

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
**VZDRŽLJIVE KONKURENČNE PREDNOSTI
V STORITVENI DEJAVNOSTI**

Ljubljana, februar 2006

BORIS KOZLEVČAR

IZJAVA

Študent Boris Kozlevčar izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom dr. Iče Rojšek in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

1. Uvod.....	2
2. Konceptualni model vzdržljive konkurenčne prednosti in njegov zgodovinski razvoj	3
3. Razsežnosti konkurenčnih prednosti v storitvenih dejavnostih	8
3.1. Temeljni pogoji za vzdržljivo konkurenčno prednost.....	9
3.2. Viri konkurenčne prednosti.....	10
3.2.1. Prihranki obsega	12
3.2.2. Prihranki raznolikosti ponudbe.....	13
3.2.3. Inovacije	15
3.2.4. Premoženje blagovne znamke	17
3.2.5. Lokacija	19
3.2.6. Komunikacijske dobrine (sistemi).....	21
3.2.7. Kultura v podjetju	22
3.2.8. Znanje	25
3.2.9. Informacijska tehnologija	28
3.3. Konkurenčne prednosti na temelju prednostnega položaja na trgu	30
3.4. Ovire proti posnemanju.....	30
3.5. Učinkovitost in uspešnost.....	32
3.6. Reinvestiranje v vire in sposobnosti podjetja	33
3.7. Redkost vzdržljive konkurenčne prednosti	34
4. Sklep	35
Literatura	37
Viri	41
Priloge	

1. Uvod

Velika koncentracija podjetij v panogah, hitra odzivnost konkurentov, zaostreni tržni pogoji, krajši življenjski cikli nekaterih storitev in nenehen razvoj novih storitev so pojavi, ki so jim izpostavljena vsa podjetja na trgu. Da bi v takšnem okolju podjetje lahko uspelo, mora imeti pred ostalimi podjetji v isti panogi konkurenčno prednost, zaradi katere potrošniki dajejo prednost njegovim storitvam v primerjavi s konkurenčnimi. Pridobivanje konkurenčne prednosti pa ni najtežje delo. Podjetje mora vložiti veliko večje napore, da obdrži to konkurenčno prednost pred posnemovalci in razvijalci konkurenčnih storitev. Eden glavnih problemov podjetij, s katerim se ukvarja tudi koncept vzdržljive konkurenčne prednosti, je torej kako razviti konkurenčno prednost, ki jo bo podjetje lahko ohranilo na dolgi rok.

Namen tega diplomskega dela je preučiti model vzdržljive konkurenčne prednosti, ki temelji na teoriji virov, in uporabiti ta model na področje storitvenih dejavnosti.

Cilj diplomskega dela je spoznati, kateri so najpomembnejši in najpogostejši viri podjetja za pridobivanje vzdržljive konkurenčne prednosti v storitvenih panogah in zakaj so obravnavani viri najpogostejši za pridobivanje vzdržljive konkurenčne prednosti v storitvenih dejavnostih ter kako z njimi ravnamo, da bodo ostali viri konkurenčne prednosti tudi na dolgi rok.

Za proučevanje modela vzdržljivih konkurenčnih prednosti v storitvenih dejavnostih sem se odločil zaradi velike dinamike konkurenčnosti znotraj storitvenih dejavnosti in trenda povečevanja deleža storitvenih podjetij med vsemi podjetji. Konkurenčno prednost je v storitveni panogi vedno težje ustvariti, še težje pa je to konkurenčno prednost vzdržati na dolgi rok. Vzdržljivost konkurenčne prednosti pa je ključna za dolgoročni obstoj podjetja in uspešnost poslovanja.

Diplomsko delo sem zasnoval v treh vsebinskih poglavjih. V drugem poglavju diplomskega dela najprej predstavim razsežnosti konceptualnega modela vzdržljive konkurenčne sposobnosti in na kratko povzamem njegov zgodovinski razvoj. V tretjem poglavju proučim, kateri pogoji morajo biti doseženi za vzdržljivost konkurenčne prednosti in predstavim najpogostejše vire vzdržljive konkurenčne prednosti v storitveni dejavnosti. Na koncu preučim model še po različnih sklopih elementov modela vzdržljive konkurenčne prednosti.

2. Konceptualni model vzdržljive konkurenčne prednosti¹ in njegov zgodovinski razvoj

Podjetje, ki želi biti finančno in tržno uspešno na dolgi rok, mora izdelati strategijo, ki mu bo omogočala dolgoročno konkurenčno prednost. Dolgoročno uspešnost lahko podjetje zagotovi, če so njegove storitve porabnikom bolj privlačne od konkurenčnih ali če uspejo proizvajati storitve z nižjimi stroški. S tem si podjetje zagotovi konkurenčno prednost, ki je le podlaga za dolgoročni uspeh. Podjetje pa mora biti sposobno prednost tudi obraniti pred konkurenti, drugače ne moremo govoriti o vzdržljivi konkurenčni prednosti. Ta se nanaša na sposobnost podjetja, da konsistentno vzdržuje in ustvarja nadpovprečne donose naložbe v panogi (Porter, 1985, str. 20). Taki donosi običajno temeljijo na koristih storitve, diferenciaciji, nižjih proizvodnih in distribucijskih stroški v primerjavi s konkurenti (Clemons, Row, 1998, str. 275).

V literaturi je govora o virih in sposobnostih podjetja za pridobivanje vzdržljive konkurenčne prednosti. V diplomskem delu bom za oboje skupaj uporabil izraz viri vzdržljive konkurenčne prednosti.

Večina avtorjev se strinja, da je za uspeh podjetja potrebna konkurenčna prednost, vendar se ne strinjajo povsem kaj izraz »konkurenčna prednost« pomeni. Največkrat avtorji pod tem izrazom razlagajo dva pomena. Nekateri navajajo značilne razločevalne sposobnosti² podjetja, kar pomeni nabor virov, ki jih podjetje poseduje, medtem ko drugi kot konkurenčno prednost razumejo prednostni položaj podjetja na trgu³ (Day, Wensley, 1988, str. 14).

Velikokrat pri podjetju za doseganje konkurenčne prednosti ni zadosten le en vir, ampak je konkurenčna prednost velikokrat sestav več virov. Če je v določenem viru ali sestavu virov podjetje boljše od svojih konkurentov, je podjetje našlo osnovo za konkurenčno prednost. Vendar to ni dovolj. Potrebno je tudi, da izbrani konkurenčni prednosti dajejo hkrati prednost tudi kupci storitve.

Podjetje v osnovi poseduje različne vire, ki predstavljajo potencial za izvor vzdržljive konkurenčne prednosti. Nabor teh virov je v praksi zelo velik, vendar sem ga v diplomskem delu zožil na tiste vire, ki so se v storitveni dejavnosti pokazali kot najpogostejši in najpomembnejši za pridobivanje vzdržljive konkurenčne prednosti; recimo (Bharadway, Varadarajan, Fahy 1993, str. 85):

- prihranki obsega;
- prihranki raznolikosti ponudbe;

¹ Ang.: Sustainable Competitive Advantage – SCA.

² Ang.: Distinctive Competence.

³ Ang.: Positional Superiority.

- inovacije;
- premoženje blagovne znamke;
- lokacija in okolje;
- komunikacijski sistemi;
- kultura v podjetju;
- znanje;
- informacijska tehnologija.

Prav tako moram opozoriti, da se nabor potencialnih virov v različnih storitvenih panogah razlikuje. Odvisen je od lastnosti storitvene panoge in od lastnosti storitve same (Rao, 1998, str. 270).

Vire, ki so potencialni izvor vzdržljive konkurenčne prednosti, mora nato podjetje uporabiti na svojih storitvah tako, da jih razloči od konkurenčnih, bodisi da ustvari nadpovprečno⁴ vrednost storitve v očeh porabnikov, bodisi da ponuja storitev po nižji ceni od konkurentov (Rao, 1998, str. 269). Temu bi splošno lahko rekel, da omogoča podjetju prednostni položaj na trgu. Ti učinki se zrcalijo v dodatnih dobičkih, ki jih uspe podjetje na tej podlagi ustvariti in jih mora investirati nazaj v vire konkurenčne prednosti, če jih želi ohraniti oz. izboljšati. Celoten proces se mora ciklično ponavljati (Porter, 1985, str. 20), da lahko podjetje ustvari konkurenčno prednost, ki jo ohranja na dolgi rok in s tem postane njen vir osnova za vzdržljivo konkurenčno prednost.

Predstavljeni konceptualni model vzdržljive konkurenčne prednosti v storitveni panogi je osnovan na podlagi del avtorjev Barney (1991), Coyne (1989), Lippman in Rumelt (1982), Dierickx in Cool (1989), Bharadway, Varadarajan in Fahy (1993) ter Rao in Steckel (1998). Vsa dela, vključno z mojim, se opirajo na teorijo konkurenčnih prednosti na podlagi virov⁵. Vloga ključnih virov podjetja v povezavi z modelom vzdržljive konkurenčne prednosti je torej razvita na teoriji virov. Omenjena teorija je v akademski literaturi poznana kot sredstvo za razlago modela vzdržljive konkurenčne prednosti in nadpovprečnega delovanja podjetja med konkurenti.

Model vzdržljivih konkurenčnih prednosti opisuje Slika 1 (na str. 6). Model prikazuje vire podjetja, ki so potencialni izvor vzdržljive konkurenčne prednosti, kot začetek oblikovanja vsake vzdržljive konkurenčne prednosti. V tej fazi predstavlja vir podjetja le potencialni izvor vzdržljive konkurenčne prednosti. Ali iz tega vira

⁴ Ang.: Superior.

⁵ Teorija konkurenčnih prednosti na podlagi virov (ang. Resource Based View Theory) vidi podjetja kot skupke unikatnih virov, ki jim omogočajo, da so najboljši med konkurenti v določenem časovnem okviru. Vsako podjetje ima različen nabor virov, kar omogoča diferenciacijo med ponudbami podjetij, kar hkrati omogoča najboljši rezultat podjetju z najboljšim inventarjem virov ter pravilno izbrano strategijo (Rao, Steckel, 1998, str. 269).

podjetje pridobi prednostni položaj na trgu, pa je odvisno od lastnosti storitve, storitvene panoge, lastnosti storitvenega podjetja in od tega, kako uspe opisane lastnosti podjetje uskladiti s strukturo povpraševanja na trgu oz. preferencami potrošnikov (opisano v poglavju 3.3. Konkurenčne prednosti na temelju prednostnega položaja podjetja na trgu). Konkurenčna prednost podjetja v smislu prednostnega položaja na trgu lahko izvira iz razlikovalne⁶ ali stroškovne prednosti. Sama po sebi še ne ustvarja vzdržljivega prednostega položaja podjetja na trgu. Ali ga bo podjetje doseglo, je odvisno od učinkovitosti ovir pred posnemanjem, ki konkurentom preprečujejo posnemanje konkurenčne prednosti podjetja na trgu (opisano v poglavju 3.4. Ovire proti posnemanju). Če konkurentje niso sposobni posnemati konkurenčne prednosti podjetja, vodi to v dolgoročno učinkovitost in uspešnost (finančno in tržno), ki je torej odvisna od stopnje jakosti ovir pred posnemanjem (opisano v poglavju 3.5. Učinkovitost in uspešnost). Trajanje tako pridobljene vzdržljivosti konkurenčne prednosti je odvisno od aktivnosti in uspešnosti konkurentov ter od spreminjanja okusov potrošnikov. Zato mora podjetje reinvestirati sredstva nazaj v vire podjetja (opisano v poglavju 3.6. Reinvestiranje v vire in sposobnosti podjetja). Da bodo njegovi napor za vzdrževanje konkurenčne prednosti pravilno usmerjeni, mora podjetje neprestano analizirati okolje in dejavnost, v kateri posluje.

⁶ Ang.: Diferencial.

Slika 1: Konceptualni model vzdržljive konkurenčne prednosti v storitveni panogi

Vir: Bharadway, Varadarajan, Fahy, 1993, str. 85; lasten prevod.

Koncept vzdržljive konkurenčne prednosti se je začel razvijati že leta 1937, ko je temelje koncepta predstavil Alderson, ki je poudarjal pomembnost specializacije ponudnikov, da bi zadovoljili različne potrebe na strani povpraševanja. Kasneje je svoje razmišljanje nadgradil s tem, da je izpostavil pomembnost specializacije ponudnikov kot vzvod, da bi se ponudnik ločil od konkurentov v očeh potrošnikov (Alderson, 1965, str. 189).

Nadaljevalo se je z učenjem podjetij, kako razviti novo konkurenčno prednost, ki bi jih ločevala od konkurentov in jim omogočala, da ostajajo korak pred konkurenco (Later, Hand, Prahalad, 1989). Hall in Henderson (1980) sta se kasneje lotila problema bolj kompleksno in ugotovila, da mora podjetje imeti razločevalne prednosti v odnosu s konkurenti, če želi preživeti. Tak začetni razvoj koncepta je osnoval temelje, na katerih so kasnejši avtorji dalje razvijali koncept vzdržljive konkurenčne prednosti.

Izraz vzdržljiva konkurenčna prednost se je prvič pojavil, ko je Porter predstavil osnovne tipe konkurenčnih strategij, ki jih podjetje lahko zasleduje, če želi doseči dolgotrajno vzdržljivo konkurenčno prednost (Porter, 1985, str. 32). Čeprav se je ideja o vzdržljivi konkurenčni prednosti začela razvijati že prej, je Porter prvi, ki je vpeljal ta izraz, vendar ni predstavil njegove opredelitve.

Opredelitvi, ki je uveljavljena danes, se je najbolj približal Barney: »Podjetje ima vzdržljivo konkurenčno prednost, ko udejani uspešno strategijo, ki jo istočasno ne izvaja noben drug sedanji ali potencialni konkurent in ko ostala podjetja niso zmožna posnemati koristi te strategije« (Barney, 1991, str. 102). Barney je bil tudi prvi, ki je izpostavil, da niso vsi viri podjetja izvori vzdržljive konkurenčne prednosti. Navedel je štiri dejavnike, ki jih mora vir izpolnjevati, da se kvalificira kot izvor vzdržljive konkurenčne prednosti: redkost, vrednost, neposnemljivost in zmožnost, da se vir ohrani. Prva, ki sta se bolj osredotočila na raziskovanje izvora konkurenčnih prednosti, sta bila Day in Wensley (1988). Izvore konkurenčnih prednosti sta razdelila na superiorne vire in superiorne sposobnosti podjetja. S tem sta izpostavila tudi pomembnost neopredmetenih izvorov konkurenčnih prednosti, ki so postajali vedno bolj pomembni (npr, kultura podjetja, tržna naravnost, ipd.). Z drugega izhodiščnega zornega kota sta Hunt in Morgan (1995, str. 6) razvrstila potencialne vire na: finančne, fizične, pravne, človeške, organizacijske, informacijske in deležniške (odnosi z javnostmi). S tem sta razgibala razmišljanje o preučevanju in iskanju virov konkurenčne prednosti.

