

**UNIVEZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Jana Bogataj

Mentor: doc. dr. Mihael Kline

**POZICIONIRANJE ZNAMKE VEGA NA
SLOVENSKEM TRGU MOBILNE TELEFONIJE**

DIPLOMSKO DELO

KAZALO

1. UVOD	2
2. STRATEŠKO NAČRTOVANJE V PODJETJU	6
2.1. STRATEGIJA	6
2.2. ANALIZA OKOLJA PODJETJA	8
2.3. DIFERENCIACIJA IN KONKURENČNA PREDNOST PODJETJA.....	11
3. STRATEŠKO TRŽENJSKO NAČRTOVANJE	15
3.1. VSE SE ZAČNE S POTROŠNIKOM.....	15
3.2. KONCEPT SEGMENTACIJE TRGA	17
3.3. IZBOR CILJNIH TRGOV.....	22
4. STRATEGIJA POZICIONIRANJA BLAGOVNE ZNAMKE	26
4.1. TEMELJNA OPREDELITEV KONCEPTA POZICIONIRANJA.....	27
4.2. POTROŠNIKOVO SPREJEMANJE BLAGOVNIH ZNAMK	28
4.3. STRATEGIJA POZICIONIRANJA	30
4.4. ZNAČILNOSTI STRATEGIJE POZICIONIRANJA.....	32
4.5. OSNOVE ZA POZICIONIRANJE.....	33
4.6. POGOJI USPEŠNE IZVEDBE STRATEGIJE POZICIONIRANJA	34
4.7. IZVEDBA IN OCENJEVANJE UČINKOVITOSTI STRATEGIJE.....	35
4.8. NAPAKE PRI IZVEDBI STRATEGIJE POZICIONIRANJA	36
5. TRŽENJSKE STRATEGIJE	37
5.1. RAZVOJNA POT TRGA	37
5.2. OBLIKOVANJE TRŽENJSKE STRATEGIJE	39
5.3. KOMUNIKACIJSKE AKTIVNOSTI	42
6. WESTERN WIRELESS INTERNATIONAL D.O.O.	44
6.1. UVOD	44
6.2. RAZMERE NA SLOVENSKEM TRGU PRED PRIHODOM VEGE.....	45
6.3. SLOVENSKI POTROŠNIK.....	50
6.4. WESTERN WIRELESS INTERNATIONAL D.O.O. (WWI)	51
7. ZAKLJUČEK	62
8. LITERATURA.....	65

1. UVOD

Pozicioniranje blagovnih/storitvenih znamk v modernem času pridobiva na pomenu, saj je zaradi vse večjega števila med seboj podobnih blagovnih znamk, oglasnih sporočil, močne konkurence in zahtevnih potrošnikov nujno natančno določiti pozicijo blagovne znamke. Pozicioniranje podjetju pomaga, da izpostavi svojo blagovno znamko, jo dvigne nad povprečje konkurenčnih blagovnih znak in jo potrošnikom ponudi kot idealno rešitev nezadovoljenih potreb. Proces je toliko bolj pomemben, če se podjetje želi pozicionirati na že oblikovanem trgu, na katerem prevladuje en ponudnik, drugi pa se šele uveljavlja. Taka je bila situacija na slovenskem trgu mobilne telefonije, ko je nanj vstopila gospodarska družba Western Wireless Internationa d.o.o. in predstavila znamko Vega.

Septembra 2001 so Slovenijo preplavili simpatični plakati z bananami, pločevinkami in vrtnicami, ki so jim sledili manj simpatični, vsekakor pa zelo opaženi oglasi z manekenkami, ki se obmetavajo s pudingom. Šele kasneje nam je bilo jasno, da prihaja tretji operater mobilne telefonije – Vega. Ali sploh ima možnosti za uspeh na tako majhnem in že izoblikovanem trgu?

Prihod konkurence na trg mobilne telefonije praviloma povzroči znižanje cen storitev in posledično povečanje števila uporabnikov. Tako je na razvitih trgih možna tudi do 200% penetracija. Ob vstopu Vege je bila penetracija okoli 75%, skoraj dve leti kasneje se je povečala na 85%, vendar strokovnjaki menijo, da v Sloveniji več kot 90% penetracija ni možna, kljub temu, da slovenski trg doživlja razcvet - ljudje so mobilne telefone sprejeli kot nekaj vsakdanjega.

Ob vstopu Vege sta trg mobilne telefonije krojila velikanski Mobitel, ki je bil do 1. 1999 monopolist in izgubljeni Si.mobil, ki je imel velike težave pri postavljanju omrežja in zagotavljanju pokritosti in, ko je končno predstavil svojo ponudbo, je bila ta nekonkurenčna in draga. Vega se je odločila za drugačno strategijo. Nemesto capljanja za vodilnim je izbrala cenovno vodstvo – v primerjavi s konkurenčnimi, za potrošnika cenovno najugodnejši operater. Pa se je uštel. Povprečen slovenski uporabnik mobilnih storitev je pokazal zelo malo zanimanja za cenovno najugodnejšo ponudbo in ni prestopil k novemu ponudniku. Še več, velika večina novih lastnikov mobilnih telefonov je za svoje omrežje izbrala Mobitel, ki

je lojalnost obstoječih in prihod novih naročnikov izkoristil za utrditev položaja na trgu in povečanje tržnega deleža. Svojo prednost je še povečal.

Namen diplomske naloge je predstaviti proces pozicioniranja blagovne znamke in strategij za pozicioniranje na izoblikovanem in dokaj zasičenem trgu, na katerem obstajata dva ponudnika, kljub temu pa naloga zaradi pomembnosti in povezanosti procesov odločanja, obravnava celoten potek strateškega načrtovanja v podjetju, ki je nujen za uspešno načrtovanje in izvedbo strategije pozicioniranja. V nalogi se omejujem na portošniške trge, čeprav je proces pozicioniranja enak na vseh trgih (medorganizacijski, storitveni), je najpogosteje uporabljen prav na teh trgih. Prav tako govorim o pozicioniranju blagovne znamke, čeprav gre dejansko za storitveno. Obe vrsti znamke pradedstavljata pravico intelektualne lastnine s katero se zavaruje določen znak (logotip Vege).

Cilj naloge je prikazati celotno pot pozicioniranja blagovne znamke: od širokega strateškega načrtovanja na ravni podjetja, preko strategij pozicioniranja do ozko usmerjenih trženjskih strategij, namenjenim trgu v določeni fazi razvoja. Vsebinsko je naloga sestavljena iz dveh delov – teoretičnega in praktičnega. Prvi del ima štiri podpoglavja, ki prehajajo od splošnega načrtovanja k trženjskim aktivnostim, povezanim s pozicioniranjem.

Za uvodom sledi del, namenjen predstavitvi procesa strateškega načrtovanja v izbranem podjetju. Opisane so med strategije na različnih nivojih (korporacijska, poslovna in tržna strategija), ki jih podjetje določi in izvaja z namenom uresničitve ciljev pozicioniranja. Za oblikovanje uspešne strategije, mora podjetje najprej narediti natančno analizo trga: preučiti nezadovoljene potrebe potrošnikov, moč konkurence, značilnosti panoge in možnosti za njen razvoj. Na podlagi podatkov določi osnove za razlikovanje lastne znamke od drugih in izpostavi konkurenčne prednosti - te so temelj tržnih strategij podjetja.

Tretje poglavje opisuje različne tržne strategije - segmentacija, izbor ciljnih segmentov in pozicioniranje - ki jih podjetje uporabi pri načrtovanju strategij blagovnih znamk in s pomočjo dobljenih rezultatov določi svoje potrošnike. Te na podlagi različnih kriterijev razvrsti v skupine - segmente v katerih so potrošniki s podobnimi željami, potrebami ter zahtevami in najprivlačnejši skupini potrošnikov prilagodi svojo ponudbo. Na osnovi tega

svojo blagovno znamko ustrezno pozicionira. Seveda pa mora stalno spremljati dogajanja v okolju in svojo ponudbo prilagajati spremenjenim potrebam.

V naslednjem poglavju so opisane strategije uspešnega pozicioniranja, potek procesa in kriterije za merjenje učinkovitosti. Ker je pozicija blagovne znamke odvisna od zaznavanja le-te s strani potrošnikov, je predstavljen tudi proces zaznavanja in sprejemanja informacij na podlagi katerih potrošniku razlikujejo izdelke v določeni kategoriji. S pomočjo različnih metod opazovanja zaznav potrošnikov, podjetje spozna želje potrošnikov in ugotovi dejansko pozicijo blagovne znamke v njihovem segmentu. Razlika med dejansko in željeno pozicijo blagovne znamke je osnova za (re)pozicioniranje blagovne znamke. Rezultat je nova pozicija ali blagovna znamka, ki čim bolj ustreza preferencam potrošnikov in med potrošniki na trgu zasede najvišjo mesto.

Naprej so opisani trženjski napor, povezani s pozicioniranjem blagovne znamke. Tržno-komunikacijski prijemi se razlikujejo glede na življenjski cikel trga in blagovne znamke. V fazi uvajanja blagovne znamke je potrebno graditi ugled podjetja in blagovno znamko predstaviti potrošnikom. Ko potrošniki prepoznajo določeno blagovno znamko jih je s oglaševalskimi orodji potrebno prepričati, da je edinstvena in vredna zaupanja. Prijemi se sicer razlikujejo glede na življenjski cikel, vendar morajo izražati osebnost podjetja in morajo biti med seboj usklajeni.

Zadnji del naloge je namenjen predstavitvi Vegine strategije pozicioniranja na slovenskem trgu mobilne telefonije, s poudarkom na tržnem komuniciranju: od začetne »teaser« faze, preko močne, a nepovezane oglaševalske strategije, spremembe agencije do zatona oglaševanja in ugibanj o poslovnih (ne)uspešnosti.

V diplomski nalogi večinoma uporabljam izraz *blagovna znamka*, ki je tudi najbolj pogosto zastopan v strokovni literaturi. Menim, da je lahko uporaba takega izraza (iz dveh razlogov, ki ju navajam spodaj) sicer vprašljiva, kljub temu pa ga - zaradi jasnosti in skladnosti z uporabo izrazov v sorodni literaturi - ne spreminjam. Z izrazom *blagovna znamka* se namreč prevaja angleški izraz *brand*, strokovni termin *brand positioning* pa se prevaja kot *pozicioniranje blagovne znamke*.

Kot (blagovna oziroma storitvena) znamka se zavaruje znak ali kombinacija znakov, ki omogočajo razlikovanje blaga ali storitev enega podjetja od blaga ali storitev drugega podjetja¹. Podjetja torej pri nastopanju na trgu ne uporabljajo svoje znamke, ki je s strani državnega organa podeljena in varovana pravica intelektualne (industrijske) lastnine, temveč določen znak (npr. logotip Vege, Mercedesova zvezda, Adidasove tri črte ipd.), ki je s podelitvijo znamke le varovan pred izkoriščanjem in uporabo s strani tretjih oseb.

Poleg tega slovenska zakonodaja ne govori več o blagovni in storitveni znamki (do leta 2001 je Zakon o industrijski lastnini še govoril o blagovnem in storitvenem znaku ter blagovni in storitveni znamki, vendar je po noveli razlikovanje opuščeno, saj glede uporabe znaka v praksi ni nikakršne razlike tako da se sedaj uporablja enoten termin znamka).

Uporaba izraza *blagovna* znamka v teoretičnem delu diplomske naloge sicer ni vnaprej nepravilna, saj vse povedano za blagovno znamko (pravilneje: blagovni znak), velja tudi za storitveno znamko (pravilneje: storitveni znak) – gre za znake, ki omogočajo razlikovanje produktov enega podjetja od produktov drugega podjetja, pri tem pa ni bistveno ali so ti produkti blago ali storitve. V praktičnem delu se ukvarjamo s pozicioniranjem znaka podjetja, ki na trgu nudi izključno storitve, zato se izogibamo izrazu blagovna znamka in uporabljamo izključno izraz *znamka*.

V teoriji in strokovni literaturi se z uporabo izraza *blagovna znamka* (kot prevod besede *brand*) predstavlja širša koncepcija in ne zgolj pravica intelektualne lastnine (*znamka*, *trade mark*), ki je razumljena zgolj kot eden izmed vidikov, pomenov *blagovne znamke*.

¹ Kot znamka se zavaruje znak oziroma kombinacija znakov, ki omogočajo razlikovanje blaga ali storitev enega podjetja od blaga ali storitev drugega podjetja in jih je mogoče grafično prikazati, kot so zlisti besede, vključno z osebnimi imeni, črke, številke, figurativni elementi, črke, številke, figurativni elementi, trodimenzionalne podobe, vključno z obliko blaga ali njihove embalaže, in kombinacije barv kot tudi kakršnakoli kombinacija takih znakov.
(42. člen Zakona o industrijski lastnini, Uradni list RS št. 45/2001, 07.06.2001)

2. STRATEŠKO NAČRTOVANJE V PODJETJU

Podjetje začne strategijo pozicioniranja na izbranem trgu načrtovati šele, ko ima opredeljene vse strategije, ki določajo temeljne cilje podjetja. Tako podjetje ugotovi katera je najprimernejša za doseganje zastavljenih ciljev. Uspešen nastop na (novem) trgu je povezan z dolgoročnim strateškim načrtovanjem, katerega cilj je »oblikovati in preoblikovati dejavnosti in izdelke podjetja tako, da prinesejo načrtovane dobičke in dosežejo načrtovano rast« (Kotler, 1998:62).

Doyle (1998: 102) strateško načrtovanje pojmuje kot » upravljalni proces oblikovanja in vzdrževanja skladnosti med podjetjem, izbranimi strategijami in njegovim spreminjajočim se okoljem«. Podjetje mora imeti jasno opredeljene med seboj dopolnjujoče se cilje, ki jih želi doseči na določenem trgu v določenem časovnem obdobju. Cilji in strategije niso odvisni le od podjetja, pač pa so v veliki meri odvisni od pogojev v okolju – zato je nujna analiza okolja in dejavnikov, ki v njem nastopajo. Tako podjetje določi cilje in strategije ter oblikuje sistem poslovne politike, strategije, taktike in si zagotovi konkurenčno prednost, s pomočjo katere bo doseglo zastavljene cilje.

V prvem podpoglavju bom definirala strategijo in pogledala posamezne strategije, ki jih podjetje izvaja, da bi doseglo zastavljene cilje. Drugo podpoglavje se ukvarja z analizo lastne organizacije in okolja v katerega podjetje vstopa. Zadnje podpoglavje pa podrobno obravnava pomen konkurenčne prednosti, ki je osnova za pozicioniranje.

2.1. STRATEGIJA

Strategija je osnova strateškega načrtovanja, saj so v njej predstavljene vse metode določanja vseh potrebnih sredstev in virov, da se doseže cilj poslovne politike. Walker, Boyd in Larreche (1999: 8) strategijo opredelijo kot »temeljni vzorec trenutnih in načrtovanih ciljev, virov in interakcij podjetja s trgom, tekmeci in ostalimi dejavniki okolja«. Poslanstvo ali vizija podjetja temelji na zaznavi trenutnega podjetniškega okolja in vključuje zasnovo nove zaželene prihodnosti, ki jo je podjetje zlahka sporoča zaposlenim in okolju podjetja. Doyle

(1988: 102 – 103) pravi, da mora dobra strategija vsebovati: obsega delovanja, cilje podjetja, ustrezno razporeditev razpoložljivih virov, opredelitev konkurenčne prednosti in sinergijo².

2.1.1. Vrste strategij

V večini podjetij lahko govorimo o štirih organizacijskih ravneh (raven korporacije, raven oddelka, raven dejavnosti in raven izdelka), ki izdelajo vsaka svojo, vendar v smisleno celoto povezane in dopolnjujoče se strategije. Tako ločimo strategije različnih nivojev, ki so pogoj za uspešno delovanje podjetja na trgu. V literaturi največkrat zasledimo delitev na korporacijska strategijo in poslovne ter tržne strategije.

Korporacijska strategija opredeli splošne smernice delovanja, politiko rasti in področje na katerem želi delovati. Iz nje izpeljana poslovna strategija določa kako bo poslovna enota konkurirala znotraj svoje panoge. »Medtem, ko korporativna strategija določa smer razvoja podjetja, poslovna strategija določa kako se bo dosegla in ohranila konkurenčna prednost, katere razločevalne kompetence za to uporabiti in ugotovi katere so tiste lastnosti podjetja, ki najbolj ustrezajo potrebam različnim segmentom potrošnikov«.(Doyle 1998: 122). Walker, Boyd in Larreche (1999: 13) menijo, da je osnovna naloga tržne strategije razporeditev in koordinacija virov ter aktivnosti podjetja za doseg ciljev znotraj specifične kategorije izdelkov ali trga. Najpomembnejši del tržne strategije je segmentacija trga, izbor ciljnih segmentov in pozicioniranje blagovne znamke v te segmente ter določitev tržnega spleta blagovne znamke. S spremljanjem in analiziranjem potrošnikovih potreb, navad in želja, vedenja tekmecev in sprememb okolja prispevajo nujne informacije, ki jih podjetje uporabi tudi v korporacijskih in poslovnih strategijah.

Za uspešen nastop podjetja na trgu in poslovanje podjetja je ključnega pomena usklajenost različnih strategij med seboj in prost pretok komunikacije med različnimi korporacijskimi ravnmi. Tržne strategije morajo izhajati iz poslovnih in korporacijskih, saj se le tako zrcali poslanstvo podjetja v vseh njegovih akcijah, hkrati pa mora višje ravi upoštevati analize in ugotovitve tržnikov, saj so le ti v nenehnem stiku s potrošniki. Walker, Boyd in Larreche (1999: 27–30) trdijo, da je uspeh izvedbe v veliki meri odvisen od skladnosti načrtovane strategije z viri, strukturo in organizacijo podjetja ter s spretnostmi in kompetencami

² Z obsegom delovanja podjetje določi izdelke, ki jih bo proizvajalo in trge na katere bo te izdelke lansiralo. Prav tako določi temeljne cilje in način porabe virov ter njihovo najustreznejšo razporeditev. Najpomembnejše je določitev konkurenčne prednosti, saj združuje politiko proizvodnje, pozicioniranja, distribuiranja in cenovno politiko.

zaposlenih. Vsaka strategija mora hkrati ustrezati zahtevam okolja in zadovoljiti standardom organizacije, torej je pri njenem oblikovanju nujno poznavanje organizacijskih vrednot in poslanstva na eni in analiziranje okolja na drugi strani.

2.2. ANALIZA OKOLJA PODJETJA

Za uspešno poslovanje podjetij je značilen pristop »od zunaj navznoter« kar pomeni, da se podjetja zavedajo spreminjajočega se okolja in svoje poslovanje prilagajajo tem spremembam. Nujno je, da podjetje spozna in analizira svoje okolje ter dejavnike, ki delujejo v njem in na podlagi informacij opredeli različne strategije.

Najprej mora podjetje proučiti lastno poslovanje, da ugotovi katere so njegove prednosti in pomanjkljivosti v primerjavi s konkurenco, ki jih upošteva pri kasnejšem načrtovanju strategij. V drugi fazi analizira dejavnosti tekmecev, se seznanja z obstoječimi in potencialnimi grožnjami in priložnostmi, ki jih ponuja okolje in določiti lastnosti, ki zanj predstavljajo konkurenčno prednost. Naprej mora analizirati potrošnike, obstoječe in nezadovoljene potrebe ter na podlagi analiz določiti najprimernejše segmente. Pri tem je potrebno povedati, da večja količina informacij in njihova natančnost prispevata k poglobljenemu poznavanju problemov.

Podjetniško okolje delimo na notranje in zunanje, le-tega pa potem na mikro in makro okolje. Za postavljanje učinkovite strategije pozicioniranja na trgu je nujno poznavanje zunanjega okolja, saj podjetje spozna vrzeli na trgu, tekmece, skupine najpomembnejših potrošnikov in njihove potrebe.

V naslednjih podpoglavjih je opisana analiza trga, kot jo predlaga Aaker (1988). Sestavlja jo analiza zunanjih dejavnikov podjetja, kamor spada analiza okolja¹, panoge, potrošnikov in tekmecev ter analiza lastnega podjetja, s pomočjo katere podjetje spozna svoje sposobnosti, prednosti in pomanjkljivosti.

¹ Kotler (1996: 151) okolje razdeli na mikro in makro okolje, glede na vpletenost silnic v delovanje podjetja

2.2.1. Analiza lastnega podjetja

Poznavanje in razumevanje lastnega podjetja je osnova za odločitve, katere pozicije so najustreznejše za podjetje in za katere podjetje nima ustreznih virov in sposobnosti. Za vsako (uspešno) pozicioniranje mora podjetje najprej proučiti ali ima za določen trg potrebne vire, znanja in razločevalne kompetence, ki pomagajo določiti in zaznati organizacijske prednosti in slabosti (Hooley in Saunders 1993: 81). Kotler (1996: 81) pravi, da mora podjetje pregledati svoje trženjske, finančne, proizvodne in organizacijske sposobnosti in oceniti ali posamezen dejavnik predstavlja prednost ali pomanjkljivost. Ena od pomembnih dimenzij analize podjetja je tudi pregled usklajenosti posameznih enot znotraj celote.

Analiza, ki je po naravi primerjalna, mora biti sistematična, natančna in poglobljena, saj le tako lahko podjetje spozna in preuči svoje vire³, znanja, spretnosti in določi svoje prednosti v odnosu do svojih konkurentov (Hooley in Saunders 1993: 82).

