

Jakub Danielak

Biuro Badań i Analiz Społecznych Lublin

Zakład Energetyczny wobec wyzwań rynku
Badania marketingowe jako podstawa do planowania promocji
energii elektrycznej i usług zakładu

Prezentowany referat omawia wybrane rezultaty badań rynku odbiorców indywidualnych przeprowadzonych wiosną 1999r. na zlecenie Zamojskiej Korporacji Energetycznej przez Biuro Badań i Analiz Społecznych.

Badania miały charakter przeglądowy eksplorując opinie, wiedzę i postawy klientów wobec wielu aspektów funkcjonowania zamojskiej energetyki.

W przedstawianym wystąpieniu skrótowo omówione zostaną jedynie wybrane elementy wyników badań odnoszące się do szeroko pojętej sfery polityki promocyjnej firmy oraz przesłanek pozwalających ją projektować w oparciu o analizę stanu świadomości energetycznej odbiorców.

Materiał został podzielony na trzy części:

- przedstawienie koncepcji i metodologii badań
- prezentacja wybranych wyników
- wskazanie konsekwencji, jakie wynikły z przeprowadzenia badania

I. Problematyka i metodologia badań

I-1 Problematyka badań

Badania zostały podjęte z intencją przede wszystkim opisową.

Problematyka badań objęła trzy podstawowe obszary.

- I. Poznane aktualnej i potencjalnej struktury użytkowania energii w gospodarstwach domowych

- II. Poznanie „świadomości energetycznej” klientów Zakładu.
- III. Poznanie wizerunku Zakładu Energetycznego w środowisku odbiorców indywidualnych.

I. Aktualna i potencjalna struktura użytkowania energii w gospodarstwach domowych

Ten zakres badania służyć miał głębszemu opisowi „środowiska energetycznego”, w jakim działa Zakład Energetyczny Zamość S.A. Badania przynoszą informacje nt. struktury użytkowania różnych źródeł energii służących w gospodarstwach domowych do ogrzewania pomieszczeń, wody, gotowania.

Oczywiście szczególny nacisk położony został na miejsce energii elektrycznej wśród innych alternatywnych źródeł - intensywności jej wykorzystania, struktury użytkowania. Poruszony jest także aspekt planów dotyczących zmian (lub ich oczekiwań) w strukturze wykorzystania energii.

II. „Świadomość energetyczna” klientów Zakładu Energetycznego Zamość S.A.

Pojęcie „świadomość energetyczna” powstało w trakcie prac projektujących badanie. Rozumiano przez nie przede wszystkim poziom wiedzy oraz praktycznych umiejętności odnoszących się do korzystania z energii elektrycznej. Konsekwencją tych kwalifikacji jest emocjonalny (bardzo często nieświadomiony) stosunek do energii elektrycznej wpływający bardzo silnie na podejmowane decyzje. Typowymi przykładami takich emocji jest np. przekonanie o dużym lub bardzo małym zagrożeniu przy korzystaniu z urządzeń elektrycznych czy też o wysokiej cenie energii. Poznanie poziomu i struktury tej cechy populacji jest bardzo istotne z punktu widzenia budowy przekazów promocyjnych. Drugim poruszonym w tych badaniach aspektem „świadomości energetycznej” jest węższe, a zarazem bardziej konkretne zagadnienie powszechności i struktury wiedzy o produkcie (usłudze) Zakładu Energetycznego. Krótko mówiąc chodziło o zbadanie znajomości oferty Zakładu.

III. Wizerunek Zakładu Energetycznego w środowisku odbiorców indywidualnych

Wizerunek firmy to najogólniej rzecz ujmując całość wyobrażeń - wiedzy, przekonań, ocen i emocji - składających się na jej obraz w świadomości określonej grupy lub podgrup. W tym przypadku grupę tę stanowią odbiorcy indywidualni Zakładu. Jest to spojrzenie z drugiej strony - oczyma klienta. Uzyskany w ten sposób obraz nie musi być sprawiedliwy czy w pełni uzasadniony. Wynikać on może ze stereotypów, mylnych uogólnień, plotek, starych przyzwyczajień. Wbrew pozorom jednak to nie rzetelna wiedza, lecz właśnie te ogólne i potoczne przekonania w ogromnej mierze wpływają na sposób funkcjonowania firmy na rynku.

Badanie wizerunku Zakładu Energetycznego objęło dwa aspekty.

1/ Pierwszy to poznanie „źródeł wizerunku”. Utrwalenie się jakiegokolwiek obrazu w świadomości społecznej uzależnione jest od rodzajów i struktury komunikatów, jakie otrzymują na dany temat. Struktura kształtowania się wizerunku zachodzi więc według schematu: zauważenie - kontakt - wiedza - ocena - emocja. Stąd ogromne znaczenie ma poznanie kanałów komunikacji Zakładu Energetycznego z jego klientami - rodzajów kontaktów, częstotliwości, zawartości.

