

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

PETRA DRAŠKOVIĆ

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

**DIPLOMSKO DELO
TRŽENJSKI KONCEPT HITRE MODE:
ZARA**

Ljubljana, april 2009

PETRA DRAŠKOVIĆ

IZJAVA

Študentka _____ Petra Drašković _____ izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom dr. Maje Makovec Brenčič , in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

1. UVOD	1
2. RAZVOJ MODNE INDUSTRIJE	2
3. HITRA MODA	5
3.1. Nastanek hitre mode	5
3.2. Novi trženjski koncepti hitre mode	6
3.2.1. Krajšanje življenjskega ciklusa modnih trendov in oblačil	7
3.2.2. Nove strategije upravljanja oskrbovalne verige	9
3.2.2.1. Oskrbovalna veriga	9
3.2.2.2. Strategija hitrega odziva	10
3.2.2.3. Integriran informacijski sistem	11
3.2.2.4. Strategija sprotnih dobav	11
3.2.2.5. Koncept vertikalne integracije	12
3.2.3. Nov pomen distribucijskih centrov	15
3.2.4. Spremembe v obnašanju potrošnikov	15
3.2.5. Etična moda	15
3.3. Vpliv recesije na (hitro) modo	18
4. ZARA	19
4.1. Zgodovina podjetja	20
4.2. Zarin trženjski koncept in koncept poslovanja	22
5. ANALIZA TRŽENJSKEGA SPLETA HITRE MODE - ZARA	23
5.1. Izdelek	23
5.1.1. Opredelitev izdelka	23
5.1.2. Izdelek blagovne znamke Zara	23
5.1.2.1. Prepoznavanje modnih trendov in razvoj izdelkov (Zara)	24
5.1.2.2. Proizvodnja manjših količin na domačih tleh (»Made in Europe«)	25
5.2. Cena	26
5.2.1. Opredelitev cene izdelka	26
5.2.2. Politika prodajnih cen	27
5.2.3. Metode oblikovanja cen	27
5.2.4. Določanje cen v Zari	28
5.3. Tržne poti	29
5.3.1. Opredelitev tržnih poti	29
5.3.2. Tržne poti hitre mode in oblačilne verige Zara	29
5.3.2.1. Vertikalna integracija (Zara)	30
5.3.2.2. Integrirana oskrbovalna veriga	30
5.3.2.3. Inovacije tržnih poti, ki so pripomogle k še večji stroškovni učinkovitosti Zare	33
5.3.2.4. Internacionalizacija Zare	35
5.4. Tržno komuniciranje	36

5.4.1.	Podoba blagovne znamke ZARA.....	36
5.4.2.	Oglaševanje.....	37
5.4.2.1.	Zara in novi načini oglaševanja – brez oglaševanja.....	37
5.4.3.	Pospeševanje prodaje.....	38
5.4.3.1.	Pospeševanje prodaje z ustvarjanjem umetnega strahu pomanjkanja med kupci.....	38
5.4.4.	Odnosi z javnostmi.....	39
5.4.5.	Osebna prodaja.....	41
5.4.6.	Neposredno trženje.....	42
5.5.	Ljudje.....	42
5.6.	Procesi.....	44
5.7.	Fizični dokazi.....	46
6.	SKLEP.....	48
7.	LITERATURA IN VIRI.....	50

KAZALO SLIK

Slika 1:	Bibina trgovina na Kensington High Street v Londonu (posnetki iz leta 1966).....	5
Slika 2:	Glede na trajanje življenjskega ciklusa izdelka oblačila delimo na osnovna oblačila, modna oblačila in modne muhe.....	8
Slika 3:	Grafični prikaz različnih stopenj vertikalne integracije podjetij hitre mode.....	14
Slika 4:	Geografski prikaz držav sveta, v katerih ima podjetje Inditex svoje trgovine.....	21
Slika 5:	Inditexovi proizvodni obrati.....	26
Slika 6:	Zarina pilotska trgovina v centrali podjetja (levo) in posnetek otroškega oddelka Zara Kids z navodili, ki jih pošljejo trgovinam (desno).....	32
Slika 7:	Inditexov distribucijski center.....	33
Slika 8:	Inditexovi prostori v La Coruni, kjer 300 zarinih oblikovalcev timsko dela v skupnih prostorih.....	44

1. UVOD

Modne smernice se bliskovito menjajo. Ni več enoglasnih diktatov znanih modnih oblikovalcev. Modni trg vse bolj obvladujejo verige hitre mode (angl. *fast fashion*), ki ponujajo možnost, da se kupec za nizko ceno lahko obleče v kopijo stila naravnost iz modne steze znanega modnega oblikovalca. Hitra moda je v zadnjih letih postala globalni fenomen, čigar najbolj razvpiti predstavniki so znamke Zara in Mango iz Španije, Hennes & Mauritz (H&M) s Švedske ter angleški Top Shop. Njihova značilnost je, da niso postali samo gigantski globalni igralci svetovne modne industrije, ampak so pričeli spreminjati kulturo oblačenja in filozofijo mode. Kupec 20. stoletja je šel v trgovino z oblačili v povprečju štirikrat na leto, povprečen Zarin potrošnik v Londonu pa Zarino trgovino vsako leto obiše kar 17-krat! Kupci so vedno bolj zahtevni in pričakujejo najboljšo in tekočo ponudbo kolekcij po nizki ceni, kar predstavlja pravi izziv za proizvajalce. Poleg tega kupec zahteva tudi boljše storitev. To pomeni zagotavljanje tistih izdelkov, ki jih kupec želi, takrat, ko si jih zaželi. Med proizvajalci se je zato uveljavil koncept hitre odzivnosti, ki je pravi zagon dobil s hitrim razvojem informacijske tehnologije, ki poveča hitrost odziva podjetij na spremembe na trgu. Zaradi vedno večjega povpraševanja po novih in različnih izdelkih, so se morali proizvajalci prilagoditi kupcem in ponuditi tisto, česar si kupci želijo. Število kolekcij se je povečalo, količinsko pa so manjšega obsega kot so bile nekoč. Zelo pomembna je postala komunikacija med proizvajalcem in prodajalcem, saj omogoča večji uspeh blagovne znamke. Storitve, ki dodajajo vrednost so torej postale obveza, masovna prilagoditev izdelkov, ki kombinira posamično, serijsko in masovno proizvodnjo z namenom, da izdelek kar najbolje prilagodi porabniku, pa standard. Kupci so s časom nevede pridobili pogajalsko moč, tako glede zahtev po novih kolekcijah, kot glede cen in nivoja storitev.

V naslednjih poglavjih bom obravnavala trženjski koncept hitre mode, njen nastanek ter spremembe in inovacije, ki jih je hitra moda povzročila v tekstilno-oblačilni industriji. Podrobneje bom analizirala trženjski splet blagovne znamke Zara, paradne znamke španskega podjetja Inditex, ki je eden izmed pionirjev hitre mode ter najhitreje rastoče in največje oblačilno podjetje na svetu. Poskušala bom pokazati, da Zaro oziroma Inditex zaradi njenega h kupcu usmerjenega trženjskega pristopa lahko obravnavamo kot storitev in ne le kot izdelek, kljub temu, da je podjetje eden izmed največjih proizvajalcev oblačil v modni industriji. Zato bom pri analizi trženjskega spleta namesto klasičnega modela štirih P-jev uporabila model s sedmimi P-ji, ki se uporablja pri analizi trženjskega spleta storitev.

2. RAZVOJ MODNE INDUSTRIJE

Moda je zrcalo časa, od uporabnih oblačil, ki so se nosila v vojnem času, do yuppieske cvetoče mode v osemdestih letih dvajsetega stoletja. Moda je tudi odraz individualnosti. Obleka, ki jo izberemo, je odraz naše starosti, spola, načina življenja in osebnosti. Do nedavnega je bila moda rezervirana za elito, ki je z njo dokazovala svoj vzvišen položaj nad povprečnimi ljudmi. Zahvaljujoč tehnologiji in globalizaciji pa so se v zadnjih sto letih zgodile velike spremembe, ki so pripeljale do tega, da je danes modni trg na voljo vsem.

V devetnajstem stoletju se je z industrializacijo in razvojem železnice povečala komunikacija med mesti in državami. Ljudje so več potovali, povečal se je obseg trgovine. Zaradi koncentracije proizvodnje in trgovine v mestih, se je na trgu pojavila nova kupna moč. Meščani so potrebovali drugačna oblačila, kar je vplivalo na razvoj mode. Razvila se je tekstilna industrija, v Parizu pa so prirejali prve modne revije. Modni trendi so se takrat menjali na deset do petnajst let (Weston Thomas, 2008a). Leta 1860 je v Ameriki izšel prvi modni časopis, *Harper's Bazaar*, v katerem je modni kreator Charles Frederick Worth z risbami predstavil svoje kreacije (The Influence of Fashion magazines, 2008). V tekstilni industriji se je uveljavila uporaba šivalnih strojev in pričela zaposlovati žensko delovno silo. Pariz je bil glavna modna prestolnica, kjer je leta 1892 izšla prva številka modne revije *Vogue* (One for the Collection: Vogue Diamond Jubilee Issue 1976, 2008).

Z začetkom dvajsetega stoletja se je čas menjavanja modnih trendov skrajšal na eno leto. Namesto risb so se v modnih revijah pojavile prve fotografije in s tem prvi fotomodeli, francoski kreator Paul Poiret pa je leta 1907 prvi oblikoval elegantne ženske obleke brez korzeta (Fashion in the 1900s, 2008). V amerškem mestu Boston so lokalni židovski krojači razvili prvi matematični model proizvodnje različnih velikosti oblačil, ki so pristajala več kot samo eni ženski. V želji po racionalizaciji poslovanja in zniževanju stroškov so model razvili do te mere, da so lahko natančno izračunali koliko materiala in dela potrebujejo za točno določeno količino oblačil posamezne velikosti. Začel se je razvoj prve masovne proizvodnje oblačil (Willett, 2006).

Emancipacija žensk med prvo svetovno vojno je vzpodbujala ženske k uporabi bolj praktičnih oblačil. Prvič so lahko izbirale med različnimi slogi oblačil, frizur in kozmetike. Pomanjkanje moških je prisililo ameriške in evropske ženske, da so nadomestile moške pri opravljanju nekdanj izključno moških del, funkcionalna delovna oblačila so postala nuja, to pa je zahtevalo masovno proizvodnjo v oblačilni industriji. Konec prve svetovne vojne se je pričel pravi razmah množične mode. Modni oblikovalci v Parizu, Milanu, New Yorku in Londonu so imeli vse večji vpliv na slog in eleganco. Paul Poiret, Gabrielle Chanel in Jean Patou so bili prvi francoski kreatorji masovne proizvodnje oblačil. Na trgu so se pojavila prva športna oblačila. V dvajsetih letih je glasba prvič v zgodovini močno vplivala na mlade in njihovo izbiro oblačil. Začeli so se časi Charelstona (Fashion in the 1920s, 2008).

V medvojnem času je tehnologija odigrala veliko vlogo pri razvoju masovne proizvodnje oblačil. V tridesetih letih so običajni ljudje v trgovinah tako že lahko kupovali kopije oblačil znanih modnih oblikovalcev. Ženske so se začele zgledovati po filmskih zvezdah in posnemati njihov stil oblačenja. Športna oblačila so postala še bolj priljubljena. Leta 1939 je DuPont na svetovnem sejmu v New Yorku prvič predstavil »nylon«. Eno leto kasneje so se v njujorških trgovinah prvič pojavile ženske najlon nogavice. Samo v prvem dnevu se jih je prodalo 780000, v enem letu pa so v celi Ameriki prodali 64 milijonov parov (The History of Nylons, 2008).

V Evropi se je medtem pričela druga svetovna vojna. Svet je trpel in z njim industrija mode. V štiridesetih letih je bila visoka moda v Parizu pod vplivom nacistov. Nekateri modni kreatorji so odšli v New York, veliko tekstilnih tovarn pa je prevzela vojska. Barve oblačil so bile mračne, kroji resni, z ničemer niso pretiravali, bogati materiali so izginili. Uveljavila so se bolj uporabna in preprosta oblačila. V Ameriki je med mladimi postal popularen jeans, ženske pa so pričele nositi hlače. Najlonke so zaradi pomanjkanja izginile (Bayley, 2007). Po koncu vojne je pariška moda spet zaživela. Christian Dior je oblikoval "New Look", leta 1946 pa so modni oblikovalci na modni reviji v Parizu predstavili prvi bikini (Duncuff Charleston, 2004).

V petdesetih letih so ženske opustile naročanje oblačil pri lokalnih šiviljah in krojačih ter jih pričele kupovati v trgovinah. Na modo je vplival glamur Hollywooda in "ready to wear" modne revije, pojavile so se prve verige trgovin z oblačili. Filmski liki mladih upornikov (James Dean, Marlon Brando) so med mladimi promovirali nošenje jeansa. Pojavili so se prvi »seks simboli«, kakršni sta bili Marilyn Monore in Brigitte Bardot. Matere in hčere so se oblačile usklajeno, moški pa so se še vedno držali svoje enostavne obleke s suknjičem, za prosti čas pa so nosili hlače s polo majico (Potovanje skozi čas, 2006).

V šestdesetih letih so trg preplavili novi, umetni materiali, ki so bili sprva dragi, vendar so se kmalu razširili tudi v masovni proizvodnji. Twiggy in Jackie Kennedy sta postali modni ikoni. Pojav kontracepcijske tabletko in televizije je spremenil vrednote ljudi, ki so imeli nenadoma dostop do zadnjih trendov, stil oblačenja pa je postajal vse bolj svoboden. Ženske so prenehale uporabljati modrčke, nosila se se mini krila in hlačne nogavice.

V sedemdesetih letih so mediji vse bolj vplivali na modo. Ljudje so vse bolj skrbno izbirali tisto kar jim pristoji, revije in knjige so jim svetovale kako naj si ustvarijo svoj stil. Ženske so se oblačile glede na počutje. Mladi v mestih so razvili »poulično modo« (angl. *street fashion*), kar je vplivalo na oblačila modnih oblikovalcev. Modna oblikovalka Vivienne Westwood je v Londonu predstavila punk modo. Trgovci so se pričeli usmerjati na določeno starostno skupino in njen življenjski slog. Spremembe v smeri bolj zdravega načina življenja, ki jo je zagovarjala medicinska stroka in več prostega časa je vspodbudilo ljudi, da so se začeli ukvarjati s športom (predvsem tekom in aerobiko) in tako so športna oblačila postala

obleka za vsak dan. Konec sedemdesetih je zaznamovala kičasta disko moda (Hippies in Polyester - Women's Fashions of the 1970s, 2008)

Na modo osemdesetih let je močno vplival intenziven gospodarski razvoj zahoda. Ljudje so se osredotočali na kariero in finančno stabilnost. Želja po večni mladosti je starejše kupce privedla do tega, da so se pričeli oblačiti bolj mladostno. Kreditne kartice so zamenjale gotovino, gradili so se trgovski centri, ljudje so vedno več zapravljali. Blagovne znamke so postale statusni simbol. Oblačilna industrija je bila v tem času koncentrirana na odnose, ki so vladali med maloprodajalci in proizvajalci. Maloprodajo oblačil je nadzorovalo nekaj večjih skupin, ki so imele neizmerno moč na trgu obleke in tekstila. Majhna naročila in tista, ki so zahtevala veliko modnega oblikovanja so bila neekonomična. Tekmovanje med maloprodajnimi verigami se je odvijalo predvsem na področju cen in kvalitete oblačil (Weston Thomas, 2008b).

V devetdesetih letih je manj postalo več, hlače so postale oblačilo za vse, na modnih brveh pa so vladale super manekenke. »Heroinska eleganca¹«, ki je vladala na začetku tega desetletja se je proti koncu ponovno spremenila v naravno, svežo lepoto. Golota ni bila več sporna. Modna industrija je spodbujala k individualnosti, na trgu je bila ponudba ogromna, vendar pa je kljub temu prodaja v tem času nekoliko upadla. Tržni delež maloprodajnih trgovskih verig je prizadel pojav specializiranih trgovskih verig. Da bi se izognili tekmovanju s poceni uvozom, so specializirane verige reagirale tako, da so začele proizvajati več krajših serij, ki so bolj modne. Zgodil se je pravi preobrat v oblačilni industriji, saj je bil večji poudarek na oblikovanju, kvaliteti in modi (Weston Thomas, 2008c). Z globalizacijo trga se je konkurenca zaradi poceni uvoza iz manj razvitih držav s poceni delovno silo močno zaostrila. V razvitih državah se je pojavila množica težav, ki je začela obremenjevati zahodno oblačilno industrijo. Proizvodnja v oblačilni industriji je v razvitem svetu postala predraga, zato so podjetja proizvodnjo pričela preseljevati v države s poceni delovno silo. Proces zunanjega izvajanja storitev oziroma procesov (angl. *outsourcing*) je v devetdesetih letih postal vsesplošna praksa. Vendar pa to ni zadostovalo. Konkurenca iz vzhodnih držav je postajala vedno močnejša, evropski potrošniki so zaradi slabših ekonomskih razmer vedno manj denarja namenjali nakupu oblačil in tako se je evropska tekstilno-oblačilna industrija znašla v krizi. Pritiski na podjetja so zaradi zniževanja stroškov in globalizacije postajali čedalje večji, zahteve kupcev pa so rasle. Uspeh naenkrat ni bil zagotovljen z nizko ceno, potrebno je bilo ponuditi več, za nižjo ceno. Veliko tekstilnih podjetij je propadlo, položaj pa se je zdel vedno bolj brezizhoden. S pojavom hitre mode pa se je celoten koncept in mišljenje modne industrije obrnil na glavo. Podjetja kot so Inditex (Zara), H&M in Arcadia Group (Top Shop) so dokazala, da si je s pomočjo znanja, z novimi oblikami vodenja, z inovativnostjo, kreativnostjo, uporabo novih tehnologij, s sinergijo in participacijo zaposlenih možno zagotoviti obstoj v tekstilni panogi in si povrniti konkurenčnost. To je bil začetek koncepta vertikalne integracije v tekstilno-oblačilni industriji.

¹¹ Heroinska eleganca je poudarjala temne barve, preproste kroje in čiste linije oblačil, katere so predstavljale izjemno suhe manekenke, njihove blede obraze pa je običajno poudarjal temačen make up.

3. HITRA MODA

3.1. Nastanek hitre mode

Hitra moda se je prvič pojavila v Londonu v šestdesetih letih dvajsetega stoletja, natančneje leta 1964, ko je oblačilna blagovna znamka Biba odprla svoj prvi butik, ki je bil namenjen izključno mladim (Slika 1). Vsaka kolekcija je posebej oblikovala drugačen življenjski stil, kupec pa se je lahko nato sam odločil kateri stil mu najbolj ustreza. Oblačila so bila cenovno dostopna, iz nakupovanja »ready to wear« oblačil pa so že takrat naredili zabavo. Izložb trgovina ni imela, kupce je namesto tega privabljala z bogatim interierjem, ki je spominjal na bleščeči Hollywood iz tridesetih let (stil art deca). Bibine kolekcije so kmalu osvojile London, ki je bil takrat modna prestolnica sveta. Bibino trgovino na Kensington Street-u je konec šestdesetih let, poleg pop ikon tistega časa (kot so Liberace, David Bowie, Brigitte Bardot, Twiggy, Cher, Mick Jagger in Barbara Streisand), v povprečju tedensko obiskalo 100000 kupcev, mediji pa so jo proglasili za najlepšo trgovino z oblačili na svetu. Leta 1970 je podjetje lansiralo svojo prvo linijo kozmetike Biba Cosmetics, s katero se je Biba v naslednjih treh letih razširila na petnajst tujih trgov. Leta 1973 je podjetje odprlo prvo veleblagovnico v Veliki Britaniji po drugi svetovni vojni. Nova bibina trgovina je bila kar osemkrat večja od prvotne trgovine (merila je kar 24380 kvadratnih metrov), a je imela zelo slab izkoristek prostora (izkoriščala je samo polovico celotne površine). Podjetje se je kmalu znašlo v rdečih številkah in leta 1975 dokončno prenehalo poslovati (Moore, 2006; Turner, 2008).

Slika 1: Bibina trgovina na Kensington High Street v Londonu (posnetki iz leta 1966)

Vir: A.W. Turner, Biba bows to the inevitable, The First Post, 2008.

V sedemdesetih letih sta s podobnim konceptom (ciljanje na točno določen segment kupcev) vstopila na evropski trg še Marks & Spencer in Mothercare, v osemdesetih pa sta jima sledila še Next in Benetton. Slednji je predstavil kolekcijo za vso družino in bil eden prvih, ki je dal poudarek na skrbno urejene izložbe v vseh svojih trgovinah in skozi provokativne oglaševalske kampanje ustvaril unikatno podobo znamke. V Španiji in na Portugalskem so se pričele odpirati Zarine trgovine z oblačili, leta 1984 je svojo prvo trgovino v Barceloni odprl

Mango, v severni Evropi pa so se odpirale trgovine švedske oblačilne blagovne znamke H&M. V Angliji je podjetje Arcadia Group odpiralo trgovine različnih blagovnih znamk (Top Shop, Topman, Dorothy Perkins in Evans) z oblačili po nizkih cenah, ki so bila namenjena različnim segmentom kupcev. Kljub različnim trgov in organizacijskim strukturam pa je bilo vsem omenjenim podjetjem skupno to, da so vedno več pozornosti posvečali kupcem in izgledu trgovin ter da so pričeli razvijati »just in time« proizvodnjo in iskali nove rešitve za bolj učinkovito logistiko.

Gap, Banana Republic, Miss Selfridge, Quicksilver in Levi's so le nekatere izmed znamk namenjenih predvsem mladim potrošnikom, ki so v devetdesetih letih kraljevale na zahodnih trgih. Globalizacija medijev pa je povzročila pravo revolucijo med sodobnimi potrošniki in vedno več mladih je poskušalo posnemati svoje idole z naslovnice. Modna industrija je v začetku devetdesetih tržila svoja oblačila preko svetovno znanih manekenk, sčasoma pa so postali zanimivejši bolj "navadni" ljudje - glasbeniki, igralci, športniki in druge znane osebnosti. Rumeni tisk je v zadnjih petnajstih letih doživel neverjeten razmah in danes lahko praktično v vsakem časopisu preko fotografij spremljamo življenja znanih osebnosti. Ko svetovno znana zvezdnica, kakršna je npr. Madonna, obleče zeleno oblekico z belimi pikicami, si na glavo nadene kavbojski klobuk in namesto čevljev obuje cikle, to v nekaj dneh vidi pol sveta in že je lahko rojen nov trend. Tu pa pridejo na vrsto proizvajalci hitre mode, ki lahko prav takšno oblekico, prav takšen klobuk in prav takšne cikle ponudijo v svojih trgovinah že v roku nekaj tednov.

Hitra, poceni moda danes tako ni več le nišna ideja, ampak je postala pomemben del evropske modne industrije. Po podatkih Bain & Co. je v letu 2005 predstavljala kar 20% celotnega španskega trga oblačil, 12% britanskega in je bila v hitrem porastu tako v Franciji (8%) kot v Nemčiji (5%). Podjetja hitre mode v zadnjih letih rastejo z vratolomnimi hitrostmi, tudi do 30% letno (Foroohar, 2005). Zara, ki je odprla svojo prvo trgovino leta 1975, je danes največja oblačilna znamka na svetu. Iz prvega mesta je leta 2008 prvič izpodrinila svojega največjega tekmeca, ameriški Gap, ko je v prvem četrtletju poslovanja zabeležila 2,22 mrd. evrov prihodka od prodaje, Gap pa »le« 2,17 mrd. evrov. K takšnemu uspehu je močno pripomogel 10% upad prodaje pri Gapu in šibkost dolarja v primerjavi z evrom v tem časovnem obdobju (Clark, 2008). Proizvajalci hitre mode tako niso več tisti, ki samo sledijo modnim velikanom. Danes oni postavljajo modne trende.