2.2.2. Analiza zunanjega okolja

Podjetja ne delujejo v vakuumu, ampak v okolju, ki jim ponuja vedno nove priložnosti in postavlja vedno nove ovire. Z analizo okolja podjetje »identificira in spozna sedanje in prihodnje priložnosti in grožnje« (Aaker 1988: 22) ter se, ob upoštevanju svojih prednosti in pomanjkljivosti, najnje ustrezno pripravi oziroma pravilno odzove. Ker je okolje do neke mere nejasno, ga mora podjetje stalno spremljati in predvidevati dogajanje v njem. Uspešna so tista podjetja, ki znajo prepoznati v okolju vedno obstoječe nezadovoljene potrebe in trende ter se pravočasno in z dobičkom odzvati nanje. Pri tem moramo posamezno podjetje opazovati kot del panoge v kateri deluje (mikrookolje podjetja) in kot del obče družbe (makrookolje podjetja).

2.2.2.1. Makrookolje

Podjetja, njihovi poslovni partnerji, potrošniki ter širša javnost so del makrookolja, ki s svojimi silnicami oblikuje trende, priložnosti in ovire za vse akterje na trgu. Makrookolje predstavljajo splošne družbene silnice⁴. Ustreznost določenega okolja je odvisna od lastnosti

³Hooley in Saunders (1993: 82 – 83) govorita o tehnoloških in finančnih virih ter o spretnostih menedžmenta in informacijskem sistemu.

⁴Naravno, demografsko, politično, kulturno, tehnološko in gospodarsko okolje

podjetja, vrednostnega sistema, zmogljivosti, konkurenčne prednosti, števila in moči tekmecev in panoge v kateri deluje.

2.2.2.2. Mikrookolje

Mikrookolje predstavljajo silnice v neposredni bližini podjetja, ki močno vplivajo na uspešnost podjetja pri zadovoljevanju želja potrošnikov; oddelki znotraj podjetja (o analizi notranjega okolja smo govorili v točki 1.2.1.), tekmeci, potrošniki, dobavitelji, posredniki, različne publike.

Analiza panoge je vmesni člen med splošnim okoljem, skupnim vsem panogam in med neposredno konkurenco določenega podjetja (Hooley in Saunders 1993: 67). Z identifikacijo in proučevanjem neposrednih konkurentov v panogi spoznamo kakšne so naše možnosti za uspeh. Glavni cilj analize panoge je določiti privlačnost panoge, možnosti za razvoj in rast, predvsem pa pričakovano dobičkonosnost. **Analiza tekmecev** omogoči boljše poznavanje lastnosti konkurence in na tej osnovi lahko napove njihove aktivnosti in opredeli lastne konkurenčne prednosti. Primerjava s konkurenti razkrije lastne konkurenčne prednosti, ter natančneje določi s katerimi sredstvi bo napadlo konkurente in kako se bo branilo pred njimi. V ožjem smislu mora podjetje analizirati svoje neposredne tekmece⁵, širše gledano, pa mora poznati celotno okolje in zakonitosti v njem, ter tako določiti posredne in potencialne tekmece (Hooley in Saunders 1993: 117-120). Poznavanje konkurence pomeni za podjetje prednost na štiri načine:

- Poznavanje trenutne strategije in slabosti konkurence dopušča oblikovanje takšne strategije, ki bo poudarila naše prednosti,
- Vpogled v prihodne strategije omogoča napovedovanje groženj in priložnosti,
- Poznavanje reakcij konkurence olajša oblikovanje in sprejemanje strategij in
- Vedenje o strateških odločitvah konkurence lahko privarčuje denar za raziskave.

Aaker (1988: 77-80) predlaga, da mora podjetje preučiti predvsem velikost, stopnjo rasti, in dobičkonosnost konkurence, njihove cilje in namere za prihodnost, sedanje in pretekle strategije, organizacijsko strukturo in kulturo, strukturo stroškov in izstopne ovire. Tako oceni njihovo moč in slabosti, predpostavi njihovo vedenje v prihodnosti, predvidi njihove grožnje, napove odzive in prilagodi lastne strategije. Z rezultati analize določi katere prednosti svojih

⁵ Za podjetja so največji konkurenti tista druga podjetja, ki se usmerjajo na iste ciljne trga in imajo enako strategijo.

blagovnih znamk naj, upoštevajoč grožnje iz okolja, izpostavi, jih predstavi kot različne od konkurenčnih in na njih gradi prednost svoje znamke.

Analiza potrošnikov je pomembna, saj potrošniki s svojimi potrebami predstavljajo priložnosti in grožnje za podjetje in določijo možno pozicijo podjetja na ponudbeni strani. Predvsem nezadovoljene potrebe, predstavljajo priložnosti za novo podjetje, ki se želi uveljaviti na trgu.

2.3. DIFERENCIACIJA IN KONKURENČNA PREDNOST PODJETJA

Ko podjetje analizira trg in spozna katere potrebe ostajajo nezadovoljene s strani tekmecev, katerih lastnosti tekmeči ne izpostavljajo dovolj dobro glede na preference potrošnikov in katere lastnosti naj poudari glede na zahteve okolja, opredeli svojo konkurenčno prednost - razlikovalno lastnost, ki predstavlja prednost pred tekmeči. Dobra konkurenčna prednost je načrtovana, dolgoročno ubranljiva in je ni mogoče posnemati.

V tem poglavju je opisana strategija diferenciacije s katero podjetje ustvarjanja pomembne razlike v množici med seboj podobnih blagovnih znamk in svojo loči glede na konkurenčne. Opisane so tudi možnosti ustvarjanja konkurenčne prednosti in njenega ohranjanja skozi daljše časovno obdobje.

2.3.1. Strategija diferenciacije blagovne znamke

Podjetje, ki se odloči za vstop na nek trg mora računati s konkurenco in z množico podobnih znamk, zato se mora lastna znamka v nečem jasno razlikovati od konkurenčne. Različnost omogoča boljšo prepoznavnost pri potrošnikih in daje prednost, zaradi katere lahko podjetja zaračuna višjo ceno. Tej razliki pravimo dodana vrednost znamke in predstavlja osnovo njene konkurenčne prednosti. »Konkurenčna prednost je (v očeh potrošnikov) zaznana različnost med blagovnimi znamkami v določenem segmentu, ki vodi k preferiranju ene blagovne znamke.« (Doyle 1998: 80) Razlike morajo biti razvite do te mere, da so pomembne, prepoznavne, nadpovprečne, cenovno dosegljive, donosne, jih je možno komunicirati in so izključne. Tudi Doyle meni, da mora podjetja pri razlikovanju upoštevati kriterije dobre diferenciacije: razlika mora potrošniku predstavljati korist, je edinstvena, ubranljiva in profitabilna (1998: 80).

Porter (1985:1) in Aaker (1988: 203) se strinjata, da sta število in vrsta razlik, ki omogočata razlikovanje od konkurence, odvisna od panoge v kateri podjetje deluje - nekatere panoge dopuščajo le nizko stopnjo diferenciacije in tako so ponujeni izdelki bolj homogeni. V tem primeru je toliko bolj pomembna tržnokomunikacijska strategija, ki znamko predstavi potrošnikom. Katero konkurenčno prednost bo podjetje izbralo za osnovo pozicioniranja je odvisno od pozicije, ki jo želi doseči in od konkurenih prednosti tekmecev. Vardis in Vasasideris naštevata naslednje značilnosti strategij diferenciacije: verodostojnost, trajnost, enkratnost koristi, pomembnost koristi, možnost za oglaševanje in druga komunikacijska orodja, stopnja povezanosti z željami in potrebami ciljnega potrošnika ter skladnost zaznavanja potrošnikov in izvedbo izdelka (2000: 163).

Razlika med znamkami mora obstajati v očeh potrošnikov, ki jo morajo dojeti kot verjetno in trajno, ter mora sporočati zanje pomembne koristi. Tako podjetje gradi konkurenčno prednost svoje znamke s katero nastopi na trgu, z namenom, da jo potrošniki v izbranem segmentu zaznajo kot boljšo v primerjavi z njenimi tekmeci.

2.3.2. Konkurenčna prednost

Doyle (1998: 80) konkurenčno prednost opredeli kot »zaznano razliko, zaradi katere potrošniki v določenem segmentu dajejo prednost ponudbi določenega podjetja pred ponudbami njegovih tekmecev«. Konkurenčna prednost, osnova za uspešno pozicioniranje, temelji na spretnostih in premoženju podjetja, dobrem poznavanju zakonitosti trga in pomanjkljivosti tekmecev ter mora potrošniku predstavljati določeno vrednost. Biti mora dovolj očitna, da pritegne potrošnike, jasno opredeljena, predvsem pa ubranljiva (Aaker 1988: 202 – 204). Ubranljiva je, kadar je se znamka tako razlikuje od konkurenčnih, da je težko posnemljiva ali nadomestljiva (Jenkins 1997: 12). Day in Wensley govorita elementih konkurenčne prednosti:

2.3.3. Načini pridobivanje ubranljive konkurenčne prednosti

Pred razvijanjem strategije za nastop na določenem trgu mora podjetje ugotoviti kaj za potrošnike na določenem segmentu predstavlja vrednost, ki je enaka razliki med uporabnostjo in koristjo, ki jo določen izdelek za njih predstavlja ter ceno, ki je zanj plačajo. Znamka je za vredna le, če stane manj kot blagovne znamke tekmecev, ki ponujajo enake koristi, ali če ima edinstvene koristi, za katere so potrošniki pripravljeni plačati več. Torej sta strategija nižjih stroškov in strategija dodane vrednosti način pridobivanja konkurenčne prednosti (De Chernatony in McDonald, 1998: 281). Porter poleg teh dveh dodaja še značilnosti segmenta, na katerega se podjetje usmeri. Število priložnosti za razlikovanje se spreminja med panogami⁶. Po njegovi teoriji so na trgu možne tri generične strategije, ki vodijo k nadpovprečni izvedbi izdelka, ta pa h konkurenčni prednosti podjetja: stroškovno vodstvo, diferenciacija in osredotočenje (1985: 11). Različni avtorji (Kotler (1998: 295 – 302), Aaker (1988: 207 – 216), Hooley in Saunders (1993: 210 – 218) kot osnovo za razlikovanje navajajo različne značilnosti izdelka, med drugim: kakovost in zanesljivost, tržnokomunikacijska orodja, dodatne storitve, distribucija, oblikovanje in široka linija izdelkov.

Odločitev za določeno strategijo je odvisna od vodstva, organizacijske strukture in kulture organizacije, vendar velja pravilo, da se vsako podjetje odloči za enega od načinov doseganje konkurenčne prednosti, priložnosti pa mora upoštevati kakšna je dodana vrednost v očeh potrošnikov, stroške diferenciacije v odvisnosti do dodane vrednosti, možnosti posnemanja in stroške promocije izboljšanja izdelka (Hooley in Saunders, 1993: 216).

Cilj **strategije stroškovnega vodstva** je doseči najnižje skupne stroške v panogi. Podjetja lahko zaradi nižjih stroškov proizvodnje, kljub temu da izdelek ponudijo po nižji ceni, dosežejo večji dobiček kot konkurenca, ob predpostavki, da ohranijo primerljivo kvaliteto.

Osnova **strategije diferenciacije** so potrošniki, ki ocenjujejo lastnosti izdelkov – primerjajo jih po ceni, kvaliteti in drugih, za njih pomembnih atributih. Z diferenciacijo želi podjetje povečati vrednost blagovne znamke v očeh kupcev in zato išče edinstvene lastnosti v panogi glede na želje potrošnikov na ciljnim trgu (Porter, 1985:14). Podjetje izpostavi tiste lastnosti, ki jih potrošniki zaznavajo kot pomembne. Porter (1985: 14) predlaga, da podjetje, ki se

odloči za strategijo diferenciacije zmanjša stroške na področjih, ki za potrošnika niso pomembni, saj je po njegovem mnenju uspeh odvisen od funkcionalne odličnosti in ugleda tako blagovne znamke kot tudi podjetja.

Od vseh strategij je za uspešnost **strategije osredotočenja** oz. strategije iskanja tržne niše najpomembnejše poznavanje potrošnikov, tekmecev in zakonitosti trga na katerem podjetje nastopa. Pri tej strategiji je ciljna skupina ozek segment s specifičnimi potrebami. Strategija osredotočenja lahko poteka v dveh smereh: stroškovno osredotočenje (strategija nizkih stroškov) in diferenciacijsko osredotočenje (zadovoljitev posebnih potreb).

Ko ima podjetje jasno opredeljeno poslanstvo, natančno izvedeno analizo trga in na podlagi podatkov izdelane temeljne strategije, lahko začne začne načrtovati strategije na nižjih ravneh, ki vplivajo na temeljne strategije in določajo konkurenčnost znamke. Pomembno mesto pri načrtovanju strategije za posamezne trge zavzema poznavanje ciljnega trga in konkurence. Le tako lahko podjetje uspešno izvede proces segmentacije trga in se uspešno umesti na izbrano področje.

2.3.4. Ohranjanje pridobljene konkurenčne prednosti

Ugotovili smo, da podjetje na različne načine doseže očitno prepoznavnost na trgu podobnih vprašanje pa je, kako vidno mesto, ob predpostavki, da so najbolj uspešni tudi največkrat posnemani, obdrži v prihodnje. Hooley in Saunders (1993: 218 – 220) trdita, da je pozicijo najlažje ubraniti z visoko cenjenimi znamkami, nastopanjem na jasno in ozko opredeljenih segmentih, ohranjanjem tesnih povezav s potrošniki in ustvarjanjem kredibilnosti.

Prvi pogoj za ohranjanje pozicije na trgu je trdna znamka, ki jo je težko posnemati. Da bi blagovna znamka taka tudi ostala je nujna komunikacija s potrošniki, spoznavanje njihovih želja, potreb in preferenc, na podlagi katerih podjetje oblikuje točno njim namenjeno ponudbo. Dobro oblikovana ponudba in »prijateljski« odnosi s ključnimi potrošniki so osnova za ugled blagovne znamke in podjetja. Le-ta pa je med najlažje ubranljivimi in najtežje posmenljivimi premoženji podjetja.

⁶Porter govori o petih silnicah, ki oblikujejo konkurenčnost okolja in vplivajo na profitabilnost podjetja: pogajalska moč kupcev in dobaviteljev, nevarnost vstopa novih konkurentov, stopnja konkurence znotraj panoge in nevarnost substitutov.

3. STRATEŠKO TRŽENJSKO NAČRTOVANJE

Ko je podjetje določilo razlikovalne lastnosti, lahko začne graditi tržne strategije, ki temeljijo na izpostavljanju tistih lastnosti, ki jih je podjetje opredelilo kot konkurenčno prednost v odnosu do tekmecev iz okolja.

Najpomembnejši del trženjskega načrta je segmentacija trga. Za uspešno izvedeno segmentacijo je ključnega pomena izbor ciljnih trgov in pravilno pozicioniranje izdelka na trgu. Kotler (1998: 264) imenuje segmentiranje, izbor ciljnih trgov in pozicioniranje za tri temeljne faze procesa strateškega načrtovanja, Jančič (1990: 87)⁷ pa doda še četrto fazo; oblikovanje trženjskega spleta kot končnega rezultata, ki ga ponudnik v procesu menjave ponudi uporabnikom.

Slika: Faze procesa trženjskega načrtovanja

Vir: prirejeno po: Kotler, 1998 (265)

V nadaljevanju sta obravnavana koncepta segmentacije in izbora ciljnih trgov, ki sta nujna za uspešno pozicioniranje. Zaradi narave naloge, je koncept pozicioniranje podrobneje obravnavan v naslednjem poglavju naloge.

3.1. VSE SE ZAČNE S POTROŠNIKOM

Vsako podjetje se na določenem trgu pojavi z namenom zadovoljiti čim več nezadovoljenim potrebam čim večjega števila potrošnikov. V sodobni družbi so želje in potrebe potrošnikov med seboj tako različne, da bi vsem težko ugodili, zato mora podjetje določiti katere segmente potrošnikov želi doseči. Da bi podjetje lahko uspešno povežalo potrošnike s homogenimi preferencami v segmente, mora najprej vedeti, kdo so njegovi potrošniki in kakšne so njihove potrebe. Hooley in Saunders pravita, da mora podjetje podatke o

potrošnikih najprej v grobem razdeliti na podatke o trenutnem stanju in na predvidevanje za prihodnost. Podatke o trenutnem stanju na trgu dobijo z odgovori na naslednja vprašanja:

- kateri so primerni segmenti, na katere merimo,
- kakšne vrednote imajo potrošniki v določenem segmentu,
- kako bi lahko poenotili njihov vrednostni sistem in
- kako bi lahko bolje zadovoljili njihove potrebe (1993: 98).

Podobno tudi Doyle predlaga naj podjetje določi svoje potrošnike na podlagi odgovorov na naslednja vprašanja:

- kdo so in kdo bi morali biti potrošniki,
- na katere segmente potrošnikov naj se podjetje osredotoči,
- kdo sprejeme nakupne odločitve in
- kaj, kje in kdaj kupujejo. (1998: 124 – 125)

Skupine, ki se na podlagi preferenc na trgu oblikujejo niso enako pomembne in ne prinašajo enakih prihodkov - podjetje mora določiti katere prinašajo največji dobiček in svojo ponudbo prilagodi njihovim potrebam. Pri tem mora poznati tudi posameznike v skupinah, ki imajo v procesu sprejemanje blagovne znamke različne vloge. Jenkins (1997: 73 – 74)⁸ navaja pet možnih vlog posameznika v nakupnem procesu: pobudnik, vplivnež, odločevalec, kupec in uporabnik, vendar mora podjetje upoštevati tudi druge dejavnike, ki vplivajo na proces nakupnega obnašanja in odzivanja na spremembe na strani ponudbe⁹.

Za dolgoročno poslovanje mora izbrati pozicijo, ki bo zadovoljevala potrebe segmenta potrošnikov tudi v prihodnje. Predvidevati mora kako se bodo potrebe spremenile in ugotoviti kakšna ponudba bi pritegnila nove uporabnike.

⁷ Podobno tudi Doyle (1998:65)

⁸ podobno tudi Hooley in Saunders (1993: 98 – 100)

⁹ kontekst uporabe znamke, motivacijo za nakup, količino nakupa, čas in kraj nakupa, stopnjo lojalnosti blagovni znamki ter reakcijo na različne tržne splette podjetja.

3.2. KONCEPT SEGMENTACIJE TRGA

Sodobna družba vedno bolj postaja družba posameznikov, ki so si med seboj različni, a vendar dovolj podobni da jih lahko umestimo v skupine s podobnimi preferencami, željami in potrebami. Podjetje, ki nastopa na trgu ne more oblikovati ponudbe, ki bi zadovoljila potrebe vseh potrošnikov, ampak jo mora prilagoditi tako, da ustreza skupinam posameznikov, ki oblikujejo trg. Pomen koncepta segmentacije, ki je spremljevalec sodobne družbe je vedno večji. Proces drobljenja trga postaja pogoj za uspešno vzdrževanje konkurenčne prednosti.

Palmer (1994: 113) definira segmentiranje trga kot proces drobljenja/deljenja trga na manjše in bolj homogene dele – segmente, za katere v kasnejših fazah strateške trženjskega načrtovanja podjetje oblikuje posebne ponudbe in prilagojene trženjske programe. Kotler pogosteje kot segmentiranje uporablja izraz »niching« ali, kot pravi Porter »fokus« strategija. Ne glede na izrazoslovje pa gre za isto strategijo, katere bistvo je osredotočenje na enega ali več segmentov, saj je poslovanje na širšem trgu preveč obsežno in podjetje z omejenimi resursi ne more oskrbovati vseh kupcev.

3.2.1. Koncept segmentacije

Množica potrošnikov z različnimi potrebami, ki pri blagovnih znamkah iščejo različne prednosti je onemogočila klasično množično trženje in postavila segmentacijo v središče procesa strateškega načrtovanja podjetja. McDonald (1995: 109) meni, da je segmentacija postala nujen del vsakega strateškega načrtovanja, saj omogoča boljše razumevanje potrošnikov, pripomore k boljši odzivnosti na akcije tekmecev in učinkovitejšo razporeditev ter izrabo lastnih virov. Vse to se pokaže v večjih tržnih deležih, ki jih podjetje dosega na določenem trgu.

Aaker (1988:57)¹⁰ segmentacijo opredeli kot proces drobljenja/deljenja trga na manjše dele, ki se (zaradi podobnih potreb in značilnosti) na ponudbo in trženjske strategije odzovejo na določen način. Segment pa Dolye (1998:65) opredeli kot skupino potrošnikov znotraj trga z določenimi značilnostmi, ki so pomembne za trženjsko strategijo.

¹⁰ Podobno tudi Walker, Boyd in Larreche (1999:169), Hooley in Saunders (1993: 154) in Kotler (1998: 265)

Segmentacija lahko poteka na dva načina. O'Shaughnessy (1995: 215) govori o deduktivni logiki – kjer gre za delitev trga na manjše dele, segmente in induktivni logiki oz. aglomeraciji – kjer podjetje povezuje potrošnike s podobnimi potrebami v skupine. Bonoma in Shapiro (1983: 1) ta dva načina imenujeta proti agregacija – delitev trga in agregacija – povezovanje potrošnikov. Dejansko ja se uporablja kombinacija obeh načinov. Proces omogoči, da podjetje svojo znamko prilagodi potrebam dela trga, ki koristi »personalizirane« blagovne znamke ocenjujejo kot prednost in so zanjo pripravljeni plačati več. Day (v Hooley in Saunders 1993: 137) pravi, da mora podjetje vedeti, da potrošniki ne iščejo izdelka samega, ampak koristi, ki jim jih le-ta prinaša pri uporabi in, da različne različne uporabe določenega izdelka vodijo v različne segmente potrošnikov.