2/ Drugim aspektem badania wizerunku Zakładu było już bezpośrednie poznanie i opis postaw odbiorców energii elektrycznej wobec jej dostawcy. Postawy te powinny być analizowane w kontekście: wiedzy o Zakładzie (prawdziwej lub pozornej), oceny firmy, emocji jakie wzbudza czy w końcu tendencji do określonych zachowań w stosunku do Zakładu.

I-2 Metodologia badań

Metoda

Badania zrealizowane zostały metodą indywidualnych wywiadów kwestionariuszowych przeprowadzonych z respondentami dobranymi spośród indywidualnych odbiorców usług Zakładu Energetycznego Zamość S.A.

Dobór próby

Populacja generalna, tj. zbiorowość na którą można uogólniać wyniki badań została określona jako: wszyscy indywidualni odbiorcy Zakładu Energetycznego Zamość S.A.

Jednostką próby - tj. jednostką bezpośrednio podlegającą badaniu było gospodarstwo domowe.

Wielkość zrealizowanej próby wynosiła 1001 osób.

Dopuszczalny (maksymalny) błąd rozkładu wyników dla próby losowej o tej wielkości wynosi 3 % (na poziomie istotności 0.05)

Próba dobrana została metodą losowania systematycznego w oparciu o komputerowe bazy danych klientów, odrębnie w każdym Rejonie Energetycznym.

W ten sposób wylosowanych zostało 200 adresów zasadniczych i taka sama ilość adresów zastępczych.

Adresy zasadnicze wyznaczały pierwszy adres w danej miejscowości, gdzie realizowany był wywiad. Następnie ankieter dobierał (wg specjalnej procedury) czterech innych respondentów zamieszkujących w pobliżu.

Przebieg badań

Bezpośredni proces realizacji badania, tj. przeprowadzanie wywiadów kwestionariuszowych został zrealizowany w dniach: 6 - 23 marca 1997r.

Badania przeprowadzone zostały wyłącznie siłami kadrowymi Zakładu Energetycznego Zamość S.A.. Ankieterami byli pracownicy działów marketingu poszczególnych Rejonów Energetycznych.

II. Prezentacja wybranych wyników

Poniżej prezentowane są jedynie wybrane rezultaty badań. Podstawowym kryterium selekcji było odniesienie do problemu konferencji, tj. zagadnienia promocji energii elektrycznej.

Pominięto więc wyniki dotyczące struktury użytkowania energii, aczkolwiek z punktu

widzenia budowania polityki promocji energii elektrycznej posiadanie orientacji w strukturze użytkowania energii wydaje się ważne. Jeszcze ciekawsze dla budowy odpowiedniej argumentacji promocji byłoby poznanie opinii klientów odnośnie takich problemów jak : preferencje wobec różnych źródeł energii w kontekście bezpieczeństwa ich użytkowania, wygody czy korzystnej ceny. Zagadnienia te choć były przedmiotem badań, nie zostaną tu przedstawione ze względu na ograniczone ramy czasowe niniejszej prezentacji.

Dokonując selekcji materiału zdecydowano się przedstawić wybrane wyniki dotyczące następujących zagadnień:

1/ Z zakresu świadomości energetycznej klientów :

- wybrane postawy wobec energii elektrycznej
- stopień znajomości oferty Zakładu

2/ Z zakresu budowy wizerunku:

- identyfikację Zakładu Energetycznego przez klientów
- skuteczność standardowych kanałów komunikacji Zakładu
- elementy obrazu Zakładu w oczach odbiorców

Prezentowany niżej materiał został skompilowany z mających charakter streszczenia menedżerskiego materiałów do prezentacji raportu z badań.

Oczywiście wszystkie prezentowane wyniki przedstawiane są w dużym uproszczeniu. To co stanowiło najciekawszą część raportu, tj. analizy krzyżowe korelujące określone deklaracje ze zmiennymi niezależnymi (demograficznymi, ekonomicznymi, geograficznymi) zostały ze względu na ogólny charakter prezentacji pominięte.

II-1 Elementy opisu stanu świadomości energetycznej odbiorców indywidualnych

Przedstawienie w tym referacie wybranych wyników odnoszących się do poziomu świadomości energetycznej klientów podyktowane zostało przekonaniem o fundamentalnym znaczeniu wiedzy nt. kompetencji i postaw klientów wobec energii

dla projektowania treści przekazów promocyjnych. Nie sposób przecież dobrać trafne treści przekazu czy sposób argumentacji perswazyjnej bez tej elementarnej wiedzy. W przeciwnym przypadku zdarzyć się może, że kampania promocyjna, która sama w sobie jest spójna i ciekawa okaże się nietrafna, ponieważ nie zostanie odpowiednio odebrana przez jej klientów.

II – 1.1 Postawy wobec energii elektrycznej

1. Stosunek do ceny energii elektrycznej

Czy energia elektryczna jest droga ?

2. Ocena bezpieczeństwa użytkowania energii elektrycznej

Czy prąd elektryczny jest bezpiecznym źródłem energii ?

3. Poziom świadomości użytkownika energii elektrycznej

Świadomość wielkości zużycia energii elektrycznej w ciągu miesiąca.

