

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Špela Petraš

**Sistematičnost merjenja marketinškega delovanja
v slovenskih podjetjih**

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Špela Petraš

Mentorica: doc. dr. Urška Golob Podnar

**Sistematičnost merjenja marketinškega delovanja
v slovenskih podjetjih**

Diplomsko delo

Ljubljana, 2011

*Hvala družini, prijateljem in mentorici
za koristne nasvete, spodbudne besede, potrpežljivost,
predvsem pa za zaupanje vame.*

Sistematičnost merjenja marketinškega delovanja v slovenskih podjetjih

Podjetja so zadnjih nekaj let podvržena pritisku merjenja marketinškega delovanja, tako s strani poslovnega kot akademskega sveta. Na primer Marketing Science Institute (MSI) je več let zaporedoma poudarjal pomen raziskovanja marketinškega delovanja in je pod glavne raziskovalne prioritete konsistentno (1998, 2000, 2002, 2004, 2006) predlagal merjenje marketinškega delovanja in z njim povezane teme. Kljub pomenu merjenja marketinškega delovanja v tujini je na slovenskih tleh to področje še precej neraziskano. V diplomski nalogi se teoretično in empirično osredotočam na sistematičnost merjenja marketinškega delovanja, kjer raziskujem njegove posamezne korake – katere metrike izbrati, kako jih primerjati, kako predstaviti rezultate, kdo naj spremlja te rezultate, kaj ti rezultati pomenijo za marketing in kakšen pomen ima merjenje v slovenskih podjetjih za marketing in za podjetje. Empirično sem med slovenskimi podjetji ugotovila, da je sistematičnost merjenja marketinškega delovanja precej razvita in se lahko primerja s tujimi podjetji, nekoliko pa vendarle zaostaja glede implementacije standardne preglednice merjenja marketinškega delovanja. Ena izmed pomembnejših ugotovitev moje raziskave je doprinos merjenja marketinškega delovanja k dokazovanju učinka marketinga in posledično k izboljševanju položaju marketinga znotraj podjetij.

Ključne besede: merjenje marketinškega delovanja, metrike, standardna preglednica merjenja marketinškega delovanja, položaj marketinga, zadovoljstvo z marketingom.

Systematic marketing performance measurement in Slovenian companies

For the past few years, companies have been exposed to great pressure from business and academic field in the matter of marketing performance measurement. For instance, Marketing Science Institute (MSI) has for several years stressed the importance of marketing performance measurement research and has consistently (1998, 2000, 2002, 2004, 2006) proposed marketing performance measurement and related themes under research priorities. Despite the importance of marketing performance measurement abroad, in Slovenia, this field is still quite neglected as a research topic. In my diploma, I am theoretically and empirically focused on systematic marketing performance measurement and I research its several steps – which metrics should be chosen, how to compare them, how to represent the results, who should follow the results, what they mean for marketing and what importance does the measurement have for marketing and companies. Within Slovenian companies, I have empirically discovered that systematic marketing performance measurement is quite well developed and can be compared to foreign companies. However, with regard to marketing dashboard implementation it is somehow behind them. One of the most important findings of my research is the marketing performance measurement's contribution towards substantiating marketing effect and consequentially towards improvement of marketing's position within companies.

Key words: marketing performance measurement, metrics, marketing dashboard, position of marketing, satisfaction with marketing.

Kazalo

1	UVOD	8
1.1	Opredelitev izbrane teme in raziskovalnih vprašanj.....	8
1.2	Namen in cilji dela	9
1.3	Struktura dela in metodologija	10
2	MERJENJE MARKETINŠKEGA DELOVANJA	10
2.1	Pojmovanje/razumevanje marketinga	10
2.2	Zgodovinski razvoj merjenja marketinškega delovanja	11
2.3	Kaj je merjenje marketinškega delovanja?.....	12
2.3.1	Učinkovitost	13
2.3.2	Uspešnost.....	13
2.3.3	Prilagodljivost okolju	13
3	SISTEM MERJENJA MARKETINŠKEGA DELOVANJA	14
3.1	Metrike merjenja marketinškega delovanja.....	15
3.1.1	Število metrik	15
3.1.2	Vrsta metrik.....	16
3.1.3	Izbrane metrike.....	18
3.1.4	Primerjava metrik	19
3.2	Značilnosti merjenja marketinškega delovanja	19
3.2.1	Zmanjševanje kompleksnosti	20
3.2.2	Integracija.....	21
3.2.3	Vizualnost.....	21
3.3	Težave z merjenjem.....	21
4	VLOGA IN POMEN MERJENJA MARKETINŠKEGA DELOVANJA	23
4.1	Načrtovanje marketinških aktivnosti v prihodnosti.....	24
4.2	Dokazovanje odgovornosti marketinga.....	25
5	EMPIRIČNI DEL – MERJENJE MARKETINŠKEGA DELOVANJA V SLOVENSkih PODJETJIH	26
5.1	Namen raziskave in raziskovalna vprašanja.....	26

5.2	Metodologija, vzorec in zbiranje podatkov	26
5.3	Analiza, predstavitev in interpretacija rezultatov	27
5.3.1	Način merjenja marketinškega delovanja v slovenskih podjetjih (RV 1)	27
5.3.1.1	Delovanje sistema MMD.....	27
5.3.2	Pomen merjenja marketinškega delovanja v slovenskih podjetjih (RV 2).....	30
5.3.2.1	Dokazovanje učinka marketinga	30
5.3.2.2	Poenostavljanje merjenja.....	30
5.3.2.3	Izboljšanje delovanja marketinga in samega podjetja	31
5.3.2.4	Evalvacija marketinškega delovanja	31
5.3.2.5	Načrtovanje strategije in prihodnjega marketinškega delovanja	31
5.3.3	Položaj marketinga v slovenskih podjetjih (RV 3).....	32
5.3.3.1	Marketinški proračun.....	33
5.3.3.2	Pomen marketinga za poslovanje podjetja	33
5.3.3.3	Zadovoljstvo z marketingom	33
5.3.3.4	Marketing kot investicija ali strošek?	34
5.4	Primerjava podjetij	35
5.5	Diskusija rezultatov	36
5.6	Omejitve raziskave in predlogi za prihodnje raziskovanje.....	38
5.6.1	Predlogi prihodnjega raziskovanja	38
5.6.2	Omejitve raziskave	39
5.6.3	Prispevek naloge.....	40
6	SKLEP	41
7	LITERATURA	42
	PRILOGE	45
	PRILOGA A: NAJUSTREZNEJŠE IN NAJPOGOSTEJE UPORABLJENE METRIKE V LITERATURI	45
	PRILOGA B: NAJPOGOSTEJE UPORABLJENE IN NAJPOMEMBNEJŠE METRIKE.....	46
	PRILOGA C: PRIMERJAVA MED PODJETJI PO POSAMEZNIH ZNAČILNOSTIH.....	48

Kazalo tabel

Tabela 8.1: Najustreznejše in najpogosteje uporabljene metrike v literaturi.....	45
Tabela 8.2: Primerjava podjetij po posameznih značilnosti merjenja marketinškega delovanja	48

Kazalo grafov

Graf 8.1: Najpogosteje uporabljene metrike merjenja marketinškega delovanja v slovenskih podjetjih	46
Graf 8.2: Najpomembnejše metrike merjenja marketinškega delovanja v slovenskih podjetjih.....	47

Kazalo slik

Slika 4.1: Veriga marketinške vrednosti	23
---	----

1 UVOD

1.1 Opredelitev izbrane teme in raziskovalnih vprašanj

Merjenje marketinškega delovanja (angl. *marketing performance measurement*) še nikoli ni bilo tako pomembno za podjetja, kot je postalo na začetku 21. stoletja. V zadnjih nekaj letih je pritisk merjenja marketinškega delovanja postal neizpros, tako s strani korporativnih direktorjev kot tudi s strani akademikov (Ambler in drugi 2004; Clark 2007, 36). Želja po povečanju prodaje, števila potrošnikov, potreba po dolgoročnem merjenju marketinškega delovanja ter zahteve po večji odgovornosti marketinga (angl. *marketing accountability*) – vse to je povečalo pozornost, namenjeno odnosu med marketinškimi aktivnostmi in delovanjem podjetja (Clark in Ambler 2001, 232). Pomen raziskovanja omenjenega področja je poudaril tudi Marketing Science Institute (MSI), ki je pod glavne raziskovalne prioritete konsistentno (leta 1998, 2000, 2002, 2004, 2006) predlagal merjenje marketinškega delovanja in z njim povezane teme (Pont in Shaw 2003, 2064; O'Sullivan in Abela 2007, 79). V diplomskem delu želim ugotoviti, v kolikšni meri in na kakšen način je merjenje marketinškega delovanja vpeto v delovanje slovenskih podjetij oziroma kako je sistematično poskrbljeno za merjenje marketinškega delovanja. Zastavila sem si naslednje raziskovalno vprašanje:

RV 1: Na kakšen način v slovenskih podjetjih merijo marketinško delovanje?

Pomemben člen merjenja marketinškega delovanja predstavlja uporaba ustreznih metrik merjenja marketinškega delovanja in nenehno spremljanje rezultatov – to omogoča učenje organizacije, saj tako podjetja lahko ugotovijo, kje delajo napake in kje delajo dobro, kar je koristno za prihodnje načrtovanje marketinškega delovanja in delovanja podjetja. Učinkoviti sistemi merjenja marketinškega delovanja tako omogočajo načrtovanje prihodnjega delovanja, prav tako pa nadzorovanje sedanjega delovanja (Morgan in drugi 2002, 371). Želim ugotoviti, kako je z uporabo rezultatov merjenja marketinškega delovanja za prihodnje načrtovanje marketinškega delovanja v slovenskih podjetjih:

RV 2: Kakšno vlogo ima merjenje marketinškega delovanja v slovenskih podjetjih za marketinško načrtovanje?

Merjenje ima pomen tako za marketing, kot tudi za samo podjetje. Marketinški strokovnjaki so pod vedno večjim pritiskom v podjetjih, saj morajo vodilnim v podjetjih vedno znova

dokazovati, da prispevajo k uspešnemu in učinkovitemu delovanju podjetja. Da bi se odzvali na te pritiske, marketinški strokovnjaki povečujejo vlaganja v razvoj zmožnosti merjenja marketinškega delovanja v podjetjih, da bi tako dokazali svoj doprinos k uspešnemu delovanju svojega podjetja (O'Sullivan in Abela 2007, 79). Številni avtorji navajajo rezultate raziskav, ki kažejo na mnoge prednosti, ki jih prinaša merjenje marketinškega delovanja, in sicer je glavni cilj, da se dokončno dokaže učinek in vrednost sedanjih marketinških aktivnosti (Clark in Ambler 2001, 235; O'Sullivan in Abela 2007, 80), prav tako merjenje pozitivno vpliva na delovanje podjetja, na povračilo oglaševanja in donosnost delnic. Zmožnost merjenja marketinškega delovanja ima tudi pozitiven vpliv na zadovoljstvo upravnega odbora z marketingom in posledično vpliva tudi na izboljševanje položaja marketinga v podjetju pri upravi (O'Sullivan in Abela 2007, 88–90). Takšno je stanje v tujini, jaz pa želim ugotoviti, ali merjenje prispeva tudi k izboljševanju položaja marketinga v slovenskih podjetjih, zato sem si zastavila še tretje raziskovalno vprašanje:

RV 3: Kako merjenje marketinškega delovanja vpliva na pomembnost oziroma položaj marketinga v slovenskih podjetjih?

1.2 Namen in cilji dela

Namen diplomskega dela je ugotoviti, kakšen je proces merjenja marketinškega delovanja v slovenskih podjetjih in kakšen je njegov pomen – kaj pomeni za marketing v podjetju, tj. na kakšen način merjenje vpliva na marketinške prakse ter kako vpliva na uspešnost in učinkovitost poslovanja podjetja.

Cilj dela je na podlagi literature ugotoviti, kakšni so trendi merjenja v tujini, katere metrike so v uporabi, na kakšen način so vpete v merjenje in kaj merjenje doprinaša podjetjem, nato pa teoretično podlago oziroma izhodišče primerjati s stanjem na slovenskih tleh ter tako ugotoviti morebitna razhajanja – je v slovenskih podjetjih še potrebno dodatno vlaganje v razvoj sistemov merjenja marketinškega delovanja ali sledijo trendom v svetu ali pa so morda že presegli in izboljšali merjenje v primerjavi s tujino. Diplomsko delo bo tako v določeni meri osvetlilo stanje razvitosti merjenja marketinškega delovanja v slovenskih podjetjih in kot tako lahko prispeva k razvoju področja sistematičnega merjenja marketinškega delovanja, ki je pri nas precej neraziskano v primerjavi s tujino.

1.3 Struktura dela in metodologija

Diplomsko delo je razdeljeno na dva sklopa, in sicer na teoretični in empirični del. V **teoretičnem delu** je na kratko predstavljen zgodovinski razvoj merjenja marketinškega delovanja, sama definicija marketinškega delovanja, nato pa je predstavljen sistem oziroma potek merjenja marketinškega delovanja, ki vključuje na primer število, vrsto in izbiro metrik merjenja, opisane so značilnosti merjenja ter pomen merjenja marketinškega delovanja za marketing in za sama podjetja. V **empiričnem delu** pa je predstavljena kvalitativna raziskava, ki sem jo izvajala v štirih slovenskih podjetjih. Potrebne informacije za iskanje odgovorov na zastavljena raziskovalna vprašanja sem skušala pridobiti preko globinskih intervjujev z marketinškimi strokovnjaki na visokih marketinških funkcijah, ki imajo informacije glede merjenja marketinških aktivnosti v podjetju, v katerem so zaposleni. Pridobljene podatke iz intervjujev sem nato analizirala, da ugotovim stanje v slovenskih podjetjih ter nato primerjala stanje s prakso in teorijo drugod po svetu. Tako sem skušala ugotoviti, na kakšni stopnji razvoja je merjenje marketinškega delovanja pri nas.

2 MERJENJE MARKETINŠKEGA DELOVANJA

2.1 Pojmovanje/razumevanje marketinga

Marketing je lahko definiran na različne in mnoge načine. V mojem diplomskem delu je razumljen kot »aktivnost, skupek institucij in procesov kreiranja, komuniciranja, dostavljanja in izmenjevanja ponudbe, ki ima vrednost za potrošnike, stranke, partnerje in širšo družbo« (Definition of Marketing 2011) oziroma kot vse, kar podjetje počne, da pridobiva tok denarja kot rezultat zadovoljevanja potrošnikov in prekašanja konkurence (Ambler in Roberts 2005, 4). Prav zadovoljstvo potrošnikov oziroma ohranjanje njihove preference pa prinaša tok denarja podjetju, od česar je odvisen tudi njegov obstoj in uspešno delovanje (Ambler 2000, 59). Morda pa še najbolj ustreza definicija Kotlerja in drugih (2009, 6–7), ki definirajo marketing tako:

Marketing je osredotočenost na potrošnike, ki prežema organizacijske funkcije in procese ter je usmerjen k marketinškim obljubam preko vrednosti ponudbe, omogoča izpolnjevanje individualnih pričakovanj, ki so ustvarjene s pomočjo obljub in

izpolnitev teh pričakovanj preko podpore potrošnikovih procesov generiranja vrednosti, ki na ta način podpirajo ustvarjanje vrednosti v podjetju, potrošnikih in deležnikih.