3.2.2. Pravila segmentacije

Kadar govorimo o segmentaciji kot procesu drobljenja trga na manjše skupine s podobnimi preferencami moramo upoštevati nekaj pravil za uspešno segmentacijo. Day (v Hooley in Saunders 1993:137 –138) je opredelil tri pravila segmentacije:

- Potrebe, po katerih se potrošniki med seboj razlikujejo so osnova za delitev trga. Če razlik ni, potem tudi ni osnove za segmentiranje.
- Značilnosti segmenta so merljive, saj je le tako mogoče določiti privlačnost segmenta in oceniti njegovo primernost za trenutne in bodoče trženjske prijeme.
- Izbrani segmenti so ločeni od ostalega trga, kar dopušča oblikovanje za določen segment pripravljene tržne ponudbe.

Vsako podjetje se mora odločiti v kolikšni meri segmentirati trg. Temeljitejša segmentacija da manjše skupine potrošnikov s specifičnimi potrebami, ki jih podjetje bolj pozna in jim ponudi izdelek po njihovi meri. Majhni segmenti – tržne vrzeli sestavljajo potrošniki, s posebno kombinacijo vrednot Kotler, 1998: 267) in, da bi zadovolji potrebam, mora podjetje izdelati specializiran izdelek. Zaradi manjšega števila kupcev niso manjši tudi dobički - potrošniki so zaradi zadovoljstva za izdelek/storitev pripravljeni plačati več. O'Shaughnessy (1995 :196) poudarja, da je odločitev o velikosti segmentov odvisna od tekmecev in pričakovanjih dobičkov. Ne glede na velikost, pa mora vsak segment zadovoljiti štiri kriterije:

- biti mora merljiv v smislu merjenje kupne moči oz. velikosti segmenta,
- dovolj veliki oz. številčni,

- dosegljivi preko instrumentov tržnega komuniciranja in
- odzivati se morajo na elemente trženjskega spleta. (McDonald 1995: 109)

3.2.3. Faze segmentiranja trga

Delitev trga na manjše segmente poteka postopoma in na različne načine. Vprašanje je, ali obstaja formalni postopek za opredelitev pglavitnih segmentov na nekem trgu. Avtorji se strinjajo, da je ključnega pomena opazovanje potrošnikov, spremljenje njihovih navad, življenjskih stilov in ugotavljanje nezadovoljenih potreb. Walker, Boyd in Larreche menijo, da segmentacija poteka v naslednjih fazah: (1) izbor spremenljivk, (2) določitev vpliva spremenljivk na segmente in (3) ocena uspešnosti procesa segmentacije (1999:171).

3.2.4. Osnove za segmentacijo

Osnove za segmentiranje trga so različne jasno določene in nedvoumno opredeljene spremenljivke, na podlagi katerih oblikujemo navznoter homogene skupine – segmente. Davis (1997: 443) opredeli kriterije kot »dimenzije ali značilnosti, ki so skupne potrošnikom znotraj ene skupine in po katerih se razlikujejo od drugih skupin.« Doyle (1998: 70) pravi, da ločimo dva tipa kriterijev, ki sta med seboj povezana: potrebe in profile¹¹. Prve so primarne razlike, ki izhajajo iz različnosti potreb in koristi. Drug tip kriterijev so opisne in merljive značilnosti potrošnikov, npr. geografska pozicija, nacionalna pripadnost, starost, prihodek, ... Kriteriji za oblikovanje segmentov so pri večini avtorjev podobni, razlike se kažejo le v pomembnosti, ki jo pripisujejo določenemu kriteriju. Razlike so opazne tudi pri starejših in mlajših avtorjih. Van Raaji in Verhallen (1994: 50) sta mnenja, da je bil nekdan najpogostejši kriterije segmentiranja družbeni razred, danes pa prevladujejo spol, izobrazba in starost. Hooley in Saunders (1993: 139)¹² segmentacijske spremenljivke razdelita v dve skupini: v prvi so individualne značilnosti potrošnika, ki se med enim in drugim nakupom ne spreminjajo – demografski, geografski, socioekonomski in psihografski dejavniki, v drugo skupino pa spadajo z izdelkom povezane značilnosti – nakupno vedenje, iskanje koristi, status potrošnika, predvsem pa vpliv nakupne situacije na dejanski nakup izdelkov. Večina spremenljivk je zajetih v najbolj znani delitvi, ki jo navajajo tudi Kotler (1998: 270 – 278),

¹¹ Podobno tudi Kotler (1998: 270) in Dibb (1994:72) govorita o osnovnih značilnostih porabnikov (profili) in odzivu porabnikov (potrebe) oz. z izdelkom povezane vedenjske značilnosti.

¹² Podobno tudi Dibb in dr. (1994: 72)

Doyle (1998: 71 – 72) in Davis (1997:443), kjer so dejavniki za segmentacijo trga: geografski, demografski, psihografski in vedenjski¹³.

Od tega, koliko spremenljivk bo podjetje uporabilo za segmentacijo in katere bodo osnova zanjo, je odvisno kako uspešno bo segmentacija izvedena. Dibb in dr. (1994: 84 – 85) trdijo, da je najlažje izvedljiva segmentacija z eno spremenljivko, vendar taki segmenti niso natančni. O tem katere in koliko spremenljivk uporabiti O'Shaughnessy meni, da namen segmentacije določa primernost spremenljivk zanjo in dodaja, da se največkrat uporabi kombinacija različnih kriterijev, ki da poglobljen uvid v situacijo na trgu. Trdi, da ni standardnega načina izbiranja osnov segmentacijskih spremenljivk, zato predlaga štiri načini izbiranja osnove: na podlagi intuicije in izkušenj, na podlagi poskusov in napak, na podlagi raziskav sistema in prošnje oziroma na podlagi raziskav odnosov in zaznavanj potrošnikov o blagovnih znamkah (1995: 213).

3.2.5. Pogoji za uspešno segmentiranje trga in prednosti segmentacije

Rezultat procesa segmentacije trgov je določeno število segmentov, ki morajo, da lahko govorimo o uspešnem procesu segmentacije, zadoščati več merilom. Avtorji¹⁴ se pri navajanju kriterijev sicer nekoliko razlikujejo, vendar skoraj vsi navajajo ustrezno velikost, heterogenost navzven in homogenost navznoter, dosegljivost in merljivost. Segment je dovolj velik, kadar s številom potrošnikov v njem podjetju prinaša dobiček. Heterogenost se nanaša na raznolikost segmentov med sabo in podobnost potrošnikov v enem segmentu. Segment je dosegljiv kadar podjetje lahko komunicira in oskrbuje vse potrošnike v izbranem segmentu. Merljivost pa se nanaša na možnost določanja tipičnih značilnosti segmenta. Med pomembnejšimi kriteriji sta še pričakovana rast – v prihodnosti se bo velikost segmenta povečala, stabilnost – segment skozi čas ostaja bolj ali manj enak ter skladnost z viri in znanji podjetja.

¹³ Geografska segmentacija razdeli trga na različno velike geografske enote. Demografski dejavniki segmentacije so najpogosteje uporabljeni in trg razdelijo glede na spol, starost, družinski cikel, dohodek, izobrazbo, poklic, raso, versko pripadnost in narodnost. Pri psihografskem segmentiranju kupce delimo na različne skupine na podlagi njihove pripadnosti določenemu družbenemu sloju, življenjskemu stilu ali osebnostnih značilnosti. Vedenjska segmentacija razdeli trga na štiri skupine, glede na kupčevo poznavanje izdelka, njegov odnos do izdelka, uporabo in odziv na določen izdelek. Tako Kotler (1998: 277) govori o trdnih privržencih, delnih privržencih, nestanovitih privržencih in spremenljivcih. Vedenjsko segmentacijo pa Davis (1997: 452) definira drugače. Meni, da je osnova zanjo uporaba izdelka, količina potrošnje in situacija uporabe. Walker, Boyde in Larreche (1999:178 – 179) pa jo opredeljujejo kot uporabo izdelka, zvestobo blagovni znamki, stopnjo inovativnosti, nakupne predizpozicije in vpliv na nakup.

¹⁴ Van Raail in Verhallen (1994), Buell (1985), Dibb in dr. (1994), Davis (1997), Doyle (1998), Walker in dr. (1999)

Veliko bolj natančno je kriterije učinkovite segmentacije opredelil Cravens (1994:172), ki pravi, »da če ne moremo zadovoljiti petim¹⁵ kriterijem segmentacije je le-ta vprašljiva«. Končni kriterij je poslovna uspešnost in zato lahko podjetje uporabi vsako segmentacijsko shemo, ki prinaša dobiček.

Da bi podjetje uspešno izvedlo segmentacijo, mora imeti jasno izdelane cilje, ki jih želi doseči. Segmentacija podjetju predstavlja hkrati velik strošek in velik potencial: pravilno razdeljen trg dolgoročno predstavlja dobiček, neučinkovita segmentacija pa pomeni izgubljene priložnosti in izgube denarja zaradi napačne investicije. Segmentacija prispeva k odkrivanju nezadovoljnih potrošnikov, ki predstavljajo priložnosti za uvajanje novih izdelkov ali širitev že obstoječih, omogoča določitev rastočih segmentov na zrelih trgih, predvsem pa omogoča večji dobiček zaradi večjega zadovoljstva s ponudbo, večjo zvestobo in priložnosti za osvojitve vodilnega položaja na trgu. Prednost pravilno izvedene segmentacije je predvsem v tem, da z njo podjetje spozna svoje kupce in njihovim potrebam prilagodi ponudbo ter si ustvari močnejšo in bolj ubranljivo konkurenčno prednost. Walker, Boyd in Larreche (1999:171) pravijo, da s segmentacijo podjetje zazna premike in spremembe v okolju ter spozna priložnosti za razvoj novih izdelkov, lažje razporeja vire podjetja in oblikuje tržne programe, ki so najprimernejši za določeno homogeno skupino kupcev. Podobno tudi Van Raaij in Verhallen (1994:59) pravita, da segmentacija odkriva možnosti za repozicioniranje obstoječe blagovne znamke, pokaže vrzeli v ponudbi in pomaga oblikovati za določeno skupino najprimernejše komunikacijske programe. Dibb (1998: 394) prednosti vidi predvsem v poglobljenem poznavanju okolja – tekmecev in potrošnikov, ki je posledica procesa segmentacije in vodi v usklajeno delovanje. Razumevanje konkurenčne situacije prispeva k boljšemu razumevanju izbranih segmentov in določanju konkurenčne prednosti.

Segmentacija ima pa tudi nekaj pomanjkljivosti. V želji, da bi podjetje čimbolj prilagodilo svojo ponudbo zatevam trga, le-tega preveč razdrobi. Ponavadi takrat povpraševanje ni zadostno, stroški razvoja izdelka in prilagajanja tržnih programov previsoki, podjetje posluje z izgubo. V tem primeru mora podjetje izvesti protisegmentacijo oziroma združevanje segmentov.

¹⁵ Pet kriterijev segmentacije, ki jih je opredelil na več kot en sam segment je: odzivnost potrošnikov znotraj izdelčnega trga na marketinški program, možnost identifikacije vsaj dveh segmentov, sposobnost usmerjanja primerne marketinške strategije na ciljni segment, finančna utemeljenost in časovna stabilnost.

3.3. IZBOR CILJNIH TRGOV

S segmentcijo podjetje ugotovi kako je trg razdeljen, kakšni segmenti na njem obstajajo in kakšne so potrebe, želje, preference potrošnikov v teh segmentih, z izborom trgov (ciljanje) pa določi kateri segmenti so najbolj privlačni. Izbor ciljnih trgov temelji na izvedeni analizi privlačnosti tržnega segmenta in sposobnosti podjetja s svojo ponudbo zadovoljevati potrebe teh segmentov. Še tako popoln izdelek ali storitev lahko propadeta, če nista namenjena pravim potrošnikom. Le-ti naredijo posamezne izdelke ali storitve za zmagovalce ali poražence.

V podpoglavjih je predstavljen koncept izbora ciljnih segmentov, merila, ki jih podjetje uporabi za ocenjevanje privlačnosti segmentov ter možne strategije, s katerimi nastopi na izbranem segmentu.

3.3.1. Koncept

Izbor ciljnih trgov pomeni »opredelitev segmentov, na katere mora podjetje usmeriti svoje vire« (Simkin in Dibb 1998: 407) oz. »strateška izbira trgov in segmentov, na katerih bo podjetje konkuriralo« (Doyle v Simkin in Dibb 1998: 407). Podjetje z upoštevanjem dejavnikov in kriterijev določi kateri segmenti so zanj najbolj privlačni in na katerih bi najbolj učinkovito izrabilo razpoložljive vire, zmogljivosti in najboljše vnovčilo svoje prednosti. Pri izbiri mora paziti, da v segmentih najboljše izpostavi svoje konkurenčne prednosti in zakrije slabosti, pri tem pa upošteva svoje moči, omejitve in prednosti, tveganja in priložnosti ter potrebe trga.

3.3.2. Kriteriji za ocenjevanje privlačnosti segmentov na trgu

Proces izbora s segmentacijo dobljenih tržnih segmentov, ki jih bo podjetje pokrivalo s svojimi izdelki/storitvami se nanaša na oceno privlačnosti posameznih segmentov. Avtorji¹⁶ navajajo različna merila za določitev privlačnosti posameznega segmenta, najpogosteje pa se pojavljajo: stopnja in intenzivnost konkurence, ustrezne kompetence in viri podjetja, stopnja pričakovanega dobička, velikost segmenta, dostopnost potrošnikov in pričakovana rast segmenta. Porter (Kotler 1998: 282) je označil pet dejavnikov, ki opredeljujejo resnično

¹⁶ Kotler (1998), Doyle (1998), Dibb (1998), Abratt (v Dibb 1998), McDonald in Dunbar (1995)

privlačnost določenega segmenta z vidika dolgoročnega dobička. Segment je tržno privlačen, če je v njem: nizka konkurenca med tekmeci in majhna možnost vstopa novih, majhna možnost razvoja substituitov ter nizka pogajalska moč kupcev in dobaviteljev. Ponavadi so za podjetje privlačnejši segmenti z veliko stopnjo dobička in visoko stopnjo rasti, kar pa privlači tudi večje število konkurentov. Velikega pomena je tudi usklajenost zahtev segmenta z zmožnostmi in razpoložljivimi viri podjetja. Določen segment je lahko zelo privlačen, vendar, če ni skladen z dolgoročnimi cilji ali če podjetje ugotovi, da ni dovolj izkušeno oz. nima zadovoljivih virov za uspeh, je dolgoročno bolje, da ga opusti. V vsakem segmentu so določeni pogoji za uspeh in, če jih podjetje ne more pridobiti, ne more razviti konkurenčne prednosti, kar dolgoročno vodi v izgubo. Velikost segmenta predstavlja priložnost za širitev v druge kategorije izdelkov, povečanje prodaje in tržnega deleža, zmanjšanje stroškov na enoto proizvoda in zato so veliki segmenti bolj privlačni. »Pravilna« velikost je odvisna od dolgoročnih ciljev in razpoložljivih virov. Med najpomembnejše kriterije pri ocenjevanju privlačnosti spadajo napovedi o rasti segmenta: stopnja prodaje in velikost tržnega deleža. Dejavniki so tudi vstopne ovire, ki so zaželeni, ker zmanjšajo število tekmecev. Pomembno vlogo tudi širše podjetniško okolje. Tako Abell in Hammond (v: Hooley in Saunders, 1993: 191 – 197) predlagata, da se pri ocenjevanju privlačnosti segmenta analizirajo vsi dejavniki, ki kakorkoli vplivajo na delovanje podjetja in privlačnost segmenta: značilnosti trga, ekonomski in tehnološki dejavniki, tekmeci in dejavniki okolja.

PRIVLAČNOST TRŽNIH SEGMENTOV

**TRENTNA
POTENCIALNA IN
KONKURENČNA
SPOSOBNOST
PODJETJA
NA TEH
SEGMENTIH**

		→		
		ŠIBKA	POVPREČNA	MOČNA
<p>ŠIBKA</p> <p>POVPREČNA</p> <p>MOČNA</p>	ŠIBKA	skrajno neprimeren segment	za vstop neprimeren segment	za vstop primeren segment
	POVPREČNA	za vstop neprimeren segment	za vstop primeren segment	za vstop privlačen segment
	MOČNA	za vstop primeren segment	za vstop privlačen segment	za vstop najbolj privlačen segment

Vir: Hooley in Saunders, 1993: 201

Kot je razvidno iz zgornjega grafikona je za podjetje najbolj privlačen desni spodnji kvadrat, ki pa je v realnosti redko kdaj dosegljiv. Zato se podjetja odločajo med dvema opcijama:

- vstop na manj privlačen segment, ki dopušča doseganje možnosti za doseganje konkurenčne prednosti oz. lahko v prihodnosti podjetja prednost brez težav razvijejo
- vstop na bolj konkurenčen segment, kjer bo njihov konkurenčni položaj povprečen, brez možnosti za bistveno izboljšanje položaja

Podjetje se največkrat odloči za prvo možnost, saj lažje razvije svojo konkurenčno prednost na trgih, katerih zahteve in potrebe sovpadajo z dolgoročnimi cilji in zmogljivostmi, kot da usmerjajo svoj trud v »lovljenje mavrice« oz. na najbolj privlačne segmente, na katerih zaradi omejenih sredstev ne bi moglo razviti konkurenčne prednosti. Podobno menijo tudi Walker, Boyd in Larreche (1999:184), ki predlagajo, da podjetje opredeli svojo konkurenčno pozicijo na trgu oz. določi svoje prednosti in si izbere najbolj ustrezne segmente.

Pri ocenjevanju privlačnosti posameznega segmenta moramo upoštevati tudi časovni okvir, samo situacijo in usmerjenost podjetja. Isti dejavniki v različnih situacijah in različnim podjetjem pomenijo različno privlačnost segmenta.

3.3.3. Izbor strategij za pokrivanje trga

Ko je podjetje ocenilo različne tržne segmente, se mora odločiti katere in koliko segmentov bo oskrbovalo ter mora določiti tržno strategijo, s katero bo nastopilo na teh segmentih. Hooley in Saunders (1993: 203), Doyle (1998:76) in Kotler (1998: 284 – 288) pravijo, da lahko podjetje izbira med strategijo nediferenciranega, diferenciranega in koncentriranega ali fokusnega trženja.

3.3.3.1. Strategija nediferenciranega trženja

Podjetje lahko zanemari razlike med tržnimi segmenti - gleda na trg kot na celoto, ki ji ponudi en sam izdelek, s katerim skuša zadovoljiti potrebe kar najširšega kroga uporabnikov, ga uvede z eno tržno strategijo in z množičnim oglaševanje upa, da bo ustvarilo čim boljši vtis pri čim večjem številu ljudi. Taka oblika trženja se je razvila v obdobju množične proizvodnje in standardizacije izdelkov in temenlji predvsem na zniževanju stroškov. Prednosti nediferenciranega trženja so dobički doseženi z ekonomijo obsega ter nižji stroški

povezani z distribucijo, trženjem in oglaševanjem. Slabosti pa so povezane z nizko stopnjo zadovoljstva potrošnikov, saj podjetje na upošteva njihovih potreb (Doyle, 1998:76).

3.3.3.2. Strategija diferenciranega trženja

Pri diferenciranem trženju je podjetje prisotno na več segmentih in za vsakega posebej oblikuje trženjski program - svojo ponudbo prilagodi zahtevam različnih potrošnikov. Na trgu je lahko prisotno z eno znamko oz. več različicam, ki na različne načine zadovoljujejo praktično enake potrebe. Doyle (1998: 76) vidi prednost diferenciranega trženja v višji povprečni ceni in večji količini prodaje, vendar zaradi visokih stroškov izdelave in prilagoditve, načrtovanja in trženja različnih znamk in stroškov zalog stroškov ne moremo vnaprej trditi, da je metoda dobičkonosna. Prednost diferenciranega trženja je predvsem v možnosti dominacije na več področjih, ki jih podjetje oskrbuje.

3.3.3.3. Strategija koncentriranega trženja

Ta strategija je najbolj primerna za podjetja z omejenimi resursi, saj se podjetje osredotoči na enega ali več segmentov, kjer potrebe zadovolji bolje kot konkurenca. Strategija omogoča podjetju, da po zaslugi boljšega poznavanja potreb segmenta in ugleda, ki si ga je pridobilo v segmentu doseže trden položaj in višjo stopnjo prepoznavanja znamke. Doyle (1998: 76 – 77) pravi, da koncentrirano trženje vodi v specializacijo investicij, kar omogoča učinkovito proizvodnjo, distribucijo in trženje, prednost pa je tudi visoka stopnja ugleda, ki ga pridobi zaradi zaupanje in razumevanja potreb potrošnikov. To vodi v potrošnikovo preferiranje blagovne znamke, večji tržni delež in sčasoma k večjim dobičkom.

Iz spodnjega grafikona je razvidno, na kakšnih trgih naj bi podjetja uporabljala določeno strategijo trženja. Ne glede slika pa McKenna zagovarja predvsem koncentriran pristop tržne strategije, saj » si nobeno podjetje ne more privoščiti, da bi zadovoljevalo potrebe vseh ljudi. Nasprotno. Poiskati mora svojo tržno vrzel« (1992: 56). V prid iskanju vrzeli naprej navaja dva razloga, ki zagotavljata uspeh in vodilno mesto: manjša oz. nična konkurenca in boljše poznavanja potreb potrošnikov. Kljub temu pa prevelika osredotočenost na segment predstavlja za podjetje nevarnost. V takem primeru podjetja razširijo svojo ponudbo in povečajo obseg kupcev. To Kotler (1998: 286) imenuje protisegmentacija ali strategija širitve osnove kupcev.

