
VIŠJA STROKOVNA ŠOLA ACADEMIA,

 MARIBOR

DIPLOMSKO DELO

STARTEGIJA PRODAJE ELEKTRONSKIH NAPRAV NA

TRGIH EVROPSKE UNIJE

Kandidat: Gerlič Boštjan

Študent izrednega študija

Številka indeksa: 11190122019

Program: Komercialist

Mentorica: Alenka Valcl, univ. dipl. ekon.

Maribor, december 2012

IZJAVA O AVTORSTVU DIPLOMSKE NALOGE

Podpisani Boštjan Gerlič, sem avtor diplomske naloge z naslovom Strategija prodaje

elektronskih naprav na trgih evropske unije,

ki sem jo napisal pod mentorstvom Alenke Valcl, univ. dipl. ekon.

S svojim podpisom zagotavljam, da:

 Je predložena diplomska naloga izključno rezultat mojega dela.

 Sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia.

 Se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili.

 Skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, december 2012 Podpis študenta:

ZAHVALA

Iskreno se zahvaljujem svoji mentorici ga. Alenki Valcl za vzpodbudne besede, pozitivno

naravnanost, motivacijo, strokovno vodenje in svetovanje pri nastajanju diplomske naloge.

Posebna zahvala gre tudi mag. Mirjani Ivanuša Bezjak, za vztrajnost da sem po dolgem

premoru zaključil šolanje. Hvala.

Ob zaključku študija se še zahvaljujem svoji družini za njihovo podporo in potrpežljivost.

POVZETEK

V času, ko je podjetje doseglo prepoznavnost na slovenskem trgu in v svojem segmentu

doseglo 60% tržni delež, se poraja logična poteza, da se podjetje usmeri na tuja tržišča.

Za uspešen prodor na tuje trge, v našem primeru na nemško govoreče trge, si je seveda

predhodno treba pripraviti ustrezno strategijo za prodor na trg.

Cilj diplomske naloge je tako bil narediti strategijo in narediti načrt trženja skozi korake,

ki so potrebni za uspešen nastop na teh trgih.

V zaključku naloge je tudi priporočilo vodstvu kako naj postopa, da bo podjetje tudi na

tujih trgih uspešno in prepoznavno kot na domačem trgu.

Ključne besede: strategija, analiza stanja, segmentacija, trženjski splet

ABSTRACT

Electronic devices sales strategies in the European Union

At a time when a company achieves recognition in the Slovenian market and somehow

reaches a 60% market share in its segment, it seems logical for a company to start aiming

towards foreign markets.

For a successful break through into foreign markets, in our case the German- speaking

markets, a proper strategy for the breakthrough should be prepared previously.

The aim of this thesis is to make a strategy and a plan of marketing through the steps

necessary for a successful performance in these markets.

In the conclusion of the thesis, there is a recommendation to the management on how to

proceed, so that the company will operate successfully in foreign markets, as well as be

recognizable in the domestic market.

Key words: strategy, situation analysis, segmentation, marketing mix

KAZALO VSEBINE

1 UVOD ... 7

1.1 Predstavitev podjetja ... 7

1.2 Opredelitev obravnavane zadeve ... 7

1.3 Namen, cilji in osnovne trditve.. 8

1.4 Uporabljene raziskovalne metode ... 8

1.5 Predpostavke in omejitve .. 9

2 VIZIJA, POSLANSTVO, CILJI ... 10

3 ANALIZA STANJA .. 11

3.1 Analiza trga kupcev ... 11

3.2 Analiza glavnih konkurentov .. 12

3.3 Analiza gospodarskega okolja (na splošno) ... 13

3.4 Analiza dosedanjih trženjskih aktivnosti (uspešnost oz. neuspešnost) 14

3.5 Analiza SWOT .. 15

4 SEGMENTACIJA TRGA IN IZBIRA CILJNEGA TRGA 16

5 CILJI TRŽENJA NA CILJNEM TRGU .. 19

6 TRŽNO POZICIONIRANJE... 21

7 TRŽENJSKA STRATEGIJA .. 23

8 TRŽENJSKI SPLET .. 26

8.1 Izdelek ... 27

8.2 Prodajne cene ... 29

8.3 Prodajne poti .. 32

8.4 Tržno komuniciranje.. 34

9 PRIPOROČILO VODSTVU .. 38

10 ZAKLJUČEK .. 39

11 SEZNAM UPORABLJENE LITERATURE IN VIROV .. 40

11.1 Literatura .. 40

11.2 Viri .. 40

7

1 UVOD

1.1 Predstavitev podjetja

Podjetje je bilo ustanovljeno v začetku devetdesetih let prejšnjega stoletja. V prvih letih

poslovanja smo vršili predvsem proizvodnjo elektronskih sklopov za večja družbena podjetja.

Kmalu smo pričeli z razvojem lastnega proizvodnega programa. Leta 1995 smo razširili svojo

dejavnost na trgovino in proizvodnjo. Proizvodnja je bila vedno bolj usmerjena v lasten

proizvodni program elektronskih naprav, ki pripomorejo k varčnejši in racionalni rabi energije

za ogrevanje. S tem postajamo tudi ponudnik celovitih rešitev za uporabo obnovljivih virov

energije.

V Sloveniji na tem področju dosegamo večinski tržni delež. S proizvodnim programom

zadostimo večino zahtev in želja uporabnikov. Zaradi prevladujočega tržnega deleža na

domačem trgu planiramo tudi aktivnosti na trgih evropske unije, na domačem trgu pa želimo

zadržati pridobljeno pozicijo, kljub popolnoma odprtemu trgu in konkurenci vseh večjih

proizvajalcev tovrstnega blaga.

1.2 Opredelitev obravnavane zadeve

Podjetje, ki dela tehnološko inovativne proizvode in želi stabilno in dolgoročno rast je

primorano začeti izvažat na tuje trge, saj je slovenski trg omejen s svojo kupno močjo. V svoji

nalogi bi radi predstavili strategijo prodaje, s katero bi lahko podjetje nastopilo na tujih trgih.

V nalogi se navezujemo na marketing, motive za izvoz, definiranje ciljnih trgov, tržnih poti,

strategijo trženja, komuniciranja, managmenta prodaje, pripravili smo tudi strategijo trženja.

Za takšno diplomsko nalogo sem se odločil, da bi si lahko z njo pomagal v nadaljevanju moje

delovne kariere.

Potrebno je najti ustrezno strategijo, ki zagotavlja uspeh na multikulturnem trgu, takšen je trg

EU.

Dejstvo je, da je potrebno narediti ustrezno strategijo, s katero lahko nato osvajamo nove trge

in obenem povečujemo prodajo pri že osvojenih trgih, ter jo po potrebi spreminjamo, saj so

trgi sami po sebi specifični in se je potrebno prilagajati.

8

Prilagajanje trgom pa je ključnega pomena pri strategiji prodaje, ter za uspeh v prodaji.

1.3 Namen, cilji in osnovne trditve

Namen diplomskega dela:

Namen diplomskega dela je nedvoumno napisati korake, ki so potrebni, da lahko pridemo do

želenega uspeha na trgih EU.

Potrebno je spremljati konkurenco, se prilagajati trendom in trgom, prilagajati svoje izdelke in

ne nazadnje razumeti kupčeve zahteve in potrebe, nastopati na sejmi in obiskovati stranke.

Narediti želimo univerzalno strategijo prodaje, tržno strategijo za elektronske naprave,

opredelitev prodajnih kanalov in opredelitev marketinških aktivnosti.

Cilji diplomskega dela:

Cilj diplomskega dela je izdelati strategijo in načrt trženja na trgih Evropske unije.

Vodstvu podjetja pa dati priporočila, na kakšen način je potrebno vstopiti na trge Evropske

unije in tam postati uspešno in prepoznavno podjetje s konstantno rastjo na teh trgih.

Osnovne trditve diplomskega dela:

Na tuje trge je lažje vstopiti v kolikor:

 Je natančno določena strategija

 S pripravljeno taktiko

 Z natančnimi informacijami o posameznih trgih

 Pripravljenimi marketinškimi orodji

1.4 Uporabljene raziskovalne metode

Za izdelavo diplomskega dela, smo uporabili zbrano slovensko in tujo literaturo knjig,

internetne strani s področja prodaje in strategije prodaje, revije, knjižice gospodarskih zbornic

in združenj, industrijskih združenj ipd.