Samo razumevanje marketinga po mnenju Jaworskega (v Ambler in drugi 2004, 477) vpliva na način in implementacijo merjenja marketinškega delovanja oziroma ima velik vpliv marketinška orientiranost, saj se marketinško orientirana podjetja v večji meri ukvarjajo, oziroma so bolj zainteresirana za merjenje in ocenjevanje marketinga – raziskave kažejo, da na primer na potrošnika orientirana podjetja pogosteje pridobivajo podatke preko metrik merjenja marketinškega delovanja kot podjetja, ki so manj potrošniško orientirana (Ambler in drugi 2004, 481).

2.2 Zgodovinski razvoj merjenja marketinškega delovanja

Clark in Ambler (2001, 232) ločita štiri stopnje razvoja merjenja marketinškega delovanja skozi različna pretekla obdobja. Čas 70-ih poimenujeta *marketinška produktivnost*, saj je bila slednji v tem času namenjena vsa pozornost merjenja. Pomembne metrike so bile predvsem merjenje izdatkov na enoto vložkov kot način ocenjevanja marketinškega doprinosa k uspehu podjetja. Cilj tovrstnih raziskav je bil voditi vodje marketinga kako učinkovito razporejati marketinška sredstva, da bi maksimirali povračilo vložka. Drugo obdobje traja od poznih 70-ih let pa tja do poznih 80-ih, ki ga poimenujeta *nefinančne metrike izdatkov*, saj se je povečalo upoštevanje nefinančnih metrik. Veliko pozornost je v tem obdobju pritegnil predvsem delež trga, ki je postal močna metrika predvidevanja pretoka denarja in dobičkonosnosti. Pomembni metriki tega obdobja sta bili tudi prilagodljivost, inovativnost marketinga in zadovoljstvo potrošnika, s katerim je postalo pomembno tudi ohranjanje potrošnika. Tretje obdobje poimenujeta *merjenje marketinške orientiranosti* kjer velja, da dober marketing vključuje aktivnosti, ki razvijajo in uporabljajo znanje o trgu. Komponente, ki so značilne za marketinško orientirana podjetja so sistematično zbiranje, analiziranje, širjenje in uporaba marketinških informacij znotraj organizacije. Četrta stopnja se imenuje *merjenje dobička, pridobljenega z marketingom*. Primer metrike je merjenje vrednosti znamke, ki potrebuje čas, da se razvije; če je edinstvena, pomeni pomembno prednost podjetja na trgu pred konkurenti. Ta perspektiva pravi, da dober marketing razvije močno znamko oziroma vrednost znamke, ki podjetju doprinaša superiorno poslovno delovanje na dolgi rok (Clark in Ambler 2001, 232–234).

Ocenjevanje marketinškega delovanja znotraj podjetja je postajalo vedno bolj pomembno, vendar je trajalo nekaj časa, da so marketinški strokovnjaki ugotovili, da celotni finančni rezultati podjetja niso ustrezni, ampak je potrebno uporabiti specifične finančne metrike za merjenje marketinga. Kasneje so začeli vključevati tudi nefinančne metrike, ker zgolj finančne niso podale ustrezne slike marketinškega delovanja, vendar so pogosto vključevali preveč metrik, da bi dobili povezan vpogled na marketinško delovanje kot celoto, preveliko število metrik pa povzroča težave pri interpretaciji. Ker so se podjetja srečevala s številnimi metrikami, so v naslednji fazi razvoja podjetij marketinški strokovnjaki skušali z gostiti merjenje z izbiro metrik, ki so ustrezale naslednjim pogojem: *potrebnost*, *natančnost*, *konsistentnost* in *zadostnost* (Clark in Ambler 2001, 235)¹. Danes nekatere metrike postajajo vedno bolj priljubljene, na primer zadovoljstvo potrošnikov, prav tako narašča priznavanje potrebe merjenja vrednosti znamke in marketinškega delovanja na splošno, podjetja pa eksperimentirajo z načini, kako to meriti. Marketinški strokovnjaki in tudi akademiki se tako vedno bolj zavedajo potrebe po večdimenzionalnem, a razumljivem merjenju marketinškega delovanja (Clark in Ambler 2001, 241).

2.3 Kaj je merjenje marketinškega delovanja?

Merjenje marketinškega delovanja je **poslovni proces**, ki organizaciji daje povratno informacijo o rezultatih marketinških naporov (Clark in drugi 2006, 191; O'Sullivan in Abela 2008, 80) in se nanaša na pripisano kvaliteto marketinških programov, usmerjenih v strategijo in kako se ti programi izvajajo v samem tržnem prostoru (Bonoma in Clark 1988, 2). Gre za pomembno obliko marketinških informacij, ki imajo lahko pomemben vpliv na vedenje vodstva podjetja, v smislu organizacijskega proračuna, organizaciji pomagajo pri sprejemanju odločitev glede prihodnosti (Clark in drugi 2006, 191–192), pri ocenjevanju preteklega delovanja, omogočajo prilagoditev razporeditve virov in so koristne za napovedovanje prihodnjega delovanja (Clark 2007, 41). Merjenje marketinškega delovanja je torej za organizacijo uporabno in lahko v primeru razvitega sistema merjenja marketinškega delovanja pripomore k izboljšanju delovanja organizacij (Clark in drugi 2006, 192).

¹ Potrebnost se nanaša na izločanje metrik, ki ne prinašajo dodatnih informacij; natančnost zahteva točnost metrik; konsistentnost pomeni, da so metrike primerljive med poslovnimi enotami in skozi čas; zadostnost pa pomeni, da ne smejo biti izključeni nobeni ključni indikatorji marketinškega delovanja (Clark in Ambler 2001, 235).

Marketinško delovanje oziroma vrednotenje slednjega je sestavljeno iz **treh tipov merjenja**, in sicer iz *učinkovitosti*, *prilagodljivosti okolju* ter *uspešnosti* marketinškega delovanja podjetja (Clark 2000, 4).

2.3.1 Učinkovitost

Učinkovitost marketinga predstavlja pomembno področje raziskovanja pri vrednotenju marketinškega delovanja. Učinkovitost pomeni primerjavo med rezultati marketinga in vložki v marketing, pri čemer je zastavljeni cilj **maksimiranje rezultatov v sorazmerju z vložki** (Clark 2000, 4–5; Bonoma in Clark 1988, 3); pri tem je potrebno poudariti, da mora marketinški program ustrezati obstoječim marketinškim strukturam podjetja. Pristop učinkovitosti tako preučuje, kako porazdeliti marketinške aktivnosti in denar, da bi maksimirali rezultate, vendar maksimiranje profita ni vedno najbolj učinkovito dejanje za organizacijo (Bonoma in Clark 1988, 4). Referent, s katerim se bo primerjala učinkovitost marketinga so torej vložki – lahko gre za denar, sposobnosti, čas, trud, aktivnosti – namenjeni izvajanju določenega marketinškega programa (Clark 2000, 5).

2.3.2 Uspešnost

Pri uspešnosti gre za primerjanje rezultatov programa z zastavljenimi cilji, kjer je treba pretehtati rezultate tudi glede na pričakovanja vodstva (Bonoma in Clark 1988, 4). Uspešnost je tako psihološka **distanca med pričakovanimi in doseženimi rezultati** marketinškega delovanja (Clark 2000, 7), pričakovanja pa izvirajo prav iz zastavljenih ciljev programa in korporativne strategije. S primerjavo pričakovanj z rezultati je tako enostavno ugotoviti zadovoljstvo vodstva z delovanjem marketinga (Bonoma in Clark 1988, 4). Če delovanje marketinga dosega ali celo presega zastavljene cilje, to pomeni, da je delovanje marketinga uspešno (Clark 2000, 7). Referent uspešnosti so torej zastavljeni cilji podjetja.

2.3.3 Prilagodljivost okolju

Poleg uspešnosti in učinkovitosti obstaja še en pomemben faktor, ki vpliva na delovanje marketinškega programa in na katerega podjetje težje vpliva – zunanje okolje. Gre za **dejanja konkurence, distribucijo komunikacijskih kanalov** ter za **spremembe v pravnem, ekonomskem in demografskem smislu** v celotnem tržnem okolju (Bonoma in Clark 1988, 6). Medtem ko je za preverjanje učinkovitosti potreben notranji referent, je pri prilagodljivosti

okolju ravno obratno. Zunanji referent se namreč nanaša na to, kako dobro je marketinški program prilagojen zunanjemu okolju – uspeh se pojavi takrat, kadar strategija podjetja ustreza zahtevam okolja. Naloga direktorja marketinga je, da **prilagodi strategijo** podjetja in marketinški splet (izdelek, cena, marketinške poti in marketinško komuniciranje) pogojem okolja tako, da bo ustvaril ugoden odziv iz okolja. Primer ugodnega odziva okolja je, če so trendi potrošnje skladni z marketinškim programom, ki ga ponuja podjetje – na primer kulturni poudarek statusa, ki se ujema z imidžem izdelka (Clark 2000, 6–7).

Trije vidiki marketinškega delovanja so torej učinkovitost, ki pomeni »delati stvari prav«, uspešnost, ki pomeni »delati prave stvari« in prilagodljivost okolju. Pogled na marketinško delovanje je tako **večdimenzionalen**, vendar Clark (2000, 18) pravi, da je vsaka izmed treh dimenzij pri direktorjih marketinga drugače pomembna. Vsaka dimenzija zase je sicer tudi večdimenzionalna in vpliva na ocenjevanje marketinškega delovanja, vendar je med vsemi tremi **najpomembnejša uspešnost**. Čeprav številke niso vse, igra uspešnost najmočnejšo vlogo pri ocenjevanju marketinškega delovanja, predvsem pri ciljno-orientiranih podjetjih (Clark 2000, 19).

3 SISTEM MERJENJA MARKETINŠKEGA DELOVANJA

Merjenje marketinškega delovanja je težko in zahteva veliko časa. Za uspešno merjenje marketinškega delovanja sta potrebni tako uspešnost kot učinkovitost, prav tako prilagodljivost okolju. Raziskave pogosto kažejo povezave med določenimi konstrukti, ampak je vzročno povezanost potrebno tudi dokazati; poleg tega je potrebno razumevanje, kako se lahko uporabijo povezave, na primer spremembe vrednosti znamke za ocenjevanje marketinškega delovanja in za napovedovanje prihodnjega delovanja (Clark in Ambler 2001, 239).

Za vodenje posla je potrebno, da vodstvo razume, **kako delujejo posamezne povezave** ali da so vsaj opozorjeni, ko nekaj ne gre po načrtih, na kar jih opozarja sistem merjenja marketinškega delovanja (v nadaljevanju *sistem merjenja*), saj so metrike vedno vidne in dostopne. Predvsem je torej pomembno, da marketinški strokovnjaki in tudi vodstvo razumejo kompleksne vzročne modele med različnimi marketinškimi metrikami (Ambler in Roberts 2007, 243) ter da jih znajo povezati z vrednostjo delnic. Naprednejša podjetja bodo

uporabljala modele, ki najprej povezujejo vložke z vmesnimi (po navadi nefinančnimi) metrikami, šele nato pa s tržnim delovanjem (navadno finančne metrike) (Clark in Ambler 2001, 239, 241). Pri merjenju marketinškega delovanja je namreč pomembno, kaj in kako se meri.

3.1 Metrike merjenja marketinškega delovanja

Sistematično merjenje marketinškega delovanja mora odražati dinamičnost podjetja znotraj nemirnega trga. Če se tako podjetje kot trg spreminjata počasi, potem je tudi metrike potrebno spreminjati le redko. Če pa se podjetje ali trg spreminjata hitro, je potrebno hitro spreminjati tudi metrike. To pa predstavlja problem, saj primerjanje zahteva stalnost metrik, dinamičnost pa zahteva spremembe. Podjetja se lahko soočajo s tem tako, da v vmesnem obdobju preverjajo tako staro kot novo. Lahko pa tudi spremljajo ključne metrike v vsakem obdobju poročanja, ostale pa se pojavljajo neredno (Ambler in Roberts 2007, 245). V vsakem primeru je pomembno, da so uporabljene metrike **ključne za panogo** ali za podjetje (Pauwels in drugi 2009, 183) in **relevantne za trenutno situacijo podjetja**, saj pomagajo podjetju doseči njegove specifične cilje (Ambler 2000, 64).

3.1.1 Število metrik

Podjetje potrebuje dovolj metrik, da lahko spremlja svoje ključne marketinške aktivnosti. Ostaja pa vprašanje, koliko metrik je dovolj za merjenje marketinškega delovanja. Odkar je odgovornost marketinga postala pomembna, so raziskovalci (avtorja pravita, da nasprotniki marketinga) skušali odkriti eno samo, »**srebrno metriko**«, ki bi povzela vso marketinško delovanje, ki je privlačna predvsem zaradi enostavnosti (Ambler in Roberts 2005, 2–5). Ideja je, da stvari ostajajo preproste, da se posameznim metrikam dodajajo uteži, in da se z njihovim kombiniranjem definira en sam indikator, ki ga vodstvo lahko uporabi kot sredstvo nadzora. Vendar ena sama metrika oziroma srebrno pravilo ni dovolj (Ambler in Roberts 2005, 2; Ambler in Roberts 2007, 243), kar Ambler in Roberts (2007, 243) ponazorita s primerom, in sicer z referenco na človeško zdravje. Če ima nek človek zelo dober krvni pritisk, ampak bi imel zelo povišan holesterol, bi zgolj en indeks, ki bi ponazoril njegovo zdravje, bil neuporaben. Zdravje podjetja/znamke je enako zdravju človeka v tem, da pravzaprav moramo iskati ključne indikatorje zdravja in bolezni, ki nam pokažejo, kje je potrebna naša pozornost, da bomo lahko uživali dolgo prihodnost, in da se bomo odlikovali v

priložnostih na novih področjih. Drugi, na primer nadzorno-orientirani direktorji pa bi želeli **številne metrike**, kar v večjih podjetjih lahko preseže tudi številko sto. Tudi ta ekstrem, da bi imeli množstvo metrik, je pomanjkljiv, saj obstaja meja, koliko različnih koščkov informacij še zagotavlja simultanost (Simon v Ambler in Roberts 2007, 244). Poleg tega se vsaka metrika množi z ostalimi metrikami zaradi potrebe po komparativni analizi, s katero se pridobi pomen (Ambler in Roberts 2007, 244).

