
VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

ZADOVOLJSTVO IN KOMUNIKACIJA DIJAKOV V

OKREPČEVALNICI XY NA SREDNJI ŠOLI

Kandidatka: Najžar Suzana

Študentka izrednega študija

Številka indeksa: 11190122498

Program: Komercialist

Mentor: Mihaljčič Zlatko univ. dipl. soc.

Maribor, december 2012

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisan/a Suzana Najžar, št. indeksa 11190122498, sem avtor/ica diplomskega dela z

naslovom Zadovoljstvo in komunikacija dijakov v okrepčevalnici XY na srednji šoli, ki sem

jo napisala pod mentorstvom g. Zlatka Mihaljčiča.

S svojim podpisom zagotavljam, da:

- je predloženo diplomsko delo izključno rezultat mojega dela;

- sem poskrbel/a, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženem delu,

navedena oz. citirana skladno s pravili Višje strokovne šole Academia;

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli kot mojih lastnih 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 diplomskega dela na

spletnem portalu šole.

Maribor, december 2012 Podpis študentke:

Suzana Najžar

ZAHVALA

Iskrena zahvala mentorju Mihaljčič Zlatku univ. dipl. soc. za pomoč, vzpodbudo,

razumevanje in usmerjanje pri izdelavi diplomskega dela.

Zahvala gre tudi ravnateljici mag. Mirjani Ivanuša Bezjak za vzpodbudo in pomoč v času

študija, saj je prav pogovor in pomoč, ki mi jo je ponudila pred začetkom študija odigrala

odločilno vlogo, da sem se odločila za študij.

Zahvaljujem se prav tako predavateljem in zaposlenim Višje strokovne šole Academia za

zanimiva predavanja in njihovo pomoč.

Zahvala tudi dijakom Srednje šole za oblikovanje Maribor za sodelovanje pri anketiranju.

Prav tako se zahvaljujem Darji Stermšek za lektoriranje.

Največja zahvala pa gre moji družini, možu Andreju, ki mi je omogočil študij, sinu Tadeju za

nesebično pomoč, hčerki Katji, mami Ljudmili in tašči Olgi, ki so me v času študija podpirali,

me vzpodbujali, da ste opravičevali moje izostanke, ko vam nisem bila na razpolago in

predvsem zato, da ste verjeli vame in bili name ponosni.

Nazadnje bi se zahvalila še teti Matildi in stricu Borisu za pomoč, ki sta mi jo nudila v času

študija, predvsem pa za opravljanje prakse v njunem servisu. Velika zahvala gre tudi Ingrid

za iskreno pomoč pri diplomi.

Ko sem stopila na pot študija sem se zavedala, da pot ne bo lahka, a z vašo pomočjo mi jo

uspelo prehoditi uspešno.

POVZETEK

Diplomska delo je sestavljena iz teoretičnega in praktičnega dela. V teoretičnem delu

analiziram komunikacijo, načine sporazumevanja, tipe osebnosti glede na temperament, znane

tipe osebnosti in zadovoljstvo odjemalcev.

 Praktični del naloge temelji na raziskavi, ki sem jo izvedla s pomočjo anketnega vprašalnika.

Z raziskavo sem želela izvedeti kako so dijaki zadovoljni z našo medsebojno komunikacijo,

cenami in videzom okrepčevalnice. Pridobljene podatke sem predstavila v obliki tabel in

grafov.

Ključne besede: opredelitev komunikacije, smeri komuniciranja, neverbalno komuniciranje,

verbalno komuniciranje, tipi osebnosti, odjemalci, segmentiranje.

ABSTRACT

Satisfaction and communication students in snack xy on middle school

In this diploma thesis analysis of communication between students and staff working at the

canteen, means of communication and various personality types are presented.

Using survey questionnaire, I research whether students are satisfied with communication

between the mand staff, prices of different products and with a whole look of the canteen.

This information is presented with data tables and charts.

Keywords: communication definition, communication, verbal communication, non-verbal

communikation, personality types, customers, segmenting.

KAZALO VSEBINE

1UVOD ... 8

1.1 ORGANIZACIJA ... 8
1.2 OPREDELITEV OBRAVNAVANE ZADEVE .. 8
1.3 NAMEN, CILJI IN OSNOVNE TRDITVE DIPLOMSKEGA DELA .. 9
1.4 PREDPOSTAVKE IN OMEJITVE ... 9
1.5 PREDVIDENE METODE RAZISKOVANJA ... 9
1.6 PREDSTAVITEV OKREPČEVALNICE XY .. 10

2PREDSTAVITEV KOMUNIKACIJE .. 11

2.1. OPREDELITEV KOMUNIKACIJE ... 11
2.2. NAMEN KOMUNIKACIJE... 11
2.3. SESTAVINE, POTEK IN SMERI KOMUNICIRANJA .. 12
2.4. UČINKOVITO IN USPEŠNO KOMUNICIRANJE ... 14

3 NAČINI SPORAZUMEVANJA ... 15

3.1. NEVERBALNO (NEBESEDNO) KOMUNICIRANJE .. 15
3.1.1. Govorica telesa .. 16
3.1.2. Osebni videz in urejenost ... 17
3.1.3. Prostor, predmeti in čas ... 17

3.2. VERBALNO (BESEDNO) KOMUNICIRANJE .. 18
3.2.1. Govorno komuniciranje ... 18
3.2.2. Pisno komuniciranje ... 19

4 TIPI OSEBNOSTI GLEDE NA TEMPERAMENT ... 20

4.1. RAZLIKE MED LJUDMI ... 20
4.2. ŠTIRJE OSNOVNI TEMPERAMENTI.. 20
4.2.1. Popularni sangvinik ... 20
4.2.2. Popolni melanholik .. 21
4.2.3 Močni kolerik .. 21
4.2.4. Mirni flegmatik... 21

5 ZAZNAVNI TIPI OSEBNOSTI.. 23

5.1. NAČINI ZAZNAVANJA .. 23
5.2. VIZUALNI TIP .. 23
5.3. AVDITORNI TIP .. 24
5.4. KINESTETIČNI TIP .. 24

6 ODJEMALCI.. 25

6.1. OPREDELITEV POJMA ODJEMALCEV .. 25
6.2. VEDENJE ODJEMALCEV ... 25
6.3. SEGMENTIRANJE ODJEMALCEV ... 26

7 ZADOVOLJSTVO ODJEMALCEV .. 27

7.1. OPREDELITEV ZADOVOLJSTVA ODJEMALCEV .. 27
7.2. POMEN ODJEMALČEVEGA ZADOVOLJSTVA .. 27
7.3. MERJENJE ZADOVOLJSTVA ODJEMALCEV .. 28
7.4. SISTEM PRITOŽB IN PREDLOGOV .. 28
7.5. ANKETE O ZADOVOLJSTVU ODJEMALCEV .. 29

8 RAZISKAVA - ZADOVOLJSTVO IN KOMUNIKACIJA DIJAKOV V OKREPČEVALNICI XY NA

SREDNJI ŠOLI ... 30

8.1. CILJI RAZISKAVE ... 30
8.2. METODOLOGIJA .. 30
8.3. VZORČENJE ... 30

8.4. OPIS ANKETNEGA VPRAŠALNIKA... 30
8.5. POTEK ANKETIRANJA .. 31
8.6. PREDSTAVITEV REZULTATOV ANKETNEGA VPRAŠALNIKA .. 32

9 ZAKLJUČEK ... 50

10 UPORABLJENA LITERATURA IN VIRI ... 52

10.2 INTERNETNI VIRI .. 52

11 PRILOGA ... 53

KAZALO GRAFOV

GRAF 1: OCENA PESTRE IZBIRE .. 33
GRAF 2: KAKOVOST PONUDBE .. 34
GRAF 3: VISOKE CENE .. 35
GRAF 4: PRIJAZNOST PRODAJNEGA OSEBJA .. 36
GRAF 5: UREJENOST PRODAJALNE ... 37
GRAF 6: POMEMBNOST PRIJAZNOSTI PRODAJNEGA OSEBJA .. 38
GRAF 7: VAŠE ZADOVOLJSTVO Z MOJO KOMUNIKACIJO .. 39
GRAF 8: USTREZNOST KOMUNIKACIJE MED VAMI IN MANO .. 40
GRAF 9: KAKO NAJ POTEKA KOMUNIKACIJA MED VAMI IN MANO .. 41
GRAF 10: GLAVNI RAZLOG OBISKOV OKREPČEVALNICE... 42
GRAF 11: REAKCIJA OB NEZADOVOLJSTVU V OKREPČEVALNICI ... 43
GRAF 12: HITROST POSTREŽBE Z MOJE STRANI .. 44
GRAF 13: POGOSTOST NAKUPA V OKREPČEVALNICI ... 45
GRAF 14: KAJ BI SPREMENILI V OKREPČEVALNICI .. 46
GRAF 15: ŠTEVILO ANKETIRANIH OSEB PO SPOLU .. 47
GRAF 16: ŠTEVILO ANKETIRANIH PO STAROSTI .. 48
GRAF 17: SMER IZOBRAŽEVANJA ANKETIRANIH .. 49

8

1UVOD

1.1 Organizacija

Od leta 1996 sem zaposlena v podjetju xy. Začela sem kot delilka hrane in to delo opravljala

naslednja štiri leta. V ten času sem dobila določen vpogled v slabosti in prednosti sistema.