Raziskovalna metoda, ki smo jih uporabili v tej diplomski nalogi vključuje uporabo

raziskovalnega in teoretičnega dela, in sicer metodo komparacije. Gre za primerjavo različnih

mnenj in teorije s prakso in metodo kompilacije, torej povzetek spoznanj, stališč ter sklepov.

9

Pri raziskovalnem delu diplomske naloge smo uporabljali osnove kvalitativnega in

kvantitativnega raziskovanja, to je zbiranje in analizo obstoječih dokumentov, ki se

navezujejo na diplomsko delo. Metoda za kvantitativno raziskovanje smo uporabili pri

ugotavljanju vsebine statističnih podatkov, izračunu in prikazovanju trendov, ki so javno

dostopni.

1.5 Predpostavke in omejitve

Predpostavljali smo, da bomo pri pisanju strategije potrebovali določene podatke iz tujih

strokovnih revij, predvsem gibanje trgov, potrebe le-teh, saj smo s tem lažje pripravili

izhodišče. Omejili smo se na na nemško govoreče trge Evropske unije, večina podatkov o

tržiščih, pa je napisana v nemškem ali angleškem jeziku, prav tako smo bili omejeni pri

zbiranju podatkov konkurence.

Omejitev pri diplomskem delu je, da podjetje ne dovoli objave svojega imena, imena

konkurenčnih podjetji, ker bi se na podlagi tega lahko sklepalo o imenu obravnavanega

podjetja. Namesto imen konkurenčnih podjetji smo uporabljali številke.

Preglednica z številkami in imeni konkurenčnih podjetji je na voljo mentorici in komisiji.

10

2 VIZIJA, POSLANSTVO, CILJI

Vizija:

Želimo, da nas kupci prepoznajo kot kompetentno in zanesljivo podjetje na področju

varčevanja pri ogrevanju in uporabi alternativnih virov energije.

Na evropskem tržišču želimo postati eden od petih vodilnih proizvajalcev regulacijske tehnike

za ogrevanje.

Pri razvoju proizvodov posvečamo posebno pozornost proučevanju potreb odjemalcev,

uporabi sodobnih tehnoloških znanj in vključevanju inovativnih rešitev.

Želimo si, da bi bila enostavna uporaba in zanesljivost proizvodov naša glavna konkurenčna

prednost. Da bi bili prepoznavni po izdelkih, ki bi imeli dve ključni prednosti glede na

konkurenco.

Poslanstvo:

Naše poslanstvo je pomagati ljudem, kako varčevati in rentabilno ravnati z energijo pri

ogrevanju prostorov, na okolju prijazen način in iskati optimalno razmerje med kakovostjo in

ceno.

Cilji:

Podjetje bo sistemsko gradilo svojo kompetentnost na področju racionalne rabe energije za

ogrevanje in klimatiziranje objektov ter pripravo sanitarne vode.

Z bogatim znanjem, inovativnostjo in zaznavanjem potreb odjemalcev bi ustvarjali

uporabnikom prijazne produkte, ki so korak pred konkurenco.

Na področju elektronskih naprav, bi strategija podjetja temeljila na intenzivnem razvoju

lastnih izdelkov in iskanju tržnih niš. Izdelki bodo preprosti za uporabnika, izdelani v

najnovejši tehnologiji z možnostjo reguliranja in optimalne rabe različnih energentov.

Na področju nudenja celovitih rešitev bi za kupca nudila optimalne energetske rešitve glede

na razpoložljivost energetskega vira in potreb uporabnika. Rešitve bi bile pod enotno

blagovno znamko, ki bo jamstvo za zanesljivost, ceno in sodobnost rešitve.

Vir: Interna dokumentacija podjetja X

11

3 ANALIZA STANJA

Z vključitvijo v Evropsko unijo se nam je »notranji trg« bistveno povečal, pot do novih

kupcev pa olajšala. Ciljni kupci so srednje veliki trgovci oziroma veletrgovci s tovrstnim

materialom in ustrezno tehnično podporo in OEM
1
 kupci, to so tisti, ki naš proizvod vgradijo

v svoj izdelek.

Analiza stanja se nanaša na nemško govoreče področje, to vključuje Nemčijo, Avstrijo in

delno tudi Švico.

1OEM- Original equipment manufacturer- proizvod, ki se je nabavljen pri drugem podjetju in vgrajen ali prodan pod kupčevo blagovno

znamko

3.1 Analiza trga kupcev

Trgi sem med seboj razlikujejo, tako po konkurenci kot tudi po izdelkih, ki jih želimo plasirati

na trg.

Nemški trg ima naslednje značilnosti oziroma prednosti:

 Veliko proizvajalcev sončnih kolektorjev (priložnost za izdelke Skupine 1)

 Veliko proizvajalcev kotlov (priložnost za izdelke Skupine 2)

 Veliko število kotlovnic, ki potrebujejo servisiranje oz. elektronske naprave za

reguliranje. Vsako leto ta številka naraste za 15.000 kotlovnic, ki so starejše od 20 let

 Vzpostavljena plačilna disciplina

 Imeli bomo celotno marketinško dokumentacijo, navodila za uporabo in programsko

opremo v nemškem jeziku

 Možnost telefonskega svetovanja, izvedba prezentacij in šolanj pri strankah in v

podjetju

Po drugi strani pa ima tudi naslednje slabosti:

 Velika večina konkurence je iz Nemčije (Podjetje 1, Podjetje 2, Podjetje 3, Podjetje 4,

Podjetje 5)

 Določena pripadnost kupcev oziroma naklonjenost domačim proizvajalcem

 Ker gre za največji evropski trg se na njem pojavlja skoraj vsa konkurenca

 Relativno malo število veletrgovcev s tovrstnim materialom

12

Avstrijski trg je relativno podoben, s tem da imajo največ proizvajalcev solarnih kolektorjev v

Evropi.

Specifika trga je, da imajo štiri velike veletrgovce, kateri skupno naredijo več kot 1 milijardo

evrov skupnega prometa in imajo izredno agresivnega domačega proizvajalca elektronskih

komponent s cenovno agresivno politiko.

3.2 Analiza glavnih konkurentov

Preden se lotimo analize konkurence, moramo najprej vedeti, kaj dejansko so konkurenčni

izdelki v ožjem in širšem pomenu besede in kaj so možni substituti temu izdelku.

Glavni konkurenti podjetja X prihajajo iz področja, na katerega se je omejilo podjetje X.

Vsekakor se splošno sliši kot nora ideja, da hočemo podreti na območje, kjer je največja

konkurenca, vendar se moramo zavedati, da sta pa ti dve tržišči daleč najbolj razviti za naše

proizvode.

Podjetja, ki so največja konkurenca podjetju X:

 Podjetje 1- največji proizvajalec elektronskih komponent za solarne kolektorje in

pripravo sanitarne vode. Dovršeni in kvalitetni izdelki, vendar ker je podjetje veliko

postajajo tudi počasni za zahteve trga in se počasneje odločajo in predstavljajo

novosti.

 Podjetje 2- proizvajalec elektronskih komponent za solarne kolektorje in pripravo

sanitarne vode, ter proizvajalec elektronskih komponent za racionalno izrabo energije

za ogrevanje.

 Podjetje 3- proizvajalec elektronskih komponent za solarne kolektorje in pripravo

sanitarne vode. To je del njihove proizvodnje, saj drugače proizvajajo polnilne

naprave za baterije in usmernike za fotovoltaične panele.

 Podjetje 4- proizvajalec elektronskih komponent za racionalno izrabo energije za

ogrevanje, plinski merilcev za gospodinjstva, varnostnih ventilov in merilcev za

industrijsko rabo. Njihovi izdelki in njihove stranke so naša največja priložnost, saj so

upočasnili z razvojem in imamo v primerjavi z njimi dosti bolj dovršene izdelke.

13

 Podjetje 5- proizvajalec elektronskih komponent za racionalno izrabo energije za

ogrevanje. So najmočnejši na področju OEM kupcev.

 Podjetje 6- švicarsko podjetje, kjer proizvajajo enko kot Sorel, vendar so začeli

zaostajati v razvoju novih izdelkov, imajo neprimerno cenovno politiko zaradi

menjalnega tečaja med švicarski frankom in evrom.

 Podjetje 7- švedski proizvajalec motornih pogonov, mešalnih ventilov in elektronskih

komponent za racionalno izrabo energije za ogrevanje.

 Podjetje 8- švicarski proizvajalec motornih pogonov tudi za industrijsko uporabo.