Koristnost in pomembnost koncepta vzdržljive konkurenčne prednosti sta izpostavila Prahalad in Hamel (1990), ko sta pogumno oznanila, da bi morala

podjetja vključevati svoje vire in sposobnosti za doseganje konkurenčnih prednosti v pristojnost korporativne strategije in središčne prednosti poslovanja⁷.

V nadaljevanju so avtorji na tem področju bolj kot vire vzdržljive konkurenčne prednosti začeli proučevati razmerja in odvisnost med viri in strategijami podjetja. Tržna naravnost je postajala vedno bolj pomemben dejavnik za konkurenčno prednost. Hunt in Morgan (1995) sta odkrila, da lahko tržna naravnost podjetja (zaposlenih) prav tako kot organiziranost ali informatizacija predstavlja vir vzdržljive konkurenčne prednosti. Avtorji so začeli izpostavljati spoznavanje potrošnika kot osrednji dejavnik za doseganje konkurenčne prednosti. Varadarajan in Jayachandran (1999, str. 126) sta poudarila, da lahko podjetje z usmerjenostjo k potrošniku pridobi vpogled v potrošnikovo odločanje ter na tej podlagi ustvarja superiorne inovacije.

Iz kronološkega razvoja prispevkov (glej prilogo 4) je razvidno, kako so si sledili prispevki različnih avtorjev, ki so v daljšem časovnem obdobju razvijali model vzdržljive konkurenčne prednosti.

Skozi leta je bilo razmišljanje o vzdržljivih konkurenčnih prednostih deležno pomembnega napredka. Še vedno pa je zaznati pomanjkanje raziskav o tem, kako lahko posamezna strategija, osnovana na vzdržljivi konkurenčni prednosti, vpliva na uspešnost podjetja (Varadarajan, Jayachandran, 1999, str. 120).

3. Razsežnosti konkurenčnih prednosti v storitvenih dejavnostih

Zagotavljanje konkurenčne prednosti je ena glavnih stvari, s katero se mora ukvarjati vsako podjetje v nemonopolnih dejavnostih, ki želi izkazovati dobiček. Podjetje mora potrošnike prepričati, da se odločijo za nakup njegove storitve, in ne konkurenčne, kar pa lahko zagotovi le, če ima prednost pred konkurenti. To lahko doseže tudi če so njegovi konkurenti večji po velikosti, moči in tržnem deležu (odličen primer za to so tržne vrzeli, ki jih zapolnjujejo manjša podjetja). Če hoče podjetje uspeti tudi na dolgi rok, mora zagotoviti, da je njegova konkurenčna prednost tudi dolgoročno vzdržljiva, saj jo, če ni vzdržljiva, konkurenti hitro posnemajo: npr. znižanje cen brez trajne stroškovne prednosti pred konkurenti lahko slednji hitro posnemajo in tako se konkurenčna prednost izniči.

⁷ Ang.: Core Competence.

3.1. Temeljni pogoji za vzdržljivo konkurenčno prednost

Veliko avtorjev se je že ukvarjalo s tem, kakšni pogoji morajo biti izpolnjeni, da postane nek vir podlaga za strategijo, katere rezultat je vzdržljiva konkurenčna prednost. Najpomembnejša po svojih prispevkih sta Coyne in Barney.

Coyne je v svojem delu (Coyne, 1985, str. 58) predstavil, da je nek vir konkurenčne prednosti smiselna podlaga v strategiji le, ko zadovolji tri pogoje:

- potrošniki morajo zaznati razliko v pomembnih lastnostih ponudbe med storitvami podjetja in storitvami njegovih konkurentov;
- razlika je direktna posledica vrzeli v sposobnostih med storitvenim podjetjem in njegovimi konkurenti;
- storitveno podjetje mora biti sposobno obdržati razliko v pomembnih lastnostih in vrzeli v sposobnostih v dolgoročnem obdobju.

Barney pa je na malo drugačen način navedel štiri potrebne pogoje, da je nek vir temelj za vzdržljivo konkurenčno prednost (Barney, 1991, str. 101):

- mora imeti določeno vrednost;
- mora biti redek med podjetji;
- ni ga možno popolno posnemati;
- ne sme obstajati alternativna strategija enakovrednega substituta za ta vir.

Viri so kot izvor konkurenčne prednosti pomembni le, če doprinesejo k udejanjanju poslovnih strategij, ki izboljšujejo uspešnost poslovanja. Posamezen dragocen in redek vir je lahko izvor vzdržljive konkurenčne prednosti le, če konkurentje tega vira ne posedujejo oz. do njega ne morejo priti. To pa je direktna posledica vrzeli v sposobnostih podjetij (Coyne, 1985, str. 58) oz. nepopolne posnemljivosti (Barney, 1991, str. 101). Za doseganje vzdržljive konkurenčne prednosti ni pomembno samo, da vir ni posnemljiv, ampak tudi, da konkurent ne more najti podobnega vira, ki bi mu omogočil oblikovanje enake poslovne strategije, tako da bi drugačen vir uporabil kot substitut za obstoječega (Barney, 1991, str. 101). Če veliko podjetij poseduje nek vir, ta ne more biti podlaga za vzdržljivo konkurenčno prednost.

Coyne v svoji definiciji ostaja pri bolj splošnem opisu, medtem ko poskuša Barney elemente definicije bolj konkretizirati. Barney-evi in Coyne-ovi pogoji za doseganje vzdržljive konkurenčne prednosti se med seboj dopolnjujejo. Menim, da je zelo pomemben pogoj za doseganje vzdržljive konkurenčne prednosti (ki ga omenja Coyne, Barney pa se v to ne spušča), da mora podjetje imeti vir, ki je med konkurenti redek in omogoča ustvarjanje vrzeli v sposobnostih. Poleg tega pa mora vir imeti vrednost, ki jo potrošniki zaznajo in se nanjo pozitivno odzovejo.

Enostavnejše povedano mora biti vir podjetja tesno povezan s pomembnim odločevalnim kriterijem pri nakupu in hkrati morajo potrošniki zaznati pozitivno razliko vrednosti tega vira v odnosu s konkurenti. Da pa bi podjetje dosegalo vzdržljivo konkurenčno prednost, morata biti odločevalni kriterij nakupa potrošnikov in vrzel v sposobnosti trajna. Pri prvem pogoju, ki ga Barney omenja, bi bilo potrebno dodati opredelitev, da mora vir imeti v očeh potrošnikov določeno vrednost, saj je potrošnik tisti, ki določa vrednost storitve s svojo nakupovalno odločitvijo. Barney omenja še pomemben dejavnik, namreč to, da ne sme obstajati strategija enakovrednega substituta⁸, česar Coyne kot pogoj vira vzdržljive konkurenčne prednosti ne navaja.

Na dolgi rok pa je uspešnost vzdržljive konkurenčne prednosti odvisna tudi od njene zmožnosti prilagajanja spremembam v odločevalnih kriterijih nakupa (Hamel, Prahalad, 1991, str. 87).

3.2. Viri konkurenčne prednosti

Day in Wensley (1988) ločujeta dve vrsti virov konkurenčne prednosti (Bharadway, Varadarajan, Fahy, 1993, str. 84):

- unikatni viri (sredstva)⁹;
- razločevalne sposobnosti¹⁰.

Kolektiv podjetja, ki s svojimi sposobnosti in znanji prednjači pred zaposlenimi v konkurenčnih podjetjih, oblikuje razločevalne sposobnosti, ki so hkrati podlaga za superiornost podjetja. Tako se pojavi značilna razlika v sposobnosti podjetja, ki ustvari konkurenčno prednost superiornega podjetja. Superiorni (unikatni) viri pa se kažejo kot opredmeteni viri, ki so pogoj za prednost podjetja. Podjetje, ki to prednost poseduje, izrablja svoje superiorne zmožnosti izkoriščanja teh virov. Ti dve vrsti virov konkurenčne prednosti omogočata podjetju, da povečuje konkurenčno moč svojega tržnega položaja, ki ima lahko za podlago nižje stroške ali različne načine diferenciacije¹¹.

⁸ Strategija enakovrednega (ekvivalentnega) substituta se nanaša na strategijo, ki ima z drugačno vrednostjo vira (npr.: dve podjetji z različnimi korporativnimi kulturami preko strategij dosegata enak učinek na trgu) ali z drugim virom (npr.: eno podjetje dosega določen učinek iz vira korporativne kulture, drugo pa preko vira informacijskih tehnologij) enak končni učinek in zato predstavlja ta vir substitut obstoječemu.

⁹ Ang.: unique resources (assets).

¹⁰ Ang.: distinctive skill.

¹¹ Specifične sposobnosti in vire podjetja imenujemo tudi gonilniki (ang. drivers) stroškovnih in diferenciacijskih prednosti (Porter, 1985, povzeto po Bharadway, Varadarajan, Fahy, 1993, str. 86). Kot take Porter navaja vodnike na osnovi virov (Ekonomijo obsega, blagovna znamka,...) in gonilnike na osnovi sposobnosti (inovativnost,...).

Zavedati pa se moramo, da nadpovprečnost podjetja v posameznem viru ni dovolj za doseganje vzdržljive konkurenčne prednosti, to je le osnova za doseganje stroškovne ali razločevalne prednosti.

Makovec (2000, str. 131) v svojem doktorskem delu razdeli dejavnike konkurenčnih prednosti v cenovne in necenovne, pri čemer cenovne dejavnike deli naprej po osnovnih produkcijskih faktorjih na človeški kapital (delo), kapital in zemljo, necenovne dejavnike pa deli na človeške dejavnike, znanje, inovacije, okolje in lokacijo, kvaliteto in čas (fleksibilnost). Za globlji vpogled v problematiko naj naštejemo še necenovne dejavnike¹² ki jih v svojem delu navajata Hall in Andriani (1998, str. 691): patenti in blagovne znamke, poslovne skrivnosti, pogodbe in licence, podatkovne baze, poslovne informacije, pogodbe in licence, osebne in organizacijske poslovne zveze, znanje zaposlenih, svetovalcev, dobaviteljev in distributerjev, sloves in pomen imena proizvodov in podjetij, kultura podjetja, organiziranost procesov vseh funkcij podjetja in sposobnost reagiranja podjetja v določenem industrijskem okolju. Delitvi necenovnih dejavnikov obeh avtorjev je zelo težko primerjati, ker v delitvi navajata zelo različne dejavnike. Hall in Andriani sta pri izbiri dejavnikov zelo konkretna, medtem, ko Makovec navaja bolj splošne dejavnike. Slednja avtorica ponuja tudi bolj urejen in logičen nabor necenovnih dejavnikov.

Dejavniki, ki jih bom v nadaljevanju dela podrobneje predstavil, so najpogostejši viri vzdržljive konkurenčne prednosti v storitvenih podjetjih: prihranki obsega, prihranki raznolikosti ponudbe, inovacije, blagovna znamka, kultura v podjetju, komunikacijski sistemi, znanje, informacijska tehnologija. Lahko bi jih razširil na veliko večje število ali zožil na manjše, vendar sem se odločil za izbor tistih dejavnikov, ki so v literaturi označeni kot najpogostejši vir vzdržljive konkurenčne prednosti za storitvena podjetja¹³. Izbor dejavnikov se v neki meri tudi loči od izbora, ki bi veljal za kakšno drugo nestoritveno dejavnost, saj se storitve že po naravi razlikujejo od fizičnih izdelkov.

Razlog, da analiziram predvsem necenovne dejavnike, izhaja iz tega, da so necenovni dejavniki najvišje rangirani po velikosti doprinosa h konkurenčnim prednostim, finančna sredstva pa so kot otipljivi vir po pomembnosti med zadnjimi (Makovec, 2000, str. 130). Pomembnost necenovnih dejavnikov poudarja tudi

¹² Ti necenovni dejavniki veljajo za vse gospodarske dejavnosti, ne le za storitveno.

¹³ Preden pa se spustim v proučevanje danes najpogostejših virov oz. sposobnosti, ki so izvor vzdržljive konkurenčne prednosti, bi rad omenil vir »državna politika in regulacija«, ki je bil v preteklosti zelo pomemben, danes pa zaradi deregulacije trgov počasi izgublja svojo pomembnost in pogostost. Pomembnejšo vlogo igra le še v manj razvitih državah, kjer se proces deregulacije šele začenja odvijati, medtem ko je v razvitih državah deregulacija močno vplivala na zmanjševanje konkurenčnih prednosti podjetij, ki so kot izvor konkurenčne prednosti izkoriščale državno regulacijo in protekcionizem.

Itami, ki trdi, da so lahko le nevidni dejavniki¹⁴ resnični vir konkurenčne moči in ključni faktor v doseganju konkurenčne prednosti (Itami, 1987, str. 12).

3.2.1. Prihranki obsega

Prihranki obsega so kot vir vzdržljive konkurenčne prednosti bolj značilni za proizvodne dejavnosti kot za storitvene. Glavni razlog vidim predvsem v tem, da so prihranki obsega najpogostejši v kapitalsko intenzivnih panogah, kjer je visok delež fiksnih stroškov. Kapitalska intenzivnost pa je bolj značilna za proizvodne dejavnosti kot za storitvene. Drugi razlog za pogostejše pojavljanje prihrankov obsega v proizvodnih dejavnosti je v samih lastnostih proizvodov in storitev. Pri fizičnih produktih je znižanje stroškov proizvodnje običajno lokacijsko zoženo na manj območij, s čimer se poveča proizvodnja na enem mestu in posledično izkoriščanje prihrankov obsega. Izdelane produkte lahko transportiramo na več območij in jih relativno dolgo skladiščimo. Zaradi tega jih lahko zato proizvajamo na zalogo. Storitve, po drugi strani, so splošno podvržene 1. spremenljivosti¹⁵, kar pomeni, da je njihova poraba vezana na kraj nastanka njihove izdelave in 2. minljivosti¹⁶, kar pomeni, da jih v obdobju nižjega povpraševanja ne moremo skladiščiti, da bi jih nato prodali v obdobju presežnega povpraševanja. Ti dve lastnosti storitev se kažeta v nezmožnosti učinkovitega izkoriščanja prihrankov obsega.

Vseeno pa prihranki obsega poslovanja v storitvenih panogah niso zanemarljivi, saj so večkrat vir vzdržljive konkurenčne prednosti. Prihranki obsega kot izvor vzdržljive konkurenčne prednosti so primerni predvsem za večje korporacije, ki pokrivajo trg ali več trgov preko lokacijsko razpršenih SPE – strateško poslovnih enot. Storitvena podjetja lahko prihranke obsega dosegajo s centraliziranjem proizvodnje storitev medtem, ko decentralizirajo objekte za stike s potrošniki¹⁷ (Upah, 1980, str. 59). Porter z drugega, vendar po vsebini sorodnega,

¹⁴ Nevidnost kot lastnost storitev, kot jo navaja Itami, lahko razumemo tudi kot neopredmetenost storitev, ki jo v svojem delu opisuje Kotler: Storitve so po naravi neotipljive, kar pomeni, da jih ne moremo videti, okusiti, občutiti, slišati ali vonjati preden jih kupimo. Podjetje, ki svoje storitve uspe prikazati kot čimbolj otipljive s fizičnimi dokazi, bo potrošnikom zmanjšalo stopnjo tveganja ob nakupu in bo posledično (ob predpostavki, da zadovoljuje tudi druga pričakovanja potrošnikov) imelo več kupcev (Kotler, 1994, str. 463).