3.2. Novi trženjski koncepti hitre mode

Hitra moda je v svet modne industrije prinesla veliko sprememb v načinu trženja, proizvodnje, logistike in načinih poslovanja. V industrijo je vpeljala popolnoma nove poslovne modele, s katerimi je uspešno znižala stroške in povečala hitrost na vseh področjih poslovanja. Vsi poslovni modeli se med seboj odlično dopolnjujejo in so izrazito trženjsko naravnani, vse pa se vrti okoli kupca. Potrebno je omeniti tudi spremembe in vplive hitre mode na oblačilno industrijo na splošno. Od hitrejšega menjavanja modnih trendov in

sprememb v vedenju potrošnikov, do sprememb v hierarhiji modnega sveta. Vse to so spremembe, ki jih je povzročila prav hitra moda in ki bodo po vsej verjetnosti krojile prihodnost oblačne industrije. Artač (2003, str. 324-326) navaja težnje, ki se pojavljajo pri kupcih in tako nakazujejo smer razvoja oblačilne industrije. Te težnje so: večja moč na strani kupcev, krajšanje življenjske dobe izdelka, povečanje števila kolekcij, zahteve po boljših storitvah, nenehno prilagajanje izdelkov porabniku in pojav vedno strožjih predpisov, predvsem tistih, ki se nanašajo na okolje (predpisi o škodljivosti materialov in o varovanju človekovih pravic). Krajšanje življenjske dobe izdelkov v modni industriji bomo ponazorili s krajšnjem življenjskega ciklusa modnih trendov, moč kupcev in zahteve po boljših storitvah pa bom strnili v spremembe v obnašanju potrošnikov.

3.2.1. Krajšanje življenjskega ciklusa modnih trendov in oblačil

Trženje oblačil je povezano z modo in se giblje po jasnih zasnovah, ki sledijo določenim smernicam. Te zasnove gibanja se imenujejo ciklusi modnih trendov. Vsak modni trend gre skozi več stopenj oziroma ima svoj življenjski cikel, ki odraža različne stopnje celotnega trajanja modnega trenda, od trenutka, ko ga podjetje vpelje na tržišče (uvajanje), do njegovega zastaranja, ko izgubi priljubljenost. Oblačila so izdelki, ki so močno odvisni od modnih trendov, zato je njihov življenjski cikel vezan na življenjski cikel modnih trendov. Vsak modni trend ima svojo ciklično zasnovo, vendar sta način in stopnja gibanja pri vsakem modnem trendu drugačna. Nekateri ciklusi modnih trendov dosežejo nagel vzpon, drugi potrebujejo več časa da dosežejo svoj vrhunec. Večinoma se razvijajo postopoma, čeprav to ni nujno. Tako ima na primer t.i. »modna muha« nagel vzpon, kratko obdobje na vrhuncu in nenaden padec.

Trajanje posameznega ciklusa modnega trenda je odvisna od tega, kako potrošniki trend sprejemajo ali ga zavračajo. Oblika krivulje je zato pri vsakem modnem trendu drugačna. Krivulja vzpona in padca je lahko postopna ali navpična. Jernigan in Easterling (1990, str. 36) menita, da so življenjski slog potrošnika, psihološki odziv na prevladujoče družbene in ekonomske pogoje ter stopnja tehnološkega razvoja tisti dejavniki, ki najbolj vplivajo na gibanje modnih trendov skozi njihov življenjski cikel. Več dejavnikov pa lahko povzroči, da se smer modnega ciklusa spremeni. Krivulja se lahko prekine ali celo ustavi v času naravnih katastrof, sprememb vremena ali pa zaradi spremembe v splošnem sprejemanju modnega trenda. Vojne in socialni nemiri lahko prav tako negativno vplivajo na modne trende in zavirajo ali pospešijo spremembe. Razvoj gospodarstva velikokrat spodbuja povpraševanje po oblačilih, oslABLJENO gospodarstvo pa potrošnjo zadržuje. V slabih ekonomskih razmerah (kot bomo videli v nadaljevanju) se modni dodatki ponavadi prodajajo bolje kot konfekcija, saj si kupci ne morejo privoščiti povsem nove garderobe, lahko pa jo osvežijo z modnimi dodatki.

Glede na trajanje življenjskega ciklusa izdelka, oblačila delimo na osnovna oblačila, modna oblačila in modne muhe (Slika 2), (Loker, 2006):

- **Osnovna oblačila** imajo najdaljši življenjski cikel, to pomeni, da se uspešno prodajajo več let, ne glede na spremembe modnih trendov. Takšna oblačila so na primer majice in kavbojke, katerih stili se s časom sicer spreminjajo, vendar le malenkostno. Kupci bodo po njih vedno povpraševali, proizvajalci pa imajo zagotovljeno prodajo zmernih količin enakih izdelkov skozi daljše časovno obdobje. Od vseh treh imajo osnovna oblačila v povprečju največjo prodajo, njihov življenjski cikel pa je najdaljši.
- **Modna oblačila** imajo krajši življenjski cikel kot osnovna in se prodajajo samo eno ali dve sezoni. V tem času je povpraševanje po njih veliko, saj mnogo ljudi prevzame ta modni trend. Ko trend mine, povpraševanje popolnoma izgine, oblačila so iz mode, podjetja pa jih prenehajo proizvajati. Za modna oblačila je značilno, da največjim prodajam sledi relativno hiter upad.
- **Modne muhe** imajo najkrajši življenjski cikel. Gre za časovno zelo kratek trend, ki ga ponavadi prevzame kakšna subkultura ali mladina. Zanj je značilen zelo hiter vzpon in zelo hiter padec prodanih količin. Marsikateri trendi, ki so bili priljubljeni v preteklosti in so doživeli upad zanimanja zanje, nemalokrat znova oživijo. Vendar pa se ponovna oživitev modnih trendov ponavadi ne pojavi na enak način kot prej. Včasih se ponovno pojavi le posamezni element, včasih pa celoten videz modnega trenda (ti. nostalgija).

Slika 2: Glede na trajanje življenjskega ciklusa izdelka, oblačila delimo na osnovna oblačila, modna oblačila in modne muhe

Vir: S. Loker, *Basic, Fashion and Fad Products*, 2006.

Za oblačila je pomembno, da so oblikovana v skladu s trenutnimi modnimi trendi. V splošnem velja, da več ko ima oblačilo modnih "spremenljivk", krajši bo njegov življenjski cikel. Če so kavbojke vijolične barve, se bodo dobro prodajale predvsem v času, ko je vijolična barva moderna, kasneje pa bo njihova prodaja upadla hitreje kot recimo klasičnim (modrim) kavbojkam. Da bi kolikor se le da optimizirali prodajo, večina proizvajalcev oblačil zato sestavi kolekcije tako, da vključujejo vse tri vrste oblačil, od osnovnih, do tistih, ki se bodo prodajala le krajši čas.

Hitra moda je s svojo »svetlobno hitrostjo« lansiranja novih kolekcij povzročila, da modni trendi zaključijo svoj življenjski cikel veliko hitreje, kot so ga še pred nekaj leti. Kolekcije so bile včasih zasnovane že mesece vnaprej, danes pa lahko od zasnovalca do kupca prispejo že v nekaj tednih. Hiter tehnološki razvoj, vpliv medijev na hitrejše spremembe v povpraševanju kupcev in konkurenca med prodajalci oziroma proizvajalci so torej glavni vzroki za hitrejše menjavanje trendov. Kupci so vedno bolj zahtevni in če želi biti oblačilno podjetje konkurenčno, mora ne le slediti modnim trendom, ampak biti korak pred njimi. Najnovejše je namreč v modi ravno prav novo. »Včasih so proizvajalci planirali dve do tri sezone oblačil vsako leto, danes jih v Zari planirajo dvajset« (Christopher, 2004). Meje med modnimi trendi postopoma izginjajo, saj ko nekateri modni trendi šele dosegajo svoj vrhunec, so novi modni stili že v fazi rasti v pridobivanju vse več odjemalcev. Zato postaja vedno bolj pomembno učinkovito upravljanje življenjskega cikla izdelka. To se nanaša predvsem na ustrezne sisteme razvoja izdelkov in proizvodnje, pri čemer je razvoj računalniških in drugih orodij odločilno pripomogel k pospeševanju razvoja novih proizvodov in spremljanju kritičnih točk v fazi pred njihovo proizvodnjo. V Zari tako na primer celoten cikel, od skice do proizvodnje, distribucije in prodaje, podjetje opravi samo v petnajstih dneh. Na ta način se izogne nepotrebnim zalogam in proizvaja le proizvode, ki se prodajajo (Hein, 2009).

3.2.2. Nove strategije upravljanja oskrbovalne verige

3.2.2.1. Oskrbovalna veriga

Povezavi vseh tržnih poti pravimo oskrbovalna veriga, v kateri je vsak posamezen člen specializiran za določeno vrsto distribucijskih poslov. Glavna naloga oskrbovalne verige je omogočiti kupcem boljši dostop do izdelkov, zato opravljajo njeni člani (posredniki) naslednje tržne funkcije: zbirajo izdelke različnih proizvajalcev, informirajo proizvajalce o sedanjih in prihodnjih odjemalcih, izvajajo tržno komuniciranje, financirajo zaloge na različnih ravneh tržne poti, sortirajo izdelke, organizirajo prevoz izdelkov, prevzamejo tveganje, če izdelkov ne morejo prodati po običajni ceni (razprodaje), pravno urejajo in skladiščijo izdelke in podobno (Potočnik, 2001, str. 91). Podjetja, ki so del tržnih poti, so med seboj povezana na več nivojih, predvsem v fizičnem, lastniškem, informacijskem, plačilnem in promocijskem pretoku.

Oskrbovalne verige v tekstilno-oblačilni industriji so bile včasih zelo dolge, kompleksne in nefleksibilne. Ciklusi naročil so bili predolgi in proizvajalci niso uspeli slediti vedno hitrejšim spremembam v povpraševanju. Učinkovito upravljanje oskrbovalne verige (angl. *Supply Chain Management – SCM*) je bistvenega pomena za uspeh podjetij hitre mode, saj tako lahko z izbiro primerne strategije dosežejo hitro odzivnost na spremembe na trgu in omogočijo kupcem nove kolekcije oblačil vsakih nekaj tednov. V zadnjih letih se je zato v modni industriji uveljavil trend intenzivnega povezovanja podjetij znotraj oskrbovalnih verig. Namen partnerstev med prodajalci in dobavitelji je zvišati nivo sodelovanja in koordinacije na vseh področjih. Uveljavile so se nove strategije upravljanja oskrbovalnih verig, ki podjetjem omogočajo večjo fleksibilnost in večjo odzivnost na spremembe na trgu. Danes dobavitelji in distributerji tako podjetjem ne predstavljajo več samo »nujnega stroška«, temveč so to pomembni strateški partnerji (Barnes & Lea-Greenwood, 2006, str. 262-263).

3.2.2.2. Strategija hitrega odziva

Leta 1986 je ameriško podjetje Kurt Salmon Associates proučevalo, zakaj posamezen kos oblačila povprečnega ameriškega proizvajalca v povprečju potrebuje 66 tednov, da pripotuje od proizvodnje v trgovine, kljub temu, da celoten proces proizvodnje in distribucije v resnici traja le 11 tednov. Rezultati raziskav so pokazali, da je glavni razlog za takšno zapoznelost v oskrbovalni verigi predvsem v neučinkovitem upravljanju z zalogami. Prenatrpana skladišča so ameriško tekstilno-oblačilno industrijo samo v letu 1987 zato stala kar 25 milijard dolarjev (Hines, 2004, str. 114).

Naraščajoča globalna konkurenca v modni industriji je prisilila oblačilna in tekstilna podjetja, da so sposobna hitrih sprememb. Hitrost je postala ključnega pomena za proizvajalce, saj hitreje ko proizvajajo, hitreje lahko oblačilo pride do kupca in bližje ko je proizvodnja prodajnemu mestu, manjše so lahko zaloge. To so podjetja dosegla z integracijo oskrbovalne verige, pri čemer je pomembna uporaba informacijskega sistema in moderne tehnologije. Učinkovit informacijski sistem omogoča, da se zaloge avtomatično dopolnjujejo, tehnologija pa omogoča povečano hitrost poslovanja pri isti kvaliteti izdelkov. Strategiji, ki jo podjetja hitre mode uporabljajo za optimizacijo hitrosti poslovanja, in temelji na informacijskih tehnologijah, pravimo strategija hitrega odziva. Glavna razlika med strategijo hitrega odziva in tradicionalnimi strategijami upravljanja oskrbovalne verige je v tem, da je izrazito naravnana k vertikalni integraciji oziroma k sodelovanju členov znotraj oskrbovalne verige in da se ne zanaša na napovedi trendov povpraševanja, temveč na informacijo o trenutnem stanju na trgu. Za izvajanje strategije hitrega odziva je zelo pomembno učinkovito vodenje oskrbovalne verige. To pomeni vodenje celotne verige dejavnosti tako, da je čas od dobave surovin do končnega potrošnika čim krajši, kar pomeni poenostavljeno obratovanje, racionalizacija distribucije, znižanje stroškov in višji nivo storitev. Končni cilj je zmanjšanje logističnih stroškov in povečanje dobička vseh udeleženi podjetij (Fernie & Azuma, 2004, str. 769; Stengg, 2002, str. 9).

V modni industriji je za podjetja, ki uporabljajo strategijo hitrega odziva značilno, da imajo manjša predsezonska naročila in naročajo več manjših količin med sezono. Proizvodna naročila so lahko dogovorjena vnaprej, vendar točne količine niso znane do zadnjega trenutka (pred dobavo). Trgovina na drobno je ena največjih in najučinkovitejših privrženecv strategije hitrega odziva v Evropi (Britwistle, Siddiqui & Fiorito, 2003, str. 120).

3.2.2.3. Integriran informacijski sistem

Informacijski sistem omogoča hiter pretok informacij in takojšnje evidentiranje prodaje, kar omogoča zmanjšanje zalog. Naročila dobaviteljem se avtomatično aktivirajo, dostavo pa je mogoče planirati in hkrati zmanjšati prenatrpanost nakladalnega območja ter izboljšati uporabo vozil. Učinkovit informacijski sistem prispeva tudi k večji produktivnosti, saj omogoča hitrejši pretok na blagajnah in boljšo kontrolo nad zalogami. Omogoča tudi boljši nadzor nad poslovanjem in tekoče poročilo o prodajnih trendih glede na izdelek in glede na trgovino. Takojšnja povratna informacija olajša odločitve o uskladitvi cen, asortimanu izdelkov in oglaševanju. V svetu hitre mode integracija informacijskih sistemov kupcem omogoča pravočasne in natančne prodajne podrobnosti (barve, dizajni), proizvajalcem pa natančnejši vpogled v trenutno dogajanje na trgu in posledično na izboljšano razporejanje in boljšo prodajo. Integracija informacije podjetjem zagotavlja jasnejše naročanje in nadzor zalog ter pospešuje in olajša logistične aktivnosti. Informacijski sistemi torej igrajo pomembno vlogo pri pridobivanju konkurenčnih prednosti, komunikacijske in računalniške tehnologije pa omogočajo hiter, natančen in zanesljiv prenos podatkov. To pomeni hitrejše transakcije, zmanjšanje administracije in izboljšanje samih storitev. Zahvaljujoč naj sodobnejšim tehnologijam (računalniška izmenjava podatkov, elektronska pošta, blagajne elektronskega prodajnega mesta, dlančni elektronski čitalniki paličnih kod ipd.) pa je čas komunikacije krajši kot kadarkoli poprej (Barnes & Lea-Greenwood, 2006, str. 264-265; Hines, 2004, str. 115-118).

3.2.2.4. Strategija sprotnih dobav

Včasih so se oblačilna podjetja osredotočala predvsem na izboljšanje operativnih aktivnosti, kakršni sta transport ali skladiščenje. Sčasoma pa je zniževanje stroškov na teh področjih postalo vse težje in podjetja primorala, da so pričela iskati druge možnosti za znižanje stroškov. Osredotočila so se na učinkovitost celotne oskrbovalne verige (in ne samo na interne distribucijske poti), na zmanjšanje zalog in na cenejšo obdelavo naročil in stroškov.

Sistem sprotnih dobav opredelimo kot stanje odzivnosti, v katerem skuša podjetje kupcu preskrbeti različne vrste izdelkov in storitev v natančno določeni količini, raznolikosti in kvaliteti ob pravem času, na pravem mestu in po ceni, ki ju določa povpraševanje. Je strategija partnerstva v katerem dobavitelji, proizvajalci in trgovci delujejo skupaj, da bi se lahko hitreje odzvali na potrebe kupcev. Skupaj spremljajo trende in načrtujejo odziv na povpraševanje v prihodnosti. Izraz sprotne dobave v sektorju trženja oblačil so prvokrat

uporabili v ZDA, kjer so prvič uvedli sisteme informacijske tehnologije, da bi izboljšali nadzor zalog in storitev, zmanjšali stroške poslovanja in s tem povečali dobiček (Walker 1999, str. 2-3). Sistem sprotnih dobav predvideva spremenljiv, nepredvidljiv in predvsem zelo konkurenčen trg. Hkrati omogoča, da se sprejemajo odločitve, ki jih narekujejo informacije na podlagi povpraševanja, v zadnjem možnem trenutku. To pomeni, da v najkrajšem možnem (nabavnem) času zagotovi največjo možno raznolikost ponudbe, z najnižjimi stroški in čim manjšimi zalogami. Vse aktivnosti v podjetju morajo biti zato naravnane na povpraševanje in obnašanje kupca, saj se izdelki in storitve proizvajajo in dostavljajo v taki raznolikosti in količini, ki ustreza povpraševanju. Prav zato je izredno pomembno, da podjetje pravilno oceni povpraševanje, saj le tako lahko dobavi prave izdelke. Sistem sprotnih dobav podjetjem hitre mode omogoča, da posamezne modne trende preizkusijo kar na prodajnem mestu. Povratne informacije se namreč takoj uporabijo v proizvodnem procesu. Glavne značilnosti sistema sprotnih dobav so: množična prilagodljivost kupcem, raznolikost ponudbe, prepoznavanje zahtev potrošnika, sprotne odločitve, prožnost količine in dostave blaga, hitro obračanje zalog, poudarek na zbiranju prodajnih podatkov in informacij, merljivost učinkov sistema, prilagodljiva proizvodnja majhnih serij različnih vrst izdelkov (zelo pomembno za modnost v oblačilni industriji), dobavne poti so prilagojene kupcem, prihranek časa, minimalne predsezonske zaloge (sprotno naročanje glede na prodajo), skladiščenje deluje na principu zbirnih centrov, pomembnost informacij o vsakem prodajnem mestu, hiter razvojni cikel izdelkov (sledenje trendom), posamezni kupci in prodajna mesta so vključeni v proces razvoja novih izdelkov oziroma v povečevanje konkurenčnih prednosti blagovne znamke (Lowson, Hunter & King, 1999, str. 49-50, 75-76, 161-165).

Uporaba strategije sprotnih dobav podjetjem omogoča prepoznavanje posebnih zahtev potrošnikov in sprotne odločitve v realnem času. Posamezni kupci ali posamezna prodajna mesta so tudi po začetku prodajne sezone vključeni v proces oblikovanja in razvoja novih izdelkov z novimi modnimi smernicami. To daje blagovni znamki v oblačilni industriji ogromno konkurenčno prednost. Nižje zaloge namreč pomenijo manj stroškov, kar pomeni večji dobiček. Strategija sprotnih dobav je tako postala ključ do uspeha proizvajalcev hitre mode. Njena najpomembnejša lastnost je hitrejši in natančnejši prenos informacij znotraj oziroma med posameznimi členi oskrbovalne verige. Namesto na projekcijo se nanaša na sprotno odločanje in omogoča oblačilnim podjetjem, da postanejo logistično učinkovitejša. Hitrejša in natančnejša informacija (ki jo ustvari sistem sprotnih dobav) namreč omogoča, da se posamezno podjetje bolje odzove na spremembe v povpraševanju.

3.2.2.5. Koncept vertikalne integracije

Vertikalna integracija (oziroma navpični tržni sistem) je povezava, v kateri je podjetje lastnik svojih kupcev oziroma dobaviteljev in predstavlja eno pomembnejših strategij upravljanja v tekstilno-oblačilni industriji, še posebej v hitri modi. V nasprotju s horizontalno integracijo, pri vertikalni integraciji ne gre za sodelovanje oziroma partnerstvo več različnih podjetij v določenem delu proizvodnega procesa, temveč gre za več odvisnih podjetij in različnih delov

proizvodnega procesa (dobaviteljev, proizvajalcev, distributerjev in trgovcev), s katerimi upravlja eno samo podjetje (ponavadi najmočnejši partner v verigi), ki koordinira, optimizira in nadzoruje vse faze v oskrbovalni verigi ter skrbi za učinkovito distribucijo med njenimi člani. Vertikalna integracija je zelo učinkovita pri preprečevanju nastajanja ozkih grl v oskrbovalni verigi (Banecke, 2007, str. 23; Conlin, 2007, str. 457).

Pri strategiji vertikalne integracije gre torej za razširitev obstoječega poslovnega procesa naprej ali nazaj vzdolž oskrbovalne verige. Poznamo tri tipe vertikalne integracije (Banecke, 2007, str. 24):

- **Vzratna vertikalna integracija** (angl. *backward vertical integration*) pomeni, da podjetje prične samostojno proizvajati izdelke, ki jih je prej kupovalo. Sposobnost proizvodnje izdelka lahko podjetje zagotovi na dva načina: z vzpostavitvijo nove proizvodnje ali pa s prevzemom dosedanjega dobavitelja (s prevzemom dobavitelja si podjetje lahko zagotovi ekskluzivno dobavo redkih surovin in tako onemogoči konkurente). V modi je lep primer italijanski Benetton, ki je v devetdesetih letih veliko investiral v proizvodnjo in manj v lastne trgovine, zato se je na trge se širil predvsem s pomočjo franšiz (Ghemawat & Nueno, 2003, str. 5).
- **Integracija naprej** (angl. *forward vertical integration*) je vključitev podjetja v proces distribucije vse do kupca, včasih tudi vključno z njimi. S prevzemom kupca si podjetje lahko zagotovi ekskluzivni trg za svoje izdelke. Primer takšnega podjetja je ameriški proizvajalec obutve Brown Shoe Company, ki je prevzel podjetje Kinney, znanega trgovca s čevlji.
- **Obojestranska vertikalna integracija** (angl. *balanced vertical integration*) pomeni, da podjetje vertikalno integrira naprej in vzratno. V lasti ima podjetja, ki mu dobavljajo materiale in distribuirajo njegove izdelke, in ima tako nadzor nad celotno oskrbovalno verigo. Dober primer takšnega podjetja v oblačilni industriji je (kot bomo videli v nadaljevanju) prav Inditex. Ta je od vseh predstavnikov hitre mode najširše vertikalno integriran, kar pripomore k večji konkurenčnosti podjetja (Ghemawat & Nueno, 2003, str. 6).

Glavne prednosti vertikalne integracije z vidika podjetja so predvsem v boljšem nadzoru in optimizaciji stroškov poslovanja. Podjetju omogoča nižje stroške transporta (če skupno lastništvo prinese geografske prednosti), izboljšuje koordinacijo znotraj oskrbovalne verige, zajame boljšo profitno maržo in doprinesne dodatne distribucijske kanale, ki drugače ne bi bili dostopni. Slabosti te strategije so predvsem v višjih monetarnih in organizacijskih stroških, ki jih ima podjetje za organizacijo, upravljanje, vzdrževanje in nenazadnje nadgrajevanje celotnega sistema. Če želi podjetje ostati v koraku s časom, pomeni, da mora nenehno investirati v nove tehnologije in sistem razvijati, kar pa je lahko marsikdaj za podjetje prevelik zalogaj (Greaver, 2004, str. 45; Pellegrini & Reddy, 1989, str. 38-39).

Skupna značilnost vseh podjetij hitre mode je torej njihova vertikalna integriranost. Med seboj se razlikujejo po stopnji in smeri integracije (Slika 3). Kot sem že omenila, je od vseh najbolj integriran Inditex, ki vse faze v oskrbovalni verigi opravlja sam, z izjemo šivanja in dela transporta. Mango ima (tako kot Benetton) večino trgovin franšiznih, vendar jim vseeno dovoli, da neprodane kose oblačil vrnejo nazaj v proizvodnjo. H&M sicer načeloma sam upravlja z vsemi členi oskrbovalne verige, vendar nima lastne proizvodnje, svoje prostore pa je zato zgradil v neposredni bližini svojih največjih dobaviteljev (po podatkih iz leta 2006 ima podjetje okoli 60% dobaviteljev v Aziji, preostale pa v Evropi). Gap ima 97% dobaviteljev iz držav tretjega sveta, vse ostale faze pa opravlja sam (Caro, 2008).