Podjetja imajo zastavljene številne cilje, ki jih želijo doseči s svojim marketinškim delovanjem, in ker vsak cilj potrebujejo vsaj eno metriko (nekateri tudi več) za ugotavljanje napredka, zahteva ocenjevanje marketinga mnogovrstne metrike delovanja (Ambler in Roberts 2005, 2; Ambler in Roberts 2007, 242). Zato je potrebno ubrati srednjo pot in **izbrati dovolj in hkrati ne premalo** metrik, vsekakor pa mora podjetje uporabljati več kot eno samo metriko zaradi večdimenzionalnosti marketinškega delovanja v sami osnovi. Metrike morajo biti uporabne in dovolj obsežne, da se z njimi lahko meri in oceni marketinško delovanje (Grønholdt in Martensen 2006, 243), kar v kombinaciji s finančnimi in nefinančnimi metrikami omogoča primerjavo z načrti in konkurenco, to pa je koristno za marketinške strokovnjake (O'Sullivan in Abela 2007, 90).

3.1.2 Vrsta metrik

Identifikacija metrik je ena izmed najpomembnejših smeri raziskovanja merjenja marketinškega delovanja, saj je poleg ustreznega števila metrik potrebno tudi izbrati pravo vrsto metrik. Potrebno je vključiti **različne metrike** (finančne, nefinančne) ter jih primerjati s cilji in prav tako z rezultati konkurence (O'Sullivan in Abela 2007, 81), vendar rezultati raziskav kažejo, da so vodstvu pomembnejše finančne metrike, ki so jih tudi merili pogosteje v primerjavi z metrikami glede potrošnika, konkurence in znamke (Ambler in drugi 2004, 480, 485). Dandanes se sicer pojavlja močan trend merjenja nefinančnih metrik marketinškega delovanja, ki jih ne morejo zamenjati finančne metrike, saj je potreben vpogled z družbenega konteksta, znotraj katerega podjetje deluje. Vključevanje nefinančnih metrik marketinškega delovanja O'Sullivan in Abela (2007, 83) razumeta kot pomemben napredek, saj prispevajo k bolj popolnemu opisu prispevka marketinga. Na izbiro vrste metrik vpliva sektor oziroma **panoga**, v kateri podjetje deluje, saj je za podjetja pomembno, da izbirajo metrike glede na panogo, ker jim to omogoča lažjo primerjavo z marketinškim delovanjem konkurence. Na selekcijo metrik vpliva tudi samo delovanje, saj naj bi veljalo »what you measure is what you get« (Ambler in drugi 2004, 478).

Mnoge marketinške organizacije so naredile pomemben korak k sofisticiranju analitičnih pristopov k izboljšanju merjenja marketinškega delovanja. Kaj pa skušajo meriti? Spodaj so opisane tri najbolj pogoste »poti« merjenja, ki jim marketinški strokovnjaki sledijo danes²:

- Metrike glede **potrošnikov** kažejo, kako potencialni potrošniki postanejo potrošniki. Mnoga podjetja sledijo napredku svojih potrošnikov po modelu hierarhije učinka (zavedanje, preferenca, poskus, ponovni nakup), da tako lažje spremljajo potencialni razvoj širšega trga do specifičnih dohodkovnih priložnosti za podjetje.
- **Finančne** metrike se osredotočajo na učinkovitost marketinških izdatkov. ROI (povračilo vložka) modeli programov in kampanj merijo takojšen učinek oziroma neto vrednost prihodkov, za katere se pričakuje, da bodo pridobljeni z investicijami. Z medijskim spletom se lahko identificirajo kombinacije medijske umestitve in integrirani medijski elementi, ki povzročajo najbolj dobičkonosne odzive potrošnikov. Vsi ti vložki se osredotočajo na optimiziranje razporeditve sredstev v kontekstu povzročanja kratkoročnih rezultatov (LaPointe 2005).
- Metrike glede **znamke** sledijo razvoju dolgoročnih vplivov marketinga preko »zdravja« znamke. Vrednost znamke (angl. *brand equity*) je ena izmed novejših metrik, ki pridobivajo na pomenu, in sicer predstavlja rezervoar toka denarja, ki je pridobljen z dobrim marketingom, vendar še mora biti materializirana v obliki prodaje ali profita (Ambler 2000, 5). Gre za neotipljivo marketinško premoženje, ki kaže na potrebo po merjenju in je pomemben dejavnik pri izbiri metrik za ovrednotenje marketinškega delovanja v podjetju (Ambler in drugi 2004, 475). Mnogi so posegli tudi po razvoju finančnih modelov, s katerimi ocenjujejo finančno vrednost znamk kot način določanja kopičenja dobička v bilanci, kar kaže izid marketinških vlaganj oziroma investicij (LaPointe 2005), vendar gre v tem primeru za ocenjevanje finančne vrednosti znamke³. Če ima podjetje pod svojim okriljem več znamk (na primer večje korporacije), potem morajo ocenjevati vsako znamko posebej (Ambler in drugi 2004, 477).

Pomemben način merjenja je tudi **primerjava s konkurenco**, ki pa je vključena v vse tri poti merjenja, na primer tržni delež v primerjavi s konkurenco (finančne metrike), zadovoljstvo in

² Za konkretne metrike znotraj posamezne poti merjenja glej Prilogo A.

³ Ambler in drugi (2004, 477) namreč ločijo vrednost znamke kot neotipljivo premoženje znamke (v smislu potrošnikov in njihovega dojetja znamke) in ocenjevanje finančne vrednosti znamke kot finančno oziroma otipljivo premoženje znamke.

zvestoba potrošnikov glede na konkurenco (metrike potrošnikov), zavedanje, imidž in ugled znamke (metrike znamke) ipd.

Medtem ko je večina večjih marketinških oddelkov uspela zgraditi učinkovite merske sisteme znotraj ene izmed zgoraj opisanih treh poti, so le redki bili sposobni **sintetizirati vse tri poti** na način, ki pomaga razložiti eno pot z drugo. Vsaka pot merjenja meri različne komponente marketinškega delovanja na različne načine; nekatere so vezane na kratkoročne, nekatere pa na dolgoročne izide (LaPointe 2005). Ustrezen oziroma uporaben sistem merjenja (na primer standardna preglednica merjenja marketinškega delovanja – angl. *dashboard*⁴) pa nudi vpogled v vse tri poti, tudi v grafičnem pogledu, ki vključuje človeško znanje iskanja komaj opaznih kontekstualnih povezav.

3.1.3 Izbrane metrike

Številni avtorji so raziskovali, katere konkretne metrike so najustreznejše za merjenje marketinškega delovanja oziroma katere največ povedo in so najpogosteje uporabljene s strani podjetij v raziskavah. Zelo je pomembno, da so izbrane metrike **enostavne za razumevanje** in uporabo, morajo biti dovolj **obsežne**, da lahko dajo natančno oceno marketinškega delovanja (Clark 1999, 720), omogočati morajo **konsistentno napovedovanje**, prav tako pa morajo biti **zanesljive** (Ambler in Roberts 2005, 5, 11). Identificiran set metrik mora ustrezati pogojem nujnosti, natančnosti, konsistentnosti in zadostnosti ter procesom, s katerimi so ti seti lahko uporabljeni v ocenjevanju trenutnega delovanja in v napovedovanju prihodnjega delovanja (Clark in Ambler 2001, 241).

Na podlagi pregleda relevantne literature s področja merjenja marketinškega delovanja sem zbrala metrike, ki se najpogosteje navajajo oziroma se konsistentno ponavljajo kot **najpomembnejše in najuporabnejše** (glej Prilogo A). Te metrike sodijo v zgoraj omenjene

⁴ Ni nujno, da pri sistemu merjenja marketinškega delovanja gre za standardno preglednico merjenja marketinškega delovanja (ta predstavlja bolj ideal, h kateremu bi podjetja morala težiti), saj si podjetja lahko ustvarijo lasten sistem, ki je lahko enako funkcionalen kot preglednica, vendar ga podjetja uporabljajo v drugačni obliki. V kakšni obliki je to v slovenskih podjetjih, bom prikazala v empiričnem delu na podlagi kvalitativnih analiz.

Standardna preglednica merjenja marketinškega delovanja je enostaven, enostranski prikaz relativno majhne zbirke medsebojno povezanih ključnih metrik delovanja in prioritarnih gonilcev delovanja, ki odražajo tako kratkoročne kot dolgoročne interese celotne organizacije. Gre za sistem spremljanja ključnih metrik, delovanja in kazalcev, ki komunicirajo delovanje marketinga skozi celotno organizacijo (Pauwels in drugi 2009, 175, 177). Glavna prednost preglednice je ravno ta, da v *enostranskem prikazu* združuje številne metrike, kar v veliki meri znižuje porabljeni čas za argumentiranje in pospešuje sprejemanje odločitev. Koristna pa je tudi uporaba grafičnih metod, s katerimi predstavlja ključne metrike in vzročno povezanost med marketinškimi napori in (finančnimi) rezultati na vsakomur razumljiv način (LaPointe 2005).

tri skupine metrik (potrošniki, finance, znamka – LaPointe 2005) in so med avtorji (Ambler in drugi 2004; Grønholdt in Martensen 2006; Pont in Shaw 2003; Ambler 2000) razumljene kot osnova oziroma kot primarne metrike, iz katerih naj bi podjetja izhajala pri merjenju marketinškega delovanja. Vseeno pa je na tem mestu potrebno opozoriti, da ne obstaja popoln set izbranih metrik marketinškega delovanja, ki bi ustrezale vsem podjetjem, industrijam in trgov. Namreč, **podjetja prilagajajo izbiro metrik lastni strategiji, ciljem in tudi dogajanju v okolju** (Grønholdt in Martensen 2006, 250); prepričanje, da bi morala vsa podjetja uporabljati enake metrike bi pomenilo, da bi morala vsa podjetja slediti enaki marketinški strategiji, kar bi povzročilo neuspeh vseh, ker je diferenciacija osrčje marketinga, ki podjetjem omogoča preživetje (Ambler 2000, 64).

3.1.4 Primerjava metrik

Za uspešno implementacijo baze podatkov in oblikovanje sistema merjenja marketinškega delovanja morajo biti izpolnjeni trije pogoji, in sicer: (1) dostopni morajo biti visoko kvalitetni podatki, ki morajo biti v zadostnih količinah v dovolj dolgih časovnih obdobjih, da je možno narediti statistično analizo; (2) podjetje mora imeti statistične tehnike, ki so sposobni analizirati te podatke; (3) vodstvo podjetja se mora strinjati s statistično analizo (Clark in Ambler 2001, 241).

Slediti je potrebno več metrikam, jih primerjati med seboj, da potem vodstvo razume na primer povezavo med izdatki in dobičkom oziroma mora vodstvo razumeti trg v smislu, kako različne aktivnosti in izdatki vplivajo na potrošnike ter odzive konkurence, ne nazadnje tudi na samo podjetje. Metrike morajo biti vodstvu predstavljene konstantno, in sicer v jasni ter integrirani obliki, idealno gledano je to v podobi standardne preglednice merjenja marketinškega delovanja, da bi tako lahko na eni strani prikaza jasno videli povzetek ključnih metrik marketinškega delovanja. Zelo je pomembno, da podjetje zna narediti **povezave** med posameznimi izbranimi metrikami, in da tako ugotovi, kakšne so povezave med vložki (marketinške aktivnosti, finančni izdatki, aktivnosti konkurence) in pričakovanimi rezultati (Ambler in Roberts 2005, 5, 11).

3.2 Značilnosti merjenja marketinškega delovanja

Sistem merjenja prinaša podatke za spremljanje preteklega delovanja in tudi za načrtovanje prihodnjega delovanja. Metrike tako lahko prispevajo k **organizacijskemu načrtovanju**

(feed-forward) in **nadzoru** (feedback) (Neely in drugi 2007, 150). Sistem merjenja mora vsebovati *konsistentnost* v metrikah in merjenju v celotnem oddelku ter poslovnih enotah, saj pomaga nadzorovati delovanje in omogoča ugotavljanje, kaj oziroma kdo je dobro deloval ter kaj vpliva na razvoj – kaj so se v podjetju naučili. Sistem je uporaben tudi pri načrtovanju oziroma razmišljanju, kakšni so cilji in strategije marketinga za prihodnost glede na trenutni položaj. Pri tem je pomembno, da podjetje poleg sistema začne razmišljati tudi o razvoju in implementaciji standardne preglednice merjenja marketinškega delovanja, saj zaradi njene enostavnosti podjetje lažje komunicira pomembnim deležnikom. Preglednica namreč ne le komunicira, kaj je delovanje, ampak tudi kaže, kakšne so vrednosti delovanja glede na izbrane metrike v preglednici (Pauwels in drugi 2009, 179).

Poleg teh značilnosti mora dober sistem merjenja vsebovati tudi spodnje značilnosti, ki jih avtorji sicer pripisujejo standardni preglednici marketinškega delovanja, ampak lahko te značilnosti uporabimo tudi za sistematično merjenje, ki prav tako mora v svoji obliki in funkcionalnosti slediti preglednici kot enemu izmed najenostavnejših in najučinkovitejših načinov merjenja in spremljanja marketinškega delovanja.

3.2.1 Zmanjševanje kompleksnosti

Sistem predstavlja odgovor na povečano kompleksnost in raznolikost marketinških podatkov, s katerimi se soočajo marketinški strokovnjaki v obdobju razvite informacijske tehnologije, hkrati pa ta informacijska tehnologija omogoča, da podjetja lahko zbirajo in analizirajo podatke o aktivnostih potrošnikov v različnih točkah stika z njimi in o uporabljenih kanalih (Pauwels in drugi 2009, 176). Pristop merjenja marketinškega delovanja z uporabo sistema povezuje in prikazuje mnogovrstne metrike, ki jih vodstvo podjetja oziroma direktorji oddelkov potrebujejo, da lahko vodijo posel organizacije. Poznati morajo sodobne informacije o delovanju in sprejemati odločitve za dejanja danes, ki bodo vplivala na dosego zastavljenih ciljev (Ambler in Roberts 2007, 240). Najučinkovitejši sistemi merjenja marketinškega delovanja omogočajo merjenje marketinških aktivnosti, nudijo vpogled v projekte in procese ter dajejo priložnost, da se izboljšajo. Tako se spremeni način pridobivanja informacij, saj sistemi olajšujejo oziroma **poenostavljajo kompleksni svet metrik** merjenja marketinškega delovanja, poenostavljen in izboljššan pa je tudi način **komuniciranja z zaposlenimi**, saj jih informacije preko sistema lažje in hitreje dosežejo (LaPointe 2005).

3.2.2 Integracija

Sistem merjenja je močno **upravljavsko orodje**. S tem, ko so ključne informacije dostopne v celotni organizaciji, bi moral sistem omogočati izboljšano odločanje in končno tudi finančno uspešnost podjetja (Pauwels in drugi 2009, 179). Prav tako je izboljšana kohezivnost, kadar vse ravni in funkcije v organizaciji uporabljajo skupne informacije, združene v skupni podatkovni bazi (Ambler in Roberts 2007, 244).

