETJA

3.1. DOLOČANJE PRODAJNEGA PROGRAMA PODJETJA

Pojavne oblike izdelkov kot osnovnih predmetov menjave so lahko zelo različne (Snoj, 2000, str. 28):

- blago (fizični izdelki),
- storitve,
- pravice,
- ideje,
- prostori,
- osebnosti,
- organizacije.

Podobno definicijo nudi tudi Kotler (2003, str. 407). Izdelek je lahko karkoli kar se lahko ponudi na trg z namenom zadovoljitve potrebe potrošnika. Izdelki, ki se lahko plasirajo na trg vključujejo: fizične dobrine, storitve, dogodke, osebe, lokacije, lastnosti, organizacije, informacije in ideje.

Pri planiranju svoje ponudbe mora ponudnik razmišljati o petih nivojih izdelka. Vsak nivo doda potrošniku večjo vrednost, vseh pet pa sestavlja hierarhijo potrošnikove vrednosti. Pet nivojev izdelka je prikazanih v sliki 4.

Slika 4: Pet nivojev izdelka

Vir: Kotler, 2003, str. 408

Najbolj osnovni nivo je osnovna korist. **Osnovno korist** potrošnik dejansko tudi kupuje. Na drugemu nivoju mora ponudnik spremeniti osnovno korist v **osnovni izdelek**. Na tretjemu nivoju ponudnik pripravi **pričakovani izdelek**, skupek atributov in lastnosti, ki jih potrošnik običajno pričakuje, ko kupuje ta izdelek. Na četrtemu nivoju ponudnik pripravi **izboljšan izdelek**, kateri presega potrošnikova pričakovanja.

Poudariti pa je potrebno določene značilnosti glede izboljšanega izdelka. Najprej, vsako izboljšanje izdelka povečuje stroške. Drugo, izboljšane koristi kmalu postanejo pričakovane koristi. Tretje, tako kot podjetja dvignejo cene njihovih izboljšanih izdelkov, tako nekateri konkurenti ponudijo »okleščeno« verzijo novega proizvoda po veliko nižji ceni. Na petem nivoju se nahaja **potencialni izdelek**, kateri vsebuje vse možne izboljšave in transformacije v prihodnosti. To je področje, kjer podjetja iščejo nove poti za zadovoljitev potrošnika (Kotler, 2003, str. 409).

Današnje tekmovanje se vrši na nivoju izboljšanega izdelka (v manj razvitih državah pa se tekmovanje vrši na nivoju pričakovanega izdelka). Izboljšani izdelki vodijo ponudnika v totalni potrošniški sistem - način kako uporabnik uporablja izdelke in njim spremljajoče storitve. Po Levittu nova konkurenca ne poteka med tem kaj podjetja proizvajajo, ampak med tem kaj dodajo svojemu outputu v obliki pakiranja, storitev, oglaševanja, potrošniških nasvetov, financiranja, dostavnih možnosti, skladiščenju in drugih stvari, katere ljudje vrednotijo (Kotler, 2003, str. 408).

Weele pravi (1998, str. 171), da je cilj vsakega podjetja razviti trajno konkurenčno prednost pred konkurenti. Samo tako si podjetje lahko zagotovi dolgoročno preživetje. Če podjetje bolje opravi svoje dejavnosti od tekmecev, si pridobi določeno konkurenčno prednost. Uspeh podjetja je največ odvisen od tega, kako dobro so posamezne dejavnosti usklajene med seboj in ne toliko od uspešnosti poslovanja vsake posamezne dejavnosti (nabave, proizvodnje, trženja, servisiranja, ravnanja z ljudmi itd).

Podjetje mora izkoristiti svojo morebitno konkurenčno prednost na trgu. Zato se mora povezati svojimi dobavitelji, distributerji in seveda potrošniki. Skupaj sestavljajo verigo vrednosti (Potočnik, 2002a, str. 33).

Po M. Porterju lahko spoznamo kaj organizaciji omogoča dosegati nižje stroške kot jih imajo konkurenti ali na katerih osnovah nastaja njen diferencirani proizvod, če organizacijo razčlenimo na diskretne aktivnosti, ki jih izvaja. M. Porter razčlenjuje aktivnosti na primarne, ki lahko potrošniku neposredno ustvarjajo vrednost in na pomožne, ki tega ne morejo (Pučko, 2002, str. 299).

Slika 5: Generična veriga vrednosti

Vir: Pučko, 2002, str. 299

M. Porter je nadalje razvil koncept generičnih poslovnih strategij, ki temelji na njegovi trditvi, da je bistvo poslovne strategije opredeljevanje poti do doseganja konkurenčne prednosti za posamezno strateško poslovno področje oziroma enoto podjetja. Do konkurenčne prednosti pa je po njegovem mnenju mogoče priti le preko doseganja nižjih stroškov, kot jih dosegajo konkurenti ali pa preko diferenciacije proizvoda ali storitve. Ob kombiniranju teh dveh osnov s širino tržnega nastopa podjetja je dobil naslednje tri temeljne generične strategije (Pučko, 2003, str. 202):

- strategija vodenja v stroškovni učinkovitosti,
- strategija diferenciacije proizvodov in
- strategija razvijanja tržne niše (tržne praznine).

Po Pučku (2002, str. 300) **strategija vodenja v stroškovni učinkovitosti** temelji na zakonitosti krivulje izkušenj. Osnovne predpostavke za to strategijo so: da ima strateška poslovna enota visok relativni tržni delež, imeti in uporabljati mora sistem distribucije, ki je naravnano na velik obseg poslovanja, uveljavljati mora agresivno politiko prodajnih cen. V razvijanje blagovne znamke organizacija ne vlaga. Proizvod je embaliran samo v najnujnejšo embalažo. Na področju stroškov išče čim večjo stroškovno učinkovitost.

V okviru tehnološke podstrukture terja ta strategija, da se organizacija usmerja k standardizaciji, tipizaciji in unifikaciji proizvodov. Stroški zaloga morajo biti čim nižji. Raziskave in razvoj morata težiti k čim večji učinkovitosti. Prav tako morajo težiti k čim večji učinkovitosti tudi ostala področja delovanja podjetja. Ta vrsta poslovne strategije je primernejša za panoge značilne po veliki stabilnosti.

Slika 6: Generične vrste poslovne strategije

Vir: Pučko, 2002, str. 300

Po Pučku (2002, str. 300) **strategija diferenciacije proizvoda ali storitve** išče svojo poslovno uspešnost v razvijanju in ponujanju diferenciranega proizvoda ali storitve. Diferenciacijo proizvoda ali storitve podjetje lahko poveča na dva načina. Lahko postane edinstvena pri opravljanju svojih diskretnih aktivnosti. Lahko pa tudi spremeni svojo verigo vrednosti na način, ki bo povečal njeno edinstvenost. Nosilec diferenciacije sicer poskuša dosegati čim nižje stroške. Teži k zmanjševanju stroškov na vseh področjih, ki ne vplivajo na diferenciacijo.

Za to strategijo morajo biti izpolnjeni nekateri osnovni pogoji. Proizvod ali storitev morata biti znana. Edinstvenost je potrebno stalno razvijati, graditi in vzdrževati. Proizvod mora imeti dobro oblikovanje. Podpirati ga mora tudi dober servis. Prav tako mora prinašati pozitivno sporočilo o kakovosti, modnosti in zanesljivosti. Ta strategija zahteva intenzivno delo v raziskavi in razvoju zahteva od podjetja, da je inovacijsko in razvojno usmerjeno (Pučko, 2002, str. 300).

Strategija osredinjanja na tržne niše temelji na doslednem osredinjanju vseh dejavnosti organizacije v okviru strateškega poslovnega področja h kar najboljšemu zadovoljevanju potreb čisto določene skupine potrošnikov, regionalnega trga ali kako drugače opredeljene ozke skupine kupcev. V okviru te strategije sta še dve strateški možnosti. Lahko se podjetje

usmerja k temu, da bi najboljše med vsemi konkurenti zadovoljevali potrebe določene niše na osnovi nizkih stroškov ali pa izberemo pot ponujanja za tržno nišo posebej diferenciranega proizvoda, ki bo boljše zadovoljeval potrebe, kot to dela konkurenca (Pučko, 2002, str. 301).

Običajno podjetje katero uporabi več strategij »obstane nekje v sredini« in ne razvije primerjalne prednosti. Takšno podjetje lahko doseže boljše poslovne rezultate v primerih, če so razmere v panogi ugodne ali pa se tudi konkurentom primeri podobna situacija (Porter, 1995, str. 16).

Weele pravi (1998, str. 172), da podjetje, ki uporablja strategijo diferenciacije, želi krepiti kupčevo zvestobo in privrženost določeni blagovni znamki in na ta način zmanjšati težo cene izdelka. Pri osredotočeni strategiji pa je strategija usmerjena na optimalno oskrbovanje določene, natančno opredeljene skupine potrošnikov. Za oblikovanje osredotočene strategije mora podjetje preučiti dejavnosti skupine potrošnikov, spoznati njihove temeljne potrebe in želje ter zanje pripraviti specifično ponudbo.

Potočnik pravi (2000, str. 84), da diferenciranje ponudbe pomeni oblikovanje razlikovalnih značilnosti v primerjavi s ponudbo konkurentov. Poznamo tri možnosti za konkurenčno diferenciranje ponudbe storitev:

1. Razlikovanje storitev

Glavni elementi razlikovanja storitev so:

- kakovost: višja kakovost, kot je splošno značilno za storitev,
- dostava: hitrost in zanesljivost izvajanja storitve,
- svetovanje: podatki in informiranje, ki jih prodajalec ponuja potrošniku brezplačno,
- popravila: takojšnje reševanje reklamacij, ki se nanašajo na kakovost izvedene storitve ali blaga.

2. Razlikovanje prodajnega osebja

Za bolj strokovno usposobljene zaposlene je značilno:

- da imajo potrebne spretnosti in znanje,
- da so vljudni, spoštljivi in pozorni do potrošnikov,
- da so vredni zaupanja,
- da so zanesljivi, ker izvajajo delovne naloge natančno in dosledno,
- da se hitro odzivajo na želje in potrebe porabnikov storitev,
- da potrošnike razumejo in se z njimi natančno sporazumejo, zlasti pri reševanju pritožb ali reklamacij.

3. Razlikovanje na podlagi podobe o storitvenem podjetju (image)

Tudi kadar je konkurenčna podoba videti enaka, je predstava, ki si jo ustvarijo potrošniki o podjetju lahko zelo različna. Pri ustvarjanju predstave so pomembni naslednji dejavniki:

- poudarek na identiteti storitvenega podjetja,
- določitev razlikovalnih simbolov storitvenega podjetja,
- delovanje prek javnih medijev,
- ustvarjanje ugodnega poslovnega ozračja,
- poudarjanje zanimivih dogodkov v zvezi z uspehi storitvenega podjetja.

Podjetje mora skrbno izbrati načine, kako se bo razlikovalo od konkurentov. Razlike morajo ustrezati naslednjim kriterijem:

- naj bodo pomembne z vidika potrošnikov,
- naj bodo dovolj prepoznavne in opazne,
- naj bodo nadpovprečne,
- naj bodo cenovno dosegljive, da bo potrošnik sposoben plačati razliko,
- naj bodo donosne.

Best pravi (2005, str. 207), da ima blago osem dimenzij katere lahko služijo za diferenciacijo produkta. Te dimenzije so:

- **Zanesljivost.** Čas, ki poteče od nakupa do pojava napake naj bo čim daljši.
- **Skladnost blaga s pričakovanim.** Stopnja napak, katere se ne bi smele pojaviti naj bo čim nižja.
- **Delovanje.** Operativne lastnosti, ki omogočajo uporabo blaga naj omogočajo enostavno delovanje.
- **Trajnost.** Življenski čas blaga naj bo čim daljši.
- **Dodatki.** Število in vrste dodatkov kateri se lahko dodajo blagu naj bo čim večje.
- **Vzdrževanje.** Zahteva se hitro in lahko vzdrževanja ter nizke stroške popravil.
- **Izgled.** Fizična oblika in izgled blaga naj bodo za potrošnika privlačni že na prvi pogled.
- **Ugled.** Blago naj ima ugled, ki je nastal z blagovno znamko ali z imenom podjetja.

Isti avtor navaja, da imajo tudi storitve osem dimenzij katere lahko služijo za diferenciacijo ponudbe v primerjavi s konkurenco. Te dimenzije pa so:

- **Zanesljivost storitev.** Pri potrošnikih je to največkrat zahtevana lastnost storitev.
- **Garancija storitev.** Ustrezno znanje in prijaznost pristojnega osebja nakazujejo ustrezno kvaliteto storitev.
- **Izvedba.** Gre za sposobnost podjetja, da v izvedbi preseže konkurenco ter pričakovanja potrošnikov.
- **Odzivnost.** Dosegljivost storitev potrošniku v trenutku, ko gredo stvari narobe.
- **Dodatne storitve.** Podjetje naj ponudi dodatne storitve, ki potrošniku olajšajo odločitev za nakup.
- **Sposobnost vživljanja v potrošnika.** Sposobnost zaznavanja potreb individualnih potrošnikov.

- **Izgled.** Zunanji izgled in pojav osebja in stvari naj bo čim lepši.
- **Ugled.** Izgrajen ugled v okolju olajša podjetju pridobiti konkurenčno prednost.

Ena od možnosti za diferenciacijo od konkurence so tudi programi lojalnosti. Ti programi imajo dva namena. Prvi je pridobiti bazo podatkov o kupcih podjetja, drugi namen pa je spodbuditi kupce k ponovnemu nakupu ter pridobiti kupčevo lojalnost. Programi lojalnosti lahko nudijo kupcem popuste ali pa se nakupe seštevajo v obliki točk. Zbrane točke pa so osnova za določeno nagrado.

Vendar pa ni nujno, da je uspešen vsak program lojalnosti, saj štirje dejavniki omejujejo njegovo učinkovitost. Prvi dejavnik je ta, da je program lahko zelo drag. Dodatni popusti kupcem, priprava in izvajanje programa, marketinške aktivnosti ter šolanje osebja prinesejo podjetju dodatne stroške. Drugi omejitveni dejavnik se pokaže v težavah, ko se podjetje odloči za določene spremembe v programu lojalnosti. Kupci morajo biti o tem obveščeni, največkrat pa na spremembe reagirajo negativno. Tretji omejitveni dejavnik se pokaže v tem, da povezava med potrošnikovimi nakupi in programom lojalnosti pogosto ni najbolj jasna. Četrty dejavnik morebitne neuspešnosti pa se pokaže v tem, da lahko tudi konkurenca uvede programe lojalnosti in s tem izniči prednost podjetja (Levy, Weitz, 2004, str. 349).

S svojo prodajno politiko določa podjetje način in oblike prodajnega poslovanja, njen osnovni cilj pa je zagotovitev stabilnega poslovanja na daljši rok in doseganje načrtovanega poslovnega izida v krajšem roku. Zato razlikujemo kratkoročno in dolgoročno prodajno politiko (Potočnik, 1992, str. 104).

Potočnik pravi (1992, str. 104), da s kratkoročno prodajno politiko podjetje: opredeljuje postopke pri prodaji svojih proizvodov, oblikuje prodajne cene, izbira prodajni sortiment, določa pogoje kreditiranja, višino rabatov, pa tudi tveganja v odnosih do kupcev in konkurence. Kratkoročne prodajne odločitve se nanašajo na:

- oblikovanje prodajnih cen,
- višino rabatov in popustov,
- velikost zaloge blaga,
- raven kakovosti,
- pogoje kreditiranja,
- izvajanje servisne službe in garancij,
- višino poslovnega tveganja pri prodaji,
- poslovne odnose do kupcev,
- razmerje do konkurence.

Isti avtor nadalje pravi (1992, str. 107), da se dolgoročne prodajne odločitve nanašajo na tiste

poslovne cilje, ki jih ni mogoče uresničiti v kratkem roku kot so: pridobitev novih trgov, sprememba obstoječih prodajnih metod, razvijanje in uvajanje novih proizvodov, ustvarjanje pozitivnega mnenja o podjetju, ipd.

Dolgoročno daje podjetje vedno prednost politiki, ki razširja trg in pridobiva nove potrošnike. Instrumenti dolgoročne prodajne politike so hkrati temeljni marketinški instrumenti (Potočnik, 1992, str. 107):

- oblikovanje proizvodov,
- politika cen,
- distribucija izdelkov,
- komuniciranje.

3.2. BLAGOVNE ZNAMKE

Ameriško marketinško združenje definira blagovno znamko kot: ime, termin, znak, simbol, design ali kombinacijo njih z namenom, da se identificira izdelek ali storitev prodajalca ali skupine prodajalcev ter jih loči od konkurenčnih (Kotler, 2003, str. 418).

De Chernatory (2002, str. 24) podaja definicijo blagovne znamke na naslednji način. Definira, da je uspešna blagovna znamka prepoznaven izdelek, storitev, oseba ali kraj, ki je nadgrajen tako, da kupec ali uporabnik zaznava zanj pomembne, posebne in trajne dodane vrednote, ki se kar najbolj ujemajo z njegovimi potrebami.

Blagovna znamka je kompleksen simbol, ki se lahko razteza v šest nivojev razumevanja (Kotler, 2003, str. 418):

1. Atributi. Blagovna znamka prinaša določene miselne asociacije. Mercedes prinaša drage, dobro konstruirane, trajajoče, visoko prestižne avtomobile.
2. Koristi. Atributi morajo biti prevedeni v funkcionalne in čustvene koristi. Atribut »vzdržljiv« se lahko prevede v funkcionalno korist »ne bom kupil drugega avtomobila nekaj let«. Atribut »drag« se prevede v čustveno korist »avtomobil me naredi pomembnega in cenjenega«.
3. Vrednote. Blagovna znamka vedno pove kaj o vrednotah proizvajalca. Mercedes velja za visoko udobnega, varnega in prestižnega.
4. Kultura. Blagovna znamka lahko predstavlja določeno kulturo. Mercedes predstavlja nemško kulturo: organizirano, učinkovito, visoko kvalitetno.
5. Osebnost. Blagovna znamka lahko prikazuje določeno osebnost.
6. Uporabnik. Blagovna znamka predlaga vrsto potrošnika, ki kupuje ali uporablja proizvod. Za volanom Mercedesa bi pričakovali 55-letnega generalnega direktorja in ne 20-letne tajnice.

Kar razlikuje blagovno znamko od neblagovnih dvojnikov je potrošnikovo zaznavanje in občutki o atributu izdelka ter kako se predstavi.

Izdelava blagovne znamke zahteva naslednje odločitve: ime, logo, barve, označbe in simbole. Obenem je blagovna znamka več kot to. V osnovi je blagovna znamka obljuba, da bodo kupcu dane specifične kvalitete in koristi z izdelki in storitvami ter bo z njimi zadovoljen (Kotler, 2003, str. 420).

Pojem blagovne znamke si posamezniki različno tolmačijo. De Chernatony (2002, str. 35) je tolmačenja razporedil v tri skupine. V skupini vstopnih dejavnikov je označevanje z blagovnimi znamkami opredeljeno kot eden od načinov kako managerji usmerjajo vire, da bi vplivali na porabnike. V skupini izstopnih dejavnikov gre za porabniške razlage in obravnavo načinov kako lahko znamke pomagajo porabniku doseči nekaj več. Tretja skupina pa izhaja iz časovne razsežnosti blagovnih znamk. Tolmačenja so prikazana v naslednji tabeli.

Tabela 1: Tolmačenja blagovne znamke

Glede na vstopne dejavnike logotip pravna sredstvo ime podjetja okrajšava ali bližnjica sredstvo za zmanjševanje tveganja sredstvo za umestitev osebnost sklop vrednot vizija sredstvo za dodajanje vrednosti sredstvo za prikaz identitete
Glede na izstopne dejavnike podoba odnos
Časovna utemeljitev razvijajoča se danost

Vir: De Chernatony, 2002, str. 35

Proizvajalci in storitvena podjetja kateri želijo ponuditi izdelke pod blagovno znamko se morajo odločiti katero ime uporabiti. Štiri strategije so na voljo (Kotler, 2003, str. 429):

- **Individualno ime.** Glavna prednost tega načina je, da se podjetje ne povezuje s

slovesom izdelka. V primeru, da se zgodi, da bodo izdelki slabe kvalitete, podjetje ne bo omaloževano.

- **Družinska imena.** V temu primeru so nizki stroški razvoja nizki. V primeru pa, da ima podjetje dobro ime bo ta zadeva še manj problematična.
- **Posamezna imena družin za vse izdelke.** Ta način ni primeren za primer kadar ima podjetje precej različne izdelke. Podjetja pogosto uporabljajo ta način za izdelke različnih kakovostnih razredov znotraj izdelkov istega razreda.
- **Imena podjetij kombinirana z imeni individualnih izdelkov.** V temu primeru se imena podjetij kombinirajo z imeni individualnih izdelkov.

Podjetja si prizadevajo, da bi se na trgu uveljavila s kakovostnimi izdelki. Sočasno si želijo tudi, da bi se potrošnikom vtisnilo v spomin tudi njihovo podjetje ali njihovi izdelki. Želijo si namreč, da bi se potrošnik pri prihodnjih nakupih odločil za nakup njihovih izdelkov. Da pa bi se to uresničilo, se želijo podjetja razlikovati od konkurence. Med znake razlikovanja se poleg firme, modela in geografske označbe štejejo tudi blagovne, storitvene in kolektivne znamke. Po določbah Zakona o industrijski lastnini so pravice blagovne znamke pravice industrijske lastnine (Puharič 2004, str. 273).

Kot znamka se lahko registrira kakršenkoli znak ali kakršnakoli kombinacija znakov, ki omogočajo razlikovanje blaga ali storitev enega podjetja od blaga ali storitev drugega podjetja in jih je mogoče grafično prikazati, kot so zlasti besede, vključno z osebnimi imeni, črke, številke, figurativni elementi, tridimenzionalne podobe, vključno z obliko blaga ali njihove embalaže, in kombinacije barv kot tudi kakršnakoli kombinacija takih znakov (Zakon o industrijski lastnini, 2006).

(1) Isti zakon pravi, da se kot znamka ne sme registrirati tistega znaka:

- ki ne more biti znamka;
- ki je brez slehernega razlikovalnega učinka;
- ki lahko v gospodarskem prometu označuje izključno vrsto, kakovost, količino, namen, vrednost, geografski izvor ali čas proizvodnje blaga ali opravljanja storitev ali druge značilnosti blaga ali storitev;
- ki vsebuje ali sestoji iz geografske označbe, ki označuje vina ali žgane pijače, če se prijava znamke nanaša na vina ali žgane pijače, ki nimajo omenjenega izvora;
- ki sestoji izključno iz znakov ali označb, ki so postali običajni v jezikovni rabi ali v dobro verni in ustaljeni praksi trgovanja;
- ki sestoji izključno iz oblike, ki izhaja iz same narave blaga ali je nujna za doseg tehničnega učinka ali daje blagu bistveno vrednost;
- ki nasprotuje javnemu redu ali morali;
- ki zavaja javnost, zlasti glede narave, kakovosti ali geografskega izvora blaga ali storitev;

- ki vsebuje uradne znake ali punce za kontrolo ali jamstvo kakovosti blaga ali jih posnema;
- za katerega ni bilo izdano dovoljenje pristojnih organov in mora biti zavržen na podlagi 6. ter člena Pariške konvencije;
- ki vsebuje ali posnema znamenja, embleme ali grbe, ki niso obseženi s 6. ter členom Pariške konvencije, vendar imajo poseben javni pomen, razen če so pristojni organi zanje izdali dovoljenje za registracijo;
- ki vsebuje označbo porekla blaga ali geografsko označbo, registrirano v skladu z Uredbo (EGS) št. 2081/92 z dne 14. julija 1992 o varstvu geografskih označb in označb izvora za kmetijske proizvode in živila ali je iz nje sestavljen, če so podane okoliščine iz 13. člena Uredbe 2081/92/EGS, in se nanaša na isto vrsto blaga, pod pogojem, da je bila prijava znamke vložena po datumu vložitve prijave za registracijo označbe porekla blaga ali geografske označbe pri Komisiji.

(2) Za znamke, ki so pridobile razlikovalni učinek z dolgotrajno uporabo, se ne uporabljajo točke druge, tretje in pete alineje prejšnjega odstavka.

(3) Znaka, ki ne sme biti registriran zaradi nasprotovanja določbam desete in enajste alineje prvega odstavka istega člena, ker vsebuje ime, kratico, državni grb, emblem, zastavo ali kakšen drug uradni znak Republike Slovenije ali njegov del, ni dovoljeno uporabljati v gospodarskem prometu brez soglasja Vlade Republike Slovenije.