Izbira ciljnih trgov hkrati tudi opredeli, s katerimi in s kolikim številom konkurentov se bo podjetje spopadlo pri uresničevanju svoje temeljne trženjske strategije in kako bo pozicioniralo svojo znamko.

	POTREBE in ŽELJE KONČNIH UPORABNIKOV	VELIKOST TRGA	STRUKTURA TRGA	TRŽNI DELEŽ	VIRI IN ZMOŽNOSTI ORGANIZACIJE	INTENZIVNOST KONKURENCE	MOŽNOST DOSEGANJA UČINKOV EKONOMIJE OBSEGA
NEDIFERENCIRANO TRŽENJA	podobne	majhen	preprosta	visok	dobre	nizka	da
DIFERENCIRANO TRŽENJE							
KONCENTRIRANO TRŽENJE (NIŠERSTVO)	različne	velik	kompleksna	nizek	slabe	visoka	ne

Vir: Cravens (v: Hooley in Saunders, 1993: 205)

4. STRATEGIJA POZICIONIRANJA BLAGOVNE ZNAMKE

Potem, ko je podjetje opredelilo segmente in izbralo najprivlačnejše med njimi, začne s procesom pozicioniranja svojih blagovnih znamk. Izbira ciljnih trgov hkrati opredeli tudi s katerimi in kolikšnim številom konkurentov se bo podjetje spopadalo pri uresničevanju temeljne trženjske strategije. Govorimo torej o položaju, ki ga podjetje zaseda glede na konkurente oz. o konkurenčnem pozicioniranju (Jančič, 1990: 88). Namen pozicioniranja (uvajanja nove blagovne znamke) ali repozicioniranja (oživljanja že obstoječe blagovne znamke) je doseči optimalno pozicijo na trgu. Pogoj za uspešno izvedbo strategije je poznavanje lastne znamke, trga in usklajenost strategije z vrednotami, najprej pa mora podjetje razumeti proces sprejemanja informacij v potrošnikovi glavi. Zato so, takoj za opredelitvijo samega koncepta pozicioniranja predstavljeni kognitivni procesi in proces sprejemanja informacij. Poglavje se nadaljuje s predstavitvijo procesa pozicioniranja, osnov, značilnosti uspešnega pozicioniranja in napake, do katerih lahko med procesom prihaja.

4.1. TEMELJNA OPREDELITEV KONCEPTA POZICIONIRANJA

Pozicioniranje pomeni oblikovanje ponudbe in podobe podjetja tako, da na ciljnem trgu ne obstaja dvom o položaju podjetja glede na konkurenčna podjetja oziroma, da v očeh ciljnih kupcev pridobi neko vidno mesto z določeno vrednostjo (Kotler, 1998: 307). Hooley (Baker ur. 1995: 420) pravi, da se »pozicioniranje nanaša na mesto na trgu, ki ga podjetje, izdelek ali storitev zavzame glede na ostale na istem trgu«. Dodaja pa, da se nanaša na določeno ponudbo in zaznavanje te ponudbe s strani potrošnikov in potencialnih potrošnikov glede na ponudbo konkurenčnih podjetij.

Koncept pozicioniranja sta začela uvajati Ries in Trout, ki sta domnevala, da se v zavesti potrošnika bije boj med blagovnimi znamkami, saj zanj »pozicioniranje pomeni umestitev določenega podjetja, izdelka, storitve v zavest potrošnikov« (V Hooley in Saunders, 1993: 169). Pozicioniranje je v svojem bistvu proces graditve in vzdrževanja predstave o izdelku v primerjavi s konkurenčnimi izdelki, ki poteka v očeh ciljnih javnosti. Povezano je z razločevanjem izdelkov ali blagovnih znamk v določeni kategoriji od konkurenčnih. Uspeh je torej odvisen od pomembnosti, ki jo potrošniki pripisujejo naravi in obsegu diferenciacije blagovnih znamk (Walker, Boyd in Larreche 1999:193).

Pozicioniranje temelji na jasnem in nedvoumnem izpostavljanju prednostih določene znamke, ki predstavljajo osnovo za doseganje ciljev in ohranjanje pozicije. Uspešnost pozicioniranja je odvisna predvsem od zaznavanja blagovne znamke s strani potrošnikov in stopnje zadovoljitve potreb. Ena od temeljnih napak pozicioniranja je nepoznavanje ali neupoštevanje potrošnikovih potreb. Certniawski in Maloney (1999:26) trdita, da je razumevanje glavni element pozicioniranja in predstavlja začetek »zmagovalne blagovne znamke«. Ostali elementi so: ciljna skupina potrošnikov, konkurenčni okvir, razlog za nakup in značaj znamke. Trdita, da je potrebno zadovoljiti tako funkcionalne kot emocionalne potrebe, ugotoviti je treba vrstni red za potrošnika pomembnih lastnosti in jih izpostaviti v procesu komuniciranja.

Znamka lahko konkurira na podlagi kakšne superiorne lastnosti ali celotne blagovne znamke, na osnovi različnosti ali podobnosti med znamkami (Myers, 1996: 170). Pozicioniranje je sicer potrebno v vseh primerih, še posebej če ni velikih razlik med znamkami. Podobnost in s

tem velike možnosti zamenjave izdelkov med sabo je danes še posebej prisotna, saj je na trgu v določenih kategorijah izdelkov veliko med seboj zelo podobnih znamk, ki jih potrošniki med seboj težko razlikujejo. Med podobnimi znamkami podjetje umetno ustvari psihološke razlike, s katerimi izdeliki v potrošnikovi zavesti zasedejo določeno mesto. Razlike so lahko ustvarjene na objektivnih ali subjektivnih lastnostih blagovne znamke¹⁷. Osnove za pozicioniranje znamk s podobnimi objektivnimi značilnostmi so subjektivne značilnosti, s katerimi podjetje skuša ustvariti pozitiven ugled. Takrat skuša prepričati potrošnika, da je splet subjektivnih lastnosti tak, da določena znamka, kljub podobnosti z drugimi, bolje zadovolji njegove potrebe. Strategija pozicioniranja torej temelji na podatkih o percepcijah končnih uporabnikov v primerjavi s konkurenčnimi.

4.2. POTROŠNIKOVO SPREJEMANJE BLAGOVNIH ZNAMK

Da bi podjetje lahko uspešno in s pravilno strategijo pozicioniranja nastopi(a)lo na trgu, mora vedeti, kako potrošniki izbirajo blagovne znamke, kaj zavira njihovo sprejemanje informacij in kako informaciji vplivajo na njihove nakupne odločitve. Zaradi pomembnosti poznavanja kognitivnega sprejemanja in predelave informacij v potrošnikovi zavesti ter vplivu na odločitev o nakupu, je v naslednjem podpoglavju predstavljen prav ta proces.

4.2.1. Kognitivni procesi

Pri pozicioniranju svojih izdelkovin njih samih na trgu, podjetja bijejo hud boj za pozornost potrošnikov, ki so zasičeni s komuniciranjem in ne razlikujejo med posameznimi podjetji, kaj šele, da bi natančno ločevali med izdelki in storitvami, ki jih le-ta ponujajo. Potrošniki so vask dan izpostavljeni številnim informacijam, ki jih morajo predelati. V zavesti se odvijajo številni kognitivni procesi sprejemanja, predelave in shranjevanja informacij o znamkah, ki vplivajo na sprejemanje in zaznavanja blagovnih znamk. Ule te procese, ki delujejo kot selekcija sporočil opredeli kot:

- izpostavljenost,
- pozornost,
- zaznavanje,
- pomnenje in učenje ter

¹⁷ Objektivne značilnosti predstavljajo funkcije ali lastnosti blagovne znamke, subjektivne pa zaznave potrošnikov o njej. Le-te se odražajo v ugledu blagovne znamke,

- motiviranje in odločanje (V Ule in Kline: 1996: 124).

Prva ovira na katero naleti neko sporočilo je potrošnikova izpostavljenost – če sporočilu potrošnik ni izpostavljen, nanj ne more reagirati, zato mora podjetje v točno določenem trenutku, na točno določenem mestu in s pravilnim komunikacijskim orodjem doseči potrošnika. Druga ovira se pojavi pri pozornosti. V poplavi različnih sporočil je sodobni potrošnik postal nezainteresiran za sprejemanje vseh informacij, torej mora biti sporočilo, da bi doseglo želen učinek, oblikovano tako, da pride do zavesti, kjer se začne njegova mentalna obdelava. V tem procesu se na novo pridobljene informacije povezujejo v kategorije informacij (z že obstoječimi informacijami), na osnovi katerih potrošniki izvajajo sklepe in si ustvarjajo mnenja o blagovnih znamkah. Da bi si potrošnik zapomnil informacije iz sporočila, mora biti zunanje ali notranje motiviran. Na podlagi zbranih in predelanih informacij, si ustvari določeno mnenje, ki je osnova za odločitev o morebitnem nakupu. Za uspešno pozicioniranje je nujno poznavanje vrednot, potreb, želja in značilnosti potrošnika – le tako podjetje oblikuje tako sporočilo, ki bo preseglo zavirajoče dejavnike procesa sprejemanja informacij in pozitivno vplivalo na zaznavanje blagovnih znamk.

4.2.2. Proces sprejemanja informacij

Potrošnik, soočen z novo informacijo, le-to poveže z že obstoječimi in jo umesti na določeno mesto v svoji kognitivni mreži, pri čemer sprejme le tiste informacije, ki jih oceni kot pomembne in skladne s svojimi stališči. Sprejemanje informacij je odvisno tudi od preteklih izkušenj, osebnostnih značilnosti in motivov, ki vplivajo na dejansko sprejemanje informacij - informacije sliši »prilagojene« lastnim interesom. Zato mora podjetje pri oblikovanju komunikacijskih orodij čimbolj poznati profil potrošnikov, ki jih naslavlja, v sporočilu pa čim bolj izpostaviti informacije in lastnosti, ki so potrošniku »pisane na kožo«.

Selektivnost se začne že pri sprejemanju informacij, saj potrošnik praviloma sprejme informacijo le, če ima o določeno predznanje in izkušnje, na katere lahko novo pridobljeno znanje naveže. Problem se pojavi, ko potrošniki nimajo zadostnega znanja in ustreznih izkušenj povezanih z izdelki in tako nimajo osnove za komuliranje informacij. Hkrati pa posamezniki težijo k poenostavljanju informacij, zato Ries in Trout (1986: 30) menita, da »so človeški možgani neustrezen prejemnik novih informacij«. Kadar želi podjetje na trg uvesti novo blagovno znamko, ki hkrati predstavlja tudi novo kategorijo izdelkov, je

najbolje, da jo poveže z že obstoječimi. Cilj podjetja je, da svojo blagovno znamko »umesti« čim bolj proti vrhu lestvice kategorije izdelkov oziroma na sam vrh. Ker je degradacija višje uvrščene blagovne znamke težka in zahteva velike tržnokomunikacijske napore (stroške), ima v boju ima največ možnosti vodilni na trgu, saj je »drugo podjetje na trgu le pol toliko uspešno kot vodilni, tretje pa le pol toliko kot drugo« (Hooley in Saunders, 1990: 221).

4.3. STRATEGIJA POZICIONIRANJA

Doyle (v Brooksbank 1994: 10) opredeljuje strategijo pozicioniranja kot »izbiro ciljnega segmenta določenega trga, ki opiše potrošnika, ki ga bo podjetje oskrbovalo in izbor diferencialne prednosti, ki opredeli kako bo podjetje tekmovalo s tekmeci v tem segmentu«, ne govori pa o tem, da mora blagovna znamka zasesti določeno pozicijo v kognitivnih shemah potrošnikov. Brooksbank (1994: 10) pravi, da mora strategija pozicioniranja vsebovati: izbor ciljnih trgov, izbor tekmecev in določitev konkurenčnih prednosti izdelka, ne vključuje pa opredelitve pozicije lastne blagovne znamke na trgu. Podobno strategijo razčleni tudi Hooley (Baker ur. 1995: 423), ki govori o trifazni strategiji pozicioniranja:

- opredelitev trenutne pozicije blagovne znamke,
- določitev zelene oziroma optimalne pozicije ter
- izbor strategije za doseg te pozicije¹⁸.

4.3.1. Opredelitev trenutne pozicije

Pri snovanju strategije pozicioniranja je potrebno upoštevati zaznano pozicijo izdelkov podjetja pri vseh relevantnih segmentih. Podjetje mora jasno določiti pozicijo svojih znamk, saj le to omogoča oblikovanje optimalne ponudbe za vsak segment. Pri odločitvah o pozicioniranju mora upoštevati tudi oz. predvsem pozicijo konkurenčnih znamk in morda je smiselno, kot menijo Walker Boyd in Larreche (1999: 202) ugotoviti celo intenzivnost pozicije lastne in konkurenčnih znamk.

Podjetje pozicije na trgu določi s pomočjo geometrične predstavitev trga - zaznavnih zemljevidov, ki temeljijo na zaznani podobnosti/različnosti med znamkami iste kategorije

¹⁸ Hill govori o petih fazah pozicioniranja: identifikacija ključnih značilnosti izdelka, oblikovanje percepcijskega zemljevida, odločitev o konkurenčni strategiji, oblikovanje lastnosti izdelka in imidža in ohranjanje dogloročne konkurenčne prednosti (O'Sullivan, 1996: 134 – 138).

izdelkov in pokažejo »pozicijo konkurenčnih izdelkov, blagovnih znamk ali podjetij v navideznem prostoru, ki predstavlja način ocenjevanja kategorije izdelkov v potrošnikovi glavi« (Myers 1996: 181). Zaznavni zemljevidi so zelo uporabni za določanje vrzeli, pri kupcih najbolj preferiranih lastnosti izdelkov in odnos do določene znamke, največkrat pa se uporabljajo za opazovanje odnosov med konkurenčnimi znamkami.

Opredelitev konkurenčnih znamk

S pomočjo zaznavnih zemljevidov se ugotovi neposredna konkurenca oz. alternativna možnosti v očeh kupca. »Konkurenco lahko predstavlja blagovna znamka tekmeca, kategorija izdelkov, generična kategorija ali druge blagovne znamke s podobnim namenom ali ceno« (Hooley, V Baker ur. 1995: 423).

Opredelitev relevantnih dimenzij znamke

Znamka v očeh kupcev predstavlja skup lastnosti, ki definirajo njeno vrednost. Davis (1997: 421) opozarja, da potrošniki želijo za ocenjevanje (izbiro) izdelkov porabiti čim manj časa, zato mora podjetje določiti pomembno značilnost, ki ima razlikovalno vlogo in služi kot osnova za pozicioniranje. Izbrati je potrebno tisto, ki je za določen segment (trg) najbolj relevantna. Kotler pravi, da mora biti razlika pomembna, prepoznavna, nadpovprečna, komunikativna, izključna, donosna in cenovno dosegljiva (1998: 306).

Sicer se lahko izpostavi več razlik, vendar je bolje uporabiti manj bolj očitnih razlik: Na odločitev vpliva malo lastnosti, več razlik lahko poveča nezaupanje in zmedenost kupcev (Walker, Boyd in Larreche 1999: 201).

4.3.2. Določitev zelene pozicije

Določena idealna pozicija, ki predstavlja največjo priložnost za uspeh, je osnova za opredelitev najprimernejše alternative tej poziciji, ki predstavljajo optimalni izkoristek vloženih sredstev. Pri tem mora upoštevati, da:

- bližja pozicija dveh izdelkov pomeni tudi večjo konkurenčnost med njima,
- bližina izdelani pozicijo pomeni tudi večjo vrednost nakupa s strani potrošnikov in
- oddaljenost od konkurenčnih izdelkov pomeni večjo edinstvenost (Wind 1982: 93).

Z zaznavnimi zemljevidi podjetje določi pozicijo, ki bo zadovoljila čim več nezadovoljenih potreb in je zato priložnost za uveljavitev. Upoštevati pa je treba, da so te pozicije tudi

pozicije najbolj privlačne tudi za konkurente. Walker Boyd in Larreche (1999 :205) opozarjajo, da vsaka vrzel še ne predstavlja priložnosti in, da je pred pozicioniranjem smiselno razlikati razloge za njen obstoj (tehnološke ovire, nezaželenost določene kategorije izdelkov, ...). Corey (Kotler in Cox ur. 1988: 64) predlag, da podjetje izbere pozicijo, ki poudari njegove prednosti.

4.3.3. Izbor strategije za doseganje želene pozicije

Ko se podjetje odloča, na kakšen način bo pozicioniralo svojo blagovno znamko, lahko izbira med različnimi strategijami pozicioniranja, z vsemi pa želi zasesti mesto čim bliže idealni poziciji. Z zaznavnimi zemljevidi podjetje določi dejansko pozicijo blagovne znamke in razmišlja o aktivnostih, ki so potrebne za njeno spremembo. Za vsa podjetja, ki vstopajo na trg Jančič (1990: 90) meni, da se odločajo med dvema možnostima: pozicioniranje blizu konkurenta, ki zadovoljuje potrebe in iskanje edinstvene pozicije, na kateri bo podjetje zadovoljevalo potrebe, ki jih ne pokriva noben ponudnik. Izbira je odvisna od finančnih in inovativnih sposobnosti podjetja, trženjskih znanj, predvsem pa od velikosti in moči segmenta.

V primeru, da je podjetje na trgu že dalj časa in je s svojo pozicijo zadovoljno, nadaljuje z enako strategijo in pozicijo znamke dolgoročno še krepi v nasprotnem primeru pa začne s strategijo repozicioniranja znamke in krepite njenega položaja na trgu. Razlogi za repozicioniranje znamke so različni, odločitev pa je odvisna od situacije na trgu, zmožnosti podjetja in narave ter lastnosti blagovne znamke.

4.4. ZNAČILNOSTI STRATEGIJE POZICIONIRANJA

Da bi podjetje uspešno izvedlo strategijo pozicioniranja, mora upoštevati nekatere njegove značilnosti. Hooley pravi, da je pozicioniranje »dolgoročen proces, ki nastaja v glavah potrošnikov, ki različno zaznavajo isto pozicijo blagovne znamke in je relativen koncept, osnovan na koristih.« (v Baker ur. 1995: 421). Relativen proces zato, ker podjetje svojo znamko pozicionira glede na predstavo o idealni znamki ter glede na pozicijo konkurenčnih znamk v istem segmentu. Pozicioniranje ni enkratni proces, je proces, ki se nikoli ne konča. Prav fleksibilnost in dolgoročnost procesa sta pogoj za preživetje v dinamičnem, nenehno spreminjajočem se okolju in omogočata diferenciacijo znamke in s tem razvoj konkurenčne

prednosti. Samo dobro zgrajena blagovna znamka ima možnost obstoja skozi daljše časovno obdobje in še ta le, če se spreminja skupaj s spremenjenimi zahtevami okolja in potrošnikov. Pozicija in tržna vrednost znamke sta odvisni od njune zaznave s strani potrošnikov, ki je odvisna od realnih lastnosti znamke in ugleda, pridobljenega s pomočjo tržnokomunikacijskih aktivnosti. Zato mora podjetje pozicijo preučiti skozi potrošnikove oči in izpostaviti lastnosti, ki potrošniku predstavljajo korist –ponuditi mu mora jasen razlog za nakup izdelka, ki bo zadovoljil točno določene potrebe. Med nakupnim procesom skupine potrošnikov v izdelku vidijo različne koristi, zato znamka pri različnih skupinah zasede različno pozicijo. Podjetje mora ugotoviti, katere koristi skupine potrošnikov pričakujejo in mora trg segmentirati tako, da skupini ponudi točno določeno korist.

4.5. OSNOVE ZA POZICIONIRANJE

Podjetje primerno osnovo izbira glede na značilnosti in priložnosti okolja ter določenega trga, narave tekmecev, predvsem pa mora upoštevati lastne sposobnosti in zmožnosti. Kot možne osnove pozicioniranja so različni avtorji¹⁹ navedli:

OSNOVE ZA POZICIONIRANJE	WALKER, BOYD IN LARRECHE (1999)	WIND (1982)	AAKER (1982)
Lastnost	*	*	*
Primerjava s tekmecci	*	*	*
Korist	*	*	
Kategorija izdelkov	*	*	
Cena oz. kakovost	*		*
Uporaba		*	*
Uporabniki		*	*
Izvor	*		
Proizvodni proces	*		
Sestavine	*		
Slavne osebe	*		
Zaščita okolja	*		
Država oz. geografsko področje	*		
Rešitev problema		*	
Situacija uporabe		*	
Razredna pripadnost			*

¹⁹ Wind (1982: 78 – 81), Aaker (v Hooley in Saunders 1993: 180) ter Walker, Boyd in Larreche (1999: 200 – 201)

Pozicioniranje temelji na določenih lastnostih blagovne znamke, ki se razlikujejo od konkurenčnih in so pomembne za potrošnika. Ena od možnosti je primerjava s tekmeči, pri čemer podjetje poudari lastnosti, pri katerih ima večjo vrednost lastna znamka. Izpostavi določeno korist, ki jo blagovna znamka prinaša ali poudari kategorijo izdelkov, ki ji pripada. Mnogokrat pozicioniranje temelji na izpostavljanju oseb, še posebej slavni, ki to blagovno znamko uporabljajo ali pa kar na sami uporabi izdelka. Osnova je lahko tudi izvor blagovne znamke, njene sestavine ali proizvodni proces. Redko se podjetja odločijo, da bo pozicioniranje temeljilo na poudarjanju varovanja okolja, državi oziroma geografskem področju izdelave, razredni pripadnosti zaradi uporabe izdelka.

