

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**POT DO MOČNE BLAGOVNE ZNAMKE NA
MEDORGANIZACIJSKEM TRGU**

Ljubljana, julij 2014

ALEŠ NOVAK
Vpisna št.: 19846162

IZJAVA O AVTORSTVU

Spodaj podpisani Aleš Novak, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor zaključnega magistrskega dela z naslovom Pot do močne blagovne znamke na medorganizacijskem trgu, pripravljenega v sodelovanju s svetovalko prof. dr. Iča Rojšek.

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

S svojim podpisom zagotavljam, da

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

V Ljubljani, dne 24. 7. 2014

Podpis avtorja:

KAZALO

UVOD	1
1 POMEN BLAGOVNE ZNAMKE V MEDORGANIZACIJSKEM NAKUPNEM PROCESU	3
1.1 Temeljne značilnosti medorganizacijskega trga	4
1.2 Vloga blagovne znamke na medorganizacijskem trgu.....	7
2 KAŽIPOT DO MOČNE BLAGOVNE ZNAMKE NA MEDORGANIZACIJSKEM TRGU	11
2.1 Blagovna znamka kot sestavni del trženjske strategije	17
2.2 Odločitev o imenu blagovne znamke	19
2.3 Podlaga za identiteto blagovne znamke	23
2.4 Zavezanost zaposlenih izvajanju strategije blagovne znamke	26
3 PREMOŽENJE BLAGOVNE ZNAMKE	28
4 RAZISKAVA ZA POTREBE RAZVOJA BLAGOVNE ZNAMKE V PODJETJU POCLAIN HYDRAULICS ŽIRI	32
4.1 Analiza portfelja kupcev hidravličnih ventilov in naprav	34
4.2 Namen in cilji raziskave.....	38
4.3 Raziskovalna metodologija in vzorec	39
4.4 Raziskovalne hipoteze.....	42
4.5 Predstavitev vprašalnika.....	45
4.6 Analiza rezultatov raziskave	46
4.6.1 Analiza globinskih intervjujev	47
4.6.2 Univariatna analiza anketnih podatkov	50
4.6.3 Preverjanje hipotez	56
4.7 Omejitve raziskave	61
4.8 Razlaga rezultatov analize.....	62
SKLEP	63
LITERATURA IN VIRI	66
PRILOGE	

KAZALO TABEL

Tabela 1: Primerjava klasičnega in sodobnega koncepta upravljanja blagovnih znamk	19
Tabela 2: Možnosti za poimenovanje blagovne znamke s primeri	20
Tabela 3: Primerjava posamične in korporacijske blagovne znamke	27
Tabela 4: Viri kupčeve zaznave premoženja blagovne znamke	31
Tabela 5: Sestava vzorca glede na aplikacijo oziroma vgradnjo izdelkov	46
Tabela 6: Sestava vzorca glede na kategorijo kupca	46
Tabela 7: Sestava vzorca glede na število zaposlenih v podjetju	46
Tabela 8: Dejavniki nakupnega odločanja	51
Tabela 9: Vloge blagovne znamke pri posameznem tipu nakupa	51
Tabela 10: Dejavniki vpliva na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec .	52
Tabela 11: Koristi, ki jih blagovna znamka zagotavlja proizvajalcu oziroma lastniku blagovne znamke	53
Tabela 12: Posamezne koristi, ki jih blagovna znamka dobavitelja zagotavlja kupcu	54
Tabela 13: Dejavniki, ki vplivajo na ravnanje in delovanje zaposlenih v korist blagovni znamki	55
Tabela 14: Asociacije ob imenu Poclain Hydraulics	55

KAZALO SLIK

Slika 1: Vloge blagovne znamke na medorganizacijskem trgu	8
Slika 2: Pregled odločitev v zvezi z blagovno znamko	12
Slika 3: Strategije blagovne znamke	23
Slika 4: Identiteta blagovne znamke	25
Slika 5: Elementi korporacijske blagovne znamke	27
Slika 6: Premoženje blagovne znamke	30
Slika 7: Logotip Kladivar	33
Slika 8: Logotip Poclain Hydraulics	34
Slika 9: Kupci hidravličnih ventilov in naprav podjetja Poclain Hydraulics Žiri	35
Slika 10: Prodaja Prodajne enote SEE glede na vgradnjo hidravličnih sestavin in naprav v odstotkih	36

UVOD

Blagovna znamka je najpomembnejša strateška prednost, ki jo ima podjetje (Heimsch, 2006, str. 1). Spremembe na trgu so pomembno vplivale na pojmovanje blagovnih znamk. Dolgo časa je veljal koncept merjenja vrednosti podjetja predvsem na podlagi vrednosti opredmetenih sredstev, v zadnjem desetletju prejšnjega stoletja pa se je kot premoženje podjetja in njegova največja vrednost pričela rast pomena blagovnih znamk. Raznovrstna ponudba izdelkov na trgu, ki zadovoljujejo enake potrebe, kaže na izjemen pomen blagovne znamke. Kay (2006, str. 742) navaja, da je imeti ugledno blagovno znamko pomemben vir, ki pomaga graditi distribucijsko mrežo, omogoča širitev ponudbe na nove izdelke ter krepiti cenovno prilagodljivost.

Med drugimi spremembami, ki jih je prinesla globalizacija, je tudi prehod od posamičnih blagovnih znamk h korporacijskim oziroma krovnim blagovnim znamkam. Diferenciacija sedaj zahteva pozicioniranje celotnega podjetja, ne le njegovih izdelkov. Koristi in emocije, ki jih simbolizira podjetje, so osnova za strategijo diferenciacije. Korporacijska blagovna znamka prispeva ne le h kupcu usmerjeni podobi, ampak le-to gradi na osnovi vseh deležnikov, vključujoč zaposlene, kupce, investitorje, dobavitelje, partnerje, lokalne skupnosti itd. Med njimi so zaposleni ključni graditelji tako odnosov z vsemi deležniki kot tudi pomena blagovne znamke; so vmesni člen med notranjim in zunanjim okoljem podjetja. Korporacijska blagovna znamka lahko okrepi opaznost, prepoznavnost in ugled podjetja v večji meri kot posamične blagovne znamke (Hatch & Schultz, 2003, str. 1041–1042; Balmer & Gray, 2003, str. 979; Harris & De Chernatony, 2001, str. 442; Xie & Boggs, 2006, str. 349).

Magistrsko delo se navezuje na hidravlične sestavine (ventile) in naprave podjetja Poclain Hydraulics d.o.o. (v nadaljevanju Poclain Hydraulics Žiri, prej Kladivar), ki le-te trži pod blagovno znamko Poclain Hydraulics in drugimi blagovnimi znamkami. Podjetje Kladivar je namreč od leta 2007 del francoskega podjetja Poclain Hydraulics, znanega po hidravličnih hidromotorjih za hidrostatične pogone. Na jugovzhodnem evropskem trgu svojo ponudbo dopolnjuje še z zastopniškim programom (blagovni znamki Parker in Sun Hydraulics). Blagovna znamka Poclain Hydraulics, ki je predmet celotne naloge, se torej navezuje na v podjetju Poclain Hydraulics Žiri izdelane hidravlične sestavine in naprave.

Posebnost magistrskega dela je, da obravnava blagovno znamko na medorganizacijskem trgu (trg hidravlike je tipičen medorganizacijski trg, kjer se hidravlične sestavine in naprave vgrajujejo v večje sisteme in stroje, kot so kmetijski in gradbeni stroji, ladje, elektrarne ipd.); zmotno je namreč prepričanje, da so blagovne znamke samo stvar porabniških trgov. To nam dokazujejo tudi medorganizacijske blagovne znamke, ki se uvrščajo v sam vrh Interbrandove lestvice najboljših globalnih blagovnih znamk, npr.: Microsoft, IBM, DuPont, SAP, Boeing itd. (Kondža, 2007, str. 3). Četudi medorganizacijsko trženje temelji na bolj racionalnih odločitvah, imajo pri nakupni izbiri blagovne znamke še vedno veliko vlogo emocije. Izdelki

podjetja Poclain Hydraulics so tipičen primer izdelkov medorganizacijskega trga, saj se hidravlične sestavine in naprave vgrajujejo v večje sisteme.

Namen magistrskega dela je proučiti in predstaviti predloge za krepitev in povečanje prepoznavnosti blagovne znamke Poclain Hydraulics na področju hidravličnih ventilov in naprav. Blagovna znamka Poclain Hydraulics je dobro poznana na področju hidravličnih motorjev, manj pa na področju hidravličnih ventilov in naprav. Podjetje Kladivar je v preteklosti že delalo na krepitvi blagovne znamke Kladivar, vendar bi lahko, po mojem mnenju, storilo več; podjetje je namreč prodalo samo 56 odstotkov lastno razvitih hidravličnih komponent pod svojo blagovno znamko (Kladivar Žiri, d.d., 2007). Močnejša blagovna znamka vpliva tudi na višjo dodano vrednost izdelkov, saj je za »Kladivarjeve izdelke« značilna visoka kakovost, vendar se nahajajo v nižjem oziroma srednjem cenovnem razredu. V tem smislu so z nakupom podjetja Kladivar s strani Poclain Hydraulics izdelki pridobili, saj sodi Poclain Hydraulics v sam vrh kakovosti in je dobro prepoznavna znamka v svetu na področju hidravlike in hidrostatičnih pogonov.

Temeljna raziskovalna hipoteza je: drugačna narava nakupnega procesa pri organizacijskih kupcih vpliva na to, da je razvoj blagovne znamke za medorganizacijski trg v marsičem drugačen od razvoja blagovne znamke za porabniški trg. Vsekakor pa mora biti neločljivi sestavni del strategije trženja.

Cilji magistrskega dela so: predstaviti podjetju najpomembnejše korake na poti k izgradnji močne blagovne znamke na medorganizacijskem trgu, predstaviti predloge za opredelitev identitete blagovne znamke ter njeno pozicioniranje ter predstaviti konkretne predloge za krepitev in povečanje prepoznavnosti blagovne znamke Poclain Hydraulics za področje hidravličnih ventilov in naprav.

Prvi del (1., 2. in 3. poglavje) temelji na študiju literature, ki obravnava problematiko blagovnih znamk na medorganizacijskih trgih. Literatura je pretežno tuja in vključuje prispevke ter članke o novejših teoretičnih spoznanjih s področja trženja.

Drugi del (4. poglavje) deloma temelji na notranjih podatkih podjetja Poclain Hydraulics Žiri, ki so pomembni za obravnavo primera blagovne znamke, pretežno pa na primarnih podatkih. Opravi bom tudi globinska intervjuja z vodjem razvoja in trženja ter s produktnim vodjem.

V nadaljevanju načrtujem raziskavo z metodo anketiranja na vzorcu kupcev Prodajne enote South East Europe (v nadaljevanju SEE). Prodajna enota SEE v okviru Poclain Hydraulics Žiri je ena izmed sedemnajstih prodajnih enot v grupi Poclain Hydraulics in krije trg jugovzhodne Evrope (Slovenija, Hrvaška, Bosna in Hercegovina, Srbija itd.). Poleg teh bo anketa vključevala še tovarniške kupce, to je program, kjer ima Poclain Hydraulics Žiri vlogo podizvajalca. Tovarniški kupci predstavljajo deset kupcev, katerim Poclain Hydraulics Žiri prodaja neposredno brez vpletenosti prodajnih enot. Na letnem nivoju to skupno pomeni

približno 600 kupcev, izmed katerih je približno 150 stalnih. Vse ostale kupce krije šestnajst ostalih prodajnih enot v prodajni mreži Poclain Hydraulics.

1 POMEN BLAGOVNE ZNAMKE V MEDORGANIZACIJSKEM NAKUPNEM PROCESU

Osnova za razumevanje blagovne znamke je njena definicija. Blagovna znamka je v 42. členu Zakona o industrijski lastnini opredeljena kot kakršen koli znak ali kakršna koli 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 kakršna koli kombinacija takih znakov (Zakon o industrijski lastnini, Ur. l. RS, št. 51/2006). Pod pojmom blagovna znamka razumemo ime, izraz, znak, simbol, obliko ali kombinacijo navedenih prvin, ki služijo identifikaciji proizvajalčevih izdelkov ter storitev in jih razlikujejo od izdelkov oziroma storitev konkurenčnih proizvajalcev. Blagovna znamka je predvsem obljuba prodajalca, da bo dosledno ponujal kupcem določene lastnosti, koristi in storitve. Najboljše blagovne znamke posredujejo zagotovila za kakovost in lahko sporočajo do šest pomenov: lastnosti izdelka ali storitve; koristi, kupci kupijo korist od izdelka ali storitve in ne lastnosti; vrednote proizvajalca; kulturo; lahko nakazuje na neko osebnost in lahko nakazuje, kakšen uporabnik kupuje in uporablja določen izdelek (Kotler, 1996, str. 444–446). Aaker predstavlja blagovno znamko kot sredstvo identitete. Stranki nakazuje vir izdelka in hkrati ščiti tako stranko kot proizvajalca pred konkurenco, ki poskuša ponujati podobne izdelke (Aaker, 1991, str. 7).

Novejše razlage blagovne znamke poudarjajo predvsem neotipljive lastnosti le-te. Blagovna znamka je več kot samo ime ali simbol (Morrison, 2001, str. 32); je niz pričakovanj in asociacij, ki izhajajo iz izkušenj s podjetjem ali z izdelkom. Pravzaprav je dodana vrednost izdelka, ki jo sestavljajo zlasti neotipljive lastnosti in koristi. Te prepričajo kupca, da se odloči za nakup, hkrati pa ločijo imetnika od ostalih konkurentov (Davis, 2002, str. 305). Uspešna blagovna znamka je 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 (De Chernatony & McDonald, 1998, str. 149). Izdelek ali storitev obdaja s pomenom, ki ta izdelek ali storitev razlikuje od drugih, ki zadovoljujejo isto potrebo (Webster & Keller, 2004, str. 389; Kay, 2006, str. 744) ter daje v smislu zagotavljanja hitrega razumevanja primarne koristi blagovne znamke identiteto izdelku ali storitvi, bodisi racionalne ali emocijske (Best, 2005, str. 213).

Mnogi managerji so mnenja, da so blagovne znamke samo stvar porabniških izdelkov in trgov in ne tudi bolj racionalno naravnane medorganizacijskega trga. Izdelki, kot so, na primer, elektromotorji, industrijska maziva, visokotehnološke komponente ipd., so podvrženi nakupnemu procesu, ki temelji predvsem na trdnih dejstvih, kot so funkcionalnost, korist,

cena, kakovost, servis idr. Menijo, da dejstva, kot je, na primer, ugled proizvajalca, pri odločitvah niso pomembna. Da temu ni tako, nam dokazujejo svetovno znane blagovne znamke z medorganizacijskega trga: Microsoft, IBM, General Electric, Intel, DuPont, HP, Cisco Systems, Dell, Oracle, SAP, Siemens, FedEx, Boeing idr. Mnoge od njih so prisotne tudi na porabniškem trgu, vendar je njihova osnovna dejavnost osredotočena na medorganizacijski trg. Blagovne znamke na medorganizacijskem trgu namreč služijo istemu osnovnemu namenu kot na porabniškem trgu (Kotler & Pfoertsch, 2007, str. 357–358; Morrison, 2001, str. 32).

Dosedanje študije blagovnih znamk se navezujejo predvsem na blagovne znamke porabniških izdelkov (Low & Blois, 2002, str. 385; Michell, King, & Reast, 2001, str. 415), kar je tudi razlog, da služijo porabniške blagovne znamke kot izhodiščna točka raziskavam blagovnih znamk na medorganizacijskih trgih (Lynch & De Chernatony, 2004, str. 407; Mudambi, Doyle, & Wong, 1997, str. 445; Rozin, 2004, str. 344). Veliko podjetjem na medorganizacijskem trgu pa ne uspe uveljaviti močne blagovne znamke ravno zato, ker je njihov pristop do medorganizacijske blagovne znamke enak tistemu na porabniškem (Whitson, 2004, str. 42). Da bi pravilno pristopili k razvoju močne blagovne znamke na medorganizacijskem trgu, moramo najprej le-tega razumeti in ga razlikovati od porabniškega trga. Pri tem se moramo zavedati, da večina trženja, po oceni več kot 75 odstotkov, poteka na medorganizacijskem in ne na končnem porabniškem trgu (Brenčič & Hrastelj, 2003, str. 334).

1.1 Temeljne značilnosti medorganizacijskega trga

Da bi razumeli vlogo blagovnih znamk na medorganizacijskem trgu, moramo najprej razumeti posebnosti nakupnih odločitev ter značilnosti le-tega. Bistvene značilnosti, ki ga ločijo od porabniškega trga, so: narava medorganizacijskih izdelkov in storitev, narava in raznolikost povpraševanja, bistveno manjše število kupcev, veliko večji obseg prometa na posameznega kupca ter nenazadnje tesen in dolgoročen odnos med kupcem in dobaviteljem (Kotler & Pfoertsch, 2006, str. 21). Webster in Keller (2004, str. 391) sta mnenja, da medorganizacijski trg opredeljujejo kupci in ne izdelki, kot je to bolj značilno za porabniški trg. Izmed vseh omenjenih razlik pa je ključna narava nakupnega procesa (De Chernatony & McDonald, 1998, str. 152–155; Spark, b. l.; Rozin, 2004, str. 344–345, Hrastelj & Makovec, 2003, str. 335–338):

- **Manjše število kupcev, vendar so ti večji.** Kupci na medorganizacijskem trgu so podjetja, katerih nakupi so večji v primerjavi s posameznikovimi nakupi na porabniškem trgu. Z izgubo enega kupca ponudniki izgubijo veliko več v primerjavi z izgubo enega kupca na porabniškem trgu. Posledica tega je, da imajo kupci večjo pogajalsko moč. Ekonomska vrednost posameznega naročila na medorganizacijskem trgu je bistveno večja od ekonomske vrednosti naročila na porabniškem trgu. Kupci se zato pogosto obravnavajo posamezno in ne skupno kot na porabniških trgih.

- **Več ljudi in časa je vključenega v nakupno-prodajni proces.** V proces je vključenih več ljudi z različnimi vlogami: uporabniki so tisti, ki izdelek ali storitev uporabljajo; vplivneži imajo vlogo pri določitvah lastnosti kupljenega izdelka ali storitve; odločevalci imajo moč sprejetja končne odločitve; potrjevalci (največkrat vodja nabavnega oddelka ali direktor podjetja) imajo vlogo potrditve nakupa; nakupovalci imajo največji vpliv pri pogajanjih z dobaviteljem in so z njim v neposrednem kontaktu; čuvaji so posamezniki, ki imajo nadzor nad tokom informacij. Prodajniki na medorganizacijskem trgu so v nasprotju s prodajniki na porabniškem trgu večkrat tudi tehnični svetovalci (prodajni inženirji). Nakupni proces zahteva več sestankov s potencialnimi ponudniki, preden se podjetje dokončno odloči za nakup. Nakup zahteva več časa za premislek.
- **Tesnejši odnos med kupcem in prodajalcem.** Zaradi pomembnosti in moči kupcev ter velikosti nakupa so tako ponudniki kot kupci aktivno vključeni v nakupno-prodajni proces. Na medorganizacijskem trgu se pomembno vlogo namenja tudi poslovnim obiskom, kjer se obe stranki v nakupno-prodajnem procesu boljše spoznata in utrdita poslovne vezi. Tako ponudnik kot kupec se drug drugemu prilagajata, saj želita oba skozi medsebojno interakcijo doseči svoje cilje. Pri tem so zelo pomembne tesne osebne vezi med zaposlenimi sodelujočih podjetij, ki se razvijajo skozi daljše obdobje sodelovanja. Graditev dolgoročnih strateških odnosov je prava pot do ohranjanja konkurenčnosti.
- **Izdelki so največkrat oblikovani po željah posameznih kupcev.** Manjše število večjih kupcev omogoča prilagajanje izdelka posameznemu kupcu.
- **Manj pogosti nakupi.** Nakupi so večji in posledično manj pogosti. V pomoč pri zagotavljanju boljših dobavnih rokov kupci razpolagajo z napovedjo, kot način naročanja se pojavljajo naročila na odpoklic ali elektronsko podprto naročanje (angl. Electronic Data Interchange, v nadaljevanju EDI) itd.
- **Večje tveganje.** Zaradi več porabljenega časa in višjih stroškov je sama odločitev bolj tvegana. Tveganju se je moč izogniti z vključitvijo več udeležencev v nakupni proces.
- **Večja zvestoba.** Za podjetja na medorganizacijskem trgu je značilno, da pri nakupu iščejo sodelovanje z dobaviteljem za daljše časovno obdobje. V proces odločitve vključijo več časa in stroškov ter se navadijo na posebnosti dobavitelja. To se odraža v večji zvestobi oziroma nizkim zahtevam po menjavi dobavitelja.
- **Večja racionalnost.** Kljub pomembnosti emocijskega faktorja pri nakupu je le-ta racionalnejši v primerjavi s porabniškim trgom, kar ima velik vpliv na določanje identitete blagovne znamke.
- **Pomembnost segmentacije.** Tako kot na porabniških trgih je tudi pri medorganizacijskem trženju pomembno kupce ločiti na posamezne segmente.
- **Kupci so boljše informirani.** Naštete značilnosti (racionalnost, večje tveganje, večji nakupi itd.) imajo za posledico tudi boljšo informiranost kupcev o izdelku ali storitvi in o podjetju. Poslovne odločitve na medorganizacijskem trgu temeljijo na racionalni in ekonomski utemeljenosti. Zato lahko v procesu odločitve sodeluje tim zaposlenih, proces odločanja pa traja dlje. Nakupovanje v posameznih podjetjih opravljajo profesionalni kupci.
- **Neelastično povpraševanje.** Spremembe cen na celotno povpraševanje po medorganizacijskem blagu imajo manjši vpliv v primerjavi s porabniškim trgom.

Povpraševanje je še posebej neelastično na kratek rok, saj zahteva sprememba proizvodnih postopkov daljše časovno obdobje.

V primerjavi s porabniškim trgom je zaradi načela pospeška povpraševanje na medorganizacijskem trgu bolj spremenljivo. Povečanje porabniškega povpraševanja za samo, na primer, 10 odstotkov lahko sproži tudi do 200-odstotno povečanje industrijskega povpraševanja (Potočnik, 2002, str. 41).

- **Vzajemnost.** Dobavitelji podjetju so lahko hkrati tudi kupci izdelkov ali storitev podjetja.
- **Večja nestabilnost povpraševanja.** Na večjo nestabilnost povpraševanja vplivajo: geografska razpršenost, sezonski vplivi, okoljski vplivi na mednarodnih trgih (politični, ekonomski, pravni itd.) in tehnološki napredek
- **Geografska osredotočenost kupcev.** Podjetja na medorganizacijskem trgu se, odvisno od internacionalizacije in stopenj rasti mednarodnega poslovanja, v večji meri osredotočajo na ustrezna geografska območja..
- **Prodajne poti.** Prodajne poti na medorganizacijskem trgu vključujejo manj ravni kot na trgih končnih porabnikov.

Tendenca kupcev na medorganizacijskem trgu je zmanjševanje števila dobaviteljev ter vzpostavitev dolgoročnega, zvestega ter zaupnega odnosa med kupcem in dobaviteljem (Mudambi, Doyle & Wong, 1997, str. 437; Blombäck & Axelsson, 2007, str. 418). Podjetja gradijo odnose na partnerskem sodelovanju in ne samo na transakcijskem odnosu v smislu dobavitelj–kupec.

V medorganizacijskem nakupnem procesu ločimo tri vrste nakupov, pri vsakem ima blagovna znamka različno vlogo (De Chernatony & McDonald, 1998, str. 177–179).

- **Prvi nakup.** Pri prvem nakupu podjetje nima predhodnih izkušenj z nakupom izdelka ali storitve. Posledično se z veliko verjetnostjo srečajo prvič tudi z blagovno znamko proizvajalca, razen v primeru, da že uporabljajo drug izdelek ali storitev iste blagovne znamke. Podjetje zaradi omenjenih okoliščin največ truda posveti nakupnemu odločanju ravno pri prvem nakupu.
- **Spremenjen ponovni nakup.** Podjetje ima izkušnje z nakupom, vendar se zaveda, da obstajajo tudi boljše blagovne znamke od tiste, ki jo uporablja sedaj. To je znak za dobavitelja, da njegov izdelek ali storitev lahko zaostaja za konkurenco. Kupci hočejo najprej boljši izdelek od obstoječega dobavitelja; če tega ne dobijo, iščejo rešitev v drugi blagovni znamki.
- **Ponovni nakup** je ponovljen nakup izdelka iste blagovne znamke, s katero ima podjetje veliko izkušenj. Proces nakupa v tem primeru je enostaven in hiter, saj gre za rutinski nakup. Veliko podjetij deli svoja naročila med dva dobavitelja, kar jim omogoča, da v primeru težav z enim dobaviteljem povečajo nakup pri drugem dobavitelju. V primeru dveh dobaviteljev si kupci zagotovijo tudi večjo pogajalsko moč. Naloga dobavitelja je zagotoviti zadovoljstvo kupca z blagovno znamko in mu zagotoviti kar se da enostaven način naročanja. Veliko podjetij na medorganizacijskem trgu se zato poslužuje elektronskega

načina naročanja. Dobavitelj, ki pri kupcu doseže, da se ta poslužuje elektronskega načina poslovanja, si zagotovi tudi določeno varnost, saj kupec potem na podlagi rutinskega in enostavnega naročanja težje menja dobavitelja oziroma blagovno znamko.

Ko se kupec odloči za ponovitev nakupa določenega izdelka, prvi nakup preide v ponovni nakup in rutinsko nakupno odločitev. Že vpeljan dobavitelj se bo poskušal izogibati kupčevi situaciji prvega nakupa za izdelke, ki jih že dobavlja, medtem ko bodo drugi potencialni dobavitelji poskušali vzpostaviti kupcu situacijo prvega ali spremenjenega nakupa. To bi jim omogočilo postati dobavitelj potencialnemu kupcu. Blagovna znamka bo zato igrala različne vloge v različnih vrstah nakupov. Pri ponovnem nakupu bo blagovna znamka povod za kupčevo zvestobo. Pri prvem oziroma spremenjenem nakupu bosta prepoznanje in obljuba blagovne znamke pomembna za vzpostavitev zaupanja in spodbuda za kupčevo naklonjenost do spremembe v nakupnem obnašanju (Webster & Keller, 2004, str. 393–394).

1.2 Vloga blagovne znamke na medorganizacijskem trgu

Pravi pomen blagovne znamke na medorganizacijskem trgu med različnimi avtorji še ni popolnoma enako razumljen, kar je tudi posledica tega, da se blagovni znamki na medorganizacijskem trgu posveča večjo pozornost šele v zadnjih nekaj letih. Njene glavne funkcije za kupca na medorganizacijskem trgu so sledeče (Kotler & Pfoertsch, 2007, str. 43–44):

- **Informacijska učinkovitost.** Blagovna znamka kupcu olajša izbor izdelka in obdelavo podatkov o izdelku. Informacije o proizvajalcu in poreklu izdelka omogočajo kupcu lažjo odločitev v množici različnih izdelkov. Poleg tega ima blagovna znamka prednost v prepoznavnosti, kar omogoča kupcem ponavljajoče nakupe zaupanja vrednih blagovnih znamk.
- **Zmanjšanje tveganja.** Močna blagovna znamka dobavitelja prepreči kupcem napačne nakupne odločitve konkurenčnih izdelkov. Blagovna znamka ustvarja zaupanje v pričakovano kakovost izdelka in zagotavlja neprekinjenost pričakovanih prednosti izdelka.
- **Podoba prednosti/dodana vrednost.** Kupec podobo prednosti oziroma dodane vrednosti kaže skozi boljšo samopodobo, ki jo dosega z vgradnjo močne blagovne znamke v svoje izdelke. Četudi podoba prednosti na medorganizacijskem trgu ponavadi ne izvira iz samopodobe, je ta funkcija zelo pomembna s stališča komponent, ki jih kupec vgrajuje v svoje izdelke.

Blagovne znamke na medorganizacijskem trgu imajo več vlog (Slika 1), ki pa niso samo prednosti za podjetja, ki se jih poslužujejo, ampak tudi kazen za tista podjetja, ki se jih ne (Kotler & Pfoertsch, 2006, str. 52–54):

- **Diferenciacija.** Blagovna znamka lahko učinkovito loči med seboj primerljive izdelke (npr.: Intel in IBM na področju informatike; Claas in John Deere na področju kmetijskih strojev).
- **Zagotavlja prodajo.** Z močno blagovno znamko se je veliko lažje zoperstaviti morebitnim krizam, poleg tega pa je močna blagovna znamka tudi privlačnejša za finančne in investicijske ponudnike.
- **Ustvarja zvestobo.** Blagovna znamka gradi na odnosih med kupcem in ponudnikom. Zvestoba se ustvarja, ko podjetje kupcem dosledno dobavlja izdelke ali storitve tako, kot blagovna znamka obljublja.
- **Omogoča višji dodatek na stroškovno ceno.** Podjetje z močno blagovno znamko lahko za svoje izdelke in storitve iztrži višjo ceno.
- **Razlikuje učinkovitost trženja.** Močna blagovna znamka zagotavlja večjo komunikacijsko učinkovitost. Trženjski napor pri močni blagovni znamki so učinkovitejši v primerjavi z manj uspešnimi blagovnimi znamkami.
- **Ustvarja konkurenčno prednost.** Močna blagovna znamka ima za posledico, da kupci zavračajo konkurenčne blagovne znamke. Močna blagovna znamka predstavlja kupcem oviro, da bi zamenjali dobavitelja (npr. Shimano – vodilno podjetje za opremo koles).
- **Ustvarja podobo.** Podjetjem omogoča poudariti emocijsko plat blagovne znamke in jo tako narediti še bolj zaželeno. Pozitivna podoba blagovne znamke ne vpliva le na kupce, ampak na vse deležnike (npr. olajšuje zaposlovanje in obdržati talentirane zaposlene).
- **Povečuje prodajo.** Podjetja z močnimi blagovnimi znamkami nimajo le koristi od možnosti višjih cen, ampak tudi od večjega obsega prodaje.