Zadnjih dvanajst let sem vodja delovnega obrata, kjer skrbim za dobro počutje dijakov in

zdravstveno neoporečnost živil. Dnevno poskrbim za prehrano dijakov in njihovo

zadovoljstvo.

1.2 Opredelitev obravnavane zadeve

Vsako podjetje in vsaka ponudba mora biti edinstvena v očeh ciljnih kupcev. Vsako podjetje

mora oblikovati nove značilnosti, storitve, zagotovila, posebne nagrade za zveste kupce ter

poiskati nove poti k večji prikladnosti in novim užitkom.

Podjetje mora dobro preučiti katere načine bo izbralo za razlikovanje od konkurence.

Poskrbeti mora boljšo ponudbo kot konkurenca.

Menim, da je v srednjih šolah komunikacija zelo pomanjkljiva, ker dijaki nimajo svojih

poslušalcev. Današnje generacije so drugačne kot so bile včasih. Mnogo več zahtevajo, dobro

poznajo svoje pravice, pogosto pa pozabijo na svoje dolžnosti.

Zanimalo me je, kako so dijaki zadovoljni z našo medsebojno komunikacijo, z našimi

uslugami in kaj jih pritegne, da se vračajo v našo okrepčevalnico po hrano ali. Ker so dijaki

izrazili določeno nezadovoljstvo sem sklenila, da naredim raziskovalno nalogo, ki bo

pokazala zakaj je tako. Naši uspehi so namreč pogoj za zadovoljstvo dijakov in uspešno

komunikacijo.

9

1.3 Namen, cilji in osnovne trditve diplomskega dela

Namen:

Namen diplomskega dela je predstaviti zadovoljstvo in komunikacijo z dijaki na Srednji šoli.

Na podlagi ankete,želim pridobljene rezultate analizirati in z rezultati le teh prispevati k

pozitivnim spremembam.

Trditve diplomskega dela:

Zaradi vedno večje konkurence na trgu je potrebno razviti novo ponudbo s katero se bo lahko

zadržal tržni delež, oziroma bo podjetje pridobilo nove kupce v tem primeru dijake. Tudi na

področju komunikacije so potrebne spremembe, kot je večja strpnost, prijaznost in

spoštovanje do sočloveka.

Cilji:

Ugotoviti je potrebno, kaj bi dijaki spremenili v okrepčevalnici in kaj storijo dijaki v primeru

nezadovoljstva. Kateri dejavniki vplivajo na zvestobo dijakov in kako vpliva prodajni odnos,

torej komunikacija med prodajalci in dijaki na zvestobo kupcev.

1.4 Predpostavke in omejitve

Ker smo majhno podjetje, je bila omejitev pri nastajanju diplomskega dela predstavitev

podjetja, saj vodstvo ni želelo sodelovati pri diplomski nalogi. Na osnovi tega ni virov o

samem podjetju na internetnih straneh in nikakršne notranje literature.

 Predpostavljam, da bodo anketirani dijaki odgovarjali na zastavljena vprašanja odkrito.

1.5 Predvidene metode raziskovanja

Diplomsko nalogo sem razdelila na teoretični in praktični del. Raziskavo o zadovoljstvu in

komunikaciji dijakov na srednji šoli sem izvedla s pomočjo anketnega vprašalnika, s katerim

sem dobila statistične podatke. Pridobljene podatke sem obdelala z metodo analize podatkov.

10

Raziskavo sem izvedla na konkretnem primeru podjetja na srednji šoli. Anketni vzorec je

predstavljal 100 dijakov.

1.6 PREDSTAVITEV OKREPČEVALNICE XY

Podjetje je bilo ustanovljeno leta 1991 in je imelo šest zaposlenih. Podjetje se ukvarja z

gostinsko dejavnostjo. Sprva je delovalo na eni lokaciji. Delo se je vršilo v prikolici. Kasneje

se je podjetje razširilo na tri poslovalnice. V vsaki poslovalnici sta zaposleni dve delavki.

Sedaj so naše poslovalnice na srednjih šolah, kjer nudimo v prvi vrsti usluge dijakom in prav

tako zunanjim naročnikom Dijakom nudimo malice, ki jih v veliki meri pripravljamo po

naročilu in sproti, saj morajo zadovoljevati merilu o neoporečnost živil. Dijaki imajo na

razpolago različne vrste sendvičev, ocvrte burgerje, pečen mesni sir, pice, različne vrste kruha

in štručk, prav tako pa se lahko ponudijo z različnimi napitki,…

Vodilo podjetja je :

» NAŠ GOST JE KRALJ«

Kar pomeni, da podjetje od nas zahteva temu primerno postrežbo, komunikacijo, urejenost in

popolno predanost našim dijakom.

11

2PREDSTAVITEV KOMUNIKACIJE

2.1. Opredelitev komunikacije

Komunikacija je ena bistvenih vrlin, ki omogoča obstoj in razvoj posameznika in prav tako

organizacije. Sporazumevanje je najpomembnejši vir sreče in zdravja. Komuniciramo doma, v

službi, na poti domov in iz dela, tudi v prostem času komuniciramo. Komunikacija nas

spremlja skozi vse življenje. Komuniciramo sami s seboj, s prijatelji, znanci, kadar poslušamo

radio, beremo, gledamo televizijo. V organizaciji je komunikacija podlaga za izvajanje vseh

funkcij in procesov.

Za sodobno družbo je značilna medsebojna delitev dela, kar pomeni, da smo vedno bolj

odvisni drug od drugega. Če človek želi živeti, je prisiljen sodelovati z drugimi.

Komuniciranja se učimo vse življenje, v zgodnjem otroštvu, kasneje v šoli in ob poklicnem

delu.

Komuniciranje pomeni »izmenjati, posredovati misli, informacije, sporazumevati se«,

komunikacija pa »sredstvo, ki omogoča izmenjavo, posredovanje informacij». Pojem

»komuniciranje« izhaja iz latinske besede communicare in pomeni posvetovati se,

razpravljati, vprašati za nasvet. To pomeni, da udeleženci s komuniciranjem izmenjujejo

informacije, znanje in izkušnje. (Možina, Tavčar, Kneževič, 1995, 22) Komuniciranje lahko

opredelimo tudi kot prenos sprejetih simbolov med ljudmi (besede, kretnje, govorica telesa,

stik, svetlobnih in zvočnih signalov).

2.2. Namen komunikacije

Koliko je oblik sodelovanja med ljudmi, toliko je tudi namenov komuniciranja.

Sporazumevanje ni samo sebi namen, vselej je sredstvo za doseganje ciljev. Namen

komunikacije je usklajevanje, urejanje zadev ugodnih in prijetnih ali nevarnih in neprijetnih,

vodenje in vplivanje na ljudi, da bi storili, kar želimo. Srečujemo se z voljo in namerami

drugih, ki nam marsikdaj niso po volji.

12

Različne oblike komuniciranja nam omogočajo:

 dajanje in pridobivanje informacij,

 medsebojno izmenjavo podatkov, mnenj,

 vzdrževanje poslovnih, tržnih stikov,

 delovanje in prenos idej, zamisli, rešitev,

 začenjanje, razvoj in končanje dela,

 nabavo, prodajo, pogodbe,

 pregled, usmerjanje in usklajevanje tržnih poslov, dejavnosti,

 reševanje tekočih in potencialnih problemov,

 raziskavo in razvoj dejavnosti (Možina, Tavčar, Kneževič, 1995, 19)

Katere oblike komuniciranja bomo uporabili je odvisno od zastavljenih ciljev, namena in

drugih dejavnikov (vsebine, števila ljudi, njihove izobrazbe, izkušenj, časa,…).

2.3. Sestavine, potek in smeri komuniciranja

Vsak tržnik mora razumeti, kako poteka komunikacija oziroma sporočanje. Komunikacijski

model kaže, kdo komu kaj sporoča, po kateri poti in s kakšnim učinkom (Kotler, 1996, 59).

Najbolj preprost komunikacijski sistem sestavljajo štiri prvine:

 pošiljatelj,

 prejemnik,

 sporočilo in

 komunikacijski kana.

1. Pošiljatelj je oseba, ki sporočila snuje in oddaja ter upošteva pravila uspešnega

komuniciranja.

2. Prejemnik je oseba, ki ji je sporočilo namenjeno in, ki sporočilo sprejme. Pri

komunikaciji je potrebna sposobnost pošiljatelja, da sporočilo pošlje, kot tudi

sposobnost prejemnika, da ga sprejme.

3. Sporočilo je skupek verbalnih in neverbalnih simbolov in vsebuje informacije, ki jih

želi pošiljatelj prenesti prejemniku.