Podjetje se lahko odloči za eno izmed naštetih osnov za strategij pozicioniranja ali pa se odloči za kombinacijo večih. Katere osnove bo podjetje uporabilo je po mnenju Winda (1982: 81) odvisno od pozicije znamke na trgu, pozicije konkurenčnih znamk, ustreznosti glede na potrebe, zaganjanja potrošnikov v primerjavni s konkurenčnimi, stopnje novosti osnove, možnosti učinkovite komunikacije o poziciji, usklajenosti pozicije s tržno strategijo, potrošnikove in proizvajalčeve želje po inovativnosti, zmožnosti kreativne izvedne strategije pozicioniranja in pravnih ovir glede izbrane pozicije.

4.6. POGOJI USPEŠNE IZVEDBE STRATEGIJE POZICIONIRANJA

Pogoji za uspeh načrtovane strategije so: jasna opredelitev ciljnega trga in želenih potrošnikov; za izbrane potrošnike pomembne osnove za pozicioniranje, pozicioniranje temelječe na dejanskih močeh podjetja in njegovih blagovnih znamk ter zmožnost komuniciranja pozicije. (Hooley in Saunders ter Arnold v Hooley in Baker ur. 1995: 422)

Potrošniki različno razumejo določeno pozicijo izdelka, torej mora biti le-ta jasno predstavljena vsem ciljnim trgom. Prav tako morajo biti jasno predstavljene relevantne in privlačne koristi edinstvene lastnosti. Pri tem mora podjetje uporabiti različna komunikacijska orodja s katerimi na kreativen način izpostavi lastnosti in zagotovi dolgoročno konkurenčno prednost. Walker, Boyd in Larreche (1999:195) ugotavljajo, da je uspeh pozicioniranja odvisen od pomembnosti, ki jih potrošniki pripisujejo naravi in obsegu diferenciacije znamk. Idealna je očitno superiorna znamka, ki v realnem svetu ne obstaja, saj uspeh le-te temelji na izpostavljanju ene značilnosti, v ostalih dimenzijah pa je znamka podobna ostalim v

kategoriji. V takem primeru, ko se blagovne znamke med seboj le malo razlikujejo in ni možnosti za funkcionalno diferenciacijo, je psihološka diferenciacija (ugled, zaupanje) edina možnost za uspešno pozicioniranje. K uspešnosti veliko pripomore tudi ustrezna pozicijska trditev, ki sporoča »idejo ali koncept različnosti, ki podjetju pomaga, da doseže in obdrži zeleno pozicijo« (Attig 1999: 42) in predstavlja bistvo strategije. Verodostojna pozicijska trditev poudari edinstvenost določene značilnosti blagovne znamke, ki je pomembna za potrošnike. (Walker, Boyd in Larreche 1999: 195 ter Myers 1996: 171). Myers (1996: 171) edinstvenost vidi kot vrzel, ki jo blagovna znamka prva zapolni. Če ni prva, ne more govoriti o edinstvanosti, lahko pa jasno izrazi različnost od konkurenčnih znamk – izpostavlja svojo enkratnost. Walker, Boyd in Larreche pa dodajajo (1999: 195), da mora biti trditev lahko zapomnljiva, vsebovati mora z dokazi podprto enkratno obljubo, ki ji morajo potrošniki verjeti. Trditev, ki izpostavi preveč pozicij, je neučinkovita, saj povzroča zmedo pri potrošnikih in zmanjša verodostojnost trditve.

4.7. IZVEDBA IN OCENJEVANJE UČINKOVITOSTI STRATEGIJE

Odločitve v zvezi s strategijo pozicioniranja se za vsako znamko posebej formalizirajo v tržnem načrtu, kjer so opredeljeni načini, ki bodo najbolje odražali blagovno znamko. Doyle (1998: 91) je tržni splet opredelil kot »skupek tržnih odločitev o blagovni znamki, ki jih vodstvo podjetja sprejme z namenom izvedbe načrtovane strategije in doseganja zastavljenih ciljev«. Trdi, da tržni splet poleg klasičnih elementov – izdelek, cena, distribucija in promocija – sestavljata še dva - storitve in osebje. Pri vsakem od elementov mora podjetje razdelati dodatna vprašanja. Pri izdelku o izvedbi, obliki, značilnostih, embalaži, velikosti, imenu, različnosti in predstavitvi. Pri ceni glede popustov, plačilnih pogojev in cenah za različne trge. Odločitve glede distribucije vključujejo odločitev o pokritosti trga, selekcijo in distribucijskih kanalov. Promocija zajema odločitev o oglaševanju, promociji, prodaji, neposrednem trženju in odnosih z javnostmi. Med vprašanja o dodatnih storitvah sodijo pred in ponakupne dejavnosti, odločitev o osebju, njihovih motivacijah, nalogah in odgovornostih. Odločitvi o tržnem spletu sledi akcijski načrt, ki podrobno opredeli izvedbo strategije in trženjskega načrta. V njem podjetje natančno določi odgovornost vseh vpletenih, časovni rok in stroškovni okvir, v katerem predvidi stroške in pričakovan dobiček.

Podjetje po izvedeni strategiji opravi analizo trga, ugotovi (novo) pozicijo in preuči ali se sklada z zastavljenimi cilji ter ali je bila le-ta. (Novo) Pozicijo blagovne znamke ugotovi na enak način kot začetno – z zaznavnim zemljevidom, ki pokaže ali se je pozicija izdelka opazno spremenila oz. ali se je spremenila v želeni smeri. Največkrat uporabljeni merili za merjenje uspešnosti izvedbe strategije pozicioniranja sta prodaja in dobiček, ki pa sta kratkoročni in nekonsistentni merili (Smith in Lusch 1976: 39). Po pozicioniranju se kot posledica potrošnikovega nepoznavanja nove blagovne znamke velikokrat pojavi kratkoročni upad prodaje in zmanjšanje dobička, zato je učinke treba ocenjevati v daljšem časovnem okviru. Napaka se pojavlja tudi zaradi napačnega povezovanja stopnje prodaje in dobička s pozicijo. Majhen dobiček ne pomeni tudi napačno izbrane pozicije. Dejansko s spremenjeno količino prodaje določimo le ali se je pozicija spremenila, ne pa ali se je spremenila v načrtovani smeri.

4.8. NAPAKE PRI IZVEDBI STRATEGIJE POZICIONIRANJA

Do napak v pozicioniranju največkrat pride zaradi obljub. Le te morajo biti jasne, ne pretirane in ravno prav številčne, saj z večanjem števila obljub pada potrošnikovo zaupanje vanje, kar pripelje do napak. Kotler kot pogoste napake pri strategijah pozicioniranja našteva:

- preslabo pozicioniranje,
- premočno pozicioniranje,
- nejasno pozicioniranje in
- dvomljivo pozicioniranje (1998: 309 – 310).

O preslabem pozicioniranju govorimo, kadar imajo kupci nejasno predstavo o znamki in v njej ne vidijo nobenih posebnih lastnosti. Pri premočnem pozicioniranju je predstava o znamki preozka in kupci ne poznajo vseh njenih lastnosti. Nejasno pozicioniranje med potrošniki ustvari zmedeno, nejasno predstavo o blagovni znamki, ki je ponavadi posledica prevelikega števila trditev in obljub ali prepogostega spreminjanja pozicije. Dvomljivo pozicioniranje pa je posledica neverodostojnih trditev, prevelikega števila ali pretiranih trditev.

Za podjetje ni dovolj, da razvije jasno strategijo pozicioniranja, vedeti mora tudi, kako uporabnika nanjo opozoriti, ga z njo prepričati, pri čemer podjetje izbira med vsemi elementi tržnokomunikacijskega spleta.

5. TRŽENJSKE STRATEGIJE

Ko je podjetje določilo trg in segmente na katerih želi nastopati, mora izbrati tudi tržne strategije, s katerimi se bo predstavilo potrošnikom v tem segmentu. Cilj strategije tržnega pozicioniranja je v določenem časovnem okviru na določenem trgu zasesti želeno tržno pozicijo. Podjetje Little (Kotler, 1998: 382) je ugotovilo, da podjetja, glede na razporeditev moči na trgu, običajno zasedejo enega od šestih konkurenčnih položajev: prevladujoč, močan, zadovoljiv, položaj, ki ga je mogoče obdržati, slab položaj in negotov položaj. Običajno se ponudniki, ki vstopajo na oblikovan trg odločajo med pozicioniranjem blizu vodilnega na trgu in iskanjem edinstvene pozicije (Jančič, 1990: 90), izbira pa je odvisen od finančnih in inovativnih zmožnosti podjetja, trženjskih znanj in velikosti ter moči segmenta in samega podjetja. Moč, ki jo ima določeno podjetje in čas vstopa na trg določata tudi vlogo podjetja na njem. Ta je, glede na velikost tržnega deleža lahko vodilna, vloga izzivalca, sledilca ali vloga zapolnjevalca vrzeli (Kotler 1998: 382 – 407).

V nadaljevanju so predstavljene stopnje razvoja trga in strategije, ki se jih v posameznih fazah lahko poslužujejo podjetja, ki na trg vstopajo ob različnih časih. Zaradi lažjega razumevanja praktičnega dela naloge, je bolj podrobno je opisan zrel trg. Predstavljene so tudi strategije organizacij, ki na trgu glede na velikost tržnega deleža zasedajo različne položaje.

5.1. RAZVOJNA POT TRGA

Tako kot izdelki, imajo tudi trgi svoje življenjske cikle, ki »ponazarjajo celoten potek med seboj povezanih dogajanj v zvezi z nekim izdelkom in orišejo celotno zgodovino tržne sposobnosti izdelka« (Banič, 1999:29). Štiri faze življenjskega cikla izdelka (faza uvajanja, faza rasti, faza zrelosti in faza upadanja) lahko primerjamo s standardnim vzorcem razvoja trga. Tako Doyle (1998) govori o štirih razvojnih fazah trga: pojav trga, faza hitre rasti,²⁰ zrele faze in faza upadanja (1998: 145 – 150).

Pred pojavnom trga obstaja prikrit trg, ki ga sestavljajo ljudje s potrebo po nečem, kar še ne obstaja. V tej fazi mora podjetje zaznati te preference in »izumiti« izdelek, ki bo zadovoljil potrebe kar največjega števila ljudi. Pojav novega trga je povezan z »inovacijo«, novim,

²⁰ Enako tudi Kotler (1998: 374 – 377)

spremenjenim ali izboljšanim načinom zadovoljevanja potreb. Navadno je nov trg povezan z visokimi cenami in inovatorji ciljajo na cenovno neobčutljive potrošnike, ki vidijo zadovoljitev v tem, da so prvi. Cilj trženjske strategije je predstaviti nov izdelek potencialno lojalnim potrošnikom in ga pozicionirati kot superiornega do tedaj znanim znamkam. Za začetno fazo so značilni visoki stroški in visoka pričakovanja, ter velika verjetnost skorajšnega pojava konkurenčnih podjetij. Sledi faza hitre rasti trga, v kateri se z izdelkom sooča vedno večje število ljudi – večja se prepoznavnost in všečnost izdelka, ter posledično dohodek in število konkurentov. Če predpostavljamo, da se je pionirsko podjetje pozicioniralo na sredini, lahko vsa nova podjetja izbirajo med zadovoljevanjem potreb ene vrzeli, več različnih vrzeli ali pa postanejo neposredni konkurenti in pokrivajo množični trg. Ta faza je ključna za večanje tržnega deleža in graditev imidža blagovne znamke in podjetja, saj dobički privabljajo konkurente. Sledi obdobje zrelega trga, ko ponudniki zadovoljujejo vse glavne tržne segmente, število potrošnikov začne upadati in postanejo cenovno bolj občutljivi. Trg je stabiliziran, silnice moči določene, trženjske strategije pa so usmerjene k ohranjanju doseženega položaja na trgu in ubranitvi tržnega deleža. Za trg v stopnji zrelosti je značilna atributivna konkurenca oz. doseganje atributivne konkurenčne prednosti. To pomeni, da se konkurenca ustvarja preko značilnosti in prednosti posameznih izdelkov, ki so prisotni na tem trgu glede na ostale konkurenčne izdelke na istem trgu. Faza upadanja trga je posledica zmanjšane povpraševanja po določeni kategoriji izdelkov. Podjetja glede na hitrost upadanja odločajo med nižerstvom, zapustitvijo trga in odprodajo osnovnih sredstev, maksimizacijo profita in vodilnim mestom (Porter, v: Hooley in Saunders, 1993: 150).

5.1.1. Značilnosti zrelega trga

O zrelem trgu govorimo, ko so silnice moči vseh akterjev določene in je verjetnost za pojav konkurence majhna oz. začne število konkurentov celo upadati. Za zrel trg je značilna najvišja prodaja, zaradi ekonomije obsega – najnižji stroški na posameznega kupca ter visok dobiček in prodaja. Akcije so usmerjene k ohranitvi tržnega položaja in maksimizaciji dobička, podpira pa jih oglaševanje, ki poudarja razlike med blagovnimi znamkami in poudarjanje prednosti, pospeševanje prodaje, ki spodbuja prehode med privrženci blagovnih znamk. Ker so cene izdelkov in storitev bolj ali manj usklajene, je poudarek na imidž oglaševanju.

5.2. OBLIKOVANJE TRŽENJSKE STRATEGIJE

Uspešna trženjska strategija je, tako kot vojaška, kombinacija napadov in umikov. Na odločitve o trženjski strategiji pa po Doylevem mnenju vplivajo trenutna pozicija na trgu, dolgoročni strateški cilji podjetja in razvojna faza trga (1998: 150).

Preden se podjetje dokončno odloči za določeno trženjsko strategijo mora ugotoviti kje na trgu se sploh nahaja, kakšne pozicijo zasedajo tekemci in kakšne so njihove strategije. Prav tako je pomembno upoštevati dolgoročne cilje in vrednostni sistem podjetja, saj mora trženjska strategija izhajati iz korporacijske. Nenazadnje je treba upoštevati fazo v kateri se trg nahaja, saj se strategije razlikujejo med fazami.

5.2.1. Strategije vodilnih podjetij

V večini panog se pojavlja eno vodilno podjetje, katerega tržni delež je bistveno večji od konkurentov in praviloma dosega do 40 %. To podjetje je ponavadi inovator²¹ in ima v primerjavi z drugimi vodilno vlogo pri predstavljanju potrošnikom, pri določanju cen, uvajanju novih izdelkov, distribucijski mreži in intenzivnosti tržnega komuniciranja (Doyle, 1998: 151). Ostala podjetja to vlogo priznavajo in ga obravnavajo kot orientacijsko točko in hkrati skušajo ogroziti vodilno vlogo: preizkušajo njegovo moč in skušajo pomanjkljivosti obrniti sebi v prid. Vsako vodilno podjetje, ki želi obdržati vlogo vodilnega, mora razmišljati o ukrepih za razširitev trga, varovanje tržnega deleža in imeti strategijo za večanje tržnega deleža (Kotler, 1998: 383-384). S širitvijo trga podjetje računa na (ponovno) vlogo vodilnega in čim največjo možno korist od povečanega dobička. Strategija rasti trga temelji na dejanski rasti trga, večinoma pa na prevzemanju uporabnikov konkurenčnih storitev. Trg se lahko širi s pridobivanjem novih uporabnikov, pospeševanjem in odkrivanjem nove uporabe izdelka ter s povečanjem prodaje (Hooley in Saunders, 1993: 222). Medtem ko si podjetje prizadeva povečati svoj tržni delež ali razširiti velikost celotnega trga, mora neprestano braniti svojo pozicijo pred napadi konkurentov. Varovanje tržnega deleža pomeni, da podjetja ne odkrivajo šibkih točk in stremijo k vedno novim izdelkom, ki povečujejo konkurenčno učinkovitost. Vodilni morajo nadzorovati vsa »bojna polja« in diverzificirati svojo ponudbo, da je privlačna

²¹ Da bi inovator dosegel vodilno pozicijo na trgu, mora ukrepati hitro in mogočno, kar pomeni, da mora v čim krajšem času svojo inovacijo predstaviti čim večjemu krogu potrošnikov in si zagotoviti čim večji tržni delež. Doyle (1994: 151) pravi, da si inovator lahko zagotovi »prednost prvega«, ki predstavlja osnovo za kasneje vodilno mesto. Glavne prednosti inovatorja so: dobro prepoznana konkurenčna prednost, višje cene, lojalnost kupcev in možnost ekonomije obsega.

za čim več segmentov. Sicer pa, glede na način napada, ločimo več tipov obrambe: obramba položaja, bočna, mobilna in preventivna obramba, obramba s protinapadom in strateški umik. Obramba položaja je kratkotrajna izgradnja »utrdb«, vendar je nesmiselno vsa sredstva nameniti za postavitve obrambnega zidu. Bočna obramba ščiti šibki čelni položaj ali pa služi v protinapadu kot izhodišče za vdor na tuje območje. Preventivna obramba oz. »napad je najboljša obramba« se uporablja tudi za rušitev ravnotežja na trgu oz. je vzpodbuda vodilnega za napad, ki mora na napade konkurence odgovoriti predvsem zato, da poudari svoj položaj. Pri tem lahko izbirajo med različnimi manevri: čelni spopad z izzivalcem, bočni manever in kleščni napad. Obramba s protinapadom pa je najučinkovitejša kadar podjetje počaka, da je vidna nasprotnikova šibka točka na kateri izvede protinapad. Mobilna obramba pomeni sočasno obrambo položaja in razširitev na nova območja, ki predstavljajo prihodnje centre obrambe in napada. Pri tem ni toliko pomembna širitev blagovne znamke in večanje prepoznavnosti, kot inovacijska dejavnost v smislu širjenja trga in njegovi diverzifikaciji. Strateški umik ali obramba s krčenjem je opustitev šibkejših območij in preusmeritev sredstev k močnejšim, s ciljem povečati konkurenčno moč in osredotočenjem na ključne položaje. Večanje tržnega deleža je možnost kadar donosnost podjetja raste tržnim deležem in je možnost protimonopolnih ukrepov izključena.

5.2.2. Strategije izzivalcev

Izzivalci so podjetja, ki v panogi zasedajo drugo ali tretje mesto in imajo okoli 30% tržni delež. Govorimo o podjetjih v vzponu, ki pa so lahko mala ali velika in močna podjetja, ki dolgoročno lahko zasedejo enega od dveh položajev: napadejo druga konkurenčna podjetja – so izzivalci ali pa privzamejo vlogo sledilcev in ne povzročajo motenj na trgu. Izzivalcev je več vrst: eni želijo maksimalno povečati svoj tržni delež na trgu vodilnega, drugi vodilno podjetje kupijo. Vsekakor pa morajo imeti dobro izdelano strategijo napada, ki je odvisna od razvojne faze trga. Napad v razvojni fazi je lažji, saj vodilno podjetje še nima velikega tržnega deleža in dobička, nositi pa mora visoke zagonske stroške. Izzivalec je v boljši poziciji pri izbiri izdelkov in orodij tržnega komuniciranja ter lahko uporabi cenejšo oz. naprednejšo tehnologijo, saj so stroški inovacije pri vodilnem.

5.2.2.1. Strateški cilj

Izzivalec mora določiti jasno opredeljen in dosegljiv strateški cilj - ponavadi je to povečanje tržnega deleža, saj velja prepričanje, da to vodi k večjemu dobičku. Strategija širjenja trga je

možna v fazi rasti trga, kasneje pa morajo izzivalci najti priložnost v novih atributih in izboljššanem izdelku. Pomembno še odločanje o tem ali konkurenta premagati ali zmanjšati njegov tržni delež, kar je odvisno od izbire nasprotnika. Kotler (1998: 394) pravi, ima v osnovi napadalec na izbiro napad na tri vrste podjetij: tvegan, a potencialno zelo donosen napad na vodilno podjetje, napad na manj uspešna enako velika podjetja in napad na neuspešna lokalna in regionalna podjetja, ki imajo omejena finančna sredstva.

5.2.2.2. Strategija napada

Kadar je trg v zreli fazi in ni možno pritegniti večjega števila novih uporabnikov, je glavni cilj izzivalcev pritegniti potrošnike vodilnega. Takrat govorimo o »napadu«. Podobnost med vojskovanjem je tudi tu očitna, predvidevamo da sta nasprotnik in cilj jasno opredeljena. Kotler (1998: 395) govori o čelnem, bočnem in gverilski napad napadu, obkolitvi, izogibanju kot možnosti za odziv. Pri čelnem napadu gre za direktni napad na vodilno podjetje, zato podjetje, ki napada potrebuje privlačno konkurenčno prednost. V čistem čelnem napadu se napadalec popolnoma prilagodi nasprotnikovemu izdelku in ga skuša ponuditi po nižjih cenah. Seveda obstajajo tudi variacije čistega čelnega napada, pri katerih izzivalec prilagodi ponudbo in ga »potolče« z nižjo ceno, ali pa izzivalec najprej vlaga v razvoj in kasneje ponudi izdelek po nižji ceni, ki je posledica nižjih proizvodnih stroškov. Cilj bočnega napada so šibka, geografsko slabo pokrita nezavarovana mesta ter vrzeli na trgu. Napad najbolj usteza filozofiji trženja, ki pravi, da je namen trženja odkrivati potrebe in jih zadovoljiti (Kotler, 1998: 399), primeren pa je za pokrivanje različnih potreb trga in ponavadi celo bolj uspešen kot čelni. Obkolitev poteka z več strani hkrati, napadalec pa lahko ponudi na trgu vse in celo več kot ponuja napadeno podjetje. Cilj je v čim krajšem času osvojiti čim večji kos sovražnikovega prostora. Ta strategija je primerna, kadar ima napadalec resnično večjo moč in več sredstev v rokah, največkrat pa je zaradi zanemarjanja zakonitosti trga neuspešna. Izogibanje je posredni napad, kjer se uvajajo nesorodni izdelki, uvajajo nove tehnologije, se vstopa na nove geografske trge z namenom, da bi izpodrinili obstoječe izdelke ali povečali tržni delež. Zadnji napad je najprimernejši za manjša podjetja s premalo kapitala za druge vrste napadov. Napadalec stalno in po malem vznemirja nasprotnika z manjšimi napadi na različna območja in si tako zagotovi sčasoma mesto na trgu, saj se nasprotnik izčrpa. Gverilski napadalec bo načeloma uspešnejši, kadar se bo odločil za napad na manjše in po možnosti tudi bolj izolirane trge.