Slika 3: Grafični prikaz različnih stopenj vertikalne integracije podjetij hitre mode

Vir: F. Caro, *The Fast-Fashion Business Model*, 2008.

Podjetja hitre mode so z vertikalno integracijo dosegla boljšo odzivnost na vedno hitrejšo menjavanje modnih trendov (nove kolekcije lahko lansirajo le v nekaj tednih) in postala izredno konkurenčna tradicionalnim proizvajalcem oblačil. Podjetja v tekstilno-oblačilni industriji se zato v želji po večji konkurenčnosti vedno bolj nagibajo k vpeljevanju vertikalne integracije, bodisi naprej ali vzvratno, ali pa oboje. Veliko trgovcev je v želji po manjši odvisnosti od proizvajalcev pričelo oblikovati in prodajati svoje lastne znamke oblačil, ki jim jih po naročilu šivajo podizvajalci, po drugi strani pa vedno več proizvajalcev, v želji po manjši odvisnosti od trgovcev, odpira svoje trgovine. Primeri podjetij, ki so pričela inregrirati naprej, so Esprit, S. Oliver in Benetton (Bragger, 2004, str. 4-5). Primeri trgovcev, ki so integrirali vzvratno in pričeli proizvajati oblačila svojih trgovskih blagovnih znamk, pa so nemški Peek & Cloppenburg (blagovna znamka McNeal), angleški Marks & Spencer (blagovna znamka St. Micheal) in nizozemski C&A (blagovna znamka Canda), (Ridderman, 2000, str. 3).

3.2.3. Nov pomen distribucijskih centrov

Proizvajalci oblačil hitre mode odpremiijo blago svojim kupcem neposredno iz proizvodnje ali pa preko distribucijskih centrov. Distribucijske centre uporabljajo v primeru, ko njihova proizvodnja poteka na večih lokacijah, kar je običajno za proizvodnjo oblačil. Blago z različnih lokacij se zbere na centralni lokaciji za zagotavljanje kakovosti, izbor (glede na posamezna naročila), embaliranje in distribucijo maloprodajnim trgovinam. Prvotni pomen distribucijskih centrov se spreminja, saj nimajo več vloge skladišč, ampak so lokacija, kjer se blago zadržuje le kratek čas. Čas od sprejema blaga do odpreme mora biti čim krajši, zato se blago skorajda več ne zadržuje v skladišču. V zadnjem času podjetja vse pogosteje uporabljajo distribucijske centre tudi za dodajanje vrednosti izdelkom. Posameznim oblačilom dodajo viseče etikete, varovala, oznake ter podatke o ceni in jih pripravijo za prodajo.

3.2.4. Spremembe v obnašanju potrošnikov

»Kupec dvajsetega stoletja je šel v trgovino z oblačili povprečno štirikrat na leto, povprečen Zarin potrošnik v Londonu, pa Zarino trgovino obišče kar 17-krat letno!«

(Ferdows, Michael & Machuca, 2004, str. 104)

Hitrejši način življenja, želja po napredku in novostih, ter vpliv medijev na kulturo in želje kupcev so dejavniki, ki so močno vplivali na spremembe v obnašanju potrošnikov v zadnjih desetih letih. Kupci so vedno zahtevnejši in pričakujejo najboljšo in »up to date« ponudbo oblačil po nizki ceni, kar predstavlja pravi izziv za proizvajalce. Poleg tega zahtevajo tudi boljše storitev. To pomeni zagotavljanje tistih izdelkov, ki jih želijo, natanko takrat, ko si jih zaželijo. Zaradi vedno večjega povpraševanja po novih in raznolikih izdelkih so se proizvajalci hitre mode prilagodili kupcem, pričeli spremljati njihove želje in proizvajati tisto, kar si kupci zares želijo. Uveljavil se je že omenjeni koncept hitre odzivnosti, ki povečuje hitrost odziva podjetij na spremembe na trgu. Število kolekcij se je povečalo, količinsko pa so manjšega obsega kot so bile nekoč. Sodelovanje in komunikacija med proizvajalci in prodajalci sta postala zelo pomembna za uspeh blagovne znamke. Storitve, ki dodajajo vrednost, so postale nuja, množična prilagoditev izdelkov porabniku pa standard. Kupci so tako s časom nevede pridobili pogajalsko moč, tako glede zahtev po novih kolekcijah, kot pri ceni in nivoju storitev (Barnes & Lea-Greenwood, 2006, str. 260-262).

3.2.5. Etična moda

V industriji kot je tekstilna, je zelo pomembno, da se stroški optimizirajo kakor se le da. Preseljevanje proizvodnje v dežele s poceni delovno silo je trend, ki mu je v zadnjih dveh desetletjih sledila večina zahodnih proizvajalcev oblačil. Ko potrošnik kupi oblačilo francoske blagovne znamke v trgovini v Parizu, je velika verjetnost, da je bilo to oblačilo izdelano nekje v Aziji, Afriki, južni Ameriki ali pa vzhodni Evropi. Ekonomijam tretjega sveta je vsekakor v

prid, da lahko proizvajajo za zahodne države, saj jim to prinaša denar, seveda samo v primeru, če so delavci plačani pravično in če ne prihaja do zlorabe delovne sile, kar pa na žalost v mnogih primerih ne velja. Svetovno modno industrijo obvladuje peščica velikih podjetij, ki izbirajo med ponudniki večinoma tako, da pač izberejo najcenejšega glede na zahtevano kvaliteto. Ponudniki si zato med seboj konkurirajo s produktivnostjo in ceno, kar pomeni, da morajo optimizirati proizvodne zmoglosti in dobaviti največ kar se da, poceni in v čim krajšem času. Končna hitrost pa je odvisna od delavcev, ki morajo čeprav v vseh državah obstajajo zakoni, ki naj bi jih ščitili, delati za plače, nižje od predpisanih minimalnih, v zelo slabih delovnih pogojih. Povrh vsega so ti delavci nemalokrat mladoletniki ali celo otroci. Mnenja o tem, kaj je etična proizvodnja, so glede na kulturo ljudi različna. Muslimanskim kupcem se na primer zdi neetično, da v procesu proizvodnje pride do posojanja denarja z obrestmi. Drugim se zdi neetično, da proizvajalci spolno diskriminirajo delavce. Tretjim pa nič od tega sploh ni pomembno. Vendar v splošnem velja, da podjetje deluje etično, ko poskrbi, da pri svojem delovanju upošteva človekove pravice zaposlenih in skrbi za okolje.

Rezultati raziskave, ki jo je 15. 10. 2008 objavila britanska agencija TNS Worldpanel Fashion, kažejo na velik porast osveščenosti britanskih kupcev o etični proizvodnji oblačil. Kar 72% od 7000 vprašanih meni, da je izvor oblačil, ki jih kupujejo, pomemben. Samo eno leto pred tem je podobna raziskava pokazala, da je imelo takšno stališče samo 59% anketiranih, kar 60% mlajših od 25 let (glavni ciljni segment kupcev za proizvajalce hitre mode) pa o etičnosti oblačil pri nakupovanju kaj dosti ni razmišljalo. Leto kasneje jih tako misli samo še 36%. Ljudje postajajo bolj skeptični glede izjav podjetij o resnični etičnosti njihovega poslovanja (57% vprašanih trditvam ne verjame), kar 72% pa je mnenja, da raje plačajo višjo ceno izdelka v zameno za ukinitve »potilnic«² (angl. *sweatshops*) in preprečevanje uporabe otroške delovne sile. Zanimivo je, da je dobrobit družbe, kjer podjetje proizvaja, za večino pomembnejša kakor skrb za okolje, najmanj pa je pomembno ali je izdelek organski, ter da podjetje delež dobička namenja v dobrodelne namene (Giles, 2008).

Hitra moda vsekakor vzpodbuja pritiske na dobavitelje in proizvajalce ter tako posredno izvaja pritisk tudi nad delavci. Kot ljudje ima vsako podjetje različna stališča o tem, kaj je etično in kaj ne, ter glede na to oblikuje pravilnik o delovanju (angl. *Code of conduct*). Proizvajalci hitre mode se tako po »etičnosti poslovanja« razlikujejo glede na kulturo zaposlenih in lokacijo proizvodnih obratov. Zaradi nenehnega pritiska javnosti so pravilniki pogosto dvoumni, poročila o družbeni odgovornosti pa izkoriščanje delavcev pojasnjujejo kot rezultat slabe organiziranosti in pomanjkanja delavnih izkušenj dobaviteljev in proizvajalcev, ki sprejmejo naročilo, ki ga niso sposobni izvesti v dogovorjenem času. Gap Inc. (Gap, Baby Gap, Old Navy, Banana Republic) in Arcadia Group (Top Shop) je v zadnjih letih spremljalo kar nekaj škandalov o kršenju človekovih pravic in neetičnosti delovanja znotraj podjetij, kot tudi glede delovanja njihovih poslovnih partnerjev iz držav tretjega sveta. Leta 2007 je tako npr. svetovno javnost razburkal video posnetek, ki je prikazoval eno izmed Gapovih delavnic

² Izraz »potilnica« označuje mračen, umazan in neprežračen delovni prostor v tovarni, prenatrpan z delavci, ki v njem garajo tudi po šestnajst ur dnevno (Golodner, 1990, str. 51).

v New Delhiju, kjer so komaj 10 let stari otroci izdelovali Gapova oblačila v izredno slabih delovnih pogojih (Cho, 2007). H&M je imel takšnih težav manj, Inditex pa najmanj. Podjetje Inditex ima namreč v lasti večino Zarine proizvodnje, ki je v večji meri locirana v evropskem prostoru, hkrati pa svojim dobaviteljem in drugim poslovnim partnerjem določa pravila o pravicah delavcev in varovanju okolja ter njihovo izvedbo tudi nadzoruje (Newell & Winnett, 2007; Hayes, 2008).

Ena izmed pogostejših kritik hitre mode je, da močno škoduje okolju. Težava je predvsem v tem, da količina proizvedenih oblačil zelo hitro narašča, kar povečuje onesnaževanje v procesu proizvodnje in transporta. Vsak dan stotine letal in tovornjakov transportira tisoče ton oblačil preko celega sveta, kar vsekakor pomeni precejšnjo škodo za okolje. Analiza o vplivu emisijskih plinov na proizvodnjo oblačil, ki jo je leta 2006 objavil Inštitut za proizvodnjo in obdelavo tekstila iz Cambridgea (Allwood, Laursen, Malvido de Rodriguez & Bocken, 2006, str. 34-45) je pokazala, da čeprav je majica iz ameriškega bombaža izdelana na Kitajskem in nato prodana v Evropi, proizvodnja in transport predstavljata 35% celotne porabe energije, ki jo majica povzroči v času svojega obstoja (proizvodnja predstavlja 28%, transport pa 7%), 65% pa povzroči končni porabnik, ki majico v času uporabe v povprečju opere petindvajsetkrat na 60 stopinjah in jo suši v sušilcu. Ko kupec kupi in uporabi bombažno majico, ki v povprečju tehta 250 g, tako prispeva k porabi 1700 g fosilnih goriv, povzroči 450 g odpadkov ter pripomore k izpustu 4 kg ogljikovega dioksida v zemeljsko ozračje. Največji delež porabe energije oziroma onesnaženja torej povzroča kupec, ki pa lahko svoj negativni vpliv na okolje zmanjša za kar 50%, če majico pere pri nižjih temperaturah (30 ali 40 stopinjah Celzija) in ne uporablja sušilnega stroja. Marsikateri proizvajalci zato svoje potrošnike spodbujajo k varčevanju z energijo in jim svetujejo, da oblačila sušijo na prostem ter jih perejo na 30 stopinjah Celzija. Okoljevarstveno osveščen kupec si mora potemtakem prizadevati k temu, da posamezne kose oblačil nosi več let, jih pere pri nizkih temperaturah, suši na zraku in jih nato proda trgovini z rabljenih oblačil oziroma podari dobrodelnim organizacijam.

Etika vsekakor postaja vedno pomembnejši element v oblačilni industriji, svet postaja vedno manjši in proizvajalci si ne morejo več privoščiti neetičnega delovanja ali njegovega posrednega podpiranja. Kupci postajajo vedno dovetnejši glede okoljskih vprašanj oziroma vprašanj človekovih pravic in vedno bolj zanimal njihov izvor ter proizvajalec. Čeprav ozaveščenje o problematiki izkoriščanja delovne sile manj razvitih držav raste, pa je vprašanje, če so potrošniki zares pripravljeni plačati ceno, ki bi tem ljudem resnično omogočala dobre delovne pogoje. Racionalno razmišljanje in sebična narava kupca sta namreč tista, ki mu pomagata pri nakupovalnih odločitvah. Povprečni kupec vseeno raje plača manj za isto majico in vprašanje je, ali ga v resnici zanima, kje je bila proizvedena in kako. Pri končni odločitvi je namreč še vedno najpomembnejša najugodnejša cena glede na vrednost proizvoda (angl. *good value for money*).

3.3. Vpliv recesije na (hitro) modo

Svetovna recesija v gospodarstvu, ki se je začela leta 2007 in je danes (2009) v polnem razmahu, je povzročila velike spremembe v modni industriji, tako z vidika potrošnika in povpraševanja, kot z vidika ponudbe. Zaradi vsesplošnega pomanjkanja kupci trošijo manj kot so nekoč, mnogo proizvajalcev tekstilno-oblečilnega sektorja pa se je znašlo na robu propada. Obseg naročil se je močno zmanjšal, veliko delavcev je izgubilo službo. Modni oblikovalci so navdih pričeli iskati v depresivnih tridesetih letih dvajsetega stoletja, moda je postala bolj preprosta, več je temnih barv in čistih linij. Večji poudarek je na osnovnih, bolj funkcionalnih oblačilih, ki več zakrivajo kot odkrivajo. Kupci so se pričeli oblačiti drugače, bolj premišljeno in ekonomično. Ameriška blagovna znamka American Apparel, katere asortiment sestavljajo bombažne majice in druga osnovna oblačila, je na primer eno redkih oblačilnih podjetij na katerega neugodne spremembe v gospodarstvu delujejo pozitivno. Samo v mesecu februarju 2009 je podjetje zabeležilo kar 9% porast prodaje v primerjavi z letom pred tem (O'Donnell, 2009).

Recesija je vsekakor najbolj prizadela proizvajalce oblačil srednjega cenovnega razreda, saj njihovi kupci v težkih časih nakupujejo manj oziroma so pričeli kupovati drugje, kjer so cene ugodnejše. Tudi proizvajalci luksuznih blagovnih znamk so občutili pomanjkanje. Na zahodnih trgih je kriza vzpodbudila proizvajalce, da so se pričeli usmerjati na nove, vzhodne trge. Britanska blagovna znamka Coach tako spomladi 2009 odpira nove trgovine v Rusiji, modna oblikovalka Stella McCartney, ki zastopa modno hišo Gucci, odpira nove trgovine v Indiji, Donatella Versace pa je novembra 2008 priredila prvo modno revijo v Pekingu. Povpraševanje po modnih dodatkih se je povečalo, povpraševanje po oblačilih pa zmanjšalo (Betts, 2008; Dell, 2008).

Podjetja hitre mode v zadnjih mesecih prav tako beležijo slabše poslovne rezultate. H&M je konec februarja 2009 prvič po petih letih objavil padec neto dobička, ki je v primerjavi s prvim fiskalnim četrtletjem leta 2008 manjši za 12%. Promet se je v primerjavi z lanskim letom povečal (samo) za 4%, trgovine pa zaradi manjše potrošnje v povprečju beležijo 5% padec prodaje. Samo v februarju 2009, je prodaja padla za 8% v primerjavi s februarjem 2008. Na slabe rezultate je poleg recesije vplivala tudi depreciacija švedske krone v primerjavi z evrom in okrepitev ameriškega dolarja (ker ima H&M dobavitelje iz držav, katerih valute so vezane na ameriški dolar, je postala proizvodnja precej dražja). Kljub vsemu pa podjetje v letu 2009 napoveduje odprtje 225 novih trgovin, od tega 74 na največjih evropskih trgih, kot so Francija, Nemčija in Velika Britanija (Lagorce, 2009a). Inditex je ob koncu zadnjega fiskalnega četrtletja (2008) prav tako objavil 4% padec neto dobička, prodaja pa se je v februarju 2009 povečala za 9%. V letu 2009 podjetje načrtuje odprtje 370 do 450 novih trgovin, kar kaže na nekoliko večjo previdnost (v letu 2008 so jih odprli 573), vendar s odločeni, da bodo kljub recesiji nadaljevali s širjenjem na nove trge (Lagorce, 2009b).

Kljub manjši potrošnji v splošnem imajo podjetja hitre mode vseeno prednost pred drugimi proizvajalci, ne le zaradi nižjih cen oblačil, temveč tudi zaradi večje fleksibilnosti in odzivnosti na trenutne razmere na trgu. Kljub temu, da so zaradi splošnega pomanjkanja izgubila marsikaterega kupca, pa so marsikaterega na novo pridobila. Kupci oblačilnih blagovnih znamk višjega cenovnega razreda danes namreč veliko raje posegajo po cenovno ugodnejših oblačilih znamk hitre mode, medtem ko zvestobo luksuznim blagovnim znamkam ohranjajo tako, da kupujejo njihove modne dodatke, kot so pasovi, nakit, torbice, čevlji, ipd. V znani modni hiši Prada npr. 65,8% (126,8 milijonov evrov) povečanje prometa v letu 2007 pripisujejo ravno povečani prodaji usnjenih izdelkov in drugih modnih dodatkov. Po besedah g. Milton Pedraza, direktorja Luxury Institute, njujorškega podjetja, ki dela raziskave potrošnje bogatejšega prebivalstva, se je »trend nakupovanja oblačil v trgovinah hitre mode v zadnjem času močno povečal, nakup luksuznih izdelkov pa je omejen zgolj na »najnujnejše«, to je modne dodatke (Sherman, 2008).

Hitra moda je torej zajela povsem nov segment kupcev, saj se je povpraševanje po cenejših oblačilih povečalo, povpraševanje po oblačilnih blagovnih znamkah srednjega in deloma tudi višjega cenovnega razreda pa se je močno zmanjšalo. Vedno več proizvajalcev blagovnih znamk srednjega cenovnega razreda se odloča za lansiranje novih, cenejših linij, načine poslovanja (proizvodnja, distribucija, implementacija novih informacijskih sistemov itd.) pa vedno bolj prilagajajo konceptom, ki so značilni za hitro modo. Tako so na primer v letu 2006 svoj »vstop« v hitro modo napovedale blagovne znamke Mexx, Juicy Couture, Lucky Brand in Sigrid Olsen, leta 2007 se jim je pridružil angleški Next, ameriški proizvajalci pa so pričeli proizvodnjo iz Azije predstavljati v bližnje države srednje Amerike (Following fast Fashion, 2008; Mexx makes moves into fast fashion, 2006). Pojavil se je tudi trend povezovanja znanih kreatorjev visoke mode s cenejšimi blagovnimi znamkami, s pomočjo katerih lansirajo svoje »hitre kolekcije«, za katere strokovnjaki predvidevajo, da bodo v prihodnosti vedno bolj pogoste. Tako je slavni modni kreator Alexander McQueen napovedal sodelovanje z ameriško verigo Target, v jeseni 2009 pa bodo svoje kolekcije v okviru cenovno dostopnejših blagovnih znamk predstavili še Comme des Garçons (za obutveno blagovno znamko Converse), Rick Owens (za proizvajalca torb Eastpack), Hussin Chalayan (za J Brand jeans), Jil Sanders (za Uniqlo), Karl Lagerfeld (za Ruby Helmets), Bernhard Willhelm (za proizvajalca sončnih očal Mykita) in Y (za Dr. Martens). Zahvaljujoč recesiji bodo tako potrošniki lahko kmalu kupovali kreacije svojih najljubših modnih oblikovalcev ne da bi zato morali odšteti celo premoženje (Lomrantz, 2009).

4. ZARA

Zara je paradna blagovna znamka španskega podjetja Inditex, ki je največji proizvajalec oblačil na svetu in eden izmed pionirjev »hitre mode«. Letni promet podjetja je v letu 2008 znašal 10,4 milijard evrov in ima 4.278 trgovin v 73 državah po vsem svetu. Blagovna znamka Zara s 6,906 milijardami evrov letnega prometa predstavlja 66,4% vsega prometa

Inditexa in je samo v letu 2008 vstopila na 5 novih trgov in pridobila 186 novih trgovin (skupno je Inditex lani odprl 573 trgovin). Delež internacionalnih trgov se je v primerjavi z letom prej (2007) povečal za 3,5% in je konec leta 2008 predstavljal 66% prometa podjetja (Inditex press releases, 2009). Inditex ima poleg Zare v lasti še 8 blagovnih znamk, vsaka od njih pa pokriva svoj tržni segment: *Pull and Bear* - oblačila za mlade, *Massimo Dutti* - konvencionalna in kvalitetna moda, *Bershka* - oblačila v stilu »avant-guard«, *Stradivarius* - modna oblačila za mlade ženske, *Kiddy's class* - otroška oblačila, *Oysho* - spodnje perilo, *Zara Home* - dodatki k pohištvu in *Uterque* - modni dodatki (Who we are, Inditex, 2008).

4.1. Zgodovina podjetja

Ideja o Zari se je rodila leta 1963 v La Coruni, majhnem mestecu na severozahodu Španije, v stanovanju izdelovalca spodnjega perila Amancia Ortege. Na glavni ulici La Corune se je tako leta 1975 odprla prva Zarina trgovina, blagovna znamka ZARA pa se je pozicionirala kot proizvajalec oblačil srednje kvalitete po dostopnih cenah. Oblačila so bila zelo podobna oblačilom popularnih znamk visoke mode, kar pa se je izkazalo kot odličen recept za uspeh. Do konca desetletja je bilo v Galiciji odprtih 6 trgovin, v osemdesetih pa se je začelo obdobje ekspanzije in Zara je odprla svoje trgovine po vsej Španiji. Leta 1984 je Ortega ustanovil družbo Inditex (Industria del Diseño Textil SA), ki je postala Zarino matično podjetje. Oblikoval je nov poslovni model distribucije in nov informacijski sistem, saj je ugotovil, da se naročila kupcev (poslovalnic) ne skladajo s tem, kar so mu pokazali podatki iz trgovin oziroma s tem, česar si stranke zares želijo (Ghemawat & Nueno, 2003, str. 7). V tistem času je bilo v oblačilni industriji običajno, da je celotni proces od proizvodnje do prodajne police trajal tudi do 66 tednov, kar je proizvajalce in distributerje močno omejevalo, saj so lahko letno kupcem predstavili le dve ali tri kolekcije. Uspešno predvideti povpraševanje kupcev je bila prava umetnost, tveganje, da se posamezni kosi oblačil ne bi prodali pa je bilo zelo veliko. Gospod Ortega si je zato zamislil model, ki bi mu dovoljeval hiter odziv na spremembe v povpraševanju kupcev in hitro prilagajanje novim trendom. Poimenoval ga je »takojšnja moda« (angl. *instant fashion*). Njegova zamisel se je uresničila, ko je v začetku osemdesetih spoznal José Maria Castellana, ki je imel doktorat iz poslovne ekonomije in profesionalne izkušnje na področju informacijske tehnologije, prodaje in financ. Ta se je leta 1985 pridružil skupini Inditex in začel se je razvijati logistični model. Castellano je razvil računalniški sistem, ki je pomagal podjetju skrajšati čas procesa proizvodnje in distribucije. Namesto enega kreatorja, je "odgovornost" prevzel tim večih kreatorjev, ki danes obsega več kot 300 ljudi. Glavna naloga tima je bila oblikovati oblačila na podlagi trenutnih trendov in hkrati ustvarjati nove inovativne dizajne, ki bi Zaro postavile v ospredje modnega sveta. S takšnim pristopom pa je bil odziv na spremembe v povpraševanju takorekoč takojšen. V devetdesetih letih je podjetje pričelo s pomembnimi investicijami v proizvodnjo, logistiko in informacijsko tehnologijo. Izpopolnilo je celoten komunikacijski sistem, ki povezuje sedež podjetja s proizvodnimi, ponudbenimi in prodajnimi lokacijami in vzpostavilo sistem proizvodnje »ob pravem času na pravem mestu« (angl. *just in time production*). Takrat so zgradili skladiščni center v Arteixo, blizu sedeža podjetja v La Coruni, ki je takrat obsegal kar 130000

kvadratnih metrov. Rodil se je edinstven koncept proizvodnje, distribucije, trženja in prodaje, ki je deset let kasneje zrušil vse zakone in prepričanja, ki so več kot tri desetletja vladala v tekstilni in oblačilni industriji in povzročil pravo revolucijo v modnem svetu nasploh.