13

4. Komunikacijski kanal je pot po kateri potuje sporočilo od pošiljatelja k prejemniku.

Za komunikacijski kanal lahko uporabimo neposredni stik, pisma, telekomunikacijske

zveze,…

Upoštevati je treba, da se pogosto pojavljajo motnje, saj so ljudje vsakodnevno izpostavljeni

številnim sporočilom. Selektivna pozornost, izkrivljanje in ohranitev so trije vzroki, zaradi

kater ih prejemnik ne prejme določenega sporočila (Kotler, 1996, 598). Selektivna pozornost

pomeni, da prejemnik ne zazna vseh sporočil. Selektivno izkrivljanje je popačenje sporočila,

kar pomeni, da prejemnik sliši tisto kar želi. Selektivna ohranitev pa pomeni, da prejemnik

ohrani le del sporočila, ki so ga dosegla. Naloga pošiljatelja je torej oblikovati takšno

sporočilo, ki bo doseglo prejemnika kljub številnim motnjam.

Glede na smer komuniciranja ločimo:

 enosmerno komuniciranje,

 dvosmerno komuniciranje.

1. Enosmerno komuniciranje – pri enosmernem komuniciranju potuje sporočilo samo

od pošiljatelja k prejemniku, torej le v eno smer. Poteka hitreje kot dvosmerno in je na

videz bolj urejeno, deluje uradno, prihrani čas, zlasti če je namenjeno številnim

prejemnikom. Primerno je predvsem za posredovanje preprostih sporočil, ob katerih ni

dvoumja in nerazumevanja. Njegova slabost pa je, da ni povratnega toka komunikacije

in ne poznamo odziva prejemnika.

2. Dvosmerno komuniciranje – poteka od pošiljatelja k prejemniku in nazaj in je

izmenjava sporočil. Učinkovito je predvsem komuniciranje, pri katerem tečejo

sporočila v obe smeri. Za dvosmerno komuniciranje je značilno, da se pojavljajo

razprave, vprašanja in prekinitve, kar pa mu daje videz neurejenosti in zanj porabimo

več časa. Je zahtevnejše in učinkovitejše od enosmernega komuniciranja, saj

pošiljatelj prejme povratne informacije od prejemnika. Pošiljatelj lahko prejemniku

sproti pojasnjuje manj razumljive dele sporočila.

14

2.4. Učinkovito in uspešno komuniciranje

Učinkovitost komunikacije je takrat, kadar daje največ izidov, rezultatov, ob dani uporabi

sredstev organizacije ali tistega, ki komunicira in prav tako, ko zastavljene izide dosega ob

čim manjši porabi sredstev.

Učinkovitost komuniciranja lahko presojamo na dva načina:

 ekonomičnost komuniciranja, ki nam pove kolikšni so stroški za opravljeno

komunikacijo,

 produktivnost komuniciranja, ki nam pove kolikšne izide je dala vsaka sestavina ali

vsak udeleženec komuniciranja.

Učinkovito komuniciranje ni nujno tudi uspešno. Uspešno je tisto komuniciranje, s katerim

dosežemo zastavljene cilje. Na uspešnost in učinkovitost komuniciranja vplivajo prav tako

odnosi med udeleženci, zavzetost udeležencev, samostojnost udeležencev pri delu ter

nevarnost udeležencev v skupno urejanje zadev.

Poslovna komunikacija je ciljna dejavnost, naravnana za doseganje ciljev komuniciranja.

Uspešnost je dosežen cilj, opravljena naloga, ne pa obsežna in intenzivna komunikacijska

dejavnost sama zase. Medsebojna informiranost udeležencev vpliva na komunikacijo med

njimi kar pomeni, da čim popolnejša je, tem manj je dvomov.

Komunikacija je neuspešna, če je sama sebi namen, če ni usklajena z drugimi dejavnostmi

organizacije, pa naj si bo še tako učinkovita, saj je ena izmed sredstev za doseganje

zastavljenih ciljev.

15

3 NAČINI SPORAZUMEVANJA

Poznamo dva načina sporazumevanja, verbalno in neverbalno. Verbalno komuniciranje pa še

delimo na govorno in pisno.

3.1. Neverbalno (nebesedno) komuniciranje

Komunikacija ne poteka samo z uporabo jezika, v ustni ali pisni obliki temveč človek

uporablja še celo vrsto drugih sredstev za sporočanje. Za vsa sredstva, pri katerih sporočilo ni

spremenjeno v besedne simbole se je uveljavil naziv »neverbalno komuniciranje« (Kavčič,

2004, 201). Neverbalno komuniciranje lahko z drugimi besedami izrazimo tudi kot govorica

telesa ali kot telesno komuniciranje. Pisava je stara nekaj tisočletij, govorica nekaj

desettisočletij, neverbalno komuniciranje pa toliko kot človeški rod.

Najpogosteje so navedeni podatki, ki navajajo, da se pomen pri komuniciranju prenaša na

naslednji način (Kavčič, 2004, 201):

 7 % z uporabljenimi besedami,

 38 % z glasom oziroma s para jezikom,

 55 % z izrazom obraza, oči, položajem telesa ter drugimi znaki neverbalnega

komuniciranja.

Neverbalna komunikacija praviloma uporablja več kanalov (npr. položaj telesa, izraz obraza,

pogled, gibe rok, modulacijo glasu). Dopolnjuje verbalno komunikacijo in jo je mogoče manj

zavestno kontrolirati kot verbalno komunikacijo. Neverbalna komunikacija je bolj spontana,

intuitivna, lahko se je tudi naučimo, a del še vedno ostane nekontroliran. Neverbalna

komunikacija poteka v sedanjem času, v času stika med osebami in je odvisna od okoliščin v

katerih poteka. Nebesedna komunikacija obsega vsa nebesedna sporočila, namenjena je

kateremukoli človeškemu čutu.

16

Kot najpomembnejše vrste neverbalnega komuniciranja lahko opredelimo naslednje:

 govorica telesa,

 izraz obraza,čas,

 oči in pogled,

 dotikanje in prostor,…

3.1.1. Govorica telesa

Govorica telesa obsega proksemiko (položaj in gibanje ljudi v prostoru), držo in hojo ljudi,

gestiko (kretnje rok, nog, glave) in mimiko (izraz obraza, oči). (Možina, Tavčar, Kneževič,

1995, 49)

Govorica telesa obsega položaj in gibanje človeka v prostoru, njegovo držo in hojo, kretnje

rok, nog in glave ter mimiko obraza in oči. Eden prvih znakov, ki jih opazimo, je drža

sogovornika. Pokončna in vzravnana drža odseva njegovo dobro razpoloženje. Živčne kretnje

rok in nog so zelo očitne, zato se jih moramo pri komuniciranju zavedati in izogibati. Najbolj

zgovorna pa je mimika obraza. Če sporočevalec in prejemnik stojita blizu drug drugega, lahko

z obraznih gibov razbereta ogromno. Če se opazujeta zelo pozorno, ne moreta skriti majhnih

gibov ustnic, drobnih trzljajev in gibov mišic okoli oči. Ti na videz nepomembni gibi povejo

veliko več kot pa besede, saj so spontani in odražajo našo resnično naravo, nagnjenost do

sogovornika in njegovega trenutnega sporočila. Telesno izražanje je namreč pod manjšim

zavestnim nadzorom kot visoko kodirana verbalna govorica. To védenje je tudi za člane

projektnega tima pomembno še posebej takrat, ko besede pravijo eno, govorica telesa pa

drugo.

Izid vsakega sporočila je odvisen od prepletanja obeh, verbalnega in neverbalnega

komuniciranja med člani komuniciranja. Ujemanje verbalnega z neverbalnim in vsebine z

odnosom pri komuniciranju imenujemo skladnost komuniciranja. Skladnost vsega naštetega

omogoča sprejemniku, da nedvoumno in brez popačenj sprejme sporočilo od oddajnika.

Zmeda in nesporazumi nastanejo z neskladnimi sporočili, ko tisto, kar povemo, ni skladno s

tistim, kar dejansko mislimo. S tem lažemo sebi, naš sogovornik pa lahko opazi ta razkorak in

morda celo bolje ve, kaj smo mislili. Govorica telesa in glas sta izraz našega notranjega

stališča. Razumeti in povezati sporočila verbalne in neverbalne komunikacije lahko močno

vpliva na poslovno odločanje in posledično na uspešnost komunikacije.

17

3.1.2. Osebni videz in urejenost

Prvi vtis o sogovorniku dobimo že v prvih petih sekundah, potem pa ga le počasi

dopolnjujemo. V teh petih sekundah opazimo splošno urejenost, pričesko, negovanost, vonj,

ki ga oddaja opazovani, skladnost oblačila s splošno sprejetimi normami in z modnimi

smernicami. Zato lahko z neprimernim oblačilom, nenegovanostjo ali kakšno drugo vpadljivo

malomarnostjo našega osebnega videza že takoj na začetku obsodimo naša poslovna

prizadevanja na neuspeh (http://www.cek.ef.uni-lj.si/u_diplome/judez148.pdf - z dne

23.11.2012).

Pri sogovorniku se osredotočimo na obraz in oči, do določene mere tudi na roke – skratka na

najbolj vidne dele telesa. Ti deli telesa predstavljajo 10% vidne površine sogovornikovega

telesa – vse drugo prekrivajo oblačila, lasje in brada. Tudi teh 90% vidne zunanjosti naj

pripomore k učinkovitosti sporočanja, sklada naj se z okoljem sporazumevanja in drugimi

udeleženci.