¹⁵ Storitve so odvisne od tega, kdo jih izvaja, in so pri različnih izvajalcih običajno različne. Velikokrat je storitev spremenljiva tudi pri istem ponudniku storitev. Npr.: Pevec nima niti dveh koncertov popolnoma enakih, čeprav je v osnovi nastop zrežiran povsem enako. V restavraciji lahko naročimo dvakrat enako jed, vendar bosta po okusu in po obliki le podobni. Še posebej menim, da je to značilno za storitve v delovno intenzivnih panogah in za storitve, katerih inputi so manj standardizirani.

¹⁶ Minljivost storitev se kaže v tem, da jih ne moremo shranjevati, ker mora proizvodnja sovpadati s potrošnjo, in da se skozi čas učinek storitev spreminja (Kotler, 1994, str. 463).

¹⁷ Tu so mišljene predvsem SPE-enote, v katerih ima potrošnik kontakt s podjetjem. Npr.: v primeru čistilnic so to enote za prevzem oblek v čiščenje in oddajo oblek.

odločevalskega izhodišča nadgradi idejo in predlaga centraliziranje kritičnih kapitalsko intenzivnih aktivnosti z večjim deležem fiksnim stroškov in lokaliziranje manj kritičnih delovno intenzivnih aktivnosti podjetja z manjšim deležem fiksnih stroškov (Porter, 1990, povzeto po Bharadway, Varadarajan, Fahy, 1993, str. 88). V večjih kemičnih čistilnicah je tako centralizirana proizvodna funkcija čiščenja oblek, ki je hkrati kapitalsko intenzivna aktivnost, in nekatere neproizvodne funkcije (npr. računovodstvo, kadrovanje, uprava, finančna funkcija). Funkcija prevzema in oddaje oblek strankam pa je decentralizirana z lokacijsko razpršitvijo (dispersijo) večjega števila manjših poslovalnic po različnih urbanih območjih. Iz tega bi lahko povzeli, da večja kot je kapitalaska intenzivnost storitvene panoge, večje so možnosti prihrankov obsega. In hkrati: večje kot je število lokalnih poslovalnic, ki poslujejo pod enotnim korporativnim imenom, večja je možnost izkoriščanja prihrankov obsega (Bharadway, Varadarajan, Fahy, 1993, str. 88).

Izkoriščanje prihrankov obsega je še posebej pomembno v panogah, kjer je cenovna elastičnost povpraševanja velika, kjer lahko prihranki obsega omogočijo ponudnikom nižje stroške centraliziranih dejavnosti podjetja in posledično tudi nižje končne stroške. Zaradi tega lahko podjetje zniža prodajne cene storitev, kar mu bo v storitveni panogi, kjer je cenovna elastičnost povpraševanja velika, prineslo dodatni obseg povpraševanja. Ko je povpraševanje po storitvi elastično, majhna sprememba cene povzroči občutno spremembo v obsegu povpraševanja (Lovelock, 1999, str. 356).

3.2.2. Prihranki raznolikosti ponudbe

S prihranki raznolikosti ponudbe mislim predvsem na možnost dodajanja novih storitev (z minimalnimi dodatnimi stroški), kar podjetju omogoči kreiranje novega, širšega prodajnega asortimana, ki je potrošniku privlačnejši, zato mu daje prednost pred konkurenčno ponudbo. Če podjetje uspe najti sinergije med aktivnostimi, ki jih izvaja, in različnim spletom storitev, ki jih trži, ter mu ta sinergija omogoča, da izboljša svoj konkurenčni položaj, potem je našlo konkurenčno prednost v ponudbi storitev, ki je konkurentje nimajo, hkrati pa potrošniki tej zaznani sinergiji dajejo prednost pred konkurenti. S tem je podjetje našlo dejavnik, ki bi lahko bil vir vzdržljive konkurenčne prednosti. Take sinergije so velikokrat zelo stabilen vir vzdržljive konkurenčne prednosti, saj mora posnemovalec izvajati vse aktivnosti, ki jih izvaja podjetje, ki je nosilec vzdržljive konkurenčne prednosti, vendar to še zdaleč ni dovolj. Če so aktivnosti podjetja med seboj komplementarne, konkurent ne bo imel veliko koristi od posnemanja ponudbe, razen če mu uspe posneti celoten sistem aktivnosti podjetja, kar pa je v praksi zelo težko. Ko uspe podjetje najti tako sinergijo med svojimi aktivnostmi, ki je konkurentje ne morejo posnemati niti v daljšem obdobju, potem mu je uspelo

ustvariti situacijo, v kateri zmagovalec pobere vse¹⁸ (Porter, 1996, str. 140). Za primer bi navedel podjetje IUS-SOFTWARE d.o.o., ki se ukvarja s posredovanjem pravnih informacij (čistopisov zakonov, objavo sklepov sodišč, judikatov, ipd.). Če bi se to podjetje odločilo svojo ponudbo obogatiti še s posredovanjem komentarjev zakonov, bi to lahko storilo z veliko nižjimi stroški kot manjši konkurent v tržni niši, ker ima prvotno podjetje že zveste stranke, ki bodo poleg obstoječe ponudbe takoj začele uporabljati tudi novo storitev, zaradi česar bodo nižji dodatni stroški marketinga, poleg tega pa ima podjetje že razvito programsko in komunikacijsko opremo za posredovanje teh informacij, česar mali konkurent še nima. Razvoj takega sistema za ponudbo komentarjev zakona bi bil sam zase verjetno nerentabilen. Poleg tega bo večje podjetje z novo storitvijo obogatilo svojo ponudbo in tako v primerjavi z ostalimi konkurenti potrošniku ponudilo še večjo kumulativno korist njihovih storitev.

Pogoji, ki morajo biti izpolnjeni, da lahko podjetje pridobi vzdržljivo konkurenčno prednost iz sinergije med aktivnostmi so (Porter, 1996, str. 139):

- unikatna konkurenčna pozicija¹⁹;
- usklajenost aktivnosti s korporativno strategijo;
- povezanost aktivnosti (vzdržljivost konkurenčne prednosti zagotavlja sistem aktivnosti, ne vsaka aktivnost posebej);
- visoka stopnja operativne učinkovitosti²⁰.

Od unikatnosti konkurenčne prednosti je odvisna tudi njena moč. Če konkurenčna prednost ni unikatna in si jo lasti več konkurentov, sploh ne moremo govoriti o konkurenčni prednosti, ker potem to dejansko ni več prednost. Večja kot je njena unikatnost, večja je moč, ki jo podjetje pridobi iz posamezne konkurenčne prednosti.

Na podlagi unikatne konkurenčne prednosti se zgradi strategija podjetja. Za uspešno izvajanje strategije in izkoriščanje konkurenčne prednosti pa je nujno, da so vse dejavnosti podjetja prilagojene korporativni strategiji, saj brez tega ne moremo uresničevati ciljev strategije. Aktivnosti morajo biti med seboj povezane in tako funkcionalno, vsebinsko in časovno sovpadati. Ne nazadnje pa mora podjetje za doseganje visoke učinkovitosti poslovanja zagotoviti visoko stopnjo operativne učinkovitosti, ki se nanaša na učinkovitost delovnih nalog, posameznih aktivnosti in sovpadanja aktivnosti.

¹⁸ Ang.: Winner Takes All Situation.

¹⁹ Unikatna konkurenčna pozicija podjetja predstavlja edinstveno konkurenčno pozicijo, ki jo konkurentje ne morejo doseči v določenem časovnem obdobju.

²⁰ Razlikovati moramo med strateškim pozicioniranjem in operativno učinkovitostjo, kot jo pojmuje Porter. Operativna učinkovitost pomeni izvajanje enake aktivnosti kot konkurent boljše, strateško pozicioniranje pa pomeni izvajanje drugačne aktivnosti kot konkurent ali izvajanje enake na drugačen način.

Sama zmožnost dodajanja storitev v prodajni asortiman po nižjih stroških kot konkurentje pa ni dovolj za pridobivanje vzdržljive konkurenčne prednosti. Opozoriti moram, da oblikovanje zmagovitega prodajnega asortimana ni enkratno delo, temveč zahteva njegovo neprestano aktivno prilagajanje. Zato mora podjetje spremljati okuse potrošnikov, spremembe v okolju in pospeševati inovacije, da si zagotovi zvestobo in zadovoljstvo strank (Allen, 1989, str. 8).

Prihranki raznolikosti ponudbe, so kot vir vzdržljive konkurenčne prednosti v literaturi zelo skopo obravnavani. To me deloma čudi, saj je ta vir zelo pomemben kot potencial za pridobivanje vzdržljive konkurenčne prednosti predvsem za večja podjetja, ki lahko oblikujejo širši prodajni asortima storitev.

3.2.3. Inovacije

Danes so inovacije glavno gonilo napredka in razvoja gospodarstva. Zaradi inovacij nastajajo izboljšave obstoječih storitev, nove storitve in tudi nove storitvene panoge (mobilna telefonija, računalništvo, ipd.). Pogoste so tudi inovacije na področju delovanja poslovnih funkcij podjetja (organizacijsko upravljanje, kadrovanje, trženje, računovodstvo, nabava, informacijske tehnologije, ipd.).

Naložbe v inovacije se največkrat izplačajo le, če pride inovatorsko podjetje z inovacijo prvo na trg, kar pa je v današnjem času, zaradi vedno krajših življenjskih ciklov proizvodov in storitev, vedno težje uresničevati. Podjetje, ki je prvo na trgu lahko »pobere smetano«, kar mu omogoči hitrejše poplačilo stroškov razvoja. Če mu to ne uspe narediti, ni deležno dodatnih dobičkov in prihodki inovacije glede na stroške razvoja ne omogočajo nadpovprečne dobičkonosnosti.

Med inovacije uvrščamo inovacije na področju storitve same, storitvenega procesa in managerskih pristopov. Te inovacije so največkrat posledica tehnološkega napredka, ki ga zakonsko lahko zaščitimo v obliki patentov, intelektualne lastnine ali avtorskih pravic. Najboljši pokazatelji nagnjenosti k raziskavam in razvoju oz. posledično k inoviranju in novem znanju v podjetju so: število registriranih patentov, blagovnih znamk, poslovnih skrivnosti, število zaposlenih v razvojno-raziskovalni funkciji, procesnega know-how²¹, ipd. (Makovec, 2000, str. 143).

²¹ Znanje, ki se je razvilo v podjetju.

Zaščita izkoriščanja inovacij v storitveni panogi je precej neučinkovita, zato je posledično manjša izkoriščenost rente²², ki bi inovatorju pripadala (Teece, 1988, str. 48). V panogah, kjer proizvajajo izdelke, je taka zaščita relativno učinkovita. V storitveni panogi pa je razvoj tehnologije podvržen možnosti hitrega posnemanja, kar pomeni, da lahko konkurenti relativno hitro razvijejo zelo podobno inovacijo oz. storitev, posledično pa je zaščita inovacij težja in manj učinkovita. S tem pa se pomen zaščite v storitvenih dejavnostih precej zmanjša.

Glavni parameter, ki določa hitrost posnemanja, je vrsta znanja, na temelju katerega je nastala storitev. Zakonsko zaščiteno znanje²³ je zelo dostopno in ga je zato lažje posnemati. Na drugi strani pa je »tiho znanje«²⁴ težje dostopno, njegovo strukturo je težje razumeti in je dobro kodirana (Teece, 1988, str. 48).

Iz zgoraj navedenega izhaja, da se v storitveni dejavnosti zelo težko zanašamo na zaščito inovacij, zato sklepam, da je za podjetje bolj smiselno, da razvoju posveti toliko dinamike, da bo vedno korak pred konkurenco, in da se ne zanaša na dolgotrajno izkoriščanje neke inovacije. V kolikor pa bi bila investicija v tako dinamiko razvoja preveč tvegana oz. finančno nerentabilna, pa naj se podjetje raje poslužuje posnemanja tržno uspešnih inovacij konkurentov.

Drucker (1991, str. 774) kot najpogostejše vire inovacij navaja: raziskave in razvoj, notranje trženje, dobavitelje in posrednike. Raziskave in razvoj so najpogostejši vir inovacij. Lahko so organizirane kot oddelek znotraj podjetja ali pa podjetje v ta namen najame drugo podjetje²⁵. Investiranja v raziskave in razvoj so velikokrat povezana tudi s tveganjem, da se investicija ne bo poplačala. Na velikost tveganja vpliva kar nekaj dejavnikov, med katerimi je vsekakor največji stopnja konkurence. Večja kot je stopnja konkurence, večja so celotna vlaganja panoge v raziskave in razvoj, posledično je večje tveganje tovrstnih vlaganj. Z večjo stopnjo konkurence je torej manj možnosti, da bomo z inovacijo prvi prišli na trg, krajši je življenjski

²² Zaščita inovacije je smiselna, če podjetju omogoči potencialno večjo dobičkonosnost, kot bi bila v primeru, da podjetje inovacije ne bi zaščitilo. Od učinkovitosti zaščite inovacije pa je odvisno koliko potencialne rente bo podjetje realiziralo. V storitvenih dejavnostih je izkoriščenost rent zaradi slabše zaščite inovacij običajno manjša.

²³ Zakonsko zaščiteno znanje je znanje, ki ga posamezno podjetje zaščiti, da ga konkurentje ne bi izkoriščali brez njegovega dovoljenja. Če pa podjetje želi zakonsko zaščititi specifično znanje, ga mora najprej podrobno opredeliti. S tem podjetje svoje znanje, ki je sicer zakonsko zaščiteno, posreduje tudi konkurentom. To znanje tako postane zelo transparentno. Če podjetje ne bi zakonsko zaščitilo znanja, bi ga lahko bolje skrivalo pred konkurenti. Vendar pa bi ga lahko konkurentje, v primeru, da bi jim ga uspelo pridobiti, prosto uporabljali.

²⁴ Storitve, ki jo zakonsko zaščitimo, lahko konkurent malenkostno spremeni in že lahko govorimo o novi storitvi. Zaradi hitrega razvoja novih storitev se storitve, po katerih je povpraševanje, zelo hitro spreminjajo. Zato je velikokrat pomembneje, da prideš na trg z novo storitvijo (in znanje o njej skrivaš), ter še naprej razvijaš nove storitve, kot da jo zakonsko zavaruješ. Podjetje ima tako lahko dlje konkurenčno prednost in dlje izkorišča njene pozitivne finančne učinke, kot če bi inovacijo zakonsko zaščitilo. Znanje, ki ga na tak način podjetje skriva, imenujemo »tiho znanje«.

²⁵ Za boljšo predstavo bi rad navedel primer podjetja Seaway, ki za proizvajalce jadrnic razvija nove prototipe.

cikel storitve in manjša je vrednost inovacije, ker se inovacije pojavljajo bolj pogosto. Tveganje vlaganja v raziskave in razvoj lahko ocenimo tudi preko stopnje nagnjenosti k raziskavam in razvoju. V panogah z višjo stopnjo nagnjenosti k raziskavam in razvoju bo vrednost posamezne inovacije manjša.