(1) Isti zakon nadalje definira, da se kot znamka ne sme registrirati tisti znak:

- ki je enak prejšnji znamki druge osebe in če so blago ali storitve, za katere je registracija zahtevana, enaki blagu ali storitvam, za katere je registrirana prejšnja znamka;
- ki je enak ali podoben prejšnji znamki druge osebe in če so blago ali storitve, na katere se nanašata znak in znamka, enaki ali podobni, zaradi česar obstaja verjetnost zmede v javnosti, pri čemer verjetnost zmede vključuje verjetnost povezovanja s prejšnjo znamko;
- ki je enak ali podoben prejšnji znamki druge osebe, ki je registrirana za blago ali storitve, ki niso enaki ali podobni blagu ali storitvam, za katere je bila registracija zahtevana, če bi uporaba takega znaka brez upravičenega razloga izkoristila ali oškodovala razlikovalni značaj ali ugled prejšnje znamke ali če bi uporaba takega znaka nakazovala povezanost med blagom ali storitvami in imetnikom prejšnje znamke in bi to utegnilo škodovati interesom imetnika prejšnje znamke;
- če je enak ali podoben znamki ali neregistriranemu znaku, ki je v Republiki Sloveniji znana znamka v smislu člena 6.bis Pariške konvencije ali tretjega odstavka 16. člena Sporazuma TRIPs;
- če imetnik znamke, registrirane v kakšni državi članici unije, ustanovljene na podlagi Pariške konvencije ali Svetovne trgovinske organizacije, dokaže, da je ta znak brez njegovega pooblastila prijavil njegov posrednik ali zastopnik na svoje ime;

- če bi njegova uporaba nasprotovala prej pridobljenim pravicam do imena, osebnega portreta, označbe za rastlinsko sorto, geografske označbe ali drugi pravici industrijske lastnine ali prej pridobljeni avtorski pravici, razen če je imetnik prej pridobljene pravice izrecno soglašal z registracijo takega znaka.

(2) Prejšnja znamka po prejšnjem odstavku pomeni:

- a) znamko, ki je bila prijavljena ali registrirana v Republiki Sloveniji na podlagi nacionalne prijave pred datumom vložitve prijave kasnejše znamke ali datumom prednostne pravice, če je ta zahtevana;
- b) znamko, za katero je bilo zahtevano varstvo v Republiki Sloveniji na podlagi mednarodne prijave pred datumom vložitve prijave kasnejše znamke ali datumom prednostne pravice, če je ta zahtevana.

Znamka traja deset let od datuma vložitve prijave, pri čemer lahko imetnik znamke poljubno mnogokrat obnovi znamko za obdobje naslednjih deset let, šteto od datuma vložitve prijave.

De Chernatony (2002, str. 289) pravi, da obstaja osem sestavnih modela značilnega za bistvo blagovne znamke. Avtor ga imenuje tudi atomski model. Sestavine tega modela pa so naslednje:

- **Značilno ime.** Blagovna znamka mora imeti lahko izgovorljivo ime, ki nekaj pove o koristih, ki jo zagotavlja.
- **Oznaka lastništva.** To so blagovne znamke katere vrednote so izrazito povezane z vrednotami podjetja. V imenu znamke sta značilno ime in oznaka lastnika enakovredno zastopana.
- **Funkcionalne sposobnosti.** Proces ustvarjanja vrednosti je potrebno zasnovati tako, da bodo vsi vpleteni zagotavljali udejanjanje funkcionalnih sposobnosti in jih bodo potrošniki takoj prepoznali.
- **Servisna sestavina.** Podjetje mora poskrbeti tudi za ustrezne ponakupne storitve, za reševanje nastalih težav ter za njihovo odpravljanje. Potrošnikom mora zagotoviti hitro, vpljudno in učinkovito servisno podporo.
- **Zmanjševanje tveganja.** Potrošniki kupujejo blagovne znamke tudi zaradi tega, da zmanjšajo tveganje. Skupno tveganje pa je sestavljeno iz naslednjih tveganj: funkcionalnega, finančnega, časovnega, družbenega in psihološkega. Podjetje mora rešiti problem vseh omenjenih sestavin tveganja.
- **Pravna zaščita.** Podjetje mora poskrbeti za pravno zaščito v primerih ponarejanja.
- **Okrajšava ali bližnjica.** Potrošniki pri odločanju o nakupu redko uporabijo vse dostopne informacije o blagovni znamki. Običajno je prvi podatek ime znamke. Potrošniki imajo raje manjše število informacij katere pa morajo biti kakovostne. Zato mora biti okoli imena čim manj informacij.
- **Simbolna sestavina.** Simbolna sestavina pomeni utelešenje vrednot blagovne znamke s pomočjo asociacij na neko osebnost ali življenski slog.

Vseh osem sestavin mora pozitivno delovati druga na drugo, vse pa morajo tudi biti logično povezane z blagovno znamko.

Dmitrovičeva pravi (2001, str. 65), da trgovci vidijo v lastni blagovni znamki predvsem priložnost za povečanje dobička, ugleda in pogajalske moči do proizvajalcev. Dobiček lahko povečujejo predvsem preko ugodnejših nabavnih cen, ki jih dosežejo pri proizvajalcih. Po nekaterih ocenah je bruto marža za izdelke lastne blagovne znamke za 20-30 % višja od marže za proizvajalčeve blagovne znamke. Lastno blagovno znamko si lahko privoščijo predvsem večji trgovci. Hkrati trgovci ponujajo potrošnikom ugodne alternative z že priznanimi blagovnimi znamkami. Posledica je večji obisk trgovine in večja pogajalska moč do proizvajalcev.

Blagovna znamka ima za trgovce na drobno tako prednosti kot tudi slabosti. Prednosti za trgovca na drobno so naslednje (Cox, Brittain, 2000, str. 130):

- nabavna cena je lahko občutno nižja, kar pomeni, da lahko trgovec poveča maržo ali pa zniža cene in s temu stimulira prodajo,
- omogoča boljšo cenovno ponudbo,
- omogoča boljše izkoriščanje prostorov zaradi zmanjšanja drugih blagovnih znamk manjših proizvajalcev,
- omogoča boljšo kontrolo cen, dobav in kvalitete,
- trgovec lahko bolje izgradi svojo podjetniško identiteto.

Za trgovca pa ima lahko blagovna znamka naslednje slabosti (Cox, Brittain, 2000, str. 131):

- močna blagovna znamka proizvajalca lahko zasenči blagovno znamko trgovca tako, da tudi nižje cene ne prepričajo potrošnika,
- nastanek nove znamke lahko poveča zaloge ter zmanjša koeficient obračanja zalog,
- minimalne količine naročanja lahko povzročajo probleme manjšim trgovcem na drobno,
- uspeh lastne blagovne znamke lahko izloči druge blagovne znamke,
- pritisk na znižanje cen lahko proizvajalce odvrača od investiranja v razvoj ter raziskav, kar pomeni manjše število novih izdelkov na trgu.

Potočnik (2001, str. 232) navaja naslednje priložnosti lastnih blagovnih znamk trgovskih podjetij na drobno:

1. Podoba prodajalne in zvestoba kupcev

- kakovosten izdelek lahko ustvari zvestobo prodajalni in blagovni znamki,
- lastna blagovna znamka je lahko zaznana celo boljša od proizvajalčeve,
- velja mnenje, da blagovne znamke proizvajajo vodilni proizvajalci,

- lastne blagovne znamke zagotavljajo boljšo prepoznavnost trgovskega podjetja,
- koristi od oglaševanja blagovnih znamk se širijo tudi na ostale izdelke,
- pri oblikovanju blagovne znamke se razvija partnerstvo med trgovcem in proizvajalcem.

2. Konkurenčne priložnosti

- prednost pred konkurenti kateri lastnih blagovnih znamk nimajo,
- vrši se večja kontrola nad lastnostmi in kakovostjo izdelkov pod blagovno znamko,
- teh izdelkov ni mogoče kupiti pri konkurentih,
- nižje nabavne cene omogočajo nižje prodajne cene,
- lastne blagovne znamke navajajo potrošnike k nakupu ostalih izdelkov.

3. Finančne ugodnosti

- razlika v ceni je 5 do 10 % večja kot pri izdelkih brez blagovne znamke,
- trgovec se sam odloča, kako bo ponudil izdelke pod blagovno znamko,
- znižuje se vrednost zalog,
- kadar ima proizvajalec presežne kapacitete lahko trgovec doseže boljše nabavne pogoje,
- pogajalska moč narašča z naraščanjem možnosti zamenjave proizvajalca,
- pomen proizvajalčevih blagovnih znamk se zmanjšuje.

Dmirovičeva navaja (2001, str. 72), da se je v raziskavi med slovenskimi kupci leta 2001 izkazalo, da je pri nakupu izdelkov trgovskih blagovnih znamk med štirimi merjenimi dejavniki najpomembnejša kakovost izdelka (ocena 4,4). Sledijo pa cena (ocena 4,2), ime proizvajalca (ocena 3,4) ter embalaža (ocena 2,9). Pri temu je potrebno poudariti, da je bila najnižja ocena 1, najvišja pa 5.

Pomembno vlogo pri blagovni znamki ima tudi internet. Ponudniki s predstavitvijo blagovnih znamk pritegnejo pozornost potrošnikov, s čimer se povečuje vrednost blagovnih znamk (Chaffey, 2000, str. 17).

Obstaja konkurenca med blagovnimi znamkami proizvajalcev in trgovcev. Ta konkurenca se imenuje boj blagovnih znamk, pri čemer pa imajo trgovci prednost, saj imajo prodajne površine in so bliže potrošnikom. Izdelki s trgovsko blagovno znamko so največkrat cenejši od primerljivih blagovnih znamk proizvajalcev in pritegnejo potrošnike. To pa slabi prejšnjo prevlado blagovnih znamk proizvajalcev (Potočnik, 2002, str. 290).

Blagovne znamke trgovcev so potrošnikom čedalje bolj poznane kot blagovne znamke velikih proizvajalcev. Trgovske znamke prinašajo do 22 odstotkov vseh prihodkov velikim mednarodnim trgovskim korporacijam (Potočnik, 2002, str. 291).

Primerjava med blagovnimi znamkami je prikazana v tabeli 2.

Tabela 2: Primerjava značilnosti proizvajalčeve in trgovske blagovne znamke

Značilnost	Proizvajalčeva blagovna znamka	Trgovska (lastna) blagovna znamka
1. Izdelek	Izdelek je dobro znan, visoke kakovosti, jasno diferenciran, zanesljiv. Potrošniki zaupajo proizvajalcu.	Izdelek je srednje ali visoke kakovosti in je neznan potrošnikom, ki ne kupujejo pri trgovskem podjetju.
2. Distribucija	Izdelek je praviloma na voljo pri številnih trgovskih podjetjih – konkurentih.	Izdelek je na voljo le v prodajalnah trgovskega podjetja.
3. Komuniciranje	Proizvajalec oglašuje sam ali sodeluje pri oglaševanju v trgovskih podjetjih.	Trgovsko podjetje samo oglašuje izdelek in poudarja svoje ime.
4. Cena	Sorazmerno visoka, proizvajalec vpliva na njeno raven in pripadnost potrošnikov.	Običajno nižja, trgovsko podjetje jo uporablja za pridobivanje stalnih potrošnikov.
5. Ciljni trg	Potrošniki, ki poudarjajo visoko kakovost in osebni status.	Potrošniki, ki upoštevajo običajno ceno in kakovost in so zvesti trgovskemu podjetju.

Vir: Potočnik, 2002, str. 291

Rast trgovskih blagovnih znamk je odraz naraščajoče moči trgovcev na drobno. Tudi v Sloveniji se moč velikih trgovcev na drobno krepi, vendar imajo proizvajalci z močnimi blagovnimi znamkami še dovolj pogajalske moči, da si zagotovijo mesto na prodajnih policah. Svetovni trendi v trgovini na drobno pa kažejo na to, da se tehnika vse bolj nagiba na stran trgovcev (Dmitrovič, 2001, str. 73).

Splošno gledano je v svetu trend premika moči od proizvajalcev k trgovcem in h končnim potrošnikom. Do konca sedemdesetih let prejšnjega stoletja so imeli pogajalsko moč proizvajalci. V osemdesetih letih je prišlo do izenačitve moči, do preobrata pa je prišlo v devetdesetih letih, ko so vodstvo prevzeli kapitalsko močni trgovci. S pridobitvijo nadzora nad distribucijo blaga in obvladovanja informacij o porabi in vedenju potrošnikov so glavno besedo prevzeli trgovci (Vida, 2001, str. 60).

Družba ACNielsen navaja, da je ključni dejavnik v razvoju trgovskih blagovnih znamk koncentracija petih največjih trgovcev na drobno na posameznem trgu. V raziskavi, ki jo je

opravila omenjena družba v 38 državah po svetu je bilo ugotovljeno, da je imela prodaja izdelkov s trgovskimi blagovnimi znamkami v Evropi kar 23 odstotni tržni delež. V svetovnemu merilu je znašal ta delež 17 odstotkov (Kenda, 2006, str. T20).

Ista raziskava je pokazala, da so izdelki s trgovsko blagovno znamko od izdelkov z blagovnimi znamkami proizvajalcev v povprečju cenejši za 31 odstotkov. Pokazalo se je tudi, da trgovske blagovne znamke rastejo hitreje od blagovnih znamk proizvajalcev. Te so v globalnem smislu dosegle rast prodaje v višini petih odstotkov, medtem ko se je prodaja blagovnih znamk proizvajalcev povečala za dva odstotka.

4. ANALIZA POTREB POTROŠNIKOV V PODJETJU DOM

4.1. OPIS SITUACIJE

Podjetje Dom ima šestdeset letno tradicijo v prodaji pohištva. V Sloveniji ima trenutno štiri pohištvene salone. Največji je v Ljubljani in ima okoli 5.000 m² razstavnih površin. Ostali trije imajo okoli 500 m² razstavnih površin in se nahajajo v Celju, Mariboru in v Hočah. Lokacije salonov se v preteklosti niso menjale. Izven Slovenije podjetje nima pohištvenih salonov.

Glavna blagovna skupina je pohištvo. Stanovanje je možno kompletno opremiti s pohištvom. Največ je seveda razstavljenega v salonu v Ljubljani. Ostali trije saloni so zaradi majhnih razstavnih površin bolj specializirani.

Podjetje nima razvitih lastnih blagovnih znamk. Eden večjih kapitalov je ime podjetja, ki je v Sloveniji sinonim za pohištvo. Ime podjetje tako lahko na nek način vzamemo za blagovno znamko. Prepoznaven in značilen je tudi logotip podjetja, ki se uporablja v celotnem poslovanju.

Leta 2005 je bila narejena raziskava o poznavanju in doseženi stopnji ugleda v splošni javnosti. Raziskava je pokazala, da je med vsemi podjetji iz pohištvene dejavnosti podjetje, ki je lastnik podjetja Dom, v splošni javnosti najbolj poznano. Raziskava o doseženi stopnji ugleda je pokazala, da se je omenjeno podjetje znašlo na 42. mestu med vsemi podjetji v Sloveniji, kar je za podjetje izjemen uspeh. Od konkurentov je večji ugled dosegla samo Lesnina. Ta raziskava je pokazala, da je 42 % vprašanih potrošnikov podjetje označilo za ugledno. Leta 2004 je za ugledno podjetje uvrstilo 32 % anketiranih potrošnikov, kar pomeni, da se je ugled podjetja v splošni javnosti v enem letu izredno povečal (Ugled podjetja: poročilo raziskave, 2005).

Kupci imajo možnost pridobitve kartice ugodnosti. Kartica ni plačilno kreditna. V kolikor

kupci posedujejo kartico imajo pravico do dodatnih popustov. Ti se obračunajo takoj ob plačilu računa.

Na internetu ima podjetje svojo stran. Tu je možno pridobiti osnovne informacije o podjetju. Prodaja preko interneta se ne vrši.

Za definiranje konkurenčne strategije je najprej potrebno definirati kdo je konkurent. To je možno definirati z dvema spremenljivkama: po trgovini ali po izdelku. Trgovci običajno definirajo svojo konkurenco po podobnih trgovinah, vendar to ni nujno pravilno. Za potrošnika je izhodišče njegova potreba. Potrošnik se običajno najprej vpraša kje lahko kupi tak izdelek in na tej točki ima vrsto možnosti. Šel bo torej tja, kjer bo pričakoval izdelek.

Glavna konkurenca (z vidika trgovca) so naslednja podjetja: Lesnina, Mercator, Rutar, Harvey Norman ter Maros. Obstajajo še druga podjetja, katera pa niso tako velika in v širši javnosti poznana. Z vidika potrošnika pa se v manjši meri lahko za konkurenco smatra tudi Merkur, OBI, Baumax in Bauhaus.

Turkova je ugotovila (Turk, 2002, str. 28), da so v Sloveniji najbolj poznani naslednji pohištveni saloni: Lesnina, Rutar, IPH (Slovenijales), Vele in Mercator. Glede na to, da je od njenega anketiranja minilo nekaj let, pa je potrebno dodati naslednje. K omenjenim pohištvenim salonom je potrebno dodati še Harvey Norman, ki je bil odprt kasneje. Salon IPH se je preimenoval v Slovenijales trgovino, Vele pa je opustil dejavnost prodaje pohištva.

Od kartic zaupanja je najbolj razširjena Mercatorjeva Pika, ki jo ima samo v Sloveniji skoraj 594.000 ljudi. Obstajajo tri vrste kartic Pika. Dve od teh sta plačilno kreditni. Kartice Pika omogočajo razne ugodnosti (tri do šest odstotni prihranek, poravnava obveznosti enkrat mesečno, nakup neživilskega blaga na 12 obrokov ob nakupu nad 20.000 tolarjev in vrsto dodatnih ugodnosti). Merkurjeve kartice zaupanja ima 336.000 ljudi. S pomočjo te kartice je mogoče dobiti darilne bone v višini od dveh do pet odstotkov nakupne vrednosti (odvisno od višine nakupov v obračunskemu obdobju) (Matejčič, 2006, str. T2).

Lesnina, Rutar, Maros in Harvey Norman kartic zaupanja zaenkrat še nimajo.

4.2. ANALIZA POTREB POTROŠNIKOV V PODJETJU DOM

4.2.1. Opredelitev problema analize

Glavni namen opravljanja analize potreb potrošnikov v podjetju Dom je ugotoviti kakšne vrste potrošnikov podjetje sploh ima. Glede na veliko konkurenco, ki je v tej panogi v Sloveniji, je to še toliko bolj nujno. Bistveno pri analizi je ugotoviti, kaj večina od

potrošnikov pričakuje od podjetja Dom, oziroma kaj potrošnikom prinaša največjo vrednost.

Osnovne informacije o potrošnikih, ki se jih želi pridobiti so naslednje:

- kje kupujejo pohištvo,
- zakaj so obiskali prodajalno podjetja,
- katere izdelke iščejo v prodajalni,
- katerim dobaviteljem dajejo prednost, (domačim ali tujim),
- kaj jih je v ponudbi podjetja najbolj zmotilo,
- ugotoviti koliko pred nakupom pohištva uporabljajo internet,
- kakšna je njihova percepcija podjetja Dom v primerjavi s konkurenco (glede kakovosti in cen pohištva),
- kakšno je njihovo vrednotenje reklamnih letakov,
- koliko so za njih pomembni posamezni dejavniki, specifični pri prodaji pohištva (montaža in dostava na dom, obisk arhitekta na domu, strokovno svetovanje prodajalcev, ugodni plačilni pogoji, blagovne znamke, pestra izbira, akcijska ponudba, kratek dobavni rok, kartica ugodnosti in lokacija prodajalne,
- kakšno je njihovo mnenje o trgovini,
- kakšni so: njihov spol, starost, stan, status in povprečni mesečni neto dohodek.

Te informacije sem želel še posebej pridobiti za populacijo staro do 29 let. Znano je, da smo v Sloveniji priča demografskim spremembam. Prebivalstvo se stara, priča smo trendu upadanja rojstev, povečuje pa se število upokojencev. Za trgovino bi bilo bolje, če bi bilo obratno. Večanje prebivalstva pomeni tudi več potrošnikov in s tem posledično tudi več nakupov. Dunne, Lusch, Griffith pravijo (2002, str. 11), da imajo tisti trgovci, ki so se sposobni spreminjati in prilagajati demografskim spremembam, boljši poslovni izid.

Prav tako me je posebej zanimalo, koliko potrošniki pred nakupi uporabljajo internet. Pričakovati je, da ga bodo uporabljali vse bolj. Poleg tega, da smo v Sloveniji priča staranju prebivalstva je za trgovino na drobno pomemben tudi trend naraščanja zaposlovanja žensk. Ta trend bo imel naslednji posledici. Na eni strani bo povečal prihodke družini, na drugi strani pa bo zmanjšal čas, ki je na razpolago za nakupe v trgovini. To pomeni, da mora nakup postati učinkovit in prijeten dogodek. Glede na pomanjkanje časa pa bo potrošnik poizkušal že pred nakupom pridobiti čimveč informacij o razpoložljivi ponudbi na tržišču. Veliko informacij pa nudi prav internet. Za trgovca na drobno to pomeni, da se mora ustrezno predstaviti na internetu.

Anketi sem dodal vprašanja o spolu in statusu anketiranih oseb. Ti podatki v danem trenutku ne povedo dosti o potrošnikih, oziroma trenutno še ne dajo uporabnih podatkov. Sem pa jih v vprašalnik vključil zaradi kasnejših raziskav podjetja. Večkratne raziskave bodo upoštevale demografske spremembe v Sloveniji, podjetju morda kasneje dale uporabne informacije. Še posebej bi znale postati uporabne informacije o deležu upokojencev ter deležu žensk.

Na osnovi pridobljenih informacijah o potrošnikih in njihovih pričakovanjih se bo definiralo prodajni program podjetja ter posledično tudi način obvladovanja nabavnih virov.

4.2.2. Vzorčenje in izbor metode zbiranja podatkov

Raziskava trga praviloma poteka v pripravljalni in v izvajalni fazi. V pripravljalni fazi potekajo pripravljalna dela, ki morajo zagotoviti nemoten potek raziskave, oblikovanje sklepov in priporočil. V izvajalni fazi pa poteka proces trženjskega raziskovanja.

V pripravljalni fazi se najprej določi tržni problem, ki se ga namerava raziskati. Po opredelitvi tržnega problema se pripravi načrt raziskave trga. Ta vsebuje naslednje sestavine (Potočnik, 2002a, str. 84):

- cilj raziskave,
- potek raziskave trga glede na čas, prostor in predmet raziskave,
- vire podatkov ter metode in postopke njihovega zbiranja in obdelave (viri podatkov so lahko primarni ali pa sekundarni; primarnih še ni nihče izbral, medtem ko je sekundarne že zbral nekdo drug),
- organizacijo izvajanja raziskave trga ter
- planirajo se stroški tržne raziskave.

Faza izvajanja tržne raziskave pa poteka v naslednjih stopnjah:

- zbiranje podatkov,
- urejanje in preučevanje podatkov,
- oblikovanje priporočil in sklepov o načinu reševanja preučevanega tržnega problema,
- izdelava poročila, ki vsebuje priporočila. Predstavi se vse tiste ugotovitve, ki so pomembne pristojnim osebam.

Do sedaj je bilo razvitih že mnogo tehnik, katere bi ugotovile specifične potrebe trgovcev na drobno (Cox, Brittain, 2000, str. 70):

- revizija trgovin,
- kontrola cen,
- intervju ob izhodu,
- ugotavljanjem dnevnih nakupov potrošnikov (kje so nakupovali, kaj so kupili, koliko so potrošili),
- skrivnostni nakupi,
- nakupovanje v družbi potrošnikov,
- pogovorne skupine,
- opazovanje potrošnikov.

Z vidika reševanja zastavljenega problema se mi zdi pomembna tehnika izvedbe intervjuja ob izhodu. Ta metoda se vrši na naslednji način. Potrošnike se ustavi na izhodu iz trgovine,

kjer se napravi kratek intervju. S to metodo se dobi naslednje informacije (Cox, Brittain, 2000, str. 70):

- profil potrošnikov,
- kje stanujejo,
- kje nakupujejo,
- kaj nameravajo kupiti in kaj so eventualno nameravali kupiti ter
- njihovo mnenje o trgovini.

4.2.3. Vprašalnik in izvedba anketiranja

Pri oblikovanju vprašalnika je potrebno upoštevati naslednje osnovne pojme (Žabkar, 1998, str. 8):

- dejstva (spol, starost, dohodek),
- poznavanje (blagovnih znamk, priklic),
- namere (v zvezi z nakupom),
- stališča (»se ne strinjam«),
- motivi (želje, potrebe, impulzi).

Pri načrtovanju vprašalnika pa je potrebno upoštevati naslednje zadeve (Žabkar, 1998, str.8):

- spisek hipotez, informacij,
- izbor metode zbiranja podatkov (osebno, pisno, telefon),
- izbor zvrsti vprašalnika (strukturiranost, prikritost cilja raziskovanja),
- vsebina posameznih vprašanj,
- oblika odgovorov,
- oblikovanje vsakega vprašanja,
- zaporedje vprašanj,
- oblikovanje vprašalnika,
- pregled prejšnjih korakov,
- preizkus vprašalnika, spremembe.

V vprašalniku sem porabil logično zaporedje vprašanj. Upoštevala sta se priporočila (Rojšek, 1996, str. 19) pristopa od splošnega k določenemu ter od enostavnega k težjemu.