Slika 1: Vloge blagovne znamke na medorganizacijskem trgu


Vir: P. Kotler & W. Pfoertsch, *B2B Brand Management*, 2006, str. 52.

Kljub temu da kupcem na medorganizacijskem trgu pripisujemo racionalnost pri nakupnih odločitvah, se kupci tudi v tem primeru odločajo ne samo na podlagi racionalnih, ampak tudi na podlagi emocijskih vplivov blagovne znamke. Tudi cilj blagovnih znamk na medorganizacijskem trgu je vzpostaviti emocionalni odnos do kupca, saj je danes bolj dostopna tehnologija razlog za zmanjševanje konkurenčne prednosti, ki temelji na funkcionalnosti in tehničnih značilnosti izdelkov. Blagovne znamke, opirajoče se na neotipljive in emocijske značilnosti, kot so zaupanje, jamstvo, ugled, podoba in simpatija, so trajnejše in manj podvržene vplivom konkurence (De Chernatony & Lynch, 2004, str. 403; Harris & De Chernatony, 2001, str. 441). Temu mnenju se pridružuje tudi Kay (2006, str. 749), ki trdi, da je predvsem pomembno to, da je upravljanje blagovnih znamk osredotočeno na neopredmetene vire kot soustvarjalce vrednosti in odnosov. Psihološki komponenti blagovne znamke sta zavedanje in podoba. Stranke morajo vedeti, kateri izdelki in storitve so povezani z blagovno znamko (zavedanje), katere lastnosti in prednosti blagovna znamka nudi in kaj jo dela boljšo in posebno (podoba). Blagovne znamke na medorganizacijskem trgu imajo zato veliko možnosti za diferenciacijo ponudbe. Nekatera podjetja se opirajo na funkcijske značilnosti izdelka, druga na bolj abstraktne lastnosti, kot je podoba podjetja (Webster & Keller, 2004, str. 389). Hatch in Schultz (2003, str. 1041) gresta še dlje in vlogo emocij razširita tudi na korporacijsko blagovno znamko. Razlikovanje oziroma diferenciacija zadeva pozicioniranje celotnega podjetja, kjer vrednote in emocije, predstavljene s strani podjetja, postanejo ključni element strategije diferenciacije.

Low, Blois ter Aaker (Low & Blois, 2002, str. 386; Aaker, 1991, str. 17) navajajo tri neotipljive prednosti blagovne znamke na medorganizacijskem trgu s stališča kupca:

- Blagovna znamka je konstrukt vsega premoženja, povezanega z njo oziroma podjetjem. Blagovna znamka zagotavlja premoženje tako podjetju kot kupcu. Kupcu pomaga pri interpretiranju, obdelavi in pomnjenju velike količine podatkov o različnih izdelkih in blagovnih znamkah.
- Blagovna znamka naredi kupce samozavestnejše v njihovih odločitvah. V primeru poznavanja blagovne znamke ali na podlagi izkušnje iz prejšnjega nakupa pri nakupni odločitvi vpliva na samozavest.
- Blagovna znamka naredi kupce zadovoljnejše pri njihovih nakupih. Zaznana kakovost in asociacije povečujejo kupčevo zadovoljstvo skupaj z izkušnjami iz uporabe.

Vprašanje, ki se pri tem pojavlja, je, kako zbuditi emocije do blagovne znamke na medorganizacijskem trgu, ki velja za trg z racionalnimi odločitvami. Kraus predlaga poudariti izkušnje z izdelkom oziroma s storitvijo. Izpostavitve in poudarek pozitivnih izkušenj je pri krepitvi blagovnih znamk prenekaterih podjetij temeljno komunikacijsko sredstvo (Kraus, 2005).

Mudambijeva (2002, str. 530) v raziskavi o pomenu blagovne znamke za medorganizacijske kupce ležajev v razmerah rasti e-trgovine in globalne konkurence kupce razdeli na tri skupine:

kupci, 'dovzetni za opredmetene značilnosti', kupci, 'dovzetni za blagovne znamke' in kupci 'nizkega interesa'. Prvi skupini, ki obsega 49 odstotkov vzorca, so neotipljive lastnosti izdelka manj pomembne, večji pomen pa namenjajo ceni in fizičnim lastnostim izdelka. Skupina kupci, 'dovzetni za blagovne znamke', obsega 37 odstotkov in jim je blagovna znamka proizvajalca zelo pomembna, le-ti poudarjajo poznanost (prepoznavnost) in podobo proizvajalca, zavedanje, zvestobo in podobo blagovne znamke. Skupini kupci 'nizkega interesa' lastnosti, ki so pomembne ostalima skupinama, niso pomembne. Raziskava kaže na velik pomen blagovne znamke pri nakupni odločitvi na medorganizacijskem trgu ter na to, da blagovne znamke niso enako pomembne vsem kupcem oziroma potencialnim kupcem ter pri vseh nakupnih odločitvah.

Tudi raziskava nakupnega odločanja pri kupcih traktorjev v Veliki Britaniji potrjuje pomembnost blagovne znamke pri nakupnem odločanju na medorganizacijskem trgu. Cena se dostikrat ocenjuje kot pomemben dejavnik pri nakupnih odločitvah, vendar za večino kupcev na medorganizacijskem trgu to ne velja. Raziskava potrjuje, da je blagovna znamka najpomembnejši dejavnik pri nakupni odločitvi, da so kupci zvesti blagovnim znamkam traktorjev in to, da blagovna znamka vpliva na kupčevo drugačno dožemanje različnih izdelovalcev traktorjev. Ključni dejavniki pri nakupni odločitvi so tako: podoba blagovne znamke, cena in zvestoba blagovni znamki (Walley, Custance, & Taylor, 2007, str. 385–390).

V posebnem položaju na medorganizacijskem trgu so podizvajalci; le-ti nimajo svojega izdelka, ampak izdelujejo izdelke po kupčevih specifikacijah in pod njegovo blagovno znamko. Podizvajalci nimajo v ponudbi izdelka do tedaj, ko ga nekdo ne zahteva. Poleg tega nimajo lastno razvitega izdelka ali servisa, s katerim bi izpostavili svojo blagovno znamko. Njihovi izdelki niso edinstveni, saj imajo tudi druga podjetja zmogljivost izdelati identičen izdelek po kupčevi specifikaciji. Z raziskavo so ugotovili, da korporacijska blagovna znamka vpliva na izbiro podizvajalca, še posebej, ko gre za iskanje novega. Za podizvajalce je torej posebej značilno osredotočenje na korporacijsko blagovno znamko (Blombäck & Axelsson, 2007, str. 419–427).

Da ima blagovna znamka pomembno vlogo tudi na medorganizacijskem trgu je pomembna informacija vsem podjetjem, ki delujejo na tem trgu. Konkretnjšo informacijo pa dokazuje raziskava o pomembnosti blagovne znamke pri nakupnem odločanju na medorganizacijskem trgu glede na različne kategorije izdelkov. Raziskava potrjuje različno pomembnost blagovne znamke pri nakupnem odločanju za različne kategorije izdelkov, najvišje po pomembnosti uvršča nizkonapetostne transformatorske postaje, službene avtomobile, gostinske storitve in telekomunikacijsko opremo, najnižje pa logistični servis, poslovne letalske prevoze in industrijske kemikalije (Backhaus, Lügger, & Steiner, 2011, str. 1087). Glede na raziskavo je investicija v močno blagovno znamko na medorganizacijskem trgu razumnejša in donosnejša pri določenih kategorijah izdelkov, in sicer tistih, katerih blagovna znamka ima večji vpliv pri nakupnem odločanju.

Raziskave o blagovnih znamkah na medorganizacijskih trgih se v največji meri osredotočajo na vpliv blagovne znamke v neposrednem nakupnem procesu, manj pozornosti pa posvečajo posrednikom, ki imajo prav tako koristi od proizvajalčeve močne blagovne znamke. Ena izmed koristi je finančna, ki je odvisna od tega, v kolikšni meri posrednik izkoristi možnost višje cene zaradi močne blagovne znamke proizvajalca. Druga korist je osredotočena v sposobnost posrednika, da izkoristi proizvajalčeve vire, kot so: razvoj, oglaševanje, podpora na prodajni poti, sporočilo blagovne znamke in strokovno znanje. Navedene koristi krepijo posrednikovo zadovoljstvo, zaupanje in pripadnost do blagovne znamke proizvajalca (Glynn, Motion & Brodie, 2007, str. 406–407). Mudambi in Aggarwal (2003, str. 320, 324) kot protiutež izpostavljata elektronsko poslovanje, ki vpliva na prenos določene mere moči od posrednikov nazaj k proizvajalcem in h kupcem. Elektronsko poslovanje olajša neposreden kontakt med proizvajalcem in kupcem in tako znižuje stroške trženja, ki so v veliki meri na strani posrednikov. To lahko vodi v izgubo pomembnosti posrednikov na prodajni poti, ki pa se zato osredotočajo na dodano vrednost (Mudambi & Aggarwal, 2003, str. 320, 324), v smislu spremljajočih storitev, svetovanj, zaloge ali celovite oskrbe z zastopanjem več proizvajalcev z različno ponudbo v sklopu posrednikovega delovanja. Dodana vrednost je že ena glavnih funkcij medorganizacijskih blagovnih znamk (Kotler & Pfoertsch, 2007, str. 359; De Chernatony & McDonald, 1998, str. 367), izziv posrednikov pa je, da jo uspejo iztržiti vključno s svojo storitvijo. Vsako podjetje se osredotoči na čim večjo dodano vrednost, posrednik najprej izkoristi dodano vrednost proizvajalčeve blagovne znamke, ki ji v sklopu celovite ponudbe ali rešitve doda še dodano vrednost svoje blagovne znamke.

2 KAŽIPOT DO MOČNE BLAGOVNE ZNAMKE NA MEDORGANIZACIJSKEM TRGU

Blagovna znamka je veliko več kot samo ime (Mudambi, Doyle, & Wong, 1997, str. 444; Heimsch, 2006, str. 1; Davis, 2002, str. 305; Kotler, 1996, str. 420); je strateško premoženje podjetja in temeljna marketinška aktivnost. Blagovna znamka je dragoceno neotipljivo premoženje, ki mora biti upravljano skrbno, da je njena moč obvarovana in stopnjevana ter da kupci do nje oblikujejo močne vezi (Webster & Keller, 2004, str. 389). Cilj podjetja je močna blagovna znamka; poti, kako ta cilj doseči, je več. Vsako podjetje si do močne blagovne znamke zastavi svojo pot, vendar imajo pri tem uspešna podjetja določene skupne točke, ki jih obravnavam v nadaljevanju.

Osnovni kažipot do močne blagovne znamke lahko najdemo pri Kotlerju, ki povzema (Slika 2) glavne odločitve v zvezi z blagovno znamko, le-te natančneje obravnavam v naslednjih točkah.

Prva odločitev, s katero se sreča podjetje je, ali naj sploh razvije blagovno znamko za svoj izdelek. V preteklosti je bila večina izdelkov brez blagovnih znamk, danes pa skoraj ni izdelka, ki ne bi imel blagovne znamke. Ko se podjetje odloči za blagovno znamko, sledijo

odločitve o pokrovitelju, imenu in strategiji ter po določenem času tudi odločitev o ponovnem repositioniranju blagovne znamke. Ne glede na to, kako dobro je blagovna znamka pozicionirana na trgu, jo bo morda podjetje kasneje moralo ponovno pozicionirati zaradi različnih razlogov, na primer pojav nove blagovne znamke na trgu, spremembe preferenc kupcev, zmanjšanje povpraševanja ipd. (Kotler, 1996, str. 425–434). Raziskava o repositioniranju blagovnih znamk na medorganizacijskem trgu kaže, da je polovica največjih podjetij objavljenih na Fortune 500 (500 največjih ameriških podjetij po prihodkih, ki jih letno objavi revija Fortune) iz kemijskega sektorja v zadnjih dveh letih repositioniralo oziroma začelo s procesom repositioniranja blagovne znamke. Isto velja za šestdeset odstotkov podjetij iz inženirskega in gradbenega sektorja ter za štirideset odstotkov podjetij iz sektorja industrijske in kmetijske opreme ter sektorja gradbenih materialov in stekla (Wise & Zednickova, 2009, str. 6).

Slika 2: Pregled odločitev v zvezi z blagovno znamko


Vir: P. Kotler, *Marketing Management – Trženjsko upravljanje*, 1996, str. 425.

Več avtorjev priporoča napotke in stopnje ter sviri pred pastmi na poti do uspešne blagovne znamke na medorganizacijskem trgu, navajam jih v nadaljevanju. Webster in Keller (2004, str. 398–401) navajata deset napotkov za uspešno blagovno znamko.

- **Vlogo in pomembnost blagovne znamke je potrebno vključiti v poslovni model in strategijo podjetja.** Blagovna znamka na medorganizacijskem trgu mora biti upravljana kot strateško premoženje podjetja.
- **Razumevanje vloge blagovne znamke v medorganizacijskem nakupnem procesu.** Razumeti moramo sestavo nakupnih središč in kriterije ključnih članov pri sprejemanju odločitev. To vodi v definicijo posameznih segmentov, razumevanje lastnosti podjetja kupca in njegovih izdelkov, odločevalcev v nakupnem središču ter določitev ključnih razlik in konkurenčnosti po segmentih.
- **Obljuba blagovne znamke mora ustrezati vsem članom vključenim v nakupni proces.** Medorganizacijski nakupni proces vključuje veliko ljudi z različnimi nakupnimi vlogami. Vsak od njih ima svoje potrebe in zadolžitve, katerim mora obljava blagovne znamke odgovarjati.
- **Poudariti korporacijski pristop.** Zelo pomemben je dober odnos kupec–dobavitelj ter verodostojnost oziroma zanesljivost v smislu odnosa celotnega podjetja do kupca in ne samo posameznih blagovnih znamk.
- **Ustvariti moramo korporacijsko blagovno znamko na podlagi neotipljivih značilnosti blagovne znamke,** kot so znanje, zanesljivost, zadovoljstvo ipd. Na podlagi uporabe omenjenih vrednot poskušamo ustvariti verodostojnost in ugled, kar omogoča boljše dožemanje podjetja kot dobrega strateškega partnerja.
- **Ločiti moramo korporacijsko strategijo komuniciranja od strategije blagovne znamke.** Poudarek strategije blagovne znamke je na blagovni znamki kot strateškem bistvu in kaj leta pomeni kupcem. Razlika med korporacijsko strategijo komuniciranja in strategijo blagovne znamke je predvsem pomembna pri reševanju morebitnih težav pri odnosih z javnostmi.
- **Pomembna je segmentacija po segmentih, ki jih na podlagi razlik v sestavi in delovanju nakupnih središč določa trg.** Pozicioniranje blagovne znamke znotraj posameznih segmentov oblikujemo glede na potrebe posameznikov v nakupnih središčih, vendar moramo pri tem paziti, da ustreza pozicioniranju celotne korporacije. Posamezni segmenti na trgu imajo v procesu nakupne odločitve različno organizacijo in pristojnosti nakupnih središč. Pri prilagajanju vsakemu izmed njih moramo upoštevati skladnost pozicioniranja blagovne znamke s pozicioniranjem celotne korporacije.
- **Opredeliti moramo komunikacijo blagovne znamke na podlagi medsebojnih učinkov posameznih medijev.** Značilna za medorganizacijski trg so manjša sredstva, namenjena komunikaciji blagovni znamki v primerjavi s porabniškim trgom. Prav tako so mediji omejeni v dosegu in razpoložljivosti. Najbolj učinkoviti so specializirani mediji, kot so: sejmi, seminarji oziroma izobraževalne aktivnosti in strokovne revije. Za kupce na medorganizacijskem trgu so na voljo še: oglaševanje v medijih in sejmskih brošurah, različni sezname (imeniki, iskalniki), neposredna pošta, brošure in prodajni katalogi, predstavitveni mediji, nagrade, sponzorstvo, srečanja in stiki z javnostmi. De Chernatony in Lynch kot najpomembnejše naštevata (2004, str. 410): osebno prodajo, oglaševanje, sejme, neposredno trženje in internet.

- **Pomembna sta pristopa 'od zgoraj navzdol' in 'od spodaj navzgor'.** Pristop "od zgoraj navzdol" poudarja razvoj in vpliv korporacijske blagovne znamke, medtem ko pristop "od spodaj navzgor" poudarja tržne aktivnosti v smislu posameznih izdelkov, poslovnih enot in trgov. Oba pristopa se na poti do močne blagovne znamke medsebojno dopolnjujeta.
- **Vzgoja celotnega podjetja o pomenu blagovne znamke.** Le nekaj ljudi v podjetju je odgovornih za razvoj strategije blagovne znamke, medtem ko so vsi v podjetju odgovorni za njeno uresničevanje. V podjetju mora vsak razumeti strategijo blagovne znamke, jo uresničevati ter razumeti svoj prispevek.

De Chernatony in Lynch (2004, str. 413–414) še posebej izpostavljata pomembnost emocij pri nakupnem odločanju in za uspešno blagovno znamko na medorganizacijskem trgu opozarjata na sledeče.

- **Podjetja se morajo zavedati, da so kupci na medorganizacijskem trgu pod vplivom tako funkcionalnih kot tudi emocijskih lastnosti blagovnih znamk.**
Nakupni proces na medorganizacijskem trgu združuje odločitve posameznikov in organizacijske odločitve, na vse pa ima vpliv blagovna znamka. Nakupno vedenje sestoji iz posameznikovih odločitev vzajemno z drugimi ljudmi v ali izven podjetja, vendar v skladnosti s cilji, viri, strategijo in strukturo podjetja. Za člane nakupnega središča pa je značilno, da ne kupujejo izdelkov, ampak rešitve dveh problemov: kupujejo ekonomske in strateške rešitve podjetja ter svoje osebne želje po dosežkih in nagradah (Webster & Keller, 2004, str. 393–395). Tako so predvsem posamezniki izpostavljeni emocijskim vplivom blagovne znamke v odvisnosti od njihove vloge, osebnih značilnosti in obsega vključenosti v nakupno odločitev.
- **Uspešna komunikacija mora poudarjati tako funkcionalno kot emocionalno noto blagovne znamke na nivoju korporacije.** Koncept notranje komunikacije blagovne znamke se izpostavlja predvsem v zadnjem času, ko se večja pomembnosti korporacijske blagovne znamke in zavezanosti vseh zaposlenih k strategiji blagovne znamke.
- **Prodajniki na medorganizacijskem trgu morajo znati prilagoditi svoje predstavitve in sporočilo blagovne znamke različnim udeležencem v nakupnem središču.** Vsi sodelujoči v nakupnem središču ne namenjajo enake pomembnosti določeni koristi blagovne znamke, zato mora biti prodajnik sposoben prilagoditi svoj prodajni nastop posameznim udeležencem tima.

Whitson (2004, str. 44–45) predlaga šest korakov na poti do močne blagovne znamke na medorganizacijskem trgu.

- **Razumevanje kupčevega dojemanja blagovne znamke.** Postaviti se je potrebno v vlogo kupca ter si z njegovega stališča odgovoriti na kritična vprašanja: Kako mu blagovna znamka ustvarja prednosti? Katere lastnosti blagovne znamke so najpomembnejše? ipd. Ta korak je predvsem pomemben pri blagovnih znamkah, ki so že dlje prisotne na trgu, saj nikoli ne smemo domnevati, da vemo, kako trg sprejema določeno znamko.

- **Segmentacija obstoječih in potencialnih kupcev**, in sicer glede na to, zakaj se poslužujejo izdelka, storitve ali ponudbe. Šele ko vemo, katere značilnosti izdelka ali storitve so pomembne določenem segmentu, lahko z blagovno znamko uspešno ciljamo na določene kupce.
- **Primerjava blagovne znamke s konkurenčnimi blagovnimi znamkami.** S pomočjo primerjave z drugimi ugotovimo, kam nas kupci pozicionirajo na trgu.
- **Opredeliti besedno komunikacijo blagovne znamke.** Ljudje si lažje zapomnimo besede in vizualne podobe, zato so besede, ki se pojavljajo skupaj z blagovno znamko (slogan, predstavitev podjetja, javne izjave idr.), še kako pomembne.
- **Opredelitev vizualne komunikacije blagovne znamke.** Naslednji korak je vizualna komunikacija, ki mora dopolnjevati verbalno.
- **Usmeritev in upravljanje blagovne znamke.** Eden večjih problemov blagovnih znamk na medorganizacijskem trgu je neopredeljena usmeritev. To povzroča mešana sporočila blagovnih znamk in otežuje razumevanje bistvenega sporočila.

Kot protiutež gornjim napotkom pa nekateri avtorji navajajo zmotna prepričanja in pasti, ki se jim moramo izogibati na poti do močne blagovne znamke. Le-te združujem v naslednjih alinejah.

- **Blagovna znamka je stvar samo porabniških trgov.** Upravljanje blagovnih znamk postaja vse pomembnejše na medorganizacijskih trgih.
- **Blagovna znamka je samo ime in logotip.** Ime in logotip sta samo prepoznavna elementa blagovne znamke, ki nimata pomena, če se ne skladata s celotno strategijo blagovne znamke.
- **Blagovna znamka pride v poštev samo na ravni izdelka.** Podjetja na medorganizacijskem trgu se lahko odločajo med individualno blagovno znamko, krovnim družinskim imenom itd.
- **Blagovna znamka je pomembna samo zunaj podjetja in zadeva samo tržnike.** Ves trud okrog blagovne znamke je velikokrat zaman, če ne razumemo pomena, ki ga ima za celotno podjetje. Prav tako je zaman obljuba blagovne znamke, če ji celotno podjetje ne more slediti (Morrison, 2001, str. 32–34).
- **Neupoštevanje trga in kupcev.** Podjetja prevečkrat pozabijo na vprašanje, kaj vodi kupce k določeni nakupni odločitvi.
- **Snovanje taktike pred strategijo.** Strategija blagovne znamke je tista, ki narekuje oglaševalsko kampanjo, predstavitev, odnose z javnostmi, internetno stran idr.
- **Precenjevanje kreativnosti.** Zmotno je mišljenje, da bodo kreativni izdelki sami od sebe zagotavljali dobre poslovne rezultate.
- **Podcenjevanje moči spletnih strani.** Večina spletnih strani podjetij na medorganizacijskem trgu ne daje želenih rezultatov v smislu števila obiskov ali pridobivanja ustreznih informacij s strani kupcev. Kupci danes pred nakupom preverjajo ponudbo na spletu, zato je pomembno zagotoviti informacije o podjetju in izdelkih in hkrati tudi poskrbeti, da je spletna stran podjetja med prvimi zadetki na spletnih iskalnikih.

Internetno oglaševanje na medorganizacijskem trgu je najhitreje rastoči segment na internetu, ki se bo še večal. Podjetja na medorganizacijskem trgu predstavljajo četrti največji segment investiranja v internetno oglaševanje; pred njim so internetni mediji, podjetja porabniških trgov ter ponudniki finančnih storitev (Sraeel, 2000, str. 5).

- **Podcenjevanje odnosov z javnostmi.** Osnovni namen odnosov z javnostmi je borba za prepoznavnost, zato si podjetja poskušajo zagotoviti delež medijskega prostora zase. Dolgotrajen kontakt in vzpostavitev odnosov z uredniki se obrestuje, saj več pomeni članek o podjetju kot samo omemba v rubriki novih izdelkov (Whitmyre, 2004, str. 2).
- **Blagovna znamka je nekaj, kar si lastimo.** Ne glede na to, kaj si želimo, da bi blagovna znamka bila, je v realnosti le-ta vedno opredeljena z vidika kupcev. Podjetje poseduje premoženje blagovne znamke, kupci pa posedujejo blagovno znamko. Podjetje ima moč upravljanja z blagovno znamko, vendar so kupci tisti, ki odločajo o uspešnosti upravljanja in o moči blagovne znamke.
- **Blagovne znamke skrbijo same zase.** Blagovno znamko kot premoženje podjetja je potrebno pravilno upravljati, da se njena vrednost ne zmanjša. Prepoznavnost blagovne znamke, zaznana kakovost, njen namen in pozitivne asociacije v zvezi z njo je zato potrebno ohranjati oziroma izboljševati. Vse to zahteva stalne investicije v raziskave in razvoj, spretno oglaševanje, učinkovito prodajo, spremljajoče storitve itd. (Kotler, 1996, str. 423). V zadnjem času, ko zaradi nastale krize opažamo krčenje sredstev namenjenih trženju, je omenjena težava še dodatno izpostavljena.
- **Zavedanje blagovne znamke v primerjavi z ustreznostjo sporočila.** Mnoga podjetja preveč poudarjajo zavedanje blagovne znamke, ki še ne prinese uspešne prodaje izdelkov. Pomembnejše je pomenljivo in ustrezno sporočilo, ki uspešno cilja na kupce in ostale deležnike.
- **Ne zavajajmo se.** Mnoga podjetja gradijo strategijo blagovne znamke samo na notranji podobi blagovne znamke, le-ta pa je največkrat drugačna od zunanjega oziroma kupčevega dožemanje blagovne znamke. Vodstvo podjetja je preblizu dogajanja v podjetju in lahko izgubi realno sliko o kupčevi podobi blagovne znamke. Temu se lahko izognemo z raziskavami.
- **Ne pustimo, da zunanji izvajalci sami naredijo naše delo.** Ni dovolj, da samo najamemo agencijo, biti moramo aktivno vključeni v celotni proces. Oglaševalske agencije in svetovalci lahko opravljajo svoje delo, tako da pomagajo pri razvoju celovitega pristopa blagovni znamki, vendar mora podjetje samo opredeliti identiteto blagovne znamke (Kotler & Pfoertsch, 2006, str. 278–290).

Iz napotkov in pasti na poti do močne blagovne znamke lahko povzamemo, da se ugotovitve avtorjev med seboj ne razlikujejo v večji meri in da vsi izpostavljajo podobne ugotovitve. Le-te so tudi temelj za nadaljevanje magistrskega dela, kjer obravnavam naslednje:

- blagovno znamko kot **sestavni del trženjske strategije** (blagovna znamka in strategija podjetja sta nerazdružljivo povezani);

- pomembnost **imena blagovne znamke** (blagovna znamka je veliko več kot samo ime, vendar je ime dober začetek za uspešno strategijo le-te, saj ime vzpostavlja asociacije);
- **identiteto blagovne znamke** (pomembnost identitete na korporacijski ravni) in
- **zavezanost zaposlenih strategiji blagovne znamke** (vsak v podjetju mora razumeti strategijo blagovne znamke, jo uresničevati ter razumeti svoj prispevek).

Kot eno glavnih vodil za doseg močne blagovne znamke na koncu te točke navajam trditev Kotlerja in Pfoertscha (2006, str. 95), ki pravita, da je ena izmed najpomembnejših stvari pri blagovnih znamkah na medorganizacijskem trgu zmanjšanje zapletenosti, kar pomeni "manj je več". Nobeno podjetje ne more biti vse za vse, zato je pomembno izpostaviti tisto, kar je bistvenega pomena. Tudi Kay (2006, str. 747) navaja, da je eden največjih problemov blagovnih znamk na medorganizacijskem trgu nezadostna usmerjenost le-teh. Blagovne znamke ne izpostavljajo tistega, kar je glavno poslanstvo podjetja, kar povzroča mešana sporočila blagovnih znamk in otežuje razumevanje bistvenega sporočila. To je predvsem nevarnost za globalne blagovne znamke, ki se srečujejo z različnimi kulturami in s tem različnimi tolmačenji sporočila blagovne znamke.

2.1 Blagovna znamka kot sestavni del trženjske strategije

V modelu trženjske strategije ni ničesar, kar bi ločevalo porabniški in medorganizacijski trg (Webster & Keller, 2004, str. 391), kar predvsem pomeni to, da je trženjska strategija pomembna tako na porabniškem kot na medorganizacijskem trgu ter da vsebuje enake sestavine (segmentacija trga, določitev ciljnega trga in pozicioniranje). Pri tem moramo upoštevati edinstvenost medorganizacijskih trgov in še posebno organiziranost nakupnega procesa.