3.1.3. Prostor, predmeti in čas

Ljudje pri komuniciranju zavzemajo medsebojne razdalje, od katerih je odvisna vsebina in

oblika njihovega medsebojnega sporazumevanja:

 intimno področje do 0,4 m: komuniciranje z bližnjimi osebami (ljubezenski partner,

otroci),

 osebno področje 0,4 – 1,5 m: večinoma pri pogovorih v dvoje, stiki s prijatelji in

znanci, včasih tudi poslovni stiki,

 družabno področje 1,5 – 4 m: komuniciranje med ljudmi, ki se poznajo ali nič, na tej

razdalji poteka večina poslovnega komuniciranja,

 javno področje 4m in več: komuniciranje na predstavitvah, konferencah in

seminarjih.

Svojo vlogo v nebesednem komuniciranju imajo tudi predmeti, ki govorijo o poslovnem

partnerju in o njegovi organizaciji (avtomobili, poslovna letala, pokali, opreme,..).

Pomembna sestavina poslovnega komuniciranja je tudi čas. Tu gre za točnost ali morda redno

zamujanje, ki kaže na določen odnos, pa najsi bo ta pozitiven ali negativen. Poleg tega je

http://www.cek.ef.uni-lj.si/u_diplome/judez148.pdf%20-%20z

18

pomembno poudariti, da določeni ljudje dajo veliko na čas, so pa tudi drugi, ki jim ta ne

pomeni mnogo.

3.2. Verbalno (besedno) komuniciranje

Verbalno komuniciranje obsega govorno in pisno komuniciranje.

3.2.1. Govorno komuniciranje

V poslovnem svetu se najpogosteje uporablja govorno komuniciranje. Je najstarejša oblika in

najpreprostejša oblika v poslovnem življenju. Je dopolnilo ali nadomestilo za pisno

komuniciranje in obratno. Ustni dogovor v poslovnem svetu potrdijo vedno s pisnim.

Prednosti ustnega komuniciranja so:

 hitrost poslovnega komuniciranja (pri ustnem komuniciranju je najhitrejša),

 celovitost sporočanja (sporočilo sprejmemo tudi iz govorice telesa, prostorske

razdalje),

 presojanje skladnosti (dosežemo jo s kombinacijo verbalnega in neverbalnega

komuniciranja),

 neposredno preverjanje razumevanja sporočila (možno je postavljati dodatna

vprašanja),

 zasebnost sporočanja (največja mera zasebnosti je omogočena pri ustnem

komuniciranju).

Slabosti ustnega komuniciranj so:

 ustno komuniciranje ni dokumentirano (ni ga mogoče obnoviti in s časom se ta

pomanjkljivost še stopnjuje),

 manjša dokazna vrednost (poslovanje je manj varno),

 manjša natančnost sporočanja (še posebej če si sporočilo posreduje več ljudi).

19

3.2.2. Pisno komuniciranje

Je oblika komuniciranja pri katerem so nosilci sporočila napisani znaki. Načeloma je to pisava

jezika ki ga sporočevalec in prejemnik uporabljata za medsebojno komuniciranje. Napisana

sporočila so lahko posredovana z osebno izročitvijo pisnega sporočila prejemniku, poslana po

pošti, prek računalniških komunikacijskih mrež (Kavčič, 2004, 87).

Prednosti pisnega komuniciranja so:

 dokumentiranost (pismene dopise lahko shranimo, računalniško arhiviranje pa je

enostavnejše),

 natančnost (pisna komunikacija je bolj jasna in dodelana kot ustna in ni dvoumna),

 dokazljivost (pisno gradivo lahko hranimo neomejeno dolg).

Pomanjkljivosti pisne komunikacije so:

 ni takojšnje povratne informacije (včasih na povratno informacijo čakamo zelo dolgo

in je lahko prepreka za uspeh pri komunikaciji),

 počasnost (ustna komunikacija je kljub elektronski pošti hitrejša),

 je dražje in zamudnejše od govornega komuniciranja,

 na voljo so samo pisane besede zato ne vidimo sogovornikovih nebesednih sporočil

(kretnje, hoja, izraz na obrazu).

Za pisno poslovno sporazumevanje velja, da ne mora nadomestiti osebnega stika ali

pogovora.

20

4 TIPI OSEBNOSTI GLEDE NA TEMPERAMENT

4.1. Razlike med ljudmi

Ljudje skozi vso svojo zgodovino iščemo odgovore na vprašanje – kako spoznati in razumeti

druge. Rodimo se različni, imamo različne starše, smo različne narodnosti in imamo različen

temperament. Ljudje pogosto izhajamo iz sebe, iz svoje osebnosti in svojih stališč, ob tem pa

pozabljamo, da smo različni, da ima vsak človek svojo osebnostno noto in svoje poglede na

življenje.

4.2. Štirje osnovni temperamenti

Temperament nam pomeni tisto področje osebnosti, ki združuje značilne oblike in načine

reagiranja. Če nas zanima, kako neka oseba reagira, kako hitre, močne in trajne so njene

reakcije, tedaj se v bistvu vprašamo o njenem temperamentu in o njenih temperamentnih

lastnostih.

4.2.1. Popularni sangvinik

So čustveni in odkriti ljudje, ki delo spremenijo v zabavo in so radi v družbi drugih ljudi. So

polni optimizma in znajo prisluhnit drugim. Najlažje jih opazite glede njihovih živo obarvanih

oblačil. So izjemno privlačni, zato jih videvamo pogosto v družbi drugih ljudi. Odkrijemo jih

tako, da opazujemo kdo je najglasnejši in kdo ves čas klepeta. Delovno mesto sangvinika

odseva njihov sproščeni stil. Njihove mize so neurejene in lahko se vprašamo, kako kaj

najdejo v tem neredu. Od sangvinika ne moramo pričakovati, da se bo spomnil na sestanek in

prišel pravočasno. Sangviniki imajo močno željo biti priljubljeni, želijo drugim ugoditi,

nikomur ne želijo povzročati težav in želijo si, da bi jih drugi imeli radi.

21

4.2.2. Popolni melanholik

Melanholiki so izredni misleci in ljudje, ki resno jemljejo svoje namene. Težijo k popolnosti.

Predani so redu in organiziranosti ter cenijo lepoto in inteligenco. So resni in odločni ter

odlični poslušalci. Po značaju so pesimistični in vedno zadržani. Melanholike spoznate po

njihovi popolnosti in urejenosti. Delovno mesto melanholikov zgleda, tako kot oni, urejeno.

Spoznamo jih tudi po tem, da imajo s seboj vedno urnike in planerje. Zanj ni nikoli

pomembno, kako hitro nekaj narediti, ampak kako dobro. Ne marajo zapravljati denarja in

vedno želijo napraviti dobro kupčijo. So izredno skrbni ljudje in imajo dober posluh za druge

ljudi. So zelo občutljivi in hitro užaljivi. Dvomijo tudi v pohvale, ki jih prejmejo.

4.2.3 Močni kolerik

Je dinamična oseba, ki sanja neuresničljive sanje in se želi dotakniti nedosegljive zvezde.

Vselej cilja, dosega in uspeva. Koleriki so odprti, brezbrižni in optimistični, znajo odkrito

komunicirati z ljudmi in vedo, da se bo dobro končalo, dokler bodo imeli glavno besedo.

Zanima jih bolj funkcija kot videz. Imajo izredno močno osebnost, da ljudi prisilijo, da gredo

v njihovo smer. Zamujanje je ena glavnih značilnosti kolerikov, saj imajo vedno poln urnik

dela in delajo več kot lahko. So najtežavnejše in najzahtevnejše stranke. Delovno mesto

kolerikov je sproščenega videza, ni jim važno kako zgleda, važna je funkcionalnost. So rojeni

voditelji in njihova narava sili v nadzor položaja.

4.2.4. Mirni flegmatik

Flegmatiki najraje uberejo srednjo pot. Niso tako čudaški in nimajo kakšnih posebnih

lastnosti, kot jih imajo ostali tipi osebnosti. Lahko so srečni kjerkoli in se znajo prilagoditi

vsaki situaciji. Flegmatiki so mojstri v reševanju sporov, ki se običajno vnamejo med koleriki.

Imajo veliko prijateljev, predvsem zato, ker so izjemni poslušalci (Ivanuša – Bezjak, 2005,

162). Na delovnem mestu okrog njih leži veliko nedokončanega dela, kar je posledica njihove

neodločnosti. Na svoji mizi imajo polno stvari in tako na dosego vse, kar utegnejo rabiti.

Spoznamo jih po mirnosti in njihovi neodločnosti, nimajo naprej določenih ciljev, zato ne

22

razmišljajo v naprej. So uživaški in radoživi ljudje, ki pa potrebujejo pozitivno motivacijo.

Radi uberejo pot najmanjšega odpora in prepustijo drugim odločitev o tem, kaj in kdaj bodo

počeli. Flegmatiki so radi vodeni in ob nekomu, ki sprejema odločitve.