Prav tako sem pri sestavi vprašalnika poizkušal upoštevati tudi naslednje nasvete (Kotler, Armstrong, 1991, str. 106). Prvo vprašanje mora vzbuditi zanimanje. Težka ali osebna vprašanja se postavi na zadnja mesta. Vprašanja si tudi morajo slediti v logičnem zaporedju.

Vprašanja so bila zastavljena tako, da smo dobili odgovore na zastavljena vprašanja v opredelitvi problema analize. Večina vprašanj je bila multinomnih. Ena od izjem je bilo vprašanje kako pomembni so za potrošnike posamezni dejavniki (npr. montaža in dostava

pohištva na dom, itd). To vprašanje (11. vprašanje) je bilo postavljeno v obliki lestvice pomembnosti. Druga izjema je bilo vprašanje o opažanjih, pripombah in predlogih (12. vprašanje). To vprašanje je bilo nestrukturirano in je imelo namen pridobiti čimveč osebnih mnenj potrošnikov.

Anketiranje se je izvajalo od 18.4. do 17.6.2006 v vseh štirih pohištvenih salonih. Izvedlo se je s pomočjo nagradne igre. Na ta način sem želel pritegniti k odgovorom čim širši krog potrošnikov. Nakup ni bil pogoj za sodelovanje v nagradni igri, zaposleni in njihovi ožji družinski člani niso smeli sodelovati v nagradni igri. Dne 26.4.2006 so se anketna vprašanja tudi objavila na internetni strani podjetja. Anketna vprašanja so priložena v prilogi 1.

V naslednji tabeli pa so prikazane najpogostejše oblike vprašanj za sestavljanje ankete.

Tabela 3: Najpogostejše oblike vprašanj za sestavljanje ankete

Oblika vprašanj	Opis
1. Dihotomno vprašanje	Vprašanje z dvema možnima odgovoroma
2. Multinomno vprašanje	Vprašanje s tremi ali več možnimi odgovori
3. Likertova lestvica	Lestvica, na kateri vprašani izrazi stopnjo strinjanja ali nestrinjanja
4. Semantični diferencial	Lestvica, na kateri vprašani izbere točko, ki predstavlja njegovo mnenje
5. Ocenjevalna lestvica	Lestvica, na kateri vprašani pripiše pojavu oceno od slabo do odlično
6. Lestvica pomembnosti	Lestvica, na kateri vprašani določi pomembnost določenega pojava
7. Nestrukturirana vprašanja	Vprašanja, na katera lahko vprašani odgovori povsem poljubno
8. Besedne asociacije	K navedenim besedam dodaja vprašani besede, ki mu pridejo na misel

Vir: Potočnik, 2002a, str. 84

4.2.4. Obdelava podatkov in analiza rezultatov

V nadaljevanju podajam analizo rezultatov. Prejetih je bilo 198 anketnih listov. Večina anketiranih oseb je izpolnilo anketo v skladu z navodili, le nekaj posameznikov izpustila

posamezne odgovore ali pa je obkrožila več odgovorov hkrati.

V tabelah so prikazani odgovori. V nekaterih tabelah so posebej prikazani tudi **rezultati anketiranih oseb starih do 29 let**. Z vidika trgovskega podjetja je ta populacija oseb še posebej zanimiva. V splošnem velja, da se potrošniki srečujejo z večjimi nakupi pohištva dvakrat v življenju. Prvič je to do ali okoli tridesetega leta, ko se ta populacija finančno osamosvoji ter opremi svoje prvo stanovanje. Drugič pa se potrošniki srečajo z nakupi pohištva po petdesetem letu, ko si »dokončno« opremijo stanovanje. Spremljanje nakupnih navad populacije stare do 29 let je torej za trgovsko podjetje s pohištvom nujna zadeva. Na eni strani so to potrošniki, ki bodo »v kratkem« kupovali pohištvo, na drugi strani pa je zelo pomembno pridobiti njihovo lojalnost ali vsaj pozornost. V tej populaciji je pomemben podatek o stanu. V primeru, da je v tej populaciji visok delež samskih oseb, je ta populacija za podjetje še bolj dragocena. Pričakuje se namreč, da se bodo prej ali slej poročili. To pa pomeni, da bodo potrebovali novo pohištvo zaradi spremenjenega stanu.

Manjši nakupi pa se bodo nadaljevali tudi v obdobju med prvim in drugim večjim nakupom pohištva. Idealno bi bilo, če bi se vedno vrnili. S pridobitvijo lojalnosti te skupine potrošnikov si lahko trgovsko podjetje pridobi »trajne kupce« in s tem tudi dober dolgoročen poslovni rezultat.

Osnovna analiza odgovorov na vprašanja:

Vprašanje 1:

Kje kupujete pohištvo? (obkrožite en odgovor)

Tabela 4: Mesto nakupa pohištva anketiranih potrošnikov

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Samo pri podjetju Dom	64	32,3	13	31,0
Pri drugih ponudnikih pohištva	3	1,5	0	0,0
Odvisno od trenutne ponudbe	131	66,2	29	69,0
Vsi odgovori	198	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Odgovori so pokazali, da je približno tretjina oseb lojalnih podjetju Dom, rezultati pa so skoraj enaki pri obeh skupinah anketiranih oseb.

Vprašanje 2:

Kaj vas je spodbudilo k obisku naše prodajalne? (obkrožite en odgovor)

Tabela 5: Razlog obiska prodajalne podjetja Dom

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Zanjo sem izvedel preko reklamnih letakov ali radijskih reklam	56	28,3	10	23,3
Našel sem jo preko interneta	8	4,0	3	7,0
Svetovali so mi jo znanci ali prijatelji	59	29,8	15	34,9
Slučajno sem jo obiskal	32	16,2	9	20,9
Drugo	43	21,7	6	14,0
Vsi odgovori	198	100,0	43	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Pod rubriko **drugo** pa so bili navedeni naslednji odgovori:

- že dolgo poznam trgovino – 15 krat;
- ker zaupam v njeno dolgoletno tradicijo – 7 krat;
- sem že kupoval prej – 4 krat;
- zaradi bližine jo večkrat obiščem – 3 krat;
- trgovina ima kvalitetno blago – 2 krat;
- poznamo po pestri izbiri;
- ugodna ponudba;
- pri vas sem zaradi kataloške ponudbe;
- vedno hodim najprej k vam;
- ugodni plačilni pogoji;
- opravi sem že več prejšnjih nakupov;
- zaupanje v podjetje;
- drugod nisem bila zadovoljna.

Rezultati kažejo na to, da je podjetje Dom premalo prepoznavno med slovenskimi potrošniki. 16 % anketirancev je salone slučajno obiskalo, pri mlajših osebah se ta številka povzpne tudi do 21 %. Preko 30 % ljudi je za podjetje izvedelo preko reklamnih letakov, radijskih reklam ali preko interneta. Malo manjši odstotek je bil svetovan s strani znancev ali prijateljev.

V okviru rubrike »drugo« sta se največkrat pojavila odgovora, da potrošniki že dolgo poznajo trgovino in da zaupajo v njeno dolgoletno tradicijo. Dejavnik bližine trgovine je bil omenjen samo trikrat kot razlog obiska trgovine. Glede na dejstvo, da sta prodajna salona v Ljubljani in Mariboru locirana v centru mesta, v Celju in Hočah pa na izhodu avtoceste bi moral biti ta dejavnik omenjen večkrat.

Vprašanje 3:

Kakšne izdelke iščete v naši prodajalni? (obkrožite enega ali dva odgovora)

Tabela 6: Vrsta iskanih izdelkov v podjetju Dom

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Cenovno zelo ugodne (npr. akcijske) izdelke	84	36,4	18	34,0
Izdelke srednjega cenovnega razreda	115	49,8	26	49,1
Izdelke visokega cenovnega razreda	17	7,4	5	9,4
Unikatne (posebne) izdelke. Takšnih izdelkov druge prodajalne ne ponujajo	15	6,5	4	7,5
Vsi odgovori	231	100,0	53	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Okoli polovica anketiranih oseb išče izdelke srednjega cenovnega razreda, okoli 36 % pa akcijske izdelke. Ta podatek kaže na to, da je potrebno konstantno izvajati akcijske ponudbe. Okoli 15 % ljudi pa išče izdelke visokega cenovnega razreda ali unikatne izdelke. Zanimivo je, da sta pri mlajši populaciji deleža izdelkov visokega cenovnega razreda ter unikatnih izdelkov večja, kot je to bilo pri vseh anketiranih osebah.

Vprašanje 4:

Katerim dobaviteljem dajete prednost pri nakupu pohištva (obkrožite en odgovor)

Okoli 58 % potrošnikov daje prednost blagu slovenskega porekla. Pri mlajših osebah znašajo preference do slovenskega blaga 50 %. Presenetljivo pa potrošniki blagu tujega porekla ne dajejo prednost.

Tabela 7: Preferenca potrošnikov glede porekla izvora blaga

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Domačim	114	57,9	21	50,0
Tujim	2	1,0	0	0,0
Ni pomembno	81	41,1	21	50,0
Vsi odgovori	197	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 5:

Kaj vas je v naši ponudbi najbolj zmotilo? (možnih je več odgovorov)

Tabela 8: Napake v ponudbi podjetja

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Premalo izbire	19	8,7	7	14,6
Dragi izdelki	12	5,5	2	4,2
Premalo prodajalcev	27	12,3	7	14,6
Neustrezni plačilni pogoji	12	5,5	4	8,3
Ni dodatne ponudbe (kavarna, otroški kotiček, itd)	26	11,9	7	14,6
Nimam pripomb	123	56,2	21	43,8
Vsi odgovori	219	100,0	48	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Okoli 56 % anketiranih potrošnikov ni imelo pripomb nad ponudbo podjetja. Okoli 12 % pogoša več prodajalcev ter dodatno ponudbo (skupaj je to skoraj četrtina anketiranih oseb). Rezultati anket pa so pokazali tudi, da cenovna politika podjetja ni napačna oziroma, da v očeh potrošnikov podjetje ne velja, da ima izdelke z visokimi cenami. Plačilni pogoji pa so ustrezni saj je le dobrih 5 % oseb smatralo, da so le ti neustrezni.

Mlajše osebe so bolj kritične. Okoli 14 % anketiranih oseb želi večjo izbiro, več prodajalcev ter dodatno ponudbo podjetja

Vprašanje 6:

Kako pogosto pred odločitvijo o nakupu pohištva poizkušate pridobiti informacije o ponudbi pohištva preko interneta (obkrožite en odgovor)

Tabela 9: Pogostost pridobitve informacij preko interneta pred odločitvijo o nakupu pohištva

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Vedno	41	20,6	11	26,2
Včasih	80	40,2	16	38,1
Le kadar mi pomeni znesek nakupa veliko vrednost	18	9,0	5	11,9
Nikoli	60	30,2	10	23,8
Vsi odgovori	199	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Odgovori so pokazali, da preko 60 % potrošnikov pred odločitvijo o nakupu uporablja internet. Če pa je znesek nakupa večji, se ta delež poveča še za okoli 9 %. Po pričakovanjih so ti odstotki pri mlajših osebah večji. Pri tej populaciji je tudi manjši delež oseb katere pred nakupom nikoli ne uporabljajo interneta.

Vprašanje 7

Kakšna se vam zdi kakovost pohištva v primerjavi s konkurenco (obkrožite en odgovor)

Tabela 10: Kakovost pohištva podjetja Dom v primerjavi s konkurenco

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Višja	63	32,0	13	31,7
Enaka	127	64,5	27	65,9
Nižja	7	3,6	1	2,4
Vsi odgovori	197	100,0	41	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Podatki kažejo na to, da dve tretjini anketirancev meni, da je kakovost pohištva enaka v primerjavi s konkurenco. Razveseljiv je podatek, da tretjina oseb meni, da je kakovost pohištva višja od kakovosti pohištva konkurence, samo nekaj odstotkov pa, da je nižja.

Vprašanje 8

Kakšne se vam zdijo cene pohištva v primerjavi s konkurenco (obkrožite en odgovor)

Tabela 11: Cene pohištva podjetja Dom v primerjavi s konkurenco

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Višje	24	12,1	6	14,3
Enake	143	72,2	30	71,4
Nižje	31	15,7	6	14,3
Vsi odgovori	198	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Dobrih 70 % anketiranih oseb meni, da so cene enake kot pri konkurenci. Približno enako veliko ljudi meni, da so cene bodisi višje ali nižje. Ta podatek še posebej to velja za mlajše potrošnike.

Vprašanje 9

Ali spremljate akcijsko ponudbo v naših reklamnih letakih (obkrožite en odgovor)

Tabela 12: Spremljanje akcijske ponudbe v reklamnih letakih podjetja

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Redno	77	38,9	14	33,3
Občasno	90	45,5	22	52,4
Nikoli	19	9,6	3	7,1
Ne prejemam reklamnih letakov	12	6,1	3	7,1
Vsi odgovori	198	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Analiza rezultatov kaže, da kar okoli 85 % anketiranih oseb redno ali občasno spremlja reklamne letake.

Vprašanje 10

Kakšna se vam zdi ponudba v reklamnih letakih (obkrožite en odgovor)

Tabela 13: Zanimivost ponudbe v reklamnih letakih

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Zelo zanimiva	45	22,7	10	23,8
Zanimiva	122	61,6	25	59,5
Nezanimiva	7	3,5	1	2,4
Ne poznam reklamnih letakov	24	12,1	6	14,3
Vsi odgovori	198	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Rezultati ankete kažejo na to, da se dobrim 60 % anketiranim osebam zdi ponudba v reklamnih letakih zanimiva, dobrim 20 % pa zelo zanimiva. Dobrih 12 % anketiranih oseb ne pozna reklamnih letakov.

Vprašanje 11

Prosimo vas, da v tabeli na lestvici od 1 do 5 ocenite kako POMEMBNI so za vas omenjeni dejavniki. Ocene od 1 do 5 pomenijo:

1 - zelo nepomembno, 2 - nepomembno, 3 - srednje pomembno, 4 - pomembno, 5 - zelo pomembno

Tabela 14: Pomembnost posameznih dejavnikov za potrošnike

	1	2	3	4	5	Število odgovorov / odstotki
Montaža in dostava pohištva na dom	6 3,2	4 2,1	14 7,4	35 18,4	131 68,9	190 100,0
Obisk arhitekta na domu	17 9,1	40 21,5	34 18,3	41 22,0	54 29,0	186 100,0
Strokovno svetovanje prodajalcev	4 2,1	6 3,2	13 7,0	53 28,3	111 59,4	187 100,0
Ugodni plačilni pogoji	3 1,6	6 3,2	19 10,2	35 18,7	124 66,3	187 100,0
Blagovne znamke	12 6,5	17 9,2	61 33,2	55 29,9	39 21,2	184 100,0
Unikatnost (posebnost) ponudbe	6 3,2	33 17,6	70 37,2	42 22,3	37 19,7	188 100,0
Pestra izbira	3 1,6	6 3,2	10 5,3	56 29,8	113 60,1	188 100,0
Akcijska ponudba	5 2,6	3 1,6	26 13,8	52 27,5	103 54,5	189 100,0
Kratek dobavni rok	5 2,6	4 2,1	26 13,8	43 22,8	111 58,7	189 100,0
Kartica ugodnosti	4 2,1	13 7,0	44 23,5	46 24,6	80 42,8	187 100,0
Lokacija prodajalne	9 4,7	8 4,2	29 15,3	43 22,6	101 53,2	190 100,0

Legenda: v prvi vrsti se nahaja število posameznih odgovorov, v drugi pa se nahaja njihov odstotek.

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 12:

Vaša opažanja, pohvale, pripombe ali predlogi (oziroma vaše mnenje o trgovini)

Navedeno je bilo naslednje:

- prijazni prodajalci – 29 krat;
- trgovina je super ali odlična – 20 krat;
- trgovina je v redu, dobra – 16 krat;
- trgovina je pohvaljena – 10 krat;
- brez pripombe – 6 krat;
- izbira je pestra – 5 krat;
- trgovina je lepo urejena – 5 krat;

- vŝeč nam je ponudba v trgovini – 4 krat;
- osebe je prijazno – 3 krat;
- premalo prodajalcev – 3 krat;
- z dosedanjim obiskom in nakupom sem zadovoljna – 3 krat;
- strokovna usposobljenost prodajalcev – 2 krat;
- zelo dobra postrežba – 2 krat;
- ugodne cene – 2 krat;
- dobri plačilni pogoji;
- premalo ponudbe;
- salon je zelo slab;
- manjka mini kavarna;
- zanič parkirni prostor;
- pohvalno glede svetovanja;
- nezadovoljstvo z arhitektom;
- zanimivi prodajni artikli;
- lokacija je primerna (dovolj parkirnih prostorov).

Vpraŝanje 13

Spol (obkrožite odgovor)

Tabela 15: Spol anketiranih potroŝnikov

	Vsi anketirani		Anketirani stari do 29 let	
	Ŗtevilo odgovorov	%	Ŗtevilo odgovorov	%
Moŝki	87	44,4	18	42,9
Źenski	109	55,6	24	57,1
Vsi odgovori	196	100,0	42	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 14

Starost v letih (obkrožite en odgovor)

Tabela 16: Starost anketiranih potrošnikov v letih

	Število odgovorov	%
do 19	7	3,6
20 - 29	35	17,9
30 - 39	32	16,4
40 - 49	63	32,3
50 - 59	43	22,1
Od 60	15	7,7
Vsi odgovori	195	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 15

Kakšen je vaš stan (obkrožite en odgovor)

Tabela 17: Stan anketiranih potrošnikov

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Samski	60	35,7	37	90,2
Poročen	108	64,3	4	9,8
Vsi odgovori	168	100,0	41	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 16

Kakšen je vaš status (obkrožite en odgovor)

68 % anketiranih oseb je imelo status zaposlenega, 17 % pa status upokojenca. Po 8 % je bilo nezaposlenih in na šolanju. Pri anketiranih osebah starih do 29 let je bilo 57 % zaposlenih, 35 % na šolanju, 8 % pa nezaposlenih (glej Tab. 18, na str. 54).

Tabela 18: Status anketiranih potrošnikov

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Zaposlen	130	67,7	23	57,5
Nezaposlen	15	7,8	3	7,5
Na šolanju	15	7,8	14	35,0
Upokojenec	32	16,7	0	0,0
Vsi odgovori	192	100,0	40	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Vprašanje 17

Kakšen je vaš povprečni mesečni neto dohodek (obkrožite en odgovor)

Tabela 19: Povprečni mesečni neto dohodek anketiranih potrošnikov

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Do 100.000 SIT	37	20,6	13	34,2
100.001 - 200.000 SIT	92	51,1	21	55,3
200.001 - 300.000 SIT	35	19,4	3	7,9
Nad 300.000 SIT	16	8,9	1	2,6
Vsi odgovori	180	100,0	38	100,0

Vir: Nagradna igra podjetja Dom (priloga 1)

Pri 51 % anketiranih oseb je znašal povprečni neto dohodek med 100.000 in 200.000 SIT, pri 21 % je bil ta znesek do 100.000 SIT. Pri 20 % oseb je znašal povprečni neto dohodek med 200.000 in 300.000 SIT, samo 9 % anketiranih oseb pa je imelo povprečni neto dohodek nad 300.000 SIT. Pri anketiranih oseb starih do 29 let je pri 55 % oseb znašal povprečni neto dohodek med 100.000 in 200.000 SIT.

Preizkušanje hipotez:

Vsako od hipotez sem poizkušal statistično potrditi ali zavrniti. Uporaba ustrezne statistične

metode je bila odvisna od zastavljene hipoteze ter vrste podatkov. Pri analizi rezultatov sem uporabljal računalniški program Statistical Package for Social Science ver. 12.0. Vse hipoteze so testirane pri stopnji značilnosti $\alpha \leq 0,05$.

HIPOTEZA 1: Potrošniki obiskujejo podjetje Dom zaradi dobre zunanje prepoznavnosti

To hipotezo sem preveril s preizkušanjem domneve o deležu enot pri velikih vzorcih. Hipoteza se je preverjala s postopkom navedenim v literaturi (Košmelj, Rovar, 2000, str. 275). Osnova za preizkušanje hipoteze so bili odgovori na 2. vprašanje. Primerjal se je delež seštevka naslednjih odgovorov: zanj sem izvedel preko reklamnih letakov ali radijskih reklam ter našel sem jo preko interneta z deležem ostalih odgovorov.

$$1.) \quad H_0: \Pi = \Pi_0, \quad H_1: \Pi < \Pi_0$$

$$H_0: \Pi = 0,5 \quad H_1: \Pi < 0,5$$

$$2.) \quad SE(p) = \sqrt{\frac{\Pi_0(1-\Pi_0)}{n}} = \sqrt{\frac{0,5(1-0,5)}{198}} = 0,03553$$

$$z = \frac{p - \Pi_0}{SE(p)} = \frac{0,323 - 0,5}{0,03553} = -4,97$$

$$3.) \quad z_{(\alpha=0,05)} = -1,645$$

$$(z = -4,97) < (z_{(\alpha=0,05)} = -1,645) \Rightarrow \text{razlika je statistično značilna}$$

Ničelno hipotezo zavrnamo: delež je manjši od 50 %. Iz tega sklepam, da potrošniki ne obiskujejo podjetja Dom zaradi dobre prepoznavnosti.

HIPOTEZA 2: Potrošnikom je najpomembnejša dobra ponudba blaga

To hipotezo sem preveril s preizkušanjem domneve o razliki med aritmetičnima sredinama za odvisna vzorca (preizkus dvojic). Hipoteza se je preverjala s postopkom, navedenim v literaturi (Rogelj, 2000, str. 67). Osnova za preizkušanje hipoteze so bili odgovori na 11. vprašanje. Statistično sem primerjal »blagovni dejavnik« (blagovne znamke, unikatnost (posebnost) ponudbe, pestra izbira, akcijska ponudba) s »storitvenim dejavnikom« (montaža in dostava pohištva na dom, strokovno svetovanje prodajalcev). Dejavnika sta izračunana kot povprečja vseh naštetih indikatorjev. Izračun se je izvršil z računalniškim programom. Računalniški izpis je priložen v prilogi 5.

$$1.) \quad H_0: \mu_d = 0, \quad H_1: \mu_d > 0$$

$$2.) \quad t = 7,991$$

$$m = n - 1 = 190 - 1 = 189$$

$$t_{(m=189, \alpha=0,05)} = 1,6449$$

$$(t = 7,991) > (t_{(m=189, \alpha=0,05)} = 1,6449) \Rightarrow \text{razlika je statistično značilna}$$

Zavrne se ničelna hipoteza. Povprečna vrednost storitvenega dejavnika se statistično značilno razlikuje od povprečne vrednosti blagovnega dejavnika. To pomeni, da sta potrošnikom bolj pomembna storitvena dejavnika montaža in dostava pohištva na dom ter strokovno svetovanje prodajalcev.

HIPOTEZA 3: Potrošniki so naklonjeni blagovnim znamkam

To hipotezo sem preveril s preizkušanjem domnev o vrednosti aritmetične sredine (z-preizkus). Pri temu sem upošteval enostranski preizkus saj ni sporno, če bile vrednosti manjše od 3. Hipoteza se je preverjala s postopkom navedenim v literaturi (Rogelj, 2000, str. 64). Osnova za preizkušanje hipoteze so bili odgovori na 11. vprašanje – dejavnik blagovne znamke.

$$1.) \quad H_0: \mu_y = 3, \quad H_1: \mu_y > 3$$

$$2.) \quad z = \frac{\bar{y} - \mu_y}{SE(\bar{y})} = \frac{3,50 - 3}{0,083} = 6,05$$

$$\bar{y} = 3,50 \quad SE(\bar{y}) = \frac{\sigma_y}{\sqrt{n}} = \frac{1,121}{\sqrt{184}} = 0,083$$

$$3.) \quad z_{(\alpha=0,05)} = 1,645$$

$$(z = 6,05) > (z_{(\alpha=0,05)} = 1,645) \Rightarrow \text{razlika je statistično značilna}$$

Ocenjena povprečna vrednost se statistično značilno razlikuje od testne vrednosti. Iz tega sklepam, da imajo potrošniki pozitiven odnos do blagovnih znamk.

HIPOTEZA 4: Potrošnikom starim do 29 let so ugodni plačilni pogoji enako pomembni dejavnikom ponudbe blaga

To hipotezo sem preveril s preizkušanjem domneve o razliki med aritmetičnima sredinama

za odvisna vzorca (preizkus dvojic). Hipoteza se je preverjala s postopkom navedenim v literaturi (Rogelj, 2000, str. 67). Osnova za preizkušanje hipoteze so bili odgovori potrošnikov starih do 29 let na 11. vprašanje. Statistično sem primerjal dejavnik ugodni plačilni pogoji z »blagovnim dejavnikom« (blagovni dejavnik je izračunan kot povprečje vrednosti na indikatorjih: blagovne znamke, unikatnost (posebnost) ponudbe, pestra izbira, akcijska ponudba). Izračun se je izvršil z računalniškim programom. Računalniški izpis je priložen v prilogi 5.

$$1.) \quad H_0: \mu_d = 0, \quad H_1: \mu_d < 0$$

$$2.) \quad t = -4,541$$

$$m = n - 1 = 35 - 1 = 34$$

$$t_{(m=34, \alpha=0,05)} = -1,68926$$

$$(t = -4,541) < (t_{(m=34, \alpha=0,05)} = -1,68926) \Rightarrow \text{razlika je statistično značilna}$$

Zavrne se ničelna hipoteza. Povprečna vrednost ugodnih plačilnih pogojev se statistično značilno razlikuje od blagovnega dejavnika. To pomeni, da so potrošnikom starim do 29 let bolj pomembni ugodni plačilni pogoji od blagovnih dejavnikov.