Znajomość ceny 1 kWh

4. Sposoby radzenia sobie z energią elektryczną

Scenariusze zachowania w przypadku awarii elektrycznej.
- struktura pierwszego wyboru

Komentarz

Energia elektryczna jest droga (choć do końca nie wiadomo ile kosztuje), ale za to w miarę bezpieczna, lepiej jednak samemu przy niej nie majstrować. Tym lakonicznym zdaniem podsumować by można było przeciętne wyniki analizy postaw respondentów wobec energii elektrycznej.

Elektryczność postrzegana jest praktycznie przez wszystkie kategorie respondentów jako drogie źródło energii stosowane w gospodarstwie domowym. Fakt ten wynikać może z wielu przesłanek. Po pierwsze z osobistego doświadczenia płacenia za tą energię powiązanego z zapewne stosunkowo niską zamożnością większości badanych. Po drugie, z braku doświadczeń innego niż oświetlenie pomieszczeń użytkowania energii elektrycznej - a więc braku punktu odniesienia. Po trzecie w końcu z potocznej wiedzy, opartej częściowo na faktach (w dużej mierze nieaktualnych), a częściowo

nie popularnych niezmiennych przekonaniach z całą pewnością zmieniających się wolniej niż technologie urządzeń elektrycznych.

Niezależnie jednak od źródła tego przekonania oraz jego zasadności skonstatować należy, że jest ono bardzo rozpowszechnione, a w związku z tym należy się z nim liczyć budując strategię promocji energii elektrycznej.

Z przekonaniem o wysokiej cenie energii elektrycznej idzie w parze drugie równie popularne, że elektryczność jest stosunkowo bezpiecznym źródłem energii. Zestawienie tych dwóch informacji pozwala sądzić, że ludzie (zwłaszcza ci o wyższym poziomie wykształcenia) byłiby skłonni wybierać energię elektryczną jako alternatywne źródło energii w gospodarstwie domowym (bo jest ona bezpieczna) o ile byłiby przekonani, że energia ta nie jest droga. Wydaje się, że słusznym krokiem do zmiany ugruntowanego przekonania o wysokiej cenie energii elektrycznej powinny być komunikaty promocyjne przedstawiające koszty korzystania z elektryczności w zestawieniu z kosztami użytkowania innych bardziej znanych źródeł energii.

Niezwykle istotnym z marketingowego punktu widzenia wnioskiem wynikającym z przedstawionych w tej części wyników jest stwierdzenie bardzo niskiej świadomości użytkowania energii.

Generalnie założyć można, że poza oczywistą wiedzą o wysokości opłat za energię elektryczną, mało kto jest świadomy jaka jest jej jednostkowa cena oraz ile się jej w gospodarstwie domowym zużywa. Zapewne także wielu respondentów (nie było to jednak przedmiotem badania) nie orientuje się, w jakich jednostkach liczy się zużycie energii elektrycznej.

Z konstatacji tych wynika jeden bardzo brzemienny w skutki wniosek : zanim przystąpi się do przekonywania odbiorców czy to do zmiany struktury zużycia, czy skali korzystania z energii elektrycznej, najpierw należy podnieść ich podstawową świadomość użytkowania energii elektrycznej. Obejmuje to takie działania jak:

- zmieniana dotychczasowego stylu formułowania komunikatów w ulotkach promocyjnych ZE na bardziej prosty i eksponujący wątek edukacyjny

- akcje masowe (prasa, telewizja, radio) edukujące w podstawowych kwestiach związanych ze świadomym użytkowaniem energii
- eksponowanie wielkości zużycia i ceny za 1 kWh na blankietach opłat elektrycznych
- prowadzenie akcji promocyjno-edukacyjnych pokazujących jakie urządzenie ile zużywa prądu, jak to obliczyć i co z tego wynika

Przekonanie o wysokości ceny energii elektrycznej oraz umiejętność jej wyliczenia stanowi jak się wydaje w chwili obecnej czynnik hamujący skłonność do użytkowania energii elektrycznej. Podkreślić jednak należy towarzyszące temu przekonaniu przeświadczenie o tym, że energia ta jest bezpieczna. Ten sąd z kolei stanowić może czynnik wzrostu zainteresowania użytkowaniem energii elektrycznej jako alternatywnego źródła energii.

Jednocześnie jednak przekonanie o braku zagrożenia ze strony elektryczności może być niebezpiecznym elementem przekonań społecznych. Co czwarty badany deklaruje, że w przypadku awarii elektrycznej samodzielnie przystąpiłby do jej usuwania. Szczególnie chętnie deklaracje takie zgłaszają legitymujący się wyższym poziomem wykształcenia mieszkańcy małych miast. Oczywiście wszystko zależy od specyfiki danej awarii. Tym nie mniej odsetek ten wydaje się niepokojący. Nawet przy założeniu, że większość odbiorców zwróciło by się do wyspecjalizowanych służb naprawczych, a osobistą ingerencję wymieniają jako najmniej prawdopodobną możliwość.