23

5 ZAZNAVNI TIPI OSEBNOSTI

5.1. Načini zaznavanja

Ljudje se sporazumevamo preko valovanja, kar lahko rečemo, da komuniciramo na treh

različnih frekvencah:

 vizualni,

 avditorni in

 kinestetični.

Kadar komuniciramo na vizualni frekvenci, smo povezani z delom možganov, kjer je vizualni

center in uporabljamo predvsem čutilo za vid. Če komuniciramo na avditorni frekvenci, smo

povezani z delom možganov, kjer je avditorni center in največ uporabljamo čutilo za sluh. V

primeru komunikacije na kinestetični frekvenci, pa smo povezani s kinestetičnim možganskim

centrom, kar pomeni, da uporabljamo ostale tri čute: okus, vonj in dotik. Naši trije glavni

čutni kanali nam posredujejo celoto naših izkušenj kar imenujemo » načini zaznavanja«.

5.2. Vizualni tip

Približno 60 odstotkov ljudi je vizualnih, kar pomeni, da svet zaznavajo pretežno skozi čutilo

za vid. Vzrok, da je večina ljudi vizualnega tipa je lahko veliko, kar pomeni, da je lahko

prirojeno. Vizualni tip človeka ima v spominu shranjene prizore in dogodke kot na

fotografijah in jih ob priklicu lahko tudi vidi.

Poudariti je potrebno, da ima vizualni tip vgrajen tudi aditivni in kinestetični način

zaznavanja, saj se nihče ne more v celoti izražati samo skozi en zaznavni način. Tudi najbolj

ekstremni vizualni tipi bodo po potrebi uporabili tudi druge čute za opravljanje določenih

nalog.

24

5.3. Avditorni tip

Avditivnih ljudi je približno 20 odstotkov. Ti ljudje dojemajo svet glede na to, kakšen zven

imajo stvari in so v mnogih pogledih bolj odvisni od svojega načina zaznavanja kot vizualni

ljudje od svojega vida. Njihova pozornost je zelo osredotočena na pojav zvoka. Težje kot

drugi prenašajo oster zvok ali neharmoničen hrup. Avditorni tip si najbolj zapomni glasove,

višino in jakost zvoka. S spominom na glasove si lahko prikliče tudi druge v preteklosti znane

informacije. Avditivci so manj gibljivi kot vizualci, gibljejo se bolj preudarno in manj

sunkovito, občudujejo eleganco in tiste, ki obvladajo spretnosti govorništva. Zanje je

pomembno, da jim ne predstavljamo informacij monotono.

5.4. Kinestetični tip

Kinestetikov je toliko kot vizualcev, približno 20%. Kinestezija je zaznavni način, preko

katerega našim izkušnjam pripisujejo občutke. Če je naš primarni zaznavni način kinestetičen,

smo z okoljem povezani preko občutkov. Kinestetik občuti če je stvar dobra ali slaba,

primerna ali neprimerna. Od vsega najbolj ceni občutljivost in si želi razumevanja, zato je tudi

do drugih zelo sočuten, zna se vživeti v sogovornikove občutke sreče, žalosti in bolečine.

Vizualci in avditivci komunicirajo s pomočjo podob in zvokov. Kinestetik besede, zvoke in

podobe preoblikuje v občutke.

25

6 ODJEMALCI

6.1. Opredelitev pojma odjemalcev

Odjemalec je opredeljen kot oseba, ki pridobi izdelek v posest ali v lastništvo, vendar ni

nujno, da bo ta oseba izdelek tudi uporabljala. Za tržnika so odjemalci njegove ciljne skupine

na prodajnem področju. Z izrazom »odjemalec« zajemamo tako kupce kot tudi uporabnike

izdelkov. Kupec lahko pridobi v lastništvo ter posest izdelke z menjavo, pri tem pa da

običajno v zameno denar.

Za vsako podjetje, katerega cilj je uspešno poslovanje, je potrebno dobro poznavanje svojih

odjemalcev. Tem bolje pozna svoje odjemalce in s tem njihove želje, lažje zadovolji njihove

potrebe tako, da jim ustrezno prilagodi ponudbo. Znano je, da vseh odjemalcev in njihovih

želja ne moramo zadovoljiti, kar pomeni, da so potrebni različni izdelki za različne odjemalce,

ker se le ti med seboj razlikujejo.

6.2. Vedenje odjemalcev

Podjetje ni samo sebi v namen, temveč obstaja zaradi odjemalca, njegovih želja in potreb.

Vsak, ki deluje v nekem podjetju, bi se moral tega zavedati, saj če pomaga odjemalcu,

pomaga podjetju, da preživi in s tem tudi sebi.

Vedenje odjemalcev je proces, v katerem posamezniki odločajo, kaj, kje, kdaj, kako in od

koga bodo kupili blago. Vsaka misel, občutek, stališče, ki ga zagovarjamo, je del našega

vedenja.

Obstaja več modelov, ki pojasnjujejo vedenje odjemalca in dejavnike, ki določajo to vedenje.

Cilj teh pa je razumeti in pojasnjevati vedenje odjemalcev, nanj vplivati in ga po možnosti

tudi predvideti.

Ni dovolj le, da odjemalčevo vedenje poznamo, moramo ga tudi razumeti in ugotoviti zakaj se

v določeni situaciji obnaša tako ali drugače.

26

6.3. Segmentiranje odjemalcev

Trgi se vse bolj atomizirajo, kar pomeni, da se delijo v vedno manjše segmente, odjemalci pa

postajajo vse zahtevnejši in se želijo med seboj razlikovati (http://old.epf.uni-

mb.si/ediplome/pdfs/mlinaric-sergeja.pdf – z dne 23.11.2012).

Segment sestavljajo odjemalci, ki imajo podobne lastnosti ter podobne vzorce obnašanja v

nakupni dejavnosti. Tržni segmenti so izvedene oblike grupiranja odjemalcev in služijo za

boljšo strategijo prodaje. Lahko bi rekli, da je segmentov toliko, kolikor je človekovih

potrošnih značilnosti. S segmentiranjem, ki predstavlja razdelitev celotnega trga, ki je

heterogen, na več manjših homogenih delov, želijo tržniki poiskati tiste skupne značilnosti

odjemalcev, ki vodijo k posamezni vrsti nakupa (Možina, 1975, 232).

Ločimo več kategorij značilnosti odjemalcev, ki jih uporabljamo kot osnovo za

razdelitev trga (Mumel 1999, 41-46):

 segmentiranje na osnovi geografskih dejavnikov,

 segmentiranje na osnovi demografskih dejavnikov,

 segmentiranje na osnovi psiholoških značilnosti – psihografija,

 segmentiranje na osnovi značilnosti situacije,

 segmentiranje na osnovi sociokulturnih dejavnikov,

 segmentiranje na osnovi vedenjskih značilnosti,

 segmentiranje na osnovi koristi,

 segmentiranje na osnovi analiziranja odjemalčevih problemov.

http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf
http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf

27

7 ZADOVOLJSTVO ODJEMALCEV

7.1. Opredelitev zadovoljstva odjemalcev

(Kotler, 1998,8) že v osnovni definiciji izdelka navaja, da je izdelek nekaj, kar lahko

zadovolji določeno potrebo ali željo. Gledano s strani odjemalca, le-ta ob izbiri izdelka

ocenjuje, do katere mere bi bil izdelek sposoben zadovoljiti njegove potrebe in želje.

(Kotler, 1998,40) opredeljuje zadovoljstvo kot stopnjo človekovega počutja, ki je

posledica primerjave med zaznanim delovanjem izdelka (ali rezultatom) in osebnimi

pričakovanji. Tako je stopnja zadovoljstva razlike med zaznavnim delovanjem in

pričakovanji.

Zadovoljstvo je lahko obnašanje, ki je lahko posledica presoje po opravljenem nakupu, ki

jo vsak posameznik različno sprejema in doživlja. Zadovoljstvo je rezultat kupčeve

primerjave med pričakovano kakovostjo izvedene storitve in dejanskimi izkušnjami ter

načinom izvajanja storitve.

7.2. Pomen odjemalčevega zadovoljstva

V središču marketinškega koncepta je odjemalčevo zadovoljstvo s katerim lahko le

zadovoljen odjemalec omogoči obstoj in razvoj podjetja.

Odjemalci ocenjujejo katera ponudba jim bo prinesla največ vrednosti. V mejah danih

možnosti si določijo največjo vrednost, pri čemer upoštevajo stroške iskanja izdelka,

omejeno znanje, mobilnost in dohodek. Ustvarijo si vrednostna pričakovanja ter

ugotovijo, ali je ponudba resnično izpolnila njihova pričakovanja, kar vse vpliva na

njihovo zadovoljstvo in možni ponovni nakup (Kotler, 1998,40).

Za odjemalca in podjetje morajo biti koristi in cene primerne za dolgoročno zadovoljstvo.

Primerna je nizka cena za skromne koristi in visoka cena za izjemne koristi. Večina

veljajo srednje cene za srednje koristi, kakršne si želi in more privoščiti večina

odjemalcev.