5.2.3 Strategije sledilcev

Sledilci so podjetja, ki na trgu zasedajo približno 20% tržni delež in so spoznala, da je prav tako, kot inovacija, donosno tudi posnemanje, saj so stroški nižji kot pri razvoju, donos pa je še vedno velik. Ob tem je res tudi to, da podjetje ne bo moglo prevzeti vodilne vloge. Vzorci »zavestne vzporednosti« so pogosti v kapitalno močnih panogah z podobnimi izdelki, kjer so možnosti za diferenciacijo izdelka in podobe podjetja majhne, kakovost storitev primerljiva, občutljivost na ceno pa visoka. Strategija, ki jo podjetje uporablja, je usmerjena v pridobivanje novih porabnikov in ohranitev dosedanih.

5.2.4. Strategije zapolnjevalcev vrzeli na trgu

Podjetje se za takšno strategijo odloči, ko je zanj ugodneje, da postane vodilno na manjšem segmentu trga ali zapolni prazno vrzel na trgu. Poslovanje na tak način je lahko za podjetje, ki je v osnovi majhno, zelo donosno še posebno zaradi posebne značilnosti; takšno podjetje se namreč opredeli za točno določeno skupino porabnikov, zelo dobro spozna njihove želje in potrebe in se jim stalno prilagaja v smislu zadovoljevanja teh potreb, podjetje se torej na svojem področju specializira, kar mu da možnost zvišanja cene svojega izdelka zaradi dodane vrednosti tega izdelka v očeh kupca. Tako manjše podjetje ali zapolnjevalec vrzeli dela z visokim donosom, medtem ko vodilno in veliko podjetje uspeva z veliko količino.

5.3. KOMUNIKACIJSKE AKTIVNOSTI

Uvajanje nove blagovne znamke na trg spremljajo komunikacijske aktivnosti, s katerimi podjetje novo blagovno znamko predstavi potrošnikom in jih skuša prepričati o njenih pozitivnih lastnostih, ter vplivati na nakupne odločitve. Komunikacijske aktivnosti morajo biti še večje, če je trg že izoblikovan (zrel trg) in je penetracija na trgu dokaj velika. V takem primeru je malo možnosti, da bi s svojo ponudbo pritegnili do zdaj neuporabnike blagovne znamke, ampak so aktivnosti usmerjene k potrošnikom konkurenčnih blagovnih znamk. Vsi naporji gredo v smeri izpostavljanja pomanjkljivosti konkurenčnih in poudarjanju pozitivnih lastnosti lastne blagovne znamke, pri čemer podjetje računa, da bodo njegovi novi uporabniki postali uporabniki konkurenčnih blagovnih znamk.

Glede na ceno proizvoda (blagovne znamke) in intenzivnostjo tržnokomunikacijskih aktivnosti ločimo 4 marketinške strategije uvajanja blagovne znamke²².

		Tržno Komuniciranje	
		Močno	Šibko
Cena	Visoka	HITRO POBIRANJE SMETANE	POČASNO POBIRANJE SMETANE
	Nizka	HITRA PENETRACIJA	POČASNA PENETRACIJA

Za nadaljno obravnavo je pomembna strategija hitrega prodora na trg, za katerega je značilno agresivno tržno komuniciranje in, v primerjevi s konkurencjo, dokaj nizka cena. Praviloma ta strategija jamči velik tržni delež, vendar je doseganje le-tega odvisno od aktivnosti konkurenčnih podjetij. Strategija je uspešna na velikih trgih, s cenovno občutljivimi potrošniki in dovolj veliko konkurenco. Vega se je na pri strategiji pozicioniranja odločila za to strategijo, vendar se ni izkazala za zmagovito, predvsem, ker so potrošniki izkazali veliko stopnjo zaupanja v obstoječi blagovni znamki in jih cenovno ugodnejša ponudba ni zanimala.

Ob vstopu na trg se mora podjetje predstaviti potencialnim potrošnikom in jim približati svojo blagovno znamko – na razpolago ima različna orodja tržnega komuniciranja, ki, vsako na svoj način vplivajo na proces sprejemanja svoje blagovne znamke. V začetni fazi mora izbirati tista orodja, ki večajo prepoznavnost blagovne znamke, gradijo imidž in jo pozicionirajo v potrošnikove perceptivne mape: televizijsko in radijsko oglaševanje, jumbo plakati in naslavljanje specifičnih javnosti. Sledi tržno komuniciranje, ki utrjuje imidž in hkrati »prodaja«.

²² Strategija hitrega pobiranje smetane temelji na močnem TK, ki poudarja pozitivne lastnosti, saj je cena izdelka visoka. Strategija je smiselna na novem, rastočem trgu. Počasno posnemanje smetane rezultira v viskih dobičkih, ki so posledica majhnih vložkov v TK. Primerna je za ustaljene trge, na katerih so vlagovne znamke znane in ni velike konkurence. Počasno prodiranje je možno na cenovno občutljivem trgu. Temelji na nizki ceni in šibkem TK – nizki stroški pa pomenijo večji dobiček.

6. WESTERN WIRELESS INTERNATIONAL d.o.o.

6.1. UVOD

3. decembra 2001 je podjetje Western Wireless International (WWI) z otvoritvijo prve trgovine Vega mesto v Ljubljani in prvim uradnim klicem v omrežju Vega070 predstavilo svoje storitve mobilne telefonije pod znamko Vega ali Vega070. Vega, 150 milijonov dolarjev težak projekt ameriške korporacije WWI, naj bi vnesla na trg, ki doslej ni poznal prave konkurence, nekaj svežine. Ob začetku trženja storitev je generalni direktor podjetja WWI d. o. o. Julien Coustaury napovedal, da *»izkušnje iz sveta kažejo, da je vstop tretjega operaterja na trg še dodatno vzpodbudil zanimanje za storitve GSM mobilne telefonije. Ocenjujemo, da se bo Slovenija na tem področju zelo kmalu lahko kosala z najbolj razvitimi državami, kjer tržna penetracija presega 85% prebivalstva. Naš cilj je, da v naslednjih petih letih osvojimo 20 odstotni tržni delež.«* (Finance, 30.11. 2001)

Pred prihodom Vege sta Slovenski trg mobilne telefonije obvladovala dva velika operaterja: Mobitel, ki ima tradicijo na slovenskem trgu mobilne telefonije, saj je prve storitve, takrat v analognem omrežju ponudil že leta 1991, in do prihoda Vege070, edini Mobitelov konkurent Si.mobil, ki je storitve prvič ponudil marca 1999. Poleg navedenih dveh ponudnikov, je na trgu tudi tretji - Debitel, ki ponuja storitve v Mobitelovem omrežju in zato za začetek delovanja ni potreboval nobene koncesijske pogodbe in nima razvitega lastnega omrežja.

S pojavom večje konkurence na slovenskem trgu GSM mobilne telefonije se je začela postopoma izboljševati tudi ponudba, kakovost storitev in odnos do obstoječih oziroma potencialnih uporabnikov, ki je postal bolj pregleden in korektnjši. Operaterji so spoznali, da so v prostoru zaradi uporabnikov in ne obratno. Vsi so pospešeno začeli z izgradnjo omrežij in razvojem storitev, velike spremembe pa so se pojavile v tržnih strategijah Mobitela in Si.Mobila. Vse skupaj je prispevalo k bliskovitemu tehnološkemu napredku in veliki rasti števila uporabnikov GSM mobilne telefonije.

V nadaljevanju želim ugotoviti kakšen tržni delež je dosegla Vega070 do danes in kako kaže naprej, predvsem pa, kakšna je bila njena tržna strategija prodora na trg. Zanima nas kakšne so možnosti za uspeh na zrelem in (pre)zasičenem trgu.

6.2. RAZMERE NA SLOVENSKEM TRGU PRED PRIHODOM VEGE

Trg mobilne telefonije je pred prihodom Vege070 obstajal približno deset let. V tem času so različni ponudniki potrošnikom ponudili vedno bolj izpopolnjene storitve in ponudbo prilagodili različnim skupinam uporabnikov. Tako lahko rečemo, da je bil ob prihodu Vege070 trg GSM mobilne telefonije v zreli dobi, število uporabnikov bolj ali manj konstantno in struktura moči določena: 20% Si.mobil in 80% Mobitel (skupaj z Debitelom)³⁸. Kljub visoki stopnji konkurence in na videz majhnim možnostim za uspeh, so vodilni v Vege070 ob vstopu na trg pokazali veliko mero optimizma in napovedali 20% tržni delež v petih letih in to v panogi, ki zahteva velike začetne vložke (izgradnja omrežja WWI je bila v letu 2001 največja tuja investicija v Sloveniji) in teži k zniževanju cene storitev.

Konkurenca v mobilni telefoniji je na majhnem slovenskem trgu zelo močna, toda, kot pravi direktor marketinga Aleš Lisac, *»je v Sloveniji več stotisoč ljudi, ki bodo v naslednjem letu sprejeli odločitev v zvezi z mobilno telefonijo, ki bodo sprejeli odločitev o nakupu in med njimi so tudi taki, ki ne vidijo težave v tem, da zamenjajo eno sim kartico z drugo. Temu se prilagaja tudi tržna strategija, ki bo z novimi prijemi merila v pridobivanje novih uporabnikov za Vege«*.

6.2.1. Mobitel d.d.

Začetki Mobitela segajo v oktober 1991, ko je sestavljeno podjetje SP PTT Ljubljana ustanovilo Mobitel d.n.o. z dvema ciljema: zagotoviti razvoj mobilne telefonije in izgraditi mobilno omrežje v Sloveniji. Novembra 1992 se Mobitel preoblikoval v delniško družbo, ki je od reorganizacije PTT Slovenija leta 1994 v stoddostni lasti Telekoma Slovenije (Pušnik, 2000: 18).

Z ustanovitvijo Mobitela (1991) je Slovenija - približno desetletje za zahodnoevropskimi državami - dobila samostojno omrežje analogne mobilne telefonije NMT. Značilnost sistema je, da je v vsaki državi drugačen in so lahko naročniki telefonirali le znotraj državnih meja, kar je velika pomanjkljivost. Še posebej, ker se takrat začelo združevanje Evrope na vseh področjih (Jelinčič, 2000: 12).

³⁷ Vir: letna poročila Si.mobila in Mobitela za leto 2001

Prelomno leto je bilo 1995, ko so začeli ponujati tudi storitve digitalnih mobilnih telekomunikacij. Decembra, komaj mesec dni po izgradnji testnega GSM omrežja, je Vlada Republike Slovenije družbo Mobitel imenovala za nacionalnega operaterja digitalne mobilne telefonije ter jo zadolžila za izgradnjo omrežja in vzpostavitev delovanja sistema. V leti 1996 so z digitalnim signalom pokrili slovenski cestni križ, turistična središča, kar je pomenilo približno 40% pokritost prebivalstva. Do julija 1999 je ta zrasla do 93%, februarja 2000 na 96%, danes pa je pokritost 99-odstotna.

Mobitelova pestra in bogata ponudba je posledica najdaljše pristonosti na trgu. Danes tržijo kar 11 naročniških paketov sistema Mobitel GSM³⁸ in predplačniški paket Mobi, skupaj pa Mobitelovo omreže uporablja 1.301.580 uporabnikov.

Slika: Število uporabnikov omrežja Mobitel GSM in NMT

Vir: Letno poročilo družbe Mobitel d.d., za leta 1997, 1998 in 2001

Iz slike je razvidno, da je bila rast števila Mobitelovih uporabnikov najprej zelo počasna, kar lahko pripišemo visoki ceni mobilnih telefonov in storitev, predvsem v sistemu analogne telefonije – NMT. Z uvedbo digitalnega mobilnega omrežja pa je število začelo bistveno hitreje naraščati, predvsem l. 1999, potem ko so l. 1998 uvedli predplačniški sistem Mobi, ki je doživel velik uspeh. V zadnjih dveh letih se je rast števila uporabnikov umirila, kar lahko pripišemo pojavu konkurence in visoki stopnji zasičenosti trga. Tudi poslovni rezultati kažejo na ustaljenost na trgu. Kljub temu, da so bili rezultati pozitivni v letih 2000 in 2001, se je

³⁸ Stanje na dan 1.3. 2003. Paketi so: Poslovni paket, Paket prosti čas, Študentski, Osnovni, Penzion, Veliko in Malo poslovno omrežje, Podatkovni paket, paket za gluhe in SOS paket.

dobiček v letu 2001 znižal glede na leto prej. (4.894.287.000 za leto 2000 in 3.690.410.000 za leto 2001)

Slika: Struktura vseh uporabnikov omrežja Mobitel ob vstopu Vege070

Vir: Letno poročilo družbe Mobitel d.d. za leto 2001

6.2.1.1. Mobitelovo oglaševanje

Mobitel d.d. ima krovni znak (kombinacija črke m in znaka @), ki so ga uvedli spomladi l. 1999, ko so spremenili celotno podobo in se tako pripravili na prihod konkurence. Glavno vodilo je bilo popolno razlikovanje od drugih oglaševalcev v slovenskem prostoru, kar so dosegli z dosledno uporabo črno-bele fotografije in rdeče barve, ki združene predstavljajo moč, razkošje in vitalnost (Whela, 1995: 29). Temeljno sporočilo oglasov, v katerih nastopajo navadni ljudje in ne manekeni je, da smo uporabniki mobilnih telefonov vsi. Skupaj z uvedbo krovnega znaka se je začelo obdobje intenzivnega oglaševanja, prilagajanja ponudbe za različne segmente uporabnikov, kar je pripeljalo k povečanju števila naročnikov, kljub vstopu Si.mobila. To lahko pripišemo podrobno izdelani trženjski strategiji, ki temelji na drobnih segmentih. Mobitelova obvestila so oblikovana tako, da je za isti paket narejenih več različnih sporočil, ki posebej naslavljajo vsak segment: ženske, študente, upokojeince, družine, poslovne sisteme,...

Do spremembe v oglaševanju je prišlo tudi ob vstopu Vege: takrat so večjo pozornost posvetili oglaševanju a in e storitev, mobilnih telefonov tretje generacije in še posebej oglaševanju nove tehnologije, ki omogoča prenos multimedijskih sporočil. Raznolikost funkcij telefonov so ponazorili z barvnimi oglasi. Koroprativni slogan »Življenje niso le besede«³⁸ na enostaven način nakaže možnost prenosa slike preko mobilnika, »Ujemi v dlan«

pa prenos zvoka. Barve so uporabili tudi pri predstavitvi multimedijskega portala Planet, ki so ga osnovali konec februarja 2003. Planet ponuja različnim skupinam uporabnikov različne koristne informacije³⁹. Še vedno pa uporabljajo črno-belo fotografijo pri oglaševanju paketov.

6.2.2. Si. mobil d.d.

Družba Si.mobil d.d. je bila ustanovljena julija 1997, novembra 1998 pa so jo delničarji dokapitalizirali sredstvi dokapitalizirali delničarji⁴⁰, večinoma slovenski (75%), četrtinski delež pa je bil v lasti švedskega telekomunikacijskega operaterja Telia. Lastniška struktura je ostala nespremenjena do februarja 2001, ko je večinski (75%) delež⁴¹ odkupil vodilni avstrijski operater mobilne telefonije – Mobilkom⁴². Kot del Mobilkomove skupine je Si.mobil 7. januarja 2003 podpisal partnersko pogodbo o sodelovanju z največjim svetovnim operaterjem mobilne telefonije – Vodafonom in tako brez kapitalskih povezav postal ekskluzivni slovenski partner v svetovnem omrežju, kar za Si.mobilove uporabnike pomeni vključenost v globalno omrežje. Sodelovanje naj bi največ prednosti prineslo na področju mednarodnega gostovanja (Roaming), ki bo s standardizcijo med partnerskimi omrežji omogočalo Si.mobilovim uporabnikom cenovno ugoden dostop do novih storitev in proizvodov. Prvi rezultati so bili vidni v začetku drugega kvartala leta 2003, ko je Si.mobil uvedel enotne in najugodnejše tarife za mednarodno gostovanje.

S podpisom koncesijske pogodbe 9. oktobra 1998 je družba Si.mobil postala drugi operater digitalne mobilne telefonije (GSM) v Sloveniji, storitve pa so potrošnikom ponudili 25.marca 1999. Si.mobil je postavil kakovostno GSM omrežje mobilne telefonije, ki potrošnikom omogoča dobro pokritost s signalom in prvovrsne storitve. Si.mobilov cilj je biti potrošniku prijazen operater, kar dosega z odlično naročniško službo in strokovnim servisom. Pokritost s signalom se je hitro večala: od 60% ob vstopu na trg, 90% leta 1999, do današnje 98% pokritosti.

³⁸ Planeti so: oranžna Venera – za vse, ki želijo biti na tekočem glede družabnega življenja, moder Mars – za ljubitelje prostega časa in rekreacije, zelen Merku – za zelo zaposlene in rumen Pluton – za oboževalce zabave.

⁴⁰ Prvotno so bili delničarji Si.mobila: Intereuropa (15%), Istrabenz (15%), Iskratel (15%), PID Kmečka družba (15%), Telia (25%), Medaljon (5%), Probanka (5%) in Telemont (5%).

⁴¹ Ostali lastniki so: Istrabenz (8,24%), Intereuropa (5,48%), Iskratel (5,46%), Medaljon (2,35%), Probanka (2,35%) in Telemach (1,12%).

⁴² Nastal je l. 1995 z reorganizacijo avstrijskega državnega podjetja za pošto in telekomunikacije, delovati pa l. 1996. Na avstrijskem trgu ima več kot 50% delež

Osnovni cilji podjetja temeljijo na splošni poslovni strategiji: čim hitreje s signalom pokriti čim večji del države, omogočiti visoko kakovost storitev, ponuditi zmogljivo omrežje ter z visoko dodano vrednostjo omrežje upravljati tako, da bodo cene storitev konkurenčne (Si.mobila, 2001).

Do danes so oblikovali šest klasičnih naročniških paketov, tri predplačniške in štiri poslovne⁴³. Vsak od paketov je namenjen specifični skupini porabnikov, posebno pozornost pa so takoj ob vstopu na trg namenili poslovnežem, kasneje pa predplačniškim paketom.

Slika: Skupno število uporabnikov omrežja 040

Vir: Letno poročilo za leto 2000, 2001 in 2002

Slika kaže povečanje števila uporabnikov. Z rezultati za leto 2002 so billi zelo zadovoljni, saj se je število aktivnih uporabnikov kar podvojilo, število naročniških razmerij pa se je povečalo za petkrat. »Dosegli in presegli smo naša pričakovanja, tržni delež se je iz 14% povečal na 21%« je povedal Wolfgang Krebs, član uprave za trg.

6.2.2.1. Si.mobilovo oglaševanje

Si.mobil se je predstavil z miss Slovenije za leto 1999, Mišo Novak. Z imidž oglaševanjem so želeli doseči prepoznavnost blagovne znamke in ponudbo približati poslovnežem – tako je bila Miša Novak v oglasih oblečena v strogo temno siv kostim. O barvni enotnosti ne moremo govoriti, saj o danes prepoznavni zeleni, ni bilo duha ne sluha – oglasi so bili na svetlo modri podlagi, izstopala pa je klicna številka 040 in Si.mobilov logo. Kljub dvigu prepoznavnosti blagovne znamke je cenovno neugodna ponudba privabila le redke poslovneže. Si.mobilovo

⁴³ Naročniški paketi: Simobil, Smart, Start, Orto, Senior, Družinski paket
Predplačniški: Halo, Halo Plus, Halo Mix
Poslovni paketi: Business, Business plus, Business special, Business mix.

omrežje je zaživel ob predstavitvi ugodnega predplačniškega paketa Halo, ki so ga spremljale živahne barve (vijolična, rdeča, zelena in rumena) in humoristična zgodba »Halo Nina«, ki je pripomogla k vistoki stopnji prepoznavnosti. Počasi se je Si.mobil otresel negativnega predznaka zaradi visokih cen in slabe pokritosti.

Z novo lastniško strukturo je l. 2001 prišlo do preobrazbe blagovne znamke – Halo so postavili v okvir Si.mobila in se osredotočili na donosnejša naročniška razmerja. Svojo ciljno publiko so razdelili na poslovne uporabnike (modra barva), naročnike (zelena barva) in nenaročnike (rožnata barva). Strategijo zasledovalca in zapolnjevalca vrzeli je zamenjala usmeritev na celoten trg. Novo Si.mobilovo znamko je odlikovala odlična naročniška služba in individualizirana ponudba, kar je vidno že iz ! v logotipu in korporativnega slogana »Vedno zame«. Februarja 2003 se je javnosti predstavila blagovna znamka Vodafone, strateški partner Si.mobila.