Wydaje się, że podejmowanie działań edukacyjnych polegających na uzmysławianiu zagrożenia przy niefachowej obsłudze urządzeń i instalacji elektrycznych służące rozwojowi wyobraźni o ewentualnych konsekwencjach ma ciągle jeszcze istotne znaczenie społeczne.

II-1.2 Poziom znajomości i korzystania z oferty Zakładu Energetycznego

1. Znajomość oferty usług świadczonych przez Rejony Energetyczne

Jakie konkretne sprawy załatwia się w Rejonie Energetycznym ?

Znajomość numeru telefonu
Pogotowia Energetycznego

2. Zakres korzystania z usług Zakładu Energetycznego i podległych mu placówek

Czy poza płaceniem rachunków miał Pan(i) jakiś
inny kontakt z Zakładem Energetycznym
lub podległymi placówkami ?

3. Znajomość i korzystanie z taryf oferowanych przez Zakład Energetyczny

Ogólna znajomość
innych niż standardowa taryf
oferowanych przez Zakład Energetyczny

Korzystanie z określonych taryf
deklaracje grupy klientów "świadomych"
(deklarujących ogólną znajomość taryf)

Korzystanie z taryf

4. Znajomość zasad korzystania z konkretnych taryf

UWAGA

We wszystkich przedstawianych w tym punkcie wyliczeniach jako grupę odniesienia do obliczania dystrybucji wyników przyjęto „świadomych odbiorców energii elektrycznej”

100% = wszyscy deklarujący znajomość innych taryf oferowanych przez ZE

Znajomość najtańszych godzin

Znajomość najtańszych godzin
w taryfie nocnej

100% = wszyscy deklarujący znajomość innych taryf oferowanych przez ZE

Znajomość najtańszych godzin
w taryfie weekendowej

100% = wszyscy deklarujący znajomość innych taryf oferowanych przez ZE

Znajomość najniższej stawki w określonych taryfach

Znajomość ceny najtańszej stawki (1kWh)
w taryfie nocnej

100 % = wszyscy deklarujący znajomość innych taryf oferowanych przez ZE

Znajomość ceny najtańszej stawki (1kWh)
w taryfie weekendowej

100% = wszyscy deklarujący znajomość innych taryf oferowanych przez ZE

Komentarz

Znajomość oferty usług świadczonych przez placówki energetyczne jest stosunkowo wysoka, jednak dotyczy przede wszystkim spraw o charakterze interwencyjnym. Dużo gorzej przedstawia się sytuacja z umiejętnością korzystania z tych usług. Rejon Energetyczny nie jest instytucją często odwiedzaną przez klientów.

Podobnie, jak w przypadku usług, ogólna świadomość występowania taryf oferowanych przez Zakład Energetyczny jest stosunkowo wysoka. Natomiast zakres korzystania z nich oraz praktyczna wiedza na temat ich funkcjonowania raczej niska.

Rejon Energetyczny to w opinii większej części badanych instytucja o charakterze rozliczeniowo - interwencyjnym . Naprawy awarii i rozliczenia rachunków - te dwie funkcje (usługi) Rejonu są silnie osadzone w świadomości jego klientów. Dużo słabiej identyfikowane są inne elementy oferty Rejonu Energetycznego. Znajomość nawet tylko podstawowej oferty Rejonu nie oznacza automatycznie umiejętności korzystania z niej. Tak wydawało by się podstawowa kwalifikacja jak znajomość numeru telefonu Pogotowia Energetycznego obejmuje zaledwie co czwartego potencjalnego klienta tej instytucji.

Dla większości respondentów jedyną formą kontaktu z Zakładem Energetycznym czy podległymi mu placówkami jest płacenie rachunków za zużyta energię elektryczną.

Rzecz jasna sam fakt braku osobistych doświadczeń kontaktu z placówką energetyczną nie jest ani dobry, ani zły. Budując jednak odpowiednią strategię komunikacji z klientem czy to zmierzającą do zminimalizowania bezpośrednich kontaktów czy wręcz odwrotnie nie sposób nie wziąć pod uwagę stanu obecnego.

Ten „stan obecny” wyznaczony jest przede wszystkim przez kontakty o charakterze interwencyjnym. Reklamacja rachunku i usuwanie awarii stanowią bazę doświadczeń kontaktu z Rejonem dla tej części klientów, która w ogóle go miała.

Praktyczny wymiar świadomości energetycznej mierzony przy pomocy oceny znajomości i korzystania z taryf oferowanych przez Zakład Energetyczny jest mocno

zróżnicowany. Z jednej strony dość powszechna świadomość istnienia takich taryf (głównie nocnej), z drugiej bardzo niska wiedza praktyczna na temat zasad użytkowania poszczególnych taryf.

Spośród oferowanych przez Zakład Energetyczny taryf niewątpliwie dominującą pozycję na rynku, a tym samym w świadomości odbiorców odgrywa taryfa nocna.- identyfikowana z nazwy przez dwie trzecie klientów Zakładu Energetycznego .