Konec osemdesetih let je imela Zara že več kot 80 trgovin po vsej Španiji, leta 1988 pa se je odprla prva trgovina na tujem, v Portu na Portugalskem. Kmalu zatem sta se odprli še trgovini v New Yorku (1989) in Parizu (1990). Leta 1992 je podjetje vstopilo na mehiški trg, leta 1993 na grški trg, leta 1994 na belgijski in švedski trg, leta 1995 se je odprla trgovina na Malti ter leta 1996 na Cipru. V drugi polovici devetdesetih let je sledila izjemno hitra ekspanzija (najprej po Evropi in nato še po preostalih kontinentih), ki je v polnem zamahu še danes. Tako so se v letu 1997 Zarinim internacionalnim trgovom pridružili še Norveška, Turčija, Izrael in Japonska, leta 1998 pa še Argentina, Velika Britanija in Venezuela. Kljub temu, da je v večini primerov na nove trge podjetje vstopalo samo, je za vstop na nove, manj poznane, majhne in bolj rizične trge (kot so npr. države Bližnjega vzhoda, Dominikanska republika, Srbija in, med drugim, tudi Slovenija) leta 1998 uvedlo franšizni sistem internacionalizacije, za večje trge pa je uporabilo strategijo povezovanja podjetij v skupna podjetja (angl. *joint ventures*). Do leta 2000 je podjetje razširilo poslovanje po skoraj vsej Evropi, vključno z Nemčijo, Nizozemsko in Poljsko. V Sloveniji smo dobili prvo Zarino trgovino septembra 2003, danes pa ima Inditex po celi Sloveniji kar 12 trgovin. Istega leta so se Zarine trgovine odprle še v Rusiji, Maleziji in na Slovaškem. Leta 2004 je bila Zara prisotna v 56 državah sveta v Evropi, Ameriki (severni in južni), Aziji in Afriki (Slika 4). V zadnjih letih se je pozornost preusmerila predvsem na azijske in južnoameriške trge. Tako so se v letu 2005 odprle nove trgovine v Kostariki, Indoneziji, na Filipinih in na Tajskem, leta 2006 na Kitajskem, v letu 2007 še v Kolumbiji in Guatemali, 2008 pa v Južni Koreji, Ukrajini, Egiptu, Črni gori in v Hondurasu (Timeline, Inditex, 2008).

Slika 4: Geografski prikaz držav sveta, v katerih ima podjetje Inditex svoje trgovine

Vir: Inditex Global Presence, 2008.

4.2. Zarin trženjski koncept in koncept poslovanja

Zarin cilj je, po besedah gospoda Ortege, »demokratizirati modo in ljudem ponuditi zadnjo modo srednje kvalitete po dostopnih cenah« (Ghemawat & Nueno, 2003, str. 3). Kot bomo v nadaljevanju videli, sta glavna aduta, ki Zarin poslovni koncept razlikujeta od preostalih konkurentov, čas, ki ga podjetje porabi, da oblačilo spravi od kreatorja do kupca in uporaba trgovin kot primarni vir informacij. Zarin edinstven koncept vertikalne integracije, "just in time" proizvodnje, dizajna, distribucije in prodaje, fleksibilnost poslovanja, politika hitrega odziva in uporaba napredne informacijske tehnologije omogoča podjetju hiter odziv na nenehno spreminjajoče se povpraševanje kupcev. Bistvenega pomena pa je, da podjetje praktično vse faze poslovanja opravlja samo, od proizvodnje in distribucije oblačil pa vse do prodaje (koncept vertikalne integracije). Vse glavne odločitve in večji del distribucije se izvajajo v La Coruni (Španija). Tam je tudi sedež podjetja, proizvodni obrati pa se nahajajo dobesedno na nasprotni strani ceste od menedžerskih prostorov. Informacije zato potujejo izredno hitro, poleg tega pa je vse skupaj lažje nadzorovati. Centralizirana proizvodnja in menedžment ter neposredno upravljanje s celotno oskrbovalno verigo pa so dejavniki, ki Inditexu omogočajo optimizacijo poslovanja, ki je njegova glavna prednost pred konkurenti.

Strategija poslovanja v Zari izhaja iz trženjskega koncepta poslovanja (angl. *marketing concept*), saj je kupec vedno na prvem mestu, proizvodnja pa je popolnoma odvisna od trenutnega povpraševanja na trgu. Trženjski koncept je eden izmed petih konceptov, ki jih podjetja uporabljajo, ko se usmerjajo na določen trg. Poznamo še izdelčni koncept, proizvodni koncept, prodajni koncept ter humani koncept (Kotler & Armstrong, 2008, str. 9). Kotler (2003, str.26) navaja tudi koncept kupca. Paziti moramo, da trženjskega koncepta ne zamenjujemo s prodajnim konceptom (ki ga omenja T. Levitt), saj se slednji osredotoča na potrebe prodajalca in ne kupca (Kotler, 2003, str. 20).

Trženjski koncept se je razvil v petdesetih letih dvajsetega stoletja in preusmeril pozornost tržnikov z izdelka na kupca. Do takrat je bil najbolj uporabljan koncept za usmeritev podjetja na trg izdelčni koncept in filozofija »naredi in prodaj« (angl. *make and sell*). Novi trženjski koncept pa je deloval po principu »zaznaj in reagiraj« (angl. *sense and respond*). Bistvo torej ni najti pravega kupca za izdelek, temveč proizvesti izdelek, ki bo najbolj ustrejal kupcu. Za doseganje ciljev organizacije je zato izredno pomembno, da je bolj učinkovita pri ustvarjanju dodane vrednosti kot njeni konkurenti, pri čemer so najpomembnejši štirje elementi, in sicer: ciljni trg, potrebe kupcev, integrirano trženje in dobičkonosnost. Koncept poudarja, da mora imeti proizvajalec oziroma ponudnik vedno aktiven odnos do kupca ali potrošnika pri zadovoljevanju vsakdanjih potreb in problemov. Poleg tega preučuje, spremlja in raziskuje družbene potrebe in prilagaja razvoj čim boljšemu zadovoljevanju družbenih potreb. Pot od proizvodnje do kupca tako poteka od natanko definiranega ciljnega trga in osredotočanja na potrebe kupcev do ustvarjanja dobička z zadovoljevanjem kupcev (Kotler, 2003, str. 19).

5. ANALIZA TRŽENJSKEGA SPLETA HITRE MODE - ZARA

Trženjski splet je kombinacija trženjskih spremenljivk, ki jih podjetje oblikuje zato, da bi lažje vplivalo na povpraševanje po svojih izdelkih in hkrati spodbudilo želene odzive na ciljnih trgih. Uporabljamo ga pri razvoju, proizvodnji in prodaji izdelkov. Po McCarthyju je osnovni model trženjskega spleta sestavljen iz štirih spremenljivk (štirih P-jev). Med njih spadajo: cena, izdelek, tržne poti in tržno komuniciranje (Kotler & Armstrong, 2008, str. 5). Vendar pa so mnenja o tem, katere spremenljivke in v kolikšni meri jih trženjski splet vključuje, različna. Ponavadi se pri analizi trženjskega spleta izdelkov uporablja model štirih P-jev, pri analizi storitev pa model sedmih P-jev. Mi bomo pri analizi trženjskega spleta za verigo oblačil hitre mode Zara uporabili model s sedmimi spremenljivkami. Poskušali bomo dokazati, da Zara zaradi njenega izrazito h kupcu usmerjenega trženjskega pristopa lahko obravnavamo kot storitev in ne le kot izdelek. Poleg osnovnih štirih spremenljivk bomo tako opredelili še tri dodatne, ki pa so: ljudje, fizični dokazi in procesi. Vsakega od navedenih instrumentov bomo najprej opisali na splošno in nato na primeru Zare.

5.1. Izdelek

5.1.1. Opredelitev izdelka

V trženjski filozofiji in praksi izdelek nastopa kot »glavni igralec«. Pri izdelku obravnavamo kakovost, funkcionalnost, velikost, težo, obliko, barvo, sortiment, embalažo, stil, blagovno znamko, garancijo, dobro ime. Katere lastnosti so za določen izdelek pomembne pa je seveda odvisno od vrste izdelka. Ko obravnavamo izdelke oblačilne industrije lahko k že omenjenim lastnostim dodamo še material, otip, etičnost proizvodnje izdelka (kdo ga proizvaja, je izdelek okolju prijazen ...), ali se izdelek lahko pere v pralnem stroju ali ne ipd. To so namreč lastnosti, ki jih kupec vidi, zazna in občuti ter se z ozirom nanje nato odloči za nakup izdelka. Pomembno je, da proizvajalec oziroma prodajalec izdelek kupcu čim bolj približa oziroma zadovolji plačilno sposobnega kupca. Izdelke lahko analizira na več načinov in nato na podlagi rezultatov načrtuje trženjske strategije. Oblačilno industrijo tradicionalno delimo na tri velike segmente: ženska oblačila, moška oblačila in otroška oblačila³. V Evropi je povprečno razmerje med prodajo ženskih, moških in otroških oblačil 9:7:2, kar velja tudi za Slovenijo.

5.1.2. Izdelek blagovne znamke Zara

»Mati srednjih let kupuje oblačila v Zari, ker so poceni. Njena hči, sredi dvajsetih, pa nakupuje oblačila v Zari, ker so modna.«

(Dutta, 2002, str. 1)

³ V Nomenklaturi Evropske skupnosti (regulativa ES No. 2658/87) so oblačilni izdelki zajeti v poglavju 60-62, v NACE nomenklaturi pa NACE Rev. 1 18.

Zarin koncept je proizvajati in prodajati oblačila srednje kvalitete, ki so v modi, po ugodnih cenah. Je trženjsko usmerjena, kar pomeni, da je kupec tisti, ki določa kakšna in koliko oblačil se bo proizvedlo. Njeno ponudbo poleg oblačil sestavljajo še čevlji in modni dodatki. 60% vseh izdelkov je namenjenih ženskam (Zara Basic, Zara Woman, Zara for Mum in Trafaluc), 25% moškim (Zara Man) in 15% otrokom (Zara Kids). Kljub temu, da Zarin ciljni tržni segment predstavljajo ženske in moški stari od 15 do 45 let ter otroci, pa se podjetje s tem ne omejuje. Zarina oblačila so v globalnem smislu namenjena mladim in modno osveženim kupcem srednjega razreda, vključno z mladimi družinami, poslovneži in študenti. Inditex v enem letu v povprečju proizvede okoli 30000 različnih kosov oblačil (od tega je okoli 20000 Zarinih), vsaka trgovina pa dobi novo pošiljko oblačil dvakrat na teden (Inditex Press Kit, 2008, str. 4)⁴. Približno polovica izdelkov je del "živih kolekcij", ki so odvisne od trenutnega povpraševanja na trgu, preostali del proizvodnje pa je zasnovan par mesecev vnaprej. V Zari oblačila predstavljajo hitro pokvarljivo blago, zato se podjetje ravna po treh načelih proizvodnje (Dutta, 2002, str. 4): kratek odzivni čas (več modnih oblačil v določenem časovnem obdobju), manjše količine proizvedenih oblek (poskrbijo za to, da ni težav z odvečnimi zalogami) in več različnih kolekcij (več stilov podjetje proizvede, večja je verjetnost, da bodo uspeli najti pravega). Bistveno je torej proizvajati čim več različnih stilov v majhnih količinah, v koraku s časom in predvsem zelo hitro.

5.1.2.1. Prepoznavanje modnih trendov in razvoj izdelkov (Zara)

Zarin poslovni model je oblikovan tako, da ne poskuša predvidevati trendov vnaprej, pač pa prepoznati in se čim hitreje odzvati na trenutne trende. Običajni proizvajalec oblačil veliko časa in denarja vложи v preučevanje tega, kar bi lahko bilo v trendu v prihajajoči sezoni (spremljanje modnih revij, predvidevanja modnih strokovnjakov), celoten proces od kreatorjeve zamisli do prodajne police pa traja nekje od 9 do 12 mesecev. V Zari so ta proces skričili na samo 2 tedna, oblačilo namreč od kreatorja do prodajne police v povprečju potuje le 15 dni. Dolgoročno planirajo le to, katere materiale in kakšne količine le-teh bodo v neki sezoni nakupili. To pa je precej manj rizično, saj materiale lahko po potrebi različno obdelajo, predelajo in pobarvajo. Podjetje proizvede izdelek v manjših količinah in zelo hitro (dokler je trend še »vroč«), ter se takoj zatem posveti novim izdelkom. Ker je različnih stilov veliko, ni velike škode, če se jih nekaj izmed njih ne proda dobro. Tveganje je tako manjše, kar pomeni še en prihranek več. Poleg tega so kupci bolj motivirani, da obiščejo trgovino, ker se ponudba nenehno spreminja (Gallaugher, 2008). Življenjski cikel Zarinega izdelka se začne v trgovini in na ulicah, ko menedžerji in kreatorji opazijo nov trend. »Lovci na trende« se nenehno gibljejo med množicami mladih po vsem svetu - po fakultetah, nočnih klubih, športnih prireditvah, koncertih, na ulicah in drugje. Poleg tega menedžerji trgovin dnevno posredujejo informacije o tem kaj se prodaja in kaj ne ter ideje o tem, po čem kupci povprašujejo (Dutta, 2002, str. 6). Če na primer trgovina v Ljubljani dobro prodaja določen kos oblačila, recimo

⁴ Zarina največja konkurenta H&M in Gap letno proizvedeta »samo« 2000 do 4000 različnih kosov oblačil (The Future of Fast Fashion, 2005).

črne hlače z rdečim robom, in več kupcev vpraša po suknjiču, ki bi se podal zraven, tega pa ni v ponudbi, bo to informacijo menedžer posredoval produktnemu menedžerju v Španijo in prav lahko se zgodi, da bo prav takšen suknjič v tej isti trgovini na voljo že v nekaj tednih. Posredovanje informacij je tako ključnega pomena, zato podjetje veliko denarja vlaga predvsem v razvoj informacijske tehnologije in komunikacijske strukture. Ostati v koraku s časom ni poceni, vendar je Zara odličen dokaz, da se to na koncu vsekakor obrestuje (Dowsett, 2008).

5.1.2.2. Proizvodnja manjših količin na domačih tleh («Made in Europe»)

Večina proizvajalcev hitre mode (npr. ameriški Gap in švedski H&M) ima proizvodnjo razpršeno po vsem svetu, večinoma v Aziji, kjer je delovna sila najcenejša (angl. *outsourcing*). Zara proizvede 49% vseh oblačil v neposredni bližini sedeža podjetja (Španija, Portugalska, Maroko), 14 % v drugih državah Evropske Unije, 35% proizvodnje je v Aziji, preostala 2% pa v drugih delih sveta (Annual Report Inditex, 2007, str. 24). Skoraj polovica proizvodnih obratov je v lasti podjetja Inditex, kar je ključna prednost Zare pred konkurenti, saj ji takšna struktura omogoča izredno fleksibilnost in nadzor⁵. V lasti ima večino kapitalsko donosnejših proizvodnih obratov z najnovejšo tehnologijo za barvanje, rezanje in šivanje. To pomeni, da lahko zelo hitro obdela materiale tako, da ustrezajo povpraševanju na trgu (podjetje samostojno obdela in pobarva okoli 40% materialov, kar jim omogoča dober odziv na spremembe v zadnjem trenutku). Poleg tega pogodbeno sodeluje z manjšimi lokalnimi podjetji. Edina slaba stran proizvodnje na domačih tleh so stroški delovne sile, ki pa so v povprečju tudi do 20% večji kakor v Aziji. Zato 35% oblačil vseeno proizvedejo v azijskih državah (Kitajska, Indija, Bangladeš, Kambodža). Gre za manj modne osnovne kose oblačil, kot so majice, perilo in razne pletenine. Ta oblačila so določena več mesecev vnaprej in predstavljajo fiksni del kolekcije. Ko so proizvedena, jih pošljejo v distribucijske centre v Španijo. Ker ima Inditex v lasti večino Zarinih trgovin (90%), je tok informacij zelo hiter, tako da se izgled, barva in cena posameznega izdelka lahko določijo v le nekaj dneh. Ko produktni manager dobi informacijo o tem, kaj je trenutno v trendu, to posreduje kreatorju. Ta nato oblačilo skicira in pripravi tehnični plan, kjer določi, kateri materiali so potrebni in kako se bo oblačilo sešilo. Ko vse to določi, se material nemudoma obdela in razreže v triindvajsetih Inditexovih tehnološko izpopolnjenih robotiziranih proizvodnih obratih v La Coruni (Slika 5). Nato so posamezni kosi materiala distribuirani v mrežo okoli 350 manjših delavnic po celi Galiciji in na Portugalsko (Galicija meji na Portugalsko, zato je tam tudi veliko šivalnic, ki delajo za Inditex). Te delavnice niso v lasti podjetja, temveč delajo samostojno (podizvajalci) in skupaj zaposlujejo okoli 11000 ljudi. Podjetje jim posreduje osnovne informacije o oblačilih, material in preprosta navodila o tem, kako jih sešiti. Ko je oblačilo sešito ga pošljejo nazaj v La Coruno v Inditexove distribucijske centre, kjer ga zapakirajo in nato odpošljejo v trgovine po vsem svetu. Celoten proces traja le nekaj dni (Gallaughher, 2008).

⁵ H&M ima 900 dobaviteljev in nobene lastne tovarne (Gallaughher, 2008).

Slika 5: Inditexovi proizvodni obrati

Vir: Training & Development Inditex, 2008.

Proizvodnja manjših količin zmanjšuje tveganje in stroške. Če se določen trend »ne prime«, podjetje nima težav z odvečnimi zalogami oblačil, ki se niso prodala, saj jih preneha proizvajati v trenutku, ko ugotovi, da se ne prodajajo dovolj dobro. Poleg tega ustvarja nenehen »učinek strahu pomanjkanja« pri kupcih, saj so količine oblačil omejene, kar pomeni, da če jih kupec ne bo kupil takoj jih lahko čez 5 minut ne bo več. Včasih so bili kupci navajeni da si ogledajo kolekcijo in nato počakajo na razprodaje. Vendar pa pri Zari ni tako, razprodaj namreč skoraj ni (ker niso potrebne). V povprečju na razprodaji konča le 15% oblačil. Pri konkurentih je ta številka vsaj enkrat večja (Dutta, 2002, str. 5).

5.2. Cena

Za vsako podjetje je postavitve ustrezne cenovne strategije in politike prodajnih cen pomemben dejavnik uspešnosti. Cena mora biti oblikovana tako, da prinaša podjetjem ustrezne dobičke, s katerimi uresničujejo cilje podjetja. Prav tako pa mora zadovoljiti kupca, da mu za izdelek ni težko odšteti zahtevane vsote.

5.2.1. Opredelitev cene izdelka

Cena je denarni izraz za izdelek ali storitev, ter eden izmed najstarejših in hkrati najpomembnejših elementov trženjskega spleta. Oblikuje se na osnovi konkurence na trgu, torej ponudbe in povpraševanja. Cena je odvisna od proizvodnih stroškov, konkurence in drugih okoliščin, kot so različna prodajna območja, kupci in posredniki ter od sezone v kateri se določen izdelek prodaja. Od drugih elementov se razlikuje po tem, da proizvajalcu prinese prihodek, medtem ko ostale sestavine postanejo strošek. Cene trgu sporočajo nameravano pozicioniranje vrednosti izdelka ali blagovne znamke podjetja (Kotler & Armstrong 2008, str. 284).

5.2.2. Politika prodajnih cen

S politiko prodajnih cen trgovska podjetja uresničujejo svoje kratkoročne in dolgoročne prodajne cilje in izvajajo cenovno konkurenco na trgu. Razdelimo jo na cenovno politiko in politiko prodajnih pogojev. Prva se nanaša na nove izdelke, ki jim je treba določiti ceno, druga pa na cene obstoječih izdelkov, ki jih je treba prilagajati spremenljivim konkurenčnim, stroškovnim in tržnim pogojem (Potočnik, 2001, str. 98). Proces določanja cenovne politike poteka po naslednjih fazah: najprej podjetje izbere cenovni cilj, sledijo opredelitev povpraševanja, ocenitev stroškov, cen in ponudb konkurentov in nato še odločitev o izboru metode določanja cen ter določitev končne cene. Za večino izdelkov velja obratno razmerje med ceno in količino, po kateri povprašujejo kupci (Kotler, 2003, str. 472-480). Poznamo dva načina oblikovanja začetne cene, in sicer: penetracijske cene in cene posnemanja. Penetracijske cene (oz. cene prodiranja) so relativno nizke in podjetju omogočajo, da z izdelkom globlje prodre na trg. Politika nizkih cen se uporablja takrat, ko podjetje teži k povečanju tržnega deleža ali pa se zadovolji z nizkim dobičkom (Palmer, 2004, str. 317-319). Potočnik (2001, str. 248) pravi, da si podjetja politiko nižjih cen lastnih blagovnih znamk izberejo takrat, ko želijo pridobiti zvestobo kupcev. Cene posnemanja (oz. politika visokih cen ali pobiranje smetane) pa so cene, ki podjetju omogočajo posneti smetano s trga in so postavljene zelo visoko. Če podjetje uporablja takšno politiko, to ponavadi pomeni, da ima na trgu monopol ali pa ima nadpovprečno kvalitetne izdelke in je na nepopolnem trgu.

5.2.3. Metode oblikovanja cen

Cene izdelkov se lahko oblikujejo z različnimi metodami. Kotler (2003, str. 480-486) navaja sedem različnih metod oblikovanja cen, od katerih so za hitro modo najpomembnejše:

- **Oblikovanje cen na podlagi pribitka** (angl. *markup pricing*); podjetje oblikuje prodajno ceno tako, da k stroškom prišteje določen odstotek celotnih stroškov, da dobi prodajno ceno. Variabilni stroški tako določajo spodnjo mejo cene, ki ji nato dodamo določen odstotek, ki pokrije fiksne stroške in želeni dobiček. To je najstarejša in najpogosteje uporabljena metoda, uporabljajo pa jo predvsem podjetja v stroškovno orientiranih panogah (kjer je stroške lahko ugotoviti).
- **Oblikovanje cen na podlagi vrednosti** (angl. *value pricing*); to metodo uporabljajo podjetja, ki si zvestobo kupcev pridobivajo tako, da za visoko kakovostne izdelke zaračunavajo sorazmerno nizko ceno. Cene znižajo na podlagi preoblikovanja poslovnih procesov, saj tako podjetje proizvaja z nižjimi stroški, pri tem pa kakovost izdelkov ostane enaka ali pa se celo izboljša. Lep primer takšnih podjetij sta ameriški Wal-mart in švedska IKEA.
- **Oblikovanje cen na podlagi psiholoških dejavnikov** (angl. *psychological pricing*); ta metoda je pogosto uporabljena v trgovini na drobno. Tipične oblike psihološkega

oblikovanja cen so prestižne cene za izdelke visoke kakovosti, navidezno ugodne cene (9,99\$) in podobno.

Potočnik (2001, str. 249) navaja, da na oblikovanje cen vpliva tudi geografska dimenzija, saj se zaradi razlik v razmerah na lokalnih trgih pogosto pojavi geografska diferenciacija cen. Zato morajo globalna trgovska podjetja posvetiti posebno pozornost oblikovanju cen na različnih lokalnih trgih. Poznamo tudi cenovno strategijo proizvodnih linij, katere cilj je zadovoljiti potrebe različnih tržnih segmentov ne da bi si pri tem konkurirali z lastnimi proizvodnimi linijami (Tajnikar, 2000, str. 176-177).