6.3. SLOVENSKI POTROŠNIK

Slovenci smo se z mobilnim telefonom prvič srečali leta 1991, ko je Mobitel trgu predstavil NMT tehnologijo mobilnih telefonov. Od tu je šlo navzgor. Razvijala se je tehnologija, večalo se je povpraševanje, pojavili so se konkurenčni ponudniki, ponudba se je segmentirala, znižale so se cene. Do danes, ko si življenja brez mobilnega telefona vsaj večina, ne zna predstavljati. Tudi če pustimo ob strani kulturne in družbene spremembe, ki so jih prinesli mobilni telefoni, je dejstvo, da ima po podatkih operaterjev mobilni telefon več kot 1.600.000 Slovencev. Generalni direktor WWI, Julien Coustaury, je v enem od intervjujev ob vstopu na slovenski prostor povedal, da se slovenski trg precej razlikuje od drugih trgov mobilne telefonije, tako po strukturi tržnih deležev, kot tudi po številu uporabnikov. Po besedah Coustaurya nikjer na svetu ne obstaja trg kot v Sloveniji, kjer ima en operater 80-odstoten tržni delež, kar je najbolj in najhitreje opazna značilnost. *»Prve raziskave in statistike, ki smo jih napravili v našem podjetju, kažejo na to, da so Slovenci spoznali, da je mobilnik dobro uporabljati za govorno komunikacijo, obenem pa, da je telefon možno uporabljati še za marsikaj drugega. Pri uporabnikih obstaja potreba še po čem drugem kot po govornem sporazumevanju. Slovenski uporabnik je zelo izobražen in razmišlja na način: Govorjenje je super, toda kaj še lahko naredim s svojim mobilnikom?«* je izrazil svoje mnenje o slovenskih uporabnikih mobilnikov generalni direktor Vege.

Prav tako so raziskave pokazale, da je slovenski trg, kljub majhnosti zelo zanimiv. Penetracija na slovenskem trgu mobilne telefonije je bila ob vstopu WWI na približno 75%, v najbolj razvitih trgih pa se penetracija povzpne lahko tudi do 200%, kar pomeni, da ima en uporabnik več telefonov oz. sim kartic, ki jih uporablja tako, da v danem trenutku izbere najugodnejšega ponudnika.

Da bi spoznala navade uporabe mobilnega telefona, sem izvedla anketo⁴⁴ s katero sem ugotovila katere funkcije telefona anketirani poznajo in jih redno uporabljajo. Izkazalo se je, da povprečen slovenski potrošnik uporablja telefon najpogosteje za telefoniranje in ne pozna vseh funkcij⁴⁵, torej bi morala biti cena pogovorov odločilen dejavnik pri izbiri operaterja.

6.4. WESTERN WIRELESS INTERNATIONAL d.o.o. (WWI)

WWI d.o.o. je družba v soodstotni lasti Western Wireless International Corporation (WWIC), le-ta pa je hčerinska družba družbe Western Wireless Corporation (WWC) – vodilnega ponudnice brezžičnih telekomunikacijskih storitev v zahodnih državah ZDA, s sedežem v Seattlu, ki storitve ponuja pod blagovno znamko Cellular One. Družbe WWC je nastala leta 1994, dve leti kasneje (1996) pa je ustanovilo WWIC, z namenom globalnega trženja brezžičnih telekomunikacijskih storitev za Isandijo, Gruzijo, Gano, Slonokoščeno obalo, Bolivijo, Haiti, Hrvaško, Avstrijo in Slovenijo.

Leta 2000 je družba WWI d.o.o. dobila licenco za opravljanje storitev digitalne mobilne telefonije GSM 1800 v Sloveniji, svoje storitve pa je decembra 2001 začelo tržiti pod znamko Vega oziroma Vega070. V uvodnem nagovoru, 3. decembra 2001 ob otvoritvi prve trgovine Vega mesto je Julien Coustaury generalni direktor WWI poudaril, »da Vega predstavlja novost na slovenskem tržišču in da si bo prizadevala, da bo zadovoljila vse potrebe svojih uporabnikov« in jim »ponudila nove storitve, ki jih doslej še niso poznali«. Da je to res, so dokazali ob predstavitvi ponudbe, saj so predstavili pametne SIMToolKit kartice, ki omogočajo prirejanje vsebin in oblikovanje različnih (pod)menijev.

⁴⁴ V vzorec je zajetih 50 ljudi (po 10 študentov, upokojencev, sredenješolcev, osnovnošolcev in zaposlenih)

⁴⁵ 39 vprašanih zna uporabljati storitev SMS, 31 uporablja funkcijo zadržanja klica, WAP uporabljan le 5 vprašanih, 41 igra igrice

Cilji, ki so si jih ob vstopu na trg zastavili, so bili jasni: v petih letih doseči 20-odstotni tržni delež, kar je za panogo z visokimi stroški zagona in na trgu z močno konkurenco zelo ambicionzno in težko uresničljivo. Cilj je pridobiti čim večji tržni delež na izbranih trgih, prehitevati konkurenco s hitrim uvajanjem tehnoloških in marketinških novosti, predvsem pa razvijati nove konkurenčne storitve ter nadaljevati z osvajanjem izbranih trgov po Evropi in drugod, po grozdnem ali clusterskem sistemu. V zvezi s prodorom na slovenski trg je Brad Horowitz, predsednik družbe WWC povedal, da *»ciljajo na vsakega posameznika, ki lahko govori in je zmožen pritiskati na tipke na telefonu«*.

Vega je že na samem začetku poslovanja preskočila težave z izgradnjo lastnega omrežja, ki jih je imel Si.mobil. 9. novembra 2001 je Vega z Mobitelom podpisala pogodbo o nacionlanem roamingu in bodočim uporabnikom zagotovila pričakovano 99% odstotno pokritost s signalom. WWI je s podpisom pogodbe bodočim Vega uporabnikom zagotovila pričakovano pokritost slovenskega ozemlja s svojim signalom, družba Mobitel pa si je tako zagotovila še optimalnejšo izrabo že zgrajenega GSM omrežja. Na novinarski konferenci ob podpisu pogodbe so Coustarya vprašali zakaj se Vega ni raje povezala s konkurenčnim operaterjem, s čigar lastnikom že sodeluje na Hrvaškem. Coustary je odvrnil, da *»je Slovenija drug trg s svojimi značilnostmi, pri izbiri partnerja smo imeli popolnoma proste roke in odločili smo se v najboljšo korist Vege.«*

Slika: Primerjava slovenskih mobilnih operaterjev

	MOBITEL	SI.MOBIL	VEGA070
Začetek poslovanja	Oktober 1991	Marec 1999	December 2001
Število uporabnikov (konec l. 2002)	1.286.070	350.000	64.000
Finančni rezultat za leto 2001 (v 000 SIT)	3.690.410	- 5.370.944	*
Lastniška struktura	100% Telekom Slovenije	75% Mobilkom Austrija,	100% WWIC

Vir: Zmagaj, 2003: 5, Letno poročilo družbe Mobitel d.d. za leto 2001, Letno poročilo družbe Si.mobil d.d. za leto 2001
** Vega ni objavila finančnega rezultata za leto 2001, saj je na trg vstopila decembra 2001.*

Slika: Tržni delež operaterjev mobilne telefonije ob koncu leta 2002

6.4.1. Analiza podjetja WWI d.o.o.

Vega ima močno zaledje kapitala, ki izhaja iz multinacionalne korporacije WWIC, kar omogoča nemoten pretok informacij o napredkih tehnologije in zniža stroške razvijanja oz. testiranja novih tehnologij. Čas uvajanja novih storitev je kratek, kapital pa dovoljuje uporabo širokega spektra tržno komunikacijskih orodij. Najpogosteje se uporablja: oglaševanje, pospeševanje prodaje in promocija, sponzorstvo, prisotnost na vseh pomembnejših sejmih (Teleinfos, Infos, Sodobna elektronika,...).

Poslanstvo podjetja so ob vstopu na slovenski trg opredelili takole: *WWI bo operater z najugodnejšo cenovno politiko na slovenskem trgu mobilnih telekomunikacij. Zaposlovali bomo usposobljene slovenske strokovnjake. Ponujali bomo priložnost ambicioznim ljudem, ki si želijo delati v odločnem kolektivu. Zagotavljali bomo kakovostno delovno okolje za zaposlene in spodbujali njihovo poklicno rast. Borili se bomo za zagotavljanje pravične in zdrave konkurence na slovenskem trgu mobilnih telekomunikacij.*

Vrednote: *skupinsko delo, predanost, zanesljivost, odločnost, sproščenost in zbava.*

Poslovni cilji: *zaposlovanje slovenskih strokovnjakov, ponujanja dostopnih, uporabnih in enostavnih storitev, razumevanje potreb uporabnikov, zagotavljanje zadovoljstva uporabnikov in odločna skrb za uporabnike.*

Moto: *Dostopni in simpl.*

6.4.2. Glavne konkurenčne prednosti

- Najmodernejša tehnologija
- Cenovno najugodnejši ponudnik
- SIM ToolKit tehnologija⁴⁶, ki omogoča storitev podobno SMS infu. Ker ob vstopu Vege na slovenski trg WAP standard ni bil najbolj priljubljen med uporabniki, GPRS storitve niso bile dovolj razširjene, so se odločili uporabiti podatkovni kanal za dosegljivost storitev z dodano vrednostjo, ki ga uporabniki najbolj poznajo – kratka SMS sporočila
- V Vegi so potrošniku prijazni (omogočajo posebne pakete, imajo drugačen sistem sklepanja pogodb)
- Naročniki zakupijo določen sistem minut, tako da točno vedo kakšna je njihova poraba minut skozi mesec
- Enotna tarifa za klice na vsa omrežja (070, 041, 031,051, 040 in stacionarna omrežja)
- Vega je povezana v mrežo s še desetimi podružnicami, kar omogoča hiter pretok vseh novosti
- Segmentirana ponudba: naročniki, poslovneži in predplačniški paket.

6.4.3. Celostna grafična podoba

Pri vseh Komunikacijskih aktivnostih je WWI d.o.o. od začetka do l. 2003 sodeloval s Tovarno vizij, ki se predstavlja kot mlada agencija, ki uporablja kreativno zasnovana komunikacijska orodja s katerimi rušijo zidove dolgočasnih konvencij. Njihova prva naloga, povezana z WWW d.o.o. je bila izbira imena in ustvarjanje celostne podobe. Tako je nastala blagovna znamka Vega 070. Ime je popolnoma ustezalo zahtevam naročnika, je negenerično (brez končnic – net, - mobil,- tel), kartko, zveneče in privlačno za slovensko javnost. Zakaj pravzaprav VEGA? Ime je bilo izbrano na podlagi obširne raziskave, v kateri se je VEGA najbolj odrezala zato, ker spominja na natančnost, točnost in tehnologijo, Slovencem pa veliko pomeni tudi navezava na znanega matematika in vojaka Jurija Vego.

⁴⁶ Osnovna SIM ToolKit aplikacija vnaša v mobilne terminale dodatne menije, preko katerih lahko uporabljamo storitve, povezane z naročeno informacijo ali informacije na zahtevo. Uporabnikom pa tehnologija omogoča prirejanje vsebin na pametni kartici po lastnem okusu preko spleta, npr. oblikovanje svojega podmenija, najbolj priljubljenih storitev ali urejanje osebnega telefonskega imenika ipd.)

Za celostno podobo so izbrali kot osnovno prepoznavno barvo Vege, sončno rumeno, ki je nabita s pozitivno energijo in optimizmom, v kombinaciji s sekundarnima barvama (črno in sivo) pa deluje grafično in elegantno (Jančič, 2002: 19). Barve vsekakor zbudijo pozornost opazovalca, so vedre in poživljajoče, kombinacija pa predstavlja moč, svežino in natančnost (Whelan, 1995: 29).

V teh barvah so opremili svoja prodajana mesta, oblekli vanje svoje predstavnike ne sejmih, prisotna je na vseh oglaševalskih akcijah. Na splošno so poskrbeli, da ob pojavu sončno rumene, najpej pomislimo na Vego. Take barvne enotnosti konkurenčna podjetja v svojih začetkih niso imela, za nekatera se zdi kot, da bi se šele ob prihodu Vege zavedla pomena prepoznavnosti. Tako je v svojih začetkih Si.mobil taval od ločenega oglaševanja vsake blagovne znamke h krovnemu Si.mobil znaku, od ciklamne, rdeče, rumene, k enotni in zelo prepoznavni zeleni. Podobno so tudi pri Mobitelu malo pred prihodom Si.mobila uvedli kombinacijo čkre m in znaka @, ter v oglasih začeli uporabljati črno-belo fotografijo in rdečo barvo.

6.4.4.Ciljne skupine

V Vegi želijo s svojimi storitvami, tehnologijo in klicnim centrom za katerega sklepajo, da je najboljši, pridobiti predvsem tiste uporabnike, ki so nezadovoljni ali pa so se naveličali Mobitela in Si.mobila. Ob vstopu na slovenski trg se je veliko pristašev omenjenih družb (predvsem uporabniki predplačniških paketov Mobi in Halo) odločilo za prestop k Vegi, saj so ponujali pakete z vključenimi minutami, pri katerih je cena minute klica enotna za vsa omrežja, kar uporabnikom omogoča brezskrbno telefoniranje.

Za Vego sta bistvenega pomena predvsem dve ciljni skupini:

- poslovneži (velika podjetja za katera pripravljajo posebne pakete)
- mladina, za katero so oblikovali atraktivne, drugačne oglase. Z oglasnimi sporočili naslavljajo urbano mladino med 16 in 30 letom starosti. Za to ciljno skupino so se odločili, ker je fleksibilno sposobna sprejeti novosti na trgu in, ker večina uporablja predplačniške pakete, pri katerih pogodbeno niso vezani na enega od operaterjev.

Manj pomembna skupina so posamezniki, ki imajo po dva ali več telefonov oz. telefone, ki imajo možnost dveh ali več sim kartic. V danem trenutku bo sim kartica poiskala najugodnejšega ponudnika in se priklopila na njegovo omrežje.

6.4.5. Oglaševalske akcije

6.4.5.1. Leto 2001

Vega se je slovenski javnosti predstavila 1. septembra 2001, kar je bilo tri mesece in pol pred komercialnim štartom. Začeli so z imidž oglaševanjem na jumbo plakatih, ki naj bi prineslo prepoznavnosti blagovne znamke Vega. Slogan »V tretje gre rado«, skupaj z bananami, porovčki pločevink in vrtnicami ni povedal veliko. 15. septembra se je znakom pridružil rumeno – črno – srebrn logotip. Plakati so primer primerjalnega oglaševanje brez konkretne primerjave, ki pa v tem primeru sploh ne bi bila smiselna, saj vemo, da gre primerjavo z ostalima dvema operaterjema mobilne telefonije Mobitelom in Si.mobilom. Sledila je korporativna imidž akcija »Modna pista« (z manekenkami, ki obmetavajo z bananinim pudingom), ki je lansirala Vegin pozicijski slogan »Svoboda izražanja« in izražala temeljne vrednote blagovne znamke: veselje do življenja, zabavo, optimizem, sodobnost in trendovskost. Bananina turneja po sloveniji je vabila k sodelovanju v veliki nagradni igri v kateri je sodelovalo 80.000 ljudi, kar je presenetilo organizatorje – izžrebali so 25.000 nagrad in glavno nagrado 33-dnevno potovanje okoli sveta za tri osebe. Akcija je bila namenjena premožnejši mladini. Tudi akcija »Dobrodošli v prihodnosti«, v kateri neznani junak rešuje zemljo pred napadi letečih krožnikov, je korporativna in prav tako poudarja Vegine barve, vendar je namenjena širši javnosti in komunicira idejno permiso, da Vega uresniči vse sanje. Z Vego je vsak heroj. Vsa reklamna sporočila ciljajo na nekaj novega, nenavadnega, vznemirljivega, na način, ki pritegne čim večjo populacijo mladih.

Vse akcije so zastavljene dokaj provokativno, predvsem zunaj slovenskega oglaševalskega toka, v katerem se gibljeta vegina konkurenta. Po besedah Sandija Novaka, strokovnjaka za trženje v Vegi so *»danes ljudje bombardirani z oglasi in da človeka pripraviš do tega, da začne drugače gledati oglase morajo biti le-ti malo provokativni«*.

Ob vstopu na trg so predstavili tri pakete, Vega100, Vega200 in Vega500, s katerimi naročniki mesečno zakupijo določeno število minut pogovorov. Ob sklenitvi naročniškega

razmerja do konca 1. 2001 novi uporabniki niso plačali priključne takse, brezplačno so pošiljali SMS sporočila in dobili določeno število brezplačnih minut.

6.4.5.2. Leto 2002

Od začetka leta so v Vegi skušali privabiti čim večje število naročnikov. V ta namen so vsem, ki so se za to odločili, brezplačno skopirali telefonske številke iz stare SIM kartice na Vega SIM kartico, obenem pa poslali sms o spremembi številke vsem številkam v imeniku.

Na tiskovni konferenci na sejmu Teleinfos so predstavili rezultate poslovanje v štirih mesecih delovanja. *»Od začetka delovanja omrežja decembra lani in prvega klica na številko 070 je Vega pritegnila že okoli 11.000 uporabnikov, od tega približno 60 odstotkov uporabnikov preplačniškega sistema Vega mega, ostali delež pa predstavljajo naročniki«* je dejal Julien Coustary in nadaljeval, da si je Vega postavila trdne temelje na katerih bo lahko gradila v prihodnje. V letu 2002 je *»prioriteta pridobivanje novih naročnikov z našimi odličnimi, inovativnimi storitvami. Verjamemo v našo vizijo prihodnosti trga mobilnih telekomunikacij v Sloveniji in še naprej bomo osredotočeni na izvajanje naše strategije - promociji storitev namesto tehnologije.«*

Prva večja produktna akcija je bila provokativna že zaradi »igralcev«. K sodelovanju pri promociji nove ponudbe »Po izbiri« so povabili Sestre, zmagovalke slovenskega Evrovizijskega izbora. Akcija ob sklenitvi naročniškega razmerja za 12 mesecev omogoča nakup telefona po zelo ugodni ceni. Kljub temu, da Vega ni nameravala v svojo ponudbo vključevati subvencioniranih telefonov, so spoznali, da so ti telefoni zeželeni. Aleš Lisac, direktor marketinga in prodaje na Vegi je ob pričetku trženja nove Vegine ponudbe pojasnil: *"Sestre so nadaljevanje naše dokaj nekonvencionalne marketinške kampanje. Vsekakor pa Sestre na svoj način predstavljajo svobodo izražanja, ki jo podpiramo tudi na Vegi. Uporabili smo jih tudi iz praktičnega razloga – vemo, da so v središču pozornosti in upamo, da bomo na ta način iz svojega marketinškega vložka potegnili čim večji odziv javnosti. Od tega sodelovanja pričakujemo večjo opaznost, večjo prodajo in pa seveda tudi dodatne učinke ob razglasitvi rezultatov na Evroviziji. Skratka, uporabili smo provokativnost Sester za maksimiziranje učinka naših marketinških tolarjev."*

Sledila je zelo mamljiva akcija BLABLA petek, v kateri so lastniki Vega sim kartic vse petke v maju med 19. in 24. uro klicali zastonj v vsa omrežja. Zadetek v črno je bila tudi akcija »Takoj je tvoj«, v kateri so paketi Vega 100, 200 in 500 pošli v rekordnem času.

Julija 2002 je Vega postala generalni sponzor nogometnega kluba Olimpija, ki je v sezoni 2003/2003 nosil ime NK Vega Olimpija, svojim naročnikom pa ponudila dva posebna paketa vega Olimpija, ki je naročnikom med drugim omogočal brezplačen ogled nogometnih tekem na bežigranskem stadionu. Avgusta pa se je kot uvod v novo nogometno sezono začel nogometni kviz Vegabrc 2.0, v katerem se »nogometaši« borijo za praktične Vega nagrade.

Akcija »Zbudi se!« je bila namenjena študentom, saj so bili ti ob predložitvi potrdila o statusu študenta tri naključno izbrane mesece oproščeni plačila zakupnine. Ugodno ponudbo so tudi tokrat predstavili z nekonvencionalnim televizijskim oglasom z Elvisom Presleyem.

Leto 2002 so zaključili še z eno prodajo akcijo – »Moja Vega, moj Punto«, s katero so skušali pridobiti nove predplačniške uporabnike. Akcija je bila uspešnica, ljudje so kupovali sim kartice ne tolko zaradi njih samih, kot zaradi dveh brezplačnih kart⁴⁷ in zaradi mamljive glavne nagrade – osebnega avtomobila.

6.4.5.3. Leto 2003

Z začetkom leta 2003 je Vega dobila novega direktorja trženja Jana Remmelga, kar je prineslo velike spremembe tudi v oglaševanje – nevsakdanjo agencijo Tovarna vizij je zamenjala agencija Arih, provokativne oglase so zamenjali hitro razumljivi in enopomenski, ki bodo izražali korporacijski slogan dostopno in simpl. Novi direktor je poudaril, da bo primarna naloga v letu 2003 komunicirati prednosti, ki jih Vega ponuja svojim uporabnikom. Še naprej pa bodo dejavnosti usmerjali tudi v pozicioniranje Vege kot cenovnega vodje. Remmelg z oglasi v letu 2002 ni bil zadovoljen, saj so bili po njegovem mnenju brez rdeče niti, konfuzni in na trenutke celo nerazumljivi. Zato so se odločili, da bodo uporabljali hitro razumljive oglase, z jasnimi, kratkimi, enpomenskimi sporočili (Matejčič, 2003: 20).