28

Zadovoljen odjemalec bo o svojem zadovoljstvu pripovedoval drugim in jim priporočil

izdelek, s katerim je bil zadovoljen. Na drugi strani pa bo nezadovoljen odjemalec širil

neugodne ocene o izdelku in odsvetoval njegov nakup.

7.3. Merjenje zadovoljstva odjemalcev

Za uspešno delo podjetja je nujno potrebno izvajati raziskave, meriti zadovoljstvo odjemalca s

prejeto storitvijo in na podlagi informacij izboljšati kakovost in področja na katerih bo

povečanje zadovoljstva povečalo tudi prodajo.

Merjenje zadovoljstva odjemalcev je možno na več načinov, pokaže se v zmanjševanju

reklamacij, utrjevanju ugleda podjetja, osvajanju novih tržišč in v konkurenčnosti na različnih

področjih.

7.4. Sistem pritožb in predlogov

Pomembno je, da organizacija poenostavi sistem, po katerem lahko odjemalci prostovoljno

izrazijo pohvale, predloge, opombe, pripombe in kritike, ki običajno sprožijo popravne

reakcije v organizaciji, ki so pomembne za doseganje popolnega zadovoljstva odjemalcev.

Poleg knjige pritožb in pohval se vedno pogosteje uporabljajo posebne linije z brezplačnimi

telefonskimi številkami, preko katerih lahko odjemalci dobijo informacije, izrazijo pritožbe in

predloge. Spremljanje teh informacij predstavlja najcenejši način ugotavljanja vzrokov

nezadovoljstva uporabnikov, ne pa najlažji, saj se informacije pojavljajo neenakomerno in v

različnih oblikah (Kotler, 1998, 42).

Ker sistem pritožb in predlogov podjetju ne omogoča, da si ustvari popolno sliko o

zadovoljstvu svojih odjemalcev, se veliko podjetij poslužuje izvajanja anket

(http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf – z dne 23.11.2012).

http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf

29

7.5. Ankete o zadovoljstvu odjemalcev

Podjetja postavljajo ankete z namenom, da ugotovijo, kaj si mislijo njihovi odjemalci o

različnih vidikih delovanja podjetja (http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-

sergeja.pdf – z dne 23.11.2012).

Je najzahtevnejša in najboljša metoda zbiranja primarnih podatkov in prav zato tudi najbolj

natančna in zanesljiva metoda. Zahteva posebna znanja, dobro pripravo in organizacijo.

Anketiranje lahko poteka preko telefona, pošte, faksa, elektronske pošte, osebno. V zadnjem

času pa se pojavljajo kratki anketni vprašalniki tudi na spletnih straneh.

Na tak način lahko podjetje ugotovi, če je premalo učinkovito pri določenih elementih

ponudbe, ali dosega pričakovanja pri drugih, manj pomembnih elementi. Za podjetje je

pomembno, da postavi tudi dodatna vprašanja s katerimi ugotavlja, ali ima kupec resničen

namen ponovno kupiti določeno stvar ali storitev. Verjetnost ponovnega nakupa je visoka, če

je odjemalčevo zadovoljstvo visoko (http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-

sergeja.pdf – z dne 23.11.2012).

http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf
http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf
http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf
http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf

30

8 RAZISKAVA - Zadovoljstvo in komunikacija dijakov v

okrepčevalnici XY na srednji šoli

8.1. Cilji raziskave

Osnovni cilj raziskave je ugotoviti kako so dijaki zadovoljni s komunikacijo v okrepčevalnici.

Z raziskavo sem poskušala pridobiti informacije tudi o tem, kateri dejavniki vplivajo na

zvestobo naših odjemalcev, kako so zadovoljni z cenami, kako vplivajo odnosi prodajnega

osebja za nakup prehrane, kaj storijo odjemalci v primeru nezadovoljstva in kaj bi v

okrepčevalnici spremenili.

8.2. Metodologija

Z uporabo anketnega vprašalnik sem pridobila podatke, na podlagi katerih sem izvedla tržno

raziskavo. Podatke sem obdelala z metodo analize. Z metodo sinteze sem obdelala ugotovitve

in sicer s povezovanjem ugotovitev iz empiričnega in teoretičnega dela.

8.3. Vzorčenje

Sestavljajo ga naključno izbrani obiskovalci v okrepčevalnici, ki so med 5.6. in 15.6.2012

obiskali okrepčevalnico. V vzorčenju z anketiranjem sem zajela 100 dijakov, od tega 71

dijakinj in 29 dijakov. Anketiranci se razlikujejo po starosti, spolu, smeri izobraževanja in

pogostosti nakupov v okrepčevalnici. Sklepam, da se v okrepčevalnici prehranjuje več

dijakinj, saj jih je v vzorcu več.

8.4. Opis anketnega vprašalnika

Anketni vprašalnik sestavlja trinajst vprašanj, s katerimi sem ugotavljala:

 zadovoljstvo dijakov z izbiro, ceno, ponudbo in urejenostjo okrepčevalnice,

 kako pomembno je za dijake prijazno prodajno osebje,

31

 kako so dijaki zadovoljni z komunikacijo prodajnega osebja,

 kateri so razlogi dijakov, da se vračajo v okrepčevalnico,

 kaj storijo dijaki v primeru nezadovoljstva,

 kako pogosto se dijaki prehranjujejo v okrepčevalnici,

 kaj bi dijaki spremenili v okrepčevalnici in

 kakšna je smer izobraževanja dijakov, njihov spol ter starost.

8.5. Potek anketiranja

Potek anketiranja sem izvajala v okrepčevalnici XY, med delovnim časom v odmorih

namenjenim za čas malice. Dijake, ki so obiskali okrepčevalnico sem prosila, da izpolnijo

anketni vprašalnik in ga odložijo v škatlo. Na ta način je anketiranje potekalo anonimno in

vsak dijak je imel možnost, da izrazi svoje mnenje.

Anketo so lahko izpolnjevali vsi dijaki, ki so želeli oziroma so bili pripravljeni odgovarjati na

vprašanja. Vsem anketiranim dijakom sem izrazila zahvalo za sodelovanje. Pri samem

anketiranju nisem imela nobenih težav.

32

8.6. Predstavitev rezultatov anketnega vprašalnika

Vprašanje 1: Prosim ocenite, kako ste zadovoljni z navedenimi dejavniki v

okrepčevalnici XY in sicer po navedenih kriterijih (navedite številko):

Pri tem vprašanju so anketiranci ocenjevali zadovoljstvo z navedenimi dejavniki v

okrepčevalnici XY. Lastnosti so ocenili z ocenami od 1 do 5, pri čemer je 5 najboljša ocena

(zelo zadovoljni dijaki) 1 pa najslabša ocena (zelo nezadovoljni dijaki)

Ponudili smo jim naslednje možne odgovore:

a) Pestra izbira

b) Kakovostna ponudba

c) Visoke cene

d) Prijaznost prodajnega osebja

e) Urejenost prodajalne

33

a) Pestrost izbire

Odgovori dijakov:

 4 dijaki so z pestro izbiro zelo nezadovoljni.

 8 dijakov je z pestro izbiro nezadovoljnih.

 1 dijak je delno zadovoljen z pestro izbiro.

 77 dijakov je z pestro izbiro zadovoljnih.

 10 dijakov je zelo zadovoljnih z pestro izbiro.

Graf 1: Ocena pestre izbire

Vir: Lasten

Iz grafa št. 1 je razvidno, da 77 od 100 anketiranih želi bolj pestro izbiro v okrepčevalnici XY

34

b) Kakovost ponudbe:

 4 dijaki so zelo nezadovoljni z kakovostjo ponudbe.

 6 dijakov je nezadovoljnih z kakovostjo ponudbe.

 10 dijakov je delno zadovoljnih z kakovostjo ponudbe.

 78 dijakov je zadovoljnih z kakovostjo ponudbe.

 2 dijaka sta zelo zadovoljna z kakovostjo ponudbe.

Graf 2: Kakovost ponudbe

Vir: Lasten

Iz grafa št. 2 je možno razbrati kako so dijaki zadovoljni s kakovostjo ponudbe v

okrepčevalnici XY. Največje število anketiranih dijakov - kar 78 od 100 je

zadovoljnih s kakovostjo ponudbe, 10 dijakov je delno zadovoljnih s kakovostjo

ponudbe, 4 dijaki so zelo nezadovoljnih s kakovostjo ponudbe, 6 dijakov pa je samo

nezadovoljnih s kakovostjo ponudbe. Iz tega je razvidno, da je velika večina iz vzorca

anketiranih dijakov zadovoljnih s kakovostjo ponudbe v okrepčevalnici XY.

35

c) Visoke cene:

 82 dijakov je zelo nezadovoljnih z visoko ceno.

 12 dijakov je nezadovoljnih z visoko ceno.

 3 dijaki so delno zadovoljni z visoko ceno.

 2 dijaka sta zadovoljna z visoko ceno.

 1 dijak je zelo zadovoljen z visoko ceno

Graf 3: Visoke cene

Vir: Lasten

Iz grafa št. 3 je razvidno da je kar 82 od 100 anketiranih dijakov nezadovoljnih z

visoko ceno v okrepčevalnici XY. Iz tega je razvidno, da je velika večina iz vzorca

anketiranih dijakov nezadovoljnih z visokimi cenami v okrepčevalnici XY.