Podjetje X ima proti zgoraj naštetim veliko konkurenčno prednost, namreč samo proizvaja

elektronske komponente za solarne kolektorje in pripravo sanitarne vode, motorne pogone in

elektronske komponente za racionalno izrabo energije za ogrevanje.

3.3 Analiza gospodarskega okolja (na splošno)

NEMČIJA:

Geografsko leži Nemčija v osrčju Evrope, ima odlično razvito infrastrukturo avtocest,

železnic, letalskih povezav, pristanišč, in je s tem vodilna evropska logistična lokacija. Ima

kvalificirano delovno silo, odlično razvito raziskovalno dejavnost in ne nazadnje je tudi

največji evropski trg. S tem pa vlagateljem zagotavljajo odločilne prednosti.

Nemčija je z več kot 82 milijoni prebivalcev največja država v Evropski uniji, s skoraj 26

milijoni delovno aktivnega prebivalstva in od tega več kot 3,7 milijona podjetnikov,

zagotavlja, da je ta država največje narodno gospodarstvo na stari celini. Tako je bruto

družbeni proizvod (BDP) leta 2010 znašal 2,5 milijarde evrov.

Odprtje vzhodne Evrope je za nemška podjetja prineslo dodatne možnosti. Nemčiji je, kot eni

izmed sedmih industrijsko najbolj razvitih držav (G-7), edini uspelo povečati svoj delež v

svetovni trgovini od leta 1995. V mnogih panogah so nemška podjetja v samem svetovnem

vrhu in so vodilna v številnih klasičnih industrijah. Najboljši primer je avtomobilska

industrija, ki je ogromno pripomogla k visokemu ugledu države po vsem svetu (www.ahk.de,

dne 22.11.2012).

http://www.ahk.de/

14

AVSTRIJA:

Republika Avstrija leži v srednji Evropi in meji na sedem držav. Je sodobna demokratična

država, ki si je uspešno utrdila prostor v mednarodni skupnosti narodov. Z več kot 8,2

milijona prebivalcev je 4 krat večja od Slovenije.

Avstrija je razvita in visoko industrializirana država, ekonomsko močno povezana z drugimi

članicami Evropske unije, posebej z Nemčijo. Zelo pomembno vlogo im storitveni sektor.

Majhna in srednje velika podjetja imajo v avstrijskem gospodarstvu velik pomen. Z več kot

300.000 podjetji v proizvodnji in storitvah jih kar 99,6% sodi v kategorijo majhnih in srednje

velikih podjetji. Le približno 1400 podjetji ima več kot 250 zaposlenih.

Osrednje gospodarske panoge po regijah so Dunaj: finančne storitve, Zgornja Avstrija:

železarska, jeklarska, kemijska in strojna industrija; Koroška: lesna in papirna industrija;

Predarlško: tekstil, oblačila; Solnograško: elektrotehniška, lesna in papirna industrija, čez-

regionalne storitve v veleprodaji in avtomobilskem gospodarstvu; Štajerska: motorna vozila,

železarska in jeklarska industrija, predelovalna industrija; Tirolska: steklo in les.

V letu 2010 je Avstrija zabeležila rast BDP v višini 2%, tako je bruto družbeni proizvod leta

2010 znašal 300 milijonov evrov. (www.izvoznookno.si in www.wko.at - avstrijska

gospodarska zbornica, dne 22.11.2012).

3.4 Analiza dosedanjih trženjskih aktivnosti (uspešnost oz. neuspešnost)

Podjetje X je do sedaj beležilo individualne poizkuse trženjskih aktivnosti na zgoraj

omenjenih državah. Vodstvo je te poizkuse ocenilo ko delno uspešne oz. neuspešne.

Obiskalo se je nekaj strokovnih sejmov v Avstriji in Nemčiji. Pridobile so se izkušnje, iz

katerih sedaj lahko začnemo graditi strategijo za uspešen prodor na te trge.

Vzroki za neuspešnost so se pokazali predvsem v nepripravljenosti gradiv za te trge,

pomanjkanje izkušenj v razvoju za te trge, nepoznavanje zahtev kupcev, ter ne nazadnje

nepoznavanje konkurence in konkurenčnih proizvodov. Ravno to je pomembno na tako

velikih trgih, da podrobno preučiš konkurenco, njihove proizvode ter prednosti in slabosti

konkurence.

Po neuspešnem poizkusu je razvoj naredil podrobno primerjavo konkurenčnih proizvodov z

našimi.

http://www.izvoznookno.si/

15

Le to je doprineslo, da imamo izvrstne proizvode, ki smo jih predhodno dodobra testirali na

domačem trgu in so v primerjavi s konkurenco, med prvim tremi v Evropi, kar se tiče

uporabnosti, kvalitete, zanesljivosti in enostavnosti uporabe.

3.5 Analiza SWOT

Prednosti (strenghts) Slabosti (weaknesses)

 Nudimo inovativne izdelke

 Zagotavljamo hitro prilagodljivost

kupčevim zahtevam

 Nudimo izdelke, ki nudijo več kot

konkurenca

 Nenasičen trg z našimi izdelki

 Neprepoznavnost blagovne znamke

na trgih Evropske unije

 Dolg prodajni ciklus od evidentiranja

možnega kupca do prvega naročila

 Nezmožnost konkuriranja v najnižjem

cenovnem razredu

 Nimamo vzpostavljene servisne

mreže

Priložnosti (opportunities) Ovire (threats)

 Energetska politika EU je usmerjena

k varčevanju z energijo

 Prilagoditev oz. personalizacija

izdelkov potrebam kupca

 Iskanje novih dobaviteljev

 Povpraševanje po celovitih tehničnih

rešitvah

 Krčenje trga

 Sklenjene pogodbe z dobavitelji

 Največji proizvajalci celovitih rešitev

blokirajo dobavo določenih

elementov

 Konkurenca domačih proizvajalcev

Tabela 1: SWOT analiza stanja

Vir: Interno gradivo podjetja X

16

4 SEGMENTACIJA TRGA IN IZBIRA CILJNEGA TRGA

Segmentacija trga je pomemben dejavnik uspešnosti trženjskega komuniciranja. Tako v

našem primeru obstaja več osnov segmentiranja in tudi več ciljnih kupcev. Na takšnih trgih so

običajno glavne skupine uporabnikov podjetju dobro znane, pomembna pa sta tudi nadaljnja

kategorizacija posameznih skupin ter ugotavljanje njihovih značilnosti, želja, zahtev in potreb,

ki pa se lahko med seboj znatno razlikujejo.

Širše opredeljeno sta glavni ciljni skupini podjetja X veletrgovci s tovrstnim materialom in

kupci OEM.

Obstaja več ravni segmentiranja trga (Kotler, 2004 ,279):

 Množično trženje- pri tem se ponudnik odloči za množično proizvodnjo, množično

distribucijo in množično trženjsko komuniciranje enega izdelka za vse kupce

 Tržni segment- je skupina kupcev, ki imajo podoben skupek želja

 Trženje vrzeli- to je ozko opredeljena skupina kupcev, ki iščejo poseben splet koristi

V splošnem sta najbolj pogosti osnovi za segmentiranje na trgu- velikost podjetja in panoga v

kateri podjetje deluje.

V konkretnem primeru pomeni, da bi bilo potrebno trg nadalje segmentirati glede na koristi,

ki jih uporabniki pričakujejo od izdelka. Tako je potrebno določiti ožji krog tistih

uporabnikov, ki jim specifične lastnosti izdelka koristijo. Vse skupaj torej temelji na tem, da

imajo uporabniki različne razloge in motive za nakup izdelka in posledično iščejo tudi

različne koristi.

V našem primeru bomo uporabljali tržni segment, saj imamo izdelke, ki ustrezajo točno

določenemu segmentu in s tem lahko izberemo najboljšo tržno pot in najboljše poti za

trženjsko komuniciranje.

17

Za učinkovito in donosno segmentiranje trga za vsak tržni segment je potrebno zagotoviti

naslednje (Potočnik, 2004, 204):

 Da ga lahko merimo,

 Da je dovolj velik, da bi dosegli pričakovan dobiček,

 Da ga lahko učinkovito oskrbujemo, zato naj bo geografsko dostopen,

 Da se ustrezno odziva na različne trženjske instrumente,

 Da lahko za vsak segment oblikujemo ustrezen trženjski program.

Odločitev o izboru tržišča je ena od najpomembnejših odločitev, ki jih mora sprejeti podjetje,

ki želi vzpostaviti svojo strategijo prodaje.