Izdelek je prva in najpomembnejša prvina trženjskega spleta. Izdelčna strategija zahteva usklajene odločitve o izdelčnem spletu, skupini izdelkov, blagovnih znamkah, embalaranju in označevanju (Kotler, 1996, str. 438). Blagovna znamka in strategija podjetja sta nerazdružljivo povezani (Clark & McNeilly, 2004, str. 48) oziroma je po Heimschu (2006, str. 1) blagovna znamka najpomembnejša strateška prednost, ki jo ima podjetje. Podjetja si različno razlagajo vlogo blagovne znamke, vendar raziskave potrjujejo, da imajo resnično uspešna podjetja celovit pristop in odnos do blagovne znamke kot strateškega premoženja (De Chernatony & Lynch, 2004, str. 319). Blagovna znamka ne sme biti odvisna samo od nekaterih elementov trženjskega spleta, ampak mora biti rezultat strateškega razmišljanja, ki povezuje trženjski program preko celotnega trženjskega spleta. Študija PIMS (angl. Profit Impact of Market Strategies), ki kaže vpliv različnih dimenzij strategije na dobičkonosnost, nedvomno dokazuje, da močna in uspešna blagovna znamka omogoča podjetju stabilno in dolgoročno rast ter doseganje višjih cen v primerjavi z manj uspešnimi blagovnimi znamkami (De Chernatony & Lynch; 2004, str. 18–21).

Gradnja, spreminjanje in krepitev blagovne znamke je dolgotrajen postopek, ki zahteva veliko denarnih sredstev. Upravljanje mora biti kot strateško premoženje, kajti drugače jo oblikujejo kupci bolj ali manj po naključju. Moč blagovne znamke odseva kakovost in doslednost trženjskih naporov podjetja ter prizadevnost, s katero je bila blagovna znamka upravljana skozi čas. Za uspeh mora biti blagovna znamka skladna s strategijo podjetja in glavno orodje strateškega trženjskega upravljanja (Webster & Keller, 2004, str. 390; Morrison, 2001, str. 34).

Klasični koncept upravljanja blagovne znamke ni več primeren za vse bolj kompleksne trge, močno konkurenco, globalno usmeritev ter agresivne strategije blagovnih znamk. Aaker in Joachimstahler (2000, str. 8) predstavljata (Tabela 1) nov model upravljanja blagovne znamke, ki poudarja strateško odločanje in temelji na identiteti blagovne znamke. Strateško upravljanje blagovne znamke se v sodobnem konceptu izvaja na višjih položajih na hierarhični lestvici podjetja, pri tem pa ima vodja blagovne znamke istočasno kot vodja tima več pristojnosti kot vodja v klasičnem konceptu. Osredotočenost upravljanja blagovne znamke je vrednotenje njenega premoženja s težnjo po označevanju s krovno blagovno znamko. Usmeritev komuniciranja je istočasno interna in eksterna, pri čemer imajo zaposleni v podjetju ključno vlogo v smislu istovetenja z vrednotami podjetja in njegovo blagovno znamko.

Tradicionalni pristop k trženju izdelkov 4P (cena, izdelek, trg, tržno komuniciranje) danes ni več primeren, razmere na trgu zahtevajo več kot to. Blagovna znamka je premoženje, ki nudi kupcem dodano vrednost, temelječo ne samo na kakovosti. Dodana vrednost razlikuje ponudbo in zagotavlja kupcu prednosti in lojalnost, ki ni več osnovana samo na pristopu 4P, ampak trženjski splet sedaj ustvarja koristi za kupca skozi aktivnosti celotnega podjetja. Korporacijski pristop zato po Balmerju tradicionalni pristop 4P razširja na 11P z naslednjimi sestavinami:

- **Filozofija** (kaj podjetje predstavlja, za kaj se zavzema, kako deluje).
- **Osebnost podjetja** (moč identifikacije zaposlenih s podjetjem, mnenja zaposlenih o podjetju).
- **Ljudje** (poleg kupcev še ostali deležniki).
- **Učinki** (kakovost izdelkov in storitev).
- **Zaznavanje** (podoba in ugled podjetja v javnosti).
- **Pozicioniranje** (položaj podjetja v primerjavi s konkurenco – velikost, geografska pokritost, asortiman).
- **Obljuba** (pričakovanja do korporacijske blagovne znamke ter obljube, ki jih ta izraža). (Knox, 2004, str. 105–112; Balmer & Greyser, 2006, str. 736; Papasolomou & Vrontis, 2006, str. 38).

Tabela 1: Primerjava klasičnega in sodobnega koncepta upravljanja blagovnih znamk

Upravljanje blagovnih znamk	Klasični koncept	Sodobni koncept
Premik od taktičnega k strateškemu upravljanju		
Vidik	Taktični in odzivni	Strateški in vizionarski
Status vodje blagovne znamke	Manj izkušenj, krajši čas na delovnem mestu	Višji položaj, več časa na delovnem mestu
Konceptualni model	Podoba blagovne znamke	Premoženje blagovne znamke
Osredotočenost	Kratkoročna finančna merila uspešnosti	Vrednotenje premoženja blagovne znamke
Premik od omejene k širši osredotočenosti		
Obseg izdelkov, trg	Posamezni izdelki in trgi	Številni izdelki in trgi
Arhitektura blagovnih znamk	Enostavna	Kompleksna
Število blagovnih znamk	Osredotočenost na posamezne blagovne znamke	Osredotočenost na skupino, številne blagovne znamke
Geografski obseg	Posamezna država	Globalna usmeritev
Vloga vodje blagovne znamke pri komuniciranju	Koordinator z omejenimi možnostmi	Vodja tima s številnimi komunikacijskimi možnostmi
Usmeritev komuniciranja	Navzven, h kupcu	Navznoter in navzven
Premik od prodaje k identiteti blagovne znamke kot temelju strategije		
Temelj strategije	Prodaja in tržni delež	Identiteta blagovne znamke

Vir: A. D. Aaker & E. Joachimstahler, *Brand Leadership*, 2000, str. 8.

Dobro ime in ugled podjetja sta izpostavljena v večji meri kot blagovna znamka izdelka ali storitve na določenem trgu. Ko se portfelj ponudbe podjetja širi ali se podjetje širi tudi na druge tržne segmente, postane tveganje neuspešnosti izdelka ali storitve večje z večjim obsegom in kompleksnostjo delovanja. Veliko večji izziv je skrbeti za ugled podjetja ali poslovne enote kot za posamezni izdelek, saj ugled podjetja sestoji iz kupcev različnih preferenc, kar sega preko upravljanja izdelka in njegove podobe (Knox, 2004, str. 109).

2.2 Odločitev o imenu blagovne znamke

Po Aakerju je ime bistveni indikator blagovne znamke, osnova za zavedanje in sporočanje. Še pomembnejše je to, da ime vzpostavlja asociacije, ki služijo opisovanju blagovne znamke (Aaker, 1991, str. 187). Blagovna znamka je veliko več kot samo ime, vendar je odločitev o imenu dober začetek za uspešno strategijo le-te (Mudambi, Doyle & Wong, 1997, str. 444).

Ime blagovne znamke je prvi in največji izraz oziroma "obraz" izdelka in je dragoceno premoženje tako, kot je to blagovna znamka sama. Imena imajo po navadi asociacijsko podobo, bodisi kulturno, jezikovno ali osebno. Izbrana morajo biti pazljivo, saj prenašajo deležnikom pomembne informacije. To je predvsem pomembno pri podjetjih na mednarodnih trgih, saj je težko najti dobro ime za različno publiko (Kotler & Pfoertsch, 2006, str. 95). Ime blagovne znamke daje identiteto izdelku in zagotavlja hitro razumevanje temeljnih koristi blagovne znamke, zato je velik del strategije podjetja namenjen blagovni znamki in iskanju specifičnega imena zanjo. Ker obstaja veliko različnih možnosti o poimenovanju, Best (2005, str. 214–217) predlaga sistem (Tabela 2), ki nam pomaga pri poimenovanju glede na pozicioniranje za določen trg in želeno podobo.

Tabela 2: Možnosti za poimenovanje blagovne znamke s primeri

	Podjetje	Blagovna znamka	Blagovna podznamka	Izdelek	Črke	Številke	Koristi
Podjetje in blagovna znamka	Ford	Land Rover, Mustang					
Blagovna znamka in blagovne podznamke		DuPont	Teflon				
Podjetje in izdelek	GE			Lighting			
Podjetje, blagovna znamka in izdelek	Intel	Strate Flash		Memory			
Podjetje, blagovna znamka in številka	Micro-soft	Windows				7	
Blagovna znamka in koristi		Poclain Hydraulics					Smart Drive
Samo blagovna znamka		SUN Hydraulics					

Vir: Prirejeno po R. J. Best, Market-Based Management. Strategies for Growing Customer Value and Profitability, 2005, str. 214–217.

Tipična medorganizacijska blagovna znamka je ime podjetja, razlog za to je gradnja na odnosu med podjetji in ne na posameznih poslih (Cretu & Brodie, 2007, str. 230; Webster & Keller, 2004, str. 397; De Chernatony & McDonald, 1998, str. 150). Kupec želi dolgotrajen odnos z zanesljivim dobaviteljem kakovostnih izdelkov ali storitev, takšen odnos je podjetje–podjetje. Značilnosti podjetja (finančna moč, etičnost poslovanja, zanesljivost, tehnična strokovnost itd.) so največkrat skoraj pomembnejše od kakovosti izdelka samega. Zato se

mnoga podjetja poslužujejo tudi krovne blagovne znamke (npr. GE – GE lamps, GE – turbines idr.) ali blagovnih podznamk (npr. Intel Pentium), vendar so v tem primeru blagovne znamke malokrat ločene od imena podjetja. Takšen pristop je drugačen kot pri večini porabniških izdelkov, kjer kupec namenja pozornost blagovni znamki in ne toliko temu, katero podjetje je izdelek izdelalo (Webster & Keller, 2004, str. 397). Tudi Kotler in Pfoertsch (2006, str. 90) izhajata iz iste logike in kot najbolj primerno strategijo blagovne znamke na medorganizacijskem trgu navajata močno korporacijsko blagovno znamko v povezavi z nekaj posamičnimi blagovnimi znamkami.

Kotler (1996, str. 429) strategijo imena blagovne znamke poenostavlja na štiri možnosti, pri čemer ne omenja razlik med porabniškim in medorganizacijskim trgom.

- **Posamično ime blagovne znamke.** Največja prednost je, da podjetje ne veže svojega slovesa na porabnikovo zaznavanje izdelka. Če izdelek propade ali se izkaže, da je nizke kakovosti, to ne škoduje imenu proizvajalca. Takšna strategija dovoljuje tudi uporabo najprimernejšega imena za vsak nov izdelek.
- **Krovno družinsko ime za vse izdelke.** Krovno družinsko ime zagotavlja cenejši razvoj, ker ni potrebe po raziskavi o primernem izdelku ali po visokih stroških za oglaševanje z namenom prepoznavanja blagovne znamke. Uspešno krovno ime ima pozitiven učinek na vse izdelke in obratno.
- **Ločena družinska imena za vse izdelke.** Primerna so za podjetja, ki izdelujejo popolnoma različne izdelke.
- **Korporacijska blagovna znamka, povezana s posameznim imenom izdelka.** Korporacijsko ima podjetja prispeva k verodostojnosti, medtem ko ga posamezno ime individualizira.

Podobno Xie in Boggs (2006, str. 348) opredeljujeta štiri možnosti poimenovanja blagovne znamke: korporacijsko, posamično, korporacijsko in posamično s poudarkom na korporacijski ter posamično in korporacijsko s poudarkom na posamični, ki se v primerjavi s Kotlerjevo ločijo po poudarku na posamični oziroma korporacijski blagovni znamki.

Velik izziv za podjetje je določitev novega imena blagovne znamke; ali uporabiti ime podjetja, novo blagovno znamko ali blagovno podznamko, ki mora imeti pomen v povezavi s pozicioniranjem, na drugi strani pa enostavno ime, ki si ga hitro zapomnimo. Poseben primer so novonastala podjetja z novo blagovno znamko. Pri tem imamo na voljo: funkcionalno oziroma opisno ime (npr. Oil Control), izmišljeno ime (npr. Atos), izkustveno ime (npr. Best Hydraulics) oz. ime, ki spominja na želeno pozicioniranje (npr. Hydra Force) (Best, 2005, str. 218). Zaželene lastnosti imena blagovne znamke, ki jih ponazarjam s primeri, so (Kotler, 1996, str. 452):

- izraža naj koristi izdelka (npr. Hydraline Engineering – hidravlika z dodanim inženirskim znanjem);

- izraža naj kategorijo izdelka (npr. Brevini Power Transmissions – menjalniki, reduktorji ipd.);
- izraža naj lastnosti izdelka (npr. Hidrafilter – filtri za hidravliko);
- naj se preprosto izgovarja, prepozna in zapomni (npr. Festo);
- loči naj se od ostalih imen (npr. Duplomatic – samo eno podjetje z blagovno znamko Duplomatic; npr. Atos – veliko podjetij z blagovno znamko Atos) in
- naj nima neustreznega pomena v drugih državah ali jezikih.

Elementi blagovne znamke so vidni in marsikdaj tudi fizični dejavniki, ki služijo za identifikacijo in razlikovanje izdelkov. Ključni elementi blagovne znamke so poleg imena še logotip, slogan in zgodba ter izražajo bistvo in osebnost blagovne znamke ter korporacijsko kulturo podjetja. Slogan je fraza, ki je prepoznavna in si jo lahko zapomnimo in največkrat spremlja ime blagovne znamke in igra edinstveno in jasno vlogo pri gradnji skladne identitete blagovne znamke (Kotler & Pfoertsch, 2006, str. 92, 101). Dokaz močne blagovne znamke je zgodba o uspehu le-te. Blagovna znamka ni isto kot njena zgodba in blagovna znamka ni isto kot podjetje, ki jo je ustvarilo; zgodba omogoča razlago, kako blagovna znamka poseduje moč z ustvarjanjem na njo nanašajočih se pomenov v mišljenju potrošnikov. Blagovna znamka predstavlja asociacije in med drugim služi razlagi, zakaj imajo izdelki pomen za kupca (Kay, 2006, str. 743; Hatsch & Schultz, 2003, str. 1060). Da bi bila blagovna znamka nekaj posebnega, moramo imeti zgodbo, nekakšno legendo, ki na primer opisuje nastanek podjetja (Kotler & Pfoertsch, 2006, str. 103). Primer takšnega podjetja je tudi Poclain Hydraulics, katerega ustanovitelj je tudi izumitelj hidravličnega bagra leta 1952 in radialnega batnega hidromotorja leta 1958. Hidravlični bager, zasnovan na revolucionarnem radialnem batnem hidromotorju, je takrat pomenil velik napredek na področju gradbeništva in kmetijstva.

Kotler (1996, str. 431) ime blagovne znamke povezuje s strategijo blagovne znamke (Slika 3) in navaja štiri različne odločitve o strategiji:

- **Razširitev skupine izdelkov**, ko podjetje v isti družini izdelkov z enako blagovno znamko doda nove artikle, ki se od ostalih lahko ločijo po funkciji, obliki, barvi itd.
- **Širitev blagovne znamke**, ko podjetje uporabi obstoječo blagovno znamko za vpeljavo izdelka v novi družini izdelkov.
- **Več blagovnih znamk**, ko podjetja vpeljejo dodatne blagovne znamke v isti družini izdelkov.
- **Nove blagovne znamke**, ko podjetje vpelje nov izdelek v novi družini in mu dodeli novo blagovno znamko.

Na trgu je veliko blagovnih znamk, katerih ime se je oblikovalo in obdržalo skozi daljše časovno obdobje. Nekatera izmed njih so dobro poznane blagovne znamke, vendar njihovo ime ni ustrezno v primerjavi z njihovo ponudbo. V več primerih so podjetja menjala področje delovanja in pri tem obdržala svojo blagovno znamko (primer je bil Kladivar pred

prevzemom, saj njegova dejavnost ni bila vedno hidravlika). Malo je primerov podjetij, ki se odločijo za tvegano menjavo imena blagovne znamke. Med najbolj znanimi primeri so: Philip Morris Companies se je zaradi negativne podobe odločil za ime Altria Group, Kentucky Fried Chicken se je preimenoval v KFC Corporation, Jerry's Guide to the World Wide Web v Yahoo, Lindows (Linux) se je zaradi podobnosti imena s konkurenco preimenoval v Linspire itd. Med medorganizacijskimi blagovnimi znamkami sta najbolj znana takšna primera Navistar (prej International Harvester) in Pentium (prej i586).

Slika 3: Strategije blagovne znamke

		Kategorija izdelka	
		Obstoječa	Nova
Ime blagovne znamke	Obstoječe	Širitev skupine izdelkov	Širitev blagovne znamke
	Novo	Več blagovnih znamk	Nove blagovne znamke

Vir: P. Kotler, Marketing Management – Trženjsko upravljanje, 1996, str. 431.

Čeprav blagovna znamka ni samo ime, pa je slednje pomembna sestavina blagovne znamke, po kateri si kupec blagovni znamko zapomni in ki mu daje informacije v zvezi z dobaviteljem.

2.3 Podlaga za identiteto blagovne znamke

Identiteto blagovne znamke moramo ločiti od njene podobe; namreč med tem, kar podjetje sporoča kupcem, in tem kako kupci to razumejo, je lahko velika razlika. Podoba blagovne znamke je bolj taktično premoženje, ki se lahko občasno spreminja, medtem ko je njena identiteta dolgoročen cilj podjetja (Kotler & Pfoertsch, 2006, str. 94). Želena identiteta blagovne znamke je torej cilj podjetja, medtem ko je podoba blagovne znamke stališče kupca o njej.

Pojma korporacijska blagovna znamka in korporacijska identiteta se pogosto enačita, vendar med njima obstaja bistvena razlika. Korporacijska identiteta se nanaša na lastnosti organizacije in odgovarja na vprašanja v smislu »kdo in kaj smo« ter določa področje delovanja in kulturo podjetja. Korporacijska identiteta se nanaša na bistvo podjetja, medtem

ko korporacijska blagovna znamka za podjetje ni obvezna in je odvisna od strategije podjetja in značilnosti trga (Balmer & Gray, 2003, str. 979–981).

Prvi korak v razvoju identitete blagovne znamke je določitev želenega pozicioniranja izdelka ali storitve in vrednostna opredelitev ciljnih trgov (Best, 2005, str. 213). Pozicioniranje blagovne znamke strne temeljne prednosti blagovne znamke in naj bi poudarilo tako enakost kot tudi različnost v primerjavi s ponudbo konkurentov. Poudarki na različnosti so močne, prednostne in edinstvene asociacije, ki vodijo kupčevo obnašanje; poudarki na enakosti so asociacije, ki enačijo s konkurenco in izpostavljajo dobre lastnosti enakosti. Temeljna obljuba blagovne znamke je izraz, ki povzema bistvene poudarke razlikovanja, ki so bistvo in smisel blagovne znamke. Temeljna obljuba, ki jo povzamemo v tri- do petbesedni frazi, je osnova za slogan, le-ta je samo prevod temeljne obljube v kupcu prijazen jezik (Webster & Keller, 2004, str. 390).

Kot nazoren model identitete blagovne znamke na medorganizacijskem trgu izpostavljam model petih stebrov (Slika 4), izmed katerih je vsak privzet pod določenimi pogoji (Beverland & Napoli, 2007, str. 395–397):

- **Izdelek** lahko pojmuje na tri načine. Prvi način je, da izdelek razumemo samo kot funkcionalen predmet, obdan s storitvami in rešitvami za kupca. Drugi način razmišljanja o izdelku je, kakšno korist ta prinaša kupcu. Oba načina razmišljanja prinašata omejeno možnost za identiteto blagovne znamke, saj so izdelki neposredno vezani na kupčeve potrebe. Takšna načina sta značilna za visokotehnološke izdelke z malo vključujočih storitev ali prilagoditev izdelka ali za sestavine. Tretji način je v smislu inovacij in vodstva na trgu, pri čemer podjetja gradijo identiteto blagovne znamke na inovacijah in ustvarjalnosti in ne samo na izdelku samem.
- **Nasvet** pripomore k zmanjšanju kupčeve negotovosti, prepozna nove priložnosti, ugotavlja pravi izvor kupčevega problema, ugotavlja nove načine postopkov ali delovanja ipd.
- **Prilagoditev** vsebuje vse spremembe v ponudbi, s katerimi se podjetje prilagaja kupčevim potrebam.
- **Logistika** ni samo dostava blaga kupcu, ampak jo razumemo kot sposobnost dobave v roku, minimaliziranje kupčevih zastojev proizvodnje, zagotovitev sledljivosti naročil in izdelkov, enostavnost naročanja idr.
- **Ponakupne storitve.** Kupci v prvi vrsti kupijo izdelek, vendar je njihova odločitev v veliki meri odvisna tudi od zagotovitve ponakupnih storitev kot podpore izdelku.

Slika 4: Identiteta blagovne znamke


Vir: M. Beverland & J. Napoli, *Branding the Business Marketing Offer: Exploring Brand Attributes in Business Markets*, 2007, str. 395.

Močno identiteto blagovne znamke tako oblikujemo s kombinacijo teh petih elementov, ki omogočajo boljše prilagajanje pozicioniranja različnim segmentom kupcev in različnim nakupnim situacijam. Model omogoča oblikovati identiteto, ki jo je težko posnemati s strani konkurence in ustvarja vrednost tako za podjetje kot za kupca. Ko kupčeva stopnja vpletenosti v nakup narašča ter nakupna situacija postaja zapletenejša, se osnova, na kateri je grajena identiteta blagovne znamke, vse bolj spreminja od osnove, grajene na otipljivih na izdelku temelječih značilnostih, k osnovi, ki temelji na neotipljivih značilnostih blagovne znamke. Bolj učinkovita izbira je uveljavitev identitete blagovne znamke temelječe na neotipljivih sestavinah na ravni korporacijske blagovne znamke. Le-ta se potem lahko prenese na posamezne blagovne znamke v portfelju. Na ta način lahko ustvarimo močno in uspešno identiteto blagovne znamke v smislu pozicioniranja podjetja kot 'dobavitelja rešitev' (Beverland & Napoli, 2007, str. 397–398). Prav tako tudi Harris in DeChernatony (2001, str. 442) dajeta prednost identiteti na korporacijski ravni, ki jo obravnavata kot organizacijski etos ter kot cilje in vrednote, ki ustvarjajo smisel organizacije in jih razlikujejo od drugih. Identiteto korporacijske blagovne znamke sestavljajo vizija in kultura, pozicioniranje, osebnost, odnosi ter predstavitev, vsak od njih predstavlja dejanske in prizadevane samopodobe deležnikov. V središču identitete korporacijske blagovne znamke sta vizija in kultura, ki sta soodvisni s pozicioniranjem. Osebnost predstavlja emocionalni značaj blagovne znamke, ki izhaja iz temeljnih vrednot. Zaposleni pomembno vplivajo na odnos blagovne znamke do svojih kupcev. Zadnji element je predstavitev, ki je način izražanja identitete.

2.4 Zavezanost zaposlenih izvajanju strategije blagovne znamke

Uresničevanje obljube blagovne znamke je odvisno od razumevanja in obveze zaposlenih do nje (De Chernatony & Lynch, 2004, str. 411). V podjetju je le nekaj ljudi odgovornih za razvoj strategije blagovne znamke, medtem ko so vsi v podjetju odgovorni za njeno uresničevanje. Vsak v podjetju mora razumeti strategijo blagovne znamke, jo uresničevati ter razumeti svoj prispevek (Webster & Keller, 2004, str. 401). Če zaposleni ne sprejmejo strategije blagovne znamke, potem ta ne bo uspešna (Lamons, 2005, str. 48). Upravljanje blagovne znamke pomeni na prvem mestu komuniciranje vrednot le-te svojim zaposlenim. Zagotoviti moramo, da zaposleni razumejo vrednote blagovne znamke, saj bodo sami najboljši predstavniki podjetja in njegovih izdelkov. Samo na takšen način lahko dosežemo uspešno razlikovanje podjetja od konkurence v očeh potrošnikov (Kotler & Pfoertsch, 2006, str. 129). Ključ do uspešne blagovne znamke je uresničevanje strategije blagovne znamke na vseh ravneh v organizaciji z močno podporo v vodstvu podjetja (Lindgreen & Vallaster, 2011, str. 1137).

Pomembnost zaposlenih v podjetju se v literaturi predvsem izpostavlja v povezavi s korporacijsko blagovno znamko, ki zahteva celovit pristop, kjer se vsi zaposleni obnašajo skladno z želeno identiteto blagovne znamke (Harris & De Chernatony, 2001, str. 442). Balmer in Gray (2003, str. 978–979) v primerjavi posamezne in korporacijske blagovne znamke (Tabela 3) kot bistveno razliko navajata, da korporacijske blagovne znamke temeljijo na ustanoviteljih podjetja, lastnikih, vodstvu podjetja in zaposlenih, medtem ko so posamezne blagovne znamke izdelek tržnikov in stvariteljev oglasov. Pomembna razlika so zaposleni, ki imajo pomembno vlogo pri sporočanju koristi blagovne znamke in so zato jedro v razvoju korporacijske blagovne znamke. Enako tudi Hatch in Schultz (2003, str. 1043) ugotavljata, da korporacijska blagovna znamka ne prispeva samo k podobi pri kupcu, ampak k podobi pri vseh deležnikih, vključujoč zaposlene, kupce, investitorje, dobavitelje, partnerje, lokalne skupnosti itd. Zaposleni so ključni pri gradnji odnosov z vsemi deležniki podjetja ter pomena blagovne znamke. Korporacijska blagovna znamka zahteva večji poudarek na notranjih virih, da lahko predstavlja skladno identiteto blagovne znamke deležnikom. Zaposleni igrajo ključno vlogo v procesu gradnje blagovne znamke in managerji lahko to izkoristijo z večjo usklajenostjo med timom, ki skrbi za blagovno znamko, in ostalimi zaposlenimi v podjetju (Harris & De Chernatony, 2001, str. 453).

Tabela 3: Primerjava posamične in korporacijske blagovne znamke

	Posamična blagovna znamka	Korporacijska blagovna znamka
Osredotočenost na	Izdelek	Podjetje
Upravljavec	Srednje vodstvo	Direktor
Privlači pozornost in podporo	Kupcev	Vseh deležnikov
Izvedba	Trženje	Celotno podjetje
Komunikacija	Trženjsko komuniciranje	Celotno korporacijsko komuniciranje
Časovna doba	Kratka (doba izdelka)	Dolga (doba podjetja)
Pomen za podjetje	Funkcionalen	Strateški

Vir: M. J. Hatch & M. Schultz, *Bringing the Corporation into Corporate Branding*, 2003, str. 1044.

Trije elementi tvorijo osnovo za korporacijsko blagovno znamko (Slika 5) in obenem izpostavljajo pomembnost zaposlenih. To so (Hatch & Schultz, 2003, str. 1047–1051; Harris & De Chernatony, 2001, str. 442–443):

- **Strateška vizija** je osrednja ideja v ozadju podjetja, ki uteleša in izraža prizadevanja vodstva, kaj bo podjetje doseglo v prihodnosti.
- **Kultura organizacije** so notranje vrednote, prepričanja in predpostavke, ki vključujejo dediščino podjetja in prenašajo njen pomen deležnikom. Organizacijska kultura je manifest, kaj zaposleni na vseh položajih čutijo do podjetja.
- **Korporacijska podoba** je videnje organizacije na strani deležnikov oziroma zunanji vtis o podjetju, vključujoč kupce, medije, javnosti idr.

Slika 5: Elementi korporacijske blagovne znamke


Vir: M. J. Hatch & M. Schultz, *Bringing the Corporation into Corporate Branding*, 2003, str. 1047.

Model prikazuje celovitost korporacijske blagovne znamke v primerjavi z blagovno znamko na ravni izdelka ter kako pomembno je v strategijo vključiti vse tri elemente: vizijo, kulturo in podobo. Vizija lahko podjetje pelje k novim ciljem in dosežkom naproti, vendar mora biti avtentično povezana z dediščino podjetja. Vizija in kultura sta tesno povezani in potrebujeta medsebojno dolgoročno podporo. Kultura organizacije je lahko vir konkurenčne prednosti, vendar samo v primeru, ko blagovna znamka spoštuje organizacijsko kulturo in njene temeljne vrednote. To zahteva pazljivo krmiljenje med odrazom sedanje kulture, zavedanjem, kako se je ta oblikovala skozi zgodovino in strateško vizijo kulture v prihodnosti. Konsistentnost blagovne znamke s kulturo organizacije in vrednotami podjetja se kaže v kredibilnosti v očeh deležnikov. V primeru korporacijske blagovne znamke lahko trdimo še več, uskladitev med zaznano korporacijsko podobo in dejansko kulturo organizacije se odraža v zavedanju deležnikov o tem, kaj korporacija je, kaj predstavlja in povečuje njeno privlačnost in ugled. Izvor tega je usklajenost med korporacijsko blagovno znamko, kulturo podjetja in korporacijsko podobo. Izziv korporacijske blagovne znamke je tudi uskladitev strateške vizije s korporacijsko podobo. V primerjavi z blagovno znamko na nivoju izdelka korporacijska blagovna znamka intenzivneje poudarja strateško vizijo, kar zahteva videnje vodstva podjetja, kaj podjetje je in kaj želi postati (Hatch & Schultz, 2003, str. 1048–1052).