5.2.4. Določanje cen v Zari

»Cenovna politika Zare je del njene trženjske ponudbe kupcem. To pomeni dobro kombinacijo zadnjih modnih trendov in visoke kvalitete, po dostopnih cenah. Ponudba je povsod enaka, vendar je cenovno prilagojena različnim razmeram na posameznih trgih. V vsaki državi so cene določene glede na stanje na trgu, ekonomsko okolje, kupno moč in cene konkurence. Cene v Španiji so nižje kot kjerkoli drugje, ker je Španija Zarina matična država.«

(Communication and Institutional Relations Corporate Division Inditex), (Buckley, 2007)

Zara se torej pri določanju cen osredotoča na posamezni trg, medtem ko večina konkurentov oblikuje cene oblačil na podlagi pribitka. Zarina majica na Švedskem je zato dražja kot tista v Grčiji, saj je kupna moč Švedov veliko večja kot kupna moč Grkov. Potemtakem lahko rečemo, da je Zara tipičen primer oblikovanja cen glede na geografsko dimenzijo, saj se cene razlikujejo glede na različna geografska območja. Vendar pa je pri tem potrebno opozoriti, da razlike v cenah niso izključno posledica v različnih trgih, ampak tudi daljših distribucijskih kanalov (Ghemawat & Nueno, 2003, str. 5). Kupna moč v Mehiki ali v Venezueli je veliko manjša kot na evropskih trgih, pa so cene oblačil vseeno precej višje kot v Evropi. To pa pomeni, da pri določanju cen vseeno upoštevajo tudi stroške transporta in izvoza, ki so za bolj oddaljene države seveda višji kot za evropske trge. Kar se tiče oblikovanja cen na podlagi psiholoških dejavnikov pa lahko rečemo, da v Zari ta pristop v določeni meri vsekakor uporabljajo, kar je povsem pričakovano, saj prodajajo oblačila nizkih cen. 9,99 eur je v očeh kupca veliko manj kot 10 eur, pa čeprav je v resnici razlika samo en cent. Zara ima torej trženjsko strategijo in določa cene, ki so jih kupci pripravljeni plačati za oblačilo. Proračun za stroške materiala, stroške proizvodnje in distribucije pa je določen glede na ciljano ceno in dobiček, ki ga želi menedžment doseči s posameznim izdelkom (Mazaira, Gonzalez & Avendaño, 2003, str. 220-229).

Kako podjetje v resnici določi ceno posameznemu izdelku zares ne moremo opredeliti, saj so takšne kalkulacije poslovna skrivnost, poleg tega pa se nenehno spreminjajo in prilagajajo tako posameznim izdelkom kot trenutnim razmeram v svetovni ekonomiji. Zarina glavna prednost je, da ima matično podjetje Inditex v lasti večji del proizvodnje, celotno distribucijo

in 90% trgovin, zaradi česar ima izredno veliko kontrolo nad stroški in cenami izdelkov. Zato je Zara eden izmed najbolj uspešnih poslovnih modelov v zgodovini oblačilne industrije.

5.3. Tržne poti

5.3.1. Opredelitev tržnih poti

Tržna pot ali distribucijski kanal je skupek medsebojno odvisnih podjetij, prek katerih se izdelek giblje od proizvajalca do končnega porabnika. Glede na to, kako pride izdelek od proizvajalca do končnega porabnika, razlikujemo neposredne in posredne tržne poti. Cilj podjetja je, da ima čim manj posrednikov. Pri odločitvah o distribuciji je zelo pomembno, da podjetje upošteva stroške, zaloge, lokacijo in pokritost trga (Kotler, 2003, str. 504). Neposredna tržna pot poteka od proizvajalca do končnega porabnika in je v razvitih tržnih gospodarstvih precej redka. Glavne oblike neposredne tržne poti so: prodaja v lastnih prodajalnah proizvajalca, prodaja na podlagi naročil kupcev po pošti in prek elektronskih posrednikov (internet) in prodaja od vrat do vrat. Posredne tržne poti potekajo od proizvajalca prek enega ali več posrednikov do končnih porabnikov. Vsak posrednik, ki približa izdelek in njegovo lastništvo končnemu porabniku, predstavlja eno raven na tržni poti. Tržna pot prve ravni ima enega posrednika, običajno trgovca na drobno. Tržne poti več ravni so značilne za zunanje trgovinsko poslovanje, sestavljajo pa jih na primer izvozniki, uvozniki, zastopniki, trgovci na debelo in trgovci na drobno (Palmer, 2004, str. 341 - 343).

5.3.2. Tržne poti hitre mode in oblačilne verige Zara

Za oblačilne trge je v zadnjih letih značilna koncentracija maloprodajnega trga. Na vseh tržnih segmentih, razen na nivoju kreatorstva, vedno bolj prevladujejo trgovske verige. Eden najbolj tipičnih predstavnikov takšnih podjetij je vsekakor Inditex, ki ima v lasti največjo in najuspešnejšo verigo oblačilnih trgovin blagovne znamke Zara. Inditex v svojih trgovinah uspešno kombinira ekskluzivnost in hkrati izkorišča prednosti ekonomije velikega obsega. Zara v svojem poslovanju v glavnem uporablja le neposredne tržne poti. Posrednih poti je zelo malo, saj ima v lasti večino trgovin in celotno distribucijo. Samo 10% poti je posrednih, v obliki franšiznih trgovin na mednarodnih trgih. S franšizami Inditex ohranja nadzor nad poslovanjem in hkrati zmanjšuje tveganje vstopa na bolj tvegane trge. Kljub temu pa so zaposleni lastnikov franšiz tisti, ki Zarina oblačila dejansko prodajo in tako dodajajo novo raven k Inditexovim neposrednim tržnim potem. Vendar pa v splošnem lahko rečemo, da Zara oziroma podjetje Inditex svoje izdelke od proizvodnega obrata do kupca spravi brez posrednikov, torej uporablja neposredne tržne poti.

V prihodnosti bo po vsej verjetnosti na eni strani obstal visoko cenovni, ekskluzivni sektor (kreatorji), množični trg pa bo pripadal verigam hitre mode. Srednji cenovni razred izginja,

obstoj malih trgovcev je ogrožen, zato so se zato pričeli vključevati v franšize⁶ in tako izkoristili svojo prednost poznavanja lokalnih trgov. Recesija je proces razdelitve trga še pospešila, vprašanje pa je, kaj se bo zares zgodilo. Morda se bodo v tem procesu pojavile nove oblike oblačilnih podjetij, ki bodo zapolnila luknjo med eno in drugo skrajnostjo, ali pa bo trg zares postal popolnoma polariziran.

5.3.2.1. Vertikalna integracija (Zara)

Vertikalna integracija je najpomembnejši element poslovanja Inditexa. Vse faze poslovanja, od kreatorja do prodajne police (vključno z obdelavo materialov), podjetje v večini namreč nadzoruje in izvaja samo, kar mu omogoča večjo fleksibilnost pri proizvodnji, prodaji in zalogah. To pomeni pomemben prihranek časa in denarja, saj se lahko na spremembe na trgu odzove hitreje in učinkoviteje, ter tako zadovolji svoje kupce. Različne poslovne funkcije med seboj nenehno sodelujejo in so centralizirane na enem mestu, v La Coruni, zaradi katerih ima podjetje večjo učinkovitost v odločanju in nadzoru nad celotnim delovanjem podjetja. Vertikalna integracija je torej tista, ki Zari omogoča »svetlobno hitrost«, s katero je osvojila svetovni oblačilni trg. Edini problem koncepta vertikalne integracije pri Inditexu pa je v tem, da je zaradi izredno hitre ekspanzije oziroma multinacionalnosti voditi podjetje centralizirano vedno težje, predvsem pa logistično zahtevnejše. Inditex veliko vlaga v logistiko in razvoj novih tehnologij, ki bi obstoječ sistem še izboljšale in zato zaenkrat z logistiko še ni imel večjih težav. V podjetju zatrjujejo, da je organizacija logistike izpopolnjena do te mere, da bo brez težav podpirala hitro širjenje podjetja na nove trge v naslednjih petih letih (Annual Report Inditex, 2007, str. 25). Vendar pa je vprašanje, kako dolgo bo tak sistem zares funkcioniral in kako bo prenesel nestanovite cene transporta, vedno večji delež bolj oddaljenih trgov ter recesijo svetovnega gospodarstva.

5.3.2.2. Integrirana oskrbovalna veriga

Vertikalna integracija Zari zagotavlja kratek reakcijski čas. Biti v koraku s časom pa je v modnem svetu najbolj pomembno. Da podjetje lahko zagotovi, da so v trgovinah tista oblačila po katerih kupci točno v tistem trenutku povprašujejo (npr. prehodne majice z dolgimi rokavi), mora imeti izredno zanesljivo oskrbovalno verigo, podprto z učinkovitim informacijskim sistemom. Koncept Zare zato temelji na hitri odzivnosti na spremembe na trgu in ima jasno strategijo, katere glavni cilj je nenehno prilagajanje tržnim razmeram. Informacijska tehnologija in sistem komunikacij sta bistvena v njenem konceptu poslovanja (gre za že prej omenjeno strategijo hitrega odziva). Učinkovit komunikacijski sistem povezuje

⁶ V franšiznem sporazumu matično podjetje dodeli uporabniku franšizne pravice ekskluzivne distribucije blagovne znamke na določenem trgu. Uporabnik franšizne pravice financira v inventar, določanje cen, promocijo in zaloge, ljudi, matično podjetje pa mu ponudi pomoč pri vodenju, usposabljanju kadrov, organizaciji in trženju. Poleg tega skrbi za proizvodnjo, distribucijo in dizajn blaga. Širjenje oblačilnih blagovnih znamk s franšizami se je povečalo v osemdesetih in devetdesetih letih dvajsetega stoletja in je še danes pomemben način širjenja podjetij na nove trge.

sedež podjetja s proizvodnjo in prodajnimi lokacijami. Elektronski mediji olajšajo odprto izmenjavo informacij med vsemi členi oskrbovalne verige. Koncept s prostim pretokom informacij pa združuje stran povpraševanja s stranjo ponudbe in omogoča učinkovito načrtovanje ter zadovoljevanje potrošnikovih potreb (Artač, 2003, str. 26).

Zanimivo je, da čeprav Inditex neprestano intenzivno vlaga v razvoj informacijskih tehnologij, raziskave kažejo, da v ta namen v resnici porabi le četrtno vsote, ki jo za informacijske tehnologije v povprečju namenjajo druga oblačilna podjetja (običajno se velikost investicij v informacijske tehnologije ugotavlja s primerjavo števila zaposlenih v informacijskih tehnologijah glede na celotno število zaposlenih ali pa s primerjavo velikosti investicij glede na velikost prodaje). Večja uspešnost Inditexa je dober dokaz, da ni pomembna le velikost investicij, temveč je predvsem pomembno to, da podjetje v tehnologije investira izredno premišljeno, torej tam, kjer bo s tem zares prispevalo k večji učinkovitosti oskrbovalne verige (Sull & Turconi, 2008).

Dutta (2002, str. 6) navaja štiri glavne elemente od katerih je odvisna hitrost delovanja Zarinega poslovnega sistema:

- Nenehno opazovanje in spremljanje trendov in obnašanja potrošnikov (podatki o prodaji iz posameznih trgovin in poročila managerjev trgovin o povpraševanju kupcev)
- Hitro sprejemanje odločitev (produktni managerji v centrali podjetja zberejo in analizirajo podatke iz trgovin po vsem svetu)
- Distribucija
- Upravljanje z zalogami

Managerji trgovin nenehno obveščajo produktne managerje (planerje proizvodnje), katere kose oblačil so kupci dobro sprejeli in katerih ne ter česa si želijo. Za izmenjavo informacij med trgovinami in centralo se uporabljajo telefoni in PDA dlančniki (angl. *Personal Digital Assistants*), s katerimi se prenašajo podatki o prodajnih trendih, nabavi, odzivu kupcev na novo kolekcijo in podobno. Dlančniki so povezani z blagajnami in tako takoj prikažejo kateri kosi oblačil se najbolj prodajajo. Informacije o povpraševanju so vsak dan posredovane v centralo v Španijo. Ko se neko oblačilo prodaja dobro ali slabo, o tem hitro obvestijo kreatorje (ki sedijo nedaleč stran), ki nato na osnovi teh podatkov pričnejo razvijati nove in izboljševati že obstoječe izdelke. Tako so na primer nekoč iz hlač, ki se niso dobro prodajale, naredili krila (Sull & Turconi, 2008). Oblikovalski tim v elektronski obliki pošlje izboljšane modele v proizvodnjo, kjer s pomočjo računalnika naredijo prototip izdelka. Materiale razrežejo in nato vse skupaj s podrobnimi navodili pošljejo k podizvajalcem, ki oblačila sešijejo. Dokončana oblačila nato iz proizvodnje pošljejo v distribucijske centre. Medtem v kleti stilisti sestavijo postavitev novih kolekcij v vzorčnih trgovinah in oblikujejo podobo izložb trgovin (Slika 6). Če bi se tam sprehodili, bi lahko videli, kako bodo izgledale izložbe trgovin od Regent Streeta v Londonu do newyorške Pete avenije. Vsaka dva tedna tako

stilisti postavijo nove izložbe, jih fotografirajo in z elektronsko pošto pošljejo njihove podobe trgovinam po vsem svetu (Gallaugher, 2008).

Slika 6: Zarina pilotska trgovina v centrali podjetja (levo) in posnetek otroškega oddelka Zara Kids z navodili, ki jih pošljejo trgovinam (desno).

Vir: Training & Development Inditex, 2008.

Hitra in učinkovita distribucija je izredno pomembna, saj je cilj podjetja distribuirati oblačila v trgovine po vsem svetu v roku samo 40 ur⁷. Izdelki se ne skladiščijo, temveč gredo iz proizvodnje naravnost v distribucijske centre, kjer jih ustrezno zapakirajo in v nekaj urah pošljejo naprej v trgovine. Vsaka trgovina prejme novo pošiljko dvakrat na teden, tako da oblačila od proizvodnega obrata do prodajne police nikoli ne potujejo več kot en teden. Inditex zato nima skladišč temveč 10 velikih distribucijskih centrov v osmih različnih španskih regijah, ki zaposlujejo 4000 ljudi, skupaj pokrivajo kar milijon kvadratnih metrov površine in letno razpošljejo kar 627 milijonov oblačil v trgovine po vsem svetu (Annual Report Inditex, 2007, str. 25). Poleg glavnih distribucijskih centrov ima podjetje še več manjših v drugih državah (npr. v Italiji, Argentini, Braziliji, Mehiki). Glavni logistični centri za Zaro so trije in sicer: Arteixo oziroma »Zara Logistica« v Galiciji (La Coruna), Zaragoza oziroma »Plataforma Europa« v Aragoniji in Meco v Madridu. Prvi oskrbuje Zarine trgovine na Iberskem polotoku, Bližnjem vzhodu, obe Ameriki, Afriko in Azijo, druga dva pa pokrivata predvsem evropski trg. Po besedah Raúla Estradera, Inditexovega direktorja za komunikacije, so center v Zaragozi odprli zato, ker so »potrebovali lokacijo bližje Evropi kot je tista v severozahodni Španiji, dobro transportno infrastrukturo in kvalificirano delovno silo« (Arend, 2007). Največji distribucijski center za Zaro je Arteixo (Slika 7). Velik je 500.000 kvadratnih metrov, zaposluje 900 ljudi (Inditex Press Releases, 2006) in ima distribucijsko kapaciteto 150 milijonov izdelkov na leto. Veliko dela opravijo optični čitalniki, ki vsako uro razvrstijo in odpošljejo 60 000 kosov oblačil. Načeloma se 75% blaga dostavi s tovornjaki, preostanek (na bolj oddaljene lokacije) pa z letali, s pomočjo prevoznih družb DHL, KLM, Air France

⁷ Dobavni rok za trgovine v Evropi in Rusiji je 24 ur, za ostale države pa 40 ur (Annual Report Inditex, 2007, str. 25).

in Emirates Air. Napak v pošiljkah skorajda ni, saj so v 98,9% natančne (India Supply Chain Council, 2006).

Slika 7: Inditexov distribucijski center

Vir: Training & Development Inditex, 2008.

5.3.2.3. Inovacije tržnih poti, ki so pripomogle k še večji stroškovni učinkovitosti Zare

Leta 2005 je na mestu generalnega direktorja podjetja Inditex g. Castellana zamenjal g. Pablo Isla Álvarez de Tejera in pričel s prenovo Zarinega sistema distribucije. Strategija, ki jo je postavil g. Isla, je predvidevala izredno hitro širitev na nove trge. Vsako leto naj bi tako odprli okoli 200 novih Zarinih trgovin (ter 400 trgovin preostalih Inditexovih blagovnih znamk) in tako prehiteli konkurente, ki so jim bili že tesno za petami, saj so mnogi od njih prevzeli Zarino strategijo poslovanja in bili zato stroškovno prav tako učinkoviti kot Inditex⁸. Da bi obdržali prednost, so morali najti nove možnosti za še dodatno zmanjšanje stroškov.

- Eden od pristopov, ki ga je vpeljal g. Isla je, da podjetje novih trgovin ni več odpiralo skozi vse leto in se pričelo izogibati odpiranja trgovin v počasnih mesecih, kot je na primer mesec avgust. Ker so več trgovin odprli v mesecih, ko je prodaja boljša, so tako zmanjšali začetne stroške odpiranja novih trgovin. Cilj, ki so si ga zastavili predvideva trend, da prihodki od prodaje vseskozi presegajo stroške. To jim je tudi uspelo, saj so poslovni rezultati prvega fiskalnega polletja 31. julija 2007 pokazali, da so se v primerjavi s prejšnjim letom stroški v istem obdobju sicer res povečali za 16%, vendar so se prihodki od prodaje povečali za 19% (Annual Report Inditex, 2007, str. 14).

⁸ H&M je v zadnjih letih občutno povečal frekventnost dostave novih izdelkov v trgovine, blagovni znamki Forever 21 in Uniqlo nove kolekcije lansirajo vsakih 6 tednov, brazilska blagovna znamka Renner nove kolekcije predstavi vsaka dva meseca, Benetton pa dobiva nove pošiljke v svoje trgovine enkrat tedensko (Rohwedder & Johnson, 2008).

- Druga sprememba je bila ta, da so pričeli vsa varovala pripenjati na oblačila že v tovarnah in zato tega ni bilo potrebno delati prodajalcem v trgovinah. Ugotovili so namreč, da v povprečni Zarini trgovini za vsako novo pošiljko oblačil 10 ljudi porabi v povprečju skupno 12 ur samo s priprenjanjem varoval. S priprenjanjem varoval v distribucijskih centrih so dosegli, da je blago v povprečju 3 ure hitreje na prodajnih policah kot je bilo pred tem, prodajalci pa so zato 3% več časa na voljo kupcem.
- Da bi še dodatno pospešili odzivnost, papirji o prispeli pošiljki točno opozarjajo katera oblačila so iz najnovejše kolekcije, kar pomeni, da morajo biti prva na prodajnih policah. V praksi celo izgleda tako, da najnovejše kose lahko najdemo še kar na plastičnih tovarniških obešalnikih, ker jih prodajalci šele nekaj ur kasneje uspejo zamenjati za lesene. Managerji trgovin na tehnološko izpopolnjenih dlančnikih vidijo kako se kakšen kos oblačila prodaja in nato tiste, ki se najboljše prodajajo v manj kot eni uri znova naročijo. Ta proces je pred tem trajal tri ure.
- Sistem naročanja so dodatno optimizirali tako, da so vanj implementirali matematični sistem, ki je na podlagi analiz podatkov preteklega poslovanja posamezne trgovine izračunal napoved o tem, koliko kosov določene kolekcije bo trgovina lahko prodala. Pred tem so lahko menedžerji trgovin naročili neomejeno število kosov posameznega artikla, o količinah so odločali sami (glede na intuicijo), njihova predvidevanja pa marsikdaj niso bila zanesljiva in kosi se v eni trgovini niso prodali, v drugi pa jih je zmanjkalo. Poleg tega se je pogosto pojavil problem, koliko kosov poslati kateri trgovini, ko so npr. trgovine iz vsega sveta v centrali v Španiji naročile 2000 kosov določenega artikla, distribucijski centri pa so jih imeli v tistem trenutku na voljo samo 1000. Včasih so to poiskovali izračunati ročno, kar pa je bilo izredno zamudno in nezanesljivo. Matematični model je te težave odpravil in pripomogel k optimizaciji obračanja zalog ter tako k večji učinkovitosti celotne oskrbovalne verige (MacMillan, 2006).
- Na področju inovacij v logistiki je Inditex vsekakor eno vodilnih podjetij na svetu in eden prvih, ki je pričel vpeljevati okolju prijazno strategijo, ki predvideva uporabo obnovljivih energetskega virov v logističnih centrih in uporabo biodizelskega goriva za distribucijska tovorna vozila. Strategijo so predstavili leta 2007 in naj bi jo izvršili do leta 2010 (Annual Report, Inditex, 2007, str. 14). V želji po znižanju stroškov transporta so zmanjšali stroške letalskih prevozov, saj so pošiljke vseh Inditexovih blagovnih znamk pričeli pošiljati skupaj in ne več ločeno kot nekoč. Tako na primer pošiljka Zarinih oblačil v Brazilijo prileti skupaj s pošiljko oblačil druge Inditexove znamke Pull and Bear. To pomeni, da je letalski prevoz postal stroškovno učinkovitejši, čeprav ni poceni pošiljati letalskih pošiljk dvakrat na teden. Prav tako letala naredijo več postankov. Letalo, ki iz Španije leti na Bližnji vzhod tako po kratkem postanku leti dalje na Kitajsko, od tam pa se vrne s pošiljko še neobdelanih materialov in pol izdelkov (Inditex 35% svojih izdelkov proizvede v Aziji). Kritiki

menijo, da bo večja širitev na azijske trge povzročila stroškovno neučinkovitost logistike podjetja, vendar so v podjetju izračunali, da bi z izvedbo načrtovane ekspanzije moral trenutni sistem zadostovati vsaj do leta 2013 (Rohwedder & Johnson, 2008).

5.3.2.4. Internacionalizacija Zare

Inditex je samo v letu 2007 odprl 186 novih Zarinih trgovin in vstopil na pet novih trgov. Za vstop na nove trge se podjetje poslužuje treh različnih strategij:

- Prva in najpogostejša vstopna strategija je, da podjetje samo financira celoten vstop in ima v lasti vse trgovine na novem trgu. Takšno direktno investiranje pomeni največ kontrole in dobiček, vendar hkrati predstavlja večje stroške in višjo stopnjo tveganja ob vstopu na trg. To strategijo Inditex uporablja predvsem za širjenje na manj tvegane trge z dobrim tržnim potencialom, kot so na primer evropski in južnoameriški trgi.
- V devetdesetih letih dvajsetega in začetku enaindvajsetega stoletja je za širitev Zarinih trgovin na tuje trge podjetje pogosto uporabljalo strategijo podjetja v skupni lasti oziroma joint ventures. To pomeni, da se je z lokalnimi podjetji povezovalo tako, da je skupaj z njimi ustanovilo tretje podjetje, ki je bilo v skupni lasti obeh. To strategijo je podjetje uporabljalo predvsem za vstop na velike in zelo konkurenčne trge, kjer je bilo težko kupiti prostore za nove trgovine ali pa so bile zanj značilne kakšne druge vstopne ovire. Tako je leta 1998 Zara vstopila na japonski trg, leta 1999 na nemški trg in leta 2001 na italijanski trg. Nemčija je bila takrat kot največji evropski trg še nekoliko prevelik zalogaj za Inditex, v Italiji pa so jim povzročale težave administrativne ovire (Lopez & Fan, 2006, str. 13). Vendar je v zadnjih letih podjetje odkupilo skoraj vse večinske deleže od partnerskih podjetij in ima zato v večinski lasti 90% vseh Zarinih trgovin.
- Tretja strategija vstopa na nove trge je franšizing. To podjetje uporablja predvsem za vstop na nepoznane, manjše in bolj rizične trge, z manj tržnega potenciala in tako zmanjša stroške in tveganje vstopa. V Evropi sta takšna trga na primer Slovenija (izredna majhnost) in Srbija (rizičnost), v svetu pa so to trgi Savdske Arabije, Kuvajta, Malezije, itd. Franšizne trgovine sledijo istemu poslovnemu modelu kot preostale Zarine trgovine, kar pomeni, da imajo isti pristop do izdelkov, izbire lokacije trgovin, inventarja, logistike in zaposlenih. Edina razlika je v tem, da v osnovna sredstva investira lastnik franšize in ne Inditex.