Zraven tržnega segmenta bo pomemben del tudi geografska osnova. Ta segmentacija je za

podjetje X izredno pomembna, saj se v večini omejuje na nemško govoreče področje, kar

pomeni poudarek na Nemčijo in Avstrijo.

Bližina obeh držav in relativno lahka dostopnost je prednost, seveda pa imata oba trga v tem

primeru slabost, to je velika konkurenca.

Ciljna trga sta relativno podobna, kar se tiče ciljnih kupcev. V obeh državah izstopajo

veletrgovci s tovrstnim materialom oziroma konkretno to pomeni:

NEMČIJA ima:

 Dva podjetji s tovrstnim materialom, ki obvladujeta veleprodajo in maloprodajo po

sistemu verige trgovin, ki so razpršene po vsej Nemčiji. Podoben sistem ima v

Sloveniji Merkur d.d.

 Pet veletrgovcev, ki imajo internetno in kataloško prodajo tovrstnega materiala

AVSTRIJA ima podoben sistem kot Nemčija, kjer pa za enkrat še ni močno razvita internetna

in kataloška prodaja:

 Štiri podjetja, ki imajo razpršeno veleprodajo in maloprodajo po Avstriji.

Vsa štiri podjetja so regijsko najmočnejša, kar pomeni da eno prihaja s Salzburga, drugo

prihaja s Tirolskega, tretje prihaja iz avstrijske štajerske, četrto pa iz Dunaja.

18

Najbolj si ta podjetja ustvarjajo konkurenco na širšem območju Dunaja, kjer živi četrtina

Avstrijcev, sicer pa so regijsko naravnana.

Nekatera podjetja so relativno konservativna in oklevajo, usmerijo svoje resurse na

mednarodna tržišča. Tako nekatere na začetku, pri vstopu na mednarodna tržišča, vstopajo

previdno, se osredotočijo najprej na sosednje države ali na tiste za katere mislijo, da imajo

podoben pogled na izdelke, kulturo in pozitivno klimo za vlagatelje. (Douglas, Craig, 2011,

137)

V podjetju X izbor ciljnega trga ni izbran naključno, ampak je v primerjavi trgov slovenski trg

orientiran na nemški in avstrijski trg, saj podjetje X po nabavni plati že dolga leta sodeluje. V

prenesenem pomenu pomeni, da so izdelki podjetja X razviti po principu in delovanju

primerni za nemški in avstrijski trg.

Vendar to ne pomeni, da so izdelki 100% pripravljeni za te trge, ampak je v planu in po

pridobitvi prvih povrtanih informacij kupcev, le te še dodatno prilagajati za te trge.

19

5 CILJI TRŽENJA NA CILJNEM TRGU

Eden izmed pomembnejših korakov v procesu načrtovanja trženja je oblikovanje ciljev, ki jim

bomo med planiranjem sledili. Cilji trženja so osnovna vodila oziroma temelji, ki vodijo

celotno podjetje do zastavljenih ciljev. Za najuspešnejše rezultate podjetja jih je treba

opredeljevati na več področjih:

Trženjski cilji:

Trženjski cilji so ohranitev obstoječih kupcev na domačem trgu in skrb za le-te, ter pridobitev

novih kupcev na nemško govorečih tržiščih. Pridobiti več kupcev na teh trgih in jih nato nekaj

pripeljati do tako imenovanih ključnih kupcev za podjetje. S tem bi omogočili temelje za

nadaljnjo rast in razvoj podjetja in s tem razpršili tveganost na več trgov.

Kot cilj smo si v podjetju X zadali, da v prvem letu pridobimo na nemškem trgu enega

veletrgovca. V drugem in tretjem letu si želimo pridobiti še vsako leto enega veletrgovca.

Torej če povzamemo, v treh letih tri kupce, kjer bi nato najmočnejšega kupca počasi

preusmerili, da bi postal naš odjemalec OEM izdelkov, pomeni da bi imeli enake izdelke kot

so naši, vendar s prilagoditvijo programa, displeja, barvo ohišja, imena izdelkov in navodil.

Dolgoročno pa hočemo takšnemu kupcu ponuditi tudi lasten dizajn izdelkov.

Pri ostali dveh veletrgovcih želimo, da širita blagovno znamko in razpoznavnost podjetja X na

nemško govorečih trgih.

Za avstrijski trg pa je cilj pridobitev enega veletrgovca za južno Avstrijo in enega za območje

Dunaja.

Dolgoročni cilj v 1 do 5 let pa nam je pridobiti kupca OEM, ki bi mu razvili želen izdelek za

prvo vgradnjo v njegov izdelek. To velja tako za avstrijski kot nemški trg.

Finančni cilji:

Kot finančne cilje je potrebno povečati prodajo, in s tem posledično sledi povečanje prihodka

s pridobivanjem novih strank na novih trgih. To povečanje oziroma pridobitev novih kupcev

je potrebno tako pri veletrgovcih kot pri OEM kupcih.

20

V podjetju X planiramo za obdobje naslednjih treh let sledeče prihodke:

 1 leto- med 250.000 in 400.000€

 2 leto- med 400.000 in 800.000€

 3 leto preko 1.000.000€ letnega prometa

To velja za celoten nemško govoreči trg, z razporeditvijo približno 70% nemški trg in 30%

avstrijski trg.

Blagovna znamka:

Ker na nemških trgih blagovna znamka podjetja X ni poznana je potrebno predstaviti

blagovno znamko in krepiti njen imidž na teh trgih. Blagovna znamka bo kasneje pomembna

tudi pri širjenju prodaje na naslednje trge.

Ker smo v podjetju X prepričani v uspeh na nemško govorečih trgih, smo iz tega stališča

zaščitili blagovno znamko podjetja X, prav tako vsa komercialna imena spektra izdelkov.

Seveda pa mora podjetje pri vrednotenju tržnih segmentov v povezavi s ciljnimi trgi

upoštevati dva dejavnika, to sta privlačnost segmenta v celoti, ter cilje in vire podjetja.

Pregledati je potrebno ali so značilnosti segmenta, to so velikost, rast, tveganje in donosnost

privlačna za naše poslovanje.

21

6 TRŽNO POZICIONIRANJE

Pozicioniranje opredeljujemo kot dejavnost oblikovanja ponudbe in podobe podjetja, ki v

zavesti ciljnega trga zavzame poseben položaj. Končni rezultat pozicioniranja je uspešno

ustvarjena ponujena vrednost, osredotočena na kupca; pomeni razumen razlog, zakaj naj bi

kupci kupili izdelek. (Kotler 2004, 308)

Pozicioniranje na izbranih ciljnih trgih mora podjetje po izbiri ciljnega trga podrobneje

opredeliti svoje konkurente, tako da razišče njihov tržni položaj in se na osnovi tega odloči,

ali bo pozicioniralo svojo ponudbo neposredno ob konkurentu ali pa se bo usmerilo na

»nezaseden« del trga. Če se podjetje pozicionira neposredno ob konkurentu, mora izbrati

ustrezno razlikovanje ponudbe s pomočjo različnih trženjskih spletov. Podjetja običajno

zasedajo enega on naslednjih konkurenčnih položajev na ciljnem trgu (Potočnik 2004, 204):

 Prevladujoč položaj- podjetje oblikuje trg in nadzoruje

 Močan položaj- podjetje je dovolj močno, da lahko kljubuje marketinškim akcijam

konkurence

 Zadovoljiv položaj- podjetje je v nekaterih segmentih močno, drugje pa lahko izboljša

svoj položaj

 Položaj, ki ga je mogoče le obdržati- uspešnost podjetja je zadovoljiva, vendar ima le

skromne možnosti za izboljšanje položaja

 Slab položaj- učinkovitost je nezadovoljiva, podjetje ima le malo možnosti, da se

obdrži

 Negotov položaj- podjetje sploh nima priložnosti za izboljšanje svojega položaja

(Potočnik, 2004, 164)

Glede na opredeljeno in na analize konkurence, ki jo je naredilo podjetje X vsekakor lahko

začne svojo tržno pozicioniranje na nivoju zadovoljivega položaja.

Izdelki, ki jih ima v svojem prodajnem programu kotirajo kot močna orodja, s katerimi si

lahko zagotovi zadovoljiv tržni položaj.

22

V prihodnji letih, pa je cilj priti do močnega položaja na trgu, kjer bo lahko kljuboval

marketinškim akcijam konkurenčnih podjetji. Marketinških akcij ne mislimo delati sami,

ampak s pomočjo kupcev.