3.2.3 Vizualnost

Vizualni prikazi so velikokrat bolj koristni kot zgolj obsežni opisi, saj si ljudje lažje predstavljajo tisto, kar je prikazano tudi na sliki. Informacije o marketinškem delovanju so tako lahko predstavljene s številkami, grafi, tabelami, velikokrat so uporabljene tudi barve in gibanje za lažje razumevanje in povzemanje (Bauer 2004), vendar je potrebno paziti, saj imajo ljudje omejeno zmožnost sprejemanja informacij in razumevanja pomena kompleksnih tabel in grafov (LaPointe 2005).

3.3 Težave z merjenjem

Podjetja imajo z merjenjem marketinškega delovanja nemalokrat težave. Ambler navaja raziskavo Marketinškega vodstvenega koncila (Marketing Leadership Council v Ambler 2003, 17), v kateri je 63 % respondentov (delničarji) **nezadovoljnih s svojim sistemom merjenja** marketinškega delovanja. Ocenili so, da v povprečju zapravljajo 26 % svojega marketinškega proračuna. Ambler pa je v svoji raziskavi ugotovil, da večina podjetij nima jasne predstave o svojem celotnem marketinškem delovanju, kar je lahko razlog, zakaj ga ne morejo ocenjevati. Nekaterim je všeč, da tavajo v temi, vendar Ambler opozarja, da jasnost zastavljenih ciljev in metrik ločuje strokovnjake od amaterjev – strokovnjaki namreč kvantificirajo rezultate glede na namene, da tako premagujejo ovire (Ambler 2003, 17).

Ključni problem pri merjenju marketinškega delovanja je pogosto **formacija metrik glede na strategijo**. Le redki imajo strategijo s kvantificiranimi mejniki oziroma metrikami za prikazovanje napredka. Sama izbira metrik namreč kaže na to, da mora biti strategija skladna z metrikami, ki kažejo napredek podjetja (Ambler 2003, 17–18). Sistem merjenja mora tako odražati marketinško strategijo, cilje in konkurenčne namene, kajti če sistem ni prilagojen temu, prihaja do dvojnih težav. Podjetje tako (lahko) *uporablja napačne metrike*, tj. tiste, ki

razporejajo marketinške napore in sredstva k aktivnostim, ki ne prispevajo k učinkoviti implementaciji marketinške strategije; prav tako pa je podjetje neuspešno pri uporabi pravih metrik, tako da *pomembne marketinške aktivnosti niso naslovljene* (Morgan in drugi 2002, 368–369).

V praksi se tudi pogosto dogaja, da večji marketinški oddelki delujejo na osnovi mnogih metrik marketinškega delovanja, ki zahtevajo obsežna sredstva za ustrezno merjenje, hkrati pa ni nujno, da prispevajo h koherentni in logični sliki vplivov marketinških vložkov (Grønholdt in Martensen 2006, 244). Problem torej predstavlja tudi **veliko število metrik**, ki se med seboj razlikujejo, so razpršene po podjetju, se nanašajo na različne časovna obdobja, različne potrošnike in segmente deležnikov ter imajo številne namene (Ambler 2000, 65). Zato je pomembno, da podjetje izbere ustrezno število metrik (glej poglavje 3.1.1 *Število metrik*).

Težave se najpogosteje pojavljajo takrat, kadar sistem merjenja ne vključuje **ključnih dejavnikov uspeha** najboljših sistemov. Pomembno je namreč, da ima sistem *podpora vodstva ter uporabnikov* sistema, saj to lahko prepreči odpor organizacije do sistema in tako pomaga pri njegovem sprejemanju. Pomembna je *zaznana uporabnost* sistema, saj morajo tisti, ki sprejemajo odločitve biti prepričani, da bodo s sistemom imeli boljše rezultate, morajo tudi zaupati, da so številke zanesljive in da niso zmanipulirane (Pauwels in drugi 2009, 183–184). Zato nekateri avtorji predlagajo, da bi morali odgovornost za zbiranje in poročanje o marketinških informacijah prenesti na finančno funkcijo, drugi pa opozarjajo, da je nevarno, da bi takšno nalogo zaupali »nesočutnim računovodjem« (Ambler in Roberts 2007, 241). Nevarno je namreč to, da bi merjenje nefinančnih metrik delovanja prepustili tistim, ki so usposobljeni za računanje v denarnih valutah oziroma finančnih metrikah; vseeno pa ima prenos naloge finančnikom tudi prednost, saj bi to omogočilo zaznano objektivnost pri ocenjevanju delovanja (Ambler in Roberts 2007, 242). Na uspeh sistema merjenja vpliva tudi že omenjena značilnost, in sicer *integracija*, saj sistema naj ne uporablja zgolj marketing in prodajni oddelki, ampak tudi drugi oddelki, kot so finančniki, računovodje in vodstvo podjetja. Ustrezen sistem pomaga zagotoviti, da so vsi »na enaki strani« oziroma da vsi enako razumejo zastavljene cilje, da zaznavajo marketinške uspehe in neuspehe ter razpravljajo o njih – marketing tako posega preko funkcij, da doseže cilje podjetja (Pauwels in drugi 2009, 177, 184).

4 VLOGA IN POMEN MERJENJA MARKETINŠKEGA DELOVANJA

Cilj merjenja marketinškega delovanja je, da se **dokaže učinek in vrednost** sedanjih **marketinških aktivnosti**, kot so marketinško komuniciranje, promocija in druge aktivnosti, ki predstavljajo večji del tipičnega marketinškega proračuna ter marketinškega dobička na prihodnjo prodajo in dobiček (Clark in Ambler 2001, 235; O'Sullivan in Abela 2007, 80). Z ustreznim merjenjem marketinškega delovanja tako lahko marketinški direktorji formalizirajo doprinos marketinga h korporativnim ciljem in k samemu delovanju podjetja (Ambler in Roberts 2005, 11). Doprinos marketinga k uspešnemu delovanju podjetja oziroma k finančnim rezultatom sta ponazorila Grønholdt in Martensen (2006, 245), ki sta razvila model oziroma verigo marketinške vrednosti. Gre za holističen in integriran pristop k razumevanju vrednosti, ki jo ustvarja marketing oziroma marketinške aktivnosti:

Slika 4.1: Veriga marketinške vrednosti

Vir: Grønholdt in Martensen (2006, 245).

Metrike, s katerimi se meri in vrednoti marketinško delovanje, dajejo **napotke za poslovanje**, zato je pomembno, da so uvrščene vertikalno in horizontalno po hierarhiji. Prav to je ključni del vrednosti metrik, enake metrike morajo biti uporabljene od vrha do dna organizacije, da tako lahko vsak ocenjuje delovanje v enakih terminih (Ambler 2003, 19). Dodaten pomen spremljanja marketinškega delovanja je tudi v tem, da omogoča nadzor⁵ oziroma **proaktivnost v predvidevanju** težav, preden vplivajo na marketinško delovanje, kar omogoča učenje in izboljševanje delovanja. Tako se lahko preverja, ali je podjetje strateško izbralo prave cilje ali so ti cilji bili doseženi, kje podjetje dela napake in kakšna je učinkovitost delovanja (Ambler in drugi 2004, 476).

Ena izmed pomembnejših prednosti, ki jih prinaša merjenje marketinškega delovanja (tako kaže raziskava CMO Council v Grønholdt in Martensen 2006, 249) je tudi to, da tista

⁵ Teorija nadzora predvideva, da ima vodstvo podjetja strategijo in znan set izbranih vmesnih stopenj (načrtov), s katerimi se lahko primerja sedanje marketinško delovanje (Ambler in drugi 2004, 476).

podjetja, ki imajo razvit formalen, obsežen in dodelan sistem merjenja **prekašajo konkurenco** v pomembnih finančnih metrikah, marketing podjetja pa uživa večje **zaupanje in zadovoljstvo s strani vodstva**. Posledično je boljše razumevanje marketinga in njegovega doprinosa k delovanju celotnega podjetja, poveča se tudi kredibilnost marketinške funkcije tako v očeh finančnikov kot tudi v očeh vodstva (Grønholdt in Martensen 2006, 249).

4.1 Načrtovanje marketinških aktivnosti v prihodnosti

Metrike za ocenjevanje marketinškega delovanja danes in za prihodnje alternativne strategije oziroma načrtovanje se lahko prekrivajo, vendar je pomembno razumeti **razliko med metrikami za ocenjevanje delovanja in načrtovanjem** – oboje ločuje *proces učenja*, tj. uporaba ocenjevanja delovanja za razvoj poslovnega modela za naprej (Ambler in Roberts 2007, 254). Ta potreba po ločevanju ocenjevanja delovanja od primerjanja prihodnjih alternativnih marketinških kampanj (načrtovanje) je tudi ena izmed ključnih ugotovitev Amblerja in Roberta (2007). V nadaljevanju so predstavljeni trije ključni koraki merjenja marketinškega delovanja, ki prikazujejo razliko med ocenjevanjem in načrtovanjem, ki ju ločuje učenje:

- *Ocenjevanje*: uporaba različnih finančnih in nefinančnih metrik za ovrednotenje spremembe vrednosti znamke za ocenjevanje delovanja – tj. kratkoročni tok denarja oziroma profit iz delovanja ter metrike pomembnih sprememb v vrednosti znamke.
- *Učenje*: primerjava med tem, kaj se je pričakovalo, da se bo zgodilo in med prilagajanjem poslovnega modela podjetja.
- *Načrtovanje*: razumevanje alternativnih načinov spreminjanja teh metrik – skupaj z novimi marketinškimi sredstvi – v prihodnji tok denarja (Ambler in Roberts 2007, 254).

Marketinško delovanje je potrebno meriti z ustreznimi metrikami in nenehno spremljati rezultate, saj to omogoča **učenje organizacije** (merjenje omogoča ugotavljanje področij), kje podjetje dela napake in kje dela dobro, kar je koristno za prihodnje načrtovanje marketinškega delovanja in delovanja podjetja. Učinkoviti sistemi merjenja marketinškega delovanja tako omogočajo **načrtovanje** prihodnjega delovanja, prav tako pa **nadzorovanje** sedanjega delovanja (Morgan in drugi 2002, 371).

4.2 Dokazovanje odgovornosti marketinga

Učenje organizacije preko sistema merjenja omogoča doseganje boljših rezultatov, kar marketing z rezultati merjenja lahko dokaže. Ameriško marketinško združenje definira **marketinško odgovornost** (angl. *marketing accountability*) kot »odgovornost za sistematično upravljanje z marketinškimi sredstvi in procesi, da bi dosegli merljive koristi v povračilu vložka v marketing in povečano marketinško učinkovitost, medtem ko se vzdržuje kvaliteta in povečuje vrednost korporacije« (AMA v Ambler in Roberts 2005, 5). Ambler in Roberts (2005, 5–6) dodajata, da je pomemben del te definicije dvojnost kratkoročnih koristi ter dolgoročnega povečevanja kvalitete in vrednosti korporacije, tj. vrednost znamke, ki jo definirata kot neotipljiva sredstva, ustvarjena z dobrim marketingom. Pomembno je torej, da se **dokaže učinek marketinga**, ki ga ima na poslovanje podjetja, kar marketinškim strokovnjakom omogoča uporaba sistema merjenja.

Marketing velikokrat **nima tolikšne pomembnosti in spoštovanja** glede neposrednega prispevka k prihodkom podjetja s strani vodstva kot drugi oddelki znotraj organizacije (LaPointe 2005), saj nekatera vodstva podjetij v splošnem gledajo na marketinške izdatke kot na kratkoročne stroške, ki nimajo dokazov o dolgoročnih vplivih na povračilo vložka (Grønholdt in Martensen 2006, 243), kar pojasnjuje težavo marketinških strokovnjakov, kako dokazovati in upravičevati svoje proračune (Clark in Ambler 2001, 239). Marketinški strokovnjaki so tako pod **vedno večjim pritiskom**, saj morajo vodilnim v podjetjih vedno znova dokazovati, da prispevajo k uspešnemu in učinkovitemu delovanju podjetja. Da bi se odzvali na te pritiske, povečujejo vlaganja v razvoj zmožnosti merjenja marketinškega delovanja v podjetjih, da bi tako dokazali doprinos k uspešnemu delovanju svojega podjetja (O'Sullivan in Abela 2007, 79). Ustrezen sistem merjenja omogoča širjenje novih metod ocenjevanja produktivnosti oziroma doprinosa marketinga k poslovanju podjetja (zmožnost merjenja marketinškega delovanja ima pozitiven učinek na delovanje podjetja⁶, vpliva tudi na povračilo oglaševanja in donosnost delnic) in predstavlja velik korak k povečevanju vitalnosti marketinga znotraj podjetja ter še pomembneje – k izboljševanju delovanja samega podjetja (Rust in drugi 2004, 76; Grønholdt in Martensen 2006, 243; Sevin v O'Sullivan in Abela 2007, 80, O'Sullivan in Abela 2007, 88). Implementacija merjenja marketinškega delovanja se torej kaže v **boljšem marketinškem delovanju in delovanju podjetja**. Prav tako ima zmožnost merjenja marketinškega delovanja pozitiven vpliv na zadovoljstvo upravnega

⁶ Raziskava je bila opravljena med podjetji v visokotehnološkem sektorju (O'Sullivan in Abela 2007, 80).

odbora z marketingom in posledično vpliva tudi na **izboljševanje položaja marketinga** v podjetju pri upravi (O'Sullivan in Abela 2007, 88–90). Dostop marketinških direktorjev do sredstev, ki so potrebna za vzdrževanje in rast marketinškega premoženja je namreč pospešen z merjenjem uspešnosti uporabe sredstev, še posebej, če je merjenje zaznano kot objektivno (Ambler in Roberts 2007, 242). To pa je pomembna ugotovitev tako za akademsko kot za praktično stroko.

