

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**PONOVNO POZICIONIRANJE BLAGOVNE ZNAMKE
BARCAFFE NA TRGU SRBIJE**

Ljubljana, februar 2004

GREGOR ADLER

IZJAVA

Študent _____ izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom _____, in dovolim objavo tega diplomskega dela na spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1. NASTANEK IN RAZVOJ BLAGOVNE ZNAMKE BARCAFFE NA SLOVENSKEM TRGU	2
1.1. BARCAFFE NA SLOVENSKEM TRGU DANES	3
1.2. PRODAJA V R SRBIJI PRED LETOM 1991.....	4
1.3. ZAKAJ PONOVRNO NA SRBSKI TRG ?	4
1.4. POZICIONIRANJE BLAGOVNE ZNAMKE NA TRGU.....	5
1.5. PONOVRNI VSTOP PODJETJA DROGA D.D. NA TRG R SRBIJE.....	7
2. ANALIZA TRGA R SRBIJE	8
2.1. POLITIČNO OKOLJE.....	10
2.2. EKONOMSKO OKOLJE	11
2.2.1. ZNAČILNOSTI MEDNARODNE MENJAVE R SRBIJE.....	14
2.3. SOCIOKULTURNO OKOLJE.....	16
2.4. TEHNOLOŠKO OKOLJE.....	19
3. ANALIZA KONKURENCE NA TRGU PRAŽENE KAVE V R SRBIJI.....	20
3.1. ANALIZA DEJAVNOSTI PROIZVODNJE PRAŽENE KAVE	20
3.2. ANALIZA KONKURENCE NA TRGU PRAŽENE KAVE V R SRBIJI	21
3.3. ANALIZA PROIZVAJALCEV PRAŽENE KAVE V R SRBIJI IN PREVLADUJOČE BLAGOVNE ZNAMKE NA TRGU	22
3.4. TRŽNI DELEŽI PRODAJE PRAŽENE KAVE NA TRGU R SRBIJE	23
4. ANALIZA IN RAZVOJ TRŽENJSKEGA SPLETA KAVE BARCAFFE NA TRGU R SRBIJE Z VIDIKA PONOVRNEGA UMEŠANJA	24
4.1. IZDELEK.....	25
4.2. CENA.....	26
4.3. TRŽNE POTI	28
4.4. TRŽNO KOMUNICIRANJE.....	29
4.4.1. OGLAŠEVANJE	30
4.4.2. POSPEŠEVANJE PRODAJE	32
4.4.3. ODNOSI Z JAVNOSTMI.....	33
4.4.4. NEPOSREDNO TRŽENJE.....	34
4.4.5. OSEBNA PRODAJA.....	35
5. OVREDNOTENJE PONOVRNEGA UMEŠČANJA BLAGOVNE ZNAMKE BARCAFFE NA SRBSKEM TRGU	36
5.2. POTENCIALNI PRODAJNI REZULTATI	37
5.3. KAJ SE BO SPREMEMILO Z VSTOPOM SLOVENIJE V EU ?.....	38
6. SKLEP.....	40
LITERATURA	41
VIRI.....	44

UVOD

Slovensko gospodarstvo je z razpadom nekdanje Jugoslavije postavljeno v popolnoma nov položaj. Jugoslovanski trgi so bili za slovensko gospodarstvo zelo pomembni, kar se je pokazalo tudi ob razpadu nekdanje države, saj je takrat veliko slovenskih podjetij zašlo v hude težave, nekatera od njih pa so tudi propadla. Danes imajo naša podjetja na teh trgih nekaj zelo pomembnih konkurenčnih prednosti, npr. poznavanje jezika in kulture, sposobnost prilagajanja pogosto specifičnim poslovnim običajem ter tradicijo v smislu ohranjanja poslovnih vezi in dobre prepoznavnosti blagovnih znamk. Zaradi omenjenih prednosti, se nekatera slovenska podjetja po dobrem desetletju ponovno uvrščajo na te tvegane trge ter vzpostavljajo stare poslovne stike z željo, da bi dosegala takšne poslovne rezultate, kot so jih dosegala pred osamosvojitvijo. Ali bodo pri tem uspešna, bodo pokazali prodajni rezultati ter seveda čas.