Zaposleni (notranje trženje²⁶), dobavitelji ali posredniki predstavljajo za podjetje velik potencial za pridobivanje predlogov o inovacijah, ki bi bile zanimive za potrošnike. Notranje trženje bo učinkovito, če bodo zaposleni motivirani za dajanje predlogov o inovacijah in skladno z njihovim delom ter uspešnostjo inovacij tudi ustrezno nagrajeni. Podjetje lahko z različnimi oblikami nagrajevanja spodbuja motiviranost dobaviteljev in posrednikov, da predlagajo tržno zanimive inovacije. S tem podjetje pridobi zelo pomembne informacije o tem, kam se usmerja povpraševanje in kako prilagoditi inovacije, da bo bodoča ponudba ustrezala strukturi povpraševanja.

Na zmožnost posnemanja inovacij pa vpliva tudi povezanost (uskklajenost) specifičnih aktivnosti, ki so povezane z inovacijo. Torej je zmožnost posnemanja inovacije odvisna od kompleksnosti inovacije in od spremljajočih aktivnosti. Čeprav bo konkurent brez večjega napora posnemal inovacijo, bo verjetno naletel na težave, če bo hotel to inovacijo (storitev) prodajati. Kompleksen sestav spremljajočih aktivnosti lahko omogoči inovatorju veliko večjo varnost pred posnemanjem in s tem večji donos (Tecee, 1987, str. 48).

Kot primer naj navedem podjetje Merrill Lynch, ki je dobilo patent za CMA (Cash Managment Account), kjer je integriralo štiri osnovne investitorske storitve v eno samo. Kljub temu, da so konkurentje kmalu začeli ponujati skoraj identične storitve, ima Merrill Lynch še danes največji tržni delež (Vitale, 1988, povzeto po Bharadway, Varadarajan, Fahy, 1993, str. 89).

Spremenljivki, ki najbolj vplivata na možnost posnemanja inovacij v storitveni panogi, sta torej kompleksnost in spremljajoče aktivnosti.

3.2.4. Premoženje blagovne znamke²⁷

V literaturi je možno najti zelo veliko definicij blagovne znamke. Glede na to, da v tem delu obravnavam storitveno dejavnost, bi omenil le nekatere definicije, ki se vsebinsko bolj približujejo področju storitvenih blagovnih znamk.

²⁶ Notranje trženje pomeni uspešno zaposlovanje, izobraževanje in motiviranje sposobnih uslužbencev, da bi bolje stregli kupcem (Kotler, 1994, str. 23).

²⁷ Ang.: Brand Equity.

Aaker (1991, str. 7) navaja, da blagovna znamka kupcu sporoča poreklo izdelka in ščiti tako kupca kot proizvajalca pred konkurenti, ki bi skušali oskrbovati trg z izdelki, ki bi se zdeli identični izvirnim izdelkom. Čeprav Aaker tu omenja izdelke, bi definicijo lahko prilagodili za storitve že z zamenjavo pojmov izdelek in storitev. Moč blagovne znamke pa definira kot skupek lastnosti in prepričljivosti blagovne znamke, povezane z njegovo oznako in simbolom, ki izraža vrednost, ki jo prinaša kupcem oz. prodajalcem (Aaker, 1991, str. 15).

Vsaka oznaka ni blagovna znamka, saj mora za doseganje te kategorije izražati pozitivno diferenciacijo v očeh kupcev, cenovno premijo, neodvisnost od imena nosilca blagovne znamke in zaznavo koristi vsaj na simbolični ravni (Dmitrovič, 1999, str. 72). Prepoznavnost storitve in njenih lastnosti preko blagovne znamke, ki bi kupcu olajšala nakup, bi moral biti osnovni namen kreiranja blagovne znamke. S tem kupec vnaprej ve, kakšno storitev bo dobil.

Premoženje blagovne znamke²⁸ lahko najbolj učinkovito izkoriščamo, če uspemo preferenčne lastnosti storitve (pri iskanju storitve) vezati na našo storitveno blagovno znamko, v kateri kupci prepoznajo boljše preferenčne lastnosti kot pri konkurenčni. S tem potrošnikom znižamo stopnjo zaznanega tveganja²⁹, ali bodo ob nakupu dobili storitev iskanih lastnosti ali ne. Lewitt (1986) meni, da potrošniki ob izbiri blagovne znamke izberejo tisto, ki jim zmanjšuje nakupno tveganje.

Pomembna lastnost storitev je njihova neopredmetenost, ki povzroča med potrošniki določeno tveganje ob nakupu. Bolj ko je storitev neopredmetena, bolj je vnaprej nedoločljiva njena končna izdelava. Tveganje lahko zmanjšamo tudi s povečevanjem fizičnih dokazov o lastnostih storitve oz. s povečevanjem ugleda blagovne znamke storitve. Večja kot je neopredmetenost storitve, večja je pomembnost premoženja blagovne znamke kot vira vzdržljive konkurenčne prednosti (Bharadway, Varadarajan, Fahy, 1993, str. 90).

Drugi pomemben faktor pri premoženju blagovne znamke kot viru vzdržljive konkurenčne prednosti, je izkustvena narava storitev, ki določa, da je zadovoljstvo z dobljeno storitvijo odvisno od izkustvenega zaznavanja izdelane storitve. Kar pomeni, da lahko premoženje blagovne znamke oblikujemo okoli uporabniške

²⁸ Termin »premoženje blagovne znamke« je v tuji literaturi velikokrat uporabljen. Pri tem se velikokrat uporablja le kot nadomestna beseda za »blagovno znamko«. Konkretnije opredelitve, kaj točno je definicija tega termina, pa nisem zasledil. Če izhajam iz prebrane literature, bi lahko opredelil, da ta termin pomeni vrednost, ki jo blagovna znamka ustvari v očeh potrošnikov, oz. je to skupek značilnosti, ki jih potrošnik pripisuje določeni blagovni znamki.

²⁹ Tveganje se izraža predvsem v dvomih, ali bodo ob nakupu dobili storitev z iskanimi lastnostmi ali ne. K tveganju največ prispevata dve lastnosti storitev: neopredmetenost in spremenljivost. Prva je opisana na strani 12, opomba 15, spremenljivost storitve pa je običajno vezana na izvajalca storitve, saj se izvedba storitve in s tem njene lastnosti razlikujejo od ponudnika do ponudnika. Včasih so spremenljive celo pri istem ponudniku.

izkušnje, ki jo ta predstavlja. Pri tem je potrebno opozoriti, da so izkušnje potrošnikov lahko zelo različne. Npr. skok iz letala je nekemu adrenalinskemu odvisnežu nepozabna izkušnja, medtem ko lahko na starejšega človeka deluje zelo neprijetno.

3.2.5. Lokacija

Pri doseganju boljše koristi zgradbe in lokacije je za podjetje kritičnega pomena, da ga kupci prepoznajo kot ponudnika idealne lokacije, saj je povpraševanje mnogih kupcev odvisno od priročnosti³⁰ storitve. (Allen, 1988, str. 6). Priročnost je tesno povezana z dejstvom, da je kupec vpleten v storitveni proces, kar opisuje Kotler (1998, str. 467) z neločljivostjo³¹ kot lastnostjo storitve.

Tako je pri storitvenih podjetjih, ki temeljijo na ponudbi storitev, ki se izvajajo na številnejših lokacijah, kot npr. ponudnik dvigovanja gotovine preko terminalov - avtomatov, potrebno, da investirajo v več alociranih objektov, ki morajo biti postavljeni tako, da čimbolj zadovoljijo tržno povpraševanje. Obstajajo pa tudi storitvena podjetja, ki lahko opravljajo svojo dejavnost iz ene centralizirane lokacije, npr. ponudniki kreditnih kartic.

V preteklosti je morala vsaka stranka, ki je želela dvigniti denar, priti v banko, kjer je bančni uslužbenec opravil storitev - dvig gotovine. Kot alternativa temu načinu izvajanja storitve se je pojavila ideja o bankomatih, ki bi na alociranih mestih izvajali enako storitev. Za to investicijo pa je morala banka zakupiti več strateških, decentraliziranih lokacij, kamor je postavila bankomate, in vložiti veliko denarja v vzpostavitev sistema komuniciranja med vsemi enotami in centralnim računalnikom. V Sloveniji je tak sistem prva uvedla Nova Ljubljanska Banka d.d., ki je s tem pridobila vzdržljivo konkurenčno prednost³², si zmanjšala stroške dela ter vrste v poslovalnicah, predvsem pa povečala dostopnost storitve in udobje uporabnikov. Prednost se je zelo hitro izničila, saj so uvedli možnost dvigovanja gotovine na kateremkoli bankomatu, neodvisno od lastnika bankomata oz. banke. Tudi cene storitev so se z analizo prihodnjih in nastalih stroškov, ki so bili v neto sedanji vrednosti (po uvedbi bankomatov) nižji od klasičnega zadovoljevanja potrebe po dvigu denarja, znižale.

³⁰ Priročnost lokacije se nanaša predvsem na fizično oddaljenost strank od ponudnika storitve. Pot do ponudnika storitve, ki jo mora stranka opraviti, predstavlja za njo potrošek časa in denarja, hkrati pa tudi napor, ki ga mora vložiti v proces pridobitve željene storitve.

³¹ Storitve so velikokrat povezane z neločljivostjo izvajalca oz. kupca od izdelave storitve. Storitve se istočasno kot so izdelane tudi porabijo, zato jih ne moremo skladiščiti tako kot fizične proizvode (Kotler, 1994, str. 463). Kot primer lahko navedem frizerske storitve ali telefonski pogovor. Prazna hotelska soba v prejšnjem tednu ostane izgubljena za vedno. Če dnevni časopis ostane na polici prodajalne cel dan mu vrednost pade na skoraj nič.

³² Lokacija kot izvor vzdržljive konkurenčne prednosti je v tem primeru dosežena le na geografsko zaprtem prostoru (Slovenija).

Kot pionir je Nova Ljubljanska Banka d.d. pridobila prednost, ker je lahko pridobila najboljše lokacije. S tem je nastala zaznana vrzel v ponudbi konkurentov. Njena konkurenčna prednost se je zelo kmalu izničila, ko so uvedli možnost, da lahko komitenti različnih bank dvigujejo na »njenih« bančnih avtomatih. Podoben primer obravnava tudi Barney (1986, str. 113). Tudi konkurenti, ki so takoj opazili prednost poslovanja z bankomati, se, zaradi časa, potrebnega za razvoj in implementacijo sistema, in nakupa strateških lokacij, niso mogli takoj prilagoditi in nevtralizirati učinka. Ta primer, poleg pomembnosti lokacije kot vira vzdržljive konkurenčne prednosti, poudarja tudi prednost, ki si jo ustvari podjetje kot pionir na posameznem trgu.

Lokacija je tako kot vir diferenciacijske prednosti bolj pomembna pri storitvah, kjer je proces dostave storitve bolj decentraliziran. Ta vir vzdržljive konkurenčne prednosti je torej pomemben za storitve, ki so vezane na neločljivost storitve od kupca. Kot dodaten primer bi navedel še Mobitel, ki sklepa poslovna razmerja za mobilno telefonijo preko poslovalnic po vsej Sloveniji, medtem ko ima ostale poslovne funkcije pretežno centralizirane. Decentralizacija prodajnih enot je potrebna zaradi dostopnosti storitev in udobja potrošnikov, ne zaradi neločljivosti storitve in potrošnikov.

Poudaril pa bi, da vedno večja mobilnost produkcijskih faktorjev zmanjšuje pomembnost lokacije. Menim da z globalizacijo poslovanja in novimi inovacijami na področju transporta, komunikacije in povezovanja podjetij lokacija izgublja pomen, kar popolnoma drži z vidika mobilnosti produkcijskih faktorjev. Lokacija ima zelo pomembno vlogo pri izgradnji konkurenčne prednosti podjetja. Če uspe podjetje na posamezni lokaciji upravljati dejavnike podjetja (sposobnosti in znanja) in s tem izboljšati produktivnost bolje kot konkurentje, je s tem pridobilo boljši konkurenčni položaj na trgu (Porter, 1990, str. 10-17; Makovec, 2000, str. 147–149).

Storitveno podjetje lahko pridobi vzdržljivo konkurenčno prednost s posamezno geografsko lokacijo tudi, če je na tem področju zbrano določeno posebno znanje ali sposobnost človeškega kapitala, ki ga druga podjetja ne izkoriščajo oz. ga v okviru svojega poslovnega modela ne znajo izkoristiti tako dobro kot nosilec tako pridobljene vzdržljive konkurenčne prednosti. Tu mislim predvsem na možnost izkoriščanja koncentracije lokaliziranega znanja kot vira vzdržljive konkurenčne prednosti podjetja.

Menim, da pomembnost lokacije v zadnjem času močno zmanjšuje svetovno medmrežje - internet, ker omogoča dostavo nekaterih storitev kamorkoli po svetu, neodvisno od izvirne lokacije podjetja ali kupca storitve. Pri tem je potrebno

upoštevati, da za storitve, ki so usmerjene neposredno na človeško telo velja neločljivost izvajalca storitve in potrošnika, zato zgornja trditev v teh primerih ne velja.

3.2.6. Komunikacijske dobrine (sistemi)

Komunikacijska dobrina je za mnoge zelo abstrakten pojem, saj gre velikokrat za zelo neopredmeteno sredstvo. Prav tako nikjer v literaturi nisem zasledil zaključene in jedrnate definicije, kaj komunikacijska dobrina je, zato bom pojem predstavil preko opisa in konkretnih primerov. Med komunikacijske dobrine uvrščamo npr.: format video kasete (VHS ali VCR), računalniške sisteme (Microsoft Windows ali Linux), internetne brskalnike (Microsoft Explorer ali Mozilla Firefox), standarde komunikacije v mobilnih telekomunikacijah (GPRS ali HSCSD), itd.

Za vrednost posamezne komunikacijske dobrine je ključen obseg njene uporabe. Komunikacijska dobrina, ki doseže zadosten odstotek uporabe na trgu, postane standard v panogi. Če je široko uporabljena, na njeni osnovi izdelujejo tudi nove komplementarne storitve. To pa povzroči, da posamezna komunikacijska dobrina postane še močnejši standard v panogi. Tako ima ta komunikacijska dobrina tudi močan vpliv na razvoj ostalih storitev. Recimo, da je podjetje razvijalo svojo storitev na osnovi neke komunikacijske dobrine in si tako oblikovalo konkurenčno prednost. Ta komunikacijska dobrina je kasneje postala panožni standard. Podjetje si je s tem še dodano okrepilo svoj konkurenčni položaj oz. naredilo svojo konkurenčno prednost še bolj vzdržljivo. Z malo drugačnega vidika tudi Bharadway, Varadarajan in Fahy (1993, str. 92) ugotavljajo, da, boljša kot je izkušnja in zaupanje v storitev, večja je pomembnost vpliva komunikacijskih dobrin kot vira konkurenčne razlikovalne prednosti. Kot primer lahko vzamemo vsem znan operacijski sistem Microsoft Windows. Operacijski sistem je postal standard v panogi, ko ga je začelo uporabljati veliko uporabnikov in ko so na njegovi osnovi oz. zanj prilagojeni začeli nastajati nove storitve (programi), ki so delovali v okolju Microsoft Windows. S tem se je koordinacijska moč te komunikacijske dobrine močno okrepila.