3 PREMOŽENJE BLAGOVNE ZNAMKE

Posledica upoštevanja omenjenih smernic se kaže v močni blagovne znamke. Moč blagovne znamke se odraža v njenem večjem premoženju (Kotler, 1996, str. 422). V nadaljevanju uporabljam izraz premoženje, da bi tako poudaril razliko med premoženjem in vrednostjo, saj slednja predstavlja finančno vrednost blagovne znamke. Po Srivastavi in Shockerju (1991, str. 6) je premoženje blagovne znamke sestavljeno iz moči blagovne znamke in iz njene vrednosti. Tudi Kapferer (2004, str. 14) soglaša, da je pri vrednotenju blagovnih znamk in v povezavi s pojmom premoženje blagovne znamke nujna natančna opredelitev kategorij, pri tem razlikuje med tremi ravnmi:

- **Sredstva blagovne znamke** sestavljajo viri vpliva blagovne znamke na kupce (poznavanje, imidž, odnosi s kupci, pravna zaščita) in patenti.
- **Moč blagovne znamke** nastane kot posledica sredstev blagovne znamke v določenem trenutku, na določenem trgu in v določenem konkurenčnem okolju. Prikažemo jo lahko s: tržnim deležem, vodstvom na trgu, stopnjo zvestobe, cenovno premijo.
- **Vrednost blagovne znamke** je njena sposobnost ustvariti dobiček.

Vrednost blagovne znamke je posledica njenega premoženja. Vrednost blagovne znamke je za razliko od njenega premoženja najbolj pomembna za finančnike, predvsem v primerih združevanj ali nakupov podjetij. Ker so blagovne znamke prepoznane po njihovih finančnih vrednostih, jih podjetja iščejo zaradi privlačnih poslovnih priložnosti, ki jih le-te ponujajo. Privlačne so predvsem močne blagovne znamke, ki ponujajo možnost širjenja na druga

področja, njihova vrednost pa se spreminja glede na priložnosti in tveganja, ki jih zaznavajo in si jih razlagajo upravljavci. Nekatere blagovne znamke so privlačne predvsem po svojem potencialu, medtem ko so druge po svojem prepoznavnem imenu (Kay, 2005, str. 749). Če je kdo v morebitnem dvomu o vrednosti blagovnih znamk, potem mora storiti samo dvoje: pogledati, koliko so direktorji pripravljeni plačati za najboljše blagovne znamke, ter opazovati preseganje vrednosti blagovnih znamk nad kapitalnim premoženjem podjetij. Na primer Intel ocenjuje vrednost blagovne znamke in intelektualne lastnine na 85 odstotkov njegovega celotnega premoženja (Knox, 2004, str. 105–106). Blagovna znamka pomeni pomemben delež vrednosti podjetja, v povprečju 44 odstotkov njegove tržne vrednosti, težava pa je v tem, da finančniki še ne znajo pravilno prikazati vrednosti blagovne znamke v računovodskih izkazih (Kondža, 2007, str. 3). Aaker (1991, str. 8) navaja višine licenčnin kot čisti dokaz vrednosti blagovnih znamk.

Četudi ima več izdelkov različnih blagovnih znamk na medorganizacijskem trgu enake oziroma podobne fizične značilnosti, ima na posameznem trgu le ena od teh blagovnih znamk prevladujočo tržno mesto. Razlog za to je, da se prevladujoča blagovna znamka pozitivno razlikuje od konkurence in kupci zaznavajo višjo korist ter jo imajo za prevladujočo v primerjavi z ostalimi (De Chernatony & McDonald, 1998, str. 149). Blagovne znamke se med sabo razlikujejo po moči in premoženju, ki ga imajo na trgu. Spodnjo skrajnost predstavljajo blagovne znamke, ki jih ne pozna večina kupcev na trgu. Sledijo blagovne znamke, za katere je značilna visoka stopnja prepoznavnosti. Nad temi so tiste z visoko stopnjo sprejemljivosti, kar pomeni, da se kupci ne bi upirali nakupu. Še višje so blagovne znamke z visoko stopnjo priljubljenosti. Te blagovne znamke bodo izbrane pred drugimi. Najvišje pa so tiste, do katerih kupci gojijo visoko zvestobo. Merilo premoženja blagovne znamke je velikost/višina dodatka, ki so ga kupci pripravljeni plačati za določeno blagovno znamko (Kotler, 1996, str. 422).

Za uspešno blagovno znamko stoji kakovosten izdelek obkroženi z več neotipljivimi značilnostmi, ki jih večina avtorjev izpostavlja kot glavni vir premoženja (Mudambi, Doyle, & Wong, 1997, str. 434). Blagovna znamka zagotavlja večjo dodano vrednost z naraščajočimi neotipljivimi koristmi (De Chernatony & Lynch; 2004, str. 26), oziroma predstavljajo neotipljive koristi večino premoženja blagovne znamke (Michell, King, & Reast, 2001, str. 420). V literaturi se za opredelitev premoženja blagovnih znamk največkrat navaja Aakerjev model (Slika 6), ki sicer ne razlikuje med blagovnimi znamkami na medorganizacijskem in porabniškem trgu. Premoženje blagovne znamke je višje, čim višja je zvestoba blagovni znamki, prepoznavnost imena, zaznana kakovost, močne asociacije v zvezi z blagovno znamko in druge vrednosti, kot so patenti, zaščitena blagovna znamka in odnosi na prodajni poti. Blagovna znamka tako zagotavlja prednost tako za podjetje kot za kupca (Aaker, 1991, str. 15–16; Kotler & Pfoertsch, 2006, str. 70).

Višje premoženje blagovne znamke zagotavlja podjetju konkurenčno prednost. Trženjski programi, ki privabljajo nove kupce ter ohranjajo obstoječe, so uspešnejši v primeru poznane

blagovne znamke. Prepoznavnost blagovne znamke in zvestoba zagotavljata nižje stroške trženja, prav tako pa je podjetje učinkovitejše pri pogajanjih z distributerji in trgovci. Višja zaznana kakovost omogoča zaračunavanje višje cene v primerjavi s konkurenco. Podjetje lažje tudi razširi izdelčni splet pod isto blagovno znamko, ker ima le-ta veliko verodostojnost. Predvsem pa blagovna znamka nudi podjetju obrambo pred ostro cenovno konkurenco. Kupcu na drugi strani pomaga pri interpretiranju, obdelavi in hranjenju velike količine podatkov o izdelkih in blagovnih znamkah. V primeru poznavanja blagovne znamke ali na podlagi prejšnjega nakupa vpliva na samozavest pri nakupni odločitvi. Zaznana kakovost in asociacije povečujejo kupčevo zadovoljstvo skupaj z izkušnjami iz uporabe (Aaker, 1991, str. 17; Kotler, 1996, str. 423; Michell, King, & Reast, 2001, str. 417).

Slika 6: Premoženje blagovne znamke


Vir: Povzeto po A. D. Aaker, *Managing Brand Equity*, 1991, str. 17.

Vsaka močna blagovna znamka predstavlja skupino zvestih kupcev. Prav zato je osnovno premoženje blagovne znamke pravzaprav zaledje kupcev, blagovna znamka pa osrednje trženjsko orodje za zagotavljanje njihove čim daljše zvestobe (Kotler, 1996, str. 423). Tudi Mudambijeva (1997, str. 438) meni, da je pri razumevanju uspešne blagovne znamke potrebno vsako njeno lastnost raziskati s stališča pričakovane kupčeve koristi, ki jo ima ta pri nakupu. Kupčevo vrednotenje blagovne znamke je funkcija pričakovane vrednosti v povezavi s pričakovanimi opredmetenimi in neopredmetenimi lastnostmi. Kupec tako vrednoti blagovno znamko na podlagi štirih komponent (Tabela 4), izmed katerih ima vsaka opredmetene in neopredmetene sestavine: izdelka, distribucije, spremljajočih storitev in podjetja.

Tabela 4: Viri kupčeve zaznave premoženja blagovne znamke

Izdelek	Distribucija	Spremljajoče storitve	Podjetje
<i>Otipljive sestavine</i> Natančnost Delovanje Dimenzije	<i>Otipljive sestavine</i> Razpoložljivost Dobavni časi EDI in JIT*	<i>Otipljive sestavine</i> Nasveti Testiranja Podpora na terenu	<i>Otipljive sestavine</i> Finančna stabilnost Leta izkušenj Globalna pokritost
<i>Neotipljive sestavine</i> Inovacije Prilagoditve Dobro projektiranje	<i>Neotipljive sestavine</i> Enostavno naročanje Zanesljiva dostava Odzivnost v nujnih primerih	<i>Neotipljive sestavine</i> Razumevanje potreb Iskanje/reševanje problemov	<i>Neotipljive sestavine</i> Prvovrstnost Tehnološko vodstvo Globalna perspektiva

Legenda: *Just In Time, proizvodnja ravno ob pravem času oziroma proizvodnja brez zalog (v nadaljevanju JIT).

Vir: S. Mudambi, P. Doyle & V. Wong, *An Exploration of Branding in Industrial Markets*, 1997, str. 442.

Močna blagovna znamka torej ni osnovana le na opredmetenih, temveč tudi na neopredmetenih koristih, predvsem slednje izzovejo močne emocijske reakcije (Heimsch, 2006, str. 3). Če izdelek ne zadovolji kupčevih pričakovanj, se podjetje znajde pred ključno odločitvijo med spremembo ali propadom. S kupčeve perspektive je premoženje ustvarjeno, ko prejete koristi (zaznana kakovost) prekoračijo stroške posesti (zaznane žrtve). Ta elementa kupčevega premoženja je mogoče ločiti na koristi iz osnovnega izdelka in pripadajočih storitev v primerjavi z nakupno ceno in kupčevimi transakcijskimi stroški (Knox, 2004, str. 107).

Obstaja pa tudi bojazen negativnega vpliva blagovne znamke na njeno premoženje, to je v primeru, ko le-ta postane generična blagovna znamka. Generične blagovne znamke označujejo izdelke, ne da bi se neposredno nanašale na podjetje, ki si to blagovno znamko lasti. Generične blagovne znamke niso značilne samo za porabniške trge (npr. Mobitel, Sellotape, Jeep, Kalodont itd.), ampak tudi za medorganizacijske (npr. Teflon, Tetra Pak, Hilti, Styropor, Schiedel, Caterpillar itd.). Podjetju z generično blagovno znamko ne uspe svojih izdelkov ločiti od konkurenčnih, kar pa je ena najpomembnejših vlog blagovne znamke (Low & Blois, 2002, str. 378–388).

Ena izmed razlik med porabniškim in medorganizacijskim trgom je različen izvor premoženja blagovne znamke, izhajajoč iz dejstva, da je medorganizacijska blagovna znamka kompleksnejša. Whitson (2004, str. 43) podjetjem na medorganizacijskem trgu kot izvor premoženja predlaga tri različne identitete, ki zagotavljajo konkurenčno prednost:

- najnižji skupni stroški za kupca (operativna odličnost),
- najboljši izdelek (kakovost izdelka) in
- najboljša celostna rešitev (zaupanje kupca).

Moje mnenje je, da sta dolgoročni strategiji predvsem najboljši izdelek in najboljša celostna rešitev. Za najboljši izdelek je potrebno vodstvo na trgu, kar je težko dosegljivo in zahteva nenehne inovacije in investicije. Dosegljivejša identiteta je najboljša celostna rešitev, ki zajema uravnoteženja vseh petih stebrov po modelu identitete blagovne znamke, opisanem v poglavju 2.3.

4 RAZISKAVA ZA POTREBE RAZVOJA BLAGOVNE ZNAMKE V PODJETJU POCLAIN HYDRAULICS ŽIRI

Za boljše poznavanje blagovne znamke Kladivar in širitve blagovne znamke Poclain Hydraulics na področje ventilov (Priloga 1) in naprav (Priloga 2) predstavljam kratko zgodovino podjetja Kladivar, katerega glavni izdelki so bili vedno hidravlični ventili ter v drugi vrsti hidravlične naprave. Kladivar je bil ustanovljen leta 1949, v program fluidne tehnike pa se je vključil proti koncu šestdesetih let s proizvodnjo manj zahtevnih sestavin. V začetku sedemdesetih let se je uspel povezati s priznanimi svetovnimi proizvajalci in postal njihov podizvajalec. V tem času je Kladivar osnoval svojo razvojno skupino, ki je oblikovala izdelke za prodajo pod lastno blagovno znamko Kladivar. Na prelomnici sedemdesetih in osemdesetih let je nudil že obsežen katalog standardnih hidravličnih sestavin na področju industrijske in mobilne hidravlike. Z lastnim razvojem se je vključil na zahtevnejši trg posebnih hidravličnih sestavin ter na trg hidravličnih naprav in storitev. Glavni mejniki podjetja so sledeči (prirejeno po zborniku Prvih 50 let (1949-1999), Od mehanične delavnice do tovarne elementov za fluidno tehniko, str. 108–112):

- 1949 – ustanovitev Splošnega remontnega podjetja Žiri;
- 1956 – Kovinsko obrtno podjetje Kladivar Žiri;
- 1970 – Tovarna elementov za avtomatizacijo in precizno mehaniko Kladivar Žiri – začetek izdelave hidravličnih sestavin;
- 1989 – Tovarna elementov za fluidno tehniko Kladivar Žiri;
- 1995 – Tovarna elementov za fluidno tehniko Kladivar Žiri, delniška družba;
- 2007 – Tovarna elementov za fluidno tehniko Kladivar Žiri, d.o.o., prevzem podjetja s strani Poclain Hydraulics;
- 2012 – Preimenovanje podjetja v Poclain Hydraulics, razvoj, proizvodnja in prodaja hidravličnih sestavin in sistemov, d.o.o.

Poclain Hydraulics Žiri ima 266 zaposlenih, ko so v letu 2011 še kot Kladivar ustvarili 20,5 milijona EUR prometa, od tega 5 milijonov EUR odpade na lokalno enoto prodaje (ena izmed sedemnajstih prodajnih enot v grupi Poclain Hydraulics, ki krije trg jugovzhodne Evrope). V istem letu je celotna družba Poclain Hydraulics ustvarila 253 milijonov EUR prodaje s skupaj preko 1.700 zaposlenimi (notranji podatki podjetja). Takšen promet je Kladivar uvrščal na 119. mesto največjih slovenskih izvoznikov v letu 2006 (Bertoncelj, 2007, str. 25). Podjetje je 2007 doseglo 21-odstotno rast prodaje, ki je v zadnjih treh letih v strmem vzponu. Trend v fluidni panogi, kamor spada hidravlika, je še v rasti (Hafner, 2008, str. 22–23).

Konec leta 2007 je bil Kladivar v procesu privatizacije prevzet s strani francoskega družinskega podjetja Poclain Hydraulics. Blagovna znamka Kladivar (Slika 7) se je z manjšo spremembo (dopisom 'Poclain Hydraulics Group') najprej obdržala, po približno enoletnem prehodnem obdobju pa jo je v celoti nadomestila blagovna znamka Poclain Hydraulics. Vsi izdelki se danes tržijo pod Poclainovo blagovno znamko (Slika 8). Prepoznavnost imena Kladivar je sicer v zadnjih letih pred prevzemom nenehno rasla, posledično tudi zaradi prevzemov in ugašanj blagovnih znamk konkurenčnih podjetij (prevzem Oil-Controla s strani podjetja Bosch-Rexroth, prevzem Denisona s strani Parkerja itd.). Zadnja sprememba v procesu integracije je bila sprememba imena podjetja iz Kladivar, d.o.o. v Poclain Hydraulics, d.o.o. (v nadaljevanju Poclain Hydraulics Žiri).

Slika 7: Logotip Kladivar


Vir: Kladivar Žiri, 15. 3. 2012.

Slika 8: Logotip Poclain Hydraulics


Vir: Poclain Hydraulics, 15. 3. 2012.

Poclain Hydraulics Žiri je danes razvojno in proizvodno središče za vse hidravlične ventile in naprave v grupi, podobno kot je Poclain Hydraulics v Italiji razvojno in proizvodno središče za hidravlične črpalke. Razvojno središče hidravličnih motorjev je v Franciji, medtem ko so proizvodne lokacije za motorje v Franciji, ZDA, na Češkem in v Indiji. Prodaja je razdeležna na sedemnajst prodajnih enot po vsem svetu. Ena izmed prodajnih enot je lokalna prodajna enota v Žireh, ki krije trg jugovzhodne Evrope. Poclain Hydraulics je v zadnjih letih naredil več prevzemov: Prevzem Kladivarja z namenom širitve na hidravlične ventile, prevzem hidravlične enote podjetja Comer Industries z namenom širitve na hidravlične črpalke in prevzem podjetja Fam/Tork Engineering z namenom širitve hidrostatičnih pogonov na avtomobilski trg (podjetje se je preimenovalo v Poclain Vehicules).

4.1 Analiza portfelja kupcev hidravličnih ventilov in naprav

Kupce hidravlike najbolj smiselno razdelimo glede na aplikacije oziroma vgradnjo sestavin in naprav, to je na kupce mobilne in kupce industrijske hidravlike (Slika 9). V obeh segmentih pa lahko ločimo distributerje, neposredne kupce in proizvajalce hidravličnih sestavin (za katere Poclain Hydraulics Žiri izdeluje izdelke pod njihovo blagovno znamko). Sestavine, ki jih izdeluje Poclain Hydraulics Žiri, so v zadnjih letih vse bolj prisotne na trgu mobilne hidravlike, ki po ocenah predstavlja približno petinsedemdeset odstotkov vseh prodanih hidravličnih sestavin in naprav podjetja. K temu v zadnjih letih veliko pripomore tudi ugled blagovne znamke Poclain Hydraulics, katerega izdelki so v prvi vrsti namenjeni mobilni hidravliki.

Slika 9: Kupci hidravličnih ventilov in naprav podjetja Poclain Hydraulics Žiri


Mobilno in industrijsko hidravliko je v nekaterih primerih težko ločiti, saj se nekatere sestavine uporabljajo tako za mobilne kot za industrijske aplikacije. Rast trga mobilne hidravlike je posledica predvsem vse večje prisotnosti hidravlike v mobilnih strojih (kot so npr.: gradbeni stroji, gozdarski stroji, kmetijski stroji). Prav tako je sposobnost Poclain Hydraulics Žiri predvsem na področju sestavin za mobilno hidravliko. Na drugi strani pa se velika večina hidravličnih naprav namenja industrijski hidravliki. Značilnost mobilne hidravlike je večja izpostavljenost konkurenci v primerjavi z industrijsko hidravliko, kar je posledica nižje tehnološke zahtevnosti sestavin. Tržne poti vsebujejo en ali dva člena, redki so primeri z več členi na tržni poti. Izdelki se danes prodajajo v Poclainovi prodajni mreži, prek distributerjev manjšim končnim kupcem in neposredno.

V nadaljevanju naloge se zaradi dostopa do podatkov opiram na statistične podatke Prodajne enote SEE. Na bazi kupcev jugovzhodne Evrope ter tovarniških kupcev bo v nadaljevanju opravljena raziskava.

Za kupce jugovzhodne Evrope je značilen večji delež kupcev industrijske hidravlike (Slika 10). Razlog je v prodaji hidravličnih naprav, ki spadajo v veliki večini med industrijsko hidravliko in so tipično lokalni izdelek, ki se redko prodaja izven tržišča jugovzhodne Evrope preko ostalih prodajnih enot. Hidravlične naprave zahtevajo močno podporo servisa in poprodajnih storitev. Izjema Prodajne enote SEE je zastopanje nekaterih drugih proizvajalcev hidravlike. Razlog je v sistemski ponudbi ter obenem potreba po dobaviteljih (dodatne hidravlične komponente) za namene sestavljanja hidravličnih naprav.

Slika 10: Prodaja Prodajne enote SEE glede na vgradnjo hidravličnih sestavin in naprav v odstotkih


Jedro kupcev Prodajne enote SEE obsega osemdeset rednih kupcev, katerim letna prodaja presega 5.000 EUR po posameznem kupcu. Trideset izmed teh predstavljajo kupci mobilne hidravlike, medtem ko je štiriinštirideset kupcev industrijske hidravlike. Kupcev mobilne hidravlike je številčno manj ob večjem deležu prodaje, kar je odraz tega, da so največji trije kupci mobilne hidravlike serijski kupci (serije mobilnih strojev več tisoč enot letno). Ostalih šest kupcev je distributerjev. Na letnem nivoju je kupcev približno 600, kar pomeni, da jedro kupcev obsega tudi veliko manjših kupcev (letna prodaja pod 5.000 EUR po posameznem kupcu) ter da veliko kupcev nakup opravi samo enkrat. Razlog za enkraten nakup je v nakupu rezervnih delov ali hidravličnih naprav, ki niso serijski izdelek, ampak gre za projektni pristop.

V nadaljevanju podrobneje predstavljam tri glavne skupine kupcev.

a. Distributerji

Distributerji v največji meri prodajajo standardizirani kataloški program sestavin mobilne in industrijske hidravlike. Manj je primerov, ko distributerji prodajajo hidravlične naprave ali posebne sestavine po željah kupcev (namenske rešitve za določenega kupca oziroma aplikacijo), saj se le-te skoraj izključno prodajajo neposredno končnemu kupcu. Organizacija prodaje prek distributerjev vsebuje najmanj eno raven več na prodajni poti. Pri prodaji prek distributerja se pojavita dve blagovni znamki, blagovna znamka proizvajalca in trgovska znamka distributerja oziroma zastopnika, zato je močna in prepoznavna blagovna znamka proizvajalca še toliko bolj pomembna. Blagovna znamka ima velik pomen pri prodaji prek distributerjev predvsem zato, ker podjetje največkrat nima neposrednega stika s končnim kupcem.

Kataloški program standardnih komponent je najbolj izpostavljen konkurenci, ki izdeluje podobne ter do določene mere tudi zamenljive izdelke. Posledica tega je, da je zvestoba kupcev manjša v primerjavi s kupci posebnih hidravličnih sestavin, oziroma lahko podjetja izbirajo med več proizvajalci ali blagovnimi znamkami podobnega izdelka. Najbolj množične hidravlične sestavine so glede vgradnih mer med seboj celo zamenljive, za kar je poskrbela organizacija Comité Européen des Transmissions Oléohydrauliques et Pneumatiques (v nadaljevanju CETOP), ki je vgradne mere sestavin standardizirala. Poleg tega ta organizacija zbira tudi podatke o nekaterih hidravličnih trgih. Organizacija CETOP je bila ustanovljena leta 1962 in vključuje 17 nacionalnih strokovnih združenj oziroma preko 1.000 podjetij. Velika večina izmed njih je proizvajalcev, s skupaj več kot 70.000 zaposlenimi ter prodajo 13 milijard EUR. Prodaja CETOP-ovih članic obsega med 80 in 90 odstotki vse prodaje fluidne tehnike (kamor spadata hidravlika in pnevmatika). Prvotni trg za CETOP-statistiko je evropski trg, vodi pa tudi statistiko trgov ZDA in Azije (CETOP Directory 2013, 2013, str. 4). Glede na izpostavljenost konkurenci in tehnično zamenljivost izdelkov je velik poudarek na neotipljivih virih premoženje blagovne znamke (prilagodljivost, enostavnost naročanja, zanesljivost dostave, odzivnost).

Strategija podjetja je imeti enega ali največ dva distributerja za lastno blagovno znamko na posameznem trgu. Za lažji nadzor podjetja nad trgom se lahko na večjih trgih prodaja tudi prek distributerja z njegovo trgovsko znamko (primer distributerja Hydrokit v Franciji). Distributerji mnogokrat iščejo proizvajalce s presežnimi zmogljivostmi, ki bi izdelovali izdelke za njihovo trgovsko znamko in ob nizkih stroških. Če je distributer sposoben obdržati stroške distribucije in oglaševanja na nizki ravni, je lahko tako sposoben zaračunati nižjo ceno in pogosto dosega višjo stopnjo dobička v primerjavi s proizvajalcem. Veliko končnih kupcev se ne zaveda, da za trgovsko znamko distributerja pogosto stoji eden od večjih proizvajalcev.

Specifičnost blagovne znamke pri prodaji prek distributerjev je torej naslednja:

- pomanjkanje neposrednega stika podjetja s končnim kupcem;
- močnejša konkurenca;
- prisotnost zamenljivih sestavin.

b. Neposredni kupci

Poleg standardnih kataloških izdelkov je veliko takšnih, ki so prilagojeni zahtevam določene aplikacije oziroma so narejeni po kupčevih specifičnih željah, ki jih narekuje vgradnja in funkcija stroja. Največji delež teh in standardnih kataloških izdelkov podjetje proda neposredno kupcem za prvo vgradnjo. Dejstvo, da so komponente narejene posebej za določenega kupca, se odraža tudi v večji zvestobi kupcev, saj bi menjava dobavitelja zahtevala nov razvoj pri drugem dobavitelju, kar predstavlja visoke stroške. Neposredna

prodaja je značilna tudi za sklope ventilov z več funkcijami (ventilski bloki) in za hidravlične naprave, kjer gre za projektni pristop k razvoju in prodaji.

Neposredna tržna pot hidravličnih sestavin omogoča prodajo pod lastno blagovno znamko ali pod blagovno znamko kupca. Razlogov za prodajo pod blagovno znamko neposrednega kupca je več. Eden izmed njih so rezervni deli, saj si proizvajalec stroja tako zagotovi, da uporabnik stroja rezervne dele kupi pri njem in ne neposredno pri proizvajalcu ali distributerju hidravličnih sestavin. Razlog je lahko nepoznana blagovna znamka proizvajalca sestavin, ki bi lahko negativno vplivala na podobo končnega izdelka v očeh kupcev stroja, zato imajo tudi nekatere sestavine blagovno znamko izdelovalca stroja.

c. Proizvajalci hidravličnih sestavin

Proizvajalci hidravličnih sestavin iščejo pri dobaviteljih dodatne proizvodne kapacitete, cenejše vire ali možnost širitve svoje ponudbe na druge izdelke. Poclain Hydraulics Žiri jim dobavlja cele ventile pod njihovo blagovno znamko. Razlogov za takšno trženje je več. Poclain Hydraulics Žiri oziroma takrat Kladivar je najprej izdeloval zahtevnejše hidravlične sestavine kot podizvajalec, kasneje pa je te sestavine z določenimi spremembami in izboljšavami vključil v svoj lastni program sestavin pod svojo blagovno znamko. Nekatere tovrstne sestavine so plod lastnega razvoja in jih podjetje prodaja tudi drugim proizvajalcem sestavin zaradi ekonomije obsega. Eden izmed razlogov je stik s trgom in tendencami trga, ki jih prepoznavajo ter narekujejo večji proizvajalci sestavin. V zadnjih letih, predvsem pa od prevzema Kladivarja, je prodaja proizvajalcem hidravličnih sestavin v upadu. Glavna razloga sta okrepljen lastni razvoj zahtevnejših komponent in zasedenost proizvodnih kapacitet s 'svojimi' komponentami.

4.2 Namen in cilji raziskave

Z novim lastništvom je blagovna znamka Kladivar prešla v Poclain Hydraulics, ki je v svetu dobro poznana po hidrostatičnih pogonih (motorji, črpalke in ventili t. i. zaprtih hidravličnih tokokrogov). Kladivar se je s svojim programom ventilov in hidravličnih naprav za t. i. odprte hidravlične tokokroge družbi pridružil kot dopolnitev njenega obstoječega programa. Poclain Hydraulics Žiri je sedaj razvojno, proizvodno in tržno središče v družbi za hidravlične ventile in naprave.

Blagovno znamko Kladivar ocenjujem (predvsem na podlagi odziva obstoječih in potencialnih kupcev) v preteklosti kot dokaj dobro poznano blagovno znamko na področju hidravličnih ventilov, na lokalnem trgu (trgi jugovzhodne Evrope) pa predvsem po hidravličnih napravah. Od septembra 2009 se Kladivarjevi izdelki prodajajo pod blagovno znamko Poclain Hydraulics, kar pomeni nov izdelek pod omenjeno blagovno znamko ter ukinitvev obstoja blagovne znamke Kladivar. Ker je posledično blagovna znamka Poclain

Hydraulics na področju ventilov in naprav manj znana, je glavni namen te raziskave in samega magistrskega dela podjetju predlagati, kako močno blagovno znamko uveljaviti tudi na področju ventilov in hidravličnih naprav:

- predstaviti podjetju najpomembnejše korake na poti k izgradnji močne blagovne znamke;
- predstaviti predloge za opredelitev identitete blagovne znamke ter njeno pozicioniranje;
- predstaviti konkretne predloge za krepitev in povečanje prepoznavnosti blagovne znamke Poclain Hydraulics za področje hidravličnih ventilov in naprav.

Cilji raziskave so:

- ugotoviti, kako kupci industrijske hidravlike ocenjujejo pomen blagovne znamke pri nakupnem odločanju v primerjavi s kupci mobilne hidravlike;
- ugotoviti, kako neposredni kupci in distributerji ocenjujejo pomen blagovne znamke pri nakupnem odločanju;
- ugotoviti pomen opredmetenih lastnosti blagovne znamke v primerjavi z neopredmetenimi;
- ugotoviti, kateri je najpomembnejši dejavnik pri nakupni odločitvi, ter posebej kateri je najpomembnejši dejavnik pri nakupni odločitvi med neopredmetenimi dejavniki;
- izpostaviti pomen blagovne znamke pri različnih tipih nakupa;
- ugotoviti, katera je najpomembnejša korist blagovne znamke za kupca;
- ugotoviti, kateri je najpomembnejši dejavnik, ki vpliva na odnos zaposlenih do uresničevanja strategije blagovne znamke;
- ugotoviti, katera je najpomembnejša vloga medorganizacijske znamke za podjetje (lastnika blagovne znamke);
- ugotoviti glavne asociacije na blagovno znamko Poclain Hydraulics.