V prvem letu bi bilo seveda iluzorno pričakovati, da lahko podjetje X izvaja marketinške

akcije za svoje kupce na trgih. Definitivno pa lahko z omejenimi sredstvi pomaga pri

sofinanciranju marketinških brošur kupca.

Pri pozicioniranju izdelkov podjetja mnogokrat delajo napake. Te so:

 Svojih prednosti ne poudarjajo dovolj

 Poudarjajo prednosti, ki jih morda sploh nimajo

 Prepogosto spreminjajo pozicioniranje ali

 Dvomljivo pozicionirajo, tako da kupci začnejo dvomiti o trditvah podjetja, kvaliteti,

ceni,…

Pri pozicioniranju bo podjetje X na trgu največji poudarek dajalo na svojim prednostim v

primerjavi s konkurenco, ter s tem pri kupcih poskušalo ustvarjati čim boljši vtis.

Pozicioniranje izdelka pa bo temeljilo na:

 Proizvodnih lastnosti- imamo zanesljiv izdelek, je trajen, ima sodoben dizajn, je

zanesljiv,…

 Koristnosti- visoka stopnja udobnosti za uporabnika in enostavno rokovanje, ter

varčevanje z energijo

23

7 TRŽENJSKA STRATEGIJA

Tržni koncept poudarja, da podjetje izhaja iz interesov kupcev in tem interesom prilagaja

proizvodnjo.

Strategija trženja je sestavni del strategije podjetja. Tržne strategije pomenijo pot za doseganje

zastavljenih ciljev trženja in vključujejo vse elemente trženjskega spleta. (Rojšek, 1995, 3)

Gre seveda za realno zastavljene in dosegljive cilje, ki se tako nanašajo na ustvarjanje

dolgoročnih konkurenčnih prednosti pred konkurenti na izbranih ciljnih trgih, z razvojem in

proizvodnjo novih konkurenčnih proizvodov. Gre za osvajanje tistih novih kupcev in trgov, ki

so plačilno sposobni, in s katerimi se lahko doseže primeren dobiček, ter ustvarjanje

ustreznega in dolgoročnega imidža podjetja.

Na strategijo trženja tako vpliva več dejavnikov: gospodarsko in družbenopolitično okolje,

demografsko okolje, plačilna sposobnost kupcev oziroma odjemalcev, itd. Zraven njih na

strategijo vpliva še konkurenca, dobavitelji in tržni posredniki. Ključne za načrtovanje, in

kasneje za izvajanje trženjske strategije, pa so vedno kupčeve želje in zahteve.

V kolikor bi podjetje, ki bi menilo da pozna kupčeve zahteve in jim ne prisluhne, dolgoročno

na trgu ne more preživeti. V podjetju X damo temu velik pomen, ko vstopamo na nemško

govoreči trg, da bomo dobili povratne informacije s trga kupcev. To bo za nas in naš razvoj

izdelkov v prihodnosti ključnega pomena.

Še boljše pa je, da ima željan kupec težavo, težavo, mi jo bomo lahko rešili, mu ponudili

rešitev, jo posodobili in našim napravam dodali kakšno funkcijo. S tem bomo lahko kupca

dobesedno zaklenili nase.

Podjetje X bo na trg tako vstopilo z obstoječim proizvodi, ki so sad dolgoletnega razvoja in

izboljšav, ki so dodobra preizkušeni in tako pripravljeni na prodajo. S tem, ko trgu ponudimo

obstoječ proizvod, zmanjšamo kakršen koli riziko napake, ki ga nov izdelek nosi v sebi. To

pomeni, da bi bilo zelo nevarno, če bi novemu trgu ponudili nov proizvod, ki je premalo

preizkušen.

V podjetju ocenjujemo, da kljub temu, da ponudimo obstoječe izdelke s tem ne pomeni, da v

primerjavi s konkurenti nismo konkurenčni, saj imamo vse kar imajo tudi oni.

24

V začetnem obdobju na novem trgu naše podjetje ni tisto, ki bi plasiralo nekatere novosti ali

bi bilo celo pionir pri novostih.

Želimo pa v prihodnosti to vsekakor narediti in pokazati konkurenci česa smo zmožni. V

našem razvoju pripravljajo določene novitete, ki jih še ni v tej branži.

Načrt tržne strategije, s pomočjo katerega podjetje plasira proizvod na trg, je sestavljen iz treh

delov (Kotler, 1996, 334):

 Prvi opisuje velikost, obnašanje in sestavo ciljnega trga, načrtovano pozicioniranje,

prodajo, načrtovan dobiček za prvih nekaj let in tržni delež,

 V drugem delu je večji poudarek na načrtovani ceni samega proizvoda, strategiji

logistike in enoletnem proračunu za trženje,

 Tretji del načrta trženjske strategije pa se nanaša na dolgoročno prodajo in dobiček, ter

na strategijo trženjskega spleta v času.

Podjetje oblikuje tržne strategije na osnovi izhodišč in ugotovitev tržnih raziskav, spremljanja

konkurence, celovitega načrtovanja, vizije in drugih ugotovitev v okolju. Strategija mora biti

tržno prilagodljiva, upoštevati pa mora zlasti povpraševanje. Za izvajanje omenjene strategije

so potrebna ustrezna sredstva, ki jih mora podjetje predvideti vnaprej. Dobro zastavljena tržna

strategija je pogoj za uspešno poslovanje podjetja in učinkovito izvajanje tržnih dejavnosti

(Devetak, 1999, 271).

Strategije trženja so različni avtorji obravnavali na različne načine. Večini je skupno, da bo

uspelo tisto podjetje, ki je konkurenčno s tržno ceno, kakovostjo, ugodnejšimi dobavnimi roki

in učinkovitim promoviranjem proizvodov, poleg tega obvlada diferenciranje proizvodov in

storitev, ter se je zmožno osredotočiti na konkretne proizvodne programe, ki jih ponudi na

plačilno sposobnih tržnih segmentih (Devetak, 1999, 272)

Podjetje mora, preden se odloči za načine konkuriranja in nastopanja na trgih, natančno

opredeliti trženjski splet, s katerim nato sledi svojim tržnim ciljem na ciljnem trgu.

Podjetje X bo pri oblikovanju trženjski strategije za nemško govoreče trge temeljilo na

ofenzivni strategiji.

25

Ker prihajamo kot nov ponudnik elektronskih komponent, bomo seveda morali biti agresivni

na trgu, ker bomo ponujali nove proizvode, kjer se bomo mogli dokazovati po kvaliteti,

zanesljivosti in ceni. Pojaviti se bomo morali tudi na kakšnem strokovnem sejmu in oglaševati

v strokovnih revijah, ter pogosto obiskovati potencialne kupce.

26

8 TRŽENJSKI SPLET

Za dosego ciljev, ki si jih vsako podjetje zastavi, sledi začrtani trženjski strategiji. Pri tem si

podjetje pomaga s trženjskim spletom ali miksom. Tako se je v teoriji in praksi trženja

uveljavila 4P, ki jo na kratko poimenujemo trženjski splet. To je kombinacija trženjskih

spremenljivk, ki jih mora kontrolirati podjetje, da bi lahko doseglo ustrezne prodajne rezultate

na ciljnem trgu.

Da obvladujemo trženjski splet je treba uresničevati tržno načrtovanje, spremljati in

nadzorovati dejavnosti. Vse to lahko obvladujemo oziroma nadzorujemo skozi dober

informacijski sistem in organiziranost tržne funkcije.

Prvine trženjskega spleta so:

 Izdelek (Product),

 Prodajne cene (Price)

 Prodajne poti- kraj, prostor (Place)

 Tržno komuniciranje- promocije, pospeševanje prodaje (Promotion)

Kotler (1996, 98) opredeljuje trženjski splet kot kombinacijo sestavin trženja, ki jih podjetje

uporablja, da bi vplivalo na povpraševanje po izdelkih ali storitvah in spodbudilo želene

odzive na ciljnih trgih.

Če povzamem je bistvo trženjskega spleta, da mora proizvajalec oblikovati vse elemente tako,

da bodo vsak zase in vsi skupaj izpolnjevali pričakovanja in zahteve, ki izhajajo iz

konkurenčnega pozicioniranja. V središče moramo tako vedno postaviti potrošnika kot

značilnega predstavnika želenega segmenta, saj morajo biti pri tem vsi elementi oblikovani

tako, da ga bo le-ta pripravljen kupiti.

27

8.1 Izdelek

Z izrazom izdelek pojmujemo vse otipljive in neotipljive karakteristike izdelka, ki jih ima.