Z pozostałych badanych kwestionariuszem taryf jedynie taryfa weekendowa przekracza jakiś minimalny próg zauważalności, aczkolwiek dystans dzielący jej popularność od taryfy nocnej jest ogromny.

Podejmując działania promocyjne związane ze zwiększaniem popytu na taryfy oferowane przez Zakład Energetyczny należało by większy nacisk położyć nie tyle na charakterystykę każdej z taryf oddzielnie (aczkolwiek i ten element jest ważny), co na wskazanie różnorodności oferty i możliwości dopasowania jej do indywidualnych potrzeb. W przypadku taryf: weekendowej i grzewczej najlepszym sposobem promocji jest zestawianie ich z bardziej popularną taryfą nocną. To pozwoli potencjalnym klientom jaśniej dokonać pozycjonowania poszczególnych ofert.

Badanie znajomości zasad korzystania z poszczególnych ofert, w tym przede wszystkim najbardziej popularnej - nocnej, potwierdza tezy zawarte z poprzedniej części. Praktyczna i szczegółowa świadomość użytkowania energii elektrycznej klientów Zakładu Energetycznego jest bardzo niska. Poza jednym wyjątkiem - znajomością tańszych przedziałów czasowych w taryfie nocnej - klienci nie są w stanie określić na czym konkretnie polega korzyść użytkowania określonej taryfy.

Działania służące przełamaniu tego stanu rzeczy powinny stanowić część strategii zalecanej w poprzednim komentarzu. Przede wszystkim więc należy podjąć działania o charakterze podstawowym - edukacyjnym. Przedmiotem przekazów uczynić komunikaty podnoszące ogólną wiedzę na temat świadomego użytkowania energii, taką jak: sposób mierzenia zużywanej energii, sposób przeliczania warunków użytkowania urządzeń elektrycznych na koszty z tym związane, ceny jednostkowe

energii, zasady rozliczeń z Zakładem Energetycznym i warunki (a przede wszystkim możliwość) dostosowania tych rozliczeń do potrzeb klienta.

II-2 Elementy opisu wizerunku zakładu energetycznego w świadomości klientów oraz skuteczności kanałów komunikacji z klientami

Promocja energii elektrycznej nie musi być bezpośrednio związana budowaniem wizerunku poszczególnych zakładów energetycznych. Z drugiej strony oczywiste jest, że społeczny odbiór i ocena firm zajmujących się dystrybucją i obrotem energią elektryczną będzie silnie oddziaływał na recepcję i skuteczność działań tę energię promujących.

W prezentowanym poniżej materiale pominięto wyniki dotyczące identyfikacji Zakładu Energetycznego przez jego odbiorców. Ogólnie można stwierdzić, że w świetle badań Zamojski zakład Energetyczny okazał się stosunkowo słabo rozpoznawalny (dotyczy to tak identyfikacji logo jak i znajomości siedziby Rejonu). Zapewne jednak występują w tej sferze duże lokalne zróżnicowania.

Poniżej przedstawiono jedynie wybrane wyniki odnoszące się do dwóch sfer:

1. Skuteczności kanałów komunikacji Zakładu z klientami – traktowanych w tym miejscu jako instrumentów budowy wizerunku. Trzeba jednak podkreślić znaczenie tych danych również w odniesieniu do kanałów promocji energii elektrycznej.
2. Elementów opinii klientów na temat działalności Zakładu Energetycznego. Przy czym ze względu na niskie liczebności odpowiedzi pominięto tutaj wyniki odnośnie oceny jakości świadczonych usług przez pracowników w biurze i terenie

II- 2.1 Zasięg i ocena kanałów komunikacji Zakładu Energetycznego z klientami

1. Ogłoszenia prasowe

Czytelnictwo prasowych ogłoszeń
Zakładu Energetycznego

2. Ulotki i informatory

Czytelnictwo ulotek i publikacji
Zakładu Energetycznego

3. Ogłoszenia wywieszane do publicznej wiadomości

Czytelność ogłoszeń i obwieszczeń Zakładu Energetycznego wywieszanych do publicznej wiadomości

Komentarz

Stosowane przez Zakład Energetyczny formy z klientami słabo spełniają zakładaną rolę. Zarówno ogłoszenia prasowe, jak i tym bardziej ulotki i informatory publikowane przez Zakład Energetyczny docierają zaledwie do garstki klientów. Nieco szerszy oddźwięk znajdowały one wśród ludzi lepiej wykształconych oraz posiadających wyższą świadomość energetyczną. Nie zmienia to jednak ogólnej konstatacji bardzo ograniczonego odbioru.

W przypadku ogłoszeń prasowych, jak się wydaje, ta niska recepcja związana może być po prostu z niską czytelnością prasy codziennej wśród badanych.

W przypadku ulotek i informatorów źródeł słabości należało by jednak upatrywać w niedoskonałej dystrybucji tych materiałów przez sam Zakład.