Ne glede na izbrano strategijo Inditex vstopa z Zaro na nove trge vedno po istem standardnem postopku. Najprej odpre "paradno" trgovino na najboljši možni lokaciji, katere namen je ustvariti ime (prepoznavnost blagovne znamke), spoznati nove kupce in njihove navade. Te lokacije so ponavadi na najbolj pretočnih, modnih ulicah glavnih mest, kjer je velika

koncentracija potencialnih kupcev. Nato prične odpirati nove trgovine v večjih komercialnih centrih in drugih večjih mestih.

Kljub uspešni širitvi Inditexa na mednarodnih trgih pa podjetju povsod vseeno ni uspelo osvojiti oblačilnih trgov. Tako na primer kljub 20 letni prisotnosti na ameriškem trgu Zara tega ni zavzela tako uspešno kot drugod, kar ni zanemarljivo, saj ameriški oblačilni trg predstavlja 29% celotnega svetovnega oblačilnega trga. Vzrok za to je neznan, mogoče je razlog v tem, da se okusi Američanov pač preveč razlikujejo od okusov Evropejcev. Poleg tega Inditex v ZDA nikoli ni vlagal v razvoj distribucijske mreže, ki bi bila za tako velik trg v bistvu potrebna, saj ga je voditi centralizirano zelo težko, predvsem pa izredno drago.

5.4. Tržno komuniciranje

Tržno komuniciranje ali promocija predstavlja način komuniciranja s kupci z namenom pospeševanja prodaje. Izvaja se z demonstracijami, svetovanjem, reklamo in v sredstvih javnega obveščanja. Z vidika življenjskega cikla izdelka ima promocija izredno pomembno vlogo predvsem pri uvajanju novega izdelka na trg. Ker pa ni dovolj, da kupce pridobimo (moramo jih namreč tudi obdržati), je potrebno promocijske aktivnosti izvajati tudi v drugih fazah življenjskega cikla (Temelji trženja, zapiski iz predavanj, 1999).

Hitra moda je povzročila revolucijo na vseh področjih poslovanja in trženje pri tem ni nobena izjema. Ugled blagovne znamke in njena podoba se ne gradita več z intenzivnim oglaševanjem, še več, podjetje Inditex (Zara) je celo dokazalo, da oglaševanje sploh ni potrebno in tako prihranilo ogromne vsote denarja. Večji poudarek je na dizajnu in notranji opremlitvi trgovin, na zaposlenih, osvetljavi, postavitvi oblačil in odnosih z javnostmi. Izredno pomembno vlogo je prevzela lokacija, najpomembnejšo pa sam kupec. Kupci so namreč tisti, ki v končni fazi določajo trende in odločajo kaj se bo prodajalo in kaj ne, zato sta komunikacija z njimi in osebni odnos prodajalcev do njih bistvenega pomena.

5.4.1. Podoba blagovne znamke ZARA

Zara se je od svoje ustanovitve (1975) do danes razvila iz lokalne v globalno oblačilno znamko. Njena podoba in strategija pozicioniranja je morda na prvi pogled globalna, vendar se hkrati vseeno prilagaja lokalnim trgom. Zara se je leta 2008 uvrstila na 62. mesto najbolj prepoznavnih svetovnih znamk in tako zasedla mesto pred največjimi svetovnimi znamkami kot sta na primer Audi in Rolex ter pred modnimi velikani kot so Hermes, Prada in Armani. Vrednost blagovne znamke ZARA je bila ocenjena na 5,955 milijard ameriških dolarjev (Morgan, 2008).

Znotraj blagovne znamke Zara je podjetje ustvarilo še šest podznamk, vsaka od njih pa cilja na določeno skupino potencialnih kupcev. To so: Zara Basic (klasična oblačila za ženske za vsak dan), Zara Woman (modna oblačila za ženske), Zara Man (oblačila za moške), Zara Kids

(oblačila za otroke), Zara Trafaluc (modna oblačila za najstnice) in Zara for Mum (oblačila za nosečnice in mlade mamice). Vsaka podznamka ima svojo vlogo pri trženju blagovne znamke, njihova najpomembnejša funkcija pa je, da je vsaka namenjena točno določeni ciljni skupini in kaže na Zarino usmerjenost k zadovoljevanju različnih preferenc svojih kupcev. Zarina glavna ciljna skupina so v splošnem predvsem mladi, ki so načeloma bolj dovzetni za modo. G. Ortega je v svojem letnem poročilu leta 1999 zapisal, da je eden od Zarinih ciljev "demokratizacija mode". To pomeni ponuditi oblačila srednje kvalitete, ki so oblikovana po zadnjih modnih trendih po relativno nizkih cenah. Težava je le v tem, da percepcija znamke povsod ne more biti enaka, saj je zaradi večjih stroškov distribucije cena istih oblačil na bolj oddaljenih trgih višja kakor drugod (Ghemawat and Nueno, 2003, str. 6). Še ena značilnost blagovne znamke Zara je, da malokateri kupec ve, kakšnega porekla je znamka. Raziskava, ki jo je leta 2004 opravila revija Vogue je pokazala, da je večina Francozov prepričana, da je Zara francoska znamka. Nerazpoznavnost porekla je v bistvu Zarin cilj, saj se vsakemu trgu poskuša prilagoditi tako, da ustvari prepričanje, da je lokalna blagovna znamka. Zato ne uporablja ničesar, kar bi izdajalo resnično poreklo znamke, saj menijo, da bi jo to preveč omejevalo (Lopez & Fan 2006, str. 18). Zaringi največji konkurenti kot so Top Shop, Gap, Mango, H&M in Benetton so znamke, ki so svoj sloves pridobile s prepoznavnim in predvsem zelo močnim oglaševanjem. Zara je pri tem ubrala drugo pot. Namesto oglaševanja je za grajenje prepoznavnosti znamke izbrala strategijo, ki je izključevala oglaševanje, ter se usmerila na kupce na posameznem trgu. Pojem trženjska strategija se ponavadi nanaša na organizacijo in način poslovanja podjetja, v Zarinem primeru pa ta pojem vključuje tudi grajenje podobe blagovne znamke. Kot smo že omenili, je bistvena značilnost trženjske strategije usmerjenost na kupca, glavni cilj podjetja pa, da prepozna in zadovolji kupčeve potrebe. Zarina strategija tržnega komuniciranja je zato oblikovana tako, da je kupec zares vedno na prvem mestu in da je zadovoljen.

5.4.2. Oglaševanje

»Oglaševanje je vsaka plačana oblika predstavitve ali promocije zamisli, dobrin ali storitev s strani znanega naročnika« (Kotler, 2004, str. 590). Je najpomembnejša tržnokomunikacijska dejavnost, s katero želi podjetje porabnike pravočasno obvestiti o svojih izdelkih in jih prikazati tako, da bi si lahko zagotovilo prodajo pred drugimi ponudniki, pa tudi povečanje prodaje in s tem ustvarjanje večjega dobička.

5.4.2.1. Zara in novi načini oglaševanja – brez oglaševanja

Največja posebnost tržne strategije, ki jo je uveljavila Zara, so velike spremembe v načinu oglaševanja. Oglaševanje je bilo od nekdaj zelo pomembno za promocijo in predstavitev blagovnih znamk modnih proizvajalcev. Hitra moda pri tem ni nobena izjema. No, razen Zare. Podjetje Inditex je namreč porušilo mit o tem, da mora podjetje proizvajati kar se da poceni in nato močno oglaševati svoje izdelke. Svoj imperij in ugled znamk si je namreč zgradilo s presenetljivo majhnim deležem investicij v oglaševanje v primerjavi s konkurenti. Znano je

namreč, da v Zari namenijo oglaševanju le 0,3% dobička od prodaje, konkurenti pa kar 3 do 4% (Ferdows, Michael, Machuca, 2004). Ta denar Inditex raje vlaga v izgled trgovin, notranjo opremo, dovršeno postavitve in osvetljavo in v zakup najboljše lokacije. Zarine trgovine so tako na prvi pogled bolj podobne butikom visoke mode kakor pa trgovinam oblačil srednje kvalitete nižjega cenovnega razreda. Edino, kar v Zari zares oglašujejo, so razprodaje ter občasno otvoritve trgovin (npr. slavnostna otvoritev 4000. Inditexove trgovine v Tokiu). Tak pristop se je izkazal za uspešnega, saj je Zara danes največja globalna oblačilna znamka in beleži najhitrejšo rast med vsemi predstavniki hitre mode in mode nasploh. Največji konkurenti pa kljub temu še vedno posegajo po klasičnih oblikah oglaševanja (čeprav se jim to vedno ne obrestuje). Tako je kolekcijo angleškega velikana Top Shop pred kratkim predstavljala razvpita manekenka Kate Moss, H&M zadnja leta prisega na slavna (kreatorska) imena kot so Karl Lagerfeld, Stella McCartney in Madonna, Mango pa svoj oglaševalski proračun nameni kampanjam s slavnimi sestrami Cruz.

5.4.3. Pospeševanje prodaje

Pospeševanje prodaje je heterogena oblika promocijskih aktivnosti, ki se najpogosteje izvaja na mestu prodaje. Cilj je neposredno spodbujanje kupca, da takoj kupi izdelek, kar dosežemo tako, da izdelku dodamo dodano vrednost, npr. v obliki popusta, darila ali nagrade (Završnik, 2008). Wells, Burnett in Moriarty (Završnik, 2008) pospeševanje prodaje delijo na pospeševanje prodaje, usmerjeno na trgovce, in pospeševanje prodaje, ki je usmerjeno na porabnike. Prvo vključuje poslovna srečanja, posredovanje reklamnega materiala, pospeševanje trgovanja, pomoč pri urejanju izložb, popuste pri cenah in sodelovanje v prodajalnah s specializiranim osebjem, drugo pa reklamna darila, nagradne kupone, ipd. Včasih je imelo pospeševanje prodaje sekundarno vlogo v primerjavi z oglaševanjem in osebno prodajo. Danes jim je postalo enakovredno, saj skorajda ni več uspešnega podjetja, ki ga ne bi izvajalo. Še več, v povprečju se v podjetjih sredstva namenjena pospeševanju prodaje iz leta v leto povečujejo in nemalokrat celo presegajo tista, ki so namenjena oglaševanju.

5.4.3.1. Pospeševanje prodaje z ustvarjanjem umetnega strahu pomanjkanja med kupci

Ena izmed najzanimivejših novosti, ki jo je prinesel Zarin trženjski koncept, je pospeševanje prodaje z ustvarjanjem umetnega strahu pomanjkanja med kupci (angl. *scarcity effect*). V Zarinih trgovinah namreč vse izdelke nenehno predstavljajo iz enega dela trgovine v drugega, tako da noben kos ne ostane na istem mestu več dni, kupec pa ima zato iluzijo, da so ga že prodali. V primeru, da se oblačilo še vedno ne proda, ga umaknejo in pošljejo nazaj v distribucijski center v Španijo, od koder ga nato pošljejo naprej v kakšno drugo Zarino trgovino, kjer predvidevajo, da se bo izdelek zagotovo prodal. Vendar pa zaradi proizvodnje majhnih količin posameznih linij oblačil in časovno omejenih kolekcij do popolnega umika izdelkov pride zelo redko.

Strategija ustvarjanja umetega strahu med kupci je povzročila pravo revolucijo v trženju oblačil. Kupec namreč ve, da če oblačila ne bo kupil takoj, ga verjetno naslednjič ne bo več dobil, saj so kolekcije veliko manjše in se menjavajo vsak teden. Včasih je kupec razmišljal drugače. Videl je oblačilo, ki mu je bilo všeč, in nato odšel domov, da bi razmislil ali naj ga kupi ali ne. Potem je odšel v trgovino in ga kupil ali pa je počakal na razprodaje. V Zari to ni več mogoče, saj se lahko zgodi, da kupec vidi oblačilo, gre za 20 minut na kavo (da bi razmislil o nakupu) in ko se vrne v trgovino, oblačila ni več. Še več, kupec se zaveda, da se to oblačilo morda nikoli več ne bo pojavilo v tej ali v katerikoli drugi Zarini trgovini. Po drugi strani pa ve, da če bo oblačilo kupil, ga ne bo nosilo veliko ljudi (Economist, 2005, str. 57-58). Pozitivni rezultati strategije se kažejo v tem, da kupci v povprečju pogosteje obiskujejo Zarine trgovine in posledično v večji prodaji in večjem deležu artiklov prodanih po polni ceni. Zara in ostali prodajalci hitre mode tako prodajo 85 % proizvodov po polni ceni, medtem ko preostala oblačilna industrija po polni ceni proda le okoli 60% artiklov. Kljub višjim stroškom zato podjetja hitre mode beležijo tudi dvakrat večjo dobičkonosnost kakor tradicionalna oblačilna podjetja (Ferdows, Lewis, and Machuca, 2004, str. 114).

5.4.4. Odnosi z javnostmi

»Odnosi z javnostmi so umetnost in družbena veda, ki analizira trende, predvideva njihove posledice, svetuje organizacijskim vodjem in izvaja načrtovane programe akcij z namenom, da služijo organizacijskemu in javnemu interesu. Praktiki odnosov z javnostmi načrtujejo, vzpostavljajo in vzdržujejo dobro ime in medsebojno razumevanje med organizacijo in njenimi javnostmi.«

(Mehiška listina, First World Forum of Public Relations, Mexico City, 1978)

Odnosi z javnostmi (angl. *public relations*) so stroka, ki se ukvarja z odnosi med nekim subjektom (podjetjem) in njegovimi javnostmi (konkurenti, dobavitelji, zaposleni, delničarji, mediji, kupci). So celota ukrepov podjetja, s katerimi želi ustvariti ugodno predstavo o svojem poslovanju v gospodarskem in družbenem okolju. Glavni namen je ohraniti oziroma izboljšati ugled podjetja. Ugled je namreč tisti, ki podjetju daje vrednost. Še posebej so dobri odnosi z javnostmi pomembni v času krize, ko mora biti javnost čim bolj informirana. Takrat je zelo pomembno, da ji podjetje posreduje prave informacije ob pravem času, saj se lahko v nasprotnem primeru (neinformiranosti) zgodi, da se nepričakovan dogodek spremeni v krizo, ki pa je za podjetje lahko usodna. Najpogostejše oblike orodij za vzpostavlanje odnosov z javnostmi so letna poročila in srečanja, tiskovne konference, dobrodelna darila, dnevi odprtih vrat, sponzorstva, in podobno (O odnosih z javnostmi, 2008). Glavna prednost odnosov z javnostmi pred ostalimi oblikami tržnega komuniciranja je v tem, da se sporočila javnosti posredujejo v obliki novic. To pa pomeni, da zato dosežejo tudi tiste (potencialne) potrošnike, ki ponavadi ne pridejo v stik z oglaševalskimi sporočili. Poleg tega je stopnja prepričljivosti večja. Vendar pa se lahko pri tem pojavijo težave, saj podjetje nima vpliva na to, kdaj, kje in kako bo »novica« objavljena, ker jo mediji oblikujejo po svoje. Vseeno pa je to stroškovno

ugoden način tržnega komuniciranja, kajti podjetje lahko v sodelovanju z novinarji poskrbi za brezplačno promocijo.

Zara ima zelo dobro razvit sistem za komuniciranje z javnostjo, tako z mediji kot z delničarji podjetja. Poleg rednih sporočil za medije, ki jih lahko vsakodnevno spremljamo na spletni strani podjetja (www.inditex.com), podjetje vsako fiskalno četrtletje objavi tekoče poslovne rezultate in redno izdajajo zelo natančna letna poročila o poslovanju (angl. *Annual Report*), v katerih so podatki o vseh aktivnostih podjetja, o novostih in o finančnem stanju ter dosežkih, ki jih je podjetje doseglo v preteklem letu. Odnosi z javnostmi Inditexu ne zagotavljajo le transparentnosti poslovanja, temveč so v prvi vrsti pomembni tudi za promocijo Zarinih trgovin, še toliko bolj, ker tega ne opravlja oglaševanje. Vendar pa ima Inditex glede tega, prav tako kot do oglaševanja, poseben pristop. Tako npr. ob odprtju vsake nove trgovine ne uprizorijo pompozne otvoritvene prireditve, vendar so mediji o tem vseeno obveščeni. Za doseganje publicitete (v nasprotju s konkurenti) nikoli niso angažirali velikih imen iz sveta mode ali kakršnih koli drugih znanih imen, še več, zgodilo se je celo, da ko se je nekoč neka znana igralka želela slikati v Zarini trgovini v Španiji, pa je gospod Ortega njeno željo zavrnil. Zara svoj prihod naznani s tem ko odpira trgovine na najbolj ekskluzivnih in pretočnih lokacijah, pri tem pa se najbolj zanaša na oglaševanje »od ust do ust«, ki postaja v svetu komunikacije in velike konkurence na trgu vedno bolj pomemben dejavnik. Inditexov Direktorat za komunikacije in institucionalne odnose (angl. Directorate-General for communication and Institutional Relations channels) ima svoje medijske predstavnike na desetih različnih geografskih območjih po vsem svetu, ki so v stalnem kontaktu z novinarji iz več kot 65-ih držav. V letu 2007 je imel Inditex tako 48.196 nadzorovanih objav v tisku, v dvaintridesetih različnih državah, kar kaže na vedno večjo osredotočenost in prisotnost podjetja na tujih trgih. Predvsem je bila opazna povečana aktivnost medijev v Azijski regiji, kjer je Inditex samo v letu 2007 razširil trg za 32% (Annual Report Inditex, 2007, str. 30). Inditex se trudi poslovati kar se da transparentno, kar je pri takšni velikosti podjetja zelo pomembno, saj omogoča boljši nadzor in kontrolo poslovanja. To je tudi glavni razlog, da je podjetje leta 2001 vstopilo na trg vrednostnih papirjev oziroma se prvič predstavilo na svetovni borzi. Menedžment tako vsako leto na zborovanju delničarjev predstavi svoje dosežke, za kontrolo in nadzor njihovega dela pa skrbi revizijski odbor. Revizijski odbor sestavlja od tri do pet neodvisnih direktorjev, ki so odgovorni za transparentno delovanje podjetja in njegovih zaposlenih. Sestane se vsako fiskalno četrtletje, enkrat letno pa delničarjem predstavi poročilo o učinkovitosti managementa ter o finančnih, socialnih in okoljevarstvenih dimezijah poslovanja (Sustainability Report, Annual Report Inditex, 2007, str. 388).

Zara je zaradi svojega unikatnega koncepta poslovanja pogosto tema v strokovnih in manj strokovnih medijih ter predmet preučevanja na univerzah. Ugled podjetja je zato zelo pomemben, saj je nenehno pod drobnogledom. Inditex si zaradi tega zelo prizadeva k ohranjanju oziroma ustvarjanju dobrega imena in aktivno deluje tako na socialnih kot okoljevarstvenih področjih.

5.4.5. Osebna prodaja

Glavna prednost osebne prodaje je osebni stik s kupcem, kar pomeni, da mora biti prodajno osebje prijazno in ustrezljivo. Prodajno osebje je namreč tisto, ki kupcu predstavlja podjetje in njegove izdelke in tisto, ki podjetju predstavlja kupca in njegove potrebe. Pogosto pravimo, da se mora prodajalec ravnati po načelu »kupec je kralj«. Dologoročno je v podjetju, ki je trženjsko orientirano, učinkovita osebna prodaja zelo pomembna, saj se bodo kupci vračali, poleg tega pa bo podjetju zrasel ugled. Malovrh in Valentinčič (1997, str. 102) omenjata najpomembnejše pozitivne prednosti osebne prodaje, ki so: osebni stik, možnost demonstracije izdelka, takojšnja povratna informacija, večji vpliv na stališča in odnos kupca do izdelka ali storitve in večji vpliv na nakupno odločitev. Pri osebni prodaji pride do neposrednega, takojšnjega vzajemnega odnosa med prodajalcem in kupcem. Obe strani imata tako možnost od blizu opazovati potrebe in značilnosti nasprotne strani, kar jima omogoča, da se lahko takoj prilagodita. Poleg tega osebna prodaja omogoča najrazličnejše vrste razmerij, od zelo površinskega razmerja do prijateljskega. Odziv pa pomeni, da pri osebni prodaji kupec čuti obvezo, ker mu je bila posvečena pozornost (čeprav le z vljudnim »hvala«).

Osebna prodaja postaja vedno pomembnejši element v trženjskem spletu podjetij, česar se v Zari zelo dobro zavedajo. Podjetje, ki se v hitro spreminjajočem se okolju dobro prilagodi potrebam kupcev, ima namreč veliko več možnosti za uspeh in takojšnjo konkurenčno prednost. Celoten koncept poslovanja in trženja Zare je naravnano na kupca, glavni cilj pa je zadovoljiti kupčeve želje. Prodajno osebje ima pri tem pomembno vlogo, zato podjetje veliko denarja vloži prav v njih. Prodajalcem omogoča redna izobraževanja, mednarodne izmenjave, predvsem pa možnost napredovanja. V Zari se radi pohvalijo s tem, da je praktično vsak začel na »dnu«. Najbolj perspektivni prodajalci tako lahko v le nekaj letih napredujejo v vodje, vodje z dobrim menedžerskim potencialom, pa lahko z delavnostjo in predanostjo napredujejo v sam vrh podjetja. Princip, ki ga pri tem uporabljajo, je preprost. Da trgovine lahko dobro prodajajo, morajo imeti odlične prodajalce, ki bodo poskrbeli tako za zadovoljstvo kupcev kot za brezhiben izgled trgovine. Kadrovske menedžerji imajo torej zelo pomembno funkcijo, saj morajo zaposliti prave ljudi in poskrbeti za timski duh v trgovini. Izdelan imajo celo profil prodajalca, ki ga morajo kadrovske managerji pri zaposlovanju ljudi upoštevati. Kakšen ta profil je, širši javnosti ni znano, sklepamo pa lahko, da morajo biti Zarini prodajalci prijazni, prijetnega videza, dostopni, ustrezljivi in da morajo imeti smisel za modo. Vodje trgovin morajo svoje ljudi motivirati in vzdrževati ugodno delovno klimo. Prodajalce poučijo o podjetju, o osnovah »merchandisinga« in o tem, kako najbolje prodajati. Vsak prodajalec ima svojo vlogo v timu, ki ni zanemarljiva, zato ga naučijo vsake podrobnosti, od tega, kako mora zložiti majico, do tega, kako ustreči različnim tipom strank in kako ravnati z njimi v dobrih, predvsem pa v kritičnih situacijah.

Osebna prodaja v Zari vsekakor igra zelo pomembno vlogo, vendar pa je zaradi izjemno hitre rasti podjetja visok nivo prodajalcev v resnici izredno težko vzdrževati. Glavni problem, ki se pri tem pojavlja, so visoki stroški. Izobraževanja in usposabljanja imajo svojo ceno, vzdrževanje visokega nivoja postrežbe in urejenosti trgovin pa zahteva večje število

prodajnega osebja. Kljub Inditexovim prizadevanjem, pa vse trgovine ne dosegajo pričakovanih rezultatov. Marsikje se je marsikateremu kupcu zgodilo, da je vstopil v Zarino trgovino, v kateri so bila oblačila vse prej kot pospravljena, garderobe umazane, ko je potreboval pomoč prodajalca, pa tega ni bilo od nikoder. Spet drugod so kupci izredno zadovoljni, trgovine pa brežhibno urejene. Vzrok za takšne razlike težko določimo, saj slabšo kvaliteto posameznih trgovin težko pripišemo lokaciji, številu dnevnih obiskovalcev ali pa morda dejstvu, da je trgovina franšizna ali v lasti Inditexa. Vsekakor pa jih lahko pripišemo k posledicam izredno hitre ekspanzije podjetja in k preveliki centraliziranosti poslovanja. Nadzorovati več tisoč trgovin po vsem svetu ni lahka naloga in zahteva dober menedžerski tim. Poleg tega je za neuspeh posameznih trgovin pogosto krivo to, da zaposlijo premalo prodajalcev. Delovna sila je draga in dejstvo je, da poskuša Inditex v praksi zaposlovati čim manjše število prodajalcev, ki bi zadovoljivo opravili potrebno delo in tako optimizirati stroške (še posebej v času recesije). Rezultat tega je, da takšna politika ponekod vpliva na kakovost trgovin, drugod pa ne. To je morda eden izmed glavnih razlogov, da v Zari pripravljajo novo strategijo in kljub pomembni vlogi prodajalcev vedno bolj težijo k temu, da bi imele v prihodnosti Zarine trgovine podobo samopostrežnih trgovin, prodajalci kot fizične osebe pa naj bi postopoma izginjali (Hay, 2007).