Za ponovno pozicioniranje¹ na trgu R Srbije se je odločila tudi Droga² d.d. s svojim »paradnim konjem«, blagovno znamko Barcaffè. Podjetje ocenjuje srbski trg kot veliko priložnost, zlasti ko se opira na rezultate, ki jih je dosegala pred osamosvojitvijo Slovenije. S ponovnim vstopom na trg postaja po desetletni krizi in prekinitvi sodelovanja glavni problem slabo poznavanje novega poslovnega okolja. V diplomskem delu se osredotočim na trg pražene kave. Namen mojega diplomskega dela je ugotoviti ali lahko Droga d.d. z blagovno znamko Barcaffè na trgu R Srbije dosega boljše prodajne rezultate, kot jih je dosegala pred letom 1991.

Diplomsko delo je sestavljeno iz petih delov. Prvi del vsebuje splošno predstavitev in razvoj blagovne znamke Barcaffè na slovenskem trgu, njenih prodajnih rezultatov na trgu R Srbije pred letom 1991, pa tudi opredelitev pojma pozicioniranja ter opis ponovnega vstopa podjetja na trg R Srbije. V drugem delu raziskujem okolje pražene kave na trgu R Srbije, v naslednjem pa ocenjujem konkurenco na trgu pražene kave. V četrtem, osrednjem delu, analiziram trženski splet izdelka na trgu, v zadnjem, petem delu pa ovrednotim pozicioniranje blagovne znamke Barcaffè na trgu R Srbije ter predstavim morebitne spremembe ob vstopu Slovenije v EU. V sklepu podajam še zaključno misel in ocenjujem uspeh ponovnega pozicioniranja na omenjeni trg.

V delu povezujem teoretični vidik mednarodnega trženja s primerom iz prakse. Pri tem se opiram na sekundarne podatke iz tuje in domače strokovne literature, v precejšni meri pa tudi na raziskave, ki so jih opravili v Drogi d.d. in svetovalnem podjetju Balkan Consulting, ter na informacije, ki sem jih pridobil od zaposlenih v podjetjih, tako v Sloveniji kot v Srbiji.

¹Pozicioniranje enačim z izrazom umeščanje.

²Ime je dobila na podlagi dejavnosti, s katero se ukvarja-to je odkup in predelava suhih zdravilnih in aromatičnih zelišč (naravno sušeno zelišče pomeni v francoščini *drogue*).

1. NASTANEK IN RAZVOJ BLAGOVNE ZNAMKE BARCAFFE NA SLOVENSKEM TRGU

Začelo se je leta 1956, ko so v Drogi d.d. kupili prvi stroj za praženje kave. Podjetje je bilo takrat na področju predelave in prodaje kave med zadnjimi v jugoslovanskem prostoru. Leta 1964 so praženo kavo v zrnju prodajali v 100g pločevinkah pod blagovnimi znamkami MINAS, SANTOS in PORTOCAFFE. Pri prodaji so jim pomoč nudili Delamarisovi potniki, ki so trgovcem poleg dobre Delamarisove kave ponujali še nekaj Drogine.

Leta 1970 so se v podjetju odločili za kvalitetnejšo embalažo, ki bi nekoliko upočasnila negativne posledice staranja kave. Odločili so se za folijo iz celofana, aluminija in polietilena. Dodali so ji sodobno zunanjo podobo, ki je imela za podlago izrazito kardinalsko rdečo barvo. V vrečko so dali novo mešanico pražene mlete kave, pripravljeno po novem receptu. Novi izdelek je po videzu in okusu odstopal od celotne ponudbe kavnih izdelkov na jugoslovanskem trgu. Imenoval se je BARCAFFE (Interna gradiva Droga d.d., 1997).