4.3 Raziskovalna metodologija in vzorec

V primerih, ko ima raziskovalec malo predhodnega znanja, na katerem lahko gradi, teorija s področja trženjskega raziskovanja priporoča najprej izvedbo preiskovalne raziskave. Ta omogoča pridobitev globljih spoznanj o naravi preučevanega problema. Raziskovalne metode so v tem primeru prilagodljive, nestrukturirane in v glavnem kvalitativne, raziskovalne domneve pa precej zamegljene ali jih sploh ni (Vodlan, 2003, str. 70). Zaradi naštetih značilnosti izvedba preiskovalne raziskave ustreza preučevanemu problemu magistrske naloge. Preiskovalna raziskava v konkretnem primeru temelji na uporabi kvalitativne raziskovalne metode v obliki globinskih intervjujev. Sogovornika globinskih intervjujev sta vodja razvoja in trženja ter produktni vodja ventilov. Sestava opomnika za globinski intervju (Priloga 3) je bila v obeh primerih enaka.

Magistrsko delo v nadaljevanju vključuje anketno raziskavo pri kupcih hidravličnih sestavin in naprav. Kotler navaja sledeče oblike komunikacije pri anketi (1996, str. 138).

- **Poštna anketa** je najboljši način komuniciranja s posamezniki, ki ne pristanejo na osebni stik, ali s tistimi, katerih odgovori bi bili lahko zaradi navzočnosti spraševalca kakorkoli prilagojeni in neverodostojni. Poštni vprašalnik mora biti preprost in jasen, odgovori nanj pa navadno niso niti številni niti pravočasni. Poštno anketiranje ima določene slabosti, a je v praksi še vedno precej pogosta metoda, saj je tudi ena izmed najcenejših in omogoča geografsko pokritost ter velik vzorec.
- **Telefonsko spraševanje** je najhitrejši način komuniciranja z vprašanim. Spraševalec lahko neposredno razloži vprašanja, ki jih vprašana oseba ne razume, število odgovorov pa je precej večje kot pri spraševanju po pošti. Glavni pomanjkljivosti sta, da je omejen na telefonske naročnike in da je komunikacija kratka in ne dovolj osebna. Telefonsko anketiranje prinaša relativno malo nepopolnih ali manjkajočih odgovorov. Pozorni moramo biti na trajanje ankete, saj je to na nek način poseganje v zasebnost anketiranca. Prav tak pri tej metodi ne moremo uporabiti kompleksnejših vprašanj in grafičnih predstavitev lestvic, kar nekoliko omejuje postopek anketiranja.
- **Osebni stik** raziskovalca z vprašanim je lahko najučinkovitejši način komuniciranja. Spraševalec lahko zastavi več vprašanj in zapiše dodatna opažanja v zvezi s posameznim vprašanjem. Ta način komuniciranja zateva natančnejše načrtovanje in nadzor, zato je tudi najdražji način anketiranja. Nanj lahko vplivajo osebna nagnenja spraševalca.
- **Anketiranje po elektronski pošti** je sodobnejša oblika komuniciranja in je podobna anketiranju po pošti. V primerjavi z anketiranjem po pošti je ta metoda hitrejša in cenejša, ima pa to pomanjkljivost, da je v primerjavi z ostalimi metodami najbolj neosebna.

Oblika komunikacije, ki sem jo uporabil, je bilo anketiranje po elektronski pošti. Razlogov za to je več:

- velika večina komunikacije s kupci poteka prek elektronske pošte;
- geografska razpršenost in velikost vzorca otežujeta osebni kontakt;
- stroškovni vidik.

Pred raziskavo in pošiljanjem anket je potrebno preučiti populacijo, na kateri bo izbran vzorec anketiranih v raziskavi. Kotler (1996, str. 137) navaja tri postavke načrta vzorčenja, ki so izredno pomembne pri načrtovanju vzorca raziskave.

- **Vzorčna enota**, ki jo dobimo z odgovorom na vprašanje: koga preučujemo? Raziskovalec mora določiti ciljno populacijo za vzorčenje. Ko je enota določena, je treba oblikovati vzorčni okvir, v katerem bodo ve enote ciljne populacije imele enako ali zaznano možnost biti izbrane v vzorec. Vzorčna enota v primeru moje raziskave so kupci hidravličnih ventilov in naprav omejeni na Prodajno enoto SEE in na tovarniške kupce.
- **Velikost vzorca**, ki ga dobimo z odgovorom na vprašanje: koliko oseb moramo preučiti? Čeprav večji vzorci dajejo zanesljivejše podatke kot manjši, ni treba preučiti celotne ciljne populacije niti njenih večjih delov, da bi prišli do zanesljivih rezultatov. V primeru, da je

postopek vzorčenja dobro zasnovan, so lahko tudi vzorci manj kot en odstotek populacije povsem zanesljivi. Vzorec v primeru moje raziskave tvorijo vsi stalni kupci Prodajne enote SEE in tovarniški kupci, stalne kupce sem omejil na 5.000 EUR letnega prometa na posameznega kupca. Številčno to skupaj predstavlja 133 kupcev.

- **Postopek vzorčenja**, ki ga dobimo z odgovorom na vprašanje, kako izbrati preizkusne osebe. Vzorec je tako lahko verjetnostni ali neverjetnostni. V primeru moje raziskave gre za neverjetnostni priložnosti vzorec. Zaradi dosegljivosti kupcev je vzorec omejen na kupce Prodajne enote SEE ter na tovarniške kupce.

Kot je bilo že omenjeno, ima Poclain Hydraulics prodajo organizirano na sedemnajst prodajnih enot po svetu. Ena izmed teh je Prodajna enota SEE, ki je locirana v Žireh in teritorialno pokriva območje jugovzhodne Evrope. Glede na delež prodaje to pomeni sledeče države: Slovenija, Hrvaška, Bosna in Hercegovina, Srbija, Makedonija, Črna gora in Albanija. Zaradi neposrednega dostopa do kupcev na omenjenem območju, bom anketo naredil na teh kupcih in tovarniških kupcih, to so kupci, kjer Poclain Hydraulics Žiri nastopa kot podizvajalec. Tovarniški kupci predstavljajo deset kupcev, katerim Poclain Hydraulics Žiri prodaja neposredno brez vpletenosti prodajnih enot.

Vprašalniki so bili poslani 133 kupcem, od tega 10 tovarniškim kupcem, vsi ostali so kupci Prodajne enote SEE. Od skupno 133 poslanih vprašalnikov jih je bilo 23 poslanih tujim kupcem zunaj Slovenije (vprašalnik v angleškem jeziku).

Struktura vzorca glede na aplikacijo oziroma vgradnjo izdelkov:

- | | |
|--------------------------------------|------------------|
| - industrijska hidravlika | 59 vprašalnikov; |
| - mobilna hidravlika | 40 vprašalnikov; |
| - mobilna in industrijska hidravlika | 34 vprašalnikov. |

Struktura vzorca glede na kategorijo kupca:

- | | |
|--------------------------------------|------------------|
| - neposredni kupci (prva vgradnja) | 88 vprašalnikov; |
| - distributerji | 30 vprašalnikov; |
| - proizvajalci hidravličnih sestavin | 15 vprašalnikov. |

4.4 Raziskovalne hipoteze

Z raziskavo bom preveril devet hipotez, ki so tudi vodilo za strukturo vprašalnika:

H1: Kupci industrijske hidravlike vrednotijo pomembnost blagovne znamke pri nakupnem odločanju kot pomembnejšo v primerjavi s kupci mobilne hidravlike.

Posebnosti industrijske hidravlike v primerjavi z mobilno hidravliko je več: pričakovana večja zanesljivost komponent (izpad proizvodnje predstavlja visok strošek), pričakovana daljša življenjska doba stroja, visoko število in kratki cikli v proizvodnji, stalno obratovanje stroja, hidravlika predstavlja manjši vrednostni delež v celotnem stroju itd. Vse omenjene značilnosti vplivajo na to, da se proizvajalci industrijskih strojev odločajo za najkakovostnejše sestavine in posledično najmočnejše blagovne znamke na trgu (Bosch-Rexroth, Hawe, Parker ipd.).

H2: Distributerji vrednotijo pomembnost blagovne znamke pri nakupnem odločanju više v primerjavi z neposrednimi kupci.

Distributerji si z močno blagovno znamko proizvajalca zagotavljajo prodajo na svojem trgu. Za njih je močna blagovna znamka proizvajalca pomembnejša, saj jim olajšuje trženje v smislu: zavedanja blagovne znamke, zaznave kakovosti, oglaševanja itd. Neposredni kupci so nasprotno večkrat celo odklonilni do večjih dobaviteljev z močnimi blagovnimi znamkami, kajti le-ti imajo višjo pogajalsko moč in manjšo prilagodljivost.

H3: Kupci vrednotijo opredmetene lastnosti blagovne znamke na medorganizacijskem trgu pomembnejše od neopredmetenih.

Kljub temu da imajo blagovne znamke na medorganizacijskem trgu vse večji poudarek na neopredmetenih lastnostih, pričakujem, da pri nakupni odločitvi še vedno večji delež pomembnosti pripada opredmetenim lastnostim (kakovost, cena, dobavni čas ipd.). Mudambijeva je v raziskavi o pomenu blagovne znamke za medorganizacijske kupce ležajev le-te razdelila na tri skupine: kupci "dovzetni za opredmetene značilnosti", kupci "dovzetni za blagovne znamke" in kupci "nizkega interesa". Prvi skupini, ki obsega 49 odstotkov vzorca, so neotipljive lastnosti izdelka manj pomembne, večji pomen pa namenjajo ceni in fizičnim lastnostim izdelka. Skupina kupcev "dovzetni za blagovne znamke" obsega 37 odstotkov in jim je blagovna znamka proizvajalca zelo pomembna; poudarjajo poznanost (prepoznavnost) in podobo proizvajalca, zavedanje, zvestobo in podobo blagovne znamke. Skupini kupcev "nizkega interesa" lastnosti, ki so pomembne ostalima skupinama, niso pomembne (Mudambi, 2002, str. 530). Kljub temu da je Mudambijeva v raziskavo vključila kupce ležajev, ki niso primerljivi s hidravliko, še vedno pričakujem, da bo imela kakovost izdelka tako pomemben vpliv, da bo odtehtala neopredmetene dejavnike. Ta hipoteza se navezuje na naslednjo, ki izpostavlja kakovost glede na vse ostale dejavnike.

H4: Kupci kot najpomembnejši dejavnik pri nakupni odločitvi vrednotijo kakovost oziroma delovanje izdelka.

H4a: Predvidevam, da je izmed vseh dejavnikov kakovost oziroma delovanje izdelka najvišje vrednotena. To ima za posledico tudi to, da je kakovost najvišje rangirana pri dejavnih nakupnega odločanja. Raziskava Michell, King & Reast (2001, str. 422), ki so raziskovali vpliv dejavnikov na zvestobo do blagovne znamke in vpliv dejavnikov na premoženje blagovne znamke, v obeh primerih na prvo mesto uvršča ravno kakovost izdelka.

H4b: V nadaljevanju pričakujem, da bodo kupci industrijske hidravlike kakovost vrednotili više v primerjavi s kupci mobilne hidravlike. Za industrijsko hidravliko je značilna: pričakovana večja zanesljivost komponent (izpad proizvodnje predstavlja visok strošek), pričakovana daljša življenjska doba stroja, visoko število in kratki cikli v proizvodnji, stroji so v obratovanju štiriindvajset ur dnevno, hidravlika predstavlja manjši vrednostni delež v celotnem stroju itd.

H5: Najpomembnejši neopredmeteni dejavnik pri nakupni odločitvi je odzivnost.

Predvidevam, da je izmed neopredmetenih virov kupčevega zaznavanja premoženja blagovne znamke najpomembnejša odzivnost tistih, ki imajo stik s kupcem (prodajnega osebja, logistike, raziskovalne enote itd.). Odzivnost je predvsem pomembna pri novih projektih, urgentnih naročilih, izdelavi prototipov, sledenju pri povečanem obsegu naročil ipd. Ta hipoteza izhaja iz lastnih izkušenj v prodaji, saj je ravno odzivnost ključ do marsikaterega novega uspešnega projekta ali novega kupca. Težava največkrat nastane pri tem, ker ni dovolj, da je odzivna samo ena oseba ali samo en oddelek v podjetju, ampak mora usklajeno delovati celotno podjetje.

H6: Blagovna znamka ima najpomembnejšo vlogo pri prvem nakupu.

Blagovna znamka igra večjo vlogo pri prvem nakupu v primerjavi s spremenjenim ponovnim nakupom in takojšnjim ponovnim nakupom. Pri prvem nakupu podjetje nima predhodnih izkušenj z nakupom izdelka ali storitve. Posledično se z veliko verjetnostjo prvič srečajo tudi z blagovno znamko proizvajalca, razen v primeru, da že uporabljajo drug izdelek iste blagovne znamke. Podjetje zaradi omenjenih okoliščin največ truda posveti nakupnemu odločanju ravno pri prvem nakupu (De Chernatony & McDonald, 1998, str. 177).

H7: Najpomembnejša korist blagovne znamke za kupca je, da mu olajšuje nakupno odločitev.

Predvidevam, da bodo kupci kot najpomembnejšo korist blagovne znamke izbrali lažjo nakupno odločitev, ki jim jo močna blagovna znamka omogoča. Močna blagovna znamka ni samo korist za proizvajalca, ampak na drugi strani koristi tudi kupcu pri odločitvah, pri interpretiranju, obdelavi in hranjenju velike količine podatkov o izdelkih in blagovnih znamkah. V primeru poznavanja blagovne znamke ali na podlagi prejšnjega nakupa vpliva na samozavest pri nakupni odločitvi (Aaker, 1991, str. 17; Kotler, 1996, str. 423; Michell, King & Reast, 2001, str. 417). Oba ostala dejavnika (lažja interpretacija, obdelava in hranjenje velike količine podatkov ter samozavest pri nakupni odločitvi) vplivata na lažjo nakupno odločitev v primeru močne blagovne znamke.

H8: Najpomembnejši dejavnik, ki vpliva na odnos zaposlenih do uresničevanja strategije blagovne znamke, je privlačnost izdelka.

Veliko dejavnikov vpliva na zavezanost zaposlenih k uresničevanju strategije blagovne znamke, vendar pričakujem, da ima največjo vlogo pri tem privlačnost izdelka, ki ga podjetje izdeluje oziroma trži. Privlačnost izdelka pomeni, da se zaposleni identificira z izdelkom, izkazuje navdušenost nad izdelkom in s tem v večji meri pripomore k uresničevanju strategije in ciljev podjetja. Zaposleni, ki mu izdelek podjetja ni všeč, po mojem mnenju ne more uspešno opravljati svojege dela in s tem zelo težko prispeva k uresničevanju strategije blagovne znamke. Kupec pri stiku z dobaviteljem zelo hitro opazi odnos dobaviteljevega osebja do izdelka, kar lahko vpliva na nakupno odločitev. S tega stališča je pomembno, da kupec pri dobavitelju čuti njegov pozitiven odnos do izdelka, ki ga prodaja. Velika večina kupcev hidravlike je medorganizacijskih podjetij, ki se prav tako soočajo z dejavniki, ki vplivajo na zaposlene, da uresničujejo strategijo blagovne znamke.

H9: Po mnenju kupcev je najpomembnejša vloga medorganizacijske blagovne znamke za podjetje (lastnika blagovne znamke) diferenciacija.

Kljub temu da ima blagovna znamka na medorganizacijskem trgu kompleksno vlogo, pričakujem, da je njena glavna vloga zagotavljanje identitete izdelku in s tem diferenciacija od konkurenčnih blagovnih znamk. Diferenciacija blagovne znamke od konkurenčnih blagovnih znamk prinaša korist lastniku blagovne znamke, diferenciacijo pa zaznava kupec, ko se v procesu nakupa odloča med več blagovnimi znamkami.

4.5 *Predstavitev vprašalnika*

Anketni vprašalnik (Priloga 4 in Priloga 5) je zasnovan iz enajstih vprašanj. Večina odgovorov je podanih v obliki Likertove lestvice in na način, da anketiranec samo s klikom označi izbrani odgovor. Samo eno vprašanje je odprtega tipa in zahteva pisni odgovor. Takšna zasnova bo pričakovano pozitivno vplivala na večjo odzivnost. Vprašalnik je oblikovan v slovenskem jeziku za slovenske kupce in v angleškem jeziku za tovarniške kupce, kjer Poclain Hydraulics Žiri nastopa kot podizvajalec, in del kupcev Prodajne enote SEE.

Prvi dve vprašanji se nanašata na pomembnost blagovne znamke pri nakupnem odločanju. Prvo vprašanje se nanaša neposredno na pomembnost pri nakupnem odločanju, drugo vprašanje pa primerja blagovno znamko z drugimi ključnimi dejavniki nakupne odločitve. Tretje vprašanje se nanaša na vlogo blagovne znamke pri posameznem tipu nakupa (prvi nakup, prilagojeni prvi nakup in takojšnji ponovni nakup enakega izdelka). Četrto vprašanje izpostavlja pomembnost posameznega vira premoženja blagovne znamke s stališča kupca. Vključuje devet opredmetenih in devet neopredmetenih virov premoženja, ker je namen vprašanja ugotoviti tudi pomembnost opredmetenih virov premoženje v primerjavi z neopredmetenimi. Sklop naslednjih dveh vprašanj se nanaša na vlogo koristi, ki jih blagovna znamka zagotavlja lastniku blagovne znamke in kupcu. Peto in šesto vprašanje omogočata primerjavo z raziskavo Michell, King in Reast (2001, str. 420–422). Ogovori na sedmo vprašanje bodo določili najpomembnejše dejavnike, ki vplivajo na zaposlenega pri uresničevanju strategije blagovne znamke. Osmo vprašanje se nanaša na poznavenje blagovne znamke Poclain Hydraulics oziroma na asociacije, ki jih imajo anketiranci na omenjeno blagovno znamko. Sklop zadnjih treh vprašanj je demografskega tipa, saj me zanima, kakšne izdelke posamezno anketirano podjetje kupuje (industrijska hidravlika, mobilna hidravlika, oboje), kategorija kupca (distributer, neposredni kupec, proizvajalec hidravličnih sestavin) in število zaposlenih v podjetju anketiranca.

Pred pošiljanjem vprašalnikov je bil le-ta testiran. Test sem izvedel na petih zaposlenih v Poclain Hydraulics Žiri, med njimi tudi s sogovornikoma globinskih intervjujev. Vprašalnik je bil uspešno testiran, zato sem ga brez sprememb v naslednjem koraku razposlal anketirancem.

Skupna odzivnost je bila 45-odstotna, saj je bilo skupaj izpolnjenih vprašalnikov šestdeset od poslanih 133 (Tabela 5 in Tabela 6). Najvišja odzivnost glede na aplikacijo je bila pri mobilni in industrijski hidravliki (petdeset odstotkov), glede na kategorijo kupca pa pri neposrednih kupcih (petdeset odstotkov). Najnižja odzivnost glede na aplikacijo je bila pri mobilni hidravliki (osemintrideset odstotkov), glede na kategorijo kupca pa pri distributerjih (sedemindvajset odstotkov).

Tabela 5: Sestava vzorca glede na aplikacijo oziroma vgradnjo izdelkov

Aplikacija oziroma vgradnja sestavin	Število poslanih vprašalnikov	Število vrnutih vprašalnikov	Odzivnost v odstotkih
Industrijska hidravlika	59	28	47
Mobilna hidravlika	40	15	38
Mobilna in industrijska hidravlika	34	17	50
SKUPAJ	133	60	45

Tabela 6: Sestava vzorca glede na kategorijo kupca

Kategorija kupca	Število poslanih vprašalnikov	Število vrnutih vprašalnikov	Odzivnost v odstotkih
Neposredni kupci (prva vgradnja)	88	44	50
Distributerji	30	8	27
Proizvajalci hidravličnih sestavin	15	8	53
SKUPAJ	133	60	45

Med vrnutimi vprašalniki največji delež pripada podjetjem z več kot sto zaposlenimi, na drugem po številu vrnutih vprašalnikov so manjša podjetja z do deset zaposlenimi (Tabela 7).

Tabela 7: Sestava vzorca glede na število zaposlenih v podjetju

Velikost podjetja	Število vrnutih vprašalnikov	Delež v odstotkih
Do 10	15	25
11 do 50	14	23
51 do 100	10	14
Nad 100	21	35
SKUPAJ	60	45

4.6 Analiza rezultatov raziskave

Analiza rezultatov raziskave vsebuje analizo globinskih intervjujev in analizo anketnih vprašalnikov. Analiza anketnih vprašalnikov omogoča deloma tudi primerjavo z raziskavo Mitchell, King in Reast (2001, str. 420–422), ki so raziskovali vpliv različnih dejavnikov na

premoženje blagovne znamke na medorganizacijskem trgu na podlagi ankete narejene na naključnih proizvajalcih na medorganizacijskem trgu. Dejavniki si po pomembnosti sledijo: zaznana kakovost, prepoznana podoba, vodstvo na trgu, diferenciacija, tržni delež, cenovna premija, dolga življenjska doba, globalna prisotnost, prožnost in težavnost posnemanja.

4.6.1 Analiza globinskih intervjujev

V nadaljevanju združujem ugotovitve na podlagi opravljenih dveh globinskih intervjujih, in sicer z vodjo razvoja in trženja ter produktnim vodjo ventilov. Odgovori obeh intervjuancev se niso razlikovali v večji meri; ugotovitve obeh sem združil v nadaljevanju po sklopih vprašanj.

a. Položaj blagovne znamke Kladivar v Poclain Hydraulics Group

Hidravlične sestavine in naprave podjetja Kladivar so bile namenjene t. i. odprtim hidravličnim tokokrogom, medtem ko so izdelki podjetja Poclain Hydraulics namenjeni predvsem t. i. zaprtim hidravličnim tokokrogom. To pomeni, da se podjetji kot medsebojna konkurenta na trgu nista srečevali. Kladivar je bil že pred prevzemom prek petnajst let dobavitelj družinskemu podjetju Poclain Hydraulics v smislu sodelovanja pri razvoju novih izdelkov. Prevzem Kladivarja je za Poclain Hydraulics tako pomenil širitev ponudbe in ne iskanje dodatnih proizvodnih kapacitet. Ob prevzemu se je podjetje načeloma zavezalo, da bo ohranilo blagovno znamko Kladivar, vendar so se že takrat pojavili dvomi o dolgoročnem obstoju blagovne znamke. Podjetje Poclain Hydraulics se je odločilo vse izdelke v skupini, Kladivarjeve, tržiti samo pod blagovno znamko Poclain Hydraulics. Temu je botrovala tudi lastna raziskava o prepoznavnosti blagovne znamke Kladivar, katere rezultati niso bili v prid ohranitvi le-te. Rezultati raziskave so namreč pokazali na dokaj slabo prepoznavnost blagovne znamke, kar je domnevno predvsem posledica tega, da so bili anketirani obstoječi kupci podjetja Poclain Hydraulics, ki pa so kupci predvsem hidravličnih motorjev in ventilov zaprtih hidravličnih tokokrogov in niso nujno tudi potencialni kupci Kladivarjevih izdelkov. V primeru, da bi bila raziskava narejena na kupcih ventilov odprtih hidravličnih tokokrogov, bi bili rezultati najbrž drugačni. Drugi razlog je bil v tem, da je bila blagovna znamka Kladivar zaščitena samo na območju Slovenije. Kladivar v preteklosti ni izvajal širših promocijskih aktivnosti, temveč je bilo trženje zelo ciljno usmerjeno na potencialne kupce. Danes se tako vsi izdelki, vključno s Kladivarjevimi prodajajo samo pod blagovno znamko Poclain Hydraulics.

b. Strategija blagovne znamke, ciljni delež prodaje izdelkov pod lastno blagovno znamko in vrednotenje blagovne znamke

Razvoj blagovne znamke Kladivar je bil eden izmed treh osnovnih trženjskih ciljev, vendar je pri tem tudi ostalo. Podjetje ni nikoli vlagalo večjega truda v blagovno znamko, zato tudi dejstvo, da le-ta nikoli ni bila vrednotena. Komunikacija blagovne znamke se je oblikovala v dveh smereh: podjetje kot odličen dobavitelj sestavin, naprav in storitev s področja fluidne tehnike pod blagovno znamko Kladivar in podjetje kot odličen dobavitelj sestavin in delov s področja fluidne tehnike pod tujo blagovno znamko. Že sama strategija komunikacije vključuje prodajo pod svojo in drugimi blagovnimi znamkami. Pri tem je bil ciljni delež prodaje izdelkov pod blagovno znamko Kladivar preko 50 odstotkov. Večjo pozornost blagovni znamki je podjetje pričelo namenjati šele v zadnjih nekaj letih, vendar je zelo kmalu zatem prišlo do prevzema in spremembe blagovne znamke. Sama strategija blagovne znamke se ni spremenila. V prihodnje lahko pričakujemo le zmanjševanje deleža prodaje ventilov pod drugimi blagovnimi znamkami.

Danes je Poclain Hydraulics Žiri razvojno, proizvodno in tržno središče v skupini Poclain Hydraulics za področje ventilov in hidravličnih naprav. Blagovna znamka Poclain Hydraulics je zelo dobro poznana na področju hidravličnih motorjev in zaprtih tokokrogov, manj oziroma slabo poznana pa je na področju ventilov, odprtih tokokrogov in industrijskih aplikacij. To vidim kot pomanjkljivost. V zvezi s strategijo blagovne znamke se v vse večji meri poudarja celovitost ponudbe in rešitev (Poclain Hydraulics kot sistemski dobavitelj hidravlike), kar je tudi povod za širitev blagovne znamke Poclain Hydraulics na področje ventilov in naprav. Kmalu po prevzemu Kladivarjevega programa je Poclain Hydraulics kupil hidravlično enoto podjetja Comer v Italiji, kar pomeni širitev na področje hidravličnih črpalk za zaprte tokokroge. Komunikacija blagovne znamke Poclain Hydraulics predstavlja podjetje kot vodilno na področju hidrostatičnih pogonov in poudarja inovativnost podjetja.

Tržno kumuniciranje blagovne znamke na lokalnem trgu je usmerjeno na strokovne revije (npr. Ventil na področju Slovenije), strokovne sejme (npr.: Bauma, Hanovrski sejem, Agritechnica, Intermat, SIMA, Terotech itd.), strokovna srečanja (npr. srečanje Fluidna tehnika na področju jugovzhodne Evrope, Challenge Bibendum) in prvenstveno v intenzivno neposredno prodajo na medorganizacijskem trgu. Niti Kladivar niti Poclain Hydraulics nista svojih blagovnih znamk nikoli vrednotila.

c. Zgodovina imena blagovne znamke

Za nastanek imena Kladivar sta dve razlagi. Ena izhaja iz delavca, ki uporablja kladivo, saj je bila osnovna dejavnost podjetja ob ustanovitvi ravno kleparstvo. Druga razlaga dodaja k prejšnji (klepanje s kladivom) varjenje, kar ponazarja drugi del imena »-var«. Podjetje Poclain Hydraulics je bilo ustanovljeno leta 1976 in je nastalo iz hidravličnega oddelka skupine Poclain, ki je bilo dobro poznano po izumu hidravličnega bagra leta 1952 (Les voix de

l'innovation, 2008, str. 170). Ime Poclain izhaja iz narečja francoske regije Pikardije in pomeni bazen za močenje lanu in se nanaša na krajeveno območje, od koder izvira prva Poclainova delavnica (Les voix de l'innovation, 2008, str. 10). Pomanjkljivost imena Kladivar je bila predvsem v tem, da se samo ime ni nanašalo na hidravliko. To pomanjkljivost odpravlja ime Poclain Hydraulics, kjer že ime nakazuje na dejavnost podjetja. Nova blagovna znamka odpravlja tudi vzhodnjaški prizvok, ki je bil vedno prisoten pri imenu Kladivar, kar je predstavljalo oviro pri nekaterih (potencialnih) kupcih.

d. Slogan

Kladivarjev slogan je bil »V brzicah fluidne tehnike« oziroma »In the White Water of Fluid Power«, kar je ponazarjalo dinamično odzivanje na zahteve kupcev in področje delovanja podjetja. Z novo blagovno znamko je sledil nov slogan, ki je bil najprej »Driving Innovation« in sedaj »Driving Values for the Future«. Nov slogan ponazarja vrednote podjetja in mobilne aplikacije. Navezovanje na mobilne aplikacije pa predstavlja tudi pomanjkljivost, saj je velik delež Kladivarjevega prometa s področja industrijske hidravlike.

e. Odnos zaposlenih do blagovne znamke

Intervjuanca trdita, da je odnos zaposlenih do blagovne znamke odvisen od dobe zaposlenosti v podjetju in osebnih izkušenj zaposlenega. Daljša je doba zaposlenosti in več ima zaposleni izkušenj, boljši je odnos zaposlenih do blagovne znamke. Ker je za podjetje Kladivar značilna majhna fluktuacija zaposlenih, se odnos do blagovne znamke s tega stališča ocenjuje kot dober. Odnos zaposlenih do blagovne znamke je v veliki meri odvisen od uspešnosti poslovanja podjetja. V letih rasti podjetja (2005–2008) smo bili priča pozitivnemu in boljšemu odnosu zaposlenih v primerjavi z leti poprej. Temu je sledilo poslabšanje odnosa v letu 2009, ki je bilo krizno leto. V letu 2010, ko se situacija na trgu umirja, se odnos zopet izboljšuje. Na slabši odnos zaposlenih do blagovne znamke je vplivala tudi menjava le-te, saj je bilo to obdobje določene negotovosti in v skrajnih primerih tudi nezaupanja.

f. Podoba blagovne znamke v očeh kupcev

Podoba blagovne znamke v očeh kupcev je neposreden odraz kakovosti izdelkov in storitev. V glavnem so izdelki Poclain Hydraulics Žiri (prej Kladivar) sinonim za kakovostne izdelke po zmernih cenah, strokoven tim, ki je sposoben razvijati izdelke po posebnih zahtevah, žal pa tudi sinonim za nezanesljiv dobavni rok. Sloves blagovne znamke Poclain Hydraulics temelji predvsem na visoko kakovostnih izdelkih ter inovativnosti.

g. Dejavniki odločitve za blagovno znamko Kladivar oziroma Poclain Hydraulics

Oba intervjuvanca se strinjata, da je najpomembnejši dejavnik odločitve za nakup kakovost, še predvsem na področju industrijske hidravlike. Približno 75 odstotkov obsega prodaje pa podjetje dosega na področju mobilne hidravlike. Ta delež se še povečuje. Vzrok za to leži tudi v splošnih trendih obsega prodaje hidravličnih sestavin in naprav, ki so močno na strani mobilne hidravlike. Ta je v primerjavi z industrijsko na splošno manj zahtevna in je tako v okviru razvojne in proizvodne sposobnosti podjetja. Na področju mobilne hidravlike so poleg kakovosti pomembni dejavniki še prilagodljivost, odzivnost prodajnega osebja, kratki dobavni roki in cena. Na splošno lahko povzamemo, da med dejavniki pri nakupni odločitvi prednjači kakovost in da so emocionalni vplivi bolj prisotni na področju mobilne hidravlike v primerjavi z industrijsko.

h. Razlike, po katerih se blagovna znamka Kladivar loči od konkurenčnih blagovnih znamk

Blagovna znamka Kladivar se je od konkurenčnih ločila predvsem po tem, da gre za srednje veliko podjetje, ki je kljub temu zelo prilagodljivo zahtevam in željam strank. Isto velja za blagovno znamko Poclain Hydraulics, ki je podjetje s preko 1.700 zaposlenimi, vendar slovi po svoji prilagodljivosti. Izdelki podjetja Poclain Hydraulics Žiri (prej Kladivar) niso vodilni v panogi, so pa med vodilnimi v tržnih vrzelih.

i. Pomen blagovne znamke za posamezne segmente kupcev

Prepoznavnost blagovne znamke je najpomembnejša za distributerje, ker jim omogoča lažjo prodajo izdelkov in doseganje boljše cene. Za neposredne kupce (predvsem proizvajalce strojev in opreme) je prepoznavnost blagovne znamke pomembna v fazi osvajanja kupcev. V naslednjem koraku je za razvoj poslovanja pomembna predvsem kvaliteta izdelkov in storitev. Za kupce, ki so proizvajalci hidravličnih sestavin, je blagovna znamka najmanj pomembna. Lahko je celo ovira, ker v podjetju s prepoznavno blagovno znamko vidijo konkurenta, s katerim ne želijo sodelovati.