5.4.6. Neposredno trženje

Bistvo neposrednega trženja ali direktnega marketinga je v tem, da podjetje seznanja končnega kupca s ponudbo kar se da hitro. Značilnosti neposrednega trženja so (Kotler, 2003, str. 616): osebno sporočilo (sporočilo naslovljeno na posameznika), sporočilo »po meri« (oblikovano tako, da pritegne določenega naslovnika) in »sveže« sporočilo (oblikovano v zelo kratkem času in takoj posredovano naslovniku). Z neposrednim trženjem prodajamo blago ali storitve končnemu uporabniku in lahko takoj ugotavljamo reakcijo potrošnika. Najpogostejše oblike neposrednega trženja so: prodaja od vrat do vrat, prodaja po pošti, telemarketing, neposredno trženje s pomočjo avdivizualnih sredstev, prodaja po katalogu in prodaja preko interneta.

Neposredno trženje nima velikega pomena v Zari, kljub temu, da podjetje veliko energije vlaga v podobo blagovne znamke. Zanimivo je, da ima Zara zares lepo oblikovano spletno stran, vendar svojih izdelkov preko spleta ne prodaja. Od vseh Inditexovih znamk preko spleta prodaja le Zara Home. Strokovnjaki predvidevajo, da internetna prodaja danes predstavlja okoli 10% celotne svetovne prodaje, kar pomeni, da ima Zara na spletu še precejšen tržni potencial (Charlton, 2008). Medtem ko v Zari v prihodnosti ne planirajo vlaganja v razvoj spletne trgovine, pa to njen konkurent H&M že počne.

5.5. Ljudje

Ljudje imajo pri izvajanju storitev izredno pomembno vlogo. Nastopajo kot kupci (potrošniki) na eni strani in kot izvajalci (prodajalci) na drugi. Za večino trženjsko usmerjenih podjetij lahko celo rečemo, da zaposleni »so« podjetje. Če jih le-temu odvzamemo, ostane kaj malo

sredstev, s katerimi lahko pridobi konkurenčno prednost v zadovoljevanju potreb kupcev. Pri tem je potrebno upoštevati, da morajo biti ljudje kot izvajalci strokovno usposobljeni, poznati morajo značilnosti storitev, biti morajo ustvarjalni in obvladati večino komuniciranja. Storitve, ki jih opravljajo, morajo biti opravljene hitro in kakovostno, za kar je potrebno nenehno ustrezno izobraževanje in izpopolnjevanje. Zelo sta pomembna tudi videz in urejenost izvajalcev. Nekatera podjetja so celo naredila profil prodajalca, ki pove, kako mora nastopiti, izgledati, se obnašati in celo koliko mora biti star. V trženjsko usmerjenih podjetjih in v storitvah, kjer so zaposleni v neposrednem stiku s kupci, je izbira profila prodajalca izredno pomembna za uspešno poslovanje, upravljanje z zaposlenimi (angl. »*human resources management*«) pa ena izmed pomembnejših aktivnosti (Palmer, 2004, str. 590-591).

V hitri modi sta ključ do uspeha vertikalna integracija in timsko delo (Slika 8). Timsko delo omogoča hitro sprejemanje odločitev in visoko inovativnost, ki sta glavna pogoja za hiter odziv na spremembe v povpraševanju. Uspešno delovanje tima pomeni kvalitetno opravljeno delo v predvidenem času in smotrno rabo razpoložljivih virov, saj v njih ljudje medsebojno sodelujejo, si izmenjujejo znanje in izkušnje in tako vzpodbujajo kreativnost. S timskim delom se povečata tako kreativnost kot produktivnost, naloge pa so opravljene bolj kakovostno. Zadovoljstvo zaposlenih je večje, saj so bolj vpleteni v delovne cilje (Možina, 2001, str. 341-343).

Tekstilno oblačilna industrija je ena izmed najbolj globalnih industrij na svetu in je pomemben vir dohodka in zaposlitve v številnih državah, še posebej v manj razvitih. Podjetja hitre mode so v zadnjih nekaj letih ustvarila množico novih delovnih mest. Zaradi inovativnih strategij proizvodnje in poslovanja pa imajo še posebej pozitiven vpliv na evropski zaposlitveni sektor. Vsak dan se namreč po celi Evropi odpirajo nove trgovine hitre mode, ki zagotavljajo nova delovna mesta. Trend zadrževanja proizvodnje na evropskih tleh pa ponuja novo upanje tudi za skoraj propadle proizvodne obrate.

Inditex je bil eden izmed pionirjev novodobne modne industrije, ki množične proizvodnje ni prenesel na veliko cenejši Vzhod. Še več, v veliki večini se jo je kljub višjim proizvodnim stroškom odločil obdržati v Evropi (65%), kar je prineselo pravo blagostanje španskemu mestecu La Coruna na severozahodu Španije, kjer je podjetje postavilo svoj distribucijski center in proizvodne obrate. Samo Zara (kot del Inditexa) danes v okoliških delavnicah v La Coruni zaposluje okoli 11000 ljudi, v lokalnem distribucijskem centru Arteixo pa 900. Inditex skupno zaposluje nekaj več kot 82000 ljudi; 140 različnih narodnosti v 72-ih državah sveta. Okoli 80% zaposlenih je žensk, povprečna starost pa je 26 let. Zaradi potrebe po fleksibilnosti je 53% zaposlenih le začasno. Zaradi vedno večje internacionalne prisotnosti podjetja je več kot polovica delavcev zaposlenih izven Španije, vendar je še vedno 87% zaposlenih na območju evropskih držav (Annual Report Inditex, 2007, str.140-148). Delež zaposlenih v tujini raste predvsem na račun povečanja števila trgovin in ne na račun proizvodnje. Značilna je horizontalna, decentralizirana organizacijska struktura in sproščeni odnosi med zaposlenimi, ki sodelujejo v timih. 87% delež zaposlenih predstavljajo prodajalci,

5% je zaposlenih v logistiki, 7% v centralnih storitvah in 1% v proizvodnji (Annual Report Inditex, 2007, str.139). Ti podatki dokazujejo, da Inditex ni proizvodno, temveč trženjsko usmerjeno podjetje. Glede na to, da kar 87% vseh zaposlenih dela v prodaji, pa lahko rečemo, da je v Zari bistvenega pomena storitev.

Inditex sodeluje s 1184 dobavitelji, med drugim tudi z dobavitelji iz držav tretjega sveta. Zaradi vedno večje zavesti kupcev in svetovne javnosti je za podjetje izredno pomembno, da deluje etično v okviru lastnih aktivnosti, osnovne etične standarde pa morajo spoštovati tudi podjetja, s katerimi posluje. V ta namen je podjetje izdalo vrsto pravilnikov in kriterijev, ki jih morajo dobavitelji spoštovati. Oktobra leta 2007 so celo sprejeli odlok o kontroli pravic delavcev v sodelovanju z ITGLWF⁹. S tem se je Inditex zavezal k izpolnjevanju vseh mednarodnih standardov za zagotavljanje delavskih pravic (ILO, UN, OECD) in za nadzor proizvodnje tako v podjetju samem, kot pri njegovih dobaviteljih (Letno poročilo Inditex, 2007, str. 24).

Slika 8: Inditexovi prostori v La Coruni, kjer 300 Zarinih oblikovalcev timsko dela v skupnih prostorih

Vir: Inditex, Our facilities, Head Office, 2008.

5.6. Procesi

»Poslovni proces opredeljujemo kot takšno sestavo logično medseboj povezanih izvajalskih in nadzornih postopkov oziroma aktivnosti, katerih posledica oziroma izid je načrtovani izdelek ali storitev.«

(Kovačič, 2003, str. 22)

⁹ ITGLWF oziroma *International Federation of Textile, Clothes and Leather Workers* je mednarodna organizacija delavcev tekstilne in usnjarsko – predelovalne dejavnosti, ki deluje v 110 državah sveta, vključuje 200 organizacij in ima 10 milijonov članov. Bori se za človeško dostojanstvo, pravice iz delovnih razmerij in socialno-materialne pravice delavcev (ITGLF, About us, 2009).

Procesiranje ali izvajanje predstavlja bistvo vsake storitve. Da lahko uspešno posluje, mora podjetje skrbeti za varno, kakovostno in hitro opravljanje vseh aktivnosti poslovanja. Izvajalci morajo obvladati stroko, tehnologijo in postopke in upoštevati zakonska določila. Večje kot je podjetje, bolj je pomembno, da so vsi procesi izvajanja storitve, ki jo ponuja, dobro načrtovani¹⁰. Poleg tega mora vsakič razpolagati z zadostnimi količinami vseh potrebnih resursov (na pravem mestu in ob pravem času), jih vsakič znova pretvoriti v izdelke ali storitve in jih nato prodati in pokriti nastale stroške (Palmer, 2004, str. 593).

Danes sta hitrost in sposobnost prilagajanja hitrim spremembam na trgu bistvenega pomena za doseganje konkurenčnosti. To pa zahteva inovativnost tako na področju izdelkov, kot na področju izvajanja procesov. Inovacija se mora izplačati in prispevati k dodani vrednosti izdelka oziroma storitve, zato je pri njeni implementaciji potrebno upoštevati njene stroške in čas, ki je za to potreben (Ridderman, 2000, str. 104). Zahvaljujoč inovacijam v informacijski tehnologiji in vertikalni integraciji, je v tekstilno-oblačilnem sektorju v zadnjem času opaziti velik napredek v produktivnosti, učinkovitosti in optimizaciji stroškov delovnih procesov. Podjetja skušajo s pomočjo celovite rešitve (angl. *ERP – Enterprise Resource Planning*)¹¹ čim bolj učinkovito integrirati procese globalnih oskrbovalnih verig, kar jim omogoča manjše zaloge, hitrejši pretok informacij, odzivnost na spremembe v povpraševanju pa je večja kot kdajkoli prej (Harris, 2005, str. 6).

Podjetja hitre mode se nenehno trudijo optimizirati vse procese v poslovanju, saj le tako lahko dosežejo hitrost in si zagotovijo prednost pred konkurenti. Njihov glavni cilj je kar se da hitro zaznati nov modni trend, razviti nov izdelek in ga v čim krajšem času in z najnižjimi možnimi stroški spraviti do kupcev, kar pa zahteva dovršenost vseh aktivnosti poslovanja. Zato smo procese vključili v trženjski splet hitre mode.

V Zari je vsak detajl v vsakem procesu poslovanja skrbno načrtovan. Zaradi izredno velikega obsega in vertikalne integriranosti podjetja je to zelo pomembno, saj napake niso dopustne. Standardizacija postopkov in vrsta regulatornih pravil in kodeksov omogočajo lažjo izvedbo in nadzor aktivnosti na vseh nivojih v podjetju, tako v proizvodnji kot v distribuciji, prodaji in menedžmentu. Najbolj pomembno pa je dejstvo, da je celoten sistem podprt z učinkovitim informacijskim oziroma komunikacijskim sistemom, ter z vrhunsko tehnologijo (o katerih smo že govorili).

¹⁰ Shostack je leta 1984 predstavil model grafičnega prikaza izvajanja storitve (angl. »Blueprint«), ki managementu pomaga pri načrtovanju izvajanja storitve. Kot že samo ime pove, ga prikazemo grafično in je sestavljen iz večih elementov. Podjetje mora tako najprej opredeliti vse delovne operacije, ki sestavljajo neko storitev (tudi tiste, ki jih stranka ne vidi), nato izpostaviti možne problematične točke (in ugotoviti, kako jih bo reševalo), določiti časovni okvir za vsako fazo v procesu izvajanja storitve in analizirati donosnost ob različni porabi časa (Palmer, 2004, str. 593).

¹¹ Celovito rešitev opredelimo kot "celovito povezan in na poslovnem modelu organizacije temelječ sistem, ki ob uporabi sodobne informacijske tehnologije vsem poslovnim procesom, tako same organizacije kot tudi z njo povezanim poslovnim partnerjem, zagotavlja optimalne možnosti načrtovanja, razporejanja virov in izvajanja poslovnih procesov ter ustvarjanja dodane vrednosti" (Kovačič, 2004, str. 89).

Inditexov Dow Jonesov indeks trajnostnega razvoja kaže, kako dobro podjetje zares deluje. Dow Jonesov indeks je borzni indeks, ki ga za merjenje uspešnosti uporabljajo največja svetovna podjetja. Prikazuje oceno finančne sposobnosti, družbeno odgovornega ravnanja, politike ravnanja s človeškimi viri, političnega in kulturnega zaledja podjetja, obveščanja javnosti, spremljanja odgovornosti za poslovne ukrepe in sposobnost kriznega managementa. Da bi bile te ocene kar se da objektivne, mora potrebne raziskave in končen izračun indeksov opraviti objektivni ocenjevalec oziroma neodvisna agencija. Inditex se trudi biti kar se da transparentno podjetje, zato raziskave na podlagi Dow Jonesovih indeksov opravlja že od leta 2003. Rezultati iz leta 2007 kažejo, da je podjetje v tem letu dosegalo nadpovprečne rezultate, saj je splošna ocena oziroma končna vrednost indeksa dosegla 61%, v povprečju pa so podjetja dosegala 41%. Najboljše ocene je podjetje dobilo na področju upravljanja (85%) in za Pravilnik o delovanju (77%), zelo nadpovprečni pa so bili rezultati »risk managementa« oziroma upravljanja tveganja v podjetju (66% v primerjavi s povprečnimi 35%). Manj uspeha je podjetje doseglo na področju upravljanja z znamko, ravnanja s kupci in pri razvoju strategij za odziv na nove, pojavljajoče se trge. Kar se tiče socialnih področij, je podjetje nadpovprečno delovalo na prav vseh področjih, pri ravnanju z zaposlenimi (78%), razvoju človeškega kapitala (35% v primerjavi s povprečnimi 17%), privabljanju in prepoznavanju talenta, prikazovanju poslovnih rezultatov podjetja, vzdrževanja določenih standardov pri dobaviteljih in predanosti interesnim skupinam podjetja (Annual Report Inditex, 2007, str. 88 - 90).

5.7. Fizični dokazi

Fizični dokazi so tisto, kar potrošnik vidi, sliši in občuti. So vsa vidna dejstva, ki predstavljajo, prikažejo, pričarajo oziroma priskrbijo dokaz o kakovosti storitve. Ko na primer stranka vstopi v trgovino, najprej opazi prostore in opremo ter zaposlene. Prodajno mesto mora imeti zato ustrezen videz, barvo, kakovost in konstrukcijo (v trgovini z oblačili: urejenost in izgled trgovine, izložbe, postavitve prodajalnih polic, osvetljava, ipd. (Palmer, 2004, str. 595)). Eden najpomembnejših dejavnikov pri trženju v trgovini na drobno je lokacija prodajaln. »Slabo trženjsko strategijo ali kolekcijo se namreč lahko hitro popravi, slabe lokacije pa ne« (Potočnik, 2001, str. 165). Vloga prodajnega osebja je prav tako izredno pomembna za ugled trgovine, saj imajo prodajalci velik vpliv na percepcijo kupcev o kakovosti prodajnega mesta in na njihovo zadovoljstvo ob nakupu. Raziskave so pokazale, da so fizične in vedenjske karakteristike prodajalca (kot je fizični izgled, prijaznost, predanost, pripravljenost prisluhni in pomagati kupcu, poznavanje asortimana izdelkov ter hitrost) ključni dejavniki, ki vplivajo na kakovost storitve oziroma na percepcijo kakovosti trgovine z oblačili (Ograjšek & Žabkar, 2001, str. 19). Zato je izredno pomembno kako trgovci izbirajo prodajno osebje, kako osebje vodijo in kako ga usposablajo. Prodajalec je namreč tisti, ki izdelke oziroma storitve kupcem prodaja in tako igra osrednjo vlogo v procesu prodaje. Vzpostaviti mora stik s potencialnim kupcem, mu nuditi informacije o izdelkih in ga prepričati v nakup. Od produktivnosti prodajnega osebja in učinkovitega vodenja je odvisno, ali bo prodajno mesto zares uspešno. Dober prodajalec lahko močno pripomore k povečanju

prodaje, po drugi strani pa slab prodajalec lahko povzroči zmanjšanje prodaje. Pri tem je izredno pomembna vloga menedžerja trgovine, ki mora vzdrževati red in dvigovati moralo prodajalcev. Poleg tega mora nenehno spremljati dogajanje v trgovini in uspešnost posameznega prodajalca ter temu primerno ukrepati (nagrajevanje, vzpodbujanje, sankcioniranje,...). Kakovost storitve, ki jo nudi prodajno osebje, je vsekakor močno povezana s kakovostjo in uspešnostjo prodajnega mesta (Levy, 2007, str. 248).

Funkcija maloprodajnih trgovin z oblačili se je s pojavom hitre mode precej spremenila. Danes posamezna trgovina ni več samo mesto prodaje, ampak tudi pomembno trženjsko orodje, saj si podjetje s pomočjo ugleda trgovine pridobi zvestobo strank, ki zagotavlja stabilnost prihodka od prodaje in dobička. Večji poudarek je na dizajnu trgovin, lokaciji, na postavitvi oblačil, optimalni osvetljavi, opremljenosti in osebju. Trgovine igrajo pomembno vlogo pri komunikaciji s kupci in pri spremljanju trenutnega povpraševanja na trgu. Z uporabo informacijske tehnologije proizvajalci v samo nekaj urah dobijo natančno povratno informacijo o tem, kaj potrošniki kupujejo. To omogoča, da hitro ocenijo spremembe na trgu in sproti razvijajo nove izdelke in obnavljajo obstoječe kolekcije. Inditex ima v svojih trgovinah vse blagajne direktno povezane s svojimi oddelki za trženje in dizajn, hkrati pa tudi s svojimi proizvodnimi enotami, tako da se spremembe v povpraševanju lahko hitro zaznajo in se proizvodnja lahko primerno preusmeri.

Podjetja in trgovci hitre mode imajo različne pristope pri urejanju svojih maloprodajnih trgovin. Vsekakor pa je vsem skupno, da želijo svoja oblačila čim hitreje prodati. Izgled trgovin je odvisen od trženjske strategije posameznikov, razlike pa se kažejo predvsem v tem, koliko denarja podjetje dejansko vложи v inventar in v raziskave o tem, kaj bo prodajo najbolj pospešilo. Inditex je ugled svojih znamk zgradil na izgledu trgovin, v katere že od samega začetka poslovanja vsako leto investira veliko časa in kapitala. Ker podjetje še nikoli ni vlagalo v oglaševanje, je bil izgled trgovin za podjetje vedno eden najpomembnejših elementov trženja. Zarine trgovine so postavljene na najboljših lokacijah in opremljene zelo bogato, zato pogosto spominjajo na modne butike višjega cenovnega razreda in ne trgovine s poceni oblačili. Vsaka trgovina je dizajnirana po zadnjih trendih in se prenavlja vsakih 5 let. Zara svojih trgovin ne oglašuje, zato je dobra lokacija bistvenega pomena. Ko se Zarina trgovina odpre na glavni ulici v mestu, kjer je pretok ljudi največji in ima atraktivno urejene izložbe ter je ekskluzivno opremljena, oglaševanja pravzaprav sploh ne potrebuje, saj sama trgovina učinkuje bolje kot oglas. Postavitve in razporeditve oblačil v trgovini ter premišljeno zasnovane izložbe so torej tiste, ki Zaro razlikujejo od konkurentov, saj bolj spominjajo na butike visoke mode kot na trgovine hitre mode s cenovno ugodnimi oblačili. Znano je, da pri procesu komunikacije človek 80% informacije sprejme preko vida, zato se v Zari ravna po načelu, da je vizualni merchandising bistvenega pomena za dobro prodajo, pri čemer igra glavno vlogo prav njegov psihološki vpliv na potencialne kupce. Pri tem se osredotočajo predvsem na to, da pri kupcu vzbudijo pozornost, da v njem prebudijo željo po nakupovanju in tako ustvarijo potrebo po potrošnji. Pri postavitvi in razporeditvi oblačil znotraj trgovine je pomembna kombinacija barv, materialov, preglednost in ustvarjanje ambienta. Oblačila vsak

dan predstavljajo iz enega konca prodajnega prostora na drugega zato, da je trgovina v nenehnem gibanju, kupcem pa se zdi, da se oblačila v njej zamenjajo vsak dan. Vsako novo postavitev kolekcij in izložb menedžerji trgovin fotografirajo in nato slike pošljejo v sedež podjetja, kjer jih strokovnjaki ocenijo in trgovinam svetujejo kako bi svoje delo lahko še izboljšali. V Zari je torej podoba trgovin načrtovana do vsake podrobnosti, kar je ključnega pomena za dobro prodajo, trgovine ZARA pa so postale zgled celotni modni industriji.

6. SKLEP

Hitra moda je v zadnjih desetih letih povzročila velike spremembe v tekstilno-oblačilni industriji. Uveljavile so se nove, inovativne strategije poslovanja, ki proizvajalcem oblačil omogočajo spremljanje vedno hitrejšega menjavanja modnih trendov in menjavo kolekcij vsakih nekaj tednov. Strategija hitrega odziva, sistem sprotnih dobav, uporaba informacijskih tehnologij in vertikalna integracija so povzročili pravo revolucijo v načinih upravljanja oskrbovalnih verig, ki so danes visoko integrirane in bolj učinkovite in dobičkonosne kot kdajkoli poprej. Integracija informacije podjetjem zagotavlja jasnejše naročanje in nadzor zalog ter pospešuje in olajša logistične aktivnosti. Podjetja hitre mode so zato stroškovno učinkovitejša od konkurentov in se lahko bolje odzovejo na vedno hitrejšo spremembo v povpraševanju. Ni se jim treba več zanašati na predvidevanja napovedi trendov povpraševanja, temveč poslujejo glede na informacijo o trenutnem stanju na trgu.

Hitra moda je vplivala tako na modno industrijo kot na potrošnike. Modni trendi svoj življenski cikel zaključujejo veliko hitreje kot so ga še pred nekaj leti, saj imamo danes namesto dveh ali treh sezon kar dvajset sezon. Kolekcij je več, a so količinsko manjšega obsega. Spremenili so se tudi kupci. Zaradi vedno večjega vpliva medijev na kulturo oblačenja in vedno hitrejšega menjavanja trendov, trgovine z oblačili v povprečju obiskujejo pogosteje kot so jih nekoč, oblačila pa kupujejo in menjajo večkrat, kot so jih včasih. Zavedo se o tem, kakšnega porekla je oblačilo oziroma ali je bilo proizvedeno etično med zahodnimi potrošniki raste, žal pa se premalo zavedamo, koliko škode z našimi nakupi okolju povzročamo sami.

Recesija je v celotni tekstilno-oblačilni industriji povzročila precejšnjo škodo, vendar lahko rečemo, da jo je hitra moda »odnesla« še najboljše. Kupci zaradi splošnega pomanjkanja trošijo manj, vendar je po drugi strani veliko kupcev srednjega in višjega razreda pričelo kupovati v trgovinah s hitro modo, zvestobo luksuznim znamkam pa ohranjajo z nakupom njihovih modnih dodatkov. Podjetjem hitre mode je dobičkonosnost v primerjavi s prejšnjimi leti nekoliko padla, prav tako so slabše gospodarske razmere upočasnile njihovo rast, vendar bodo v večini kljub vsemu nadaljevala z ekspanzijo. Vedno več zahodnih proizvajalcev se preusmerja na nove, vzhodne trge, opaža se tudi trend povezovanja podjetij hitre mode in velikih trgovskih verig s kreatorji in podjetji visoke mode. Vprašanje pa je, ali je recesija dejansko pospešila polarizacijo v oblačilni industriji? Ali lahko v prihodnosti zares

pričakujemo, da bodo na eni strani obstale cenovno ugodne trgovinske verige hitre mode in na drugi luksuzne blagovne znamke višjega cenovnega razreda, blagovne znamke srednjega cenovnega razreda pa bodo zares popolnoma izginile? Kaj se bo v resnici zgodilo, bo pokazal čas, vsekakor pa je dejstvo, da se vedno več podjetij blagovnih znamk srednjega cenovnega razreda v želji po večji konkurenčnosti odloča za »prestop« v svet hitre mode.