Gre za osnovno funkcijo zadovoljevanja potreb, te potrebe lahko zadovolji z različno

kvaliteto, možnostmi uporabe in specifičnimi lastnostmi.

Osnovna definicija izdelka je, da je izdelek vsaka stvar, ki jo je možno ponuditi trgu za denar.

Pri tem moramo upoštevati čim več njegovih značilnosti:

 Kakovost

 Uporabnost

 Izgled in funkcionalnost

 Asortiman oziroma nabor izdelkov

 Embalaža

 Imidž blagovne znamke

 Garancija

 Servis

Ker zgoraj navedene značilnosti ocenjujejo uporabniki oziroma kupci, se moramo v podjetju

X osredotočiti na njihove želje in potrebe in razmisliti, zakaj bi se kupec odločil kupiti

določen izdelek, ter kaj ga s tem loči od konkurenčnega in mu daje konkurenčno prednost.

Ravno to je tista prednost našega podjetja, da se zna postavit v kupčevo kožo in njegovo

razmišljanje, zakaj se bo odločil ravno za naš izdelek.

Seveda bomo v zgoraj navedenih alinejah to upoštevali tudi v podjetju X, ker vse skupaj

prinaša uspeh, vendar bi vsekakor izpostavil par točk.

Kakovost mora biti osnovna usmeritev podjetja, ki želi uspeti na dolgi rok, ter doseči

osnoven cilj proizvajati in prodajati kakovostne izdelke, ki zadovoljijo kupčeve zahteve in

potrebe. Pri oceni kakovosti mora imeti mnenje uporabnikov ključni pomen.

Uporabnost, izgled in funkcionalost izdelka mora biti na ravni konkurence. V našem

podjetju delamo največ na uporabnosti in funkcionalnosti, kar pa ne pomeni, da zaostajamo z

izgledom. Vendar v kolikor uporabnik osvoji osnovne funkcije uporabnosti bo z izdelkom

zadovoljen, kar pomeni da bo zadovoljen tudi z funkcionalnostjo. Glede izgleda, pa je

28

potrebno reči, da tukaj odloča vsak kupec po svoji presoji in je težko narediti izdelek, ki bo

všečen vsem.

Nabor izdelkov imamo dovolj širok za spekter kupcev, ki so naši ciljni kupci. Ti kupci so

lastniki ali najemniki stanovanj, stanovanjskih hiš, vikendov, zidanic,…

Embalaža velja enko kot za izgled izdelka. S tem, da v našem primeru ne gre za prodajo

izdelkov, ki bi se prodajali na prodajnih policah, ampak je izdelek razstavljen v trgovini ali

predstavljen v katalogu.

Imidž blagovne znamke- graditev blagovne znamke je dolgotrajen proces, s katerim se

izdelek enega podjetja loči od iste ali podobne vrste izdelka drugega podjetja. Blagovna

znamka podjetja X si bo komaj začela utirati pot k prepoznavanju podjetja na tujih trgih.

Garancija in servis- pri pogajanjih s kupcem se po navadi na ti dve stvari pozabi, predvsem

servis ostane odprto vprašanje.

Kar se tiče garancije bo le-ta omejena na 24 mesecev za kupčevega končnega kupca. To

pomeni, ko boš naš kupec prodal naš proizvod, svojemu kupcu pa bo začela teči garancija.

Naš kupec bo dobil 30 mesečno garancijo, kar pomeni, da bo imel 6 mesec čas prodati

kupljeno blago od nas. Zaradi lažjega sledenja so naši izdelki opremljeni s serijsko številko in

datumom izdelave.

Primer:

01221101234

Kar pomeni:

01- Družina izdelkov

22- Koledarski teden

11- leto izdelave 2011

01234- serijska številka izdelka 1234

Ker nimamo vzpostavljene servisne mreže bomo skozi ceno in pogoje v rabatni politiki to

nadomeščali skozi rabate.

29

Ker imamo statistko reklamacij na domačem trgu po posameznih družinah med 0,5 in 0,01%

smo se odločili, da bomo za reklamirane izdelke, ki so upravičeni do reklamacije izdali

dobropis.

Izdelke, ki pa so neupravičeno reklamirani, vendar se dajo popraviti, pa bomo brezplačno

popravili in jih vrnili kupcu, ki jih bo lahko uporabljal za servisne namene.

Seveda nihče ne bo kupil našega izdelka, ker imamo lep katalog ali pa dobro narejeno

prezentacijo, v kolikor izdelek ne bo ustrezal njegovim pričakovanjem ali zahtevam.

Pri samem izdelku je posebnega pomena tudi spremljanje življenjskega cikla oziroma faz, ki

jih doživlja vsak izdelek:

 Uvajanje

 Rast

 Zrelost

 Odmiranje

 Izločitev

S tem se da zaključiti, da je izdelek v bistvu rezultat celovitega napora oddelkov v podjetju od

razvoja, proizvodnje, marketinga in prodaje, da le-ta ustreže potrebam in zahtevam

uporabnika oziroma kupca. Ker s prodajo izdelkov ustvarjamo prihodek, se mora podjetje ves

čas prilagajati spremembam in trendom na trgu.

8.2 Prodajne cene

Cena je bistveni sestavni del trženjskega spleta (Potočnik, 2004, 239).

Cena je tako edina prvina trženjskega spleta, ki prinese dohodek, saj ostale prinašajo stroške

in je med vsemi spremenljivkami trženjskega spleta najbolj prilagodljiva.

Podjetje lahko ceno izdelka prilagodi veliko lažje in hitreje kot pa modificira ali posodobi

izdelek, spremeni oglaševanje ali zamenja distribucijski sistem.

S ceno lahko podjetje tudi takoj odgovori na aktivnost konkurence, cena pa seveda tudi vpliva

na prihodek, in s tem povezan dobiček, kot tudi na dolgoročno uspešnost in razvoj samega

podjetja.

30

Pri cenovnih ciljih imamo tako:

 Povečanje prodaje in tržnega deleža

 Povečanje dobička

Metode oblikovanja prodajne cene (Potočnik, 2004, 240):

a) Oblikovanje prodajne cene na podlagi stroškov

Oblikovanje cene ne podlagi stroškov oziroma oblikovanje lastne cene, pod katero

podjetje ne more znižati prodajne cene (Potočnik, 2004, 240).

b) Tržno oblikovanje prodajne cene

Oblikovanje cene na podlagi ponudbe in povpraševanja pomeni, da podjetje določi

prodajno ceno svojih izdelkov skladno s tržnimi cenami (Potočnik, 2004, 240).

c) Oblikovanje prodajne cene pri javnih natečajih

Ob vstopu na trg se bo podjetje moralo odločiti za cenovni nivo, ki ga bo imelo na trgu. S

tem, ko moramo določiti ceno našemu izdelku, bomo morali upoštevati tudi več faktorjev.

Osnovna delitev cen je vsekakor že glede kupca:

 Veletrgovec s tovrstnim materialom

 OEM kupci

Veletrgovci:

V podjetju X smo se odločil, da bodo cene na tržišču konkurenčne, saj bi s pristopom nizkih

cen verjetno dosegli nasprotni efekt. Tako bi lahko potencialni kupci razmišljali, da poceni ne

more biti kvalitetno.

Ker imajo vse večjo vlogo necenovni dejavniki kot sta imidž in kakovost, ki nato kažejo na

nižjo ali višjo vrednost izdelka, je cena najpomembnejši faktor v oblikovanju trženjske

politike.

V podjetju smo tako skrbno preučili konkurenco in njihove cene ter si zadali naslednje cilje:

 Prodajna cena je konkurenčna konkurenci

 Naši proizvodi niso primerljivi ena proti ena glede na konkurenco

31

 Za enako ceno nudimo nekaj dodatnih funkcij oziroma prednosti

 Določili smo minimalno maržo med transferno in prodajno ceno

 Določili smo ciljni dobiček

Na osnovi zgoraj omenjenih točk, smo lahko tako določili spodnjo in zgornjo mejo, prodajno

ceno, prilagodili cenovno strategijo glede na konkurenco ter prilagodili rabatno politiko,

plačilne pogoje in roke plačil.

Seveda smo v zakup vzeli tudi to, da bo potrebno določene ponudbe narediti »na pamet«, to

pomeni, da ne bomo imeli konkretnega povpraševanja, se pravi ocen količin in letnega

prometa.