HIPOTEZA 5: Potrošniki dajejo prednost domačemu blagu

To hipotezo sem preveril s preizkušanjem domneve o deležu enot pri velikih vzorcih. Hipoteza se je preverjala s postopkom navedenim v literaturi (Košmelj, Rován, 2000, str. 275). Osnova za preizkušanje hipoteze so bili odgovori na 4. vprašanje. Primerjal se je delež enot preference domačim dobaviteljem pred ostalimi dobavitelji.

$$1.) \quad H_0: \Pi = \Pi_0, \quad H_1: \Pi > \Pi_0$$

$$H_0: \Pi = 0,5 \quad H_1: \Pi > 0,5$$

$$2.) \quad SE(p) = \sqrt{\frac{\Pi_0(1-\Pi_0)}{n}} = \sqrt{\frac{0,5(1-0,5)}{197}} = 0,03563$$

$$z = \frac{p - \Pi_0}{SE(p)} = \frac{0,579 - 0,5}{0,03563} = 2,22$$

$$3.) \quad z_{(\alpha=0,05)} = 1,645$$

$$(z = 2,22) > (z_{(\alpha=0,05)} = 1,645) \Rightarrow \text{razlika je statistično značilna}$$

Ničelno hipotezo zavrne. Delež je večji od 50 %. Iz tega sklepam, da potrošniki dajejo

prednost domačemu blagu.

HIPOTEZA 6: Potrošnikom starim do 29 let so storitveni dejavniki enako pomembni kot so ugodni plačilni pogoji

To hipotezo sem preveril s preizkušanjem domneve o razliki med aritmetičnima sredinama za odvisna vzorca (preizkus dvojic). Hipoteza se je preverjala s postopkom navedenim v literaturi (Rogelj, 2000, str. 67). Osnova za preizkušanje hipoteze so bili odgovori potrošnikov starih do 29 let na 11. vprašanje. Statistično sem primerjal dejavnik ugodni plačilni pogoji s »storitvenim dejavnikom« (storitveni dejavnik je izračunan kot povprečne vrednosti na indikatorjih montaža in dostava na dom ter strokovno svetovanje prodajalcev). Izračun se je izvršil z računalniškim programom. Računalniški izpis je priložen v prilogi 5.

$$1.) \quad H_0: \mu_d = 0, \quad H_1: \mu_d < 0$$

$$2.) \quad t = -1,086$$

$$m = n - 1 = 35 - 1 = 34$$

$$t_{(m=34, \alpha=0,05)} = -1,68926$$

$$(t = -1,086) > (t_{(m=34, \alpha=0,05)} = -1,68926) \Rightarrow \text{razlika ni statistično značilna}$$

Sprejme se ničelna hipoteza. Povprečna vrednost ugodnih plačilnih pogojev se statistično značilno ne razlikuje od storitvenega dejavnika. To pomeni, da sta potrošnikom starim do 29 let storitvena dejavnika montaža in dostav pohištva na dom ter strokovno svetovanje prodajalcev enako pomembna kot so za njih ugodni plačilni pogoji.

4.2.5. Zaključne dejavnosti

Zaključne dejavnosti so bile osredotočene na predstavitev rezultatov s ključnimi ugotovitvami in na oblikovanje predlogov za določitev ustreznega prodajnega programa.

Rezultati raziskave so bili predstavljeni vodstvu podjetja ter vodjem poslovnih enot. Izdelani sta bili dve ločeni predstavitvi. Vodje poslovnih enot sem seznanil z rezultati ankete ter jih poprosil za njihove komentarje in predloge. Vodstvu podjetja pa sem poleg rezultatov ankete predstavil tudi predloge za določitev prodajnega programa.

Vodstvu podjetja sem podal naslednje predloge:

- **Storitvenim dejavnikom je potrebno nameniti bistveno pozornosti.** Storitveni dejavniki pridobivajo pri potrošnikih vse večji pomen. Še posebej to velja za **montažo in dostavo pohištva na dom** ter **strokovno svetovanje prodajalcev**. V prihodnosti je možno, da se jim pridružijo še drugi dejavniki.

- **Ugodni plačilni pogoji.** Kljub temu, da samo 5 % oseb smatra, da so plačilni pogoji neustrezni, je potrebno tudi temu dejavniku nameniti veliko pozornost. Mlajše osebe so še posebej občutljive na ugodne plačilne pogoje.
- **Povečanje števila prodajalcev.** Prodajalce se lahko poveča s povečanje števila le teh ali pa z ustrezno spremembo njihovega delovnega časa tako, da je v konicah več prodajalcev.
- **Internet.** Internetu je potrebno nameniti več pozornosti. Pri iskanju informacij o pohištvu ga koristi kar 76 % anketiranih oseb mlajših od 29 let. Na izbranih internet iskalnikih se zakupi prostor tako, da je v primeru iskanja po splošnih pohištvenih pojmih naše podjetje izbrano med prvimi in se poveča verjetnost obiska internetne strani podjetja.
- **Reklamni letaki.** Z reklamnimi letaki je potrebno nadaljevati tudi v prihodnje pri čemer ostane sedanji koncept enak. V kolikor finančna sredstva to dopuščajo, se poveča število natisnjenih reklamnih letakov.
- **Kartica ugodnosti (lojalnosti).** Predlagal sem spremembo načina koriščenja kartičnih ugodnosti. Sedanji sistem omogoča kupcu takojšnjo odobritev določenega popusta. Predlagal sem sistem po kateremu se kupcu v tekočem letu seštevajo nakupne vrednosti. Kupcu pa se v novemu koledarskemu letu pošlje bon za priznani popust. Na ta način se doseže, da kupec v naslednjemu letu vsaj enkrat obiše prodajni salon.
- **Obisk arhitekta na domu.** Ta dejavnik se uvede tudi v ostalih pohištvenih salonih.
- **Blagovne znamke.** Predlagal sem uvedbo vsaj ene lastne blagovne znamke. Anketirane osebe so ta dejavnik označile med srednje pomembnim do pomembnim. V literaturi je navedeno, da je blagovna znamka za trgovsko družbo izredno pomemben dejavnik kateri pridobiva na pomenu.
- **Akcijska ponudba.** Povečati je potrebno akcijsko ponudbo. Kar tretjina anketiranih oseb je iskala izdelke z akcijskimi cenami. Sedanji sistem je dober, vendar pa ga je potrebno še okrepiti.
- **Komunikacija s kupci po elektronski pošti.** Glede na to, da velik del potrošnikov po internetu išče akcijsko ponudbo in da obstaja baza kupcev na osnovi kartice ugodnosti sem predlagal, da se kupcem redno pošilja posebno ponudbo na njihov elektronski naslov. Poleg tega, da se kupcu omogoči nakup akcijskih artiklov je prednost tega načina komuniciranja tudi v temu, da se kupca redno opominja na podjetje in ga na ta način »veže nase«.
- **Otroški kotichek.** Predlagal sem, da se v salonu v Ljubljani naredi otroški kotichek. Ta dejavnik je bil ocenjen kot pomanjkljiv. Poleg tega se olajša nakup mladim družinam. Dolgoročni cilj podjetja pa je prav pridobiti to skupino potrošnikov.

4.3. POVZETEK

Anketiranje se je izvajalo od 18.4. do 17.6.2006 v vseh štirih pohištvenih salonih. Osnovni

namen anketiranja je bil pridobiti osnovne informacije o potrošnikih podjetja. Anketiranje se je izvajalo s pomočjo nagradne igre in sicer z namenom, da se čim več potrošnikov odloči za sodelovanje v anketi. Anketni list je oddalo 198 oseb. Večina anketiranih oseb je izpolnilo anketo v skladu z navodili. Nekaj oseb na posamezno vprašanje ni odgovorilo, nekaj pa jih je obkrožilo več odgovorov. Osnovni podatki so bili že komentirani. Prav tako so že bili podani predlogi vodstvu podjetja, zato to podpoglavje namenjam komentarju dobljenih rezultatov.

Pri analizi rezultatov sem zbral podatke o vseh anketiranih osebah, zbral pa sem tudi odgovore oseb starih do 29 let. Analiza odgovorov vseh oseb kaže na trenutno stanje želja in potreb obstoječih potrošnikov podjetja. Dolgoročni cilj podjetja pa je pridobiti stalno naklonjenost potrošnikov. Za podjetje bi bila idealna rešitev pridobiti zvestobo potrošnikov starih do 29 let. Človek tekom življenja nekajkrat zamenja ali dopolnjuje obstoječe pohištvo. Idealno bi bilo, da bi za nakup vedno odločil v preučevanemu podjetju.

Ugotovitve iz analize ankete:

- Analiza je pokazala, da ima podjetje okoli tretjino zvestih potrošnikov. Želja je, da se ta odstotek še poveča.
- Pokazalo se je, da je podjetje navzven premalo prepoznavno. 16 % anketiranih oseb je namreč slučajno obiskalo prodajne salone, okoli 30 % pa jih je za podjetje izvedelo preko reklamnih letakov, radijskih reklam ali preko interneta. Po mojemu mnenju je to bistveno premalo. Anketa pa je pokazala še naslednjo zadevo. Tretjina oseb je prišla na priporočilo znancev ali prijateljev. To pomeni, da sta visoka kakovost storitev in blaga izjemno pomembna za dobro prihodnje poslovanje podjetja.
- 85 % anketiranih oseb išče izdelke srednjega cenovnega razreda ali pa akcijske artikle.
- Več kot polovica anketiranih oseb daje prednost blagu slovenskega porekla. Presenetljivo daje prednost tujemu blagu samo 1 % anketiranih oseb.
- Dobra polovica anketiranih oseb je odgovorila, da nima pripomb. Pričakoval sem, da bo ta odstotek bistveno nižji. Preko 12 % oseb je odgovorilo, da je v podjetju premalo prodajalcev. To je potrebno prilagoditi pričakovanjem potrošnikov. Možno je povečati število prodajalcev ali pa uvesti tak delovni čas, v katerem je ob bolj frekventnih urah več obiskovalcev. Skoraj 12 % anketiranih oseb pričakuje dodatno ponudbo (kavarno ali otroški kotiček).
- Preko 60 % anketiranih oseb redno ali pa občasno preverja ponudbo preko interneta. To pomeni, da je v prihodnosti potrebno temu načinu oblikovanja ponudbe nameniti več pozornosti. Obstoječo predstavitev je potrebno razširiti.
- Razveseljiv je podatek, da okoli tretjina anketiranih oseb meni, da je pohištvo višje kakovosti kot pri konkurenci.
- Anketirane osebe menijo, da so cene v primerjavi s konkurenco na približno istemu nivoju.

- Anketa je pokazala, da je reklamni letak ustrezen. 84 % ga spremlja redno ali občasno, enakemu odstotku ljudi se zdi reklamni letak zanimiv.
- Potrošniki so po pomembnosti ocenjevali enajst dejavnikov, vsi pa so za njih vsaj srednje pomembni, saj znaša najnižja povprečna ocena 3,38. Najvišje so ovrednotili montažo in dostavo pohištva na dom. Sledijo ugodni plačilni pogoji, pestra izbira ter strokovno svetovanje prodajalcev.
- Pri vprašanju, kjer so anketirane osebe lahko same podale svoje pripombe, predloge ali pohvale, je bilo največ pohval nad prijaznostjo prodajalcev. Ogromno pohval je bilo tudi nad urejenostjo trgovin, nekateri od obiskovalcev so bili celo navdušeni nad njimi. Kritike so bile redke in še te se niso ponavljale, tako da se iz odgovorov, v katerih so anketirane osebe same dale komentarje lahko zaključi, da trgovine nimajo nekih perečih problemov.

Poseben komentar zahtevajo rezultati dobljeni od **anketiranih oseb starih do 29 let**. Z vidika podjetja so to zelo zaželeni potrošniki.

- Preko 90 % jih je namreč samskih, kar pomeni, da jih bo veliko prej ali slej sklenilo poroko. To pa največkrat v praksi pomeni spremembo življenjskih navad ter nakup pohištva.
- Okoli 90 % jih ima povprečne mesečne neto dohodke do 200.000 SIT. Kljub temu ta skupina v primerjavi z ostalo populacijo (3. vprašanje) bolj išče bodisi unikatne, bodisi izdelke visokega cenovnega razreda. To pomeni, da imajo želje po dražjemu pohištvu, za kar so se pripravljene tudi primerno zadolžiti. Od vseh dejavnikov so najvišje namreč ovrednotile ugodne plačilne pogoje in to kar z oceno 4,62.
- Ta skupina je tudi manj naklonjena izdelkom slovenskega porekla in bolj išče trenutno ugodno ponudbo. Da bi to našla, uporablja reklamne letake (86 %) ter uporablja internet (76 %).
- Vendar pa za samo odločitev potrebujejo tudi strokovni nasvet prodajalca. Ta dejavnik so ovrednotile s povprečno oceno 4,61. 15 % jih je tudi ocenilo, da je premalo prodajalcev. Ta dva podatka povesta tudi, da ta skupina ljudi potrebuje za odločitev o nakupu pohištva več strokovnih informacij. To pomeni, da se lahko na njihovo odločitev o nakupu pohištva usmerja z ustreznim številom strokovno podkovanih prodajalcev.
- Mlajše osebe so najvišje ovrednotile ugodne plačilne pogoje ter strokovno svetovanje prodajalcev. Obe povprečni vrednosti znašata preko 4,6, kar pomeni na izjemno pomembnost teh dveh dejavnikov za to populacijo.

Preizkus hipotez je pokazal naslednje:

- Potrošniki ne obiskujejo podjetja zaradi dobre prepoznavnosti. To pomeni, da bo moralo podjetje bistveno več vložiti v zunanjo prepoznavnost podjetja. Očitno sama

tradicija podjetja ne zadostuje za dober obisk pohištvenih salonov.

- Preizkus druge hipoteze je pokazal, da dejavniki blagovne ponudbe ne prevladujejo nad storitvenimi. To je manjše presenečenje saj je podjetje specializirano za prodajo blaga in ne storitev. To nakazuje, da je potrebno vložiti več naporov v izpopolnjevanje storitvenih dejavnikov.
- Preizkus tretje hipoteze je pokazal, da so potrošniki naklonjeni blagovnim znamkam. Glede na to, da ima podjetje Dom relativno velik ugled menim, da bi bilo smotrno uvesti lastno blagovno znamko.
- Preizkus četrte hipoteze je pokazal, da so potrošnikom starim do 29 let bolj pomembni ugodni plačilni pogoji od blagovnih dejavnikov.
- Preizkus pete hipoteze je pokazal, da potrošniki dajejo prednost domačemu blagu.
- Preizkus šeste hipoteze je pokazal, da so potrošnikom starim do 29 let ugodni plačilni pogoji enako pomembni storitvenima dejavnikoma: montaža in dostava pohištva na dom ter strokovno svetovanje prodajalcev.

Ugotovitve iz korelacij posameznih dejavnikov:

- Največja korelacija med podatki za vse potrošnike se je pokazala med strokovnim svetovanjem prodajalcev ter ugodnimi plačilnimi pogoji in sicer kar 0,65.
- Zanimiva korelacija se je pokazala med blagovnimi znamkami ter unikatnostjo ponudbe. Ta je znašala kar 0,51. Pri mlajši populaciji znaša ta podatek 0,41. Ta podatek nakazuje, da bi morala biti ponudba blaga blagovnih znamk narejena tako, da bi bila precej unikatna. To pomeni, da ponudbe iz naslova blagovnih znamk ne sme imeti nihče od konkurentov.
- Pri potrošnikih starih do 29 let se je velika korelacija pokazala med dostavo in montažo pohištva na dom ter obiskom arhitekta na domu. Korelacija znaša kar 0,52. Ta podatek nakazuje na to, da ta populacija želi kompletno servisiranje. Želi obisk arhitekta na domu, dostavo ter montažo pohištva.
- Pri tej populaciji je močna tudi korelacija med pestro izbiro ter obiskom arhitekta na domu. Znašala je 0,51. To nakazuje, da mora arhitekt tej populaciji ponuditi pestro paleto izdelkov. Gre torej za individualno obravnavo teh potrošnikov.
- Naredil sem tudi korelacije med dohodkom ter dejavniki 11. vprašanja. Korelacij med dohodkom in omenjenimi dejavniki praktično ni. Pokazala se je šibka korelacija med dohodkom in unikatnostjo ponudbe ter dohodkom in blagovnimi znamkami. To nakazuje, da ljudje z večjimi dohodki želijo blagovne znamke ter unikatno ponudbo. Vendar pa je korelacija med temi podatki šibka. Drugače pa posameznega dejavnika ne moremo povezovati z dohodki potrošnikov.
- V okviru analize sem naredil tudi korelacije med samskimi potrošniki ter dejavniki iz 11. vprašanja. Največji korelaciji sta se pokazali med ugodnimi plačilnimi pogoji in strokovnim svetovanjem prodajalcev na eni strani (korelacija je znašala kar 0,71) ter

ugodnimi plačilnimi pogoji ter montažo in dostavo pohištva na dom na drugi strani (korelacija je bila 0,64). Tu se ponovno pokaže potreba po popolnemu servisiranju potrošnikov s to razliko, da je tu še bolj poudarjena potreba po ugodnih plačilnih pogojih.

Različni načini analize nakazujejo naslednje sklepe. Storitvena dejavnika (montaža in dostava pohištva na dom ter strokovno svetovanje prodajalcev) ter ugodni plačilni pogoji prevladujejo nad blagovnimi dejavniki (blagovne znamke, unikatnost ponudbe, pestra izbira ter akcijska ponudba). To kaže na to, da ni najbolj pomembno katero blago prodajaš, ampak kako ga prodajaš ter ali nudiš potrošniku ustrezno podporo na storitveni in finančni ravni. Seveda so zelo pomembni blagovni dejavniki, vendar imata storitvena dejavnika ter ugodni plačilni pogoji večjo težo za končni uspeh. Več pozornosti pa je potrebno posvetiti tudi mlajšim generacijam potrošnikov.

Potrebno je tudi povečati zunanjo prepoznavnost. Reklamni letaki ter tradicija podjetja ne zadostujeta, potrebno je dodati še nove vsebine. Ena od teh je uvedba lastne blagovne znamke. K večji prepoznavnosti pa spada tudi ustrezna ponudba in predstavljanje podjetja na internetu.

5. STRATEGIJE OBVLADOVANJA NABAVNIH VIROV PODJETJA

Vodstva podjetij čedalje bolj spoznavajo rastoči pomen nabave zaradi velikega prispevka nabave k povečanju dobičkonosnosti z zniževanjem nabavnih stroškov. V trgovskih podjetjih znaša nabavna vrednost trgovskega blaga povprečno kar 70 % prodajne cene (Potočnik, 2002, str. 20).

Kraljic trdi, da je nabavna strategija odvisna od (Lysons, 2000, str. 26):

- strateškega pomena nabave v smislu dodane vrednosti izdelkov, odstotku materiala v celotnih stroških, ipd;
- kompleksnosti nabavnega trga kot so: redkost nabavnih virov, materialnih nadomestkov, vstopnih ovir, logističnih stroškov ter kompleksnost monopolnih ali oligopolnih pogojev.

Dobavitelj, dobava izdelka ter proces dobave izdelka potrošniku so ključni elementi v strategiji trgovine na drobno. Dimenzije strateškega obvladovanja nabavnih virov se lahko identificirajo z njihovim pomenom v poslovanju podjetja in njihovim finančnim vplivom na organizacijo. Njihova pomembnost je prikazana na sliki 7, kjer je lahko razvidno, da se nabavne odločitve raztezajo od avtomatiziranega procesiranja do strateškega partnerstva in kjer se posebno pozornost namenja formalnim partnerstvom ali zavezništvom. Velik vpliv imajo na to stroškovne možnosti, pozicioniranje blagovnih znamk ter oglaševalske aktivnosti

proizvajalcev (Kent, Omar, 2003, str. 298).

Slika 7: Strateški viri in odnosi z dobavitelji

Visoka Strateška Pomembnost	<ul style="list-style-type: none"> • Fleksibilnost 	<ul style="list-style-type: none"> • Integracija • Zaveznitvo • Partnerstvo
	<ul style="list-style-type: none"> • Nizko stroškovna intervencija • Proces 	<ul style="list-style-type: none"> • Integracija
Nizka		

Nizka Finančna pomembnost Visoka

Vir: Kent, Omar, 2003, str. 298

Definirati je potrebno tudi pojem partnerstva. Po Potočniku (2002, str. 225) je partner dobavitelj s katerim odjemalec razvije trajno poslovno povezavo, ki temelji na kakovosti, sprotni izmenjavi informacij, skupnem prevzemu tveganja in pošteni delitvi doseženega rezultata te poslovne povezave.

Sposobnost razvoja virov bo definirana s stopnjo rasti organizacije in aktivnostjo trgovca na drobno. Odločitev o razvoju izdelkov pod lastno blagovno znamko ima za posledico določene strateške odnose z dobavitelji. Zgodnje stopnje razvoja lastnih blagovnih znamk trgovcev zahtevajo relativno nizke stopnje investicij. Kasnejše stopnje razvoja blagovne znamke pa vsebujejo prehod od cenovnega tekmovanja trgovske blagovne znamke z blagovnimi znamkami proizvajalca do sodelovanja na področju kvalitete in inovacij. Na tem nivoju pa bodo trgovci prisiljeni investirati v oblikovanje, razvoj izdelkov, management kvalitete in dolgoročne odnose z dobavitelji (Kent, Omar, 2003, str. 299).

Obstaja več možnih načinov sodelovanja med trgovcem in dobaviteljem. Nekatere potekajo na nivoju enkratnih transakcij, čeprav lahko sodelovanje poteka več let. Druge pa lahko potekajo na višjih nivojih ob zelo tesnemu medsebojnemu sodelovanju. Razpon možnega sodelovanja ter razvoj odnosov med njimi je razviden v sliki 8. Iz omenjene slike razvidno, da lahko odnosi potekajo od nivoja enkratnih transakcij, dolgoročnih razmerij, franšiz, pa do vertikalnih integracij ali lastništva dobaviteljev (Varley, 2001, str. 87).

Slika 8: Razvoj odnosov med trgovcem na drobno ter dobaviteljem

Vir: Varley, 2001, str. 87

Trgovci se morajo odločiti tudi za nabavne vire, ki ne bodo vsebovali samo domače dobavitelje, ampak tudi mednarodne in globalne vire (Kent, Omar, 2003, str. 299).

Domači viri prinašajo naslednje prednosti (Kent, Omar, 2003, str. 300):

- ni jezikovnih problemov, prav tako pa je komunikacijska infrastruktura dobro zgrajena v večini razvitih držav;
- dobave blaga so manj kompleksne;
- tok informacij je lažje obvladljiv. Prav tako pa je možnih več inšpekcijskih ali kontrolnih pregledov.

Eden ključnih faktorjev, zaradi katerih trgovci koristijo mednarodne vire, so visoki stroški domače proizvodnje. Nižji stroški uvoza zagotavljajo trgovcu večje marže ali pa nižje prodajne cene. Globalna rast blagovnih znamk ter racionalizacija proizvodnje in distribucije sili trgovce, da gledajo širše na nabavne vire. Dostopnost in različnost izdelkov je postala izredno pomembna. Zagotavljanje visoko kvalitetnega servisa sili trgovca, da širi svoje nabavne vire tudi izven domačega tržišča (Kent, Omar, 2003, str. 301).

Trgovci so tradicionalno izdelke nabavljali pri lokalnih dobaviteljih in veletrgovcih. Z industrializacijo so izdelki postali vse bolj različni in narasla je konkurenca med dobavitelji. S tem se je spremenil prodajni pristop. Prvotno so dobavitelji »potiskali« izdelke na trg. Nabavna veriga pa se je spremenila »z vlečenjem« izdelkov s strani potrošnikov (Kent, Omar, 2003, str. 300).

Trgovci lahko obvladujejo vire na različne načine. Velikost in kompleksnost izdelkov ter stopnja razvoja organizacije največkrat definira način obvladovanja vira. Majhni in srednje veliki trgovci so omejeni na majhno kompleksnost virov, uporabo domačih proizvajalcev in veletrgovcev tako za domače kot tuje izdelke (Kent, Omar, 2003, str. 304).

Tako kot bo trgovec povečeval prihodke, tako bo tudi prisiljen na postavitve nove organizacije in na širitev svojih nabavnih virov.