4.6.2 Univariatna analiza anketnih podatkov

Pri analizi odgovorov sem se poslužil programov SPSS 17 za obdelavo podatkov in Microsoft Excel za urejanje podatkov. Analiza podatkov najprej zajema univariatno analizo po posameznih vprašanjih iz vprašalnika in v naslednji točki preverjanje zastavljenih hipotez.

a. Pomembnost blagovne znamke pri nakupnem odločanju

Povprečna ocena anketirancev za pomembnost blagovne znamke je 3,60 na lestvici od ena do pet. Izmed šestih podanih dejavnikov so anketiranci uvrstili pomembnost blagovna znamke na peto mesto (Tabela 8). Pričakovano se pred pomembnostjo blagovne znamke uvrščajo: kakovost izdelka kot najpomembnejši dejavnik, odzivnost, dobavni čas in cena. Anketiranci so uvrstili širino ponudbe na zadnje mesto dejavnikov nakupnega odločanja. Dobljeni rezultati so pričakovani glede na izkušnje pri prodaji hidravličnih komponent in naprav.

Tabela 8: Dejavniki nakupnega odločanja

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Kakovost izdelka	4,67	0,54	0,07
Odzivnost	4,47	0,54	0,07
Dobavni čas	4,35	0,63	0,08
Cena	4,07	0,78	0,10
Poznanost blagovne znamke	3,60	0,76	0,10
Širina ponudbe	3,52	0,83	0,11

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

b. Vloge blagovne znamke pri posameznem tipu nakupa.

Anketiranci največ pozornosti blagovni znamki posvečajo pri prvem nakupu in najmanj pri ponovnem (ponovljenem) nakupu iste blagovne znamke (Tabela 9). Rangiranje je v skladu s pričakovanji in teorijo.

Tabela 9: Vloge blagovne znamke pri posameznem tipu nakupa

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Prvi nakup	3,95	0,87	0,11
Prilagojeni ponovni nakup	3,43	0,72	0,09
Takojšnji ponovni nakup	2,98	0,93	0,12

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

c. Dejavniki vpliva na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec.

Anketiranci vrednotijo delovanje izdelka, zanesljivost dostave in odzivnost kot najpomembnejše dejavnike, ki vplivajo na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec (Tabela 10). Pričakovano je na prvem mestu delovanje izdelka oziroma kakovost, ki ima na splošno najpomembnejšo vlogo pri odločitvah na medorganizacijskem

trgu. Pomembna ugotovitev, podkrepljena tudi iz prakse, je, da je pomembnejša zanesljivost dostave (spoštovanje danih in potrjenih dobavnih rokov) v primerjavi s samo dolžino dobavnega roka. Najmanjši pomen med anketiranci imata tehnološko oziroma razvojno vodstvo na trgu in globalna pokritost trgov. Globalna pokritost trgov, ki se sicer uvršča šele na zadnje mesto, ima pomemben vpliv na storitve po prodaji, ki se uvrščajo na deseto mesto. Globalna pokritost trga s svojimi prodajnimi enotami, posredniki in servisnimi enotami pomembno vpliva na boljše zagotavljanje storitev po prodaji.

Raziskavo lahko primerjamo z raziskavo Michell, King & Reast (2001, str. 422), kjer so raziskovali vpliv dejavnikov na zvestobo blagovni znamki in vpliv dejavnikov na premoženje do blagovne znamke. V obeh primerih so na prvo mesto uvrstili kakovost, kar je tudi rezultat moje raziskave.

Tabela 10: Dejavniki vpliva na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Delovanje izdelka (kakovost)	4,58	0,62	0,08
Zanesljivost dostave	4,45	0,68	0,09
Odzivnost	4,43	0,59	0,08
Reševanje problemov kupca	4,32	0,83	0,11
Dobavni čas	4,20	0,71	0,09
Možnost prilagajanja ponudbe zahtevam kupca	4,20	0,78	0,10
Razpoložljivost izdelka	4,18	0,68	0,09
Razumevanje potreb kupca	4,13	0,75	0,10
Nasveti	4,07	0,69	0,09
Storitve po prodaji	4,07	0,73	0,09
Izkušnje dobavitelja	3,93	0,69	0,09
Dobro projektiranje	3,92	0,83	0,11
Enostavnost naročanja	3,83	0,76	0,10
Inovativnost	3,77	0,75	0,10
Finančna stabilnost podjetja (dobavitelja)	3,70	0,81	0,10
Testiranja	3,62	0,74	0,10
Tehnološko/razvojno vodstvo na trgu	3,53	0,87	0,11
Globalna pokritost trgov	3,25	0,82	0,11

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

d. Koristi, ki jih blagovna znamka zagotavlja proizvajalcu oziroma lastniku blagovne znamke.

Na prva mesta koristi, ki jih blagovna znamka zagotavlja proizvajalcu oziroma lastniku blagovne znamke, anketiranci uvrščajo zagotavljanje identitete o izdelku, ustvarjanje zvestobe kupcev in zagotavljanje učinkovitejšega trženja (Tabela 11).

Raziskavo lahko primerjamo z raziskavo Michell, King & Reast (2001, str. 420), kjer so raziskovali koristi blagovne znamke na medorganizacijskem trgu, kot jih dojemajo kupci. V tej raziskavi je korist blagovne znamke za lastnika, da zagotavlja identiteto izdelku ravno tako na prvem mestu. Na drugem mestu je korist gradnje podobe podjetja, ki jo moja raziskava uvršča na nižje četrto mesto. Pri obeh raziskavah je na tretjem mestu korist zagotavljanja učinkovitejšega trženja. Večja razlika med raziskavama je v koristi, da je blagovna znamka glavno premoženje podjetja, ki je pri Michell, King & Reast uvrščena na četrto mesto, pri moji raziskavi pa šele na enajsto mesto. Moje menje je, da so se slovenska podjetja na medorganizacijskem trgu začela zavedati pomembnosti blagovne znamke šele v zadnjem obdobju; prav tako so šele v zadnjem obdobju začela načrtno graditi podobo podjetja. To zaznavam tudi pri poslovnih obiskih podjetij, saj le redka izmed njih izpostavljajo pomembnost gradnje močne blagovne znamke. To je domnevno tudi razlog, da je povprečna ocena trditve, da je blagovna znamka glavno premoženje podjetja, zelo nizka.

Tabela 11: Koristi, ki jih blagovna znamka zagotavlja proizvajalcu oziroma lastniku blagovne znamke

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Zagotavljanje identitete o izdelku	4,10	0,68	0,09
Ustvarja zvestobo kupcev	4,05	0,77	0,10
Zagotavlja učinkovitejše trženje	3,88	0,67	0,09
Pomaga graditi podobo podjetju	3,87	0,77	0,10
Olajša komunikacijo s trgom	3,82	0,70	0,09
Krepi kupčevo zadovoljstvo	3,82	0,85	0,11
Zagotavlja višjo maržo	3,78	0,72	0,09
Zagotavlja konkurenčnost	3,75	0,82	0,11
Pomaga pri pozicioniranju izdelka	3,75	0,70	0,09
Zagotavlja prodajo	3,73	0,76	0,10
Je glavno premoženje podjetja	3,62	0,90	0,12
Pomaga pri segmentaciji trga	3,53	0,79	0,10
Zagotavlja unikatnost	3,40	0,89	0,11

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

e. Koristi, ki jih blagovna znamka dobavitelja zagotavlja kupcu.

Kot najpomembnejšo korist, ki jo blagovna znamka dobavitelja zagotavlja kupcu, anketiranci ocenjujejo olajševanje nakupne odločitve (Tabela 12) pred pomočjo pri interpretaciji velike količine podatkov o izdelkih in podjetjih ter krepitevijo samozavesti pri nakupu.

Tabela 12: Posamezne koristi, ki jih blagovna znamka dobavitelja zagotavlja kupcu

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Olajšuje nakupno odločitev	3,82	0,79	0,10
Pomaga pri interpretaciji, obdelavi in pomnjenju velike količine podatkov o izdelkih in podjetjih	3,75	0,97	0,12
Krepi samozavest pri nakupni odločitvi	3,50	0,89	0,12

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

f. Dejavniki, ki vplivajo na ravnanje in delovanje zaposlenih v prid blagovni znamki.

Anketiranci kot najpomembnejše dejavnike, ki vplivajo na ravnanje in delovanje zaposlenih v korist blagovni znamki, vrednotijo odnose med sodelavci, vizijo in vrednote podjetja (Tabela 13).

Glede na moja pričakovanja se dokaj nizko (sedmo mesto) uvršča privlačnost izdelka. Sam sem mnenja, da je privlačnost izdelka (poistovetenje z izdelkom, pozitivno mnjeje o izdelku, veselje pri delu ali prodaji izdelka) eden najbolj pomembnih dejavnikov pri delu, ki vpliva na zaposlenega, da deluje v prid blagovni znamki. Še posebej se to izraža v prodajni enoti podjetja, kjer prodajno osebje prenaša čustva do izdelka zavestno ali nezavedno do kupca. Pričakovana manjša pomembnost se namenja globalni usmerjenosti podjetja. Dejavniki doba zaposlenosti v podjetju se je uvrstil šele na deveto mesto, kar je v nasprotju z ugotovitvijo iz globinskih intervjujev, kjer je ta dejavik poleg osebnih izkušenj izpostavljen kot najpomembnejši.

Tabela 13: Dejavniki, ki vplivajo na ravnanje in delovanje zaposlenih v korist blagovni znamki

Dejavnik	Povprečna ocena	Std. odklon	Std. napaka
Odnosi med sodelavci	4,27	0,84	0,11
Vizija podjetja	4,22	0,74	0,10
Vrednote podjetja	4,08	0,79	0,10
Višina plače	4,05	0,75	0,10
Kultura podjetja	4,05	0,75	0,10
Podoba podjetja	4,03	0,66	0,09
Privlačnost izdelka	4,00	0,82	0,11
Informiranost o dogajanju v podjetju/ciljih podjetja	3,78	0,74	0,10
Doba zaposlenosti v podjetju	3,72	0,99	0,13
Globalna usmerjenost	3,32	0,93	0,12

Legenda: 1 – nepomembno, 2 – manj pomembno, 3 – niti nepomembno, niti pomembno, 4 – pomembno, 5 – zelo pomembno

g. Asociacije ob imenu Poclain Hydraulics.

Največ odgovorov pri vprašanju, na kateri izdelek najprej pomislite ob imenu Poclain Hydraulics, je hidravlični motor (Tabela 14). Šele na drugem mestu po številu odgovorov je bager. Claude Bataille, ki je skupaj z Georgesom Bataillom ustanovitelj podjetja Poclain, je leta 1950 izumil hidravlični bager ter leta 1958 hidravlični radialni batni motor za vrtenje kupole bagra. Ta izum še vedno spremlja Poclain (danes Poclain Hydraulics), saj je za mnoge ime Poclain sinonim za bager.

Tabela 14: Asociacije ob imenu Poclain Hydraulics

Asociacija	Število odgovorov
Hidravlični motor	14
Bager	12
Hidravlični ventil	7
Hidravlične komponente	5
Hidravlika	5
Hidravlična naprava	3
Kladivar	1
SKUPAJ	47

Na osmo vprašanje vsi anketiranci niso odgovorili. Zaradi več različnih odgovorov sem jih združil v skupine. V primeru odgovora hidravlični motor ta skupina sestoji iz naslednjih: hidravlični motor, hydraulic motor, hidrostatični motor, hydrostatic motor, radialni batni hidravlični motor, motor, HMO, MS motor (oznaka MS pomeni tip hidravličnega motorja, ki ga izdeluje Poclain Hydraulics) itd. V primeru asociacije bager skupina sestoji iz odgovorov: bager, gradbeni stroj, excavator in digger.

Na tretje mesto po številu odgovorov se uvrščajo hidravlični ventili ter na četrto hidravlične komponente, le-te pa združujejo hidravlične motorje (prva asociacija po številu odgovorov), hidravlične ventile (tretja asociacija po številu odgovorov), hidravlične črpalke (teh ni med odgovori) itd. Hidravlični ventili se po številu odgovorov uvrščajo dokaj visoko, kar je najbrž posledica tega, da je bila anketa narejena predvsem med kupci Prodajne enote SEE; v večini so to kupci ventilov in hidravličnih naprav ter v manjšini kupci hidravličnih motorjev in črpalk. V primeru anketiranja vseh kupcev podjetja Poclain Hydraulics predvidevam, da bi bil rezultat drugačen, predvsem v smislu večjega števila asociacij na hidravlične črpalke ter manj asociacij na hidravlične ventile in naprave.

4.6.3 Preverjanje hipotez

Posamezne raziskovalne hipoteze, ki so predstavljene v točki 4.4, preverjam v nadaljevanju. Osnova za preverjanje devetih hipotez je analiza vprašalnikov s programom SPSS. Podrobnosti te analize so v Prilogi 6. Pri preverjanju hipotez sem uporabil enostranske t-teste, teste dvojic ter v enem primeru test skupin.

H1: Kupci s področja industrijske hidravlike vrednotijo pomembnost blagovne znamke pri nakupnem odločanju kot pomembnejšo v primerjavi s kupci s področja mobilne hidravlike.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_2 \quad (1)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_2 \quad (2)$$

(1 – industrijska hidravlika, 2 – mobilna hidravlika)

Na podlagi vzorčnih podatkov in stopnji značilnosti 0,05 ne moremo zavrniti ničelne hipoteze (p -vrednost $> 0,05$). Povprečni vrednosti pomembnosti blagovne znamke pri nakupnem odločanju med kupci industrijske in kupci mobilne hidravlike statistično nista različni (Priloga 6, H1), zato ne moremo sklepati na različno vrednotenje pomembnosti blagovne znamke pri nakupnem odločanju med obema vrstama kupcev. Povprečna vrednost pomembnosti blagovne znamke pri nakupnem odločanju pri kupcih mobilne hidravlike je celo višja kot pri kupcih industrijske hidravlike. Preverjanje hipoteze ni vključevalo kupcev, ki kupujejo tako mobilno kot industrijsko hidravliko.

Glavna omejitev je majhen vzorec in posledično majhno število enot v vsaki skupini kupcev (v skupino mobilna hidravlika se uvršča samo petnajst kupcev). Omejitev je tudi v tem, da ni bilo mogoče enoznačno ločiti med industrijsko in mobilno hidravliko (v vprašalniku 9. vprašanje). Nekatere komponente lahko uporabimo tako na mobilnem kot tudi industrijskem stroju. V ta namen sem pri razpoložljivih odgovorih dodal za kakšen izdelek gre pri kupcu ter s tem poskušal minimalizirati dvom pri anketirancih pri izbiri odgovora. Še vedno pa sem pri izpolnjenih vprašalnikih opazil v določenih primerih drugačno razlago pojma industrijski stroj; predstavljam si, da v smislu industrializacije ali serijske proizvodnje. Nekaj je zato primerov, ko anketiranec izdeluje mobilni stroj, vendar se je v vprašalniku opredelil kot kupec industrijske hidravlike (npr.: Agromehanika – izdelek traktor, Crancont – izdelek portalno dvigalo itd.). Posledica takšnih napak je tudi dokaj majhen delež kupcev mobilne hidravlike.

H2: Distributerji vrednotijo pomembnost blagovne znamke pri nakupnem odločanju višje v primerjavi z neposrednimi kupci.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_2 \quad (3)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_2 \quad (4)$$

(1 – distributerji, 2 – neposredni kupci)

Na podlagi vzorčnih podatkov in stopnji značilnosti 0,05 sklepamo, da sta rezultata statistično različna (Priloga 6, H2) in zavrnilo ničelno hipotezo (p -vrednost $< 0,05$). V alternativni hipotezi smo predpostavili, da je pri nakupu izbira blagovne znamke bolj pomembna distributerjem kot neposrednim kupcem, kar je potrdil tudi dobljeni rezultat. Povprečna vrednost pri distributerjih je večja kot pri neposrednih kupcih (distributerji 4,00, neposredni kupci 3,48), kar nam dokončno potrди alternativno hipotezo.

H3: Kupci vrednotijo opredmetene lastnosti blagovne znamke na medorganizacijskem trgu pomembnejše od neopredmetenih.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_2 \quad (5)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_2 \quad (6)$$

(1 – opredmeteni dejavniki, 2 – neopredmeteni dejavniki)

Na podlagi vzorčnih podatkov in stopnji značilnosti 0,05 sklepamo, da sta rezultata statistično različna (p -vrednost $< 0,05$), zato zavrnilo ničelno hipotezo (Priloga 6, H3) in sprejmemo sklep, da sta povprečni vrednosti opredmetenih in neopredmetenih dejavnikov statistično različni. Pri primerjavi povprečnih vrednosti ugotovimo, da je povprečna vrednost neopredmetenih dejavnikov višja od povprečne vrednosti opredmetenih dejavnikov, iz česar lahko sklepamo, da so neopredmeteni dejavniki moči dobaviteljeve blagovne znamke, kot jih

zaznava kupec, pomembnejši od opredmetenih. Razlika med povprečnima vrednostma sicer ni velika (neopredmeteni dejavniki 4,11, opredmeteni dejavniki 3,96), je pa statistično dokazana in v prid neopredmetenim dejavnikom.

Zanesljivosti merjenja notranje konsistentnosti vprašalnika preverimo s koeficientom zanesljivosti Cronbach α , ki je 0,72 za neopredmetene dejavnike (zelo dobra zanesljivost) in 0,66 za opredmetene dejavnike (zmerna zanesljivost).

Za razvrstitev na opredmetene in neopredmetene dejavnike nakupne odločitve sem uporabil tabelo Mudambijeve o virih kupčeve zaznave premoženja blagovne znamke (Tabela 4, str. 31). Dejavnike sem rangiral s pomočjo četrtega vprašanja iz vprašalnika, kjer je navedenih osemnajst dejavnikov, ki vplivajo na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec. Polovica dejavnikov je opredmetenih, polovica je neopredmetenih, med seboj so pomešani. Ugotovitev ocenjujem kot eno najpomembnejših ugotovitev raziskave, saj sem pričakoval, da so pri blagovni znamki na medorganizacijskem trgu pomembnejši opredmeteni dejavniki moči dobaviteljeve blagovne znamke, kot jih zaznava kupec. V nasprotju s pričakovanju so anketiranci kot pomembnejše ocenili neopredmetene dejavnike.

H4: Najpomembnejši dejavnik pri nakupni odločitvi na medorganizacijskem trgu je kakovost oziroma delovanje izdelka.

H4a. Najpomembnejši dejavnik pri nakupni odločitvi je kakovost oziroma delovanje izdelka.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6} \quad (7)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2, 3, 4, 5, 6} \quad (8)$$

(1 – kakovost izdelka, 2 – cena, 3 – dobavni čas, 4 – poznanost blagovne znamke, 5 – širina ponudbe, 6 – odzivnost)

S pomočjo testa dvojic (primerjava dejavnika kakovost izdelka z vsemi ostalimi dejavniki) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 zavrnemo ničelno hipotezo (vse p-vrednosti < 0,05). Najpomembnejši dejavnik pri nakupni odločitvi je kakovost oziroma delovanje izdelka, kar potrjuje tudi najvišja povprečna vrednost tega dejavnika (Priloga 6, H4a).

H4b. Kupcem industrijske hidravlike je v primerjavi s kupci mobilne hidravlike kakovost bolj pomembna.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_2 \quad (9)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_2 \quad (10)$$

(1 – kupci industrijske hidravlike, 2 – kupci mobilne hidravlike)

Na podlagi vzorčnih podatkov in stopnji značilnosti 0,05 sklepamo, da sta rezultata statistično različna (p-vrednost < 0,05), zato zavrnemo ničelno hipotezo (Priloga 6, H4b). V alternativni hipotezi smo predpostavili, da je kupcem industrijske hidravlike kakovost bolj pomembna kot kupcem mobilne hidravlike, kar je tudi potrdil dobljeni rezultat. Povprečna ocena kakovosti pri nakupnem odločanju pri kupcih industrijske hidravlike je večja kot pri kupcih mobilne hidravlike (kupci industrijske hidravlike 4,79, kupci mobilne hidravlike 4,44), kar nam dokončno potrdi alternativno hipotezo.

H5: Najpomembnejši neopredmeteni dejavnik pri nakupni odločitvi je odzivnost.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6, 7, 8, 9} \quad (11)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2, 3, 4, 5, 6, 7, 8, 9} \quad (12)$$

(1 – odzivnost, 2 – projektiranje, 3 – inovativnost, 4 – možnost prilagajanja, 5 – enostavnost naročanja, 6 – zanesljivost dostave, 7 – razumevanje potreb, 8 – reševanje problemov, 9 – tehnološko/razvojno vodstvo)

S pomočjo testa dvojic (primerjava dejavnika odzivnost z vsemi ostalimi dejavniki) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 ničelne hipoteze ne moremo zavrniti (vse p-vrednosti niso manjše od 0,05). Povprečna vrednost dejavnika odzivnost tudi ni najvišja v primerjavi z ostalimi dejavniki (Priloga 6, H5). Najvišjo povprečno vrednost anketiranci namenjajo neopredmetenemu dejavniku zanesljivost dostave.

H6: Blagovna znamka ima najpomembnejšo vlogo pri prvem nakupu.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2, 3} \quad (13)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2, 3} \quad (14)$$

(1 – prvi nakup, 2 – prilagojeni prvi nakup, 3 – ponovni nakup)

S pomočjo testa dvojic (primerjava prvega nakupa z obema ostalima vrstama nakupa) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 zavrnemo ničelno hipotezo (vse p-

vrednost $< 0,05$). Blagovna znamka ima najpomembnejšo vlogo pri prvem nakupu, kar nam potrjuje tudi najvišja povprečna ocena (Priloga 6, H6).

H7: Najpomembnejša korist blagovne znamke za kupca je, da le-ta olajšuje nakupno odločitev.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2,3} \quad (15)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2,3} \quad (16)$$

(1 – olajšuje nakupno odločitev, 2 – pomaga pri interpretaciji, 3 – krepi samozavest)

S pomočjo testa dvojic (primerjava koristi »olajšuje nakupno odločitev« z obema ostalima koristma) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 zavrnilo ničelno hipotezo (vse p-vrednosti $< 0,05$) in sprejmemo sklep, da je najpomembnejša korist blagovne znamke za kupca olajševanje nakupne odločitve. Korist, da blagovna znamka kupcu olajšuje nakupno odločitev, potrjuje tudi najvišja povprečna ocena (Priloga 6, H7).

H8: Najpomembnejši dejavnik odnosa zaposlenih do uresničevanja strategije blagovne znamke je privlačnost izdelka.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2,3,4,5,6,7,8,9,10} \quad (17)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2,3,4,5,6,7,8,9,10} \quad (18)$$

(1 – privlačnost izdelka, 2 – doba zaposlenosti v podjetju, 3 – odnosi med sodelavci, 4 – višina plače, 5 – vizija podjetja, 6 – kultura podjetja, 7 – informiranost o dogajanju v podjetju, 8 – vrednote podjetja, 9 – globalna usmerjenost, 10 – podoba podjetja)

S pomočjo testa dvojic (primerjava dejavnika privlačnost izdelka z vsemi ostalimi dejavniki) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 ničelne hipoteze ne moremo zavrniti (vse p-vrednost niso manjše od 0,05). Povprečna vrednost dejavnika privlačnost izdelka tudi ni najvišja v primerjavi z ostalimi dejavniki (Priloga 6, H8).

H9: Najpomembnejša vloga medorganizacijske blagovne znamke za podjetje (lastnika blagovne znamke) je diferenciacija.

$$\text{Ničelna hipoteza:} \quad H_0: \mu_1 \leq \mu_{2,3,4,5,6,7,8,9,10,11,12,13} \quad (19)$$

$$\text{Alternativna hipoteza:} \quad H_1: \mu_1 > \mu_{2,3,4,5,6,7,8,9,10,11,12,13} \quad (20)$$

(1 – zagotavljanje identitete o izdelku, 2 – zagotavlja unikatnost, 3 – pomaga graditi podobo podjetju, 4 – zagotavlja učinkovitejše trženje, 5 – je glavno premoženje podjetja, 6 – zagotavlja konkurenčnost, 7 – zagotavlja prodajo, 8 – zagotavlja višjo maržo, 9 – pomaga pri

pozicioniranju izdelka, 10 – olajša komunikacijo s trgom, 11 – ustvarja zvestobo kupcev, 12 – krepi kupčevo zadovoljstvo, 13 – pomaga pri segmentaciji trga)

S pomočjo testa dvojic (primerjava vloge zagotavljanja identitete izdelku z vsemi ostalimi vlogami) na podlagi vzorčnih podatkov in pri stopnji značilnosti 0,05 ničelne hipoteze ne moremo zavrniti (vse p-vrednosti niso manjše od 0,05). Povprečna vrednost vloge zagotavljanja identitete izdelku se zelo malo razlikuje od vloge blagovne znamke, da ustvarja zvestobo kupca (Priloga 6, H9). Pri vlogah blagovne znamke za podjetje oziroma lastnika blagovne znamke po pomembnosti izstopata zagotavljanje identitete izdelku in ustvarjanje zvestobe kupca.

4.7 Omejitve raziskave

Omejitev opravljene raziskave je nizko število izpolnjenih vprašalnikov oziroma nizka odzivnost. Vseh izpolnjenih vprašalnikov je 60 od poslanih 133. Pri tem večina vrnjenih vprašalnikov ni bila izpolnjena po prvem kontaktu, ampak šele po prvi ali drugi prošnji po izpolnitvi. Prednost anketiranja je bila v tem, da gre za kupce, ki jih osebno poznam, tako sem lahko anketo v primeru kupcev, ki se sprva niso odzvali, izvedel osebno ob prvem kontaktu ali obisku kupca. Slabost omenjenega pa je dolgo časovno obdobje od začetka anketiranja do izpolnitve zadostnega števila vprašalnikov.

Druga omejitev je v vzorcu, ki zajema samo kupce prodajne enote za JV Evropo (Prodajna enota SEE) ter tovarniške kupce in ne vseh Poclainovih kupcev (kupcev celotne grupe Poclain Hydraulics). Posledično se ta omejitev navezuje tudi na omejitev anketirancev na določen asortiman izdelkov. Kupci prodajne enote SEE so v večini kupci hidravličnih ventilov, hidravličnih naprav in zastopanih izdelkov, v manjši meri pa kupci hidravličnih motorjev in črpalk. To tudi pomeni, da so kupci na trgu JV Evrope v večji meri kupci industrijske hidravlike v primerjavi s kupci drugih prodajnih enot. Obratno pa so vsi ostali (kupci ostalih prodajnih enot) predvsem kupci hidravličnih motorjev, črpalk in v manjši meri ventilov in naprav. Razlog za anketiranje samo kupcev Prodajne enote SEE in tovarniških kupcev je v mojem neposrednem kontaktu z njimi, saj ostale trge pokrivajo druge prodajne enote. Priporočilo za primer ponovne podobne raziskave je anketiranje vseh kupcev podjetja ob pomoči ostalih prodajnih enot.