Iz tega stališča moramo oblikovati tako:

 Osnovne rabate- do max. 65%

 Količinske rabate- do max. 10%

 Rabate za servisne storitve- fiksno 3%

K temu moramo prišteti še:

 plačilne pogoje za predčasno plačilo oziroma skonto do max. 3%

 morebitne letne bonuse- od 100.000€ naprej do max. 3%

 udeležbo pri marketinških akcijah- max 1% letnega prometa

 transportne storitve- pariteta CPT ali DAP pri naročilih od 10.000€ naprej

OEM:

V osnovi so OEM kupci naši kupci tisti, ki jih želimo pridobiti dolgoročno. Takšnega kupca

je najtežje pridobiti.

Tukaj bo osnova za oblikovanje prodajne vsekakor povpraševanje kupca za specifičen

proizvod. Pomeni, da kupec da točno določeno specifikacijo kakšen izdelek želi imeti, kaj

točno mora ponudba vsebovati, količine na letnem nivoju,….

OEM kupca lahko ponudimo naš osnovni izdelek s prilagoditvijo (napis, barva, navodila, ime

izdelka) ali pa mu naredimo popolnoma nov izdelek.

V tem primeru pomeni izdelava kalkulacije lastne cene in željen dobiček, ki bo dal nato

prodajno ceno.

32

Podjetje lahko z oblikovanjem cen skuša doseči kateregakoli od petih glavnih ciljev:

 Preživetje

 Maksimalni tekoči dobiček

 Maksimalni tržni delež

 Maksimalno posnemanje smetane ali

 Vodstvo v kakovosti izdelka

(Kotler, 2004, 473)

Glede na vse zgoraj našteto bomo pri podjetju X imeli postopek določanja cen glede na:

 Analiza stroškov v podjetju

 Analiza in opazovanje prodajnih trgov- analiza tržišča

 Uskladitev procesov, ki bodo vodili do določitve konkurenčne prodajne cene, ki

zagotavlja cilje pri prodaji, pokrivanje stroškov in želen dobiček.

8.3 Prodajne poti

Večina proizvajalcev ne prodaja svojih izdelkov neposredno končnim porabnikom; med njimi

(proizvajalci in končnimi porabniki) je množica tržnih posrednikov, ki opravljajo različne

funkcije. Ti posredniki sestavljajo tržno pot (imenovano tudi prodajna ali distribucijska pot)

(Kotler, 2004, 504)

Distribucija izdelkov je lahko:

 Neposredna- pomeni proizvajalec prodajaj direktno končnemu uporabniku

 Posredna- je takrat ko je med proizvajalcem in končnim kupcem: grosist- veletrgovec,

maloprodaja,…

V podjetju X se bomo tako osredotočili na posredno prodajo, to je veletrgovce oziroma

trgovce na debelo. Ti bodo kupovali izdelke od nas in jih nato prodajali svojim kupcem, ki pa

ne bo končni kupec ampak monter, ki zna vgraditi naše izdelke.

33

Za takšno pot smo se odločili, ker enostavno ne moremo obvladati drugačnih prodajnih poti,

saj so naši izdelki na začetku tehnološko zahtevni in ne moremo ponuditi zadovoljive tehnične

podpore, naj si bo to monter ali končni kupec. Vseeno pa bomo to tudi nudili, v kolikor se bo

stranka obrnila direktno na nas kot na proizvajalca.

S tem bomo imeli neposreden stik z monterjem ali končno stranko, kar se danes dogaja redko,

s tem pa bomo prišli do koristnih informacij za naš izdelek.

Naša prodajna pot bo takšna:

 Podjetje X- proizvajalec

 Veletrgovec- naš kupec X

 Monter- stranka kupca X

 Končna stranka- kupec monterja

Ob tem gre poudariti, da veletrgovec ne prodaja naših izdelkov končnim kupcem, ampak

samo monterjem oziroma pravnim osebam.

Cena proizvodov je pri odločitvi kupca najpomembnejši dejavnik, ki nato vpliva na nakupno

odločitev kupca. Cena, ki jo nek kupec plača za proizvod, namreč pove, kakšno vrednost mu

le- ti proizvodi predstavljajo.

V naši ceni moramo tako upoštevati še strošek transporta oziroma kako izdelek fizično

prenesti do kupca- veletrgovca. To moramo upoštevati zato, ker lahko stroški distribucije

občutno povečajo prodajno ceno izdelkov. Tako imamo v kalkulaciji upoštevane stroške

transporta do 3% vrednosti izdelka, po izračunih, ki smo ji naredili, pa bodo ti znašali do 1%

prodajne cene.

Da bomo lahko obvladali stroške transporta bomo imeli minimalno naročilo izdelkov, ki bo

nato vključevalo transport do kupca. Meja bo pri 15.000€/ naročilo.

Tako bomo lahko vodili cenovno politiko, ki smo si jo zastavili.

Največjim kupcem bomo nudili tudi nekakšno varnostno zalogo izdelkov na/v našem

skladišču, ki jo bo lahko z odpoklicem dobil v 2-4 delovnih dneh.

Ob začetku sodelovanja pa bomo kupcem ponudili tudi šolanje za naše izdelke, ki bo potekalo

na dveh nivojih:

34

 Šolanje prodajnikov- tukaj jim bomo pokazali enostavnost in prijaznost naših

izdelkov, prednosti, torej vse lastnosti za njihovo prodajo njihovim kupcem

 Šolanje njihovih tehničnih sodelavcev- da bodo lahko sami kompetentno odgovarjali

tehničnim vprašanjem kupcev

Pri prodajnih pogojih pa moramo upoštevati plačilne pogoje, ki so omejeni na največ 60 dni

od dneva dobave blaga, ter jamstvo proizvajalca.

Pri tem imamo zakonsko 24 mescev od dneva prodaje, vendar bo imel veletrgovec od nas 30

mesecev jamstva, da bo imel tako 6 mesecev čas prodati izdelek.

Na nemški govoreči trg vstopamo kot nov proizvajalec elektronskih naprav, smo2 tako1 v

prvem letu narediti tudi določene izjeme zaradi vsega zgoraj naštetega, in se tako kupcu kar

najbolj približali.

8.4 Tržno komuniciranje

Tržno komuniciranje je zapleten proces, ki obsega organizacijo, sredstva, metode in sporočila,

s katerimi podjetje prenaša informacije o temeljnih značilnostih, da bi se porabniki lažje in

hitreje odločili za nakup (Potočnik, 2004, 245).

Postopek moramo začeti z jasno izoblikovano podobo o ciljnem občinstvu. To so lahko

morebitni kupci izdelkov podjetja, obstoječi uporabniki, tisti, ki odločajo, ali vplivneži

(Kotler, 2004, 566).

Tržno komuniciranje je eden od elementov trženjskega spleta, kjer gre za komunikacijo med

tržnimi subjekti z namenom vzpostaviti zvezo med proizvajalcem in potrošnikom. S

komuniciranjem razumemo proces obveščanja ali informiranja, ki predstavlja tok informacij,

ki teče med dvema subjektoma, navadno med potrošnikom in podjetjem. To medsebojno

komuniciranje je obojestransko pogojeno, saj je za podjetje izredno pomembno, da čim bolje

informira potrošnika o svojem izdelku, obenem pa pomembno, kako potrošnik to informacijo

sprejme in kako nanjo reagira (Kotler, 1996, 602).

35

Podjetje X želi skozi tržno komuniciranje blagovni znamki ustvariti dobro ime, na podlagi

katerega bodo potem bodoči kupci sprejemali nakupne odločitve.

Naš projekt prodora na nemško govoreči trg gledamo kot dolgoročni proces in kot na

investicijo, na podlagi tega smo se odločili, da se udeležimo strokovnega sejma v Frankfurtu,

kot razstavljavec. V kolikor bi se sejma udeležili kot obiskovalec, ne bi pridobili pravih

kontaktov, saj so po večini na razstavnih prostorih prodajne ekipe, le redko pa so tam vodje

nabave, vodje razvoja, produktni vodje, ipd.

Z udeležbo na sejmu pričakujemo vzpostavitev stika s potencialnimi kupci, želimo si pridobiti

povratne informacije iz trga, kaj si stranke želijo. Z udeležbo na sejmu bomo videli tudi odziv

konkurence, kaj si mislijo od nas.