5 EMPIRIČNI DEL – MERJENJE MARKETINŠKEGA DELOVANJA V SLOVENSkih PODJETJIH

5.1 Namen raziskave in raziskovalna vprašanja

Namen raziskave je bil na slovenskih primerih empirično preučiti, na kakšen način v slovenskih marketinških oddelkih poteka merjenje marketinškega delovanja, na primer katere metrike se uporabljajo za merjenje, kako poteka njihova izbira, kako pogosto se spreminjajo, kakšnih raziskav se poslužujejo ipd. Prav tako sem želela ugotoviti, kakšen pomen ima to merjenje za marketing in za podjetje ter kako vpliva na sam položaj marketinga znotraj teh podjetij. Z namenom, da bi lahko preučila te dejavnike in ugotovila, kakšne sisteme merjenja in spremljanja marketinškega delovanja uporabljajo v slovenskih podjetjih, sem si zastavila naslednja raziskovalna vprašanja⁷, iz katerih sem izhajala pri oblikovanju vprašanj za intervju:

- *RV 1: Na kakšen način v slovenskih podjetjih merijo marketinško delovanje?*
- *RV 2: Kakšno vlogo ima merjenje marketinškega delovanja v slovenskih podjetjih za marketinško načrtovanje?*
- *RV 3: Kako merjenje marketinškega delovanja vpliva na pomembnost oziroma položaj marketinga v slovenskih podjetjih?*

5.2 Metodologija, vzorec in zbiranje podatkov

Odgovore na raziskovalna vprašanja sem skušala pridobiti s pomočjo **kvalitativne metode**, natančneje preko **delno strukturiranih individualnih intervjujev**. Razlog za izbiro

⁷ Za natančnejšo razlago posameznih raziskovalnih vprašanj glej 1.1 Opredelitev izbrane teme in raziskovalnih vprašanj.

kvalitativne metode je v sami temi naloge in raziskovanja, ki zahteva opisne odgovore za temeljito in bolj podrobno razumevanje merjenja marketinškega delovanja znotraj slovenskih podjetij ter je kot taka najustreznejša metoda raziskovanja. Nabor podjetij za intervjuvanje je temeljil na predpostavki, da imajo večja slovenska podjetja večje in verjetno tudi bolj razvite marketinške oddelke, nekatera izmed izbranih podjetij imajo tudi zaposlene marketinške direktorje, ki so bili izbrani (ali pa so kandidirali) za marketinške direktorje leta. Tako sem se povezala z desetimi večjimi slovenskimi podjetji, za katera sem predvidevala, da imajo bolj razviti marketing, izmed katerih so se odzvala **štiri podjetja**, v katerih sem torej izvedla intervju z **marketinškimi strokovnjaki na vodilnih položajih** v marketingu⁸.

5.3 Analiza, predstavitev in interpretacija rezultatov

Za vsako izmed zgoraj navedenih raziskovalnih vprašanj sem v intervju vključila podvprašanja, ki so bila vezana na posamezno raziskovalno vprašanje; preko njih sem tako skušala dobiti celovit vpogled na določeno tematiko, ki jo je pokrivalo raziskovalno vprašanje, pridobila pa sem tudi druge informacije, ki so prav tako pomembne, nekatere celo predstavljajo iztočnice nadaljnjega raziskovanja.

5.3.1 Način merjenja marketinškega delovanja v slovenskih podjetjih (RV 1)

Način oziroma sistem merjenja je kompleksen skupek številnih elementov in dejavnikov, ki vsak zase in vsi skupaj vplivajo na izoblikovanje teh načinov merjenja ter kot taki predstavljajo pomembno področje raziskovanja.

5.3.1.1 Delovanje sistema MMD

Na tem mestu je preko analize več vprašanj, vezanih na sistem merjenja strnjeno in celostno podan odgovor na prvo raziskovalno vprašanje, kakšen sistem merjenja uporabljajo in implementirajo v slovenskih podjetjih.

Sistem merjenja in spremljanja marketinškega delovanja je v preučevanih slovenskih podjetjih **precej razvit**, samo v enem podjetju je na nekoliko nižjem nivoju, razlog za to pa tiči v slabši poziciji marketinga znotraj podjetja zaradi prepričanosti vodstva, da marketing ne prispeva v veliki meri k uspehu podjetja. Ravno nasprotno je pri ostalih treh podjetjih, kjer

⁸ Transkripti izvedenih intervjujev so za vpogled na voljo pri avtorici.

ima marketing dobro pozicijo, posledično to tudi omogoča boljši razvoj tako samega marketinga kot tudi sistema merjenja.

Sistem deluje na približno enak način, kot je opisano v teoretičnem delu naloge. Podjetja namreč najprej **izberejo ključne metrike**⁹ za spremljanje marketinškega delovanja – dejavniki, ki vplivajo na izbiro, so večinoma enaki kot v literaturi, saj vpliva spremenljivost trga, kateremu je potrebno prilagajati metrike (Ambler in Roberts 2007, 245), metrike se razlikujejo glede na panogo (Pauwels in drugi 2009, 183) ter se prilagajajo strategiji in situaciji podjetja (Ambler 2000, 64); poleg teh dejavnikov vplivajo še tržne usmeritve, spremembe okolja in trendi v svetu. Podjetja metrike spreminjajo le v primeru novih strateških usmeritev, novih ciljev; drugače je bolj kot spreminjanje in prilagajanje metrik pomembna **kontinuiteta spremljanja marketinškega delovanja**, saj merjenje in spremljanje istih metrik omogoča primerjavo z leti za nazaj – tako podjetje lahko spremlja spremembe določenih parametrov skozi leta in dela načrte za naprej. Izbrane metrike nato predvsem **kontinuirano** (nekatero pa **ad hoc**¹⁰) **merijo in spremljajo** preko različnih raziskav¹¹, in sicer podjetja določene raziskave izvajajo same, večinoma pa se poslužujejo raziskav neodvisnih inštitucij, na primer Valicon in Nilsen raziskave. Na ta način lahko spremljajo svojo pozicijo na trgu glede na konkurenco, svoje potrošnike, znamke podjetja, tudi finančno stanje podjetja v povezavi z marketinškimi aktivnostmi. Tako ugotavljajo, kako uspešne in učinkovite so posamezne kampanje, akcije oziroma vse vrste marketinških aktivnosti, ki jih izvaja marketing. Te metrike ne spremljajo zgolj posamično (čeprav so nefinančne metrike za marketinške oddelke nekoliko bolj pomembne, medtem ko lastniki dajejo večji poudarek na finančne metrike, kar so ugotovili tudi Ambler in drugi (2004, 480)), ampak je pomembna predvsem njihova **medsebojna primerjava in kombiniranje** na različne načine z namenom, da se dobi celoten vpogled, ter da je mogoče ugotoviti doprinos marketinga k uspehu:

/.../ v zadnjem času smo s temi kazalci začeli res ... jih povezovat med sabo in ne gledamo samo finančne finančniki, tržne tržniki pa ne vem, prodajne prodajniki, ampak vse te kazalce povezujemo med sabo, da dobimo celotno sliko. /.../ vedno, vedno kombiniramo, ker vemo, da številke ti lahko pokažejo sto različnih stvari,

⁹ V vseh intervjuvanih podjetjih merijo večino metrik znotraj treh glavnih skupin metrik – metrike potrošnika, metrike znamke in finančne metrike (tj. glede na literaturo – Ambler in drugi 2004; Grønholdt in Martensen 2006; Pont in Shaw 2003; Ambler 2000).

¹⁰ Ad hoc merjenje se izvaja za posamezne projekte, na primer za večje kampanje, v primeru uvajanja novosti, ali če nekdo zahteva dodatna poročila.

¹¹ Raziskovanje je okrepljeno v primeru večjih sprememb, na primer repozicioniranja ali spremembe imena znamke.

odvisno kako gledaš, ne. In če imamo pogled s finančnega in nefinančnega vidika, nam to lahko največ pove (Intervjuvanec 2 2011).

To merjenje poteka v različnih časovnih obdobjih, **rezultati merjenja** pa se potem **redno spremljajo** na mesečnih sestankih, vodstvo in zaposleni dobivajo poročila, da tako vsi razumejo, kje je podjetje, kako uspešno in učinkovito je določeno marketinško delovanje ter na podlagi tega **prilagajajo načrte za vnaprej** (posameznim aktivnostim se sledi bodisi na teh mesečnih sestankih bodisi v različnih časovnih obdobjih; odvisno od tega, kako si podjetje zamisli in zastavi spremljanje). Ugotavljajo se tudi odmiki od zastavljenih ciljev, preučujejo se možnosti boljšega delovanja, prilagajajo se aktivnosti (odmiki od ciljev, spreminjanje ciljev, če ni možno izvesti določenih aktivnosti), prav tako se iščejo rešitve in ukrepi, ki bodo podjetje pripeljali k želenim ciljem: »Ker ko, ne vem, je prvo četrletje leta mimo, pogledamo kako je bilo dejansko stanje pa rečemo tam smo dobri, tam smo slabši, kaj lahko spremenimo, kaj lahko zgubimo, da nas še vedno pripelje do končnega cilja, ne« (Intervjuvanec 2 2011). Rezultati tako predstavljajo **osnovo za ukrepanje in nadgrajevanje marketinških aktivnosti**, ki pomembno vplivajo na poslovanje podjetja.

V podjetjih 2 in 4 so omenili, da uporabljajo **podatkovne baze**, v katerih imajo zbrane vse podatke in jih sproti polnijo z raziskavami, v Podjetju 2 celo na dnevni ravni zaradi narave poslovanja, kar jim omogoča, da kadarkoli lahko pridobijo potrebne podatke. V tem podjetju imajo izmed vseh intervjuvanih podjetij sistem merjenja najboljše dodelan, saj uporabljajo razna orodja in programe, ki jim omogočajo, da iz te podatkovne baze pridobivajo podatke, ki jih potrebujejo. Prav tako se s temi analizami ukvarja posebna ekipa, ki pripravlja analize in poročila ter posreduje podatke osebam, ki te podatke potrebujejo. Številčnost osebja in razvita tehnologija merjenja tako omogočata poenostavljeno, ažurno in natančno poročanje o marketinškem delovanju.

Poročila o merjenju v treh izmed štirih podjetij posredujejo ustreznim osebam preko **standardne preglednice merjenja marketinškega delovanja**; vendar trenutno še ne gre za »pravilno obliko« preglednice na enostranskem prikazu, kot jo omenja LaPointe (2005), ampak preglednica vključuje vse metrike in vse pridobljene podatke iz raziskav, ki so v obliki **daljših mesečnih poročil in/ali PPT predstavitve**. Ti dokumenti se nato preko e-pošte pošiljajo zaposlenim glede na funkcijo v podjetju, nekateri dobijo več podatkov, drugi manj. V Podjetju 2 trenutno uporabljajo t. i. »*statični dashboard*«, ki ima zmeraj standardizirano obliko (metrike imajo vedno isto mesto, podjetje uporablja standarde glede barv, velikosti in

tipa pisave ter glede postavitve grafov in tabel), pripravljajo pa tudi »dinamični dashboard«, ki bo na spletni strani podjetja in tako dostopen vsem zaposlenim, vendar ne bodo vsi dostopali do vseh podatkov, ampak se bo preglednica prilagajala funkciji zaposlenih. V Podjetju 4 sicer ne uporabljajo preglednice, ampak si jo želijo implementirati, saj verjamejo, da bodo tako lažje dokazovali učinek marketinga, ki ga vodstvo trenutno ne priznava preveč.

5.3.2 Pomen merjenja marketinškega delovanja v slovenskih podjetjih (RV 2)

Sistematičnost merjenja in spremljanja marketinškega delovanja ima velik pomen za slovenska podjetja in njihov marketing, saj prinaša številne **prednosti**, ki poenostavljajo načrtovanje marketinških aktivnosti in izboljšujejo samo poslovanje podjetja. Čeprav se drugo raziskovalno vprašanje navezuje na pomen merjenja marketinškega delovanja za načrtovanje prihodnjega delovanja, je raziskava pokazala, da poleg tega prinaša še druge pomembne prednosti za podjetje.

5.3.2.1 Dokazovanje učinka marketinga

Za sistem oziroma rezultate merjenja in spremljanja marketinškega delovanja, marketinški strokovnjaki v podjetjih pravijo, da **dokazujejo učinek marketinga** oziroma da se marketinške aktivnosti odražajo v nekih (pozitivnih) rezultatih podjetja:

/.../[spremljanje marketinškega delovanja] doprinese k pomenu, ker se vidi, da je na koncu v bistvu neki efekt marketinga, da dejansko aktivnosti, katere delaš, za katere nameniš toliko pa toliko v končni fazi energije, truda, finančnih sredstev, da se nekje odraža njihov efekt, da se vidi, da so bile uspešne, da dejansko ni bil v končni fazi stran vržen denar /.../ (Intervjuvanec 4 2011).

5.3.2.2 Poenostavljanje merjenja

Uporaba sistema **prihrani veliko časa**, saj je spremljanje marketinškega delovanja časovno veliko manj zamudno, kot je bilo pred uporabo sistema; ni več toliko ad hoc, ampak je standardizirano. Tako je zelo **zmanjšana kompleksnost**, poročanje je hitro in urejeno, k čemur pripomorejo tudi vizualni standardi (slednje v Podjetju 2).

5.3.2.3 Izboljšanje delovanja marketinga in samega podjetja

Spremljanje marketinškega delovanja pripomore k **izboljšanju delovanja marketinga**, saj omogoča ugotavljanje, kakšen vpliv imajo določene stvari na neko aktivnost in je tako pomemben člen izboljšav, vendar ni edina stvar, ki prispeva k temu, je le en izmed številnih dejavnikov. Kljub temu da spremljanje marketinškega delovanja prispeva k izboljšanju delovanja samega marketinga, v podjetjih niso izrecno izpostavili, da bi pripomoglo tudi k izboljšanju delovanja same organizacije, vendar so omenili, da marketing pomembno prispeva k poslovanju in k uspehu podjetja zaradi svoje strateške funkcije.

5.3.2.4 Evalvacija marketinškega delovanja

Merjenje marketinškega delovanja omogoča spremljanje preteklega, sedanjega in prihodnjega delovanja. **Evalvacija za nazaj** omogoča spremljanje uspešnosti in učinkovitosti posameznih kampanj, koliko se je prodalo, koliko časa je trajala kampanja, kakšni so bili stroški medijskega zakupa, kako opazni so bili oglasi itd. Sistem omogoča tudi **spremljanje trenutnega stanja** marketinškega delovanja – na podlagi tega se lahko potem ustrezno ter na osnovi nekih rezultatov in podatkov upravlja znamka podjetja ter ne nazadnje samo podjetje, kar je pomembno za njegov uspeh.

Podjetja tako lahko s spremljanjem marketinškega delovanja vedo, **kje se v okolju nahajajo, kje so glede na konkurencu**: »/.../ če ne bi bilo merjenja, potem ne bi vedli, kje smo sploh in kaj lahko pričakujemo v prihodnje in kaj smo sploh že dosegli. Merjenje pa je tud ena stvar, ki je tko, kot dihanje« (Intervjuvanec 2 2011). Z raziskavami marketinškega delovanja spremljajo tudi **trende** (predvsem v tujini, da imajo prednost pred konkurencu) in nove aktivnosti, ki jih nato pripeljejo na domači trg. Podjetja s pomočjo vseh raziskav, ki se jih poslužujejo, naredijo analizo stanja in tako pridobivajo pomembne informacije, ki jih usmerjajo k temu, kako **prilagoditi svoje delovanje** glede na situacijo na trgu, da bodo lahko delovali v pravo smer ter tako čim bolj uspešno in učinkovito.

5.3.2.5 Načrtovanje strategije in prihodnjega marketinškega delovanja

Merjenje in spremljanje marketinškega delovanja ima velik pomen za **načrtovanje za naprej**, saj rezultati dajejo podatke o trendih, o pričakovanih in željah potrošnikov, dajejo smernice glede razvoja novih izdelkov in glede potreb potrošnikov, ki bi jih v prihodnje bilo smiselno

zadovoljevati. Merjenje oziroma same metrike tako kažejo podjetju **pot naprej**, kam se mora usmerjati, da bo lahko uspešno delovalo.