Agentje denimo priskrbijo poznavanje in kontakte z lokalnimi proizvajalci. Velikost agencije lahko variira od multidivizijskih skupin s pisarnami po številni državah do posameznih agentov, ki so podprti z lokalnimi teami. Agent priskrbi lokalno znanje o vrstah proizvodnje in kapacitetah proizvodnje, cenovnih razponih in kvotah. Prav tako skrbi z lokalnimi dobavitelji za reševanje operativnih problemov in prevajanje. Kadar so dobavni roki zelo tesni, lahko učinkovit in dobro organiziran agent maksimizira poslovne možnosti in reducira neproduktivne aktivnosti.

Večji trgovec lahko odpre svojo nakupno pisarno. Poznavanje mednarodnih trgov in velike nakupne količine bodo upravičile obstoj te pisarne. Vendar pa je pomembno, da se zagotovi vrhunsko poznavanje lokalnih navad in kultur z namenom maksimiranja pogajalskih pozicij (Kent, Omar, 2003, str. 304).

Nabavna veriga se lahko razume kot število členov ali razmerij, primarno zadevajoč management od surovine do dobave končnega izdelka potrošniku (Kent, Omar, 2003, str. 305). Nabavna veriga vključuje: proizvajalce, agente, distributerje, veletrgovce in trgovce na drobno. Pogosto so v to verigo vključena tudi transportna podjetja in dobavitelji finančnih storitev (Cravens, Lamb, Crittenden, 2002, str. 379).

Odločitve o nabavi izdelka vsebujejo analizo o nabavni verigi, možnostih ustvarjanja prihranka stroškov in dobavo višjih standardov storitev preko boljših odnosov z dobavitelji.

Uspešna nabavna veriga zahteva skupno reševanje problemov in partnerstvo mora vsebovati skupno odločanje, planiranje in delovanje. V novi paradigmi je nabavna veriga definirana kot proces oblikovanja, razvoja, optimiziranja in managiranja notranjih in zunanjih elementov s cilji in strategijami (Kent, Omar, 2003, str. 309).

Slika 9: Nabavna veriga

Vir: Kent, Omar, 2003, str. 306

Obstajajo naslednje vrste nabavnih verig (Cravens, Lamb, Crittenden, 2002, str. 381):

- **Običajna veriga.** Običajna veriga je sestavljena iz skupine organizacij povezanih med seboj z namenom premika izdelkov od dobaviteljev do končnih potrošnikov. Vsaka organizacija deluje neodvisno. Prav tako tudi nobena nima dovolj moči, da bi obvladala kompletno nabavno verigo.
- **Vodena veriga.** Eno od podjetij v verigi prevzame glavno vlogo in skrbi za koordinacijo med člani verige ter za učinkovitost celotne verige.
- **Sodelovalna veriga.** V tej verigi nobeno podjetje nima kontrole nad celotno nabavno verigo. Vendar pa za razliko od običajne verige člani verige med seboj sodelujejo. Ta oblika verige se običajno pojavi, ko želijo člani verige uskladiti vse dejavnosti, niso pa pripravljeni na to, da bi eno podjetje obvladalo celo verigo.

Ključni faktorji v uspešni nabavni verigi so naslednji (Kent, Omar, 2003, str. 307):

- Izbor in zmanjšanje števila dobaviteljev z namenom zagotavljanja fokusiranja na osnovno poslovno dejavnost ter zagotavljanje administrativne učinkovitosti.
- Koordinacija cen in politike zalog.
- Potreba je po delitvi informacij v verigi. Osnovni informacijski pretoki so nujni, da se zagotovi ustrezna politika zalog. Dobavitelji in kupci kateri si bolj zaupajo uporabljajo elektronsko izmenjavo podatkov.

V praksi se odprtost težko doseže. Tekmovalnost ostaja pomemben dejavnik saj trgovci niso pripravljeni deliti marketinških planov z dobavitelji na področjih, kjer se njihova ponudba srečuje s konkurenco. Zelo malo verjetno je, da bodo dobavitelji sodelovali s konkurenco z namenom usklajevanja dobav. Pomanjkanje zaupanja, relativna moč posameznih podjetij in njihova uporaba so najbolj pogoste ovire za uspešno partnerstvo (Kent, Omar, 2003, str. 309).

Slabo partnerstvo pa ima lahko svoj izvor tudi izven partnerstva. Oblikovanje je tipičen primer. Napovedi so denimo narejene na osnovi najnižjih stroškov in prodaji »tipičnega« izdelka. Tržišče pa se lahko odzove »netipično« in povprašuje po modnih izdelkih.

Zanimivo je Paretovo pravilo, ki pravi, da je distribucija potencialov, izdelkov, potrošnikov ali česarkoli drugega skoraj neizogibno asimetrična. Pravilo 80:20 pravi, da 80 % poslov opravimo z 20 % partnerjev. To nam omogoča, da svoja sredstva in pozornost usmerjamo na 20 % partnerjev, ostalih 80 % pa lahko to zmanjšamo. To velja tudi za obvladovanje nabavnih virov (Mercer, 1999, str. 54).

Vloge partnerjev pa so vidne tudi na naslednji sliki. V primeru, da gre za visoke vrednosti izdelkov ter visoko strateško pomembnost, je potrebno med partnerji doseči maksimalno sodelovanje.

Slika 10: Vloge partnerjev

STRATEŠKA POMEMBNOST	Visoka	Kontinuirana dobava	Maksimalno sodelovanje
	Nizka	Učinkovitost	Prilagodljive zveze
		Nizka	Visoka

VREDNOST IZDELKA

Vir: Kent, Omar, 2003, str. 309

6. ANALIZA NABAVNIH VIROV V PODJETJU DOM

6.1. OPIS SITUACIJE

Podjetje Dom ima v svoji ponudbi večino domačih proizvajalcev pohištva. Glede na to, da ponuja vse blagovne skupine potrebne za opremo stanovanja ali hiše, je krog teh dobaviteljev zelo širok. To ponudbo dopolnjuje še s tujimi proizvajalci, pri čemer blago evropskih proizvajalcev nabavlja največkrat direktno. Blago azijskih proizvajalcev nabavlja preko slovenskih podjetij.

Lesnina podobno kot podjetje Dom ponuja izdelke večine slovenskih proizvajalcev. Glede slovenskih proizvajalcev ima Lesnina podobno strategijo kot podjetje Dom. Prodajni programi so po večino isti. Tudi sistemi raznih akcij v sodelovanju z dobavitelji so si podobni pri obeh podjetjih.

Strategije pa se razlikujejo pri uvoženemu blagu. Tu za razliko od podjetja Dom, če je le možno, opravi vse nabave direktno brez posrednikov. Posrednike običajno uporabi le za testiranje blaga na tržišču. V kolikor pa se blago prične dobro prodajati, ga prične uvažati sama direktno. To ji omogoča ekonomija obsega, saj ima razvejano mrežo lastnih pohištvenih salonov ter franšiznih enot tako v Sloveniji kot v tujini. Tako v primerjavi s podjetjem Dom dosega bistvene prednosti pri azijskih dobaviteljih. Na temu kontinent je dobro razvilo nabavne vire, kar s pridom izkorišča tudi pri prodaji na slovenskem tržišču.

Maros v svojem prodajnem programu nudi tako blago slovenskih kot tudi tujih

proizvajalcev. Osredotočil se je na blago višjega cenovnega nivoja in poznane blagovne znamke. Od tujega blaga prevladuje blago italijanskega porekla. Posrednike koristi zelo malo.

Podjetje Rutar vrši svoje nabave preko nemškega združenja »UNION Einkaufsverband GmbH« (Stanovanjski dodatek, 2006, str. 5), s čimer si omogoča izredno nizke nabavne cene. Blaga slovenskih proizvajalcev je v njihovih trgovinah zelo malo. Kar se pohištva tiče, v njihovih prodajalnah prevladuje blago nemških ali poljskih proizvajalcev.

Podobno kot Rutar tudi Harvey Norman bazira na uvoženemu blagu. Slovenskih proizvajalcev ima malo, vendar pa več kot Rutar. Poleg pohištva ponuja tudi belo tehniko. Z obzirom na dejstvo, da ima Harvey Norman preko 200 prodajnih salonov širom po svetu lahko v primerjavi s podjetjem Dom bistveno lažje pride do ugodnih nabavnih pogojev.

Mercator ima v svojih prodajalnah pohištva večinoma blago slovenskih proizvajalcev. Blago tujih proizvajalcev največkrat kupuje preko slovenskih podjetij. Sedej navaja (2002, str. 112), da Mercator svoje odnose in cilje strateškega partnerstva z dobavitelji definira na naslednji način:

- potrošnikom ponuditi kakovostne slovenske izdelke na vseh trgih, na katere vstopa, dobaviteljem iz novih trgov pa omogočiti prodajo njihovih izdelkov na slovenskem trgu;
- slovenske izdelke predstaviti potrošnikom na novih trgih, kamor Mercator širi svojo drobno prodajno mrežo;
- sodelovati pri razvoju izdelkov in
- vzpodbujati slovenske proizvajalce pri proizvodnji konkurenčnih in primerljivih izdelkov z zahodnimi proizvajalci.

Poudariti je potrebno, da so vsi podatki, katere navaja Sedej mišljeni za Mercator kot celoto in niso eksplicitno mišljeni za pohištveni del, vendar pa so navedeni zanimivi podatki.

Isti vir navaja, da ima Mercator naslednjo strukturo prodajnega programa glede na posamezni trg (Sedej, 2002, str. 114):

- uvoženo blago: 23 %;
- domače blago: 77 %.

Avtor tudi nadalje navaja naslednje deleže dobaviteljev v nabavni vrednosti:

- 70 dobaviteljev predstavlja 60,35 % (smatrajo jih kot strateške);
- 1790 dobaviteljev predstavlja 39,65 %.

Sedej tudi navaja (2002, str. 115), da Mercator želi nabavo blaga koncentrirati z vključevanjem najpomembnejših velikih dobaviteljev in zmanjšanjem števila manjših

dobaviteljev, pri čemer pa zasleduje naslednje:

- možnost zagotavljanja količin, ki jih zahteva podjetje;
- zagotovitev visoko kakovostnih izdelkov, proizvedenih z najnižjimi stroški, kar jim omogoča, da kupcu ponudijo izdelke po najbolj konkurenčnih cenah;
- dolgoročno in strateško partnerstvo;
- skupen razvoj izdelkov glede na želje in potrebe trga;
- skupen prodor na nove trge.

6.2. ANALIZA NABAVNIH VIROV V PODJETJU DOM

6.2.1. Opredelitev problema analize

Osnovni cilj analize nabavnih virov je bil ugotoviti obstoječe stanje na področju odnosov z dobavitelji. Pri temu se je temeljilo na stanju v letih 2004 in 2005. Osrednja pozornost je bila namenjena številu in koncentraciji dobaviteljev, viru dobaviteljev, morebitnim strateškim povezavam z dobavitelji ter cilji podjetja na temu področju.

6.2.2. Vprašalnik in izvedba anketiranja

Anketiranje se je izvedlo na sedežu podjetja v mesecu juniju 2006 in sicer s pomočjo vprašanj katera so tudi navedena v prilogi 6. Anketiral sem komercialnega direktorja podjetja. Pri odgovorih si je komercialni direktor veliko pomagal s statističnimi podatki za leti 2004 in 2005. Poleg osnovnih statističnih podatkov za pretekli dve leti so me zanimala tudi njegova razmišljanja in načrti podjetja na temu področju.

6.2.3. Obdelava podatkov in analiza rezultatov

Za strateške dobavitelje se poleg dobaviteljev s poznanimi blagovnimi znamkami, šteje tudi deset po prometu največjih dobaviteljev. Delež le-teh se je z 39 % nabavne vrednosti v letu 2004 povečal na dobrih 46 % v letu 2005. Promet z njihovimi izdelki se primerja na mesečnemu nivoju in sicer se ga primerja z istim mesecem v preteklemu letu. V primeru, da promet pade za več kot 10 %, se naredi temeljite analize in izvede ustrezne ukrepe. S temi dobavitelji se sistematsko sodeluje ter poizkuša doseči čim boljši rezultat. Izdelki desetih največjih dobaviteljev so tudi največkrat predstavljeni na reklamnih letakih podjetja.

Zmanjšalo se je tudi število dobaviteljev. In sicer s 331 v letu 2004 na 316 v letu 2005. Kljub vsemu je število dobaviteljev še vedno preveliko. Z manjšim številom dobaviteljev bi lahko dosegli boljše nabavne pogoje, zmanjšali stroške logistike po enoti proizvoda ter zmanjšali administrativne stroške. Vendar pa se je vseeno že začela koncentracija dobaviteljev. Pričakuje se, da se bo ta proces nadaljeval tudi v prihodnjih letih.

Slika 11: Delež desetih največjih dobaviteljev v letih 2004 in 2005

Vir: Anketa o nabavnih virih (priloga 6)

Anketiranje je pokazalo, da je podjetje v letih 2004 in 2005 preko 85 % vrednosti nabav izvršilo preko slovenskih dobaviteljev. Odstotek je bil v obeh letih praktično isti.

Slika 12: Struktura dobaviteljev v letu 2005

Vir: Anketa o nabavnih virih (priloga 6)

Če se dobavitelje razvrsti po ABC metodi je bila struktura v letu 2005 naslednja: 70 % nabavne vrednosti se je izvršilo preko 13 % dobaviteljev (razred A), 20 % nabavne vrednosti se je izvršilo preko 18 % dobaviteljev (razred B), 10 % nabavne vrednosti pa se je izvršilo preko 69 % dobaviteljev (razred C). Ti podatki so lepo razvidni v sliki 13.

Slika 13: Razvrstitev dobaviteljev po ABC metodi v letu 2005

Vir: Anketa o nabavnih virih (priloga 6)

Razmerje med domačim in uvoženim blagom je bilo v obeh letih praktično enako. 66 % domačega proti 34 % tujega blaga. Anketa je pokazala, da podjetje Dom ne uvaža izdelkov iz Azija, kar je šibka točka podjetja.

Slika 14: Struktura domačega in tujega blaga v letu 2005

Vir: Anketa o nabavnih virih (priloga 6)

Poleg tega, da se je zmanjšalo število dobaviteljev v sistemu se je v letu 2005 uvedlo v poslovni sistem 72 novih dobaviteljev, kar predstavlja dobrih 22 % vseh dobaviteljev.

6.3. POVZETEK

Analiza nabavnih virov se je izvršila s pomočjo anketiranja komercialnega direktorja podjetja. Anketiranje je pokazalo, da ima podjetje zelo velik delež nabav pri slovenskih dobaviteljih. V letih 2004 in 2005 je ta znašal preko 85 %. V letu 2005 je bil prisoten proces koncentracije števila dobaviteljev. Število dobaviteljev se je s 331 v letu 2004 zmanjšalo na 316 v letu 2005. Prav tako je koncentracija dobaviteljev vidna v podatku, da se je delež desetih največjih dobaviteljev z 39 % nabavne vrednosti v letu 2004 povečal na dobrih 46 % v letu 2005. Teh deset največjih dobaviteljev se poleg dobaviteljev izdelkov z blagovnimi znamkami smatra za strateške.

Po besedah komercialnega direktorja naj bi se ta trend nadaljeval tudi v prihodnje. Možnost nadaljne koncentracije kaže tudi primerjava ugotovljenih ABC razredov dobaviteljev s teoretičnimi (Potočnik, 2002, str. 139). V tej teoriji je omenjenih 10 % dobaviteljev za 70 % vrednosti v razredu A. Podjetje pa ima v razredu A 13 % dobaviteljev kar kaže na to, da je nadaljna koncentracija dobaviteljev nujna. Z manjšim številom dobaviteljev se bo doseglo nižje na nabavne cene, zmanjšalo logistične stroške na enoto proizvoda, povečalo pregled nad dobavitelji ter zmanjšalo administrativne stroške.

V letu 2005 je bilo uvedenih kar 72 novih dobaviteljev, kar znaša preko 22 % vseh. Nekateri se računajo kot novi zaradi njihovih statusnih sprememb. Kljub temu pa je ta znesek visok kar kaže na to, da si podjetje zelo prizadeva dobiti ustrezen prodajni program.

Razmerje med domačim in uvoženim blagom je bilo praktično nespremenjeno. 66 % domačega blaga proti 34 % tujega blaga. Visok delež slovenskega blaga je tudi posledica usmeritve podjetja, da v svoji pohištenih salonih ponudi blago večine slovenskih proizvajalcev. Anketiranje je pokazalo, da podjetje samo ne uvaža izdelkov iz azijskih držav.

Podjetje Dom ima v Srbiji sestrsko podjetje preko katerega obvladuje nabavne vire v tej državi. Drugih sestrskih ali hčerinskih podjetij v tujini nima. Z ostalimi dobavitelji (vsaj s tistimi v razredu A in B) ima sklenjene pogodbe v katerih so definirane medsebojne pravice in obveznosti.

Storitvene nabavne vire sestavljajo predvsem arhitekti, monterji, šoferji, aranžerji izložb, zunanja svetovalna podjetja in pravniki. Z njimi potekajo poslovni odnosi na pogodbenemu nivoju.

Nabava finančnih sredstev poteka preko finančno-računovodskega sektorja. Glede na relativno velikost celotnega sistema in zaradi dobre bonitete podjetja ima podjetje Dom relativno ugodne nabavne vire finančnih sredstev.

7. DOLOČANJE PRODAJNEGA PROGRAMA V PODJETJU DOM

7.1. OPIS SITUACIJE

Glavna blagovna skupina podjetja je pohištvo. V okviru te blagovne skupine je v Ljubljani mogoče kupiti naslednje izdelke: kuhinje, spalnice, predsobe, otroške sobe, dnevne sobe, kopalnice, tekstilne dodatke, kopalnice, svetila, belo tehniko, pisarniško pohištvo ter kosovne izdelke. Ostali trije saloni so zaradi majhnih razstavnih površin bolj specializirani. Ti trije saloni imajo razstavljene naslednje izdelke: kuhinje, spalnice, otroške sobe, predsobe, dnevne sobe ter kosovne izdelke. V Ljubljani se prodajajo vsi cenovni nivoji izdelkov.

V salonih v Celju, Hočah in Mariboru je poudarek na pohištvu slovenskih dobaviteljev, medtem ko je v Ljubljani razstavljeno tudi veliko tujega pohištva. V teh salonih se prodaja pohištvo večine večjih slovenskih proizvajalcev pohištva. V večini primerov gre za srednji cenovni razred. Pri uvoženemu pohištvu pa je obratno. V temu primeru se prodaja višji ali pa najnižji cenovni razred. Uvoženo blago se razlikuje od uvoženega blaga konkurentov.

V Ljubljani se tudi nahaja centralno skladišče za pohištvo kar pomeni, da je v Ljubljani za uvoženo blago krajši dobavni rok. V Ljubljani se tudi uporabljajo storitve obiska arhitekta na dom medtem, ko se v ostalih enotah tega še ne uporablja.

Potrošniki lahko kupujejo izdelke tudi na odloženo plačilo. Tak nakup je možen s plačilnimi karticami: Diners Club, Eurocard in American Express. Poleg tega je do določenega zneska možen nakup tudi z BanKreditom ali s kreditom povezanih poslov. Če pa se potrošnik odloči za nakup z gotovinskim plačilom ali z BanKreditom, mu je odobren gotovinski popust.

Sedemkrat letno se izvede tudi akcijska ponudba izbranih izdelkov. Te akcije se izvede z reklamnimi letaki katere se deli po gospodinjskih v krajih ter bližnji okolici, kjer se nahajajo prodajni saloni. Letak pa se objavi tudi na internetni strani podjetja. V dogovoru s posameznimi dobavitelji pa se med letom izvedejo manjše akcije.

Podjetje Dom ima lastno kartico ugodnosti. To kartico lahko praktično pridobi kdorkoli, saj je pogoj za njeno pridobitev nakup v relativno majhni vrednosti. Lastniki te kartice imajo ob nakupu pravico do dodatnega popusta.

Lastnih blagovnih znamk podjetje nima, prodaja pa izdelke blagovnih znamk večine

domačih proizvajalcev (npr. Svea, Gorenje, Alples, Meblo, Garant, Kolpa, itd.) ter nekaterih tujih.

Prodajna salona v Ljubljani in v Mariboru sta locirana v centru mest. Dostop do njiju je za potrošnike izjemno težak. Za preostala salona velja ravno obratno. Nahajata se robu mest ob izhodu iz avtoceste. Salona imata dovolj velika parkirna mesta tako, da lahko potrošniki parkirajo brez problemov. Otroških koticov, kavarn ali česa podobnega podjetje nima.

Podjetje ima lastno internetno stran. Namenjena je predvsem predstavitvi podjetja ter prikazu raznih akcijskih ponudb. Preko interneta se prodaja ne izvaja.

Podjetje Dom pa opravlja tudi trgovanje na debelo. To pomeni, da dobavlja izdelke drugim podjetjem. V večini primerov gre za izdelke iz uvoza. Kupci so manjši pohištveni saloni v Sloveniji. Oni si zaradi majhnosti ne morejo privoščiti direktnega uvoza izdelkov. Trgovanje na debelo zaenkrat še ne predstavlja velikega deleža v poslovanju, je pa v trendu rasti.

7.2. DOLOČITEV PRODAJNEGA PROGRAMA NA OSNOVI UGOTOVLJENIH DEJSTEV

Na osnovi ugotovljenih dejstev predlagam naslednje osnove za določitev prodajnega programa za **blago**:

- **Strategija diferenciacije ali strategija tržnih niš.** Pri izbiri strategij naj podjetje izbere eno od omenjenih dveh. Podjetje namreč zaradi svoje majhnosti ne more izbrati strategije vodenja v stroškovni učinkovitosti, saj je premajhno v primerjavi s konkurenco.
- **Poreklo blaga.** 58 % anketiranih oseb raje izbere blago slovenskega porekla. Tujega blaga se praktično ne postavlja v ospredje. To pomeni, da bo v ponudbi v strukturi prevladovalo blago slovenskega porekla, vendar pa v manjšemu deležu kot je ta delež sedaj. Verjetno se bo ta odstotek gibal nekje okrog 60 %. Anketirane osebe so namreč na tretje mesto postavile pestro izbiro. Pestra izbira pa se najlažje naredi z uvoženim blagom. Blago slovenskih proizvajalcev je videno tudi v drugih pohištvenih salonih, zato je za dejavnik pestre izbire bolj primerno uvoženo blago. Uvoženo blago je potrošniku težje dostopno in v ponudbi že kot tako nastopi kot dejavnik drugačnosti ali pestrosti. Poleg tega pa uvoženo blago nudi dobri možnost za diferenciacijo od konkurence.
- **Akcijska ponudba.** Povečati je potrebno akcijsko ponudbo. Kar tretjina anketiranih oseb je iskala izdelke z akcijskimi cenami. Sedanji sistem je dober, vendar pa ga je potrebno še izboljšati. Povečati je potrebno frekvenco akcij. Akcije pa so lahko učinkovite samo z ustreznimi izdelki. Za akcijske namene so primerni izdelki manjših slovenskih dobaviteljev ter uvoženi izdelki.

- **Blagovne znamke.** Predlagam uvedbo vsaj ene lastne blagovne znamke. Anketirane osebe so ta dejavnik označile med srednje pomembnim do pomembnim. V literaturi je navedeno, da je blagovna znamka za trgovsko družbo dejavnik, kateri pridobiva na pomenu in pridobiva tudi v primerjavi s proizvajalčevimi blagovnimi znamkami. Poleg uvedbe lastne blagovne znamke pa predlagam tudi, da podjetje več ponuja blagovne znamke priznanih proizvajalcev.
- **Cenovni razredi.** Polovica prodajnega programa naj bo srednjega cenovnega razreda, tretjina nižjega cenovnega razreda, preostalo pa naj predstavlja visok cenovni razred (tudi z unikatnimi izdelki). Poveča se torej delež visokega cenovnega razreda.
- **Pestra izbira.** Anketirane osebe so pestro izbiro postavile na tretje mesto. Z obzirom na veliko število dobaviteljev pestra izbira za podjetje ne bi smela biti problem. Hitreje je potrebno uvajati nove izdelke in sicer vsaj tistih blagovnih skupin (svetila, razprodaja, jedilnice, predsobe, unikatni kosovni izdelki, tekstil, kopalnice), kjer ni problem narediti novo prostorsko razporeditev.
- **Posebna ponudba za populacijo staro do 29 let.** Cilj podjetja je pridobiti trajne kupce, zato je najbolje, če se pridobi naklonjenost mlajše populacije (npr. otroške sobe, otroške posteljice, mini kuhinje, itd). Predlagam, da se dela posebna ponudba z izdelki za to populacijo z namenom, da se jih navadi na nakupe v podjetju Dom.