Težavna je tudi delitvi kupcev na mobilno in industrijsko hidravliko (9. vprašanje v vprašalniku; hipoteza 1), saj ni mogoče enoznačno ločiti med industrijsko in mobilno hidravliko. Nekatere komponente lahko uporabimo tako v industrijski kot tudi mobilni hidravliki. Načeloma se mobilna hidravlika ne uporablja na industrijskih strojih, medtem ko je industrijska hidravlika (komponente) prisotna tudi na mobilnih strojih (primer standardiziranih Cetop ventilov). V izogib temu sem izbirne odgovore ločil na podlagi izdelka (aplikacije), ki ga izdeluje kupec, vendar sem pri nekaj izpolnjenih vprašalnikih še vedno

opazil napačne uvrstitve. Pri nekaterih anketirancih opažam tudi drugačno razlago pojma industrijska hidravlika, predvidevam, da v smislu serijske vgradnje in ne glede na lastnost izdelka.

4.8 Razlaga rezultatov analize

Podobno kot raziskava Michell, King in Reast (2001, str. 420–422) je tudi ta raziskava pričakovano potrdila, da je glavni dejavnik nakupne odločitve in premoženja blagovne znamke na medorganizacijskem trgu delovanje oziroma kakovost izdelka. Kakovost je pomembnejša kupcem industrijske hidravlike v primerjavi s kupci mobilne hidravlike. Ugotovitev je bila pričakovana, saj so kupci industrijske hidravlike manj cenovno občutljivi in posledično kupujejo vodilne blagovne znamke na trgu. Razlog je v dolgi pričakovani življenjski dobi izdelka, višjih zahtevah glede delovanja in visokih stroških v primeru izpada proizvodnje, ki bi lahko bil posledica okvare.

Najvišje glede pomembnosti pri nakupnem odločanju vrednotijo blagovno znamko distributerji. To je bilo pričakovano, saj distributerji koristijo moč proizvajalčeve blagovne znamke in jo dodajajo v portfelj zastopstev združenih pod svojo zastopniško znamko.

Najpomembnejša ugotovitev raziskave, ki z moje strani ni bila pričakovana, je, da kupci večjo težo pri vplivu na premoženje dobaviteljeve blagovne znamke posvečajo neopredmetenim dejavnikom v primerjavi z opredmetenimi. Kljub zavedanju pomembnosti neopredmetenih dejavnikov sem pri medorganizacijski blagovni znamki še vedno pričakoval večjo pomembnost opredmetenih dejavnikov. V prvi vrsti je glavni dejavnik kakovost, ki jo lahko razumemo kot predpogoj za uspešno in dolgoročno poslovanje podjetja, ki pa mu sledi nabor neopredmetenih dejavnikov, ki so zanesljivost dostave, odzivnost in pomoč pri reševanju kupčevih težav. Kakovost v tem primeru razumemo kot delovanje izdelka in ne kot kakovost v širšem smislu.

Kot pomembno ugotovitev ocenjujem tudi visoko uvrstitev dejavnika zanesljivost dostave pri vplivu na moč dobaviteljeve blagovne znamke, kot jo zaznava kupec. Zanesljivost dostave je na drugem mestu za kakovostjo, medtem ko je dejavnik dobavni čas šele na petem mestu. Menim, da se pri konkurenčnih prednostih velik poudarek namenja dobavnemu roku, premajhen pa zanesljivosti dostave. Največkrat sta pri odločitvi za nakup odločujoča dejavnika cena in dobavni rok. Za dolgoročno sodelovanje pa je pomembnejši dejavnik od dobavnega roka spoštovanje le-tega oziroma zanesljivost dostave.

Najpomembnejša vloga blagovne znamke za proizvajalca oziroma lastnika je zagotavljanje identitete izdelku oziroma diferenciacija od konkurenčnih blagovnih znamk. Nepričakovno nizko pa je strinjanje anketirancev s trditvijo, da je blagovna znamka glavno premoženje podjetja. Zelo nizko strinjanje je v nasprotju z ugotovitvijo na podlagi preučene literature.

Menim, da je ugotovitev, da je blagovna znamka glavno premoženje podjetja, na medorganizacijskem trgu še v vzponu in da bodo podjetja v prihodnost to pomembnejše vrednotila. Predvsem je to značilno za slovenska podjetja, ki so bila ustanovljena po razpadu večjih podjetij in jugoslovanskega trga; slovenski trg je tako dokaj mlad, podjetja pa posledično nimajo tradicije.

Najvplivnejši dejavnik odnosa zaposlenih do uresničevanja strategije blagovne znamke so odnosi med sodelavci in do nadrejenih, sledijo vizija, vrednote in kultura podjetja. Raziskava potrjuje ugotovitve iz teorije v poglavju 2.4. Glede na moja pričakovanja anketiranci nizko pomembnost namenjajo privlačnosti izdelka.

Ker sta prvi asociaciji na blagovno znamko Poclain Hydraulics hidravlični motor in bager, je očitno, da blagovna znamka še ni uveljavljena na področju ventilov in naprav. Glede na to, da je bila raziskava narejena na kupcih, ki so v veliki večini kupci ventilov in naprav in ki jim je sprememba blagovne znamke iz Kladivar na Poclain Hydraulics že dokaj dobro poznana (kupci Prodajne enote SEE), bi pri kupcih ostalih prodajnih enot lahko pričakovali še toliko očitnejši rezultat v prid asociacij na hidravlični motor.

SKLEP

Blagovne znamke niso samo stvar porabniškega trga, ampak imajo veliko vlogo tudi na medorganizacijskem trgu. To dokazujejo dobro poznane medorganizacijske blagovne znamke (Intel, Dell, Siemens, DuPont, FedEx, Boeing, John Deere itd.). Na poti do močne blagovne znamke je najprej pomembno poznati specifičnost medorganizacijskega trga v primerjavi s potrošniškim trgom ter posledično njegov drugačen vpliv na blagovno znamko. Pri značilnostih medorganizacijskega trga, ki vpliva na drugačen razvoj blagovne znamke, bi predvsem izpostavil: večjo racionalnost (pomen delovanja oziroma kakovosti izdelka), večje kupce (več ljudi z različnimi vlogami vključenih v nakupni proces, tesnejši odnosi med kupcem in prodajalcem, večje tveganje, prilagodljivost) in krajše prodajne poti. Osnovni namen blagovne znamke pa je isti tako na porabniškem kot tudi na medorganizacijskem trgu.

Uspešna podjetja uvrščajo blagovno znamko v svojo strategijo in jo obravnavajo kot strateško premoženje. Eden izmed glavnih poudarkov je na korporacijskem pristopu. Korporacijska blagovna znamka zahteva celovit pristop, kjer se vsi zaposleni obnašajo skladno z želeno identiteto blagovne znamke. Ta ne prispeva samo k podobi pri kupcu, ampak k podobi pri vseh deležnikih, vključujoč zaposlene, kupce, investitorje, dobavitelje, partnerje, lokalne skupnosti itd. Zaposleni so ključni pri gradnji odnosov z vsemi deležniki podjetja kot tudi pri gradnji pomena blagovne znamke. Pri tem so najvplivnejši dejavnik odnosa zaposlenih do uresničevanja strategije blagovne znamke odnosi med sodelavci in do nadrejenih, sledijo vizija, vrednote in kultura podjetja.

Na podlagi raziskave sem ugotovil, da je najpomembnejša vloga blagovne znamke za proizvajalca oziroma lastnika zagotavljanje identitete oziroma diferenciacija od konkurenčnih blagovnih znamk. Prvi korak v razvoju identitete blagovne znamke je določitev želenega pozicioniranja izdelka ali storitve in vrednostna opredelitev ciljnih trgov. Pozicioniranje blagovne znamke strne njene temeljne prednosti; poudarilo naj bi tako enakost kot tudi različnost v primerjavi s ponudbo konkurentov. Identiteta blagovne znamke Poclain Hydraulics je vodilno podjetje na področju hidrostatičnih pogonov in spremljajočih storitev na področju mobilnih strojev in serijskih industrijskih strojev. Slogan angl. »*Driving Values for the Future*« nedvomno nakazuje na področje mobilne hidravlike. Takšna identiteta ne ustreza velikemu delu izdelkov Poclain Hydraulics Žiri in prav tako ne nekaterim ciljnim trgov grupe (npr. ladijska oprema, elektrarne ipd.). V zadnjih nekaj letih je razvoj ventilov v večji meri usmerjen na področje mobilne hidravlike, vendar je samo del le-teh namenjen hidrostatičnim pogonom mobilnih strojev, medtem ko jim hidravlične naprave niso, oziroma so hidravlične naprave v veliki večini namenjene industrijski hidravliki. Prav tako je pomemben del hidravličnih motorjev, ki niso izdelek Poclain Hydraulics Žiri, namenjen industrijski hidravliki. Glede na to bi moralo podjetje razmisliti o ponovnem oblikovanju identitete blagovne znamke v smislu vodilnih celovitih rešitev na področju hidravlike ter obenem diferenciacije od konkurenčnih blagovnih znamk in tako nastopati na trgu tudi v prid novim izdelkom, ki jih podjetje razvija, ali ki jih je pridobilo s prevzemi.

Blagovna znamka ni samo ime, je pa ime pomembna sestavina blagovne znamke. Ime je tista sestavina, po kateri si jo kupec zapomni in pod katerim si zapomni vse informacije v zvezi z dobaviteljem. Blagovna znamka Poclain Hydraulics je ustrezna za »Kladivarjeve izdelke«, glavna prednost je v tem, da z izrazom »hydraulics« neposredno nakazuje na panogo, v katero izdelki sodijo. To je bila po mojem mnenju tudi glavna pomanjkljivost prejšnje blagovne znamke Kladivar. Poclain Hydraulics je pred kratkim dobil dovoljenje za uporabo imena Poclain. Kot že omenjeno, je bilo podjetje Poclain Hydraulics v preteklosti kot del veliko večje grupe Poclain namenjeno razvoju in proizvodnji hidravličnih sestavin (hidravličnih motorjev, črpalk in ventilov) za bagre. V osemdesetih letih prejšnjega stoletja je v lastništvu družine ostal samo Poclain Hydraulics, medtem ko je ostali del grupe prevzelo podjetje Case (danes Case New Holland). Blagovna znamka Poclain je pomembna zapuščina in je še danes sinonim za inovativnost in kakovost. Glede na to predlagam uporabo le-te kot korporacijsko blagovno znamko in uporabo blagovnih znamk Poclain Hydraulics in Poclain Vehicules kot izdelčni blagovni znamki.

Uspešne blagovne znamke so kakovostni izdelki, obkroženi z več neopredmetenimi značilnostmi, ki jih večina avtorjev izpostavlja kot glavni vir premoženja. Predvsem slednje izzovejo močne emocijske reakcije. Pomembna ugotovitev, podkrepljena z raziskavo, je, da so glavni vir premoženja blagovne znamke ravno neopredmeteni viri. Emocijskih virov premoženja na področju trženja komponent ni pričakovati v takšni meri, so pa zelo pomembni pri trženju strojev, kjer kupci čutijo pripadnost določeni blagovni znamki (primer kmetijske in gradbene mehanizacije). V tem primeru ima Poclain Hydraulics dobro izhodišče na področju

mobilne hidravlike, saj je Poclain dobro poznana blagovna znamka za gradbene stroje, ki jih podjetje nekoč izdelovalo. Med posamičnimi viri premoženja tudi raziskava najvišje uvršča kakovost oziroma delovanje, kar lahko razumemo kot predpogoj za uspešno poslovanje podjetja, ki ji sledijo najpomembnejši neopredmeteni viri: zanesljivost dostave, odzivnost in pomoč pri reševanju kupčevih težav. Iz raziskave ter prav tako lastnih izkušenj iz prodaje izhaja tudi ugotovitev, da kupci večji pomen namenjajo zanesljivosti dobave kot dobavnemu roku. Ta je poleg cene eden najpomembnejših dejavnikov nakupne odločitve, vendar je dolgoročno bolj pomembno spoštovanje dobavnih rokov v primerjavi s kratkimi dobavnimi roki, ki jih potem ne spoštujemo. Menim, da bi podjetje moralo v svoji strategiji večji poudarek nameniti neopredmetenim virom premoženja blagovne znamke, predvsem v smislu spremljajočih storitev (storitev v širšem smislu, od servisnih storitev, svetovanja, izobraževanja ... do zagotavljanja krajših in zanesljivih dobavnih rokov, zalog izdelkov ter celovite oskrbe).

Ključni elementi blagovne znamke so poleg imena še logotip, slogan in zgodba ter izražajo bistvo in osebnost blagovne znamke ter korporacijsko kulturo podjetja. Menim, da bi moralo podjetje v večji meri izpostaviti zgodbo (tudi zgodovino) blagovne znamke Poclain Hydraulics. Pri tem je pomembno izpostaviti zgodbo ne samo na primeru blagovne znamke Poclain, ampak poudariti globalnost, ki jo je podjetje pridobilo tudi na podlagi prevzemov drugih blagovnih znamk. Poclain Hydraulics bi moral v svojo zgodbo vključiti tudi zgodbe ostalih podjetij, ki jih je prevzel v svoji bogati zgodovini (ZTS, Kladivar, Axial, FAM in Tork Engineering) in ki danes pomembno prispevajo k skupni podobi in moči blagovne znamke Poclain Hydraulics.

Nalogo zaključujem s komentarjem enega izmed kupcev, ki se dobro zaveda pomembnosti blagovne znamke in ki v zadnjih letih veliko vlaga v graditev podobe le-te. Pravi, da je materialno premoženje, kot so stavbe in stroji, neprimerljivo z njihovo blagovno znamko, lahko jim vzamemo vse, a bodo, sicer s težavami, sposobni vzpostaviti prodajo na podlagi svoje uspešne blagovne znamke.

LITERATURA IN VIRI

1. Aaker, A. D. & Joachimstahler, E. (2000). *Brand Leadership*. New York: Free Press.
2. Aaker, A. D. (1991). *Managing Brand Equity*. New York: The Free Press.
3. Backhaus, K., Lügger, K., & Steiner, M. (2011). To invest, or not to invest, in brands? Drivers of brand relevance in B2B markets. *Industrial Marketing Management*, 40, 1082–1092.
4. Balmer, J. M. T. & Gray, E. R. (2003). Corporate Brands: What are they? What of Them? *European Journal of Marketing*, 37(7/8), 972–997.
5. Balmer, J. M. T. & Greyser, S. A. (2006). Corporate Marketing: Integrating corporate identity, corporate branding, corporate communications, corporate image and corporate reputation. *European Journal of Marketing*, 40(7/8), 730–741.
6. Best, R. J. (2005). *Market-Based Management. Strategies for Growing Customer Value and Profitability* (4th ed.). Upper Saddle River: Pearson Prentice Hall.
7. Beverland, M. & Napoli, J. (2007). Branding the Business Marketing Offer: Exploring Brand Attributes in Business Markets. *Journal of Business & Industrial Marketing*, (22/6), 394–399.
8. Blombäck, A. & Axelsson, B. (2007). The Role of Corporate Brand Image in the Selection of New Subcontractors. *Journal of Business & Industrial Marketing*, (22/6), 418–430.
9. Brenčič, M. M. & Hrastelj, T. (2003). *Mednarodno trženje*. Ljubljana: Gospodarski vestnik.
10. CETOP Directory. (2013). Comité Européen des Transmissions Oléohydrauliques et Pneumatiques. Najdeno 15. septembra 2013 na spletnem naslovu <http://www.cetop.org/cetop/index.asp>
11. Clark, K. & McNeilly, M. (2004). Case study: IBM's Think strategy – melding strategy and branding. *Strategy & Leadership*, 32(2), 44–48.
12. Cretu, A. E. & Brodie, R. J. (2007). The influence of brand image and company reputation where manufacturers market to small firms: A customer value perspective. *Industrial Marketing Management*, 36, 230–240.
13. Davis, S. M. (2002). *Building the brand-driven business: operationalize your brand to drive profitable growth*. San Francisco: Jossey-Bass.
14. De Chernatony, L. & McDonald, M. (1998). *Creating Powerful Brands, in Consumer, Service and Industrial Markets*. Oxford: Butterworth Heinemann.
15. Glynn, M. S., Motion, J. & Brodie, J. R. (2007). Source of Brand Benefits in Manufacturer-reseller B2B relationships. *Journal of Business & Industrial Marketing*, (22/6), 400–409.
16. Hafner, A. (2008, 27. avgust). Panoga bo še naprej rasla. *Finance*, str. 22-23.
17. Harris, F. & De Chernatony, L. (2001). Corporate Branding and Corporate Brand Performance. *European Journal of Marketing*, 35(3/4), 441–456.

18. Hatch, M. J. & Schultz, M. (2003). Bringing the Corporation into Corporate Branding. *European Journal of Marketing*, 37(7/8), 1041–1046.
19. Heimsch, R. (2006, 13. junij). The Value of Branding in B2B Markets. Najdeno 9. marca 2007 na spletnem naslovu <http://www.emsnow.com/newsarchives/archivedetails.cfm?ID=13335>
20. Kapferer, J. N. (2004). *The new Strategic Brand Management: Creating and Sustaining Brand Equity long term* (3. izd.). London: Kogan Page.
21. Kay, M. J. (2006). Strong Brands and Corporate Brands. *European Journal of Marketing*, 40(7/8), 742–758.
22. Kladivar Žiri. Najdeno 15. marca 2012 na spletnem naslovu <http://www.kladivar.si>.
23. Knox, S. (2004). Positioning and Branding your Organisation. *Journal of Product & Brand Management*, 13(2), 105–115.
24. Kondža, B. (2007, 18. Junij). Ali trženje deluje? *Delo FT*, str. 3.
25. Kotler, P. & Pfoertsch, W. (2006). *B2B Brand Management*. Berlin: Springer.
26. Kotler, P. & Pfoertsch, W. (2007). Being Known or Being One of Many: the Need for Brand Management for Business-to-business (B2B) Companies. *Journal of Business & Industrial Marketing*, (22/6), 357–362.
27. Kotler, P. (1996). *Marketing Management – Trženjsko upravljanje*. Ljubljana: Slovenska knjiga.
28. Kraus, J. (2005, 28. avgust). “Experiences” drive B2B Branding. *B2B Marketing Trends*. Najdeno 9. marca 2007 na spletnem naslovu <http://www.b2bmarketingtrends.com/abstract.asp?id=171&groipid=5>
29. Lamons, B. (2005). Branding B-to-b Style. *Sales and Marketing Management*, (157/9), 46–50.
30. *Les voix de l'innovation Poclain Hydraulics 1958-2008* (2009). Zbornik. Poclain Hydraulics, Verberie.
31. Kladivar Žiri d.d. (2008). Letno poročilo 2007 podjetja Kladivar Žiri, d.d. za leto 2007, Žiri: Kladivar Žiri d.d.
32. Lindgreen, A. & Vallaster, C. (2011). Corporate brand strategy formation: Brand actors and the situational context for a business-to-business brand. *Industrial Marketing Management*, 40, 1133–1143.
33. Low, J. & Blois, K. (2002). The evolution of generic brands in industrial markets: the challenges to owners of brand equity. *Industrial Marketing Management*, 31, 385–392.
34. Lynch, J. & De Chernatony, L. (2004). The power of emotion: Brand communication in business-to-business markets. *Brand Management*, 11(5), 403–417.
35. Malhotra, N. K. (2002). *Basic Marketing Research: Applications to Contemporary Issues*. Upper Saddle River, New Jersey: Prentice Hall.
36. Michell, P., King, J. & Reast, J. (2001). Brand Values Related to Industrial Products. *Industrial Marketing Management*, 30, 415–425.
37. Morrison, P. D. (2001). B2B Branding: Avoiding the Pitfalls. *Marketing Management*, 10/3, 30–34.

38. Mudambi, S. & Aggarwal, R. (2003). Industrial distributors. Can they survive in the new economy? *Industrial Marketing Management*, 32, 317–325.
39. Mudambi, S., Doyle, P. & Wong, V. (1997). An Exploration of Branding in Industrial Markets. *Industrial Marketing Management*, 26, 433–446.
40. Mudambi, S. (2002). Branding importance in business-to-business markets. Three buyer clusters. *Industrial Marketing Management*, 31, 525–533.
41. Papasolomou, I. & Vrontis, D. (2006). Building corporate branding through internal marketing: the case of the UK retail bank industry. *Journal of Product & Brand Management*, 15/1, 37–47.
42. *Poclain Hydraulics*. Najdeno 15. marca 2012 na spletnem naslovu <http://www.poclain-hydraulics.com>.
43. Potočnik, V. (2000). *Komercialno poslovanje z osnovami trženja 2*. Ljubljana: Ekonomska fakulteta.
44. *Prvih 50 let (1949-1999), Od mehanične delavnice do tovarne elementov za fluidno tehniko*. (1999). Zbornik. Kladivar Žiri, d.d., Žiri.
45. Rozin, S. R. (2004). Buyers in business-to-business branding. *Brand Management*, 11(5), 344–345.
46. Spark, J. (b.l.). Branding becomes more important in B2B. *Idea Engineers*. Najdeno 24. avgusta 2006 na spletnem naslovu <http://www.bizcommunity.com/Article/196/82/11388.html>
47. Sraeel, H. (2000). *Wiring B2B brands means a surge in on-line advertising*. New York, US Banker.
48. Srivastava, R. K. & Shocker, A. D. (1991). *Brand Equity: A perspective on Its Meaning and Measurement*. Cambridge, MA : Marketing Science Institute.
49. Vodlan, M. (2003). *Internet kot trženjsko orodje za razvoj blagovne znamke* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
50. Walker, R. (1985). *An Introduction to Applied Qualitative Research*. Aldershof: Gower.
51. Walley, K., Custance, P., Taylor, S., Lindgreen, A. & Hingley, M. (2007). The Importance of Brand in the Industrial Purchase Decision: a Case Study of the UK Tractor Market. *Journal of Business & Industrial Marketing*, 22/6, 383–393.
52. Webster, F. E. Jr & Keller, K. L. (2004). A roadmap for branding in industrial markets. *Brand Management*, 11(5), 388-402.
53. Whiston, R. (2004). B2B Branding: Why What Works for Starbucks Won't Work for You. *American Management Association*, 42–45.
54. Whitmyre, R. (2004). *The 5 Deadly Sins of B2B Marketing*. B2B Marketing Trends. Penton Media.
55. Wise, R. & Zednickova, J. (2009). The Rise and Rise of the B2B Brand. *Journal of Business Strategy*, 30(1), 4-13.
56. Xie, Y. H. & Boggs, D. J. (2006). Corporate Branding Versus Product Branding in Emerging Markets. *Marketing Intelligence & Planning*, 24(4), 347–364.
57. Zakon o industrijski lastnini. *Uradni list RS* št. 51/2006

PRILOGE

KAZALO PRILOG

Priloga 1: Hidravlični ventili.....	1
Priloga 2: Hidravlične naprave.....	1
Priloga 3: Opomnik za globinski intervju	2
Priloga 4: Anketni vprašalnik – slovenski.....	3
Priloga 5: Anketni vprašalnik – angleški	6
Priloga 6: Rezultati obdelave podatkov z analitičnim programskim paketom SPSS.....	9

Priloga 1: Hidravlični ventili

Slika 1: Hidravlični ventili


Vir: Poclain Hydraulics, 15. 3. 2012.

Priloga 2: Hidravlične naprave

Slika 2: Hidravlične naprave


Vir: Poclain Hydraulics, 15. 3. 2012.

Priloga 3: Opomnik za globinski intervju

1. Kakšen položaj ima blagovna znamka Kladivar v Poclain Hydraulics Group?
- Morebitne spremembe po spremembi lastništva.
2. Razvoj blagovne znamke je tudi eden izmed treh osnovnih Kladivarjevih trženjskih ciljev. Kakšna je strategija blagovne znamke (Kakšni so konkretni cilji v zvezi z blagovno znamko in kakšna je predvidena pot – strategija za doseg te ciljev?) in kako jo pozicioniramo (Na čem bo podjetje gradilo v zavesti kupcev razlikovanje svoje blagovne znamke napram konkurentom, katere prednosti bo poudarjalo, koliko prednosti bo poudarjalo?)
3. Kakšna je zgodovina imena blagovne znamke?
- razlaga nastanka imena.
4. Kakšen je slogan in kaj pomeni?
- Katerih načinov komunikacije blagovne znamke se poslužuje podjetje?
5. Ali podjetje vrednoti blagovno znamko?
- Ali ocenjuje finančno vrednost svoje blagovne znamke; če da, kako?
- Premoženje blagovne znamke (Kakšno je ZAVEDANJE blagovne znamke na trgu, kakšna je zvestoba blagovni znamki, kako kupci zaznavajo kakovost izdelkov, kakšne asociacije vzbuja; ali podjetje vse to sistematično preučuje?)
6. Kakšen je odnos zaposlenih do blagovne znamke? Ali se z njo poistovetijo? Kaj jim pomeni? Ali so pripravljeni delati v prid dobri podobi te blagovne znamke pri kupcih?
7. Kakšna je podoba blagovne znamke v očeh kupcev?
8. Na podlagi katerih dejavnikov se kupci odločajo pri izbiri blagovne znamke?
- Najpomembnejši dejavniki odločitve.
- Racionalni, čustveni vplivi.
9. Katere so bistvene razlike, po katerih se blagovna znamka loči od konkurenčnih blagovnih znamk?
10. Kako se pomen blagovne znamke razlikuje med posameznimi segmenti kupcev?
- Distributerji.
- Neposredni kupci.
- Proizvajalci hidravličnih sestavin.
11. Kolikšen je ciljni delež prodaje izdelkov pod blagovno znamko v primerjavi z izdelki, ki jih prodajamo pod drugimi blagovnimi znamkami?

Priloga 4: Anketni vprašalnik – slovenski

Spoštovani!

Za potrebe magistrske naloge opravljam raziskavo na področju blagovne znamke na medorganizacijskem trgu.

Prosim vas, da izpolnete naslednji vprašalnik, ki vam bo vzel do deset minut vašega časa. Glede odgovorov vam zagotavljam popolno anonimnost. Rezultati bodo uporabljeni le v agregatni obliki in bodo, v kolikor bodo želeli, na voljo vsem udeležencem raziskave.

Vnaprej hvala za sodelovanje. V primeru vprašanj sem vam na voljo.

Lep pozdrav,
Aleš Novak

POT DO MOČNE BLAGOVNE ZNAMKE NA MEDORGANIZACIJSKEM TRGU					
1 / 11	Kakšno pomembnost posvečate blagovni znamki pri nakupnem odločanju?				
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2 / 11	Ocenite pomembnost posameznega dejavnika pri nakupnem odločanju tako, da obkrožite ustrezno oceno.				
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Cena	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Kakovost izdelka	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Dobavni čas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Poznanost blagovne znamke	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Širina ponudbe	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Odzivnost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3 / 11	Ocenite pomembnost vloge blagovne znamke pri posameznem tipu nakupa.				
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Prvi nakup izdelka (ko vaše podjetje prvič kupuje nek izdelek)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Prilagojeni ponovni nakup (ko želite drugačne značilnosti izdelka, ceno, dobavne pogoje ipd.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Takojšnji ponovni nakup enakega izdelka (rutinsko ponovno naročilo)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4 / 11 Ocenite v kolikšni meri vplivajo spodnji dejavniki na moč dobaviteljeve blagovne znamke, kot jo zaznavate vi kot kupec.					
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
Delovanje izdelka (kakovost)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Možnost prilagajanja ponudbe zahtevam kupca	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dobro projektiranje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Inovativnost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Razpoložljivost izdelka	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dobavni čas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odzivnost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Enostavnost naročanja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zanesljivost dostave	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nasveti	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Testiranja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Storitve po prodaji	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Razumevanje potreb kupca	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reševanje problemov kupca	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Finančna stabilnost podjetja (dobavitelja)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Izkušnje dobavitelja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Globalna pokritost trgov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tehnološko/razvojno vodstvo na trgu	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5 / 11 Ocenite pomen koristi, ki jih blagovna znamka zagotavlja proizvajalcu oziroma lastniku blagovne znamke.					
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
Zagotavlja identiteto izdelku	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zagotavlja unikatnost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pomaga graditi podobo podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zagotavlja učinkovitejše trženje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Je glavno premoženje podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zagotavlja konkurenčnost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zagotavlja prodajo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zagotavlja višjo maržo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pomaga pri pozicioniranju izdelka	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Olajša komunikacijo s trgov	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ustvarja zvestobo kupcev	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Krepi kupčevo zadovoljstvo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pomaga pri segmentaciji trga	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6 / 11 Ocenite vlogo posamezne koristi, ki jih blagovna znamka dobavitelja zagotavlja vam kot kupcu.					
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
Olajšuje nakupno odločitev	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pomaga pri interpretaciji, obdelavi in pomnjenju velike količine podatkov o izdelkih in podjetjih	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Krepi samozavest pri nakupni odločitvi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

7 / 11 Ocenite v kolikšni meri so spodnji dejavniki pomembni pri tem, ali bodo zaposleni v podjetju ravnali in delovali v prid blagovni znamki					
	1 - nepomembno	2 - manj pomembno	3 - niti nepomembno, niti pomembno	4 - pomembno	5 - zelo pomembno
Višina plače	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Doba zaposlenosti v podjetju	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odnosi med sodelavci in do nadrejenih	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Privlačnost izdelka	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vizija podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kultura podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Informiranost o dogajanju v podjetju/ciljih podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vrednote podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Globalna usmerjenost	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Podoba (midž) podjetja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8 / 11 Na kateri izdelek najprej pomislite ob imenu Poclain Hydraulics?					
9 / 11 Katere izdelke kupujete pri nas?					
Izdelke za mobilne stroje (mobilna hidravlika)	<input type="radio"/>				
Izdelke za industrijske stroje (industrijska hidravlika)	<input type="radio"/>				
Oboje	<input type="radio"/>				
10 / 11 V katero kategorijo kupcev spadate?					
Distributer	<input type="radio"/>				
Neposreden kupec (prva vgradnja)	<input type="radio"/>				
Proizvajalec hidravličnih sestavin	<input type="radio"/>				
11 / 11 Število zaposlenih v vašem podjetju.					
Do 10	<input type="radio"/>				
11 do 50	<input type="radio"/>				
51 do 100	<input type="radio"/>				
Nad 100	<input type="radio"/>				

Priloga 5: Anketni vprašalnik – angleški

Dear customer!