Poročila na podlagi rezultatov merjenja pokažejo, kaj je bilo dobro in kaj ne, na podlagi preteklih izkušenj se tako **podjetje uči za prihodnje načrtovanje marketinškega delovanja**, saj rezultati nudijo vpogled, kje se podjetje še mora izboljšati, kar je koristno tako za korektivne ukrepe obstoječih aktivnosti, kot tudi za načrtovanje prihodnjih aktivnosti. Tako se je lažje usmeriti v tisto, kar še potrebuje izboljšave, kar poenostavlja odločanje za naprej. Ker so odločitve podprte z rezultati za nazaj, je tudi veliko lažje stati za nekimi odločitvami. Podjetja primerjajo preteklo marketinško delovanje s sedanjim (po navadi za leto dni nazaj, primerja se enak mesec v preteklem obdobju, na primer maj 2010 in maj 2011) in **na podlagi rezultatov gradijo načrte za prihodnje leto**: »/.../tako tudi vedno vidimo, kako so kaj naši tržni deleži, kakšna je bila naša pozicija, kje smo, kam bi radi prišli. Na podlagi tega tudi vidimo, na katerem produktu treba delati v prihodnje, v katerih geografskih predelih Slovenije smo recimo najbolj šibki in te tak usmerjamo tudi naše marketinške aktivnosti v prihodnje, ne.« (Intervjuvanec 4 2011).

Rezultati merjenja in spremljanja marketinškega delovanja torej predstavljajo **osnovo za načrtovanje prihodnjih marketinških aktivnosti**, prav tako za **uspešno zastavljanje strategije** za naprej. S preučevanjem preteklega dogajanja ter z ugotavljanjem svoje pozicije na trgu in v okolju oziroma z analizo stanja (trendi, novosti) podjetja lahko predvidevajo, kaj se bo dogajalo v prihodnosti in poskušajo predvideti razvoj podjetja v naslednjih letih. Na ta način preučevana podjetja lažje načrtujejo, kako se **strateško usmerjati v prihodnje**, saj jim rezultati dajejo osnovo za postavljanje strategije, katero kasneje sproti prilagajajo spremembam glede na aktualne rezultate merjenja marketinškega delovanja in trende.

5.3.3 Položaj marketinga v slovenskih podjetjih (RV 3)

Položaj marketinga znotraj podjetja oziroma percipiranje pomena marketinga za podjetje s strani vodstva pomembno vpliva na zmožnosti delovanja marketinškega oddelka. Pozicija marketinga namreč vpliva na višino marketinškega proračuna, ta pa vpliva na to, katere aktivnosti se glede na finančne zmožnosti lahko izvajajo. Marketinško delovanje je tako prilagojeno proračunu, na podlagi tega delovanja in njegovega merjenja pa se kasneje presoja doprinos marketinga k uspehu podjetja, od česar je odvisno zadovoljstvo in razumevanje marketinga bodisi kot investicije bodisi kot stroška. Preden se lahko ugotovi, na kakšen način

merjenje marketinškega delovanja vpliva na položaj marketinga, je torej potrebno preučiti tudi druge dejavnike, ki vplivajo na samo merjenje in tako (ne)posredno ustvarjajo pozicijo marketinga znotraj podjetja.

5.3.3.1 Marketinški proračun

V treh izmed štirih podjetij pravijo, da si proračuna za marketing **ni težko »izboriti«**, saj se z dobro argumentacijo da marsikaj zagovarjati in posledično tudi dobiti določen odstotek proračuna podjetja. Koliko odstotkov je namenjeno marketingu, je v nekaterih podjetjih skrivnost, njegova višina pa se razlikuje po podjetjih. V dveh podjetjih je **vrednost konstantna** – v enem je odstotek poslovna skrivnost, v drugem znaša 1 % prihodkov, ta vrednost pa se sicer prilagaja glede na ključne nove projekte, ki zahtevajo nekoliko višji marketinški proračun. V ostalih dveh podjetjih je višina marketinškega proračuna **spremenljiva**, in sicer se prilagaja strategiji oziroma zastavljenim ciljem podjetja, znotraj podjetja pa gre za različna vlaganja glede na različne trge (določeni segmenti zahtevajo na primer več oglaševanja). Na višino proračuna še vplivajo rast stroškov, inflacija in gospodarska kriza.

Koliko odstotkov marketinškega proračuna namenjajo merjenju marketinškega delovanja, so v vseh podjetjih težko ocenili z določeno številko, le v podjetju 1 je po izračunu sogovornica povedala, da približno 15 %. V enem podjetju so ocenili, da je merjenju namenjen manjši del proračuna, v drugem, da kar precejšen znesek, v tretjem pa nikakor niso vedeli oceniti tega odstotka.

5.3.3.2 Pomen marketinga za poslovanje podjetja

V vseh preučevanih podjetjih verjamejo, da marketing pomembno prispeva k poslovanju in ne nazadnje k uspehu podjetja ter ima **ključno strateško funkcijo v podjetju, saj ustvarja vrednost podjetja** oziroma vrednost znamke. Slednja jim predstavlja največje premoženje podjetja, kar se nato odraža v prodaji, dvigovanju prihodkov in dobička, torej v finančnih rezultatih ter v sami uspešnosti poslovanja podjetja.

5.3.3.3 Zadovoljstvo z marketingom

V treh izmed štirih podjetij so **zelo zadovoljni z marketingom**, ker je ta dobro organiziran, delo je strukturirano, saj ne počne vsak vsega, ampak posamezniki delajo na določenih segmentih ter tako pokrivajo in se ukvarjajo z zgolj enim področjem; zaradi fokusiranja na

določeno področje delo ni opravljeno površinsko. Marketing ima v teh podjetjih **visok položaj in pomembno funkcijo**, saj soodloča o strategiji, je gonilo inovacij in razvoja, lovilec trendov itn. Samo v enem podjetju niso preveč zadovoljni z marketingom, saj je marketing še precej »v povojih«. Šele pred kratkim so delo v marketingu bolj strukturirali, da več ne počne vsak vsega, ampak ima sedaj vsak zaposlen točno določeno funkcijo, odločanje pa poteka za celotno skupino podjetij skupaj in ne več v vsakem posebej. Prav tako v marketingu dela premalo ljudi, ki si sicer želijo razvoja marketinga, vendar vodstvo ne daje večjega poudarka marketingu, ker je proizvodno usmerjeno ter ne pripoznava (oziroma v manjši meri) pomena in učinka marketinga. Vodstvo tako v tem podjetju marketingu ne daje večjega pomena, medtem ko so **vodstva** v ostalih treh podjetjih **zelo zadovoljna** z marketingom in je slednji zato tudi na visoki poziciji, saj je samo vodstvo precej povezano z marketingom in ga percipira kot nekaj, kar ustvarja vrednost podjetja – pravijo, da brez marketinga ne gre.

5.3.3.4 Marketing kot investicija ali strošek?

Percepcija marketinga kot investicije ali kot stroška precej vpliva na manevrski prostor marketinškega oddelka, saj lahko zavira ali pa omogoča razvoj marketinga. Marketing je v vseh intervjuvanih podjetjih **razumljen kot investicija**, vendar med njihovim razumevanjem marketinga prihaja do manjših odstopanj. V dveh podjetjih razumejo marketing nepreklicno kot investicijo, saj obstaja potreba po zadržanju kupca, marketing pa je edini, ki prispeva k dobičku in ustvarja vrednost podjetja. V ostalih dveh podjetjih marketing ni nepreklicno razumljen kot investicija. V enem izmed podjetij marketing razumejo hkrati kot investicijo in kot strošek, saj bi se denar, porabljen za marketing, lahko porabil za kaj drugega (razumevanje marketinga je v tem podjetju nekoliko odvisno od uspeha marketinških aktivnosti); v drugem podjetju pa marketinški oddelek marketing percipira kot investicijo, vendar ga vodstvo razume kot strošek. K spreminjanju tega bi po mnenju sogovornice lahko pripomogel ustrezno razvit sistem merjenja in spremljanja marketinškega delovanja, s pomočjo katerega bi bilo lažje dokazati učinek marketinga. K razumevanju marketinga kot investicije v ostalih podjetjih so namreč pripomogli tudi dobri rezultati, na podlagi česar lahko zaključim, da v preučevanih podjetjih **merjenje marketinškega delovanja pripomore k dokazovanju učinka marketinga, marketing je percipiran kot investicija za prihodnost, posledično pa ima v podjetju tudi boljši položaj in pomembnejšo funkcijo.**

5.4 Primerjava podjetij

Med podjetji torej prihaja do številnih podobnosti, hkrati pa tudi do razlik, kar je mogoče povezati in poleg odgovorov na zastavljena raziskovalna vprašanja izpostaviti še druga zanimiva opažanja. V Tabeli 8.2¹² so za posamezno podjetje prikazani podatki po ključnih značilnostih merjenja marketinškega delovanja. Večinoma so te značilnosti v preučevanih podjetjih enake (oziroma gre za manjša odstopanja), na primer raziskovanje, metrike in pomen merjenja marketinškega delovanja za marketing in podjetje. Intervjuvana podjetja imajo tako številne **stične točke**, v katerih je njihovo delovanje, merjenje podobno ali celo enako, vendarle pa prihaja tudi do pomembnih in manj pomembnih **razlik**.

S povezovanjem različnih odgovorov in samih značilnosti merjenja sem opazila, da se nekatere razlike in podobnosti pojavljajo glede na določene značilnosti podjetja, nekoliko pa vpliva tudi pripravljenost posameznih podjetij razkriti podatke o svojem poslovanju oziroma o merjenju marketinškega delovanja. Tako sem opazila, da **panoga**, v kateri deluje podjetje, vpliva na vrsto raziskav in na konkretno izbiro metrik, saj so nekatere metrike v eni panogi zelo pomembne, na primer spremljanje minut pogovorov naročnikov v telekomunikacijah, v drugi (na primer v prehranski industriji) pa sploh nimajo pomena: »Recimo določenih, določenih teh KPI-jev oziroma metrik v nekaterih drugih panogah sploh ne poznajo.« (Intervjuvanec 2 2011). Ali pa obratno, degustacije kot oblika raziskovanja so pomembne v prehranski industriji, medtem ko so v telekomunikacijah nesmiselne.

Precej opazne pa so **razlike** med podjetji v povezavi s **pozicijo in pomenom marketinga** znotraj podjetja. V treh podjetjih (Podjetje 1, 2 in 3) je marketing na zelo dobri poziciji, tako sam marketinški oddelek kot tudi vodstvo so zelo zadovoljni z marketingom ter ga percipirajo kot investicijo za prihodnost. Ta podjetja imajo zelo dobro razvit sistem merjenja, implementirano (oziroma v fazi nadgradnje) imajo standardno preglednico merjenja marketinškega delovanja in brez večjih težav dobijo ustrezne marketinške proračune. Ravno obratno je v Podjetju 4, kjer marketing nima dobre pozicije, saj vodstvo ne pripoznava pomena in učinka marketinga, kar otežuje delo marketinškega oddelka, ki ni preveč zadovoljno z marketingom. Težko si »izborijo« marketinški proračun, sistem merjenja je nekoliko slabše razvit, prav tako nimajo implementirane standardne preglednice merjenja marketinškega delovanja, ki bi jo sicer želeli imeti, ker menijo, da bi tako lažje dokazovali učinek marketinga in izboljšali njegov položaj znotraj podjetja.

¹² Glej Prilogo C.

5.5 Diskusija rezultatov

Osrednji namen moje naloge je bil preučiti sistematičnost merjenja marketinškega delovanja v slovenskih podjetjih. Pri tem sem izhajala iz teoretičnih spoznanj različnih avtorjev in na podlagi tega zastavila raziskavo v slovenskih podjetjih, da bi ugotovila njihov pristop in način merjenja marketinškega delovanja ter kakšne prednosti jim to prinaša.

Prva izmed pomembnejših ugotovitev je, da v **preučevanih slovenskih podjetjih merjenje in spremljanje marketinškega delovanja poteka na sistematičen način**. Sami sistemi merjenja in spremljanja, ki jih uporabljajo, so precej dovršeni, saj podjetja z različnimi orodji in programi poenostavljajo merjenje in si tako olajšujejo pridobivanje pomembnih podatkov za pripravo marketinških aktivnosti. Tri izmed štirih podjetij prikazovanje podatkov poenostavljajo z uporabo standardne preglednice merjenja marketinškega delovanja, na kateri bi bilo potrebno graditi v prihodnje in vanjo več vlagati, saj je trenutno v začetnih fazah razvoja oziroma še ni uporabljana v obliki, v kakršni podjetju prinaša največje prednosti. Enostranski prikaz preglednice združuje številne metrike, kar v veliki meri znižuje porabljeni čas za argumentiranje in pospešuje sprejemanje odločitev, vizualne metode pa omogočajo enostavno predstavitev ključnih metrik ter vzročno povezanost med marketinškimi naporji in (finančnimi) rezultati na vsakomur razumljiv način (LaPointe 2005).

Pri posameznih korakih merjenja (na primer izbira metrik, njihovo spreminjanje, kontinuiteta merjenja) so preučevana podjetja precej **dovzeta za zunanje in notranje dejavnike, ki pomembno vplivajo na rezultate merjenja**. Tako podjetja pazijo, kaj in kako se meri glede na panogo v kateri delujejo, saj jim to omogoča lažjo primerjavo z marketinškim delovanjem konkurence (Ambler in drugi 2004, 480); merjenje prilagajajo strategiji in situaciji podjetja na trgu, upoštevajo tržne usmeritve, spremembe okolja in trende v svetu, kar Grønholdt in Martensen (2006, 250) izpostavljata kot zelo pomembne dejavnike presoje izbire metrik.

Pomembna ugotovitev je tudi to, da se vsa preučevana podjetja strinjajo, da je zelo pomembna **kontinuiteta merjenja in spremljanja marketinškega delovanja**, saj primerjava z leti za nazaj omogoča sledenje razvoju posameznih marketinških aktivnosti, razvoju podjetja, kar omogoča lažje in bolj **premišljeno načrtovanje marketinškega delovanja in strategije** za prihodnja leta. Na osnovi teh podatkov namreč podjetja prilagajajo oziroma pripravljajo marketinške aktivnosti in strategijo podjetja, ki tako temelji na trdnih temeljih, saj podatki različnih raziskav dajejo podjetju zanesljive in konkretne rezultate, ki omogočajo premišljeno

načrtovanje in razvoj. Te značilnosti kažejo na učinkovitost sistemov merjenja (Morgan in drugi 2002, 371).