36

d) Prijaznost prodajnega osebja:

 6 dijakov je zelo nezadovoljnih z prijaznostjo prodajnega osebja.

 4 dijaki so nezadovoljni z prijaznostjo prodajnega osebja.

 7 dijakov je delno zadovoljnih z prijaznostjo prodajnega osebja.

 35 dijakov je zadovoljnih z prijaznostjo prodajnega osebja.

 46 dijakov je zelo zadovoljnih z prijaznostjo prodajnega osebja.

 2 dijaka nista odgovorila.

Graf 4: Prijaznost prodajnega osebja

Vir: Lasten

Iz grafa št. 4 je razvidno da je 46 od 100 anketiranih dijakov zelo zadovoljnih z

prijaznostjo prodajnega osebja in 35 od 100 anketiranih dijakov je zadovoljnih z

prijaznostjo prodajnega osebja. Anketa pokaže, da je tri četrtine dijakov zadovoljnih z

prijaznostjo prodajnega osebja.

37

e) Urejenost prodajalne:

 3 dijaki so zelo nezadovoljni z urejenostjo prodajalne.

 2 dijaka sta nezadovoljna z urejenostjo prodajalne.

 12 dijakov je delno zadovoljnih z urejenostjo prodajalne.

 75 dijakov je zadovoljnih z urejenostjo prodajalne.

 8 dijakov je zelo zadovoljnih z urejenostjo prodajalne.

Graf 5: Urejenost prodajalne

Vir: Lasten

Iz grafa 5 je razvidno da je 75 od 100 anketiranih dijakov zadovoljna z urejenostjo

prodajalne. Torej veliki večini odgovarja urejenost prodajalne.

38

Vprašanje 2: Kako pomembno je za vas prijazno prodajno osebje (obkrožite) ?

1. Povsem nepomembno

2. nepomembno

3. srednje pomembno

4. pomembno

5. zelo pomembno

Odgovori anketirancev:

 6 dijakom je povsem nepomembna prijaznost prodajnega osebja.

 4 dijakom je nepomembna prijaznost prodajnega osebja.

 7 dijakom je srednje pomembna prijaznost prodajnega osebja.

 35 dijakom je pomembna prijaznost prodajnega osebja.

 46 dijakom je zelo pomembna prijaznost prodajnega osebja.

Graf 6: Pomembnost prijaznosti prodajnega osebja

Vir: Lasten

Iz grafa št. 6 ugotavljamo, da je prijaznost prodajnega osebja pomembna oziroma zelo

pomembna za obisk okrepčevalnice.

39

Vprašanje 3: Kako ste zadovoljni z mojo komunikacijo z vami (obkrožite)?

1. zelo nezadovoljen

2. nezadovoljen

3. delno zadovoljen

4. zadovoljen

5. zelo zadovoljen

Odgovori anketirancev:

 5 dijakov je zelo nezadovoljnih z mojo komunikacijo.

 4 dijaki so nezadovoljni z mojo komunikacijo.

 11 dijakov je delno zadovoljnih z mojo komunikacijo.

 41 dijakov je zadovoljnih z mojo komunikacijo.

 39 dijakov je zelo zadovoljnih z mojo komunikacijo.

Graf 7: Vaše zadovoljstvo z mojo komunikacijo

Vir: Lasten

Iz grafa št. 7 je razvidno da je 80 od 100 anketiranih dijakov, zadovoljnih in zelo

zadovoljnih z mojo komunikacijo.

40

Vprašanje 4: Kako ste zadovoljni z ustreznostjo moje komunikacije?

1. ustreza

2. ne ustreza

3. brez odgovora

Odgovori anketirancev:

 65 dijakov je zadovoljnih z mojo komunikacijo.

 9 dijakov ni zadovoljnih z mojo komunikacijo.

 26 dijakov ni odgovorilo na to vprašanje.

Graf 8: Ustreznost komunikacije med vami in mano

Vir: Lasten

Iz grafa št. 8 ugotavljamo, da je 65 od 100 anketiranih dijakov komunikacija med njimi in

menoj ustrezna, 9 od 100 anketiranih dijakov ne ustreza komunikacija in 26 jih ni želelo

odgovoriti na to vprašanje.

41

Vprašanje 5: Kaj bi pri moji komunikaciji z vami spremenili (na kratko opišite)?

1. Ničesar ne bi spremenili

2. Da poslušate naše želje

3. Več prijaznosti

4. Brez odgovora

Odgovori anketirancev:

 42 dijakov ne bi ničesar spremenilo.

 6 dijakov bi želelo da poslušam njihove želje.

 9 dijakov bi želelo več prijaznosti pri komunikaciji.

 43 dijakov ni odgovorilo na to vprašanje.

Graf 9: Kako naj poteka komunikacija med vami in mano

Vir: Lasten

Iz grafa št. 9 ugotavljamo da jih na to vprašanje ni želelo odgovoriti 43 od 100

anketiranih dijakov in 42 od 100 anketiranih dijakov ne bi spremenilo ničesar.

42

Vprašanje 6: Prosim obkrožite kateri je glavni razlog, da se vračate v okrepčevalnico?

1. Ponudba

2. Cene

3. Prodajno osebje

4. urejenost okrepčevalnice

5. drugo

Odgovori anketirancev:

 18 dijakov se vrača zaradi ponudbe.

 2 dijaka se vračata zaradi cen.

 41 dijakov se vrača zaradi prodajnega osebja.

 6 dijakov se vrača zaradi urejenosti okrepčevalnice.

 33 dijakov se vrača zaradi drugih razlogov.

Graf 10: Glavni razlog obiskov okrepčevalnice

Vir: Lasten

Iz grafa št. 10 ugotavljamo, da je glavni razlog za vračanje v okrepčevalnico prodajno

osebje. 41 od 100 anketiranih dijakov se vrača zaradi prodajnega osebja in 33 od 100

anketiranih zaradi drugih razlogov.

43

Vprašanje 7: Kako reagirate ob nezadovoljstvu v okrepčevalnici (obkrožite

1. Ne reagiram

2. Povem o svoji izkušnji drugim

3. Povem prodajnemu osebju

4. Zamenjam prodajalno

5. Se razburim in nergam

Odgovori anketirancev:

 48 dijakov ne reagira.

 16 dijakov pove o svoji izkušnji drugim.

 22 dijakov pove prodajnemu osebju.

 9 dijakov zamenja prodajalno.

 5 dijakov se razburi in nerga.

Graf 11: Reakcija ob nezadovoljstvu v okrepčevalnici

Vir: Lasten

Iz grafa št. 11 razberemo, da 48 od 100 anketiranih dijakov ne reagira ob nezadovoljstvu

v okrepčevalnici XY in le 5 od 100 anketiranih dijakov se razburi in nerga že takoj v

sami okrepčevalnici.

44

Vprašanje 8: Ali ste dovolj hitro postreženi z moje strani (obkrožite)

1. da

2. Ne

3. Včasih

Odgovori anketirancev:

 61 dijakov je odgovorilo da.

 13 dijakov je odgovorilo ne.

 26 dijakov je odgovorilo včasih.

Graf 12: Hitrost postrežbe z moje strani

Vir: Lasten

Iz grafa 12, kjer sprašujemo o hitrosti postrežbe je 61 od 100 anketiranih dijakov

zadovoljnih s hitrostjo postrežbe in 13 od 100 anketiranih ni zadovoljna z hitrostjo

postrežbe.

45

Vprašanje 9: Kako pogosto kupujete v okrepčevalnici (obkrožite)?

1. Vsak dan

2. samo ko so boni za prehrano

3. 2-3 krat na teden

4. 1 krat na teden

5. nikoli

Odgovori anketirancev:

 61 dijakov kupuje vsak dan v okrepčevalnici.

 16 dijakov kupuje v okrepčevalnici, samo kadar so boni za prehrano.

 13 dijakov kupuje v okrepčevalnici dva do trikrat na teden.

 8 dijakov kupuje v okrepčevalnici samo enkrat na teden.

 2 dijaka nikoli ne kupujeta v okrepčevalnici.

Graf 13: Pogostost nakupa v okrepčevalnici

Vir: Lasten

Iz grafa št. 13 ugotavljamo da dejansko kar 61 od 100 anketiranih dijakov dnevno kupuje

v okrepčevalnici XY.

46

 Vprašanje 10: Kaj bi v okrepčevalnici spremenili?

1. Brez spremembe okrepčevalnice

2. Nižje cene

3. Večja izbira

4. Hitrost postrežbe

5. Odpiralni čas okrepčevalnice

6. Brez odgovora

Odgovori anketirancev:

 37 dijakov je odgovorilo da ne bi spreminjali ničesar v okrepčevalnici.

 23 dijakov bi znižalo cene.

 14 dijakov bi želelo večjo izbiro v okrepčevalnici.

 5 dijakov bi želelo hitrejšo postrežbo.

 1 dijak bi želel spremenjen odpiralni čas okrepčevalnice.

 20 dijakov ni odgovorilo.