Blagovno znamko in ponudbo storitev, ki spada zraven lahko razlikujemo od ponudbe

konkurence glede na štiri področja (Kotler, 1996, 295)

1. Izdelek

Izdelek lahko uspešno predstavljamo skozi njegove značilnosti, delovanje, trajnostjo,

uporabnostjo in obliko. V podjetju X bomo izpostavljali kakovost in vsestranskost naših

izdelkov, da stranka ne bo potrebovala širokega nabora nabor izdelkov na zalogi. Poudarjali

bomo tudi enostavnost izdelkov, zagonskega čarovnika, ki vodi skozi proces zagona in

večjezično podporo v izdelku.

2. Storitev

Privlačnost izdelkov pa lahko povečamo s storitvami, ki jih lahko ponudimo dodatno ob

nakupu izdelka. Te dodatne storitve so lahko dostava, izobraževanje, svetovalna služba ter

najpomembnejše, servis. V podjetju X se zavedamo pomembnosti teh dodatnih storitev, saj

lahko z njimi ustvarimo konkurenčno prednost. Izobraževanje bomo nudili vsem našim

strankam pri njih na podjetju, v pisarni na podjetju, pa bomo imeli vzpostavljeno tudi

tehnično podporo, kamor bo stranka lahko poklicala v primeru težav pri delovanju.

36

3. Osebje

Za uspešno predstavitev izdelkov in storitev je potrebno ustrezno izobraženo osebje, ki s

svojim znanjem, obnašanjem, strokovnostjo in komunikativnostjo prepriča potencialne kupce

v nakup. Pri podjetju X nameravamo z mlado in usposobljeno ekipo, ki bo ustrezno

izobražena, ter predana poslu, doseči zastavljene cilje in prodajne rezultate.

4. Podoba blagovne znamke

Bistvo podobe blagovne znamke je v njeni individualnosti, prihodnosti, vrednotah, lastnostih

izdelka in zunanji podobi izdelka (barve, simboli, embalaža, grafika). Je tisto, kar naredi

blagovno znamko edinstveno. Za podobo blagovne znamke bo poleg nas samih skrbela tudi

naša stranka, ki bo z zgoraj omenjenimi prijemi in konkurenčne prednosti izdelkov samo to še

poudarjala in jih naredila opazne, prepoznavne in privlačne za kupce.

Instrumenti tržnega komuniciranja so (Boltavzer, 2009, 66):

 Oglaševanje

 Neposredno in elektronsko trženje

 Pospeševanje prodaje

 Osebno prodajo

 Odnose z javnostmi

Oglaševanje- direktno bomo oglaševali v reviji Sun Wind Energy (naklada 30.000), ki je

namenjena širšemu krogu ljudi. V reviji bo predstavljen profil podjetja X, kjer bomo

predstavljeni kot inovativni proizvajalec elektronskih komponent. Kasneje se bomo

dogovorili tudi z našimi kupci, da bodo imeli reklamo v časopisih in revijah lokalnega

značaja.

Neposredno in elektronsko trženje- v podjetju stalno povečujemo bazo potencialnih

kupcev, katerim nato mesečno pošiljamo informacije (newsletter) z novostmi podjetja X. V

teh informacijah predstavimo spekter izdelkov in kakšne novitete.

Pospeševanje prodaje- tukaj bomo delali na tem, da bo stranka imela občutek, da je kupil

izdelek z dodano vrednostjo.

37

Za kupce bomo pripravili tehnične liste, ki jih bodo lahko delili na svojih prodajnih mestih ali

jih imeli na svojih spletnih straneh, ter s tem dosegli zanimanje v kupcu, da bo začel

razmišljati o nakupu.

Osebna prodaja- po prvem kontaktu, ki je lahko po elektronski pošti, ali preko telefonskega

pogovora ali kako drugače, bomo na osnovi zaznav, da kupca zanimajo izdelki izvedli obisk

pri njem. Tukaj bomo nato osebno prezentirali izdelke z namenom, da se bo kupec izdelke

odločil kupiti. Tudi kasneje je planirano stranko vsaj enkratno po potrebi tudi večkrat

obiskati.

Odnosi z javnostmi- na tem področju v prvem letu tega na planiramo.

38

9 PRIPOROČILO VODSTVU

Vsem zaposlenim v podjetju X je enako, da si želi delati v uspešnem podjetju in biti ponosen

kje dela.

Vodstvo podjetja mora biti tisto, ki kaže pot in naredi vizijo, v katero želijo podjetje razvijati.

Naše podjetje je nekako prisiljeno prestopiti prag in se soočiti z konkurenco na tujih trgih.

Vodstvo bo moralo pokazati veliko fleksibilnost v sodoločanju pri strateških odločitvah na

trgu.

Konkurenčna prednost mora tako postati, da bomo proizvajali elektronske komponente, ki

bodo pojem znanja, kvalitete, po konkurenčnih cenah.

Vodstvo podjetja bo moralo zagotavljati resurse in finančna sredstva, s katerimi bomo nato

lahko uspešni na trgu.

Vodstvu tako priporočam, da aktivno sodeluje tako pri prodoru na tuje trge, v tem primeru na

nemške govoreče trge, vendar pa ob tem ne sme zanemarjati domačega trga, da ti kupci ne bi

dobili občutka, da sedaj niso več pomembni podjetju X.

Vsekakor pa mora vodstvo gledati na naše udejstvovanje in prodor na tuje trgu kot na

dolgoročni proces in dolgoročno investicijo.

Vodstvo bo pri udejstvovanju tako odgovorno za ugled, prepoznavnost in všečnost podjetja.

S pridobitvijo novih kupcev na tujih trgih si bomo zagotovili dolgoročno, stabilno in

dolgoročno rast.

39

10 ZAKLJUČEK

Kupci danes postajajo vse bolj zahtevni, pričakujejo največ za svoj denar, in tako je tudi pri

nakupu elektronskih komponent, s katerim nato varčujejo pri varčni rabi energije za

ogrevanje.

Strategijo prodaje si vsak razlaga po svoje in jo vsak drugače razume. Tako si vsak tudi nato

različno postavlja prioritete. Strategija je tudi tista, ki se mora tudi nekako prilagajati stanju na

trgu.

Prisotnost konkurence na evropskem trgu je vse večja in raste praktično iz dneva v dan. Tako

se v bistvu dnevno srečujemo s konkurenco na vseh področjih.

Pri analizi stanja, analizi trga in analizi konkurence smo prišli do zaključka, da smo v stanju

osvojiti tudi nemško govoreče trge in, da je vsekakor kljub konkurenci še prostor za prodajo

naših izdelkov na teh trgih.

Konkurenčna prednost je zraven spektra izdelkov, ki jih ima podjetje X, tista, s katero je

lahko podjetje uspešno na tako zahtevnih tujih trgih.

Osnovna trditev mojega/ brez mojega diplomskega dela je, da z natančno določeno strategijo,

z dobro pripravljeno taktiko, natančnimi informaciji o posameznih trgih in pripravljenimi

marketinškimi orodji vsekakor drži. V kolikor se bomo držali zgoraj opisanega sem prepričan,

da bomo imeli v prihodnjih treh letih lepo zgodbo o uspehu tudi na tujih trgih in nas bodo

kupci sprejeli kot resno podjetje z jasno strukturiranimi izdelki in vizijo za naprej.

40

11 SEZNAM UPORABLJENE LITERATURE IN VIROV

11.1 Literatura

1. Boltavzer, Z.: Trženje, Zavod IRC, Ljubljana, 2009.

2. Devetak, G.: Temelji trženja in trženjska zasnova podjetja, Visoka šola za management,

Koper, 1999.

3. Douglas, P. S., Craig, C.S.: Globalna marketing strategija, PS »Grmeč«, Beograd, 2001.

4. Potočnik, V.: Trženje storitev, GV Založba, Ljubljana, 2004.

5. Potočnik, V.: Trženje storitev s primeri iz prakse, GV Založba, Ljubljana, 2004.

6. Rojšek, I.: Proces načrtovanja trženja za storitve, Ekonomska fakulteta, Ljubljana, 1995.

7. Kotler, P.: Management trženja, GV Založba, Ljubljana, 2004.

8. Kotler, P.: Trženjsko upravljanje, Slovenska knjiga, Ljubljana, 1996.

9. Tavčar, M.I.: Strategija trženja, Visoka šola za management, Koper, 1997.

11.2 Viri

1. www.ahk.de, dne 22.11.2012

2. http://slowenien.ahk.de/sl/nemsko-gospodarstvo/, dne 22.11.2012

3. www.izvoznookno.si, dne 22.11.2012

4. www.wko.at, dne 22.11.2012

http://www.izvoznookno.si/