Komunikacijske dobrine imajo pomembno vlogo kot izvor konkurenčnih prednosti, saj podjetjem, ki se odločijo za uporabo komunikacijske dobrine, ki postane standard v panogi, omogočijo, da je njihova storitev bolj iskana in širše uporabljiva. Podjetja, katerih storitve temeljijo na najbolj iskani komunikacijski dobrini, imajo v primerjavi s konkurenti večji potencialni trg za prodajo svojih storitev. Ta trg pa določajo potrošniki, ki uporabljajo določeno komunikacijsko dobrino. Kot primer naj navedem programsko okolje Windows od podjetja Microsoft, ki je danes široko razširjeno med potrošniki. Če podjetje naredi storitev, ki jo podpira program, ki ni

kompatibilen z Windows okoljem, njegove storitve ne bodo kupovali potrošniki, ki uporabljajo programsko okolje Windows, kar pa danes predstavlja kar velik del trga. Torej ima konkurent, katerega program za izvajanje storitve je kompatibilen z Windows okoljem, konkurenčno prednost pri potrošnikih, ki uporabljajo okolje Windows.

Priložnosti izkoristka oz. posedovanja boljše lokacije in komunikacijskih dobrin, kot izvora vzdržljive konkurenčne prednosti se zmanjšujejo s poznejšim vstopom podjetja na trg (Bharadway, Varadarajan, Fahy, 1993 str. 92). Če podjetje kasneje vstopi na trg, bodo že uveljavljeni konkurentje zakupili najbolj aktualne lokacije. S tem bo podjetje, ki bo kasneje vstopilo na trg, prisiljeno, da odkupi najboljše lokacije ali kupi slabše. V slednjem primeru si bo podjetje moralo zagotoviti konkurenčno prednost pri ostalih lastnostih ponujane storitve. Pri tem bo morala biti konkurenčna prednost tako močna in pomembna pri potrošnikih, da bo vsaj nevtralizirala učinek boljše lokacije konkurentov.

Na splošno imajo pionirji na trgu večje tržne deleže kot konkurentje, ki kasneje vstopijo na trg (Robinson, 1989, str. 482). To sicer praviloma velja, vendar se moramo tu velikokrat vprašati, kaj se dogaja z dobičkonosnostjo investicije. Recimo, da je podjetje na nekem trgu pionir in s tem posledično pridobi največji tržni delež. Podjetje, ki je prišlo na trg kasneje, pa je posnemalo storitev pionirja. Ob vsem tem lahko podjetje, ki je kasneje uvedlo storitev, zaradi manjše potrebne investicije kljub nižjemu tržnemu deležu dosega višjo dobičkonosnost kot pionir. Če pa že govorimo o vzdržljivi konkurenčni prednosti, ki jo podjetje dosega na dolgi rok, je v ekonomiji najbolj važen parameter za presojo uspešnosti podjetja prav dobičkonosnost.

3.2.7. Kultura v podjetju

Kultura je eden od virov, ki lahko vpliva na največ faktorjev. Od kulture v podjetju je odvisna delavnost zaposlenih, inovativnost, tržna naravnost, sodelovanje med zaposlenimi, zaupanje, navezanost na podjetje, itd. Še posebej je kultura pomembna v storitvenih panogah, kjer je izvajanje storitve pogosto vezano na zaposlene in je zato storitev končni produkt interakcije med več zaposlenimi in strankami. Prav tako je v storitveni panogi zelo pomemben faktor človeški kapital, katerega učinkovitost in stopnja izkoriščenosti je v veliki odvisnosti od obstoječe kulture v podjetju. Kultura v podjetju lahko torej deluje spodbujevalno ali pa zaviralno na celotno podjetje. Kot primer pogledimo razliko med tradicionalno kulturo in podjetniško kulturo. Podjetniška kultura temelji na spoznanju, da podjetni in inovativni posameznik v sodelovanju z drugimi delavci vpliva na konkurenčno sposobnost podjetja, zato je njeno uresničevanje eno od izhodišč za ustvarjanje

konkurenčne prednosti, ki pa lahko predstavlja tudi vzdržljivo konkurenčno prednost.

Večina avtorjev se strinja, da je pojem organizacijska kultura težko opredeliti, zato v praksi naletimo na veliko različnih definicij tega pojma. Rozman (1993, str. 169) označuje organizacijsko kulturo kot celovit sistem norm, vrednot, predstav, prepričanj in simbolov, ki določa način obnašanja in odzivanja na probleme vseh zaposlenih in s tem oblikuje pojavno obliko nekega podjetja. Schein pravi, da je organizacijska kultura vzorec temeljnih domnev, ki jih je neka skupina iznašla, odkrila ali razvila, ko se je učila spopadanja s problemi eksterne adaptacije in interne integracije (Možina, 1994, str. 177). Gre torej za vzorec, ki se je pokazal dovolj dober, da ga ocenjujejo za veljavnega, zato nove člane učijo dojemati, misliti in čutiti zgoraj naštete probleme po tem vzorcu. Mesner kulturo razdeli v ožjem in širšem smislu in sicer: kultura v ožjem pomeni povezan sistem predstav in vrednot določene skupine, ki ji služijo kot osnova za odločanje med različnimi možnostmi; kultura v širšem pomenu pa ne pomeni samo vrednot, temveč tudi prepričanja in načine ravnanja, simbole, pravila, norme, postopek, pa tudi tehnologijo in tehnična sredstva, ki jih skupina uporablja (Kavčič, 1988, str. 108).

Rozman je temelj svoje definicije izpeljal iz psihologije, medtem ko se Schein v svoji definiciji omejuje na interakcijo zaposlenih kot izvor organizacijske kulture, ne omenja pa preteklih izkušenj, ki določajo individualno vedenje. Mesner se problematike loti z vidika dveh širin definicije, kar je uporabno pri analizi na več nivojih delovanja podjetja.

Močna kultura v podjetju lahko pomaga (Bharadway, Varadarajan, Fahy, 1993, str. 92):

- vpeljati vizijo in cilje med zaposlene, da ti delajo za iste organizacijske cilje (Wilkins and Quchi 1983, povzeto po Bharadway, Varadarajan, Fahy, 1993 str. 92);
- usposobiti zaposlene, da so bolj fleksibilni pri zasledovanju organizacijskega cilja (Pascale 1985, povzeto po Bharadway, Varadarajan, Fahy, 1993 str. 92);
- spodbuditi zaposlene.

Podjetja s kulturo, ki poudarja pomembne skupine oseb, ki imajo stik s podjetjem (stranke, delničarji, zaposleni), in vodstvo na vseh nivojih, imajo prednost pred podjetji, ki nimajo teh značilnosti korporacijske kulture (Kotter, Heskett, 1992, str. 6).

Večja kot je delovna intenzivnost v storitveni panogi, večji vpliv ima kultura, kot vir konkurenčne prednosti. Kultura, kot vir vzdržljivih konkurenčnih prednosti, ne sme biti prepuščena naključnemu oblikovanju. Z namenom oblikovanja in vodenja organizacijske kulture se je izoblikoval management organizacijske kulture, ki skuša opredeliti spremenljivke organizacijske kulture, na katere lahko vplivamo. Predvsem pa se moramo zavedati, da je vodenje organizacijske kulture omejeno z nekaterimi dejavniki: kompleksnost subkultur, konflikt političnih interesov, slaba organizacija podjetja, problemi v komuniciranju. De Witte in Van Muijen (1999, str. 497) se v svoji razlagi oblikovanja kulture osredotočata predvsem na spremenljivke, ki jih želimo vnaprej določiti in jih nato realizirati. V svojem delu se skoraj nič ne posvečata ovrednotenju tistega dela kulture, na katerega podjetje ne more vplivati, ker se le-ta oblikuje samodejno. Tu mislim predvsem na del organizacijske kulture, ki ga oblikuje vsak posameznik s svojimi lastnostmi in preteklimi izkušnjami ter nanj ne moremo vplivati z načrtovanjem organizacijske kulture.

Največ organizacij je pod vplivom socialne fragmentacije³³, ki preprečuje razvoj specifične, unikatne organizacijske kulture. Individualna organizacijska kultura se največkrat pojavi, ko ima podjetje dolgo zgodovino in nizkim pretokom zaposlenih, ko ni institucionalnih alternativ posamezni kulturi in ko obstaja interakcija med zaposlenimi po vsej organizaciji. Organizacija, ki poseduje določeno organizacijsko kulturo, bo učinkovita, ko zaposleni razvijejo posebno skupno znanje o kolektivnih potrebah in zaznavanje skupne skladnosti med zaposlenimi. Organizacijska kultura bo ostala specifična dokler se bodo zaposleni zavedali skladnega delovanja kot njihovega cilja in bodo s tem izločili vpliv sprememb v okolju (Wilkins, 1983, str. 486).

Organizacijska kultura je zaradi svoje neotipljive narave zelo težko določljiv vir vzdržljive konkurenčne prednosti, ki ga sestavlja veliko različnih karakteristik in ga je zato zelo težko posnemati. Čeprav konkurenčnemu podjetju uspe posnemati deset ali dvajset značilnosti korporativne kulture, se lahko njegova še vedno zelo močno razlikuje od tiste, ki bi jo rad posnemal. Deset najbolj vplivnih spremenljivk (glejte prilogo A) oblikuje korporativno kulturo podjetja (glejte prilogo B). Njihovo vrednost lahko ocenimo na intervalu med nizko in visoko. Če vzamemo npr. da bi vsaka spremenljivka lahko imela pet različnih vrednosti, to pomeni, da dobimo kar 5^{10} med seboj »različnih« korporacijskih kultur.

Poudariti je potrebno, da je na kulturo potrebno pogledati tudi z drugega zornega kota, ki je po mojem mnenju veliko pomembnejši za namen iskanja vzdržljive

³³ Drobljenje socialnih stanov na vedno manjše stanove. Njihove pripadnike povezujejo bolj specifično določene lastnosti, kot so jih poprej v večjih in splošnejših stanovih.

konkurenčne prednosti v korporacijski kulturi. Specifičnost korporacijske kulture in njena vzdržljivost pred konkurenco je predvsem posledica vpliva načrtovane ciljne organizacijske kulture, zaposlenih (njihovega porekla in njihovih vrednot, norm in prepričanj) in lastnosti managerjev (njihovega individualnega ozadja in njihovih vrednot, norm in prepričanj). Ravno ta neposnemljivost človeškega kapitala daje podjetju, ki ima konkurenčno prednost v svoji korporacijski kulturi, vzdržljivost te pred konkurenti, saj zgoraj navedene spremenljivke korporacijske kulture (z določenim naporom) konkurent lahko opredeli, vendar s tem še ne bo mogel posnemati korporacijske kulture.

3.2.8. Znanje

V poslovnem svetu pogosto slišimo, da je znanje največje bogastvo podjetij. Posedovanje znanja je velikokrat tudi podlaga za razvijanje vzdržljive konkurenčne prednosti iz drugih virov (npr. inovacije). Razsežnosti znanja kot vira vzdržljive konkurenčne prednosti pa so v storitveni panogi še toliko večjega pomena. To je še posebej izrazito v storitvenih dejavnostih, ki se ukvarjajo s posredovanjem znanja kot jedrom storitve (npr. svetovalne storitve). Podjetja, ki posedujejo več iskanega znanja, bodo lahko bolje zadovoljila povpraševanje na trgu in tako ustvarila vzdržljivo konkurenčno prednost.

Podjetje znanje pridobiva s procesom učenja. V storitvenih podjetjih so za pridobivanje vzdržljive konkurenčne prednosti pomembni predvsem trije učinki učenja v podjetju: organizacijsko učenje, izkušnje, pridobljene pri izdelavi storitev, in učinki krivulje izkušenj. Westang, Chung, Hoang (1990) opredelijo organizacijsko učenje kot izboljšanje spretnosti in zmožnosti podjetja, kar pa ima lahko za posledico povečanje učinkovitosti delavca ali skupine (Bharadway, Varadarajan, Fahy, 1993, str. 93). Krivulja izkušenj temelji na ugotovitvah, da lahko pridobljene izkušnje podjetja v povezavi z njegovo storitveno dejavnostjo povzročijo znižanje stroškov te dejavnosti³⁴. Pomembna so ponavljanja procesov in posledično večanje obsegov proizvodnje ter prodajanih proizvodov in storitev. Krivulja učenja je nadaljevanje krivulje izkušenj, zato je tudi kompleksnejša. Krivulja učenja temelji zgolj na rezultatih učenja delavcev s ponavljanjem (dejavnik večanja učinkovitosti in zniževanja stroškov produkcije in stroškov dela), krivulja

³⁴ S poslovanjem pridobi podjetje izkušnje, zato uspeva zniževati proizvodne in prodajne stroške. Pionirji in večja podjetja v neki storitveni panogi hitreje kopičijo izkušnje kot konkurenti, kar jim omogoča pridobitev stroškovne prednosti in posledično boljše dobičkonosnost. Do učinka krivulje izkušenj prihaja predvsem zaradi učenja, tehnoloških izboljšav (storitve in metod proizvodnje storitve) zaradi pridobljenih izkušenj in upadanja fiksnih stroškov na enoto proizvedene storitve zaradi povečanja obsega proizvodnje poslovanja. Takšen učinek pa lahko da tudi zamenjava posameznih proizvodnih dejavnikov s cenejšimi in rekonstruiranje izdelka (enako lahko razumemo tudi rekonstruiranje storitev) (Pučko, 1999, str. 148).

izkušenj pa se nanaša na znižanje večine stroškov podjetja. V povezavi s krivuljo izkušenj ima osrednjo vlogo tržni delež. Predpogoj za doseganje visoke rentabilnosti je zagotovitev visokega relativnega tržnega deleža. Visok tržni delež omogoča velike obsege dejavnosti, kar posledično omogoči nizke stroške na enoto učinka in visoko rentabilnost.

Tecee (1998) z vidika oblikovanja konkurenčnih prednosti znanje razdeli na (Makovec, 2000, str. 141):

- Kodificirano/prikrito znanje
Prikrito znanje je nastalo na podlagi individualnih izkušenj in se skriva znotraj zaposlenih, zato je tudi težko prenosljivo. Kodificirano znanje pa je prenosljivo in ga je možno meriti.
- Pozitivno/negativno znanje
Negativno znanje je pridobljeno na podlagi neuspešnih projektov in je ravno tako pomembno kot pozitivno znanje, ki predstavlja znanje pridobljeno na podlagi uspešnih projektov. To lahko razložim z znanim pregovorom: »Tolar prihranjen je enako kot tolar zaslužen«. Če vemo, da bo neko dejanje imelo negativne rezultate, lahko to dejanje preprečimo.
- Avtonomno/sistematično znanje
Avtonomno znanje se vgrajuje v obstoječe sisteme v podjetju, medtem ko je za sistematsko znanje značilno načrtovanje in prilagajanje sistema.
- Uporabno opazovano/neopazovano znanje
Znanje, ki ga lahko opazimo ob soočenju s storitvijo, je opazovano, pri veliko storitvah pa se skriva tudi neopazovano znanje. Tu gre za znanje, ki kljub izpostavljenosti storitve javnosti ne more biti oz. je zelo težko opaženo. To znanje je velikokrat tudi podlaga za ustvarjanje vzdržljive konkurenčne prednosti.
- Zaščita znanja
Načeloma velja, da večje kot je število patentov in registriranih blagovnih znamk, bolj je podjetje zaščiten pred posnemanjem. V storitvenih dejavnostih stopnja uporabe patentov ni tako velika kot v produktnih dejavnostih zaradi možnosti hitrega posnemanja in spreminjanja oblik storitev (podrobneje razloženo v poglavju 3.2.4., str. 18).