Na osnovi ugotovljenih dejstev predlagam naslednje osnove za določitev prodajnega programa **storitev**:

- **Strategija diferenciacije ali strategija tržnih niš.** Tudi na področju storitev velja ta strategija.
- **Ugodna ponudba za finančne storitve.** Ta dejavnik je bil razvrščen na drugo mesto med vsemi anketiranimi osebami ter na prvo mesto med osebami starimi do 29 let. Ponudbe za ugodne plačilne pogoje naj se aktivno oglašujejo ter nekajkrat na leto spremenijo tako, da pritegnejo pozornost potrošnikov.
- **Montaža in dostava pohištva na dom.** To storitev je potrebno uvesti v vseh prodajnih salonih ter za ves program.
- **Programi ugodnosti, nagradne igre.** Glede na to, da ima podjetje že uveden program lastne kartice, ga je potrebno le ustrezno prilagoditi. Kupcem se prizna popust v naslednjemu koledarskemu letu na osnovi nakupov tekočega leta. Predlagam tudi, da se večkrat v letu izvede razne nagradne igre z namenom, da v potrošnikih vzbudijo zanimanje za podjetje Dom. Ta program je tudi dobra osnova za elektronsko komuniciranje z obstoječimi kupci. Obstaja dobra baza kupcev, katera se lahko izkoristi za ustrezno pripravljane in pošiljanje akcijskih ponudb.
- **Obisk arhitekta na domu.** Ta dejavnik se uvede v vseh pohištvenih salonih.
- **Strokovno svetovanje.** Nakup pohištva pomeni za potrošnika finančno gledano težji zalogaj. Večji nakup se običajno naredi enkrat na več let. Potrošnik se ob nakupu srečuje tudi s pomanjkanjem informacij o pohištvu. Za potrošnika je najboljši vir informacij o pohištvu prodajalec pohištva. Anketa je pokazala, da so potrošniki

pretežno zadovoljni z delom prodajalcev. Nekaj pripomb je bilo na število prodajalcev, zato bi ga bilo potrebno povečati. Z večjim številom prodajalcev bi se povečal čas, razpoložljiv za potencialne kupce, kar pa pomeni več informacij za potrošnike.

- **Vodilna vloga na tržišču v eni storitvi ali dveh.** Podjetje naj vedno pripravi tako ponudbo, da bo vodilno na tržišču vsaj v eni storitvi. Storitve imajo namreč več razsežnosti, cena izdelka pa je ena sama. Glede na rezultate ankete predlagam, da je podjetje vodilno v finančnih storitvah in naredi ponudbo za najugodnejši nakup za odloženo plačilo.
- **Osebna obravnava potrošnikov.** V primerjavi z glavno konkurenco bi lahko bil ta dejavnik eden od bistvenih prednosti. Lesnina in Mercator sta od podjetja Dom bistveno večja in »standardizirana«, Rutar in Harvey Norman pa si še utirata pot na slovensko tržišče. Poleg tega ima podjetje relativno dobre vire in dovolj notranjega znanja. Potrošniku se lahko nudi pomoč od začetka do konca. Od idejnih rešitev opreme stanovanja do posredovanja pri najetju ustreznih posojil pri bankah.

Od dodatne ponudbe je potrebno omeniti otroški kotiček. 15 % mlajše populacije je zmotilo, da v ponudbi ni dodatne ponudbe. Otroški kotiček bi bil eden od načinov kako narediti ponudbo podjetja za to populacijo bolj privlačno.

Novi prodajni program se bo v primerjavi z največjo konkurenco (Lesnina, Rutar, Harvey Norman in Mercator) največ ločil v naslednjih dejavnikih: blagovni znamki, vodilni vlogi na tržišču v eni storitvi ali dveh, ugodnih ponudbah finančnih storitev, programih ugodnosti, posebnih ponudbah za populacijo staro do 29 let ter dostavi in montaži pohištva na dom.

Podjetje Dom se že trenutno največ razlikuje od primerjalnih podjetij po imenu, katero je sinonim za tradicijo v prodaji pohištva ter kvaliteti blaga in prodajnih storitev. Ime podjetja že nosi lastnosti dobre blagovne znamke. Z nastankom ene ali dveh blagovnih skupin se bo podjetje še dodano ločilo od vseh konkurenčnih podjetij.

Podjetje mora neprestano težiti po vodilni vlogi na tržišču vsaj v eni storitvi. S primerjalnimi podjetji ne more tekmovati v najnižji ceni, lahko pa tekmuje v storitvah. Vsa primerjalna podjetja imajo dosti bolj kompleksne sisteme prodaje, da bi lahko tekmovala s podjetjem Dom v storitvah. V danemu trenutku so to finančne storitve. Glede na dobre finančne nabavne vire, ustrezna sestava ustrezne ponudbe za podjetje ne sme biti problem.

Od vseh ostalih podjetij se bo podjetje Dom (oziroma se že) ločilo po programih ugodnosti. Praksa trgovskih podjetij je, da ima vsako podjetje unikaten sistem programov ugodnosti. Od glavnih konkurentov ima samo Mercator razvit sistem Pike, ostali tega še nimajo. Če bo podjetje Dom nadgradilo obstoječi sistem in ga uporabilo tudi za ustrezno elektronsko komuniciranje z obstoječimi kupci, bo bistveno pridobilo na prepoznavnosti na tržišču.

Posebno področje so ponudbe za populacijo staro do 29 let. V osnovi gre tu za dolgoročno delo na področju pridobivanja stalnih kupcev. Cilj je pridobiti kupca že v mlajših letih z namenom, da se pridobi njegovo naklonjenost tudi za kasnejše nakupe. Takih program zaenkrat nima nobeno od glavnih konkurenčnih podjetij.

Boljša izhodišča v tekmovanju s konkurenco nudi tudi dostava in montaža pohištva na domu ter obisk arhitekta na domu. Nekateri slovenski dobavitelji v ceni že sedaj ponujajo dostavo in montažo na domu, tako da je to področje bolj kompleksno. Pri uvoženemu blagu temu ni tako, tako da je to domena trgovskega podjetja. Podjetje Dom ima v svoji relativni majhnosti in z uvedbo tega dejavnika prednost pred konkurenti na tem področju.

Prav tako tudi ostala podjetja nudijo možnost koriščenja strokovnega svetovanja arhitekta. Nekatera podjetja nudijo možnost strokovnega arhitekta v prodajnih salonih, podjetje Dom pa lahko ponudi storitev z obiskom na domu. Na ta način bo še bolj prilagodila končnemu potrošniku.

Z novim predvidenim 60 % deležem slovenskega blaga, bo podjetje še vedno ostalo prepoznavno po ponudbi slovenskih izdelkov, vendar pa bolj izvirno. Večji delež izdelkov slovenskega porekla ima samo Mercator. Po slovenskih izdelkih je poznana še Lesnina, preostala dva konkurenta sta poznana po uvoženemu blagu.

8. DOLOČANJE NABAVNE STRATEGIJE V PODJETJU DOM

Na osnovi določenega prodajnega programa se določijo tudi ustrezne nabavne strategije. Določene aktivnosti veljajo za vsa področja. Te aktivnosti so naslednje:

- koncentracija in zmanjševanje števila dobaviteljev,
- pridobitev čimbolj ugodnih nabavnih pogojev.

Analiza obstoječih nabavnih virov je pokazala, da ima podjetje veliko število dobaviteljev, v letu 2005 denimo preko 300. V primerjavi z letom 2004 se je število dobaviteljev sicer že zmanjšalo za 5 %. Ta trend bo potrebno obdržati še naprej. Prav tako je potrebno nadaljevati koncentracijo dobaviteljev. Prednosti zmanjševanja števila dobaviteljev in njihovega koncentriranja se kažejo v boljših nabavnih pogojih, zmanjševanju stroškov administracije ter večji preglednosti nad nabavnim poslovanjem. Nabavne količine se namreč povečujejo, s tem pa se odpirajo možnosti za boljše nabavne pogoje.

Določene aktivnosti pa se razlikujejo po posameznih področjih in sicer:

- domači proizvajalci pohištva,
- tuji proizvajalci pohištva,
- vele prodajna podjetja (trgovci na debelo),

- nabava izdelkov pod lastno blagovno znamko,
 - storitve.
- Nabavne strategije z **domačimi proizvajalci pohištva** naj bodo osredotočene na naslednji zadevi: čim boljše nabavne pogoje ter možnost izdelave izdelkov pod blagovno znamko podjetja. Izdelki domačih proizvajalcev se namreč pojavljajo v večini prodajnih salonov po Sloveniji, zato so možnosti drugih oblik sodelovanja omejene.
 - Pri **tujih proizvajalcih pohištva** se uvaža bodisi izdelke višjega cenovnega razreda, bodisi izdelke najnižjega cenovnega razreda. Z njimi je potrebno vzpostaviti vsaj dolgoročni pogodbeni odnos. Glede na majhnost slovenskega tržišča, je potrebno z dobavitelji doseči **ekskluzivne pravice** za prodajo njihovih izdelkov na slovenskemu tržišču. S številnimi dobavitelji je možno vzpostaviti tudi primeren odnos za proizvodnjo izdelkov pod blagovno znamko podjetja Dom. V primeru, da bi se takšna oblika sodelovanja pokazala kot uspešna ali obetavna, je v prvi fazi možna njihova kontrola preko **agentov**, v drugi fazi pa je možna tudi ustanovitev **skupnega podjetja**. Možno pa je tudi odprtje **predstavnitva v tujini**.

Analiza je pokazala, da podjetje še ne uvaža izdelkov iz Azije, kar je šibka točka tega podjetja. Za vzpostavitev odnosov s tamkajšnjimi dobavitelji predlagam **agentski odnos**. Podjetje namreč nima še nobenih znanj o tamkajšnjih dobaviteljih in njihovih običajih. S pomočjo agenta bi še najlažje pridobili osnovne informacije, katere bi podjetju pomagale, da bi samo pričelo uvažati izdelke iz Azije in sicer na začetku kot **enkratni posel**.

Obstaja pa še ena možna nabavna strategija in sicer **zaveznitvo**. Pri izbranih dobaviteljih se lahko z določenimi konkurenčnimi podjetji izvrši **skupna nabava preko vodoravne kooperacije**. Vodoravna kooperacija lahko obsega nekaj srednje velikih trgovskih podjetij. Trgovska podjetja povežejo nekatere poslovne funkcije ter izvedejo delitev dela. Prednost te strategije je v tem, da se zaradi večjih nabavnih količin doseže nižja nabavna cena blaga, zmanjšajo pa se tudi logistični stroški po enoti proizvoda. Dobro bi bilo, če bi bilo nosilec posla podjetje Dom. Največja slabost te strategije je v tem, da je trenutno med trgovskimi podjetji veliko nezaupanja in bi strategija vzela veliko časa, preden bi se realizirala. Ta strategija je najbolj verjetna pri **nabavi izdelkov iz Azije**.

- Nabavni odnosi z **vele prodajnimi podjetji (trgovci na debelo)** so specifični in naj bodo zasnovani na naslednjih principih. Poleg težnje po dosegu čim boljših nabavnih

pogojev ter nabavi ekskluzivnih izdelkov se ta podjetja uporabi za namene testiranja izdelkov na tržišču ter dobave tistih uvoženih izdelkov, katerih zaradi majhnih količin ne bi bilo smiselno uvažati v lastni režiji. Glede na dejstvo, da podjetje že vrši funkcije trgovine na debelo, pa je možno tudi obratno tako, da jim podjetje Dom vrši prodajo izdelkov iz uvoza.

- Nabava izdelkov pod **lastno blagovno znamko** je možna tako pri domačih kot tudi tujih dobaviteljih. Pomembno je, da so dobavitelji zanesljivi, prilagodljivi in da proizvedejo izdelke v skladu z zahtevano specifikacijo. Za to področje v začetni fazi predlagam uvedbo **lastnih agentov** ter uporabo **specializiranih zunanjih podjetij**.

Problematika uvedbe izdelkov pod lastno blagovno znamko je zelo specifična. V začetni fazi je potrebno definirati nivo kvalitete ter vse potrebne standarde (vrste materialov, način obdelave materialov, konstrukcijo izdelka, način montaže, vrsto pakiranja, itd). Potrebno je najti in izbrati ustrezne dobavitelje. Le-ti morajo zagotavljati ustrezno dobavo predpisanih izdelkov. Glede na to, da podjetje Dom nase prevzame vse posledice morebitnih slabih izdelkov pod lastno blagovno znamko, je potrebno kvaliteto izdelkov zagotoviti in kontrolirati že pri izvoru, to pomeni pri dobavitelju. Stalno kontroliranje kvalitete pri dobaviteljih pa zahteva specifična znanja. Običajno so ta znanja drugačna od tistih katero ima osebje v trgovskih podjetjih. Zato predlagam, da se za ta področja najame agente, kateri bodo zadolženi za te naloge.

Uvedba lastne blagovne znamke pa zahteva tudi definiranje imena, logotipa, načina predstavitve izdelkov, reklamiranja izdelkov ter pravno zaščito. Tudi ta znanja so specifična. Izkušenj na temu področju podjetje Dom še nima tako, da je potrebno najeti zunanje strokovnjake. Tak način bi še najhitreje obrodil rezultate, verjetnost uspeha pa bi tudi bila še največja.

- Odnose z **dobavitelji storitev** lahko razdelimo v dve skupini. V eni skupini so to odnosi z arhitekti, aranžerji izložb, prevozniki in monterji, v drugi skupini pa odnosi s ponudniki finančnih storitev. Odnosi s prvo skupino niso strateški. Pomembno je le, da te osebe profesionalno opravijo svoje delo. Vendar pa so odnosi z drugo skupino – **dobavitelji finančnih storitev** na strateškemu nivoju. Ponudba ugodnih plačilnih pogojev je možna samo skupaj s ponudnikom finančnih storitev – banko. Običajno pa odnosi z bankami niso omejeni samo na ponudbo ugodnih plačilnih pogojev potrošnikom, ampak z njimi poteka sodelovanje tudi na drugih področjih. Pri pogajanjih z njimi običajno sodelujeta vodstvo podjetja in finančno-računovodski sektor. Cilj sodelovanja z dobavitelji finančnih storitev je ponuditi potrošniku čim bolj ugodne plačilne pogoje kar pa glede na velikost celotnega poslovnega sistema ne bi smela biti težava.

Analiza rezultatov ankete je pokazala, da potrošniki želijo strokovno svetovanje prodajalcev. To je z obzirom na pomanjkanje časa potrošnikov in kratek čas razvoja novih izdelkov nekako pričakovano. Tu se pojavi še nova kategorija dobaviteljev storitev in sicer **izobraževalna ali svetovalna podjetja**. Namen njihove vključitve v poslovni sistem je, da dvignejo strokovno in prodajno spretnost prodajalcev na čim višjo možno raven.

Iz opisane situacije je razvidno, da obstaja več načinov obvladovanja nabavnih virov, izbor primernega je odvisen od številnih dejavnikov. Nekega točno določenega pravila ni. Pri obvladovanju nabavnih virov gre v glavnem za sistematsko delo, pri katerem se vrši korak za korakom - od enkratnih poslov do vertikalnih integracij ali lastništva dobaviteljev.

9. SKLEP

Osnovni namen magistrskega dela je bil ugotoviti potrebe potrošnikov v podjetju Dom, na osnovi teh ugotovitev določiti prodajni program blaga in storitev ter določiti ustrezne pristope za obvladovanje nabavnih virov blaga in storitev za izbrani prodajni program blaga in storitev. Ime podjetja Dom je bilo izmišljeno na osnovi želje vodstva preučevanega podjetja.

Magistrsko delo je imelo naslednje cilje:

- preučiti dosedanje teoretične prispevke o potrebah in vedenju potrošnikov, jih analizirati, primerjati ter povzeti ključne ugotovitve in opredelitve;
- preučiti in predstaviti najpomembnejše metode, s katerimi izbiramo prodajni program blaga in storitev;
- preučiti in predstaviti dosedanje teoretične prispevke o obvladovanju nabavnih virov;
- v podjetju Dom ugotoviti potrebe potrošnikov, analizirati obstoječi prodajni program podjetja, določiti prodajni program blaga in storitev ter določiti ustrezne načine obvladovanja nabavnih virov blaga in storitev.

Za trgovsko podjetje je zadovoljen potrošnik eden ključnih dejavnikov dobrega poslovnega rezultata. Zadovoljstvo potrošnika lahko opredelimo kot njegovo po nakupno ovrednotenje razlike med zaznano in pričakovano vrednostjo izdelka, pri čemer pa sta tako zaznana kot pričakovana vrednost odvisna od številnih dejavnikov. Potrebno je poudariti, da se pričakovana vrednost potrošnika povečuje. Na to dejstvo vplivata tudi vse večja informiranost potrošnika ter vse večja ponudba na tržišču.

Za potrošnika je nakup pohištva dejanje, ki ga običajno naredi enkrat na več let. Od njega se

zahteva večjo finančno udeležbo, ob odločanju o nakupu pa ima največkrat malo informacij. Zato je za potrošnika odločitev o nakupu pohištva eno težjih dejanj. Zaradi tega posledično potrošnik obišče več prodajal, kot jih sicer za druge nakupe, istočasno pa poizkuša pridobiti več informacij preko virov kot sta internet in tiskane revije. Potrošnik torej poizkuša pridobiti čimveč informacij. Na drugi strani pa se tudi ponudniki pohištva trudijo pridobiti naklonjenost potrošnikov. V primerjavi z desetimi leti nazaj se je v Sloveniji konkurenca na strani ponudbe pohištva bistveno povečala. Vse spremembe zadnjih let, tako na strani ponudbe pohištva, kot tudi na strani potrošnikov, so vidne tudi v podjetju Dom. Potrošniki postajajo vse bolj zahtevni, njihove nakupne navade pa se hitreje spreminjajo.

Želja podjetja Dom je, da ugotovi pričakovanja potrošnikov in se temu ustrezno prilagodi. Za ugotovitev pričakovanih potrošnikov se je uporabilo njihovo anketiranje. Anketiranje se je izvajalo v vseh štirih salonih. Za lažjo pridobitev njihovih odgovorov se je uporabilo nagradno igro. Vprašalnik je zajemal več potrošniških tematik: njihovo poznavanje podjetja Dom, razlog obiska prodajnih salonov, percepcijo podjetja v primerjavi s konkurenco ter pomembnost posameznih dejavnikov ponudbe. Dodano je bilo tudi vprašanje v kateremu so lahko samostojno izrazili svoje pripombe ali predloge.

Pri analizi rezultatov sem dodal še skupino potrošnikov starih do 29 let. To sem naredil zaradi naslednjega razloga. Rezultati dobljeni na osnovi odgovorov za vse anketirane osebe, nam povedo več o pričakovanih obstoječih potrošnikov podjetja. Cilj podjetja pa je pridobiti trajne kupce. Za podjetje je najbolje, da pridobi naklonjenost generacije stare do 29 let. V kolikor so ti s podjetjem zadovoljni, se vračajo tudi ob naslednjih nakupih, podjetje pa si na tak način priskrbi trajnega kupca. Zaradi tega razloga sem dodal v analizo še odgovore teh oseb.

Analiza je pokazala naslednje. Okoli tretjina anketiranih oseb kupuje samo pri podjetju Dom. Tri četrtine je izvedlo za podjetje preko reklamnih letakov, reklam, interneta, nasvetov prijateljev ali pa ga je obiskalo slučajno. Ta delež je krepko prevelik in kaže na nujnost večje zunanje prepoznavnosti podjetja. Polovica oseb kupuje blago srednjega cenovnega razreda, tretjina nizkega cenovnega razreda, preostanek visoki cenovni nivo. Domačemu blagu daje prednost 60 % anketiranih oseb, ostalim poreklo ni pomembno. Dobra polovica oseb nima pripomb nad ponudbo, preko 12 % pa pogreša več prodajalcev ter dodatno ponudbo. 60 % redno ali občasno spremlja ponudbo pohištva na internetu, 10 % se jim pridruži še takrat, ko jim znesek nakupa pomeni veliko vrednost nakupa. V primerjavo s konkurenco menijo, da je kakovost pohištva višja, cena pa na enakem nivoju. 84 % redno ali občasno prejema reklamne letake, enakemu odstotku pa se zdi ponudba zanimiva ali zelo zanimiva. Zanimiv je še podatek, da ima kar polovica ljudi dohodek med 100.000 in 200.000 SIT, samo 10 % pa dohodek nad 300.000 SIT. Od ovrednotenih dejavnikov ponudbe so najvišje ocenili montažo in dostavo pohištva na dom. Sledijo ugodni plačilni pogoji, pestra izbira ter strokovno svetovanje prodajalcev. Vsi ocenjevani dejavniki so bili ovrednoteni vsaj kot srednje pomembni.

Delež odgovorov oddanih s strani oseb starih do 29 let je znašal dobrih dvajset odstotkov. V osnovi je ta skupina za podjetje zelo perspektivna. 90 % jih je namreč samskih ter bolj kot ostali iščejo drage in unikatne izdelke. Znanja o pohištvu imajo manj kot ostali, saj bolj pogrešajo prodajalce ter njihovo strokovno svetovanje. Za nakup pohištva so se pripravljene zadolžiti, saj najbolj cenijo ugodne plačilne pogoje. V bistvu je to idealna skupina potrošnikov. Problem je le v tem, da je ta delež premajhen. Zato sem predlagal, da se konstantno dela posebna ponudba za to populacijo.

Analize rezultatov so pokazale, da so potrošnikom izredno pomembni naslednji dejavniki: montaža in dostava pohištva na dom, strokovno svetovanje prodajalcev ter ugodni plačilni pogoji. Z namenom, da bi se dosegel čim višji nivo prodajnih storitev, predlagam večjo vključenost podjetij, katera se ukvarjajo s prodajnim strokovnim svetovanjem.

Z namenom, da bi čim boljše poizkušali približati profilu potrošnikov podjetja, je bilo postavljenih šest hipotez, katere so se potem statistično preizkusile. Preizkus hipotez je dal naslednje zaključke. Potrošniki dajejo prednost domačemu blagu, naklonjeni pa so tudi blagovnim znamkam. Nekoliko presenetljiv je bil rezultat, da storitvene dejavnike vrednotijo bolj od blagovnih. To je za prodajalce s pohištvom majhno presenečenje. Potrošniki stari do 29 let enako cenijo ugodne plačilne pogoje kot storitvene dejavnike. Vendar pa cenijo ugodne plačilne pogoje bolj od blagovnih dejavnikov. Preizkušanje je pokazalo tudi, da potrošniki ne obiskujejo prodajalca zaradi dobre zunanje prepoznavnosti. To pomeni, da mora podjetje več vložiti v zunanjo prepoznavnost.

Glede na dobljene rezultate ankete ter preučeno literaturo sem predlagal naslednje osnove prodajnega programa podjetja. Pri prodajni strategiji naj izbere strategijo diferenciacije ali strategijo tržnih niš. Glede na poreklo blaga naj bo okoli 60 % slovenskega. Potrošniki želijo več pestre izbire ter akcijske ponudbe, kar pa se najlažje doseže z uvoženim blagom. Poleg tega se pa se z uvoženimi izdelki doseže tudi večja diferenciacija od konkurence.

V okviru prodajnega programa je potrebno računati tudi na izdelke katere je možno ponuditi v akcijski ponudbi. Še posebej to velja za populacijo staro do 29 let. Predlagam, da se za to populacijo pripravlja konstantne promocijske akcije.

Smotrna je tudi uvedba lastne blagovne znamke. Iz študija literature sem spoznal, kako pomembna je trgovska blagovna znamka. Lastna blagovna znamka samo pridobiva na pomenu, še posebej to velja za trgovsko. Podjetje ima veliko dobaviteljev, tradicije in izkušenj tako, da bi lahko izdelalo lastno blagovno znamko. Poleg tega ima podjetje v širši javnosti velik ugled, kar pomeni dobro osnovo za izdelavo lastne blagovne znamke.

Polovica prodajnega programa naj bo v srednjemu cenovnem razredu, tretjina v nižjem, preostalo je namenjeno visokemu cenovnemu razredu.

V ponudbi storitev sta najpomembnejša dejavnika dostava in montaža pohištva na dom ter ugodni plačilni pogoji. Za mlajšo populacijo je slednji dejavnik celo najvišje ovrednoten. V ponudbo se torej vključi tako finančne pogoje nakupa kateri bodo na tržišču najbolj ugodni. Prodajo se lahko torej bistveno poveča z ugodnim kreditiranjem. V ponudbo se v vse salone uvede možnost obiska arhitekta na domu. V osnovi naj bo podjetje vedno vodilno na tržišču v eni ali dveh storitvah. V danem trenutku so to finančne storitve. Uvede naj se tudi osebno obravnavanje potrošnikov.

Posebno pozornost se nameni tudi programom ugodnosti. Podjetje sicer že ima kartice ugodnosti, vendar pa je potrebno spremeniti način nagrajevanja. Predlagal sem, da se kupcu ponudi popust v naslednjemu koledarskemu letu kar kupca pripelje do vsaj enega ponovnega nakupa. Poleg tega naj se baza potrošnikov s karticami ugodnosti uporabi za redno komuniciranje z njimi po elektronski pošti, kar do sedaj ni bila praksa.

Dobrih 10 % anketiranih oseb je pogrešalo dodatno ponudbo. Zato sem predlagal izgradnjo otroških koticov (kjer je to možno), da se v prodajne salone pritegne čim več mlajših populacij.

Glede obvladovanja nabavnih virov veljajo različni principi po posameznih področjih. V osnovi pa velja, da je potrebno še nadalje zmanjševati število dobaviteljev, njihovo koncentracijo ter pridobiti čim boljše nabavne pogoje. Domači proizvajalci so primerni za skupni razvoj pohištva pod blagovno znamko podjetja Dom ter povečanje prodaje na osnovi njihove blagovne znamke. Odnosi z njimi so partnerski, obvladuje pa se jih pogodbeno.