This research on branding in business to business markets is done for the purpose of my master's degree thesis.

Please fill in this anonymous questionnaire. It will take only ten minutes of your valuable time. The results will be used in the aggregate manner only and will be available to all participants upon request.

Thank you in advance for your cooperation. In case of any questions do not hesitate to contact me.

Best regards,
Aleš Novak

A WAY TO A STRONG BRAND ON BUSINESS TO BUSINESS MARKET					
1 / 11	Rate the importance of a brand when making purchasing decisions.				
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2 / 11	Rate the importance of each of the factors below when you are making purchasing decisions.				
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
	Price	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Product quality	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Delivery time	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Well-known brand	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Product portfolio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Responsiveness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3 / 11	Rate the importance of a brand for each buying situation.				
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
	New task (when you are buying a product for the first time)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Modified re-buy (when you are requiring new product characteristics, price, delivery terms etc.)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Straight re-buy (a routine new order of the same product)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4 / 11 Rate the sources of a strong supplier's brand as perceived by you as a customer.					
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
Product performance	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Customization of product according to customer demand	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Good engineering	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Innovativeness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Product availability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delivery time	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Responsiveness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ease of ordering	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Reliable delivery	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Good advice	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Product testing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
After sales support	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Understanding customer needs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Solving customer's problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Supplier's financial stability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Years of experience in the industry	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Global market coverage	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Technological / R&D leadership	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5 / 11 Rate each of the benefits of a brand for the supplier company as the brand owner.					
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
Provides product identity	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Provides uniqueness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Helps build the corporate image	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Makes marketing more effective	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Is the main company's asset	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Assures competitiveness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Increases sales	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Contributes to a higher margin	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Supports product positioning	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Makes it easier to communicate with a market	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Provides loyalty	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Provides customer satisfaction	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Helps segment markets	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6 / 11 Rate each of the benefits of a supplier's brand for you as a customer.					
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
Makes purchase easier	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Helps interpretation, processing and remembering of a huge amount of information	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Offers more self-confidence in making purchasing decisions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

7 / 11 Rate the importance of factors which might encourage the staff behavior that sustains a strong brand.					
	1 - unimportant at all	2 - rather unimportant	3 - neither unimportant nor important	4 - important	5 - very important
Wages	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Period of employment in the company	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Relations between employees and managers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Product attractiveness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vision of the company	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Culture of the company	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Being informed about company's goals and activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Company values	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Global market presence	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Company image	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8 / 11 Which product comes first to your mind when you hear the name Poclairn Hydraulics?					
9 / 11 What kind of products do you buy from us?					
Products for mobile machines (mobile hydraulics)	<input type="radio"/>				
Products for industrial machines (industrial hydraulics)	<input type="radio"/>				
Both	<input type="radio"/>				
10 / 11 Which group of customers do you belong to?					
Distributor	<input type="radio"/>				
Direct customer (OEM)	<input type="radio"/>				
Producer of hydraulic components	<input type="radio"/>				
11 / 11 Number of employees in your company.					
10 or less	<input type="radio"/>				
11 - 50	<input type="radio"/>				
51 - 100	<input type="radio"/>				
More than 100	<input type="radio"/>				

Priloga 6: Rezultati obdelave podatkov z analitičnim programskim paketom SPSS

H1: Kupci industrijske hidravlike vrednotijo pomembnost blagovne znamke pri nakupnem odločanju kot pomembnejšo v primerjavi s kupci mobilne hidravlike.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_2 \quad (1)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_2 \quad (2)$$

(1 – industrijska hidravlika, 2 – mobilna hidravlika)

Tabela 1: Primerjava povprečij

	Izd_d	N	Povprečje	Std. odklon	Std. Napaka
Ocena	Industrijska hidravlika	28	3,500	1,000	0,189
	Mobilna hidravlika	15	3,667	0,724	0,187

Tabela 2: t-test

		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									zgornja meja	spodnja meja
Ocena	Predpostavka enakosti varianc	2,279	0,139	-0,569	41,000	0,286	-0,167	0,293	-0,758	0,425
	Predpostavka neenakosti varianc			-0,627	37,138	0,272	-0,167	0,266	-0,705	0,372

H2: Distributerji vrednotijo pomembnost blagovne znamke pri nakupnem odločanju višje v primerjavi z neposrednimi kupci.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_2 \quad (3)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_2 \quad (4)$$

(1 – distributerji, 2 – neposredni kupci)

Tabela 3: Primerjava povprečij

	Kupec_n	N	Povprečje	Std. odklon	Std. napaka
Ocena	Distributerji	8	4,000	0,535	0,189
	Neposredni kupci	44	3,477	0,902	0,136

Tabela 4: t-test

		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									Spodnja meja	Zgornja meja
Ocena	Predpostavka enakosti varianc	7,361	0,009	1,581	50,000	0,060	0,523	0,331	-0,141	1,187
	Predpostavka neenakosti varianc			2,245	15,449	0,020	0,523	0,233	0,028	1,018

H3: Opredmetene lastnosti blagovne znamke na medorganizacijskem trgu so pomembnejše od neopredmetenih.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_2 \quad (5)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_2 \quad (6)$$

(1 – opredmeteni dejavniki, 2 – neopredmeteni dejavniki)

Tabela 5: Primerjava povprečij

	Dejavnik_n	N	Povprečje	Std. odklon	Std. napaka
Ocena	Opredmeteni dejavniki	60	3,956	0,373	0,048
	Neopredmeteni dejavniki	60	4,115	0,402	0,052

Tabela 6: t-test

		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost t	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									Zgornja meja	Spodnja meja
Ocena	Predpostavka enakosti varianc	0,121	0,729	-2,250	118,000	0,013	-0,159	0,071	-0,299	-0,019
	Predpostavka neenakosti varianc			-2,250	117,342	0,013	-0,159	0,071	-0,299	-0,019

Tabela 7: Cronbachov α koeficient

Faktor	Cronbachov α koeficient	Št. spremenljivk
Neopredmetene lastnosti	0,723	9
Opredmetene lastnosti	0,657	9

H4: Najpomembnejši dejavnik pri nakupni odločitvi na medorganizacijskem trgu je kakovost oziroma delovanje izdelka.

H4a) Najpomembnejši dejavnik pri nakupni odločitvi na medorganizacijskem trgu je kakovost oziroma delovanje izdelka.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6} \quad (7)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2, 3, 4, 5, 6} \quad (8)$$

(1 – kakovost izdelka, 2 – cena, 3 – dobavni čas, 4 – poznanost blagovne znamke, 5 – širina ponudbe, 6 – odzivnost)

Tabela 8: Primerjava povprečij

	N	povprečje	Std. Odklon	Std. napaka	95% interval zaupanja za povprečje		Minimum	Maksimum
					zgornja meja	spodnja meja		
Kakovost izdelka	60	4,667	0,542	0,070	4,527	4,807	3,000	5,000
Cena	60	4,067	0,778	0,100	3,866	4,268	2,000	5,000
Dobavni čas	60	4,350	0,633	0,082	4,186	4,514	3,000	5,000
Poznanost blagovne znamke	60	3,600	0,764	0,0986	3,403	3,797	2,000	5,000
Širina ponudbe	60	3,517	0,833	0,108	3,301	3,732	2,000	5,000
Odzivnost	60	4,467	0,536	0,069	4,328	4,605	3,000	5,000
SKUPAJ	360	4,111	0,810	0,043	4,027	4,195	2,000	5,000

Tabela 9: t-test

		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									zgornja meja	spodnja meja
Cena	Predpostavka enakosti varianc	0,590	0,444	4,901	118,000	0,000	0,600	0,122	0,358	0,842
	Predpostavka neenakosti varianc			4,901	105,336	0,000	0,600	0,122	0,358	0,843
Dobavni čas	Predpostavka enakosti varianc	3,727	0,056	2,943	118,000	0,002	0,317	0,108	0,104	0,530
	Predpostavka neenakosti varianc			2,943	115,262	0,002	0,317	0,108	0,104	0,530
Poznanost blagovne znamke	Predpostavka enakosti varianc	8,448	0,004	8,824	118,000	0,000	1,067	0,121	0,827	1,306
	Predpostavka neenakosti varianc			8,824	106,418	0,000	1,067	0,121	0,827	1,306
Širina ponudbe	Predpostavka enakosti varianc	14,861	0,000	8,960	118,000	0,000	1,150	0,128	0,896	1,404
	Predpostavka neenakosti varianc			8,960	101,334	0,000	1,150	0,128	0,896	1,405
Odzivnost	Predpostavka enakosti varianc	1,611	0,207	2,033	118,000	0,022	0,200	0,098	0,005	0,395
	Predpostavka neenakosti varianc			2,033	117,984	0,022	0,200	0,098	0,005	0,395

H4b) Kupcem industrijske hidravlike je v primerjavi s kupci mobilne hidravlike kakovost bolj pomembna.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_2 \quad (9)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_2 \quad (10)$$

(1 – kupci industrijske hidravlike, 2 – kupci mobilne hidravlike)

Tabela 10: Primerjava povprečij

	Izdelek_n	N	Povprečje	Std. odklon	Std. Napaka
Kakovost izdelka	Kupci industrijske hidravlike	29	4,790	0,491	0,091
	Kupci mobilne hidravlike	16	4,440	0,629	0,157

Tabela 11: t-test

		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									zgornja meja	spodnja meja
Kakovost izdelka	Predpostavka enakosti varianc	5,072	0,029	2,101	43,000	0,021	0,356	0,169	0,014	0,697
	Predpostavka neenakosti varianc			1,956	25,259	0,031	0,356	0,182	-0,019	0,730

H5: Najpomembnejši neopredmeteni dejavnik pri nakupni odločitvi je odzivnost.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6, 7, 8, 9} \quad (11)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2, 3, 4, 5, 6, 7, 8, 9} \quad (12)$$

(1 – odzivnost, 2 – dobro projektiranje, 3 – inovativnost, 4 – možnost prilagajanja ponudbe zahtevam kupca, 5 – enostavnost naročanja, 6 – zanesljivost dostave, 7 – razumevanje potreb, 8 – reševanje problemov, 9 – tehnološko/razvojno vodstvo)

Tabela 12: Primerjava povprečij

	N	Povprečje	Std. odklon	Std. napaka	95% interval zaupanja za povprečje		Minimum	Maksimum
					spodnja meja	zgornja meja		
Odzivnost	60	4,433	0,593	0,077	4,280	4,587	3,000	5,000
Dobro projektiranje	60	3,917	0,830	0,107	3,702	4,131	1,000	5,000
Inovativnost	60	3,767	0,745	0,096	3,574	3,959	2,000	5,000
Možnost prilagajanja ponudbe zahtevam kupca	60	4,200	0,777	0,100	3,999	4,401	2,000	5,000
Enostavnost naročanja	60	3,833	0,763	0,098	3,636	4,030	2,000	5,000
Zanesljivost dostave	60	4,450	0,675	0,087	4,276	4,624	2,000	5,000
Razumevanje potreb	60	4,133	0,747	0,096	3,940	4,326	2,000	5,000
Reševanje problemov	60	4,317	0,833	0,108	4,101	4,532	2,000	5,000
Tehnološko/razvojno vodstvo	60	3,533	0,873	0,113	3,308	3,759	2,000	5,000
SKUPAJ	540	4,065	0,816	0,035	3,996	4,134	1,000	5,000

Tabela 13: Test dvojic

Enostranski t-test za vsako spremenljivko posebej		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Dobro projektiranje	Predpostavka enakosti varianc	0,266	0,607	3,926	118,000	0,000	0,517	0,132	0,256	0,777
	Predpostavka neenakosti varianc			3,926	106,807	0,000	0,517	0,132	0,256	0,778
Inovativnost	Predpostavka enakosti varianc	1,546	0,216	5,425	118,000	0,000	0,667	0,123	0,423	0,910
	Predpostavka neenakosti varianc			5,425	112,341	0,000	0,667	0,123	0,423	0,910
Možnost prilaganja ponudbe zahtevam kupca	Predpostavka enakosti varianc	2,189	0,142	1,850	118,000	0,034	0,233	0,126	-0,017	0,483
	Predpostavka neenakosti varianc			1,850	110,317	0,034	0,233	0,126	-0,0167	0,483
Enostavnost naročanja	Predpostavka enakosti varianc	0,486	0,487	4,811	118,000	0,000	0,600	0,125	0,353	0,847
	Predpostavka neenakosti varianc			4,811	111,216	0,000	0,600	0,125	0,353	0,847
Zanesljivost dostave	Predpostavka enakosti varianc	0,600	0,440	-0,144	118,000	0,443	-0,017	0,116	-0,246	0,213
	Predpostavka neenakosti varianc			-0,144	116,082	0,443	-0,017	0,116	-0,246	0,213
Razumevanje potreb	Predpostavka enakosti varianc	0,204	0,653	2,437	118,000	0,008	0,300	0,123	0,056	0,544
	Predpostavka neenakosti varianc			2,437	112,202	0,008	0,300	0,123	0,056	0,544

»Se nadaljuje«

»Nadaljevanje«

Enostranski t-test za vsako spremenljivko posebej		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Reševanje problemov	Predpostavka enakosti varianc	6,432	0,013	0,884	118,000	0,190	0,117	0,132	-0,145	0,378
	Predpostavka neenakosti varianc			0,884	106,531	0,190	0,117	0,132	-0,145	0,378
Tehnološko/razvojno vodstvo na trgu	Predpostavka enakosti varianc	9,853	0,002	6,608	118,000	0,000	0,900	0,136	0,630	1,170
	Predpostavka neenakosti varianc			6,608	103,890	0,000	0,900	0,136	0,630	1,170

H6: Blagovna znamka ima najpomembnejšo vlogo pri prvem nakupu.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2,3} \quad (13)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2,3} \quad (14)$$

(1 – prvi nakup izdelka, 2 – prilagojeni ponovni nakup, 3 – takojšnji ponovni nakup enakega izdelka)

Tabela 14: Primerjava povprečij

	N	Povprečje	Std. odklon	Std. napaka	95% interval zaupanja za povprečje		Minimum	Maksimum
					spodnja meja	zgornja meja		
Prvi nakup izdelka	60	3,950	0,872	0,113	3,725	4,175	1,000	5,000
Prilagojeni ponovni nakup	60	3,433	0,722	0,093	3,247	3,620	1,000	5,000
Takojšnji ponovni nakup enakega izdelka	60	2,983	0,930	0,120	2,743	3,223	1,000	4,000
SKUPAJ	180	3,456	0,930	0,070	3,319	3,592	1,000	5,000

Tabela 15: Test dvojic

Enostranski t-test za vsako spremenljivko posebej <i>Prvi nakup izdelka</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Prilagojeni ponovni nakup	Predpostavka enakosti varianc	0,140	0,708	3,536	118,000	0,001	0,517	0,146	0,227	0,806
	Predpostavka neenakosti varianc			3,536	114,023	0,001	0,517	0,146	0,227	0,806
Takojšnji ponovni nakup enakega izdelka	Predpostavka enakosti varianc	0,956	0,330	5,875	118,000	0,000	0,967	0,165	0,641	1,293
	Predpostavka neenakosti varianc			5,875	117,519	0,000	0,967	0,165	0,641	1,293

H7: Najpomembnejša korist blagovne znamke za kupca je, da le-ta olajšuje nakupno odločitev.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2,3} \quad (15)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2,3} \quad (16)$$

(1 – olajšuje nakupno odločitev, 2 – Pomaga pri interpretaciji, obdelavi in pomnjenju velike količine podatkov o izdelkih in podjetjih, 3 – krepi samozavest pri nakupni odločitvi)

Tabela 16: Primerjava povprečij

	N	Povprečje	Std. Odklon	Std. napaka	95% interval zaupanja za povprečje		Minimum	Maksimum
					spodnja meja	zgornja meja		
Olajšuje nakupno odločitev	60	3,817	0,792	0,102	3,612	4,021	1,000	5,000
Pomaga pri interpretaciji, obdelavi in pomnjenju velike količine podatkov o izdelkih in podjetjih	60	3,750	0,968	0,125	3,500	4,000	1,000	5,000
Krepi samozavest pri nakupni odločitvi	60	3,500	0,893	0,115	3,269	3,731	1,000	5,000
SKUPAJ	180	3,689	0,893	0,067	3,558	3,820	1,000	5,000

Tabela 17: Test dvojic

Enostranski t-test za vsako spremenljivko posebej <i>Olajšuje nakupno odločitev</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
								spodnja meja	zgornja meja	
Pomaga pri interpretaciji, obdelavi in pomnjenju velike količine podatkov o izdelkih in podjetjih	Predpostavka enakosti varianc	0,956	0,330	5,875	118,000	0,000	0,967	0,165	0,641	1,292
	Predpostavka neenakosti varianc			5,875	117,519	0,000	0,967	0,165	0,641	1,293
Krepi samozavest pri nakupni odločitvi	Predpostavka enakosti varianc	4,492	0,036	2,056	118,000	0,021	0,317	0,154	0,012	0,622
	Predpostavka neenakosti varianc			2,056	116,345	0,021	0,317	0,154	0,012	0,622

H8: Najpomembnejši dejavnik, ki vpliva na odnos zaposlenih do uresničevanja strategije blagovne znamke, je privlačnost izdelka.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6, 7, 8, 9, 10} \quad (17)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2, 3, 4, 5, 6, 7, 8, 9, 10} \quad (18)$$

(1 – privlačnost izdelka, 2 – doba zaposlenosti v podjetju, 3 – odnosi med sodelavci in do nadrejenih, 4 – višina plače, 5 – vizija podjetja, 6 – kultura podjetja, 7 – informiranost o dogajanju v podjetju/ciljih podjetja, 8 – vrednote podjetja, 9 – globalna usmerjenost, 10 – podoba (imidž) podjetja)

Tabela 18: Primerjava povprečij

	N	Povpreč je	Std. odklon	Std. napak a	95% interval zaupanja za povprečje		Minimum	Maksimum
					spodnja meja	zgornja meja		
Privlačnost izdelka	60	4,000	0,823	0,106	3,787	4,213	2,000	5,000
Doba zaposlenosti v podjetju	60	3,717	0,993	0,128	3,460	3,973	1,000	5,000
Odnosi med sodelavci in do nadrejenih	60	4,267	0,841	0,109	4,049	4,484	1,000	5,000
Višina plače	60	4,050	0,746	0,096	3,857	4,243	2,000	5,000
Vizija podjetja	60	4,217	0,739	0,095	4,026	4,408	2,000	5,000
Kultura podjetja	60	4,050	0,746	0,096	3,857	4,243	2,000	5,000
Informiranost o dogajanju v podjetju/ciljih podjetja	60	3,783	0,739	0,095	3,593	3,974	2,000	5,000
Vrednote podjetja	60	4,083	0,787	0,102	3,880	4,287	2,000	5,000
Globalna usmerjenost	60	3,317	0,930	0,120	3,077	3,557	1,000	5,000
Podoba (imidž) podjetja	60	4,033	0,663	0,086	3,862	4,205	2,000	5,000
SKUPAJ	600	3,952	0,843	0,034	3,884	4,019	1,000	5,000

Tabela 19: Test dvojic

Enostranski t-test za vsako spremenljivko posebej <i>Privlačnost izdelka</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Doba zaposlenosti v podjetju	Predpostavka enakosti varianc	1,528	0,219	1,701	118,000	0,046	0,283	0,167	-0,047	0,613
	Predpostavka neenakosti varianc			1,701	114,087	0,046	0,283	0,167	-0,047	0,613
Odnosi med sodelavci in do nadrejenih	Predpostavka enakosti varianc	0,080	0,778	-1,755	118,000	0,041	-0,267	0,152	-0,568	0,034
	Predpostavka neenakosti varianc			-1,755	117,947	0,041	-0,267	0,152	-0,568	0,034
Višina plače	Predpostavka enakosti varianc	2,518	0,115	-0,349	118,000	0,364	-0,050	0,144	-0,334	0,234
	Predpostavka neenakosti varianc			-0,349	116,874	0,364	-0,050	0,144	-0,334	0,234
Vizija podjetja	Predpostavka enakosti varianc	0,144	0,705	-1,517	118,000	0,066	-0,217	0,143	-0,499	0,066
	Predpostavka neenakosti varianc			-1,517	116,632	0,066	-0,217	0,143	-0,5008	0,066
Kultura podjetja	Predpostavka enakosti varianc	2,518	0,115	-0,349	118,000	0,364	-0,050	0,144	-0,334	0,234
	Predpostavka neenakosti varianc			-0,349	116,874	0,364	-0,050	0,144	-0,334	0,234
Informiranost o dogajanju v podjetju/ciljih podjetja	Predpostavka enakosti varianc	0,801	0,373	1,517	118,000	0,066	0,217	0,143	-0,066	0,499
	Predpostavka neenakosti varianc			1,517	116,632	0,066	0,217	0,143	-0,066	0,500

»Se nadaljuje«

»Nadaljevanje«

Enostranski t-test za vsako spremenljivko posebej <i>Privlačnost izdelka</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Vrednote podjetja	Predpostavka enakosti varianc	0,305	0,582	-0,567	118,000	0,286	-0,083	0,147	-0,375	0,208
	Predpostavka neenakosti varianc			-0,567	117,766	0,286	-0,083	0,147	-0,375	0,208
Globalna usmerjenost	Predpostavka enakosti varianc	1,724	0,192	4,262	118,000	0,000	0,683	0,160	0,366	1,001
	Predpostavka neenakosti varianc			4,262	116,305	0,000	0,683	0,160	0,366	1,001
Podoba (imidž) podjetja	Predpostavka enakosti varianc	5,195	0,024	-0,244	118,000	0,404	-0,033	0,137	-0,304	0,237
	Predpostavka neenakosti varianc			-0,244	112,863	0,404	-0,033	0,137	-0,304	0,237

H9: Najpomembnejša vloga medorganizacijske blagovne znamke za podjetje (lastnika blagovne znamke) je diferenciacija.

Predpostavljena hipoteza:

$$\text{Ničelna hipoteza: } H_0: \mu_1 \leq \mu_{2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13} \quad (19)$$

$$\text{Alternativna hipoteza: } H_1: \mu_1 > \mu_{2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13} \quad (20)$$

(1 – zagotavlja identitete o izdelku, 2 – zagotavlja unikatnost, 3 – pomaga graditi podobo podjetju, 4 – zagotavlja učinkovitejše trženje, 5 – je glavno premoženje podjetja, 6 – zagotavlja konkurenčnost, 7 – zagotavlja prodajo, 8 – zagotavlja višjo maržo, 9 – pomaga pri pozicioniranju izdelka, 10 – olajša komunikacijo s trgom, 11 – ustvarja zvestobo kupcev, 12 – krepi kupčevo zadovoljstvo, 13 – pomaga pri segmentaciji trga)

Tabela 20: Primerjava povprečij

	N	Povprečje	Std. odklon	Std. napaka	95% interval zaupanja za povprečje		Minimum	Maksimum
					spodnja meja	zgornja meja		
Zagotavlja identiteto izdelku	60	4,100	0,682	0,008	3,924	4,276	3,000	5,000
Zagotavlja unikatnost	60	3,400	0,887	0,115	3,171	3,629	1,000	5,000
Pomaga graditi podobo podjetja	60	3,867	0,770	0,099	3,668	4,065	1,000	5,000
Zagotavlja učinkovitejše trženje	60	3,883	0,667	0,086	3,711	4,055	2,000	5,000
Je glavno premoženje podjetja	60	3,617	0,904	0,117	3,383	3,850	2,000	5,000
Zagotavlja konkurenčnost	60	3,750	0,816	0,105	3,539	3,961	2,000	5,000
Zagotavlja prodajo	60	3,733	0,756	0,098	3,538	3,929	2,000	5,000
Zagotavlja višjo maržo	60	3,783	0,715	0,092	3,599	3,968	2,000	5,000
Pomaga pri pozicioniranju izdelka	60	3,750	0,704	0,091	3,568	3,932	2,000	5,000
Olajša komunikacijo s trgov	60	3,817	0,701	0,091	3,636	3,998	2,000	5,000
Ustvarja zvestobo kupcev	60	4,050	0,769	0,099	3,852	4,249	2,000	5,000
Krepi kupčevo zadovoljstvo	60	3,817	0,854	0,110	3,596	4,037	1,000	5,000
Pomaga pri segmentaciji trga	60	3,533	0,791	0,102	3,329	3,738	2,000	5,000
SKUPAJ	780	3,777	0,789	0,028	3,722	3,832	1,000	5,000

Tabela 21: Test dvojic

Enostranski t-test za vsako spremenljivko posebej <i>Zagotavlja identiteto izdelku</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Zagotavlja unikatnost	Predpostavka enakosti varianc	7,391	0,008	4,848	118,000	0,000	0,700	0,144	0,414	0,986
	Predpostavka neenakosti varianc			4,848	110,665	0,000	0,700	0,144	0,414	0,986
Pomaga graditi podobo podjetja	Predpostavka enakosti varianc	0,065	0,799	1,758	118,000	0,041	0,233	0,133	-0,029	0,496
	Predpostavka neenakosti varianc			1,758	116,301	0,041	0,233	0,133	-0,030	0,496
Zagotavlja učinkovitejše trženje	Predpostavka enakosti varianc	0,177	0,674	1,761	118,000	0,041	0,217	0,123	-0,027	0,460
	Predpostavka neenakosti varianc			1,761	117,939	0,041	0,217	0,123	-0,027	0,460
Glavno premoženje podjetja	Predpostavka enakosti varianc	8,738	0,004	3,308	118,000	0,001	0,483	0,146	0,194	0,773
	Predpostavka neenakosti varianc			3,308	109,705	0,001	0,483	0,146	0,194	0,773
Zagotavlja konkurenčnost	Predpostavka enakosti varianc	1,696	0,195	2,551	118,000	0,006	0,350	0,137	0,078	0,622
	Predpostavka neenakosti varianc			2,551	114,384	0,006	0,350	0,137	0,078	0,622
Zagotavlja prodajo	Predpostavka enakosti varianc	0,733	0,394	2,790	118,000	0,003	0,367	0,131	0,106	0,627
	Predpostavka neenakosti varianc			2,790	116,747	0,003	0,367	0,131	0,106	0,627

»Se nadaljuje«

»Nadaljevanje«

Enostranski t-test za vsako spremenljivko posebej <i>Zagotavlja identiteto izdelku</i>		Levenov test enakosti varianc		t-test enakosti povprečij						
		F	P-vrednost	t	sp	P-vrednost	Razlika povprečij	Std. napaka razlike	95% interval zaupanja razlike povprečij	
									spodnja meja	zgornja meja
Zagotavlja višjo maržo	Predpostavka enakosti varianc	0,429	0,514	2,483	118,000	0,007	0,317	0,128	0,064	0,569
	Predpostavka neenakosti varianc			2,483	117,725	0,007	0,317	0,128	0,064	0,569
Pomaga pri pozicioniranju izdelka	Predpostavka enakosti varianc	0,080	0,777	2,767	118,000	0,004	0,350	0,127	0,100	0,601
	Predpostavka neenakosti varianc			2,767	117,874	0,004	0,350	0,127	0,100	0,601
Olajša komunikacijo s trgov	Predpostavka enakosti varianc	0,069	0,793	2,245	118,000	0,014	0,283	0,126	0,033	0,533
	Predpostavka neenakosti varianc			2,245	117,907	0,014	0,283	0,126	0,033	0,533
Ustvarja zvestobo kupcev	Predpostavka enakosti varianc	0,097	0,756	0,377	118,000	0,354	0,050	0,133	-0,213	0,313
	Predpostavka neenakosti varianc			0,377	116,334	0,354	0,050	0,133	-0,213	0,313
Krepi kupčevo zadovoljstvo	Predpostavka enakosti varianc	1,445	0,232	2,009	118,000	0,024	0,283	0,141	0,004	0,563
	Predpostavka neenakosti varianc			2,009	112,486	0,024	0,283	0,141	0,004	0,563
Pomaga pri segmentaciji trga	Predpostavka enakosti varianc	4,876	0,029	4,204	118,000	0,000	0,567	0,135	0,300	0,834
	Predpostavka neenakosti varianc			4,204	115,464	,000	0,567	0,135	0,300	0,834