Rezultati raziskave so prav tako pokazali, da v preučevanih slovenskih podjetjih **merjenju marketinškega delovanja namenjajo veliko pozornosti, saj se zavedajo pomena in številnih prednosti**, ki jih merjenje prinaša za marketing in za podjetje. Poleg že omenjenega pomena za načrtovanje prihodnjih aktivnosti in strategije, merjenje omogoča še spremljanje trenutnega stanja, kar omogoča premikanje k zastavljenim ciljem tudi v primeru manjših odmikov, saj zaradi merjenja podjetja vedo, kje so, ali se gibljejo v pravo smer in temu prilagajajo delovanje. Na ta način sistematično merjenje **izboljšuje delovanje marketinga**, hkrati pa raziskave merjenja marketinškega delovanja omogočajo **dokazovanje učinka marketinga**, saj se marketinške aktivnosti, ki jih podjetje izvaja, odražajo v (finančnih) rezultatih podjetja, kar je razvidno iz rezultatov raziskav. Na to sta opozorila tudi O'Sullivan in Abela (2007, 88–90), ki sta poudarila, da se implementacija merjenja marketinškega delovanja odraža v boljšem marketinškem delovanju in delovanju podjetja ter vpliva na izboljševanje položaja marketinga v podjetju, saj z ustreznim merjenjem marketinški direktorji lahko formalizirajo doprinos marketinga h korporativnim ciljem in k samemu delovanju podjetja (Ambler in Roberts 2005, 11).

Dokazovanje učinka marketinga je neposredno povezano s položajem marketinga v slovenskih podjetjih, saj je od doprinosa marketinga k uspehu podjetja (oziroma od zmožnosti ta doprinos dokazati) odvisno percipiranje marketinga kot investicije ali kot stroška. Raziskava je pokazala, da v preučevanih podjetjih verjamejo (marketinški oddelek in vodstvo), da **merjenje marketinškega delovanja pripomore k dokazovanju učinka marketinga, marketing je percipiran kot investicija za prihodnost in kot ključna strateška funkcija v podjetju, saj ustvarja vrednost podjetja – posledično ima marketing v podjetju tudi boljši položaj in pomembnejšo funkcijo zaradi zadovoljstva vseh z marketingom**. K temu torej pomembno pripomore merjenje marketinškega delovanja, saj je njegov glavni cilj dokazati učinek in vrednost marketinških aktivnosti (Clark in Ambler 2001, 235; O'Sullivan in Abela 2007, 80), vpliva tudi na zaupanje in zadovoljstvo upravnega odbora z marketingom in posledično na izboljševanje položaja marketinga v podjetju pri upravi (O'Sullivan in Abela 2007, 88–90; Grønholdt in Martensen 2006, 249), kar povečuje kredibilnost marketinške funkcije (Grønholdt in Martensen 2006, 249).

5.6 Omejitve raziskave in predlogi za prihodnje raziskovanje

Raziskava, ki sem jo izvajala, vsebuje določene omejitve, ki se mi jih zdi smiselno izpostaviti, saj lahko pripomorejo pri zastavljanju prihodnjih raziskav. Zaradi omejenosti naloge vsi elementi, ki bi jih bilo pod to temo smiselno raziskati, niso bili podrobno raziskani, zato te ideje zaenkrat ostajajo na papirju ter predstavljajo možnosti in izhodišča prihodnjega raziskovanja, ki bi s podrobnejšimi analizami lahko v večji meri osvetlilo načine merjenja marketinškega delovanja v slovenskih podjetjih.

5.6.1 Predlogi prihodnjega raziskovanja

V prihodnje bi bilo smiselno **natančneje preučiti povezave** med položajem in pomenom marketinga v podjetju ter med razvitostjo sistema merjenja marketinškega delovanja; prav tako povezanost med uspešnostjo in učinkovitostjo sistema ter uspešnim poslovanjem podjetja. Tovrstne ugotovitve bi dodatno pokazale, kakšen učinek ima lahko dober marketing za posamezno podjetje in kakšno pozicijo mora imeti znotraj podjetja.

Prihodnje raziskave bi bilo potrebno nekoliko razširiti in še **podrobneje preučiti sam sistem**. V Podjetju 2 so omenili, da za povezovanje podatkov in spremljanje rezultatov uporabljajo določene programe, ki jim v veliki meri poenostavljajo merjenje in spremljanje marketinškega delovanja. Menim, da gre za pomembno temo in bi bilo smiselno preveriti, kakšni programi se uporabljajo v slovenskih podjetjih, kakšni so že razviti v svetu in bi jih lahko implementirali tudi pri nas. To bi dalo tudi natančnejši vpogled v sam način primerjanja podatkov, kakšno je in kakšno mora biti komuniciranje z zaposlenimi preko sistema, ali je bolje, da vsi vidijo vse podatke ali raje samo nekatere glede na funkcijo. Prav tako bi bilo zanimivo podrobneje raziskati, **kdo točno meri katere specifične metrike in katere marketing zgolj spremlja**. V raziskavi sem namreč ugotovila, da glavnih treh skupin metrik ne meri nujno marketing, ampak tudi nekateri drugi oddelki (finance, prodaja, investicije, kontroling), vendar se tudi rezultati njihovega merjenja spremljajo in upoštevajo pri podajanju celotne ocene marketinškega delovanja. Pri tem bi bila pomembna ugotovitev, ali je takšen način porazdelitve merjenja med več oddelkov ustrezen ali ne, saj nekateri avtorji (na primer (Ambler in Roberts 2007, 241–242) kolebajo med tem, ali naj vse meri marketing sam ali pa je bolje, če se to prepušča finančnikom.

Vedno pomembnejša postaja tudi **standardna preglednica merjenja marketinškega delovanja**, ki v še večji meri poenostavlja pridobivanje in analiziranje podatkov. Rezultati kažejo, da se v slovenskih podjetjih še ne uporablja v svoji »idealni« (kot velja trenutno – glej LaPointe 2005) podobi, ampak je v začetni fazi razvoja. V podjetjih pravijo, da preglednica pomeni nadaljnjo stopnjo razvoja sistema, ker prinaša več prednosti, zato bi bilo smiselno preveriti, ali to drži, kakšne konkretno so te prednosti in kaj pomenijo za podjetje.

5.6.2 Omejitve raziskave

Ena izmed ključnih omejitev moje raziskave je **majhen in nereprezentativen vzorec** slovenskih podjetij. Za dopolnitev in razširitev ugotovitev bi bilo potrebno izvesti dodatne raziskave, da bi se te ugotovitve statistično potrdile na reprezentativnem, dovolj velikem vzorcu in bi tako lahko ugotovitve posplošili na celotno populacijo, saj za tovrstne zaključke moja naloga ni bila dovolj obsežna.

Moja raziskava je osvetlila merjenje marketinškega delovanja iz širše perspektive, saj se z vprašanji nisem preveč poglobljala v podrobnosti (razen glede nekaterih značilnosti sistema), ker me je zanimal celoten proces merjenja, **detajlne analize pa obseg naloge ne dovoljuje**. Zato se mi zdi smiselno v prihodnje v detajle raziskati merjenje, kar bi osvetlilo posamezne podrobnosti. Za takšno raziskavo, ki bi bila precej bolj obsežna kot moja, bi bilo v vzorec potrebno zajeti večje število podjetij, in sicer različnih velikosti, saj moja raziskava zajema le večja slovenska podjetja. Za natančno preučitev sistematičnosti merjenja marketinškega delovanja bi bilo smiselno narediti tako kvalitativno kot kvantitativno analizo, in sicer globinske intervjuje kombinirati z anketnim vprašalnikom. Tako bi odgovori v intervjujih bili izčrpani in podrobni, hkrati bi s pomočjo anketnega vprašalnika poznali profil posameznega podjetja. To bi omogočilo pridobitev drugih pomembnih ugotovitev, in sicer raznih dejavnikov, ki vplivajo na merjenje (velikost podjetja; panoga, v kateri podjetje deluje, uspešnost podjetja; velikost marketinškega oddelka oziroma število zaposlenih v marketingu, marketinški proračun; povezanost in integriranost marketinškega oddelka z ostalimi oddelki ipd.). Tovrstna raziskava bi precej koristila podjetjem, saj bi tako lahko podjetja podrobneje spoznala, kakšne so najučinkovitejše prakse merjenja in spremljanja marketinškega delovanja pri nas ter v tujini (preko teorije), kar bi nato glede na svoje želje in zmožnosti lahko implementirali v svoje podjetje.

5.6.3 Prispevek naloge

Kljub nekaterim pomanjkljivostim raziskave lahko zaključim, da rezultati in ugotovitve prispevajo k razumevanju sistematičnosti merjenja marketinškega delovanja v slovenskih podjetjih, prav tako prispevajo k razvoju pri nas v veliki meri še neraziskanega področja. V svoji nalogi sem skušala na celovit način predstaviti merjenje marketinškega delovanja in vključiti številne, različne dejavnike in sestavne elemente, ki vplivajo na sistem merjenja. Naloga tako lahko predstavlja izhodišče prihodnjih raziskav, saj nudi številne možnosti nadaljnjega raziskovanja, ki se lahko osredotočijo na zgolj določen del in tako še bolj v globino raziščejo posamezne elemente merjenja. Nenazadnje pa rezultati raziskave ponujajo vpogled v prednosti merjenja marketinškega delovanja, kar lahko služi kot motivacija za marketinške strokovnjake, da implementirajo sistem, lahko pa tudi razsvetli razumevanje pomena marketinga s strani vodstva, kar bi lahko imelo ugoden učinek na položaj marketinga znotraj podjetij.

6 SKLEP

Merjenje marketinškega delovanja postaja vedno pomembnejši in precej raziskovan (v tujini bolj kot pri nas) del marketinga, česar se vedno bolj zaveda korporativna in akademska marketinška stroka. Merjenje marketinškega delovanja se je v zgodovini pojavljalo pod različnimi imeni in v bolj okrnjenih oblikah, danes pa skuša celovito zajemati čim več elementov in se prilagaja novostim v marketingu; na primer na pomenu vedno bolj pridobiva merjenje vrednosti blagovne znamke, ki je relativno mlada metrika.

V takšni obliki, kot je merjenje danes, marketingu in podjetjem prinaša številne prednosti, kar je pokazala tudi moja raziskava. Rezultati merjenja omogočajo evalvacijo marketinškega delovanja, in sicer spremljanje in korekcijo trenutnega marketinškega delovanja in evalvacijo preteklega delovanja, ki ima velik pomen za načrtovanje prihodnjega marketinškega delovanja in za načrtovanje strategije. Preko izsledkov številnih raziskav podjetja dobijo podatke, kje so glede na konkurenco, v katerih aktivnostih/vidikih so dobri, v katerih ne, kar nato upoštevajo in prilagodijo za prihodnje delovanje. Rezultati podjetjem tako kažejo pot naprej, ki jo lahko korigirajo, da se gibljejo proti zastavljenim ciljem. To pripomore k izboljšanju delovanja marketinga, saj ta dosega svoje cilje, prav tako k dokazovanju njegovega učinka, saj rezultati kažejo, kaj je določena aktivnost doprinesla podjetju. Merjenje marketinškega delovanja torej pripomore k dokazovanju učinka marketinga, zato je v podjetjih z razvitim sistemom merjenja marketing percipiran kot investicija za prihodnost, posledično ima v podjetju tudi boljši položaj in pomembnejšo funkcijo.

Sistem merjenja marketinškega delovanja je v slovenskih podjetjih precej razvit in se lahko primerja s tujino (glede na literaturo), nekoliko sicer zaostaja z implementacijo standardne preglednice merjenja marketinškega delovanja, ki postaja v praksi vedno bolj pomembna zaradi enostavnosti in preglednosti. Je pa spodbudna misel, da je preglednica v slovenskih podjetjih v fazi razvoja ali nadgradnje, kar pomeni, da sledijo trendom v svetu in drugim uspešnim podjetjem.

V svoji nalogi sem skušala na celovit način predstaviti merjenje marketinškega delovanja in na ta način predstaviti čim več vidikov in dejavnikov merjenja. Za podrobnejše razumevanje posameznih elementov in natančnejše rezultate bodo v prihodnje potrebne obsežnejše ali bolj fokusirane raziskave, ki bodo še dodatno osvetlile merjenje marketinškega delovanja v slovenskem prostoru in prispevale k njegovemu razvoju.

7 LITERATURA

Marketing Power. 2011. *Definition of Marketing*. Dostopno prek: <http://www.marketingpower.com/AboutAMA/Pages/DefinitionofMarketing.aspx> (3. julij 2011).

Ambler, Tim. 2000. Marketing Metrics. *Business Strategy Review* 11 (2): 59–66.

--- 2003. *Marketing and the bottom line: the marketing metrics that will pump up cash flow*. London: FT Prentice Hall.

Ambler, Tim, Flora Kokkinaki in Stefano Puntoni. 2004. Assessing Marketing Performance: Reasons for Metrics Selection. *Journal of Marketing Management* 20 (3,4): 475–498.

Ambler, Tim in John Roberts. 2005. Beware The Silver Metric: Marketing Performance Measurement Has To Be Multidimensional. *Centre for Marketing Working Paper* (05-709): 1–14.

--- 2007. Choosing marketing dashboard metrics. V *Business Performance Measurement: unifying theories and integrating practice*, ur. Andy Neely, 237–260. Cambridge: University Press.

Bauer, Kent. 2004. *The CPM Dashboards: The Visuals*. Dostopno prek: <http://www.information-management.com/issues/20040501/1002437-1.html> (8. maj 2011).

Clark, Bruce H. 1999. Marketing Performance Measures: History and Interrelationships. *Journal of Marketing Management* 15 (8): 711–732.

--- 2000. Managerial perceptions of marketing performance: efficiency, adaptability, effectiveness and satisfaction. *Journal of Strategic Marketing* 8 (1): 3–25.

--- 2007. Measuring marketing performance: research, practice and challenges. V *Business Performance Measurement: unifying theories and integrating practice*, ur. Andy Neely, 36–63. Cambridge: University Press.

Clark, Bruce H. in Tim Ambler. 2001. Marketing performance measurement – evolution of research and practice. *International Journal of Business Performance Management* 3 (2/3/4): 231–244.

Clark, Bruce H., Andrew V. Abela in Tim Ambler. 2006. An Information Processing Model of Marketing Performance Measurement. *Journal of Marketing Theory And Practice* 14 (3): 191–208.

Grønholdt Lars in Anne Martensen. 2006. Key Marketing Performance Measures. *The Marketing Review* 6 (3): 243–252.

Intervjuvanec 1. 2011. Intervju z avtorico. Ljubljana, 6. julij.

Intervjuvanec 2. 2011. Intervju z avtorico. Ljubljana, 7. julij.

Intervjuvanec 3. 2011. Intervju z avtorico. Ljubljana, 8. julij.

Intervjuvanec 4. 2011. Intervju z avtorico. Gornja Radgona, 11. julij.

Kotler, Philip, Kevin Lane Keller, Mairead Brady, Malcolm Goodman in Torben Hansen. 2009. *Marketing management*. New York: Prentice Hall.

LaPointe, Pat. 2005. *Marketing By The Dashboard Light*. Dostopno prek: <http://www.marketingbythedashboardlight.com/excerpt.html> (25. april 2011).