Če poskušam kritično ovrednotiti pomembnost posameznega tipa znanja za pridobitev vzdržljive konkurenčne prednosti v storitvenih dejavnostih, lahko izpostavim nekaj tipov znanja, ki jih je potrebno v storitvenih dejavnostih dobro

poznati. Če se osredotočim na zgoraj omenjeno Tecee-jevo razdelitev znanja v podjetju, sta po mojem mnenju v splošnem najpomembnejša prikrito in uporabno neopazovano znanje. Prikrito znanje je tisto, ki ga posedujejo zaposleni podjetja in ga že samo podjetje težko identificira, še težje pa konkurentje. Po drugi strani pa se tega znanja konkurentje lahko polastijo s »prebegom« zaposlenih, ki so nosilci tega znanja. Neopazovano znanje ima prav tako neposnemljivo naravo, ker je konkurentom dobro skrito. V literaturi nisem zasledil, kam bi se uvrščalo znanje, ki ga podjetje poseduje, vendar se ga ne zaveda. Če sem bolj konkreten, imam v mislih tisto znanje, ki vpliva na uspeh dejavnosti podjetja, vendar podjetje zanj ne ve (če se ta vpliv sploh kvalificira kot znanje). Za najpomembnejšima tipoma znanja se uvrščata zaščita znanja in avtomatično znanje. Za prvo v poglavju 3.2.4. (str. 18) razlagam, zakaj je v storitveni dejavnosti manj učinkovito kot zaščita vzdržljive konkurenčne prednosti pred posnemanjem. Avtomatično znanje pa je znanje, prilagojeno specifičnemu sistemu podjetja, in ga konkurenčno podjetje težko posnema zaradi razlik v sistemu med podjetjema in zaradi netransparentnosti tega znanja.

Časi reguliranih trgov, daljših obdobj izkoriščanja patentov in posedovanja posebnih tehnoloških virov so mimo. Deregulacija trgov je množična, dobe izkoriščanja patentov se krajšajo, tehnološki viri so vedno bolj dostopni in spremenljivi (Zupan, 1996, str. 2). Te spremembe poslovnega okolja so še posebej izrazite v storitvenih panogah. Zato je za storitvena podjetja vedno pomembnejši človeški faktor in njegovo znanje.

Znanje med posamezniki ni homogeno, hkrati pa je zelo težko posnemljivo, zato lahko le podjetje, ki poseduje najboljši človeški kapital oz. znanje in izkušnje zaposlenih ter ga uspešno izkoristiti z izbrano korporacijsko strategijo, izkoristi znanje kot vir vzdržljive konkurenčne prednosti.

Za zaključek poglavja bi rad izpostavil še en problem pri posedovanju znanja, ki sem ga identificiral ob prebiranju literature. Podjetja danes veliko vlagajo v znanje, katerega nosilci so zaposleni. Te investicije se jim povrnejo, če so sposobni to znanje uspešno unovčiti in če uspejo nosilce teh znanj zadržati v podjetju. Priča smo namreč vedno večjemu migriranju zaposlenih med podjetji. Tradicionalne metode nagrajevanja in omejevanja mobilnosti zaposlenih s konkurenčnimi klavzulami in drugimi omejitvami niso več učinkovite, zato izpostavljam to kot problem, ki bo uspešna podjetja ob lojalnosti zaposlenih (in s tem posledično trajnim posedovanjem znanja) postavil korak pred konkurenco.

3.2.9. Informacijska tehnologija³⁵

Informacijske tehnologije se nanašajo na zbiranje, elektronsko shranjevanje (skladiščenje), prenašanje, procesiranje, analiziranje ter ohranjanje besed, števil, slik in zvoka (Gerstein, 1987, str. 5).

Informacijske tehnologije, kot vir vzdržljive konkurenčne prednosti v storitveni dejavnosti, so največji prispevek naredile pri razvoju verig podružnic³⁶ v storitvenih podjetjih. Iz tega lahko sklepamo, da večje kot je število enot v verigi oz. večje kot je število podružnic oz. lokacijsko porazdeljenih enot podjetja, bolj je za to podjetje pomembna IT. Ta namreč izboljšuje komunikacijo med enotami podjetja, znižuje stroške podjetja in izboljšuje procese znotraj podjetja in procese na tržnih poteh. Na področju informacijskih tehnologij je razvoj zelo dinamičen, zato je za vzdrževanje konkurenčne prednosti nujno nenehno posodabljanje in prilagajanje vodilnim informacijskih tehnologijam.

Pri izboru informacijske tehnologije je zelo pomembna tudi povezava s komunikacijskimi dobrinami, saj je velikokrat smotrnost izbire IT in komunikacijskih dobrin kot osnove za konkurenčno prednost odvisna od nadaljnega razvoja trga. Za podjetje je odločilno, ali bo IT in komunikacijska dobrina, ki jo izbere, postala standard v industriji. S tem bi imelo podjetje pri nadaljnjem razvoju dostop do večjega števila nadgradenj komunikacijske dobrine. Rumelt (1987, str. 141) pravi, da komunikacijske dobrine vplivajo na IT. Lahko rečemo, da bodo na IT, ki se vzpostavi v industriji kot standard, v prihodnosti podjetja razvijala več novih nadgradenj kot na redkeje uporabljene IT.

Ker so inovacije pri informacijskih tehnologijah številnejše kot pri drugih virih, se mi zdi pomembno omeniti obstoj nekaterih dejavnikov, ki lahko omogočijo inovatorju, da ohrani ekonomsko vrednost njegove inovacije oz. vzdrži konkurenčno prednost uporabljene IT ter tako ustvari nadpovprečne donose. Pomembno se mi zdi omeniti, da je izbor IT potreben, ne pa tudi zadosten pogoj za doseganje vzdržljive konkurenčne prednosti. Pri tem je pomembna tudi uspešnost načina uporabe IT. Podjetje, ki jo bo uporabilo tako, da bo s samim načinom izrabe pridobilo konkurenčno prednost, bo lahko ustvarilo vzdržljivo konkurenčno prednost pred ostalimi konkurenti v panogi. Za postavljanje ovir pred posnemanjem so pri IT najbolj pomembni patenti, poslovne skrivnosti in pomanjkanje tehničnega znanja za posnemanje, po drugi strani pa je na področju informacijskih tehnologij zelo pomembna pozicija prvega ponudnika na trgu (Porter, 1985, str. 171-172).

³⁵ Zaradi krajšanja zapisa bom v nadaljevanju uporabljal kratico IT za izraz informacijska tehnologija.

³⁶ Veriga znotraj podjetja predstavlja več lokacijsko ločenih enot, ki poslujejo samostojno, pod skupnim korporacijskim imenom, oz. so koordinacijsko in funkcionalno vezane na centralno enoto podjetja.

Podjetje, ki pravilno predvidi razvoj trga in je hkrati najbolj dinamično pri uvajanju inovacij na področju informacijskih tehnologij, bo tako vedno korak pred konkurenco, kar bo za podjetje pomenilo, da s tem vzdržuje konkurenčni položaj prvega na trgu.

IT je pogosto zelo pomembna kot poslovno orodje podjetja za pridobivanje konkurenčne prednosti in za oblikovanje korporacijske strategije. Te pomembnosti se danes, poleg teoretikov, vse bolj zavedajo tudi vodilni kadri v podjetjih. Vplivi informacijskih tehnologij se pojavljajo na različnih nivojih podjetja (glejte prilogo C).

Informacijska tehnologija je dostopna večini podjetij in veliko aplikacij se lahko posnema med konkurenti. Podjetje, ki posnema informacijsko tehnologijo, je v prednostnem položaju, da uporabi novejšo in boljše tehnologije, se uči na izkušnjah inovatorja in lahko zato ponuja storitve z nižjimi stroški.

Na vprašanje, kdaj lahko IT strategija prinese podjetju vzdržljivo konkurenčno prednost, je Clemons (1991, str. 275) zapisal, da odgovor leži v vlogi strateških virov³⁷ in alokaciji ekonomskih učinkov, ki so posledica IT inovacij. IT je lahko osnova za vzdržljivo konkurenčno prednost, ko povečuje razlike v prednosti strateški virov pred konkurenti.

To velja tudi v primeru, ko je posnemanje IT relativno enostavno izvesti in ko obstaja malo dinamičnih vplivov za zaščito inovacije, kot so prednosti prvega na trgu. Pomembna značilnost IT je sposobnost upravljanja interakcij med ekonomskimi aktivnostmi. Ta omogoča identifikacijo in raziskavo priložnosti z namenom uporabe IT za povečanje razlik med podjetji, vključno z razlikami v vertikalni integraciji in diferenciaciji, ter razlikami v kvaliteti in organizaciji ključnih virov (Clemons, 1991, str. 275). Uporaba novih informacijskih sistemov v podjetju velikokrat potegne za seboj tudi nujno spremembo organizacijske strukture.

IT je lahko vir vzdržljive konkurenčne prednosti tako, da (Bharadway, Varadarajan, Fahy, 1993, str. 93, lastna priredba):

- omogoči podjetjem nove poti za preseganje konkurence z znižanjem stroškov in večjo diferenciacijo;
- zgradi vstopne ovire, s tem, da povzroči stroške zamenjave oz. lahko popolnoma spremeni osnove konkuriranja;
- omogoči nastanek popolnoma novih poslovnih priložnosti.

³⁷ Strateške vire Clemons (1991, str. 275) opredeli kot produktivne sposobnosti, ki jih podjetje lahko vzdržuje na dolgi rok. Viri so lahko fizični (oprema ali lokacija) ali neopredmeteni (know-how ali odnosi s strankami). Konceptualno je strateški vir lahko katerakoli značilnost podjetja.

Naložba v IT lahko podjetju prinese velike možnosti za diferenciacijo, saj omogoči hitrejši odziv na tržne spremembe.

3.3. Konkurenčne prednosti na temelju prednostnega položaja na trgu

Posedovanje vira, ki je potencialni izvor vzdržljive konkurenčne prednosti ne izoblikuje v celoti vzdržljive konkurenčne prednosti podjetja, ki se nato kaže na konkurenčnem trgu (glejte Sliko 1, str. 6). Na vir, ki je potencialni izvor konkurenčne prednosti, najprej vplivajo lastnosti storitvenega podjetja (velikost podjetja, poslovni nabor storitev, zaporedje vstopa na trg, ipd.) ter lastnosti storitve in lastnosti storitvene dejavnosti³⁸. Ob vplivu teh dejavnikov se iz teh virov lahko izoblikujejo konkurenčne prednosti storitvenega podjetja na temelju prednostnega položaja na trgu³⁹. Te pa v grobem ločimo na razlikovalno prednost in stroškovno prednost. Konkurenčna prednost postane vzdržljiva, ko so ostala podjetja nezmožna posnemanja prednosti poslovne strategije, ki je podlaga za nastanek konkurenčne prednosti (Barney, 1991, str. 102).

Vpliv strategije na ohranjanje konkurenčne prednosti lahko opišemo tudi tako, da konkurenčno prednost pridobimo kot rezultat strategije, ki je konkurentje ne morejo posnemati, ali kot boljšo izvedbo strategije, kot jo izvajajo konkurentje (Bharadway, Varadarajan, Fahy, 1993, str. 86).

3.4. Ovire proti posnemanju⁴⁰

Osnova v večini primerov posnemanja konkurenčnih prednosti konkurenta je pridobitev informacij o strategiji, ki je podlaga za konkurenčno prednost. Porter (1985, str. 98) razmišlja, da je za konkurenta pridobivanje informacij o stroških podjetja, ki ima konkurenčno prednost, lahko zelo težavno. To razmišljanje je skladno z Barney-evim (1986) in Williamson-ovim (1985) konceptom, ki obravnava asimetrične informacije⁴¹. Ta koncept je soroden konceptu slučajne nejasnosti⁴²

³⁸ Značilnosti storitev in storitvene panoge (Bharadway, Varadarajan, Fahy, 1993, str. 85): kapitalsko/delovno intenzivna, kompleksnost potrebnih sredstev, število kombiniranih specifičnih sredstev (ang. Co-specialized assets), stopnja neopredmetenosti storitev, izkustvena narava storitve, težnja po zaupanju, centralizirana/decentralizirana dostava storitve. Značilnosti storitvenega podjetja: velikost, struktura poslovnega asortimana (ang. Business portfolio composition), zaporedje vstopa na trg.

³⁹ Ang.: Competitive Positional Advantage.

⁴⁰ Literatura ne ponuja natančne definicije koncepta ovir pred posnemanjem, za lažje razumevanje pa navajam lastno opredelitev. Ovira pred posnemanjem je predmet preprečevanja in oviranja posnemanja virov, ki so izvor konkurenčne prednosti pred konkurenti, kar zadošča za definicijo pojma v širšem smislu.

⁴¹ Ang.: Asymmetric Information.

⁴² Ang.: Casual Ambiguity.

(Lippman, Rumelt, 1982, str. 422). Oba koncepta lahko tvorita ovire pred posnemanjem, razlika pa je v tem, da je slučajna nejasnost povezana s tihostjo⁴³, kompleksnostjo⁴⁴ in specifičnostjo informacij⁴⁵. Ker konkurent nima dostopa do informacij, ne more posnemati konkurenčne prednosti zaradi ovire, ki jih tiha (tajna) narava informacije ustvari. Če bi konkurentje imeli vse informacije, bi lahko posnemali konkurenčno prednost. Pri slučajni nejasnosti pa bi samo posedovanje informacij ne bilo zadostno, če razumevanje informacij ne bi bilo popolno in bi zahtevalo čas za raziskovanje aplikativnosti informacij. Obstaja namreč velika razlika med posedovanjem in razumevanjem informacij. Slučajna nejasnost sama po sebi ne zagotavlja, da bo podjetje obranilo konkurenčno prednost, vseeno pa ustvari zelo učinkovito oviro pred posnemanjem. Da bolje predstavim slučajno nejasnost, naj omenim, da največkrat izvira iz zaposlenih samih in njihove predanosti ter izoblikovanega psihološkega profila podjetja.

Mahoney in Pandian (1992, str. 367) delita ovire na vstopne ovire in ovire pred posnemanjem, pri čemer imajo prve naravo zasebnih sredstev, ki pripadajo storitveni panogi (npr.: državna regulativa, visoki začetni vložki, organizirani ponudniki), druge pa so specifične in lastne posameznemu podjetju.