Tuji proizvajalci so primerni za izdelke visokega cenovnega razreda ali pa za izdelke najnižjega cenovnega razreda. Primerni so tudi za razvoj in izdelavo lastne blagovne znamke. Ta podjetja se lahko obvlada na več načinov. Najbolj zaželjeno je, da se pri njih doseže ekskluzivno pravico za prodajo na tržišču. Obvladuje pa se ga lahko preko predstavništva v tujini, s kontrolo preko pogodbenega agenta ali z odprtjem skupnega podjetja. Ta podjetja so primerna tudi za morebitne skupne nabave z ostalimi podjetji. Ena od možnosti pa je tudi prevzem kakšnega od proizvodnih podjetij, s čimer bi se dosegla vertikalna integracija. Za uvoze iz Azije so možne tudi vodoravne kooperacije.

Podjetja katera se ukvarjajo s trgovino na debelo so primerna za dobave manjših količin izdelkov ter za testiranje novih izdelkov. Obvladuje se jih na pogodbeni način. Tako kot to velja za storitvena podjetja.

V teku reševanja zastavljene problematike sem prišel še do naslednjih spoznanj. Vse bolj pomemben postaja internet. Raziskava je pokazala, da kar tri četrtine populacije uporablja internet pri iskanju informacij o ponudbi pohištva. To pomeni, da se bo delež potrošnikov kateri bo pri nakupu pohištva uporabljal internet samo povečeval. Za podjetje to pomeni, da mora investirati še več časa in sredstev za namene lastne predstavitve in prepoznavnosti na

internetu.

Podjetju tudi predlagam, da prične z aktivnostmi za odprtje franšiznih prodajaln v Sloveniji. Menim, da je podjetje dovolj veliko in da ima dovolj izkušenj za ta korak. Z odprtjem franšiznih prodajaln bi pridobili na nabavni in prodajni strani. Poleg tega pa bi podjetje posredno pridobilo na prepoznavnosti. Štirje saloni v Sloveniji so namreč premalo, da bi pri mlajši populaciji dosegli večjo prepoznavnost podjetja. To pa so pokazali tudi rezultati ankete.

LITERATURA

1. Bateson John E.G., Hoffman K.Douglas: Managing Services Marketing: Text and Readings, 4th Edition. Fort Worth : The Dryden Press, 1999. 471 str.
2. Berman Barry, Evans Joel R.: Retail Management: a Strategic Approach, 8th Edition. Upper Saddle River (NJ) : Prentice-Hall, 2001. 708 str.
3. Best Roger J.: Market-Based Management: Strategies for Growing Customer Value and Profitability, 4th Edition. Upper Saddle River (NJ) : Prentice Hall, 2005. 506 str.
4. Chaffey D. et al: Internet Marketing: Strategy, Implementation and Practice. Harlow : Financial Times/Prentice Hall, 2000. 508 str.
5. Cox R., Brittain P.: Retail Management, 4th Edition. Harlow : Financial Times/Prentice Hall, 2000. 339 str.
6. Cravens David W., Lamb Charles W. Jr., Crittenden Victoria L.: Strategic Marketing Management Cases, 7th Edition. Boston : Mc Graw-Hill/Irwin, 2002. 685 str.
7. Damjan Janez, Možina Stane: Obnašanje potrošnikov. Ljubljana : Ekonomska fakulteta, 1998. 248 str.
8. De Chernatony Leslie: Blagovna znamka: od vizije do vrednotenja: strateško oblikovanje in vzdrževanje blagovnih znamk. Ljubljana : GV založba, 2002. 318 str.
9. Dmitrovič Tanja: Izdelki trgovske blagovne znamke: zmagovalci na policah?. Zbornik Portorož : Društvo ekonomistov Slovenije, 2001. str. 63-76.
10. Dobovišek Amadea: Prodaja je na pragu popolne preobrazbe. Finance panoge TRGOVINA, Ljubljana, april 2006, št. 4, str. T11.
11. Dunne Patrick M., Lusch Robert F., Griffith David A.: Retailing, 4th Edition. Mason (Ohio) : South-Western, 2002, 594 str.
12. Horovitz Jacques, Jurgens Panak Michele: Za popolno kupčevo zadovoljstvo. Ljubljana: Gospodarski vestnik, 1997. 264 str.
13. Jones Thomas O., Sasser W. Earl, Jr.: Why Satisfied Customers Defect. Harvard Business Review, (73)1995, nov.- dec., str. 88-99.

14. Kenda Albina: Tržna moč TBZ je velika in še raste. Finance panoge TRGOVINA, Ljubljana, april 2006, št. 4, str. T20.
15. Kent Tony, Omar Ogenyi: Retailing. New York : Palgrave Macmillan, 2003. 526 str.
16. Kotler Philip: Marketing Management, 11th Edition. Upper Saddle River (New Jersey): Prentice Hall/Pearson Education International, 2003. 706 str.
17. Kotler P., Armstrong G.: Principles of Marketing, 5th Edition. Englewood Cliffs (N.J.): Prentice-Hall, 1991. 711 str.
18. Košmelj Blaženka, Rovan Jože: Statistično sklepanje. Ljubljana : Ekonomska fakulteta, 2000. 312 str.
19. Levy Michael, Weitz Barton A.: Retailing Management, 5th Edition. Boston : McGraw-Hill/Irwin, 2004. 775 str.
20. Lipičnik Bogdan: Ravnanje z ljudmi pri delu. Ljubljana : Gospodarski vestnik, 1998. 422 str.
21. Lipičnik Bogdan, Možina Stane: Psihologija v podjetjih. Ljubljana : Državna založba Slovenije, 1993. 166 str.
22. Lipovec Filip: Razvita teorija organizacije. Maribor : Založba Obzorja Maribor, 1987. 365 str.
23. Lysons Kenneth.: Purchasing and Supply Chain Management, 5th Edition. Harlow : Financial Times Prentice Hall, 2000. 526 str.
24. Matejčič Katarina: Kartice zvestobe ponujajo popuste, ugodnosti in celo domačega kuharja. Finance panoge TRGOVINA, Ljubljana, april 2006, št. 4, str. T2.
25. Mercer D.: Trženje za managerje. Ljubljana : Gospodarski vestnik, 1999. 164 str.
26. Možina Stane et al.: Management: nova znanja za uspeh. Radovljica : Didakta, 2002. 872 str.
27. Mumel Damijan: Vedenje porabnikov. Maribor : Univerza v Mariboru, Ekonomsko-poslovna fakulteta, 2001. 182 str.
28. Peter J. Paul, Olson Jerry C.: Consumer Behavior and Marketing Strategy, 6th Edition. Boston : McGraw-Hill, 2002. 582 str.

29. Porter Michael E.: Competitive Advantage: Creating and Sustaining Superior Performance. New York : The Free Press, 1995. 557 str.
30. Potočnik Vekoslav: Komercialno poslovanje z osnovami trženja. Ljubljana : Ekonomska fakulteta, 1992. 317 str.
31. Potočnik Vekoslav: Nabavno poslovanje s primeri iz prakse. Ljubljana : Ekonomska fakulteta, 2002. 418 str.
32. Potočnik Vekoslav: Temelji trženja: s primeri iz prakse. Ljubljana : GV Založba, 2002. 531 str.
33. Potočnik Vekoslav: Trženje storitev. Ljubljana : Gospodarski vestnik, 2000. 229 str.
34. Potočnik Vekoslav: Trženje v trgovini. Ljubljana : GV založba, 2001. 417 str.
35. Pučko Danijel: Model treh generičnih poslovnih strategij. Možina Stane et al., Management: nova znanja za uspeh. Radovljica : Didakta, 2002, str. 298-301.
36. Pučko Danijel: Strateško upravljanje. Ljubljana : Ekonomska fakulteta, 2003. 390 str.
37. Puharič Krešo: Gospodarsko pravo: z osnovami prava. Ljubljana : Uradni list Republike Slovenije, 2004. 369 str.
38. Rogelj Roman: Statistika 2. Ljubljana : Ekonomska fakulteta, 2000. 267 str.
39. Rojšek Iča: Metode trženjskega raziskovanja. Vodič po predmetu. Ljubljana : Ekonomska fakulteta, 1996. 85 str.
40. Schiffman Leon G., Kanuk Leslie Lazar: Consumer Behavior, 7th Edition. New Jersey: Prentice Hall, 2000, 469 str.
41. Sedej Marjan: PS Mercator Ljubljana »Strateško partnerstvo – pogoj za preživetje«. Potočnik Vekoslav, Nabavno poslovanje s primeri iz prakse. Ljubljana : Ekonomska fakulteta, 2002, str. 112-115.
42. Snoj Boris: Management storitev. Koper : Visoka šola za management, 2000. 186 str.
43. Štefančič Pavlovič Tadeja: Zadovoljstvo potrošnika kot osnova za uspešno poslovanje podjetja. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2001. 98 str.

44. Ule Mirjana, Kline Miro: Psihologija tržnega komuniciranja. Ljubljana : Fakulteta za družbene vede, 1996. 267 str.
45. Varley Rosemary: Retail Product Management: Buying and Merchandising. London & New York : Routledge, 2001, 247 str.
46. Vida Irena: Značilnosti in izzivi trgovine na drobno v svetu. Zbornik Portorož : Društvo ekonomistov Slovenije, 2001, str. 55-62.
47. Weele A.J. van: Nabavni management: analiza, planiranje in praksa. Ljubljana : Gospodarski vestnik, 1998. 406 str.
48. Zeithaml Valarie A., Bitner Mary Jo: Services Marketing. New York : McGraw-Hill, 1996. 700 str.
49. Žabkar Vesna: Metode trženjskega raziskovanja. Ljubljana : Ekonomska fakulteta, 1998. 34 str.

VIRI

1. Harvey Norman [URL: <http://www.harvey-norman.si/hn/index.php>], 22.8.2006.
2. Lesnina [URL: <http://www.lesnina.si/>], 22.8.2006.
3. Rutar [URL: <http://www.rutar.com/pohistvo/>], 22.8.2006.
4. Seznam pojmov (Glossary). Možina et al.: Management: nova znanja za uspeh. Radovljica : Didakta, 2002. 872 str.
5. Slovenijales trgovina [URL: <http://www.slovenijales-trgovina.si/>], 22.8.2006.
6. Stanovanjski dodatek, S15/06. Ljubljana : Rutar marketing d.o.o., 2006. 64 str.
7. The Oxford Dictionary of Modern English, 2nd Edition. Ljubljana : Oxford University Press, 1983. 791 str.
8. Turk Andreja: Zaznava ugleda podjetja Lesnina d.d. med uporabniki. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2002. 35 str.

9. Ugled podjetja: poročilo raziskave. Ljubljana : SVEA Lesna industrija, d.d., 2005. 56 str.
10. Zakon o industrijski lastnini (Uradni list RS, št. 51/2006).

SLOVARČEK SLOVENSКИH PREVODOV TUJIH IZRAZOV

Advantage (angl.) – prednost
Advertising (angl.) – oglaševanje
Alliance (angl.) – zavezništvo
Amount (angl.) – znesek
Augment (angl.) – izboljšanje
Behavior (angl.) – obnašanje
Benefit (angl.) – korist
Brand (angl.) – blagovna znamka
Brand loyalty (angl.) – zvestoba blagovni znamki
Choice (angl.) – izbira
Conventional (angl.) – običajen
Competition (angl.) – konkurenca
Counterpart (angl.) – dvojnik
Customer (angl.) – potrošnik
Decision (angl.) – odločitev
Defect (angl.) – nezvest
Development (angl.) – razvoj
Discount (angl.) – popust
Distribution center (angl.) – distribucijski center
Entry barrier (angl.) – vstopna ovira
Exit survey (angl.) – intervju ob izhodu
False (angl.) – lažniv
Feature (angl.) – značilnost izdelka
Frequency (angl.) – pogostost
Impact (angl.) – vpliv
Intensity (angl.) – intenzivnost
Intent (angl.) – namen
Loyalty (angl.) – lojalnost
Margin (angl.) – marža
Market (angl.) – tržišče
Measure (angl.) – mera
Need (angl.) – potreba
Observation (angl.) – opazovanje
Offer (angl.) – ponudba
Partnership (angl.) – partnerstvo
Personnel (angl.) – osebje
Price (angl.) – cena
Product (angl.) – izdelek
Range (angl.) – niz
Relationship (angl.) – zveza

Research (angl.) – raziskovanje
Retailer (angl.) – trgovec na drobno
Retention (angl.) – zadržanje
Satisfaction (angl.) – zadovoljstvo
Scarcity (angl.) – redkost
Secondary data (angl.) – sekundarni podatki
Significance (angl.) – važnost
Sourcing (angl.) – oskrbovanje
Speciality products (angl.) – posebni izdelki
Speciality store (angl.) – specializirana prodajalna
Stockturn (angl.) – obrat zaloge
Store (angl.) – prodajalna
Store audits (angl.) – revizija prodajaln
Store image (angl.) – podoba prodajalne
Strenght (angl.) – moč
Success (angl.) – uspeh
Survey (angl.) – anketa
Trademark (angl.) – blagovna znamka
Utility (angl.) – koristnost
Value chain(angl.) – veriga vrednosti
Vendor (angl.) – dobavitelj

PRILOGE

Priloga 1: Nagradna igra podjetja Dom.....	1
Priloga 2: Struktura prejetih anketnih listov po posameznih pohištvenih salonih	4
Priloga 3: Povprečne vrednosti pomembnosti posameznih dejavnikov ter njihovo rangiranje za vse anketirane osebe ter anketirane osebe stare do 29 let	4
Priloga 4: Povprečne vrednosti dejavnikov iz 11.vprašanja.....	5
Priloga 5: Računalniški izpisi preizkusa hipotez.....	6
Priloga 6: Anketa o nabavnih virih.....	8
Priloga 7: Korelacije med dohodkom in dejavniki 11. vprašanja za vse potrošnike.....	13
Priloga 8: Korelacije med dejavniki 11. vprašanja za vse potrošnike.....	15
Priloga 9: Korelacije med dejavniki 11. vprašanja za potrošnike stare do 29 let.....	16
Priloga 10: Korelacije med dejavniki 11. vprašanja za samske potrošnike	17

Priloga 1: Nagradna igra podjetja Dom

- 1. Kje kupujete pohištvo (obkrožite en odgovor)**
 - a. Samo pri podjetju Dom
 - b. Pri drugih ponudnikih pohištva
 - c. Odvisno od trenutne ponudbe

- 2. Kaj vas je spodbudilo k obisku naše prodajalne? (obkrožite en odgovor)**
 - a. Zanj sem izvedel preko reklamnih letakov ali radijskih reklam
 - b. Našel sem jo preko interneta
 - c. Svetovali so mi jo znanci ali prijatelji
 - d. Slučajno sem jo obiskal
 - e. Drugo: _____

- 3. Kakšne izdelke iščete v naši prodajalni (obkrožite enega ali dva odgovora)**
 - a. Cenovno zelo ugodne (npr. akcijske) izdelke
 - b. Izdelke srednje cenovnega razreda
 - c. Izdelke visokega cenovnega razreda
 - d. Unikadne (posebne) izdelke. Takšnih izdelkov druge prodajalne ne ponujajo

- 4. Katerim dobaviteljem dajete prednost pri nakupu pohištva? (obkrožite en odgovor)**
 - a. Domačim
 - b. Tujim
 - c. Ni pomembno

- 5. Kaj vas je v naši ponudbi najbolj zmotilo? (možnih je več odgovorov)**
 - a. Premalo izbire
 - b. Dragi izdelki
 - c. Premalo prodajalcev
 - d. Neustrezni plačilni pogoji
 - e. Ni dodatne ponudbe (kavarna, otroški kotichek, itd)
 - f. Nimam pripomb

- 6. Kako pogosto pred odločitvijo o nakupu pohištva poizkušate pridobiti informacije o ponudbi pohištva preko interneta (obkrožite en odgovor)**
 - a. Vedno
 - b. Včasih
 - c. Le kadar mi pomeni znesek nakupa veliko vrednost
 - d. Nikoli

- 7. Kakšna se vam zdi kakovost pohištva v primerjavi s konkurenco? (obkrožite en odgovor)**
 - a. Višja
 - b. Enaka
 - c. Nižja

- 8. Kakšna se vam zdijo cene pohištva v primerjavi s konkurenco? (obkrožite en odgovor)**
 - a. Višje
 - b. Enake
 - c. Nižje

9. Ali spremljate akcijsko ponudbo v naših reklamnih letakih? (obkrožite en odgovor)

- a. Redno
- b. Občasno
- c. Nikoli
- d. Ne prejemam reklamnih letakov

10. Kakšna se vam zdi ponudba v reklamnih letakih? (obkrožite en odgovor)

- a. Zelo zanimiva
- b. Zanimiva
- c. Nezanimiva
- d. Ne poznam reklamnih letakov

11. Prosimo vas, da v tabeli na lestvici od 1 do 5 ocenite kako POMEMBNI so za vas omenjeni dejavniki. Ocene od 1 do 5 pomenijo:

1 – zelo nepomembno, 2 – nepomembno, 3- srednje pomembno, 4- pomembno, 5 – zelo pomembno

a	Montaža in dostava pohištva na dom	1	2	3	4	5
b	Obisk arhitekta na domu	1	2	3	4	5
c	Strokovno svetovanje prodajalcev	1	2	3	4	5
d	Ugodni plačilni pogoji	1	2	3	4	5
e	Blagovne znamke	1	2	3	4	5
f	Unikatnost (posebnost) ponudbe	1	2	3	4	5
g	Pestra izbira	1	2	3	4	5
h	Akcijska ponudba	1	2	3	4	5
i	Kratek dobavni rok	1	2	3	4	5
j	Kartica ugodnosti	1	2	3	4	5
k	Lokacija prodajalne	1	2	3	4	5

12. Vaša opažanja, pohvale, pripombe ali predlogi (oziroma vaše mnenje o trgovini)

13. Spol (obkrožite en odgovor)

- a. Moški
- b. Ženski

14. Starost v letih (obkrožite en odgovor)

- a. do 19,
- b. 20 – 29;
- c. 30 – 39;
- d. 40 – 49;
- e. 50 – 59;
- f. od 60

15. Kakšen je vaš stan? (obkrožite en odgovor)

- a. Samski b. Poročen

16. Kakšen je vaš status ? (obkrožite en odgovor)

- a. Zaposlen
b. Nezaposlen
c. Na šolanju
d. Upokojenec

17. Kakšen je vaš povprečni mesečni neto dohodek (obkrožite en odgovor)

- a. Do 100.000 SIT
b. 100.001 – 200.000 SIT
c. 200.001 – 300.000 SIT
d. Nad 300.000 SIT

18. Še vaši osebni podatki (prosimo vas, da izpolnite podatke)

IME IN PRIIMEK: _____

NASLOV: _____

POŠTA: _____

TELEFON: _____

PODPIS: _____

S podpisom potrjujem, da želim sodelovati v nagradni igri in da sem seznanjen s pravili in pogoji sodelovanja.

Zahvaljujemo se vam za sodelovanje!

- | | |
|---|--|
| 1. NAGRADA: SPALNICA KLAUDIA
KAJTEK
v vrednosti 73.900 SIT/308,38 EUR | 2. NAGRADA: OTROŠKA SOBA
v vrednosti 38.900,00 SIT/162,33 EUR |
| 3. NAGRADA: RAČUNALNIŠKA MIZA 5602
v vrednosti 17.700,00 SIT/73,86 EUR | |

Pogoji in pravila sodelovanja v nagradni igri:

Sodelovanje v nagradni igri ni pogojeno z nakupom. V žrebanje bodo vključeni vsi kompletno izpolnjeni anketni listi, oddani najkasneje do 17.6.2006. Žrebanje bo 28.6.2006 v prostorih Doma. Rezultati žrebanja so dokončni, pritožba ni možna. Nagrajenci bodo o rezultatih žrebanja obveščeni po pošti najkasneje v desetih dneh po žrebanju. Z izpolnitvijo nagradnega kupona udeleženec soglaša, da se njegovi osebni podatki lahko objavijo v medijih, če bo izžreban. Prav tako dovoljuje, da se njegovi podatki, posredovani v tej listini, obdelujejo in uporabljajo za dobo največ sedem let v naslednje namene obdelave in uporabe: segmentacija kupcev, obdelava preteklega nakupnega obnašanja, znanstvene študije, pošiljanje ponudb, promocijskega gradiva in revij, vabila na dogodke, telefonsko, pisno in elektronsko anketiranje. Nagrade niso prenosljive in jih ni možno zamenjati za gotovino ali drugo blago. Vsak sodelujoči je lahko izžreban le enkrat. Izžrebanci bodo nagrade prejeli pod pogojem, da bodo na poziv organizatorja v zahtevanem roku posredovali svojo davčno številko. V nasprotnem primeru v predpisanem roku izgubijo pravico do nagrade. Izžrebanci prevzamejo nagrade v skladišču podjetja Dom. Zaposleni v podjetjih, ki so neposredno povezana z nagradno igro, vključno z njihovimi ožjimi družinskimi člani, v nagradni igri ne smejo sodelovati. Rezultati žrebanja bodo objavljeni na spletnih straneh podjetja Dom.

S podpisom potrjujem, da sem seznanjen s splošnimi pogoji in pravili sodelovanja v nagradni igri.

Dom, Ljubljana

Priloga 2: Struktura prejetih anketnih listov po posameznih pohištvenih salonih

	Vsi anketirani		Anketirani stari do 29 let	
	Število odgovorov	%	Število odgovorov	%
Ljubljana	130	65,7	24	57,1
Celje	28	14,1	8	19,0
Hoče	14	7,1	5	11,9
Maribor	26	13,1	5	11,9
Vsi odgovori	198	100,0	42	100,0

Priloga 3: Povprečne vrednosti pomembnosti posameznih dejavnikov ter njihovo rangiranje za vse anketirane osebe ter anketirane osebe stare do 29 let

		Vsi anketirani		Anketirani stari do 29 let	
		Povp. ocena	Rang	Povp. ocena	Rang
a	Montaža in dostava pohištva na dom	4,48	1	4,52	4
b	Obisk arhitekta na domu	3,40	10	3,60	9
c	Strokovno svetovanje prodajalcev	4,40	4	4,61	2
d	Ugodni plačilni pogoji	4,45	2	4,62	1
e	Blagovne znamke	3,50	9	3,39	11
f	Unikatnost (posebnost) ponudbe	3,38	11	3,44	10
g	Pestra izbira	4,44	3	4,55	3
h	Akcijska ponudba	4,30	6	4,33	6
i	Kratek dobavni rok	4,33	5	4,38	5
j	Kartica ugodnosti	3,99	8	3,86	7,5
k	Lokacija prodajalne	4,15	7	3,86	7,5

Priloga 4: Povprečne vrednosti dejavnikov iz 11.vprašanja

Priloga 5: Računalniški izpisi preizkusa hipotez

2. HIPOTEZA

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	v11_storitve & v11_blago	190	,531	,000

Paired Samples Test

		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower	Upper			
Pair 1	v11_storitve - v11_blago	,41952	,72363	,05250	,31597	,52308	7,991	189	,000

3. HIPOTEZA

One-Sample Statistics

	N	Mean	Std. Deviation	Std. Error Mean
v11e	184	3,50	1,121	,083

One-Sample Test

Test Value = 3						
	t	df	Sig. (2-tailed)	Mean Difference	95% Confidence Interval of the Difference	
					Lower	Upper
v11e	6,050	183	,000	,500	,34	,66

4. HIPOTEZA

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	v11_bлаго	3,9796	35	,59221	,10010
	Ugodni plačilni pogoji	4,69	35	,718	,121

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	v11_bлаго & Ugodni plačilni pogoji	35	,024	,891

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)	
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference					
				Lower	Upper				
Pair 1	v11_bлаго - Ugodni plačilni pogoji	-,70612	,91993	,15550	-1,02213	-,39012	-4,541	34	,000

6. HIPOTEZA

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	v11_storitve	4,5571	35	,52541	,08881
	Ugodni plačilni pogoji	4,69	35	,718	,121

Paired Samples Correlations

		N	Correlation	Sig.
Pair 1	v11_storitve & Ugodni plačilni pogoji	35	,400	,017

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)	
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference					
				Lower	Upper				
Pair 1	v11_storitve - Ugodni plačilni pogoji	-,12857	,70024	,11836	-,36911	,11197	-1,086	34	,285

Priloga 6: Anketa o nabavnih virih

Datum intervjuja: 01.06.2006

Kontaktna oseba: komercialni direktor podjetja Dom

1. Kakšna je politika obvladovanja nabavnih virov?

Katero blago bomo nabavili je v osnovi odvisno od prodajnega programa podjetja. V podjetju velja usmeritev, da ponudimo pohišstvo večine slovenskih proizvajalcev. To ponudbo pa dopolnjujemo še s tujim blagom. V kolikor je le mogoče opravimo vse nabave direktno pri tujih proizvajalcih. To nam zaenkrat še ne uspeva pri uvozu azijskega pohišstva.