Zestawienie wyników recepcji tych materiałów z niską świadomością energetyczną klientów Zakładu Energetycznego wskazuje oczywisty kierunek działań marketingowych jakie należało by podjąć. Tym bardziej, że treść wielu istniejących

już ulotek dotyczy właśnie kwestii, które słabo wypadły w omawianych badaniach (poziom świadomego użytkowanie energii elektrycznej, znajomość zasad funkcjonowania i wyliczania taryf).

Przy podejmowaniu działań zmierzających do zwiększenia skuteczności marketingowej tych materiałów poza polepszeniem dystrybucji należy pamiętać o poziomie percepcji potencjalnych respondentów. Najbardziej materiały takie czytane były do tej pory przez ludzi o niskim poziomie wykształcenia. Wiąże się to oczywiście z ogólnie niższymi predyspozycjami tej grupy klientów do poszerzania swojej wiedzy. Tym bardziej jednak należy zwrócić uwagę na styl redagowania materiałów, ich formę graficzną i sposób argumentacji. Wszystkie te elementy powinny być prezentowane w sposób jak najbardziej przystępny. Wydaje się, że nawet lepiej w tym przypadku zrezygnować nieco z dokładności i profesjonalnego poziomu przekazywanych treści na rzecz prostoty przekazu, budowania ujęć schematycznych i skrótowych.

W porównaniu do ogłoszeń i ulotek publiczne obwieszczenia okazały się najlepszym medium komunikacji Zakładu Energetycznego z jego klientami. Jak się wydaje ta forma komunikacji sprawdzać się może jednak lepiej raczej w przypadku spełniania funkcji informacyjnej niż promocyjnej. Tym nie mniej, biorąc pod uwagę jej znacząco popularność warto by było sprawdzić, na ile można ją zastosować do działań promocyjnych

Nie przedstawiane w tym referacie, ale zadane w kwestionariuszu pytanie o określenie przez respondentów swoich potrzeb informacyjnych nie spełniło pokładanych w nim oczekiwań. Okazało się, że aż połowa klientów Zakładu Energetycznego nie była w stanie określić czy zwerbalizować swoich potrzeb w tej dziedzinie.

Charakterystyczne jest jednak, że ci którzy określili swoje potrzeby mówili przede wszystkim o kwestiach, które w tym raporcie wypadały specjalnie słabo (taryfy, rozliczenia, pozastandardowe usługi ZE)

Określenie potrzeb informacyjnych przez 50 % badanych nie oznacza, że druga połowa takich potrzeb nie ma. Po pierwsze, część badanych może mieć ogólne problemy z definiowaniem swoich potrzeb (dotyczy to badanych o niskim poziomie wykształcenia). Po drugie, brak odpowiedzi świadczy raczej o niskiej świadomości energetycznej. Po prostu badani nie wiedzieli zapewne jakich informacji mogliby się ze strony Zakładu spodziewać.

II-2.2 Obraz Zakładu w oczach odbiorców

Poniżej przedstawiono jedynie niektóre wyniki określające wizerunek Zakładu. Podkreślić jednak tutaj należy istotność wiedzy tego rodzaju dla budowania skutecznej polityki promocji energii elektrycznej. W skrócie chodzi o to, by treści i formy promocji były w jakiś sposób dopasowane do pozycji firm zajmujących się dystrybucją energią elektryczną na skali społecznych sympatii i antypatii. Nie branie tego czynnika pod uwagę prowadzi do takich „nietrafionych emocjonalnie” akcji jak ostatnia kampania Polskiego Koncernu Naftowego – być może zachęcająca inwestorów do kupna akcji, ale równocześnie zrażająca swoją arogancją miliony szarych odbiorców.

1. Ocena systemu regulacji opłat

Czy odpowiada ryczałtowy system płacenia
za energię elektryczną ?

Czy wyliczenia należności za energię elektryczną są jasne i zrozumiałe ?

2. Zaufanie do Zakładu Energetycznego jako instytucji

Czy Zakład Energetyczny dobrze się wywiązuje z umowy z klientem ?

Czy opłaty za elektryczność wyliczone są uczciwie ?

Komentarz

W czasie, gdy prezentowane badania były prowadzone wizerunek Zakładu Energetycznego w oczach jego odbiorców wypadł całkiem pozytywnie. Tak to przynajmniej wyglądało na poziomie deklaracji klientów. Oczywiście pomiędzy deklaracjami a rzeczywistym stosunkiem do Zakładu, a także codziennymi zachowaniami, zachodzić może pewna różnica. Tym nie mniej z całą pewnością można stwierdzić, że jako instytucja usługowa w stosunku do odbiorców energii elektrycznej Zakład Energetyczny postrzegany był w kategoriach firmy rzetelnej, dobrze zaspokajającej potrzeby klientów oraz rzetelnie wywiązującej się ze swojej umowy.