Izolacijski mehanizmi⁴⁶ so zelo pomembni v storitvenih panogah, kjer je občutna nesimetričnost virov med konkurenti, kar povečuje stroške posnemanja strategij. Posledično se morajo v takih panogah povečevati stroški ohranjanja in povečevanja izolacijskih mehanizmov, ki ščitijo konkurenčne prednosti pred posnemanjem (Bharadway, Varadarajan, Fahy, 1993, str. 83). Za vpliv na diferenciacijsko strategijo storitvenih podjetij je pomembno tudi razumevanje relativne trajnosti posameznega izolacijskega mehanizma in elementov marketinškega spleta.

Avtorji koncepta vzdržljive konkurenčne prednosti na osnovi teorije virov se premalo posvečajo področju prepoznavanja konkurenčnih strategij, ki je za izoblikovanje učinkovitih ovir pred posnemanjem oz. izničenjem konkurenčne

⁴³ Tiho znanje je pogosto neorganizirano, neformalno in relativno nedostopno, kar oteži njegovo posnemanje. Podjetja, ki imajo vzdržljivo konkurenčno prednost, običajno pomembne informacije skrivajo pred konkurenti, velikokrat pa tudi pred zaposlenimi znotraj podjetja (Wagner, Sternberg, 1985, str. 439).

⁴⁴ Kompleksne informacije so tiste, ki jih je težko razumeti, povezovati in koristno uporabljati. Obstaja malo ljudi, ki imajo dovolj globoko in široko znanje, da bi lahko te informacije praktično razumeli ali koristno uporabili.

⁴⁵ Specifične informacije lahko uporabimo v različnih situacijah oz. drugače povedano v določenih primerih so informacije uporabljive glede na problem, v nekaterih pa niso. Tako je lahko enaka informacija v nekem primeru koristna, v drugem pa si z njo ne moremo pomagati oz. jo lahko celo napačno interpretiramo in uporabimo. Specifičnost informacij se največkrat izoblikuje skozi odnos s kupci storitev, s katerim gradimo odnos, sooblikujemo storitev in vse dopolnilne dejavnosti.

⁴⁶ Čeprav avtorji omenjajo izolacijske mehanizme, jih ne pojasnijo z definicijo zadovoljivo. Možna razlaga izraza izolacijski mehanizmi bi bila, da so ovire pred posnemanjem rezultat, medtem ko so izolacijski mehanizmi sredstva, ki omogočijo vzpostavitev ovir pred posnemanjem.

prednosti podjetja zelo pomemben proces v modelu vzdrževanja konkurenčne prednosti. Omenjeni problem, ločeno od koncepta vzdržljive konkurenčne prednosti, obravnava Kotler (1998, str. 228), ki piše, da je za vzpostavljanje ovir pred posnemanjem zelo pomembno prepoznavanje konkurenčnih strategij podjetij, ki se usmerjajo na isto storitveno panogo oz. isti ciljni trg. Pomembneje je, da znamo vzdržljivo konkurenčno prednost obnavljati oz. nadgrajevati v smeri, ki bo izničila spremembe v konkurentovi strategiji oz. uporabila poznavanje konkurentove strategije za izboljšanje svoje lastne strategije. V sklop predvidevanja konkurenčnih strategij spada tudi predvidevanje odzivanja konkurentov na načrtovano strategijo.

3.5. Učinkovitost in uspešnost

Jepma (1996) v osnovi loči med učinkovitostjo in uspešnostjo, ki se v praksi velikokrat zamenjujeta. Učinkovitost virov⁴⁷ izraža sposobnost doseganja enakih rezultatov z manjšim obsegom virov, medtem ko uspešnost virov⁴⁸ izraža doseganje boljših rezultatov z enakimi viri (Pogorevc, 2004, str. 2).

Vzdržljiva konkurenčna prednost vodi podjetje v nadpovprečno tržno uspešnost podjetja (tržni delež, zadovoljstvo kupcev, ipd.) in finančno uspešnost (donos na investicijo, ipd.) (Day, Wensley, 1981, str. 14). Posledice vzdržljive konkurenčne prednosti so v praksi težko merljive predvsem zaradi neopredmetenosti storitev. Dolgoročno dobičkonostnost določa ravnotežje med prednostmi in slabostmi podjetja, kar lahko relativno nazorno prikažemo s SWOT analizo.

Pri oblikovanju modela vzdržljive konkurenčne prednosti se avtorji najbolj posvečajo izbiri virov, ki so njen izvor. Veliko premalo pozornosti pa namenijo analizi učinkovitosti in uspešnosti, povezani z vzdržljivo konkurenčno prednostjo.

Na področju učinkovitosti se avtorji koncepta vzdržljive konkurenčne prednosti ne poglobljajo v podrobnosti in globlja razmišljanja o tem, kateri parametri pravzaprav določajo učinkovitost in kako jih analizirati. Zato bom tu skušal izhajati iz mojih sorodnih znanj in razmišljati o možni strukturirani analizi učinkovitosti vzdržljive konkurenčne prednosti. Menim, da moramo tudi na učinkovitost gledati z več ravni:

- učinkovitost pri izbiri vira kot izvora vzdržljive konkurenčne prednosti v časovnem obdobju;

⁴⁷ Ang.: Resource Efficiency.

⁴⁸ Ang.: Resource Effectivness.

- učinkovitost spleta različnih virov vzdržljive konkurenčne prednosti v časovnem obdobju;
- učinkovitost vzdrževanja konkurenčne prednosti pred konkurenti v časovnem obdobju;
- učinkovitost strategije, katere osnova je posamezen vir ali splet virov v časovnem obdobju.

Učinkovitost vzdržljive konkurenčne prednosti bi naprej lahko merili po tem, koliko pripomore k uresničevanju strategije podjetja in nadalje k uspešnosti poslovanja podjetja. Pri vzdržljivi konkurenčni prednosti bi lahko govorili o učinkovitosti in o uspešnosti, vendar naj bi bila vzdržljiva konkurenčna prednost že v osnovi lastna le enemu podjetju – torej unikatna. Zato težko govorimo o uspešnosti in učinkovitosti virov, saj ne moremo primerjati vira, ki je izvor vzdržljive konkurenčne prednosti s konkurentom, če je vir unikaten. Po mojem mnenju bi morali meriti predvsem uspešnost in učinkovitost korporativnih strategij, katerih podlaga je posamezna vzdržljiva konkurenčna prednost. Šele preko njih se zrcali potencial posameznega vira konkurenčne prednosti. Vir lahko tvori vzdržljivo konkurenčno prednost preko strategije. Tako lahko ocenjujemo učinkovitost strategije podjetja (smotrnejše porabljanje virov) in uspešnost (doseganje boljših rezultatov kot konkurentje) podjetja.

Merjenje učinkovitosti celotne strategije je lažje kot merjenje parametrov učinkovitosti na nižjih nivojih (zaradi težko dostopnih informacij).

Razumevanje, kateri viri podjetja vodijo do vzdržljive konkurenčne prednosti, je temelj marketinške strategije (Varadajan, Jayachandran, 1999, str. 137). Trditev bi lahko dopolnil in poudaril, da ima razumevanje virov pomembno vlogo za obstoj podjetja na dolgi rok in za dolgoročno uspešnost.

3.6. Reinvestiranje v vire in sposobnosti podjetja

Dobičke, ki jih podjetje ustvari na podlagi konkurenčne prednosti, mora reinvestirati v vire, ki so izvor te konkurenčne prednosti in tako povečati moč prednosti, ki skozi čas lahko zbledi. Zato mora podjetje neprestano spremljati moč konkurenčne prednosti in ob njenem zmanjšanju reinvestirati v njene vire, da moč konkurenčne prednosti obnovi. V tem primeru lahko govorimo o dolgotrajni konkurenčni prednosti. To velja ob predpostavki, da se preference in okusi potrošnikov globalno ne spremenijo tako, da konkurenčna prednost ne bi bila več pomembna pri nakupnem odločanju.

Če gledamo na konkurenčno prednost podjetja v časovnem preseku, lahko pričakujemo, da se bodo razmere na trgih v širšem okolju spremenile (vstop novih podjetij v panogo, večja aktivnost podjetij v panogi, spremembe okusa potrošnikov, zakonske spremembe, ipd.). Če se spremenijo preference ali navade potrošnikov, mora podjetje analizirati, ali je reinvestiranje v obstoječo konkurenčno prednost sploh smiselno, ali je bolje investirati v nov vir, ki bo izvor konkurenčne prednosti, ali pa investirati v preoblikovanje obstoječe.

Iz tega lahko sklepamo, da so ovire pred posnemanjem virov podjetja brez vzdrževanja podvržene razvrednotenju⁴⁹. Za ohranjanje vzdržljive konkurenčne prednosti je potrebno stalno analiziranje in reinvestiranje v obstoječe izvore konkurenčne prednosti ter hkrati investirati v nove potencialne izvore konkurenčne prednosti (Diedrickx, Cool, 1989, str. 1504).

Model vzdržljive konkurenčne prednosti podrobno opisuje pridobivanje konkurenčne prednosti iz posameznih virov, vendar pri njenemu ohranjanju na dolgi rok nezadostno pojasnjuje proces reinvestiranja v vire in s tem v vzdrževanje konkurenčne prednosti. V današnjem hitro spreminjajočem se svetu je konkurenčna prednost vedno težje obranljiva, zato bi se morali avtorji bolj poglobiti v ohranjanje konkurenčne prednosti in bolj prepričljivo raziskati in predstaviti metode ohranjanja vzdržljive konkurenčne prednosti na podlagi virov.

3.7. Redkost vzdržljive konkurenčne prednosti

Podjetju je pogosto zelo težko zadržati konkurenčno prednost, kaj šele, da bi jo razširilo oz. potenciralo skozi čas. Če nekemu podjetju uspe pridobiti vzdržljivo konkurenčno prednost, to zanj pomeni, da bo lahko ustvarjalo dodatne dobičke, kar bo spodbudilo dejavnost konkurentov in privabilo v storitveno panogo nove investitorje, nove tehnologije in nove načine poslovanja. Številne študije potrjujejo zelo močan trend, da so donosi v panogah, kjer se pojavijo visoki donosi na kapital, podvrženi regresiji. To pomeni, da bodo v taki panogi, zaradi naraščanja konkurentov in njihove aktivnosti, donosi na kapital začeli padati. Torej lahko sklepamo, da konkurenčna prednost sama po sebi ne traja večno. Za potrošnike je povečevanje konkurence navadno dobra novica, za podjetje, ki želi dosegati nadpovprečne dobičke na daljši rok, pa vprašanje, kako obdržati konkurenčno prednost in s tem višje dobičke, predstavlja težavo.

V zadnjem desetletju se zelo poudarja tržna naravnost kot glavna silnica, kateri bi morala slediti vsa (konkurenčnosti podvržena) podjetja. Tržna naravnost je še

⁴⁹ Spreminjanje trga in aktivno prilagajanje konkurentov tržnim spremembam lahko konkurenčno prednost brez njenega vzdrževanja popolnoma razvrednoti.

posebej pomembna za storitvena podjetja, saj je dinamika poslovanja v njih zelo velika. Kot eden izmed pomembnejših parametrov tržne naravnosti se izpostavlja orientiranost podjetja k potrošniku (Allen, 1989, str. 8). Vendar pa danes ni več dovolj, da podjetje izkazuje veliko pozornosti potrošniku ali da je »obsedeno« z obravnavanjem potrošnika. Konkurenčno soočenje zahteva od podjetja, da je v očeh potrošnikov najboljšo. Danes se tega zaveda malo podjetij, vendar jih bo trg in boj za obstanek prisilil k takemu vedenju, drugače bodo izpadla iz boja za konkurenčno najmočnejše podjetje.

4. Sklep

V diplomskem delu sem proučil koncept vzdržljivih konkurenčnih prednosti v storitvenih dejavnostih. Še posebej sem se osredotočil na opredelitev najpogostejših virov vzdržljive konkurenčne prednosti v storitvenih dejavnostih.

Na osnovi literature in svojih ugotovitev poudarjam, da se je model vzdržljivih konkurenčnih prednosti začel razvijati zaradi potrebe po dolgoročnem uspehu podjetja. Na splošno ocenjujem, da bi moral biti koncept vzdržljive konkurenčne prednosti poznan vsakemu podjetju v storitveni dejavnosti. Kljub temu, da zelo dobro prouči osnove za pridobivanje konkurenčne prednosti, pa slabo razloži proces vzdrževanja konkurenčne prednosti, da bi lahko bil popolnoma uporabljen v dinamičnem okolju. S tem mislim, da zelo dobro obrazloži zaznavanje potencialnih virov vzdržljive konkurenčne prednosti, njihov izbor in oblikovanje, oblikovanje ovir proti posnemanju, prepovršno pa se loti analize učinkovitosti in uspešnosti vzdržljive konkurenčne prednosti in dinamičnih vplivov na reinvestiranje v njeno vzdrževanje.

Na podlagi preučene literature ugotavljam, da je sta najpogostejša vira vzdržljive konkurenčne prednosti korporacijska kultura in znanje. Zaradi neopredmetene narave in velikega števila dejavnikov, ki vplivajo na njuno izoblikovanje, je možno vzpostaviti veliko različic obeh virov. Posledično je tak vir težko posnemati in je zato konkurenčna prednost, ki izhaja iz njega, bolj vzdržljiva.

Podjetje mora vložiti veliko naporov v začetnih fazah iskanja vira vzdržljive konkurenčne prednosti. Dobro mora poznati svoje sposobnosti in razvoj trga, da bo izbrano konkurenčno prednost lahko vzdržalo tudi na dolgi rok. Osnova za vzdržljivo konkurenčno prednost mora imeti vrednost in potrošniki ji morajo dajati pozitivno prednost. Vzdrževanje konkurenčne prednosti je najtežji del v celotnem modelu. Zaradi hitrih sprememb v storitvenih dejavnostih in hitrega razvoja storitve, je zaščita velikokrat zelo slabo učinkovita. Podjetja se zato najpogosteje odločajo, da veliko vlagajo v inovacije ali pa posnemajo uspešne storitve

konkurentov. S tem prihranijo investicijski strošek za raziskave in razvoj, znižajo tveganje neuspeha novorazvite storitve in se prikrajšajo za pridobivanje dodatnih dobičkov kot prvi na trgu.