Zara je najbolj uspešna in najhitreje rastoča blagovna znamka španskega podjetja Inditex, ki je največji proizvajalec oblačil na svetu in eden najbolj odmevnih predstavnikov hitre mode. Je izrazito trženjsko usmerjena, saj se celotno delovanje podjetja popolnoma prilagaja kupcu oziroma trenutnemu dogajanju na trgu. Glede na to, da je 87% vseh zaposlenih v podjetju zaposlenih v prodaji in samo 1% v proizvodnji, lahko rečemo, da je v Zari na prvem mestu storitev.

Zara je med vsemi podjetji hitre mode najbolj konkurenčna, to pa zato, ker ima največjo stopnjo integriranosti in sama upravlja s celotno oskrbovalno verigo, kar ji omogoča boljšo odzivnost in večjo stroškovno učinkovitost. Zaradi tehnološko izpopolnjenega, predvsem pa izredno učinkovitega informacijskega sistema informacije potujejo zelo hitro, zato ima podjetje eno najhitrejših odzivnih časov v modni industriji. Še bolj preseneča dejstvo, da je podjetje 62. mesto svetovno najbolj prepoznavnih blagovnih znamk doseglo praktično brez kakršnegakoli oglaševanja. Zara je tako odličen dokaz, da so lokacija, luksuzen izgled trgovin, posvečanje kupcem, premišljeno investiranje v informacijski sistem in v ravnanje z zaposlenimi (izobraževanja prodajnega osebja, inovacije v vodenju, ustvarjanje delovne klime, timsko delo itd.), ugodne cene in hitra menjava kolekcij tisto, kar dolgoročno naredi blagovno znamko uspešno in prepoznavno. Zara prav tako dokazuje, da lahko podjetja dosežejo prepoznavnost v modni industriji ne da bi vlagali velikanske vsote denarja v odmevne oglaševalske akcije.

In kaj lahko pričakujemo v prihodnosti? Zarina strategija poslovanja se vsekakor usmerja v doseganje popolne integriranosti. V prihodnosti bo verjetno večji del oskrbovalne verige Inditexa računalniško voden oziroma robotiziran; kdo ve, morda bodo nekoč zares obstajale trgovine z odličnim »customer service-om«, a brez človeškega prodajnega osebja. V oblačilni industriji razprodaj ne bo več, proizvodnja se bo iz Azije preselila nazaj v neposredno bližino sedežev podjetij, ki pa bodo morala nenehno iskati nove strategije in inovacije, saj bo konkurenca izredno ostra, napake pa bodo zato vedno manj dopustne. Morda v prihodnosti fizična proizvodnja sploh ne bo več obstajala, ampak bomo vse kupovali od doma, se oblekli v računalniškem virtualnem programu, ki nam bo priporočil modne dodatke, potem pa bomo na spletu kupili le »navodila« in kartošo za proizvodnjo, oblačilo pa nam bo stiskal domači tridimenzionalni printer. Kakorkoli že, ljudje bodo vsekakor ohranili željo po spremembah, tako da se hitri modi v vsakem primeru obeta svetla prihodnost.

7. LITERATURA IN VIRI

1. Allwood, J., Laursen, S., Malvido de Rodriguez, C. & Bocken, N. (2006). *Well dressed? The present and future sustainability of clothing and textiles in the United Kingdom* (str. 34-45). Cambridge: Institute for Manufacturing University of Cambridge.
2. Annual Report Inditex. (2007). Najdeno 25. avgusta 2008 na spletnem naslovu http://www.inditex.com/en/press/information/annual_reports
3. Arend, M. (2007, september). *Something Old, Something New*. Site Selection Magazine: Aragon, Spain. Najdeno 14. oktobra 2008 na spletnem naslovu <http://www.siteselection.com/features/2007/sep/aragon/>
4. Artač, G. (2003). *Srednja podjetja in gospodarska rast*. (1. natis). Ljubljana: Časnik Finance.
5. Benecke, B.C. (2007). *From wholesale to retail: Improving the forward vertical integration strategy at Freshmark Ltd*. MBA Dissertation. Tshwane University of Technology. Najdeno 12. marca 2009 na spletnem naslovu http://209.85.129.132/search?q=cache:2nQrhwY_2ecJ:libserv5.tut.ac.za:7780/pls/eres/wp_g_docload.download_file%3Fp_filename%3DF533822193/BeneckeBC.pdf+balanced+forward+vertical+integration&cd=8&hl=sl&ct=clnk&gl=si
6. Barnes, L. & Lea-Greenwood, G. (2006). *Fast fashioning the supply chain: Shaping the research agenda* (str. 259-271). Journal of Fashion Marketing and Management. Vol. 10 (3). Manchester: Department of Clothing Design and Technology, Manchester Metropolitan University.
7. Bayley, J. (2007, 16. februar). *French, American & British Wartime Fashions*. Najdeno 7. oktobra 2008 na spletnem naslovu <http://articlessight.blogspot.com/2007/02/french-american-british-wartime.html>
8. Betts, K. (2008, 27. marec). *Recession Chic*. Najdeno 15. marca 2009 na spletnem naslovu <http://www.time.com/time/magazine/article/0,9171,1725954,00.html>
9. Bragger, M. (2004). *Supply Chain Management and Collaboration in the Apparel Sector - Learning from the best?* ECG Journal. International Commerce Review. Najdeno 10. marca 2009 na spletnem naslovu www.ecr-academics.org/partnership/pdf/award/Beitrag_Website3.pdf
10. Buckley, M. (2007, 8. oktober). *Zara's dual pricing policy – Euros for pounds*. Najdeno 24. septembra 2008 na spletnem naslovu http://www.fuk.co.uk/news/zaras_dual_price_policy_euros_for_pounds
11. Caro, F. (2008). *The Fast-Fashion Business Model*. UCLA Anderson School of Management & Depto. de Ingenieria Industrial, Universita de Chile. Najdeno 2. februarja 2009 na spletnem naslovu http://www.tis.cl/2008//futurosTalleres/2008/Taller_2/Ver_Presentaciones/FelipeCaro.pdf
12. Charlton, G. (2008, 1. februar). *10 retailers that don't sell online*. Najdeno 7. decembra 2008 na spletnem naslovu <http://www.e-consultancy.com/news-blog/364919/10-retailers-that-don-t-sell-online.html>

13. Cho, E. (2007, 29. oktober). *Gap: Report of kids sweatshop deeply disturbing*. CNN. Najdeno 3. Marca 2009 na spletnem naslovu <http://www.cnn.com/2007/WORLD/asiapcf/10/29/gap.labor/index.html#cnnSTCVideo>
14. Christopher, M., Lowson, R. & Peck, H. (2004). *Creating agile supply chains in the fashion industry*. *International Journal of Retail & Distribution Management*, 32 (8), 50-61.
15. Clark, A. (2008, 12. avgust). Zara bridges Gap to become world's biggest fashion retailer. *The Guardian*. Najdeno 15. septembra 2008 na spletnem naslovu <http://www.guardian.co.uk/business/2008/aug/12/retail.spain>
16. Conlin, J. (2007). *Vertical Integration*. *The American Past: A Survey of American History* (str. 457). Belmont (CA): Thompson Wadsworth.
17. Dell, K. (2008, 18. marec). *Retail Stars of the Recession*. Najdeno 16. marca na spletnem naslovu <http://www.time.com/time/business/article/0,8599,1723257,00.html>
18. Dowsett, S. (2008, 27. oktober). *Inditex rides out the retail storm*. Najdeno 13. Septembra 2008 na spletnem naslovu <http://www.iht.com/articles/2008/10/27/business/col.php>
19. Duncuff Charleston, B. (2004, oktober). *The Bikini*. *Timeline of Art History*. The Metropolitan Museum of Art, New York. Najdeno 6. oktobra 2008 na spletnem naslovu http://www.metmuseum.org/toah/hd/biki/hd_biki.html
20. Dutta, D. (2002). *Retail at the speed of fashion*. Najdeno 13. septembra 2008 na spletnem naslovu http://www.3isite.com/articles/ImagesFashion_Zara_Part_I.pdf
21. *Fashion in the 1900s* (b.l.). Najdeno 9. oktobra 2008 na spletnem naslovu http://tirocchi.stg.brown.edu/514/story/fashion_earlycentury.html
22. *Fashion in the 1920s* (b.l.). Najdeno 9. oktobra 2008 na spletnem naslovu http://tirocchi.stg.brown.edu/514/story/fashion_twenties.html
23. Ferdows, K., Lewis, M. & Machuca, J. (november 2004). Rapid-Fire Fulfillment. *Harvard Business Review*, 82 (11), 104-118.
24. Fernie, J. & Azuma, N. (2004). The changing nature of Japanese fashion. Can quick response improve supply chain efficiency? *European Journal of Marketing*, 38 (7), 749 – 769.
25. *Following fast fashion* (2008, 10. junij). Najdeno 23. Februarja 2009 na spletnem naslovu <http://www.mad.co.uk/Main/Home/Articles/24604f9a0360412786e72240c2a056aa/Following-fast-fashion.html>
26. Foroohar, R. (2005, 17. oktober). *Fabulous Fashion*. *Newsweek Online*. Najdeno 15. septembra 2008 na spletnem naslovu <http://www.newsweek.com/id/50788?tid=relatedcl>
27. Gallagher, J. (2008, 13. september). *Zara Case: Fast Fashion from Savvy System*. Najdeno 5. oktobra 2008 na spletnem naslovu <http://www.gallagher.com/Zara%20Case.pdf>
28. Ghemawat, P. & Nueno, J.L. (2003). ZARA: Fast Fashion. *Harvard Business School, School Press*, 703-497.

29. Giles, E. (2008, 15. oktober). *Consumers' ethical concerns over fashion hit record high*. Najdeno 17. oktobra 2008 na spletnem naslovu <http://www.tnsglobal.com/news/news-C368C4470929414BB527B72E8FBD5E2F.aspx>
30. Golodner, L. (1990). The children of today's sweatshops. *Oxford, Business and society review*, 73.
31. Greaver, M. (1999). *Strategic Outsourcing: A structured Approach to Outsourcing Decisions and Initiatives*. New York: American Management Association.
32. Harris, J. (2005). *IT and the Global Labor Market*. Najdeno 22. marca 2009 na spletnem naslovu <http://ocw.mit.edu/NR/rdonlyres/Foreign-Languages-and-Literatures/21F-034Fall-2005/F9E11731-49EF-4A9B-815C-0F8E924700AE/0/itglobal.pdf>
33. Hay, A. (2007, 30. marec). *Zara owner Inditex says cost battle not over*. Najdeno 10. februarja 2009 na spletnem naslovu <http://www.reuters.com/article/consumerproducts-SP/idUSL3031604820070330>
34. Hayes, J. (2008, 22. februar). *Where's the Thrill in Cheap Shopping?* Najdeno 15. januarja 2009 na spletnem naslovu <http://www.lowimpactliving.com/blog/2008/02/22/no-cheap-thrill-in-cheap-shopping/>
35. Hein, R. (2009, 11. februar). *Speeding Fashion from Concept to Profit with PLM (Product Lifecycle Management)*. Najdeno 16. februarja 2009 na spletnem naslovu <http://www.fibre2fashion.com/industry-article/17/1669/speeding-fashion-from-concept-to-profit-with-plm1.asp>
36. Hines, T. (2004). The emergence of supply chain management as a critical success factor for retail organisations. V Bruce, M. (ur.), *International Retail Marketing: A Case Study Approach* (str. 108-122). London: Elsevier Butterworth-Heinemann.
37. *Hippies in Polyester - Women's Fashions of the 1970s*. Najdeno 9. oktobra 2008 na spletnem naslovu <http://www.vintagevixen.com/history/1970s.asp>
38. India Supply Chain Council (2006, 1. september). *Zara Supply Chain*. Najdeno 23. septembra 2008 na spletnem naslovu <http://www.supplychains.in/en/art/?74>
39. *Inditex Global Presence* (2008). Najdeno 22. februarja 2009 na spletnem naslovu http://upload.wikimedia.org/wikipedia/commons/8/86/Inditex_Global_Presence.png
40. *Inditex Our Group* (2008). Najdeno 5. septembra 2008 na spletnem naslovu http://www.inditex.com/en/who_we_are/our_group
41. *Inditex Photo Gallery. Stores around the world* (2008). Najdeno 22. Oktobra 2008 na spletnem naslovu http://www.inditex.com/en/press/photo_gallery/our_stores
42. Inditex Press Releases (2006, 5. julij). *Inditex to increase the staff of Zara Logística with 250 new jobs*. Najdeno 26. septembra 2008 na spletnem naslovu http://www.inditex.com/en/press/press_releases/extend/00000479
43. Inditex Press Releases (2009, 25. marec). Najdeno 28. marca 2009 na spletnem naslovu http://www.inditex.com/en/press/press_releases/extend/00000695
44. *Inditex timeline* (2008). Najdeno 5. septembra 2008 na spletnem naslovu http://www.inditex.com/en/who_we_are/timeline
45. *ITGWF About us (2009)*. Najdeno 10. februarja 2009 na spletnem naslovu <http://www.itglwf.org/DisplayDocument.aspx?idarticle=110&langue=2>

46. Jarnigan, M.H. & Easterling, C.R. (1990). *Fashion Merchandising and Marketing*. New York (NY) : Macmillan.
47. Kotler, P. (2003). *Marketing Management*. (11th ed.). Upper Saddle River (New Jersey): Prentice Hall.
48. Kotler, P. & Armstrong, G. (2008). *Principles of marketing*. (12th ed.). Upper Saddle River (New Jersey): Pearson / Prentice Hall.
49. Kovačič, A. (2003). *Prenova in informatizacija poslovnih procesov*. Prosojnice iz predavanj. Ljubljana: Ekonomska fakulteta. Najdeno 22. marca 2009 na spletnem naslovu <http://www.add.si/uploads/izobrazevanja/MPPDMSERPKovacic.ppt>
50. Lagorce, A. (2009a, 26. marec). *H&M, Next profits drop as stronger dollar bites*. Market watch online. Najdeno 27. marca 2009 na spletnem naslovu <http://www.marketwatch.com/news/story/HM-Next-profits-drop-stronger/story.aspx?guid={BA913519-C76F-49F1-AF06-DDDFEBF35830}>
51. Lagorce, A. (2009b, 25. marec). *Inditex fourth quarter net income fell 4%*. Najdeno 27. marca 2009 na spletnem naslovu http://www.marketwatch.com/news/story/inditex-posts-4-drop-fourth-quarter/story.aspx?guid={A7A6AE15-848D-43F0-B985-7CC93116BD9D}&dist=msr_4
52. Levy, M. (2007). *Retailing management*. (6th ed). Boston (MA): McGraw-Hill/Irwin, cop.
53. Loker, S. (2006). *Basic, Fashion and Fad Products*. The Cutting Edge Apparel Business Guide. Cornell University. Najdeno 13. septembra 2008 na spletnem naslovu <http://instruct1.cit.cornell.edu/courses/cuttingedge/lifeCycle/03.htm>
54. Lomrantz, T. (2009, 23. marec). *Good News: Cheap And Chic Collaborations Are On The Rise*. Najdeno 24. marca 2009 na spletnem naslovu <http://www.glamour.com/fashion/blogs/slaves-to-fashion/2009/03/good-news-cheap-and-chic-colla.html>
55. Lopez C. & Fan Y. (2006). *Internationalisation of Spanish Fashion Brand Zara*. Uxbridge (U.K.): Brunel Business School, Brunel University Uxbridge.
56. Lawson, B., King, R. & Hunter, A. (1999). *Quick Response, Managing the Supply Chain to Meet Consumer Demand*. Chichester: John Wiley & Sons.
57. MacMillan, A. (2006, 20. december). *Research collaboration and math model guided intern through fast fashion world*. Najdeno 14. januarja 2009 na spletnem naslovu <http://web.mit.edu/newsoffice/2006/lfm-correa-1220.html>
58. Malovrh, M. & Valentinčič, J. (1997). *Psihologija v trgovini – priročnik za prodajalce in Poslovodje* (str. 102). Ljubljana: Center za tehnično usposabljanje.
59. Mazaira, A., Gonzalez, E. & Avendaño, R. (2003). The role of market orientation on company performance through the development of sustainable competitive advantage: The Inditex-Zara case. *Marketing Intelligence & Planning Journal*, 21 (4), 220-229.
60. *Mexx makes moves into fast fashion* (2006, 21. julij). Just-style. Najdeno 23. februarja 2009 na spletnem naslovu <http://www.just-style.com/article.aspx?ID=94415>
61. Moller, C. (2006). *The Conceptual Framework for Business Process Innovation - Towards a Research Program on Global Supply Chain Intelligence*. Department of

- business studies. Aarhus School of Business, Denmark. Najdeno 20. Marca 2009 na spletnem naslovu http://www.hha.dk/bs/wp/inf/I_2006_02.pdf
62. Moore, B. (2006, 21. september). *Swinging' 60s, Anyone?* Najdeno 2. oktobra na spletnem naslovu <http://articles.latimes.com/2006/sep/21/news/wk-fashion21>
63. Možina, S. (2001). Organizacija, ki ustvarja, akumulira in uporablja znanje. *Organizacija, Kranj* 34 (6), 341-343.
64. Newell C. & Winett R. (2007, 12. avgust). *Revealed: Topshop clothes made with »slave labour«*. Najdeno 28. februarja 2009 na spletnem naslovu http://women.timesonline.co.uk/tol/life_and_style/women/fashion/article2241665.ece
65. O'Donnell J. (2009, 8. marec). *Retailers widen options, including more modest clothes*. USA Today. Najdeno 13. marca 2009 na spletnem naslovu http://www.usatoday.com/money/industries/retail/2009-03-08-teens-modest-retail-clothes_N.htm?loc=interstitialskip
66. Ograjenšek, I. & Žabkar, V. (2001). *Segmenting Members of a Retailer Loyalty Programme Using Personnel-Related Service Quality Dimensions*. Ljubljana: Ekonomska fakulteta. Najdeno 14. marca 2009 na spletnem naslovu http://miha.ef.uni-lj.si/_dokumenti/wp/Ogr_Zab_Working%20Paper_submitted.doc
67. *One for the Collection: Vogue Diamond Jubilee Issue 1976* (b.l.). Najdeno 9. oktobra 2008 na spletnem naslovu <http://catwalkcreative.wordpress.com/2008/09/09/one-for-the-collection-vogue-diamond-jubilee-issue-1976.html>
68. *Our group* (2008). Najdeno 6. oktobra 2008 na spletnem naslovu http://www.inditex.com/en/who_we_are/our_group
69. *O odnosih z javnostmi* (2008). Najdeno 6. decembra 2008 na spletnem naslovu <http://www.spem.si/slo/Dejavnosti/Odnosi-z-javnostmi/O-odnosih-z-javnostmi/>
70. Palmer, A. (2004). *Introduction to marketing: theory and practice*. New York: Oxford University Press.
71. Pellegrini, L. & Reddy, S. (1989). Strategies to cope with retailer buying power. V Segal-Horn, S. & McGee, J. (ur.), *Economic and Marketing Perspectives on Producer-Distributor Relationships. Retail and Marketing Channels* (str. 24-48). New York: Routledge.
72. Potočnik, V. (2001). *Trženje v trgovini*. Ljubljana: GV založba.
73. *Potovanje skozi čas* (b.l.). Najdeno 6. oktobra 2008 na spletnem naslovu http://www.diva.si/clanki_notranja.php?id_clanek=311
74. Riddermann, A. (2000). *IQ Innovation Quality – A network concept for integration and marketing of textile innovations and fibre developments within the apparel market (mass market)*. Wattenscheid: Klaus Steilmann - Institut für Innovation. Najdeno 25. marca 2009 na spletnem naslovu <http://www.lenzing.com/fe/media/LB-0802001101.pdf>
75. Rohwedder, C. & Johnson, K. (2008, 20. februar). *Pace setting Zara Seeks More Speed To Fight Its Rising Cheap – Chic Rivals*. The Wall Street Journal. Najdeno 11. septembra 2008 na spletnem naslovu <http://online.wsj.com/article/SB120345929019578183.html>

76. Sherman, L. (2008, 1. april). *Fast Fashion Taking A Bite Out Of Luxury*. Najdeno 25. februarja 2009 na spletnem naslovu http://www.forbes.com/2008/04/01/fashion-style-retailer-forbeslife-cx_ls_0331fashion.html
77. Stengg, W. (2001). *The textile and clothing industry in EU. A survey. Enterprise papers No. 2 – 2001*. Enterprise Directorate – General. Najdeno 28. avgusta 2008 na spletnem naslovu http://ec.europa.eu/enterprise/library/enterprise-papers/pdf/enterprise_paper_02_2001.pdf
78. Sull, D. & Turconi, S. (2008). Fast Fashion Lessons. *Business Strategy Review*, 19 (2), 4-11.
79. Tajnikar, M. (2000). *Upravljaljska ekonomika z vajami*. Ljubljana: Ekonomska fakulteta.
80. *Temelji trženja, zapiski iz predavanj* (1999). Ljubljana: Ekonomska fakulteta. Najdeno 2. septembra 2008 na spletnem naslovu <http://209.85.129.132/search?q=cache:VCvnJWQJ31oJ:klemenr.siol.net/vsm/datoteke/trzenje/trzenje-odgovori.doc>
81. The future of fast fashion (2005, 6. junij). *Economist*, 375 (8431), str. 57-58.
82. *The History of Nylons* (b.l.). Najdeno 8. oktobra 2008 na spletnem naslovu <http://www.mytights.com/mytights/advice/historyofstockings.html>
83. *The Influence Of Fashion Magazines*. Najdeno 10. oktobra 2008 na spletnem naslovu http://tirocchi.stg.brown.edu/514/story/fashion_magazines.html
84. *Timeline* (2008). Najdeno 6. oktobra 2008 na spletnem naslovu http://www.inditex.com/en/who_we_are/timeline
85. *Training & Development Inditex* (2008). Inditex.
86. Walker, M. (1999). Quick Response: From Evolution to Revolution – New Strategies For Business Logistics. V Hadjiconstantinou, E. (ur.), *Quick response in the supply chain* (str. 1-6). New York: Springer-Verlag.
87. Weston Thomas, P. (2008a). *Theories of Fashion and Fashion History*. Najdeno 10. oktobra 2008 na spletnem naslovu http://www.fashion-era.com/sociology_semiotics.htm
88. Weston Thomas, P. (2008b). *1980s Fashion History and Lifestyle*. Najdeno 10. oktobra 2008 na spletnem naslovu http://www.fashion-era.com/1980s_lifestyle_and_fashion.htm
89. Weston Thomas, P. (2008c). *Fashion in the 1990s and early C21st*. Najdeno 10. oktobra 2008 na spletnem naslovu http://www.fashion-era.com/part_2_1990s.htm
90. Willett S. (2006, 5. oktober). *Pattern History of Fashion Apparel Industry*. Najdeno 15. oktobra 2008 na spletnem naslovu http://fashionsolutions.blogspot.com/2006/10/pattern-history-of-fashion-apparel_07.html
91. Završnik, B. (2008). *Pospeševanje prodaje*. Ekonomsko-poslovna fakulteta Maribor. Najdeno 22. oktobra 2008 na spletnem naslovu http://209.85.129.132/search?q=cache:oBJK6gknr0IJ:rcum.uni-mb.si/~Završnik/Pospeševanje_prodaje.pdf+kovacevic+pospeševanje+prodaje+1999&hl=sl&ct=clnk&cd=1&gl=si

PRILOGE

PRILOGA 1: SLIKE ZARINIH TRGOVIN PO SVETU

Slika 1: Zara, Tokio

Vir: Inditex Photo Gallery, Stores around the world, 2008.

Slika 2: Zara, Salamanca

Vir: Inditex Photo Gallery, Stores around the world, 2008.

Slika 3: Zara, New York

Vir: Inditex Photo Gallery, Stores around the world, 2008.