Ocena systemu rozliczeń opłat za energię, aczkolwiek wypadła bardzo pozytywnie, budziła najwięcej kontrowersji. Fakt, że dwie trzecie klientów Zakładu deklaruje akceptację tego systemu jest oczywiście bezsporny. Jednak równocześnie właśnie w tej kwestii ujawniła się największa grupa niezadowolonych (co czwarty badany) chcących innego systemu opłat - opartego na comiesięcznych odczytach z licznika. Należy tutaj także wziąć pod uwagę fakt, że ludzie zawsze lepiej oceniają to co znają z utrwalonego doświadczenia, niż wymyślają nowe, zmieniające dotychczasowy system, propozycje. Charakterystyczna w tym kontekście jest prawidłowość, że wraz ze wzrostem poziomu wykształcenia spada akceptacja dla stosowanego systemu opłat.

Ludzie lepiej wykształceni mają większą skłonność do kontestacji nawet ustalonych już systemów czy przyzwyczajzeń. Ujawniona tendencja może stanowić przesłankę popierającą tezę o większym odsetku ocen pozytywnych spowodowanych nie tyle rzeczywistą satysfakcją, co mechaniczną tendencją do popierania stanu zastanego.

Podobnie należy ocenić deklaracje klientów odnośnie zrozumiałości wyliczeń opłat za energię. Pozytywna deklaracja przeszło 80% badanych oznacza, że nie ma zasadniczej potrzeby zmiany w prezentacji rozliczenia za energię.

Nie należy jednak rozumieć tego stwierdzenia jako jednoznacznego potwierdzenia, że rzeczywiście deklaracje klientów znajdują pokrycie w rzeczywistości. Ma ono przede wszystkim charakter marketingowo - strategiczny. Oznacza, że klienci nie będą się czuli poszkodowani czy nieusatysfakcjonowani w przypadku kontynuowania dotychczasowego systemu.

Wydaje się, że po prostu większość badanych nigdy nie zastanawiała się nad tym, ile rozumie z przedstawianych im wyliczeń. Tutaj także przecież zauważono charakterystyczną tendencję do wzrostu deklaracji niezrozumienia wyliczeń w grupie osób z wyższym poziomem wykształcenia. Jak widać w momencie rzeczywistej analizy przedstawianych wyliczeń pojawiają się wątpliwości.

W sytuacji, w której większość respondentów nie zna ceny 1 kWh i nie wie, ile tych jednostek zużywa, trudno jest uwierzyć w pełne zrozumienie przedstawianych im wyliczeń.

Dużo mniej zastrzeżeń można zgłosić w stosunku do danych odnoszących się do oceny zaufania klientów w stosunku do Zakładu Energetycznego. Instytucja ta posiada wśród swoich klientów rzeczywisty kredyt zaufania. Jest to wielki kapitał, który pozwala na podejmowanie nowych zadań czy próby wprowadzania nowych pomysłów bez realnego niebezpieczeństwa zasadniczej zmiany stosunku klientów do firmy.

Należy jednak zwrócić tutaj uwagę na mniejszy stopień zaufania do Zakładu wśród klientów lepiej wykształconych. Wskazuje to na konieczność podjęcia jakichś działań marketingowych skierowanych właśnie do tej grupy. Działania te muszą posiadać inną

specyfikę niż powszechne akcje informacyjne i promocyjne. Powinny sięgać do argumentów bardziej racjonalnych starających się przekonywać odbiorców na drodze intelektualnej perswazji.

O stopniu zaufania świadczy fakt, że w tak drażliwej kwestii, jak zaufanie do rzetelności rozliczeń ogromna część klientów zadeklarowała swoje zaufanie do funkcjonującego układu, co w przypadku firmy monopolistycznej jest wynikiem godnym podkreślenia.

Niestety próba uzyskania informacji na temat oczekiwań klientów wobec Zakładu Energetycznego powiodła się tylko częściowo. Większość pytanych nie było w stanie określić swoich oczekiwań. Świadczyć to może niestety o dość specyficznym stosunku do Zakładu. Jest to z jednej strony instytucja, do której ma się zaufanie i nie zgłasza się zasadniczych zastrzeżeń, ale z drugiej strony jest to firma bardzo „odległa” umieszczona gdzieś na peryferiach percepcji klientów. Taka pozycja Zakładu uzasadniałaby fakt z jednej strony pozytywnych deklaracji w kontekście oceniania, z drugiej rzeczywistej obojętności w stosunku do funkcjonowania instytucji.

Oczywiście wnioski marketingowe, jakie można wysnuć z takiej konstatacji mogą być bardzo różne. Zależą one od przyjętej strategii marketingowej, w tym przede wszystkim strategii komunikacji Zakładu z klientem.

Pozostawanie w cieniu nie jest na dłuższą metę dobre dla jakiegokolwiek firmy. Z drugiej jednak strony monopolistyczna pozycja Zakładu Energetycznego nie zmuszało go wtedy do bardzo dynamicznego podkreślania swojej obecności na rynku, być może nawet pozostawanie w pewnym cieniu było w tamtym czasie dla firmy korzystne.

III. Konsekwencje przeprowadzonych badań

Omawiane badania były pierwszym tego typu doświadczeniem Zakładu w zdobywaniu informacji o klientach. Wieloaspektowość badań oraz ich

szczególność pozwoliły zarządzającym zakładem podjąć szereg działań usprawniających orientację rynkową firmy.