Literatura

1. Aaker David A.: Managing Brand Equity. New York : The Free Press, 1991. 299 str.
2. Adams Garry, L. Lamont Bruce T.: Knowledge Management Systems and Developing Sustainable Competitive Advantage. Journal of Knowledge Management; 7(2003), 2, str. 142-154.
3. Alderson Wroe: A Marketing View of Competition. Journal of Marketing, London, 1(1965), 1, str. 189-190.
4. Allen Michael: Competitive Confrontation in Consumer Service. Planning Review, 17(1998), 1, str. 4-9.
5. Barney J.: Firm Resources and Sustained Competitive Advantage. Journal of Marketing, London, 17(1991), 3, str. 99-120.
6. Bharadway Sudar G., Varadarajan Rajan P., Fahy John: Sustainable Competitive Advantages in Service Industries: A Conceptual Model and Research Propositions. Journal of Marketing, London, 57(1993), 10, str. 83-98.
7. Burkan Waynw: Giving New Meaning to the Competitive Edge. The Journal for Quality and Participation; 21(1998); 3/4; str. 14-19.
8. Church Allan H., Javitch Miriam, Warner Burke W.: Enhancing Professional Service Quality: Feedback Is The Way To Go; Managing Service Quality; 5(1995); str. 29-33.
9. Clemons Eric K., Row Michael C.: Sustaining IT Advantage: The Role of Structural Differences. MIS Quaterly; 3(1991), 3, str. 275.
10. Coyne Kevin P.: Sustainable Competitive Advantage-What It Is, What It Isn't. Business Horizons, Indiana University, 29(1985), 1-2, str. 54-61.
11. Day G., Wensley R.: Assessing Advantage: A Framework for Diagnosing Competitive Superiority. Journal of Marketing, Bloomington, 52(1988), 4, str. 1-20.

12. Dierickx I., Cool K.: Asset Stock Accumulation and Sustainability of Competitive Advantage. *Management Science*, Providence, 35(1989), 11, str. 1504-1512.
13. Dmitrovič T.: Trgovska blagovna znamka v trgovini na drobno v Sloveniji. *Akademija MM*, Ljubljana, 1999, 4, str. 71-78.
14. Drucker Peter F.: *The Changed World Economy*. Foreign Affairs, New York, 1991, str. 768-781.
15. Gergstein M. S.: *The Technology Connection*. Reading : Addison-Wesley, 1987. 205 str.
16. Hall Richrad, Andriani Pierpaolo: Analysing Intangible Resources and Managing Knowledge in Supply Chain Context. *European Management Journal*, London, 16(1998), 6, str. 685-697.
17. Hoffman Nicole P.; An Examination of the "Sustainable Competitive Advantage": Concept: Past, Present, and Future. *Academy of Marketing Science Review*, 2000, str. 1-12.
18. Itami H.: *Mobilizing Invisible Assets*. Cambridge : Harvard University Press, 1987, 186 str.
19. Kalayman Joushua, Schoemaker Paul J. H.: Thinking About the Future: A Cognitive Perspective. *Journal of Forecasting*, Hoboken, 1993, 12; str. 161-186.
20. Kavčič Bogdan.: *Direktorji uspešnih gospodarskih organizacij*. Ljubljana : Gospodarski Vestnik, 1988. 153 str.
21. Kotler P.: *Marketing Management. Trženjsko upravljanje*. Ljubljana : Slovenska knjiga, 1998. 832 str.
22. Kotter John P., Heskett James L.: *Corporate Culture and Performance*. New York : Free Press, 1992. 123 str.
23. Lewis Michael A.: Lean Production and Sustainable competitive advantage. *International Journal of Operations & Production Management*, Raleigh NC, 20(2000), str. 959-978.

24. Lippman S.A., Rumelt Richard P.: Uncertain Imitability: An Analysis of Interfirm Differences in Efficiency Under Competition. *The Bell Journal of Economics*, Mount Morris, 13(1990), str. 418-438.
25. Lovelock C., Wright L.: *Principles of Service Marketing and Management*, Old Tappan : Prentice Hall 1999. 414 str.
26. Ma Hao: Creation and Preemption For Competitive advantage. *Department of Management. Management Decision*, Providence, 37(1999), 3, str. 259.
27. Mahoney Joseph T., Pandian Rajendran: The Resource-Based View Within The Convention of Strategic Management. *Strategic Management Journal*, New York, 13(1992), 6, str. 363-380.
28. Makovec Brenčič Maja: Soodvisnost cenovnih in necenovnih dejavnikov konkurenčnih prednosti podjetij v mednarodnem poslovanju. *Doktorska dizertacija*. Ljubljana : Ekonomska fakulteta, 2000. 244 str.
29. Michael G. Allen: Competitive Confrontation in Consumer Services. *Strategy & Leadership*, Bristol, 17(1989), 1, str. 4.
30. Možina Stane et al.: *Management*. Radovljica : Založba Didakta, 1994. 1072 str.
31. Pfeffer Jeffrey: Competitive Advantage Through People. *Management Review*; Berkeley, 36(1994), 4, str. 9-28.
32. Pogorevc Katja: Analiza konkurenčnih prednosti v storitveni dejavnosti zdraviliški turizem v Sloveniji. *Diplomska naloga*. Ljubljana : Ekonomska fakulteta, 2004. 51 str.
33. Porter, Michael. E.: *Competitive Advantages*. New York : Free Press, 1985. 540 str.
34. Porter M.: *What Is Strategy.*, Boston. Harvard Business School. *Harvard Business Review*, Boston, 1996, 11, str. 137-145.
35. Porter M.: *The Competitive Advantage of Nations*. London : The MacMillian Press, 1990. 183 str.
36. Prahalad C. K., Hamel G.: The Core Competence of the Corporation, *Harvard Business Review*, Boston 1990, 3, str. 79-81.

37. Pučko Danijel: Strateško upravljanje. Ljubljana : Ekonomska fakulteta, 1999, 399 str.
38. Rao V. R., Steckel J. H.: Analysis for Strategic Marketing. Reading : Addison–Wesley, 1998. 514 str.
39. Reed Richard, Defillippi Robert J.: Casual Ambiguity, Barriers To Imitation, and Sustainable Competitive Advantage. Academy of Management, The Academy of Management Review, Mississippi, 15(1990), 1, str. 88-102.
40. Rozman Rudi: Management. Ljubljana : Gospodarski Vestnik, 1993; 312 str.
41. Robinson S.P.: Organizational Behaviour: Concepts, controversies and applications. New York : Prentice-Hall Inc. 1989, 517 str.
42. Rumelt Rihard P.: Theory, Strategy and Entrepreneurship. Cambridge MA : Ballinger Publishing Co., 1987, 322 str.
43. Upah D. Gregory. Mass Marketing in Service Retailing: A Review and Synthesis of Major Methods. Journal of Retailing, 56(1980/2001), 3, str. 59.
44. Varadajan Rajan P., Satish Jayachandran: Strategic Alliances: A Synthesis of Conceptual Foundation. Journal of the Academy of Marketing Science, Coral Gables, 27(1999), 2, str. 120-143.
45. Wilkins L. Alan, Ouchi G. William: Efficient Cultures: Exploring the Relationship Between Culture and Organization Performance. Administrative Science, 28(1983), str. 468-481.
46. Zajac Edward J., Bazerman Max H.: Blind Spots in Industry and Competitor Analysis: Implication of Interfirm Mis(Perceptions) for Strategic Decisions. Academy of Marketing, 1(1991), 1, str. 37-56.
47. Zupan Nada: Človeški viri kot izvor konkurenčne prednosti podjetij v prehodu (primer Slovenije). Delovni zvezki. Ljubljana : Ekonomska fakulteta, 1996, 13 str.

Viri

1. Guillermo A.: Attain Sustainable Competitive Advantages by means of Organizational Learning.
(www.management.com.ar) 12.1.2005

Priloge:

Priloga 1: Deset najbolj vplivnih spremenljivk na korporativno kulturo	2
Priloga 2: Vpliv organizacijske kulture na učinkovitost podjetja in zadovoljstvo zaposlenih.....	3
Priloga 3: Najpogostejši vplivi informacijske tehnologije na organizacijo.....	4
Priloga 4: Tabela: Povzetek prispevkov posameznih avtorjev h konceptu vzdržljive konkurenčne prednosti skozi zgodovino.....	5

Priloga 1:

Deset najbolj vplivnih spremenljivk na korporativno kulturo (Robbins, 1989, str. 468):

- individualna iniciativa (stopnja odgovornosti, svoboda, neodvisnost, ki jo imajo zaposleni);
- toleranca tveganja (stopnja agresivnosti, inovativnosti in tveganja, do katerega organizacija spodbuja zaposlene);
- usmeritev (stopnja do katere organizacija postavi jasne cilje in pričakovanja);
- integracija (stopnja do katere so zaposleni koordinirani);
- managerska podpora (stopnja jasnosti managerskih navodil, pomoči in podpore zaposlenim);
- kontrola (število pravil, stopnja direktnega nadzora obnašanja zaposlenih in vplivanja nanj);
- sistem nagrajevanja (stopnja nagrajevanja v skladu z uspešnostjo in učinkovitostjo zaposlenega, kot alternativa nagrajevanju glede na delovno dobo ipd.);
- toleranca konfliktov (stopnja odprtega izražanja konfliktov);
- komunikacijski vzorci (stopnja do katere je komunikacija omejena na formalno hierarhijo avtoritete).

Priloga 2:

Slika 1: Vpliv organizacijske kulture na učinkovitost podjetja in zadovoljstvo zaposlenih

Vir: Robinson, 1989, str. 242.

Priloga 3:

Najpogostejši vplivi informacijske tehnologije na organizacijo (Zupanec, 2001, lastna priredba):

Vpliv IT na tehnično organizacijo:

- Tehnična delitev dela
- Delitev dela med ljudmi in IT
- Spremembe delovnih nalog
- Spremembe v kadrovski strukturi

Vpliv IT na komuniciranje v organizaciji:

- Komunikacijska razmerja, strukture, procese
- Oblikovanje komunikacijskih omrežij
- Elektronsko komuniciranje

Vpliv IT na motiviranje v organizaciji:

- Motivacijska razmerja, strukture, procese
- Motivacija posameznika
- Spremenljiva uporaba IT
- Odpor proti spremembam

Vpliv IT na oblastna razmerja, strukture in procese

- Oblastna razmerja, strukture, procese
- Spremembe v hierarhiji
- Spremembe organizacijskih meja
- Vpliv na centralizacijo ali decentralizacijo

Vpliv IT na ravnalno strukturo:

- Spremenjena vloga ravnateljev
- Sprememba ravni v organizaciji

Vpliv IT na prenavo procesov:

- Prenova poslovnih procesov

Priloga 4:

Tabela 1: Povzetek prispevkov posameznih avtorjev h konceptu vzdržljive konkurenčne prednosti skozi zgodovino

Avtor in leto	Članek/naslov knjige	Glavni prispevki
Alderson (1965)	"The Search for Differential Advantage"	Začetnik kocepta SCA; predstavil tri osnove prednosti diferenciacije; tehnološko, realno in geografsko; štiri strategije za doseganje prednosti diferenciacije: segmentacija, selektivni apeli, "transvection" in diferenciacija.
Hall (1980)	"Survival Strategies in a Hostile Environment"	Uspešna podjetja bodo dosegla najnižje stroške ali najbolj diferencirano pozicijo.
Henderson (1983)	"The Anatomy of Competition"	Nadaljuje diskusijo o unikatnih prednostih, ki jih ima posamezno podjetje pred konkurenti; tisti, ki hitreje in bolje prilagodijo, pridobijo prednost pred konkurenti.
Porter (1985)	»Competitive Advantage: Creating and Sustaining Superior Performance«	Predstavi idejo o vrednostni verigi (value chain) kot osnovi za analiziranje virov za konkurenčno prednost.
Coyne (1986)	"Sustainable Competitive Advantage: What It Is, What It Isn't"	Pojasnitev pogojev potrebnih za obstoj SCA; ideja o vrzelih sposobnosti (capability gaps).
Ghemawat (1986)	"Sustainable Advantage"	Diskusija o prednostih, ki naj bi bile vzdržljive: velikost v ciljnem trgu, prednostni dostop do resurov ali potrošnikov, in omejevanje opcij konkurentov.
Day and Wensley (1988)	"Assessing Advantage: A Framework for Diagnosing Competitive Superiority"	Potencialni viri prednosti so superiorni viri in superiorne veščine; pri doseganju SCA morata biti konkurenčna in potrošniška pogleda konsistentna.

Nadaljevanje Tabele 1

Avtor in leto	Članek/naslov knjige	Glavni prispevki
Dierickx and Cool (1989)	"Assets Stock »Accumulation and Sustainability of Competitive Advantage"	Vzdržljivost sredstev podjetja je odvisna tega kako težko lahko konkurent sredstva posnema ali ustvari substitut.
Hamel in Prahalad (1990)	"Strategic Intent"	Podjetje ne sme iskati SCA, ampak se mora naučiti kako narediti novo prednost za doseganje globalnega vodstva.
Prahalad and Hamel (1990)	"Core Competence of the Corporation"	SCA je rezultat glavnih sposobosti; podjetje bi moralo konsolidirati vire in veščine v kompetence, ki jih lahko hitro prilagodimo spremembam v priložnostih.
Barney (1991)	"Firm Resources and Sustained Competitive Advanatge"	Predstavil štiri indikatorje, ki prikazujejo potencial virov, da generirajo SCA; vrednost, redkost, neposnemljivost, in nepopolno substitucijo.
Conner (1991)	"A Historical Comaprison of Reource-Based Theory and Five Schools of Thought within Industial Organization Economics: Do We Have a New Theory of the Firm"	Skozi vidik virov za doseganje nadpovprečnih donosov, mora podjetje biti v očeh potrošnikov različno (unikatno) oz. mora podjetje, ki prodaja identični proizvod v primerjavi z konkurenti imeti pri tem najnižje stroške.
Peteraf (1993)	" The Cornerstones of Competitive advantage: A Resource-Based View«	Opisuje štiri pogoje za doseganje SCA: superiorne vire (heterogenost v panogi), ex post omejitve konkurentov, nepopolno mobilne vire, in ex ante omejitve konkurence.

Nadaljevanje Tabele 1

Bharadwaj, Varadarajan, and Fahy (1993)	“Sustainable Competitive Advantage in Service Industries: A Conceptual Model and Research Proposition”	Ovrednotijo SCA v storitveni dejavnosti; SCA obstaja le, če jo potrošniki prepoznajo.
Hall (1993)	“A Framework Linking Intangible Resources and Capabilities to Sustainable Competitive Advantage”	Identificira različne neotipljive vire (vključno z sredstvi in kompetencami), ki omogočajo podjetju da poseduje relevantno sposobnost , ki se kaže v SCA.
Day and Nedungadi (1994)	“Managerial Representations of Competitive Advantage”	Podjetje uporablja strategijo in odziv na okolje v odvisnosti od njene orientacije (customer oriented vs. competitor oriented); Orientacija je osnova za konkurenčno prednost.
Hunt and Morgan (1997)	“The Comparative Advantage Theory of Competition”	Primerja neoklasično teorijo in teorijo primerjalnih prednosti podjetja; primerjalne prednosti v virih se lahko pretvori v konkurenčno prednost na trgu; ponuja kategorizacijo virov.
Oliver (1997)	“Sustainable Competitive Advantage: Combining Institutional and Resource-Based Views”	Predstavi model heterogenosti podjetja, ki svetuje, da sta vir kapitala in institucionalni kapital nepogrešljiva za SCA.
Srivastava, Shervani in Fahey (1998)	“Market-Based Assets and Shareholders Value: A Framework for Analysis”	Razdeli tržna sredstva v dva primarna tipa: regionalni in intelektualni. Ta sredstva so zelo neotipljiva in morajo biti ojačani za doseganje SCA, če dodajo potrošnikom unikatno vrednost.

Vir: Hoffman, 2000, str. 3, lastni prevod.