Graf 14: Kaj bi spremenili v okrepčevalnici

Vir: Lasten

Iz grafa št. 14 razberemo, da 37 od 100 anketiranih dijakov ne želi spremembe

okrepčevalnice in da 23 od 100 anketiranih dijakov navaja kot spremembo nižje cene

hrane.

47

Vprašanje 11: Spol

1. Moški

2. Ženski

Odgovori anketirancev:

 29 dijakov je moškega spola.

 71 dijakinj je ženskega spola.

Graf 15: Število anketiranih oseb po spolu

Vir: Lasten

Iz grafa št. 15 vidimo,da je večina anketirane skupine odpadla na ženski spol in zajema

kar 71 od 100 anketiranih dijakov.

48

Vprašanje 12: Starost

1. 15 let

2. 16 let

3. 17 let

4. 18 let in več

Odgovori anketirancev:

 16 dijakov je starih 15 let.

 28 dijakov je starih 16 let.

 31 dijakov je starih 17 let.

 25 dijakov je starih 18 let in več.

Graf 16: Število anketiranih po starosti

Vir: Lasten

Iz grafa št. 16 vidimo, da je največ anketiranih dijakov starih 17 let, kar v vzorcu

predstavlja tretjino anketiranih dijakov. Najmanjšo skupino zajemajo dijaki stari 15 let.

49

Vprašanje 13: Smer izobraževanja

1. frizer

2. tehnik oblikovanja

3. medijski tehnik

Odgovori anketirancev:

 65 dijakov se izobražuje – smer frizer.

 12 dijakov se izobražuje – smer tehnik oblikovanja.

 23 dijakov se izobražuje – smer medijski tehnik.

Graf 17: Smer izobraževanja anketiranih

Vir: Lasten

Iz grafa št. 17 je razvidno da se največ anketiranih dijakov izobražuje za frizerja in sicer

kar 65 od 100 anketiranih.

50

9 ZAKLJUČEK

Praksa je pokazala, da je najbolj pogosto uporabljena metoda za merjenje zadovoljstva

uporabnikov tista, ki se izvaja na podlagi vprašalnika. Zato sem v raziskavi uporabila tovrstno

orodje za pridobivanje informacij o zadovoljstvu in komunikaciji dijakov v okrepčevalnici

XY na srednji šoli.

Z raziskavo o zadovoljstvu in komunikaciji dijakov v okrepčevalnici XY na srednji šoli lahko

na podlagi vrnjenih vprašalnikov strnem:

Pri prvem vprašanju so dijaki ocenjevali naslednje dejavnike okrepčevalnice:

 pestra izbira,

 kakovostna ponudba,

 nizke cene,

 prijazno prodajno osebje,

 urejenost prodajalne.

Vsi navedeni dejavniki so ocenjeni z ocenami od 1 do 5, kjer je 1 zelo nezadovoljen in 5 zelo

zadovoljen.

Glede na odgovore dijakov o pestri izbiri sklepam, da je večina dijakov, ki obiskuje

okrepčevalnico XY zadovoljna z pestro izbiro.

Pri dejavniku kakovostne ponudbe je večina dijakov dejala, da je z kakovostjo ponudbe

zadovoljna oziroma zelo zadovoljna.

Pri ocenjevanju dejavnika nizke cene se večina dijakov strinja, da so previsoke.

Več kot 80 dijakov je zadovoljnih oziroma zelo zadovoljnih z prijaznim prodajnim osebjem.

Več kot 80 dijakov je tudi zadovoljnih oziroma zelo zadovoljnih z urejenostjo prodajalne.

Pri drugem vprašanju so dijaki ocenjevali pomembnost prijaznosti prodajnega osebja.

 Iz rezultatov vidimo, da je 35 dijakom prijaznost pomembna, 46 dijakom pa zelo pomembna.

51

Pri tretjem vprašanju so dijaki ocenjevali mojo komunikacijo z njimi.

 Več kot 80 dijakov je z njo zadovoljnih ali zelo zadovoljnih.

Več kot polovici anketiranih dijakov moja komunikacija ustreza, slaba četrtina dijakov ni

odgovorila na to vprašanje.

Na peto vprašanje o spremembi moje komunikacije, 42 dijakov odgovarja, da ničesar ne bi

spremenila, skoraj enak delež dijakov pa ni odgovoril na to vprašanje.

Več kot 40 dijakov je kot glavni razlog vračanja v okrepčevalnico navedlo prodajno osebje.

Skoraj polovica anketiranih dijakov ob nezadovoljstvu v okrepčevalnici ne reagira.

Več kot 60 dijakov je zadovoljnih z hitrostjo moje postrežbe.

Več kot 60 anketiranih dijakov vsak dan kupuje v okrepčevalnici.

Skoraj polovica dijakov ne bi ničesar spreminjala v okrepčevalnici, slaba četrtina dijakov pa

bi znižala cene.

Večina anketiranih dijakov je ženskega spola.

Več kot polovica anketiranih dijakov je stara 16 in 17 let.

Večina anketiranih dijakov se izobražuje za frizerja.

52

10 UPORABLJENA LITERATURA IN VIRI

10.1 Literatura

1. Ivanuša, Bezjak, M. : Poslovodenje, Academia – višja strokovna šola, Maribor, 2005.

2. Kavčič, B.: Poslovno komuniciranje, Ekonomska fakulteta, Ljubljana, 1998.

3. Kotler, P.: Marketing Management, Slovenska knjiga, Ljubljana, 1998.

4. Kavčič, B.: Poslovno komuniciranje, Ekonomsko poslovna fakulteta, Ljubljana, 1999.

5. Mihaljčič, Z.: Psihologija prodaje, Academia – višja strokovna šola, Maribor, 2006.

6. Mihaljčič, Z.: Poslovno komuniciranje, Academia – višja strokovna šola, Maribor, 2005.

7. Mumel, D.: Vedenje porabnikov, EPF, Maribor, 1999.

8. Možina, S., Tavčar, M., Kneževič, A.: Poslovno komuniciranje, Obzorja, Maribor, 1998.

10.2 Internetni viri

1. Vir: http://www.cek.ef.uni-lj.si/u_diplome/judez148.pdf, dne 23.11.2012

2. Vir: http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf, dne 23.11.2012

http://www.cek.ef.uni-lj.si/u_diplome/judez148.pdf
http://old.epf.uni-mb.si/ediplome/pdfs/mlinaric-sergeja.pdf

53

11 PRILOGA

ANKETNI VPRAŠALNIK

Sem študentka Višje strokovne šole Academia v Mariboru in opravljam raziskavo o

zadovoljstvu in komunikaciji naših odjemalcev (dijakov) v okrepčevalnici xy. Ker so Vaši

odgovori zelo pomembni za izid raziskave, Vas prosim, da na vprašanja odgovorite pošteno

ter podate svoje dejansko mnenje.

1. Prosim ocenite, kako ste zadovoljni z navedenimi dejavniki v okrepčevalnici xy. in

sicer po navedenih kriterijih (navedite številko):

1. zelo nezadovoljen

2. nezadovoljen

3. delno zadovoljen

4. zadovoljen

5. zelo zadovoljen

Pestra izbira Slaba izbira

Kakovostna ponudba Nekakovostna ponudba

Nizke cene Visoke cene

Prijazno prodajno osebje Neprijazno osebje

Urejena prodajalna Neurejena prodajalna

 1 2 3 4 5

2. Kako pomembno je za Vas prijazno prodajno osebje (obkrožite)?

1. povsem nepomembno

2. nepomembno

3. srednje pomembno

4. pomembno

5. zelo pomembno

54

3. Kako ste zadovoljni z mojo komunikacijo z Vami (obkrožite):

1. zelo nezadovoljen

2. nezadovoljen

3. delno zadovoljen

4. zadovoljen

5. zelo zadovoljen

4. Na kratko opišite, kako ste zadovoljni z mojo komunikacijo – kaj vam ustreza in kaj

ne:

5. Kaj bi pri moji komunikaciji z vami spremenili (na kratko napišite):

6. Prosim obkrožite kateri je glavni razlog, da se vračate v okrepčevalnico?

1. ponudba

2. cene

3. prodajno osebje

4. urejenost okrepčevalnice

5. drugo __________________________________

7. Če ste z nečim v okrepčevalnici nezadovoljni, kako reagirate(obkrožite)?

1. ne reagiram

2. povem o svoji izkušnji drugim

3. povem prodajnemu osebju

4. zamenjam prodajalno

5. se razburim in nergam

55

8. Ste z moje strani dovolj hitro postreženi (obkrožite)?

1. da

2. ne

3. včasih

9. Kako pogosto kupujete v okrepčevalnici (obkrožite)?

1. vsak dan

2. samo, ko so boni za prehrano

3. 2-3 krat na teden

4. 1 krat na teden

5. nikoli

10. Kaj bi v okrepčevalnici spremenili (na kratko napišite)?

11. Spol:

1. moški

2. ženski

12. Starost :

1. 15

2. 16

3. 17

4. 18 in več

13. Smer izobraževanja:

1. frizer

2. tehniki oblikovanja

3. medijski tehnik