Bezpośrednie konsekwencje to przede wszystkim poprawa skuteczności działań w zakresie komunikacji społecznej. Podjęto istotne kroki w zakresie usprawnienia kanałów komunikacyjnych polegające z jednej strony na poszerzeniu dystrybucji materiałów promocyjnych produkowanych przez Zakład, z drugiej na weryfikacji trafności i skuteczności dotychczas stosowanych kanałów komunikacyjnych (np. zrezygnowano z publikacji „Kącika użytkownika energii elektrycznej w niektórych pismach. I w ogóle ograniczono rolę prasy jako medium promocji na rzecz promocji bezpośredniej).

Efektom badań było też podjęcie szeregu działań z zakresu identyfikacji wizualnej Zakładu w tym silniejszego eksponowania logo firmy.

W zakresie modyfikacji treści promocji położono silniejszy nacisk na promowanie wygody i bezpieczeństwa, jako argumentu skłaniającego do użytkowania energii elektrycznej. Poprawiono także ekspozycję prezentowanych w materiałach promocyjnych cen energii i warunków taryf.

Poza działaniami, czy efektami bezpośrednimi na szczególną uwagę zasługują dalsze konsekwencje przeprowadzonych badań. Polegają one przede wszystkim na wprowadzeniu do systemu podejmowania decyzji zarządczych myślenia marketingowego, silniejszej niż do tej pory orientacji na rynek – dążenia do dopasowywania strategii firmy do uwarunkowań rynkowych oraz położenia nacisku na analizę zarówno struktury jak i potrzeb poszczególnych grup klientów.

Wspomniane wyżej nowe tendencje przyjęły bardzo realny kształt w postaci realizacji szeregu projektów marketingowych. Najważniejsze z nich wymienione są poniżej.

1. Realizacja projektu budowy założeń do strategii marketingowej Zamojskiej Korporacji Energetycznej.

Był to kompleksowy projekt realizowany przez konsultantów Biura Badań i Analiz Społecznych wspólnie z kadrą ZKE przez okres przeszło 8 miesięcy. Jego istotą

było aktywne włączenie kadry ZKE (Zarządu i Dyrektorów RZE) w proces tworzenia założeń strategicznych. Zewnętrzni konsultanci odgrywali rolę programową, organizacyjną i redakcyjną. Większość pracy merytorycznej zrealizowana została siłami własnymi kadry ZKE – co spełniło nieocenioną funkcję edukacyjną.

Projekt składał się z następujących głównych etapów:

- przeprowadzenie przez zewnętrznych konsultantów audytu marketingowego ZKE (analiza stanu obecnego)
 - przeprowadzenie szkolenia dla kadry ZKE z zagadnień marketingu strategicznego
 - przeprowadzenie warsztatów strategicznych dla kadry ZKE – planowanie założeń strategicznych
 - prace zespołów redakcyjnych wspomagane i koordynowane przez konsultantów zewnętrznych
 - ostateczne spisanie założeń do strategii marketingowej ZKE
2. Opracowanie profesjonalnego planu promocji i komunikacji społecznej na 1999r.
 3. Opracowanie projektu organizacji i funkcjonowania marketingu i obsługi klienta w ZKE obejmującego takie zagadnienia jak:
 - podstawowe funkcje i zadania marketingu i obsługi klienta w ZKE
 - podstawowe założenia organizacyjne działań marketingowych
 - zasady zarządzania, zakresy odpowiedzialności i podporządkowanie
 - harmonogram zmian w organizacji marketingu
 4. Budowa systemu informacji marketingowej, m.in.:
 - 1/ Podjęcie decyzji o powtarzalności badań
 - 2/ Rozpoczęcie projektu marketingowej rozbudowy bazy danych o klientach. Projekt polegający na dodaniu do istniejącego systemu komputerowego „Handel” zmiennych umożliwiających precyzyjną segmentację odbiorców oraz prowadzenie badań konsumenckich i realizowanie skoncentrowanych działań marketingowych.
 5. Przeprowadzenie warsztatów szkoleniowych – „Współpraca z mediami – komunikacja społeczna i kreowanie wizerunku ZKE”

Dwudniowe warsztaty dla wyższej kadry centrali ZKE i Dyrektorów RZE poświęcone doskonaleniu umiejętności kontaktów z prasą i mediami elektronicznymi. Zajęcia prowadzone przez wybitnych praktyków różnych dziedzin dziennikarstwa oraz specjalistów od public relations.

6. Realizacja projektu – „Przyjazny rejon” mającego na celu wprowadzenie nowych standardów obsługi klienta - polegający na przeprowadzeniu audytu obsługi klienta, opracowaniu metod badania jakości obsługi, procedur obsługi i zarządzania jakością kontaktów z klientami.

Dalszą konsekwencją tego dopiero co zakończonego projektu jest właśnie planowane przeprowadzenie kompleksowych szkoleń dla kadry z zakresu standardów i metod zarządzania jakością obsługi klienta oraz dla pracowników pierwszego kontaktu z zakresu technik obsługi klienta.