Morgan, Neil A., Bruce H. Clark in Rich Gooner. 2002. Marketing productivity, marketing audits, and systems for mktg performance assessment. Integrating multiple perspectives. *Journal of Business Research* 55 (5): 363–375.

Neely, Andy, Mike Kennerley in Chris Adams. 2007. Performance measurement frameworks: a review. V *Business Performance Measurement: unifying theories and integrating practice*, ur. Andy Neely, 143–162. Cambridge: University Press.

O'Sullivan, Don in Andrew V. Abela. 2007. Marketing Performance Measurement Ability and Firm Performance. *Journal of Marketing* 71 (2): 79–93.

Pauwels, Koen, Tim Ambler, Bruce H. Clark, Pat LaPointe, David Reibstein, Bernd Skiera, Berend Wierenga in Thorsten Wiesel. 2009. Dashboards as a Service: Why, What, How, and What Research Is Needed? *Journal of Service Research* 12 (2): 175–189.

Pont, Marcin in Robin Shaw. 2003. *Measuring Marketing Performance: A Critique Of Empirical Literature*. Dostopno prek: [43](http://www.skopos-</p></div><div data-bbox=)

mr.co.uk/downloads/MEASURING_MARKETING_PERFORMANCE_A_CRITIQUE_OF_EMPIRICAL_LITERATURE.pdf (19. april 2011).

Rust, Roland T., Tim Ambler, Gregory S. Carpenter, V. Kumar in Rajendra K. Srivastava. 2004. Measuring Marketing Productivity: Current Knowledge and Future Directions. *Journal of Marketing* 68 (4): 76–89.

PRILOGE

PRILOGA A: NAJUSTREZNEJŠE IN NAJPOGOSTEJE UPORABLJENE METRIKE V LITERATURI

Tabela 8.1: Najustreznejše in najpogosteje uporabljene metrike v literaturi

Metrike glede potrošnikov	Metrike glede znamke	Finančne metrike
<ul style="list-style-type: none"> • Zavedanje izdelka/storitve s strani potrošnikov • Zaznana kvaliteta izdelka/storitve s strani potrošnikov • Zadovoljstvo potrošnika • Relevantnost izdelka/storitve za potrošnika • Zaznana diferenciacija izdelka/storitve • Znanje o izdelku/storitvi/znamki • Celotno št. potrošnikov • Št. novih potrošnikov • Ohranitev potrošnikov • Zvestoba potrošnikov • Spreobrnitev potrošnikov (povezava s prodajo) • Št. pritožb potrošnikov • Relativno zadovoljstvo potrošnika (glede na konkurenco) • Zaznana kvaliteta izdelka/storitve s strani potrošnikov (glede na konkurenco) 	<ul style="list-style-type: none"> • Zavedanje znamke • Imidž/osebnost znamke • Ugled znamke • Preferenca znamke glede na konkurenco • Zvestoba znamki • Vrednost znamke 	<ul style="list-style-type: none"> • Prodaja (količina in vrednost) • Dobiček/dobičkonosnost • Bruto donosnost prihodkov iz prodaje • Tržni delež (količina in vrednost) • Penetracija trga • Dobičkonosnost potrošnika • Bruto donosnost prihodkov iz prodaje (na kupca) • Tok denarja • Vrednost delnic • Povračilo vložka (ROI) • Vrednost življenjske dobe kupca

PRILOGA B: NAJPOGOSTEJE UPORABLJENE IN NAJPOMEMBNEJŠE METRIKE

Graf 8.1: Najpogosteje uporabljene metrike merjenja marketinškega delovanja v slovenskih podjetjih

Graf 8.2: Najpomembnejše metrike merjenja marketinškega delovanja v slovenskih podjetjih

PRILOGA C: PRIMERJAVA MED PODJETJI PO POSAMEZNIH ZNAČILNOSTIH

Tabela 8.2: Primerjava podjetij po posameznih značilnosti merjenja marketinškega delovanja

Podjetje/Značilnosti	PODJETJE 1	PODJETJE 2	PODJETJE 3	PODJETJE 4
<i>Industrija</i>	Prehrambna industrija, delovanje pri nas in v tujini	Telekomunikacije	Večja korporacija, ki združuje več podjetij s področja prehrambne industrije, delovanje pri nas in v tujini	Večja korporacija, ki združuje več podjetij s področja prehrambne industrije, energetike
<i>Razumevanje MMD</i>	<ul style="list-style-type: none"> - spremljanje kazalnikov učinkovitosti poslovanja, kako podjetje stoji, sledenje trendom - spremljanje uspešnosti izdelkov trgovske znamke 	<ul style="list-style-type: none"> - merjenje pojavnosti na trgu, merjenje aktivnosti - sledenje, v katero smer gre podjetje 	<ul style="list-style-type: none"> - merjenje uspešnosti blagovnih znamk podjetja na trgih 	<ul style="list-style-type: none"> - analize oziroma raziskave uspešnosti in učinkovitosti marketinga - iskanje smernic za naprej - katere aktivnosti izvajati v prihodnosti - dopolnjevanje in nadgrajevanje marketinške strategije
<i>Raziskovanje</i>	<ul style="list-style-type: none"> - Valicon: spremljanje različnih kazalnikov 	<ul style="list-style-type: none"> - različne tržne raziskave 	<ul style="list-style-type: none"> - Nilsen raziskave - panel trgovin, omnibusi, fokusne skupine, globinski intervjuji, mood boardi, jakost in imidž brandov, preverjanje imena 	<ul style="list-style-type: none"> - Nilsen raziskave: spremljanje različnih kazalnikov - raziskave degustacij - spremljanje in analiziranje spletnih strani, Facebooka - skrivnostno nakupovanje - problem raziskav: podatki vedno za nazaj, hkrati pa se že odvija sedanost na trgu
<i>Primerjava s konkurenco</i>	<ul style="list-style-type: none"> - Valicon kot neodvisna inštitucija - stalna mesečna poročila v obliki dashboarda, primerjava ključnih metrik s 	<ul style="list-style-type: none"> - spremljanje delovanja konkurence, da lahko ugotoviš, kje si v odnosu do ostalih konkurentov - tržne raziskave, spremljanje 	<ul style="list-style-type: none"> - Nilsen (tržne raziskave) - spremlja se prvega konkurenta, na katerega se pozicionirajo in še top pet konkurentov na vsakem trgu 	<ul style="list-style-type: none"> - Nilsen (tržne raziskave) - spremljanje konkurence na terenu (komercialisti, degustatorji) - slepi testi: testiranje lastnih

	konkurenco	objav operaterjev, APEK-a, uradnih poročil	- primerjava v različnih parametrih oziroma metrikah	izdelkov in izdelkov konkurenca na vsaka dva tedna, izboljšave na podlagi teh rezultatov
<i>Izbira metrik</i>	- izhajanje iz tržnih usmeritev - vpliv strategije - vpliv panoge	- osnova izbire metrik je strategija podjetja - vplivajo zahteve vodstva in lastnikov - spremljanje, kaj se dogaja v svetu, spremljanje trendov - pridobivanje znanja in idej preko konferenc, predavanj, izobraževanj - vpliv spremenljivosti trga - vpliv panoge	- metrike se prilagajajo splošnemu spreminjanju industrije, makro okolja in znanja	- merijo se tiste kategorije, ki so za podjetje najpomembnejše za prihodnjo usmeritev strategije - subjektivna ocena in izbira metrik glede na to, kaj bo podjetju najbolj koristilo - zelo pomembna je vrednost blagovne znamke
<i>Spreminjanje metrik</i>	- pomen kontinuitete metrik – ključne se spremljajo konstantno vsa leta - spreminjanje metrik v primeru reorganizacije, postavitve novih strateških usmeritev, nekoliko tudi glede na spremenljivost trga	- določene metrike so kontinuirane (tiste, ki jih v podjetju želijo vedno spremljati) - spreminjanje oziroma prilagajanje metrik v primeru nove strategije, novih ciljev - če se določena strategija opusti, se opustijo tudi z njo povezane metrike		- nekatere se spremljajo že leta, kontinuirano (zaradi primerljivosti rezultatov, spremljanjem sprememb skozi leta) - na novo se uvajajo tiste metrike, ki so vezane na stvari - na spreminjanje metrik vpliva spremenljivost trga, trendi, celotno okolje, konkurenca
<i>Vrsta metrik</i>	- spremljajo vse skupine metrik (potrošniki, finance, znamka), vendar finančne metrike meri kontroling - nekoliko pomembnejše nefinančne – pomembnejše so metrike potrošnika, ker je podjetje storitveno	- spremljajo vse skupine metrik (potrošniki, finance, znamka), vendar določene finančne (vrednost delnic) spremlja lastnik - za lastnike in vodstvo so pomembnejše finančne metrike, samemu podjetju so	- spremljajo vse skupine metrik (potrošniki, finance, znamka), vendar finančne metrike merijo finance - vse vrste metrik so enako pomembne	- spremljajo vse skupine metrik (potrošniki, finance, znamka), določene meri prodaja - pomembna je predvsem kombinacija metrik - za vodstvo so pomembnejše finančne metrike, samemu

	pomembnejše nefinančne			marketingu so nekoliko pomembnejše nefinančne (več uporabnih in koristnih informacij)
<i>Kombiniranje metrik</i>	- iskanje povezav glede na promet oziroma prodajo - konstantno primerjanje rezultatov merjenja s preteklimi obdobji	- primerjanje finančnih in nefinančnih metrik med seboj - spremljanje obdobja enega leta	- primerjanje finančnih in nefinančnih metrik med seboj - spremljanje metrik v različnih časovnih obdobjih, tudi pretekla obdobja	- primerjanje finančnih in nefinančnih metrik med seboj - v osnovi so finančne, nefinančne pa so dodaten pokazatelj pravilne usmerjenosti
<i>Kontinuirano/ad hoc merjenje</i>	- kontinuirano spremljanje določenih kazalcev - ad hoc merjenje za posamezne projekte	- kontinuirano merjenje na dnevni, tedenski, mesečni in letni bazi - ad hoc merjenje (če se zahtevajo kakšna dodatna poročila)	- kontinuirane in ad hoc raziskave	- kontinuirano merjenje
<i>Uporaba sistema MMD</i>	Da	Da	Da	Da
<i>Uporaba standardne preglednice merjenja marketinškega delovanja (=dashboard)</i>	Da – mesečno pošiljanje preko e-pošte v obliki PPT predstavitve	Da – uporaba »statičnega dashboarda« preko e-pošte, pripravlja se »dinamični dashboard« preko intraneta podjetja	Da – poročila	Ne, vendar si želijo
<i>Pomen MMD</i>	- osnova za marketinške aktivnosti in strategijo - veš kje si v okolju - spremljaš trende - kakšen vpliv imajo določene stvari na novo aktivnost - kaže, kje se mora podjetje še izboljšati - je pomembno, ampak je merjenje le ena izmed stvari, ni edina pomembna	- časovno veliko manj zamudno - standardiziranost (npr. vizualni standardi) - olajšana kompleksnost, zelo hitro in urejeno poročanje - omogoča uspešnost in prilagajanje delovanja glede na situacijo na trgu - omogoča spremljanje delovanja konkurence - follow-up proces –	- omogoča spremljanje uspešnosti (podlaga za upravljanje znamk in podjetja) - merjenje omogoča analizo stanja in ukrepanje za vnaprej - finančni kazalniki so tisti, ki podjetju kažejo pot, uspešnost oziroma usmerjenost za naprej - kaže, kje je podjetje - omogoča uspešno	- dokazovanje učinka marketinga - evalvacija za nazaj - načrtovanje za naprej – veš, kako se strateško usmerjati v prihodnje - pomaga dokazati učinek marketinga - kaže, kje je podjetje, kaj še potrebuje izboljšave - gradiš na tistem, kar ima potencial v prihodnosti

		<ul style="list-style-type: none"> spremljanje kampanj - spremljanje, kaj je bilo, učenje za naprej - na osnovi rezultatov se naredijo načrti za prihodnje leto 	<ul style="list-style-type: none"> zastavljanje strategije za naprej - podjetje lahko predvideva, kaj se bo dogajalo v prihodnosti 	<ul style="list-style-type: none"> - lažje odločanje, ker so odločitve podprte z rezultati za nazaj - načrtovanje prihodnjih strategij
<i>Zadovoljstvo z marketingom</i>	<ul style="list-style-type: none"> - Marketinški oddelek: zelo zadovoljen - Vodstvo: zelo zadovoljno 	<ul style="list-style-type: none"> - Marketinški oddelek: zelo zadovoljen - Vodstvo: zelo zadovoljno 	<ul style="list-style-type: none"> - Marketinški oddelek: zelo zadovoljen - Vodstvo: zelo zadovoljno 	<ul style="list-style-type: none"> - Marketinški oddelek: nezadovoljen - Vodstvo: drugače gleda na marketing
<i>Marketinški proračun</i>	<ul style="list-style-type: none"> - konstanten - ni si ga težko »izboriti« - za MMD namenjeno 15 % marketinškega proračuna 	<ul style="list-style-type: none"> - se spreminja na osnovi postavljene strategije, glede na rast stroškov, inflacijo, gospodarsko krizo - ni si ga težko »izboriti« - za MMD namenjen manjši del 	<ul style="list-style-type: none"> - za različne trge se različno vlaga - ni si ga težko »izboriti« (pomen argumentacije) - težko oceniti, koliko je namenjeno za MMD 	<ul style="list-style-type: none"> - konstanten: 1 % od prihodkov - si ga je težko »izboriti« - za MMD namenjen precejšen znesek
<i>Pomen marketinga za poslovanje podjetja</i>	<ul style="list-style-type: none"> - marketing prispeva k poslovanju podjetja, kar verjame tudi vodstvo 	<ul style="list-style-type: none"> - marketing pomembno prispeva k uspehu podjetja 	<ul style="list-style-type: none"> - marketing ima ključno funkcijo, saj ustvarja vrednost – najpomembnejša funkcija podjetja 	<ul style="list-style-type: none"> - marketing kot strateška funkcija - velik doprinos marketinga k poslovanju podjetja, česar vodstvo ne pripoznava
<i>Marketing kot investicija/strošek</i>	<ul style="list-style-type: none"> - investicija 	<ul style="list-style-type: none"> - investicija, v določeni meri pa tudi strošek (denar bi se lahko porabil za kaj drugega) 	<ul style="list-style-type: none"> - investicija – marketing je edini, ki prispeva k dobičku 	<ul style="list-style-type: none"> - strošek (s strani vodstva), čeprav v marketingu verjamejo, da gre za investicijo
<i>Položaj marketinga v podjetju</i>	<ul style="list-style-type: none"> - visoka pozicija 	<ul style="list-style-type: none"> - visoka pozicija, povezanost vodstva z marketingom 	<ul style="list-style-type: none"> - visoka pozicija, ker je marketing percipiran kot nekaj, kar ustvarja vrednost podjetja 	<ul style="list-style-type: none"> - slabša pozicija marketinga, ker vodstvo ne pripoznava pomena in učinka marketinga