⁴⁷ Ob nakupu predplačniške sim kartice Vega Mega City je vsak dobil 2 karti za ogled kateregakoli filna v Koloseju do marca 2003. Vsak teden so žrebali manjše nagrade. Izkazalo se je, da se večina kupljenih in aktiviranih sim kartic na uporablja.

Na prvi enostavni oglas pa ni bilo treba dolgo čakati. Že 1. februarja 2003 so začeli z akcijo »Vega je simpl«. V oglasu nastopa Einstein, ki po temeljitih izračunih pride do ugotovitve, da je vega med vsemu ponudniki mobilne telefonije najcenejša (tudi pri klicih v druga omrežja).

Sprememba je očitna – oglas je preprost in takoj razumljiv, simpl, kot vega.

Sicer pa v zadnjem času opažamo odsotnost Vege v medijskem prostoru, medtem ko se Mobitel in Si.mobil pojavljata na vseh televizijah, ob cestah na jumbo plakatih in na medijsko odmevnejših prireditvah.

Maja je Vega na Uradu za varstvo konkurence vložila pritožbo zoper družbo Mobitel, največjega mobilnega operaterja v Sloveniji, zaradi zlorab prevladujočega položaja na trgu. Mobitel je cene svojih storitev prilagodil tako, da je občutna razlika med ceno klica v Mobitelovo omrežje in omrežja drugih ponudnikov, kljub temu, da za takšno razliko ni ekonomskih razlogov. Istočasno pa se je generalni direktor WWI Slovenija Julien Coustaury ohvalil, da je imela konec leta 2002 Vega več kot 64 tisoč aktivnih uporabnikov. *»Dosegli smo, če se lahko tako izrazim, potovalno hitrost in smo zadovoljni z rezultati podjetja v prvem letu poslovanja, posebej z rastjo, saj je promet v našem omrežju v zadnjem četrtletju zrasel za kar 65 odstotkov,«* je še dodal Coustaury.

S storitvijo Selekt je Vega kot prvi operater odstranila meje med omrežji in omogočila svobodno odločanje vsakega uporabnika.

6.4.6. NAPAKE

Ob vstopu na trg so se pri Vegi zavedali, da bo lt-ta težaven zaradi različnih razlogov: trg je bil že tedaj zasičen, Mobitel je imel močno pozicijo na trgu, Si.mobil se je uveljavljal, slovenski potrošniki so lojalni in ne sprejemajo novosti, ... in kljub temu, da je vstop tretjega mobilnega operaterja temeljil na številnih raziskavah in je bil dobro načrtovan, je WWI d.o.o. pri svojem prodoru na zreli trg mobilne telefonije v Sloveniji naredil nekaj napak.

Po mojem mnenju je bila prva napaka že uvodna »teaser faza«, ki je širšo javnost predolgo puščala v nevednosti – skoraj dva meseca pred dejanskim oglaševanjem so se pojavili (sicer

zelo simpatični) plakati in le najbolj poučeni so vedeli, da gre za tretjega ponudnika mobilne telefonije. Sledil je napačen izbor agencije. Zabavnost, inovativnost in razumljivost (predolge) uvodne kampanje je popolnoma izginila z oglasom, v katerem so se manekenke obmetavale s pudingi. Namen oglasa je bila provokacija in opaženost, o vsečnosti sploh ne moremo govoriti. Povezave med produktom in oglasom sploh ni bilo – oglas je bil širši javnosti nerazumljiv. In v tem stilu so tudi nadaljevali. Želenega imidža niso dosegli in le redki so pregledali njihovo ponudbo.

Oglaševanje ni bilo načrtovano in je v javnosti izpadlo kot »še en poizkus« prodora. Akcije so bile nepovezane, skupna značilnost vsem je bila nerazumljivost.

Zaradi drugačnega obračunavanja mesečne naročnine, ki je pravzaprav zakupnina minut pogovorov, je mnogim Vegina ponudba nerazumljiva, še posebej obtačunavanje SMS sporočil in kaj je zgoditi z minutami, ki ostanejo neporabljene. Morda ja zato cenovno najugodnejša ponudba med Slovenci ostala dokaj neopažena. Pa tudi tisti, ki so se v prvi fazi odločili za prestop k Vegi, so svojo odločitev obžalovali in zamenjali ponudnika. Signal je bil, zaren v večjih mestih, verjetno zaradi pogodbe o sledenju in plačevanje storitev Mobitelu, zelo slab. Torej tudi storitev ni bila prepričljiva.

Razlog za to tiči tudi v Mobitelu. Skozi leta svojega delovanja je privabil določeno število uporabnikov, ki ki zaradi podpisanih ankesov zaradi »lenobe« ne spremljajo ponudbe drugih ali pa jim je ponudba toliko manj zanimiva, ker je cena klica iz mobitelovega v drugo omrežje precej visoka⁴⁸.

Napaka je povezana tudi s pogosto uporabo pospeševanja prodaje, ki ne gradi imidža blagovne znamke, ne pripomore k dolgoročni privrženosti znamki, za podjetje pa predstavlja velike stroške. Premalo pa je aktivna na področju družbeno odgovornih akcij. Vega bi tako morala za ustvarjanje pozitivne podobe podjetja v javnosti podpirati tudi določene dobrodnele akcije, dejavnosti bolj lokalnega značaja itd.

⁴⁸ Povprečno število telefonskih števil v imeniku 50 anketiranih je 86, od tega 82% Mobitelovega omrežje, 16% Si.mobilovega in le 2% Veginega.

Tudi sponzorstvo nogometnega kluba Olimpija je bil strel v prazno. Nogometni klub Vega Olimpija je igrala v ligi Si.mobil – kar kaže na očitno (finančno) podrejenost Vege.

WWI d.o.o. se je osredotočil le na dve ciljni skupini upravnikov – mladino in podjetnike. Menim, da si je Vega izbrala preveč ozek segment uporabnikov in bi morala pripraviti določene ugodnosti tudi za druge skupine uporabnikov, predvsem pa ni ponudila ugodnosti za družinske člane, ki se je pri Mobitelu izkazala za uspešno. Pohvalno pa je, da je ponudila posebne ugodnosti za študente, ki predstavljajo veliko populacijo, ki po koncu šolanja zaradi istih razlogov kot Mobitelovi naročniki ostajajo pri mobitelu in Si.mobilovi pri Si.-mobilu, ostanejo pri Vegi.

Podjetnikom so ponudili ugodno ponudbo znotraj poslovnih sistemov, posebno pozornost pa so namenili tistim, ki veliko potujejo. V manj kot dveh letih so podpisali 100 pogodb o sledenju.

Vstop Vege na slovenski trg mobilne telefonije je večini uporabnikov ponudil možnost izbire, v oglaševalski prostor pa prinesel potrebno svežino in drugačnost. Kljub temu, pa uporabnikov do zdaj (še) ni prepričala. Mamljiva ponudba je zasnovana z enim ciljem - pridobiti čim večje število naročnikov, saj želijo še letos pridobiti okrog stotisoč uporabnikov, kar je dosegljivo, še posebej, če lahko pričakujemo približno 90% penetracijo. Prehodi uporabnikov med posameznimi družbami so neizogibni, obseg pa je odvisen od dogodkov na trgu. V interesu Mobitela je, da k Vegi prestopi čim več Si.mobilovih uporabnikov, saj sta Mobitel in Vega podpisala pogodbo o nacionalnem gostovanju. Večje število uporabnikov pa pomeni boljši izkoristek postavljenega omrežja.

O uspehu vstopa še ne moremo govoriti, saj Vega na trgu ni prisotna niti dve leti, pozitivno poslovanje pa se, po trditvah strokovnjakov s področja mobilne telefonije, začne šele 5 –7 let po vstopu na trg. Očitno pa je, da uporabnikov do zdaj (še) ni prepričala.

7. ZAKLJUČEK

Namen diplomskega dela je bil predstaviti strategijo pozicioniranja Vege na slovenskem tržišču mobilne telefonije, kjer sta obstajala dva uveljavljena in močna ponudnika – Mobitel in Simobil. Strategija vstopa na trg in pozicioniranja na njem je temeljila na predhodnih raziskavah trga, vendar je bil dejanski vstop na trg - zaradi zakonskih vstopnih ovir – več kot eno leto kasneje, kot je bilo načrtovano. V tem času sta Si.mobil in Mobitel svojo pozicijo na trgu utrdila - Vega je vstopila na zelo zasičen trg. Vprašanje, ki se postavlja je, ali je Vega izbrala prav način vstopa na trg in ali se je pravilno pozicionirala. Da bi lahko odgovorila na to vprašanje sem v nalogi najprej naredila teoretični pregled koncepta pozicioniranja in na podlagi tega analizirala primer Vege.

Pomen pozicioniranja je v sodobni družbi, v kateri se podjetje na trgu srečuje s številnimi tekmeci in vse bolj zahtevnimi potrošniki, ki se odločajo med množico med seboj podobnih izdelkov, vse večji. Zato je pozicioniranje postalo temelj dolgoročne strategije vsakega podjetja in ga teorija jemlje za pogoj za uspešnega nastopanja na trgu. Pozicioniranje zagotavlja blagovni znamki jasno pozicijo na trgu, kar tržnikom in vodstvu omogoča enostaven pregled dogajanja na trgu ter nadzor nad položajem lastne blagovne znamke na njem. Z natančno določitvijo pozicije blagovne znamke, lahko podjetje ugotovi odstopanja od načrtovane pozicije ter tendence na trgu, ki jim nato prilagodi nadaljne aktivnosti.

Kljub pomembnosti koncepta pozicioniranja, pa je literatura skopa in se večinoma osredotoča na trženjske vidike oziroma poudarja osnove za pozicioniranje, sam koncept pa je pri različnih avtorjih različno - največkrat nejasno - opredeljen. Največ avtorjev pozicioniranje opredeli kot proces, v katerem določena znamka v očeh potrošnikov zasede določeno mesto v primerjavi s konkurenčnimi znamkami.

V nalogi sem predstavila sam koncept pozicioniranja in iz njega izpeljane strategije, s poudarkom na strategiji pozicioniranja novega podjetja in uvajanja nove znamke na trg, pri čemer je potrebno poudariti, da je uspešno izvedena strategija še pomembnejša za podjetja, ki načrtujejo vstop na že obstoječ trg, kot za podjetja, ki vstopajo na trg, ki še ni popolnoma izoblikovan.

Uspešno izvedena strategija pozicioniranja je povezana s poznavanjem in uporabo dveh drugih konceptov – segmentacije trga in izbiranja ciljnih trgov. Podjetje glede na svojo dejavnost in cilje izbere zanj najprimernejše segmente, ki predstavljajo potencialni trg na katerega pozicionira svojo blagovno znamko. Vsi trije koncepti so med seboj tesno povezani in vplivajo na končni rezultat strategije pozicioniranja. Segmentacija in izbor ciljnih trgov sta v literaturi jasno opredeljena, vendar ju avtorji uporabljajo skupaj in s tem pokažejo nujnost medsebojnega dopolnjevanja in prepletanja. Precej manj natančno pa je razdelan koncept pozicioniranja, predvsem zato, ker je nejasen sam začetek le-tega.

Pozicioniranje se namreč začne v glavah potrošnikov, v njihovih kognitivnih shemah, ki temeljijo na asociativnih mrežah s katerimi potrošniki dajejo pomen vsaki blagovni znamki v njihovi okolici. Pomen (vrednost v očeh potrošnikov) je odvisen od preteklih izkušenj s to blagovno znamko, ki so zapisane v njegovih asociativnih mrežah. Večina tržnikov pa po našem mnenju napačno omeji pozicioniranje na umeščanje blagovne znamke glede na pozicije konkurenčnih znamk in zanemari glavne akterje – potrošnike in njihove kognitivne procese, ki se odražajo v nakupnih odločitvah. Kljub temu, da je premalo znanega o nezavednih procesih v njihovem vplivu na dejanja, pa brez težav trdimo, da je prvi korak k natančnejšemu razumevanju koncepta pozicioniranja treba narediti v smeri spoznavanja potrošnikove zavesti. Poznavanje kognitivnih procesov, zaznavanja in učenja, ki pojanjujejo sprejemanje in interpretacijo informacij iz okolja je ključno za razumevanje vrednotenja blagovnih znamk. »Vrednost« znamke tržniki določajo s pomočjo zaznavnih zemljevidov, ki so temeljno orodje pri izboru strategij pozicioniranja.

Na osnovi rezultatov zaznavnih zemljevidov podjetje začne načrtovati ustežno strategijo pozicioniranja, ki je vodilo pri praktični izvedbi koncepta. Ko je strategija izvedena, je treba preveriti njeno uspešnost glede načina preverjanja uspešnosti pa v teoriji ni enotnega mnenja. V okviru strategije pozicioniranja, avtorji sicer navajajo različne osnove za izvajanje le-te, o samem konceptu in strategijah ter o merilih uspešnosti, pa le redko govorijo.

Teoretični del o konceptu pozicioniranja in njegovemu pomenu pri nastopanju na trgu je služil kot osnova za pregled strategije pozicioniranja storitev in znamke podjetja Western Wireless International d.o.o. na slovenski trg mobilne telefonije. Znamka Vega se je pred

slabima dvema letoma predstavila slovenski javnosti in na trg (tako oglaševalski, kot tudi trg mobilne telefonije) prinesla prepotrebno svežino – pisane, nekonvencionalne ter mnogokrat nerazumljive oglase in za potrošnike zelo ugodno ponudbo. Žal slednji niso pokazali zanimanja ne za eno, ne za drugo. Oglasi, ki so bili sicer zelo opazni in nabiti s pozitivno energijo, ter cenovno najugodnejša ponudba, jih niso prepričali. Skrbo načrtovana strategija pozicioniranja se ni obnesla. Napake bi lahko iskali na več področjih, po mojem mnenju predvsem pri izbiri trga. Slovenski trg mobilnih komunikaci je razmeroma majhen, zakonske ovire pri vstopu pa zelo velike. Če bi Podjetje Western Wireless International d.o.o. z znamko Vega na trg vstopilo tako kot je bilo načrtovano – približno leto in pol pred dejanskim vstopom, ko Mobitel in Si.mobila še nista ponudila brezplačnih telefonov za svoje naročnike in si z letnimi aneksi še nista zagotovila »lojalnih« uporabnikov – bi imelo več možnosti za uspešno nastopanje na trgu. Tako pa je njegova dolgoročna prisotnost na slovenskem trgu po mojem mnenju vprašljiva.

8. LITERATURA

- Aaker, David (1988) Strategic Market Management. John Wiley&Sons, Inc
- Attig, D. Wendal (1999) Blow the Whistle on Your Competition. Clearwater. Florida, USA: Amperstand Publishing
- Belch E. George in Michael A. Belch (1998) Adverrising and Promotion. An Integrated Marketing Communications Perspective. Boston: Irwin-McGraw-Hill
- Bogataj, Marjeta (2002) Mobitel snubi otročičke. Ljubljana: Finance 122(28) str: 5
- Brooksbank, Roger (1994) The Anatomy of Marketing Positioning Strategy. Marketing Intellingence&Planning 12(4), 10 – 14
- Buell, P. Victor (1985) Marketing Management. A Strategic Planning Approach. New York: McGraw-Hill Book Company
- Corey, E. Raymond (1988) Key Options in Market Selection and Product Planning. V Kotler Philip in Keith K. Cox (ur.) Marketing Management and Strategy (4th edition), str:58 – 68. Engelwoods Cliffs, New Jersey: Prentice Hall, Inc.
- Davis, J. Joel (1997) Adverising Research: Theory and Practice. Prentice Hall, Inc. Engelwoods Cliffs, New Jersey
- Dawson, Sandra (1992) Analysing Organizations. The Macmillan Press Ltd
- De Charnatony, Leslie in Malcom McDonald (1998) Creating Powerful Brands in Consumer, Service and Industrial Markets. Oxford:Butterworth – Heinemann
- Dibb, Sally (1998) Market Segmentation: Strategies for Success. Marketing, Intellingence & Planning 16(7), 394 – 406
- Dibb Sally, Lynon Simkin, William M. Pride in O.C. Ferrell (1994) Marketing Concepts and Strategies (2nd European Edition). Boston, London: Houghton Mifflin Company
- Doyle, Peter (1998) Marketing Management and Strategy (2nd Edition). London etc: Prentice Hall Europe
- Fill, Chris (1995) Marketing Communications; Frameworks, Theories and Applications. London: Prentice Hall Europe
- Garda, A. Robert (1988) Strategic Segmentation: How to Carve Niches for Growth in Industrial Markets. V Kotler Philip in Keith K. Cox (ur.) Marketing Management and Strategy, str: 241 – 251. Engelwoods Cliffs, New Jersey: Prentice Hall, Inc

- Hall, S. Richard (1991) Organizations: structures, Process and Outcomes. New Jersey: Prentice Hall, Inc
- Hooley J. Graham in Saunders John (1993) Competitive Positioning: The key to market Success. Hertfordshire: Prentice Hall International Ltd
- Hooley J. Graham in Saunders John (1995) Positioning. V Michael J. Baker (ur.) Companion Encyclopedia of Marketing, str. 420 – 431. London, New York:Rouledge
- Ivanušič, Erika (2000) Spreminjanje konkurenčnosti na evropskem trgu mobilne telefonije. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
- Jelinčič, Mika (2000) Mobilna telefonija v Sloveniji. Diplomsko delo. Ljubljana: Ekonomska fakulteta
- Jenkins, Mark (1997) The Customer – Centered Strategy. Thinking Strategically About Your Customers. London: Pitman Publishing
- Kotler, Philip (1998) Marketing Management: Trženjsko upravljanje. Analiza, načrtovanje, izvajanja in nadzor. Ljubljana: Slovenska knjiga
- Kranjec, Samo (2001) Si.mobil noče biti več le zasledovalec.Ljubljana: Finance 2001, 24.9.2001, str: 4
- Lukman, Tomaž (2002) Iti k Vegi ali ne iti k Vegi.Grosuplje: Mobinet informator, 32, str: 34 -37
- Matejčič, Katarina (2003) Jan Remmelg. Nov začetek Vege z jasnejšo komunikacijo. Ljubljana: Finance, 4.2. 2003, str: 20
- McDonald, Malcom in Ian Dunbar (1995) Marketing Segmentation: A Step – by – Step Approach to Creating Profitable Market Segments. Houndsmill etc.: Macimillan Press Ltd
- Myers , H. James (1996) Segmentation and Positioning for Strategic Marketing Decisions. Chicago, Illinois: American Marketing Association
- O'Shaughnessy, John (1995) Competitive Marketing. A Strategic Approach (3rd Edition). London and New York: Routledge
- Porter, E. Michael (1985) Competitive Advantage: Creating and Sustaining Superior Performance. New York: Free Press
- Ries, Al in Jack Trout (1986) Positioning: The Battle for Your Mind. New York: McGraw-Hill International Editions
- Setinšek, Irena (2002) Z nogometom in sestrami do novih naročnikov. Ljubljana: Marketing magazin, 22, 253, str: 17

- Simkin, Lyndon in Sally Dibb (1998) Prioritising Target Markets. *Marketing Intelligence & Planning* 16(7), str:407 – 417
- Sissors, Jack Zanville in Lincoln Bumba (1992) *Advertising Media Planning* (4th edition). Chicago: NTC Business Books
- Smith E. Robert in Robert F. Lusch (1976) How Advertising Can Position a Brand. *Journal of Advertising Research*. 16(1), str:37 – 43
- Stregar, Aleš (2003) *Sindrom drugega*. Ljubljana: Delo, 16.1. 2003, str: 9
- Tregoe, B. Benjamin in John W. Zimmerman (1988) *Industrial Market Segmentation*. V Kotel Philin in Keith K. Cox (ur.) *Marketing Management and Strategy* (4th edition), str: 49 – 58. Englewood Cliffs, New Jersey: Prentice Hall, Inc
- Trout Jack in Steve Rivkin (1996) *The New Positioning: The Latest on the World's 1 # Business Strategy*. New York etc.: McGraw-Hill, Inc
- Ule, Mirjana in Miro Kline (1996) *Psihologija tržnega komuniciranja*. Ljubljana: Fakulteta za družbene vede
- Urban, L. Glen in John R. Hauser (1980) *Design and Marketing of New Products*. Englewood New Jersey: Prentice-Hall, Inc
- Van Raaij W. Fred in Theo M. M. Verhallen (1994) Domain – Specific Market Segmentation. *European Journal of Marketing* 28(10), str: 49 – 66
- Walker C. Orville, Harper Boyd in Jean – Claude Larreche (1999) *Marketing Strategy: Planning and Implementation*. The McGraw-Hill Companies, Inc.
- Zmagaj, Peter (2003) Mobilci lani 5.6 milijarde tolarjev bruto za oglas, Ljubljana: *Finance*, 17.1. 2003, str: 6

VIRI

- Letno poročilo družbe Mobitel d.d. za leto 1997
- Letno poročilo družbe Mobitel d.d. za leto 1998
- Letno poročilo družbe Mobitel d.d. za leto 2001
- Letno poročilo družbe Si.mobil d.d. za leto 2001
- www.mobitel.si
- www.simobil.si
- www.vega070.com