2. Koliko je bilo dobaviteljev v letih 2004 in 2005?

V letu 2004 smo imeli 331 dobaviteljev, v letu 2005 pa smo to število zmanjšali na 316.

3. Kakšno je bilo razmerje domačih in tujih nabav v letih 2004 in 2005 v vrednostnem smislu?

To razmerje se v zadnjih dveh letih praktično ni spremenilo. V letu 2005 je bilo pri slovenskih dobaviteljih opravljenih za 85,6 % nabavne vrednosti, leto poprej pa za 84,5 %.

4. Kakšen je bil delež uvoženega blaga v letu v 2004 ter 2005?

Zanimivo je, da je ta delež praktično nespremenjen že dve leti. Razlike gredo v decimalne številke. Leta 2005 je znašal delež uvoženega blaga 33,8 %.

5. Kakšno je bilo število dobaviteljev po ABC metodi v letih 2004 in 2005?

Leta 2005 smo imeli 41 dobaviteljev v razredu A, 46 v razredu B in 229 v razredu C. Leto poprej je bilo 43 dobaviteljev v razredu A, 57 v razredu B in 231 v razredu C.

6. Koliko je znašal delež desetih največjih dobaviteljev v letih 2004 in 2005?

V letu 2005 je znašal ta delež 46,5 %, leto poprej pa je bil ta delež 39,4 %.

7. Koliko je bilo novih dobaviteljev v letu 2005?

V našem informacijskemu sistemu je zavedenih 72 novih dobaviteljev. Realno gledano je ta številka manjša, saj so bile pri nekaterih dobaviteljih opravljene samo statusne spremembe. Vseeno pa je ta številka kar velika.

8. Kako lahko opredelite odnose z dobavitelji?

Z dobavitelji poizkušamo doseči partnerski odnos. Z večino dobaviteljev razreda A in B imamo podpisane pogodbe. Z dobavitelji iz razreda C pa največkrat to ni tako. Dobaviteljev iz tega razreda je preveč, da bi z njimi sistematsko delali. Izjema v temu razredu so novi dobavitelji. Največkrat je cilj uvedbe novih dobaviteljev, njihova kasnejša razvrstitev v razred B ali A. Tem namenjam več pozornosti.

9. Ali imate s tujimi podjetji kakšna skupna vlaganja ali zaveznitva? Ali pa imate v tujini denimo svoja podjetja ali pogodbene agente?

V Srbiji imamo sestrsko podjetje. Direktor tega podjetja pa izhaja iz našega podjetja tako, da smo poslovno zelo povezani. Tako so dobavitelji iz te države dobro kontrolirani. Prav tako tudi blago in dobave. Zelo hitro dobimo informacije o podjetjih iz te države. V preteklih letih je bila ta zadeva še v povojih, vendar pa se razvija in računamo na dober rezultat v doglednem času. Vsa morebitna vlaganja v tujino bodo potekala v tej državi. Možno je namreč, da v poteku lastninjenja dobimo nazaj nekatera podržavljena sredstva, kar bi znalo bistveno pospešiti poslovno sodelovanje s podjetji iz te države.

V drugih državah nimamo svojih ali sestrskih podjetij. Prav tako tudi ni skupnih vlaganj ali pogodbenih agentov. Z dobavitelji imamo pogodbeni odnos.

10. Kakšne odnose imate z dobavitelji storitev?

Naši dobavitelji storitev so po večini arhitekti, monterji pohištva, aranžerji izložb, pravniki, banke, zavarovalnice ter šoferji. Z njimi se pogodbeno dogovorimo o pravilih poslovnega sodelovanja. Drugače pa nimamo posebnih standardov, da bi jih kontrolirali.

11. Kako je z nabavo finančnih sredstev?

Za to področje je pri nas zadolžen finančno-računovodski sektor. Več bi znala o temu povedati finančna direktorica tega sektorja. Vem pa, da imamo relativno ugodne nabavne

vire ter lahko to dejstvo izkoristimo tudi za izvedbo ponudbe ugodnih prodajnih pogojev za končnega kupca.

12. Kakšni so trendi na področju nabave?

Potrošniki postajajo vse bolj zahtevni. Za svoj denar hočejo čim več. Opažamo, da je vse več njihovih zahtev po montažah pohištva, strokovnih svetovanjih in podobno. Prav tako hočejo vse bolj kvalitetno blago. Iz tega dejstva izhajajo tudi odnosi do dobaviteljev. Na področju storitev gredo trendi v smeri nudenja kompletnih storitev kupcu. Na področju nabave blaga so trendi v krajših dobavnih rokih, večanju ponudbe blaga, priča smo hitrejšemu razvoju novih izdelkov. Mislim, da se bo počasi večal delež dobaviteljev storitev.

13. Kakšen je idealni dobavitelj?

V realnosti takega dobavitelja ni. Od dobavitelja storitev pričakujemo vrhunsko storitev, od dobavitelja blaga pa fleksibilnost, konstantnost v kvaliteti, hiter razvoj novih izdelkov ter spoštovanje vseh dogovorov.

14. Kakšni so vaši cilji v prihodnjih treh letih na področju dobaviteljev?

V naslednjih treh letih bo še naprej prisotna koncentracija, oziroma zmanjševanje števila dobaviteljev. V sistemu imamo še vedno preveč dobaviteljev. To povzroča težji pregled nad dobavitelji, prisotno je veliko administrativnega dela, težje tudi izpogajamo boljše nabavne pogoje. Iz podatkov je razvidno, da se je delež desetih največjih dobaviteljev v letu 2005 povečal že na dobrih 46 %. Računamo pa, da se bo ta delež v prihodnjih letih še povečal.

15. Ali ločujete dobavitelje po posameznih blagovnih skupinah?

Dobaviteljev po blagovnih skupinah ne ločujemo. V vsaki blagovni skupini poizkušamo imeti nekaj dobaviteljev zaradi katerih bi pritegnili zanimanje potrošnikov. Z obzirom na dejstvo, da v prodajnem salonu prodajamo vse glavne blagovne skupine nam je interes, da imamo nekaj dobaviteljev zaradi katerih bi potrošniki obiskali naš prodajni salon. Pomembno je, da se nekako ločijo od ostalih dobaviteljev. Velikokrat se zgodi, da potrošniki pridejo v prodajni salon samo zaradi določenega dobavitelja potem pa se odločijo za nakup ostalih izdelkov.

16. Katere dobavitelje smatrate za strateške?

Za nas so strateški tisti dobavitelji kateri imajo za naše poslovanje poseben pomen. Vsekakor je to deset po nabavni vrednosti največjih dobaviteljev. V to skupino spadajo tudi tisti dobavitelji kateri pritegnejo posebno pozornost potrošnikov. To so največkrat tisti dobavitelji kateri imajo poznano blagovno znamko. Z njimi poizkušamo sistematsko delati. K njim redno pošiljamo naše prodajno osebje na izobraževanje ter preučujemo variante postavitve eksponatov.

17. Po kakšnemu ključu izbirate dobavitelje za reklamni letak?

V reklamnem letaku običajno poizkušamo doseči dva cilja. Prvi cilj je pripraviti cenovno čim bolj ugodno in atraktivno ponudbo. Na ta način poizkušamo privabiti v naše prodajne salone cenovno občutljive potrošnike. Drugi cilj pa je predstaviti blago z dobro poznanimi blagovnimi znamkami. Namen reklamiranja tega blaga je privabiti potrošnike nagnjene k nakupom blagovnih znamk. Ko v grobem definiramo kakšne izdelke želimo prikazati v reklamnem letaku, potem izberemo dobavitelja. Prednost dajemo tistim dobaviteljem katere smatramo za strateške. Poudariti pa je potrebno, da imajo v reklamnih letakih prednost naslednje blagovne skupine: kuhinje, spalnice, otroške sobe, predsobe, dnevne sobe, jedilnice ter kosovni izdelki.

18. Po kakšnemu ključu pa izbirate dobavitelje za internetno predstavitev?

Na naši internetni strani poizkušamo predstaviti celotno ponudbo. V okviru posameznih blagovnih skupin predstavimo najbolj poznane dobavitelje in izdelke z blagovno znamko. V praksi so to največkrat strateški dobavitelji.

19. Kako spremljate oziroma kontrolirate dobavitelje?

Promet desetih največjih dobaviteljev spremljamo na mesečnem nivoju. V primeru, da promet pade v primerjavi z enakim mesecem v preteklemu letu za več kot deset odstotkov naredimo podrobne analize ter sprožimo potrebne ukrepe.

Prav tako redno spremljamo tudi reklamacije izdelkov in na osnovi ugotovitev sprejemamo ustrezne ukrepe.

20. Kdaj uvedete nove dobavitelje?

Obstaja več razlogov za uvedbo novih dobaviteljev. Eden od razlogov je dolgotrajnejše upadanje prometa v posamezni blagovni skupini. Takrat poizkušamo doseči preobrat z uvedbo novih dobaviteljev. Drugi razlog je takrat, kadar konkurenca uspešno uvede nove dobavitelje. To pomeni, da moramo tudi mi ustrezno odreagirati. Tretji razlog pa se najde takrat, kadar se na tržišču pojavijo bodisi novi perspektivni dobavitelji, bodisi novi izdelki. Te največkrat najdemo na sejnih, velikokrat pa tudi dobavitelji poiščejo nas.

21. Ali ste že razmišljali o lastnih blagovnih znamkah? Ali imate dobavitelje kateri bi lahko proizvajali izdelke pod vašo blagovno znamko?

Z idejo o lastni blagovni znamki se še nismo resneje sprijeli. Obstajajo sicer razmišljanja, vendar pa konkretnjših analiz še nismo naredili. Imamo pa dovolj zanesljivih dobaviteljev, kateri bi lahko za nas proizvajali izdelke pod našo blagovno znamko.

22. Kako pa je z nabavo blaga namenjeni trgovini na debelo? Ali veljajo tam kakšne posebnosti?

Za našo trgovino na debelo ne veljajo kakšne posebnosti. Običajno je to blago iz uvoza. Del tega blaga prodamo manjšim pohištvenim salonom v Sloveniji. Imamo pa zaradi tega določene koristi. Poleg običajnega dobička doseženega s prodajo pohištva se koristi pokažejo tudi v nižjih logističnih stroških na enoto izdelka, krajši so dobavni roki, lažje pa tudi izpogajamo nižjo nabavno ceno in podobno.

Najlepša hvala!

Priloga 7: Korelacije med dohodom in dejavniki 11. vprašanja za vse potrošnike

Correlations		dohodek
dohodek	Sig. (2-tailed)	.
	N	180
Montaža in dostava pohištva na dom	Pearson Correlation	0,131
	Sig. (2-tailed)	0,085
	N	174
Obisk arhitekta na domu	Pearson Correlation	0,049
	Sig. (2-tailed)	0,527
	N	170
Strokovno svetovanje prodajalcev	Pearson Correlation	0,053
	Sig. (2-tailed)	0,488
	N	173
Ugodni plačilni pogoji	Pearson Correlation	0,071
	Sig. (2-tailed)	0,354
	N	171
Blagovne znamke	Pearson Correlation	,151(*)
	Sig. (2-tailed)	0,05
	N	169
Unikatnost (posebnost) ponudbe	Pearson Correlation	,184(*)
	Sig. (2-tailed)	0,016
	N	172
Pestra izbira	Pearson Correlation	0,103
	Sig. (2-tailed)	0,179
	N	172
Aksijska ponudba	Pearson Correlation	0,045
	Sig. (2-tailed)	0,555
	N	173
Kratek dobavni rok	Pearson Correlation	0,084
	Sig. (2-tailed)	0,273
	N	173
Kartica ugodnosti	Pearson Correlation	0,029
	Sig. (2-tailed)	0,702
	N	172
Lokacija prodajalne	Pearson Correlation	0,05
	Sig. (2-tailed)	0,508
	N	174
* Correlation is significant at the 0.05 level (2-tailed).		
** Correlation is significant at the 0.01 level (2-tailed).		

Priloga 8: Korelacije med dejavniki 11. vprašanja za vse potrošnike

		Correlations										
		Montaža in dostava pohištva na dom	Obisk arhitekta na domu	Strokovno svetovanje prodajalcev	Ugodni plačilni pogoji	Blagovne znamke	Unikatnost (posebnost) ponudbe	Pestra izbira	Akcijska ponudba	Kratek dobavni rok	Kartica ugodnosti	Lokacija prodajalne
Montaža in dostava pohištva na dom	Pearson Correlation	1	,255(**)	,494(**)	,456(**)	,220(**)	,191(**)	,542(**)	,419(**)	,460(**)	,242(**)	,296(**)
	Sig. (2-tailed)	.	0	0	0	0,003	0,009	0	0	0	0,001	0
	N	190	186	186	187	184	188	188	189	188	187	189
Obisk arhitekta na domu	Pearson Correlation	,255(**)	1	,212(**)	0,109	,255(**)	,265(**)	,159(*)	0,02	0,139	0,101	,289(**)
	Sig. (2-tailed)	0	.	0,004	0,14	0,001	0	0,031	0,79	0,059	0,173	0
	N	186	186	183	184	182	185	185	186	185	184	186
Strokovno svetovanje prodajalcev	Pearson Correlation	,494(**)	,212(**)	1	,646(**)	,186(**)	,190(**)	,504(**)	,405(**)	,324(**)	0,103	,263(**)
	Sig. (2-tailed)	0	0,004	.	0	0,012	0,01	0	0	0	0,164	0
	N	186	183	188	184	181	185	185	186	186	184	187
Ugodni plačilni pogoji	Pearson Correlation	,456(**)	0,109	,646(**)	1	,167(*)	0,134	,480(**)	,451(**)	,390(**)	0,105	,187(*)
	Sig. (2-tailed)	0	0,14	0	.	0,024	0,069	0	0	0	0,154	0,01
	N	187	184	184	187	182	186	186	187	186	185	187
Blagovne znamke	Pearson Correlation	,220(**)	,255(**)	,186(*)	,167(*)	1	,506(**)	,275(**)	,230(**)	,247(**)	,219(**)	,325(**)
	Sig. (2-tailed)	0,003	0,001	0,012	0,024	.	0	0	0,002	0,001	0,003	0
	N	184	182	181	182	184	184	183	184	183	182	184
Unikatnost (posebnost) ponudbe	Pearson Correlation	,191(**)	,265(**)	,190(**)	0,134	,506(**)	1	,311(**)	,231(**)	,265(**)	,248(**)	,297(**)
	Sig. (2-tailed)	0,009	0	0,01	0,069	0	.	0	0,001	0	0,001	0
	N	188	185	185	186	184	188	187	188	187	186	188
Pestra izbira	Pearson Correlation	,542(**)	,159(*)	,504(**)	,480(**)	,275(**)	,311(**)	1	,511(**)	,426(**)	,298(**)	,264(**)
	Sig. (2-tailed)	0	0,031	0	0	0	0	.	0	0	0	0
	N	188	185	185	186	183	187	188	188	187	186	188
Akcijska ponudba	Pearson Correlation	,419(**)	0,02	,405(**)	,451(**)	,230(**)	,231(**)	,511(**)	1	,426(**)	,363(**)	,273(**)
	Sig. (2-tailed)	0	0,79	0	0	0,002	0,001	0	.	0	0	0
	N	189	186	186	187	184	188	188	189	188	187	189
Kratek dobavni rok	Pearson Correlation	,460(**)	0,139	,324(**)	,390(**)	,247(**)	,265(**)	,426(**)	,426(**)	1	,443(**)	,422(**)
	Sig. (2-tailed)	0	0,059	0	0	0,001	0	0	0	.	0	0
	N	188	185	186	186	183	187	187	188	189	186	189
Kartica ugodnosti	Pearson Correlation	,242(**)	0,101	0,103	0,105	,219(**)	,248(**)	,298(**)	,363(**)	,443(**)	1	,417(**)
	Sig. (2-tailed)	0,001	0,173	0,164	0,154	0,003	0,001	0	0	0	.	0
	N	187	184	184	185	182	186	186	187	186	187	187
Lokacija prodajalne	Pearson Correlation	,296(**)	,289(**)	,263(**)	,187(*)	,325(**)	,297(**)	,264(**)	,273(**)	,422(**)	,417(**)	1
	Sig. (2-tailed)	0	0	0	0,01	0	0	0	0	0	0	.
	N	189	186	187	187	184	188	188	189	189	187	190

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Priloga 9: Korelacije med dejavniki 11. vprašanja za potrošnike stare do 29 let

Correlations

		Montaža in dostava pohištva na dom	Obisk arhitekta na domu	Strokovno svetovanje prodajalcev	Ugodni plačilni pogoji	Blagovne znamke	Unikatnost (posebnost) ponudbe	Pestra izbira	Akcijska ponudba	Kratek dobavni rok	Kartica ugodnosti	Lokacija prodajalne
Montaža in dostava pohištva na dom	Pearson Correlation	1	,521(**)	0,228	0,211	0,062	0,088	0,095	0,063	0,187	-0,048	-0,181
	Sig. (2-tailed)	.	0,001	0,194	0,223	0,725	0,617	0,587	0,719	0,282	0,786	0,299
	N	35	35	34	35	35	35	35	35	35	35	35
Obisk arhitekta na domu	Pearson Correlation	,521(**)	1	0,064	0,203	0,007	0,057	,509(**)	0,117	0,227	0,116	0,148
	Sig. (2-tailed)	0,001	.	0,718	0,243	0,967	0,745	0,002	0,503	0,19	0,506	0,396
	N	35	35	34	35	35	35	35	35	35	35	35
Strokovno svetovanje prodajalcev	Pearson Correlation	0,228	0,064	1	,451(**)	-0,147	0,173	0,066	-0,09	-0,206	0,001	0,158
	Sig. (2-tailed)	0,194	0,718	.	0,007	0,406	0,328	0,711	0,615	0,243	0,994	0,371
	N	34	34	34	34	34	34	34	34	34	34	34
Ugodni plačilni pogoji	Pearson Correlation	0,211	0,203	,451(**)	1	-0,052	-0,046	0,213	0,171	-0,09	-0,03	0,015
	Sig. (2-tailed)	0,223	0,243	0,007	.	0,765	0,791	0,218	0,327	0,606	0,865	0,933
	N	35	35	34	35	35	35	35	35	35	35	35
Blagovne znamke	Pearson Correlation	0,062	0,007	-0,147	-0,052	1	,410(*)	0,186	0,087	0,304	0,169	0,237
	Sig. (2-tailed)	0,725	0,967	0,406	0,765	.	0,014	0,286	0,62	0,076	0,333	0,171
	N	35	35	34	35	35	35	35	35	35	35	35
Unikatnost (posebnost) ponudbe	Pearson Correlation	0,088	0,057	0,173	-0,046	,410(*)	1	0,226	0,117	0,005	0,148	0,176
	Sig. (2-tailed)	0,617	0,745	0,328	0,791	0,014	.	0,193	0,505	0,977	0,397	0,312
	N	35	35	34	35	35	35	35	35	35	35	35
Pestra izbira	Pearson Correlation	0,095	,509(**)	0,066	0,213	0,186	0,226	1	0,131	0,308	0,245	0,055
	Sig. (2-tailed)	0,587	0,002	0,711	0,218	0,286	0,193	.	0,454	0,072	0,157	0,753
	N	35	35	34	35	35	35	35	35	35	35	35
Akcijska ponudba	Pearson Correlation	0,063	0,117	-0,09	0,171	0,087	0,117	0,131	1	0,131	0,126	0,019
	Sig. (2-tailed)	0,719	0,503	0,615	0,327	0,62	0,505	0,454	.	0,452	0,469	0,912
	N	35	35	34	35	35	35	35	35	35	35	35
Kratek dobavni rok	Pearson Correlation	0,187	0,227	-0,206	-0,09	0,304	0,005	0,308	0,131	1	,489(**)	0,281
	Sig. (2-tailed)	0,282	0,19	0,243	0,606	0,076	0,977	0,072	0,452	.	0,003	0,102
	N	35	35	34	35	35	35	35	35	35	35	35
Kartica ugodnosti	Pearson Correlation	-0,048	0,116	0,001	-0,03	0,169	0,148	0,245	0,126	,489(**)	1	,546(**)
	Sig. (2-tailed)	0,786	0,506	0,994	0,865	0,333	0,397	0,157	0,469	0,003	.	0,001
	N	35	35	34	35	35	35	35	35	35	35	35
Lokacija prodajalne	Pearson Correlation	-0,181	0,148	0,158	0,015	0,237	0,176	0,055	0,019	0,281	,546(**)	1
	Sig. (2-tailed)	0,299	0,396	0,371	0,933	0,171	0,312	0,753	0,912	0,102	0,001	.
	N	35	35	34	35	35	35	35	35	35	35	35

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Priloga 10: Korelacije med dejavniki 11. vprašanja za samske potrošnike

Correlations												
		Montaža in dostava pohištva na dom	Obisk arhitekta na domu	Strokovno svetovanje prodajalcev	Ugodni plačilni pogoji	Blagovne znamke	Unikatnost (posebnost) ponudbe	Pestra izbira	Akcijska ponudba	Kratek dobavni rok	Kartica ugodnosti	Lokacija prodajalne
Montaža in dostava pohištva na dom	Pearson Correlation	1	0,25	,537(**)	,640(**)	,284(*)	,309(*)	,616(**)	,430(**)	,324(*)	0,054	0,1
	Sig. (2-tailed)	.	0,056	0	0	0,031	0,018	0	0,001	0,012	0,685	0,451
	N	59	59	58	59	58	58	58	59	59	59	59
Obisk arhitekta na domu	Pearson Correlation	0,25	1	0,095	0,063	0,152	0,242	0,254	-0,007	0,124	0,106	,263(*)
	Sig. (2-tailed)	0,056	.	0,476	0,633	0,256	0,067	0,055	0,955	0,348	0,425	0,044
	N	59	59	58	59	58	58	58	59	59	59	59
Strokovno svetovanje prodajalcev	Pearson Correlation	,537(**)	0,095	1	,703(**)	,267(*)	,322(*)	,543(**)	,417(**)	0,23	0	0,173
	Sig. (2-tailed)	0	0,476	.	0	0,044	0,015	0	0,001	0,083	1	0,193
	N	58	58	58	58	57	57	57	58	58	58	58
Ugodni plačilni pogoji	Pearson Correlation	,640(**)	0,063	,703(**)	1	0,202	0,203	,605(**)	,485(**)	,307(*)	0,072	0,136
	Sig. (2-tailed)	0	0,633	0	.	0,129	0,126	0	0	0,018	0,589	0,306
	N	59	59	58	59	58	58	58	59	59	59	59
Blagovne znamke	Pearson Correlation	,284(*)	0,152	,267(*)	0,202	1	,410(**)	,307(*)	,270(*)	0,257	0,122	,299(*)
	Sig. (2-tailed)	0,031	0,256	0,044	0,129	.	0,001	0,02	0,04	0,051	0,362	0,023
	N	58	58	57	58	58	58	57	58	58	58	58
Unikatnost (posebnost) ponudbe	Pearson Correlation	,309(*)	0,242	,322(*)	0,203	,410(**)	1	,361(**)	,319(*)	0,146	,273(*)	0,206
	Sig. (2-tailed)	0,018	0,067	0,015	0,126	0,001	.	0,006	0,015	0,275	0,038	0,121
	N	58	58	57	58	58	58	57	58	58	58	58
Pestra izbira	Pearson Correlation	,616(**)	0,254	,543(**)	,605(**)	,307(*)	,361(**)	1	,449(**)	,335(*)	0,16	0,205
	Sig. (2-tailed)	0	0,055	0	0	0,02	0,006	.	0	0,01	0,231	0,123
	N	58	58	57	58	57	57	58	58	58	58	58
Akcijska ponudba	Pearson Correlation	,430(**)	-0,007	,417(**)	,485(**)	,270(*)	,319(*)	,449(**)	1	,373(**)	0,222	0,183
	Sig. (2-tailed)	0,001	0,955	0,001	0	0,04	0,015	0	.	0,004	0,091	0,166
	N	59	59	58	59	58	58	58	59	59	59	59
Kratek dobavni rok	Pearson Correlation	,324(*)	0,124	0,23	,307(*)	0,257	0,146	,335(*)	,373(**)	1	,411(**)	,401(**)
	Sig. (2-tailed)	0,012	0,348	0,083	0,018	0,051	0,275	0,01	0,004	.	0,001	0,002
	N	59	59	58	59	58	58	58	59	59	59	59
Kartica ugodnosti	Pearson Correlation	0,054	0,106	0	0,072	0,122	,273(*)	0,16	0,222	,411(**)	1	,426(**)
	Sig. (2-tailed)	0,685	0,425	1	0,589	0,362	0,038	0,231	0,091	0,001	.	0,001
	N	59	59	58	59	58	58	58	59	59	59	59
Lokacija prodajalne	Pearson Correlation	0,1	,263(*)	0,173	0,136	,299(*)	0,206	0,205	0,183	,401(**)	,426(**)	1
	Sig. (2-tailed)	0,451	0,044	0,193	0,306	0,023	0,121	0,123	0,166	0,002	0,001	.
	N	59	59	58	59	58	58	58	59	59	59	59

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).