Takratna konkurenca je bila močna. Počasi so ji sledili, jo dohiteli in prehiteli. Kava se je dobro prodajala. Da je bila res kvalitetnejša, pričajo tudi številna priznanja, nagrade ter medalje v takratnem obdobju. Zaradi močno povečanega števila porabnikov so čutili odgovornost in strah, da jih ne bi razočarali. Leta 1971 so zgradili novo pražarno, v kateri je bil urejen prvi laboratorij za spremljanje kakovosti in recepture kave.

Iz osnovnega izdelka 100g Barcaffa so se rojevali drugi, sorodni izdelki. Barcaffa je postajala blagovna znamka. Blagovna znamka je ime, izraz, simbol, oblika ali kombinacija naštetih, namenjena prepoznavanju izdelka ali storitve enega ali skupine prodajalcev in razlikovanju izdelkov ali storitev od konkurenčnih. Blagovna znamka je predvsem obljuba prodajalca, da bo dosledno ponujal porabnikom določene lastnosti, koristi in storitve (Kotler, 1994, str. 444). Najboljše blagovne znamke posredujejo jamstvo za kakovost. Mlajši izdelki iz te serije do sedaj niso »zasenčili« slavo 100g mlete kave. Ta je še vedno opazna, drugačna in seveda dobra kava.

V letih od 1980 do 1990 jugoslovanski proizvajalci kave skoraj niso imeli zadostne količine surove kave za praženje, tržni delež Barcaffa pa je z leti rasel. V letu 1990 je Droga d.d. želela zaradi povečane konkurence ojačiti blagovno znamko, zato je pričela z intenzivnejšim tržnim komuniciranjem in širitvijo ponudbe kavnih izdelkov (Interni podatki Droga d.d., 1997). Leta 1991 je sledil razpad takratne države.

V naslednjih letih, od 1992 dalje, se je konkurenca na področju ponudbe kavnih izdelkov v slovenskem prostoru krepila. Podjetje je postopoma izpopolnjevalo tehnologijo embalaranja in širilo ponudbo kavnih izdelkov z novimi izdelki različnih velikosti v segmentih mlete kave, kave v zrnju ter z uvajanjem kavnih izdelkov za različne načine priprave v vakuumski embalaži, kar je predstavljalo novost.

V letu 1996 se je podjetje odločilo za uvedbo aktivnosti na področju prodaje kave v gostinstvu. V naslednjem letu so bili uvedeni še zadnji kavni izdelki v skupini vakuumsko pakiranih kavnih izdelkov: Barcaffè Light, Dekofeinizirana in Grand (Interna gradiva Droga d.d., 1997).

V vseh teh letih je podjetje z različnimi trženjskimi prijemi pripomoglo k utrditvi visokega ugleda in tržnega deleža blagovne znamke kave Barcaffè ter podobo podjetja na slovenskem trgu.

1.1. BARCAFFÈ NA SLOVENSKEM TRGU DANES

Celoten slovenski trg kave se deli na trg »klasične kave« (mlete kave in kave v zrnju), ki predstavlja vrednostno 87 odstotkov trga kave, in instant kave, ki predstavlja vrednostno 13 odstotkov le-tega. Na trgu klasične kave je prisotnih veliko blagovnih znamk. Prevladujoča blagovna znamka je Barcaffè, ki zavzema količinsko več kot 60 odstotkov trga. Po raziskavi Panel trgovin 2002/2001, ki jo je opravila raziskovalna agencija Gral Iteo, je Barcaffè najboljše distribuirana blagovna znamka kave v Sloveniji (Panel trgovin 2002/2001, str.3).

Od leta 1975 pa do danes se je embalaža 100g kave le malenkostno spreminjala, zato je pri porabnikih dosegla veliko prepoznavnost. Barcaffè je najbolj množična kava v Sloveniji, saj se jo dnevno popije 2 000 000 skodelic. Blagovna znamka se na slovenskem trgu nahaja na stopnji zrelosti (Interni podatki Droga d.d., 2000).

Prednosti kave Barcaffè so predvsem v več kot tridesetletni tradiciji prodaje, prepoznavni kakovosti, okusu in vonju, dobrih tržnih poteh, prepoznavni zgodovini oglaševanja in zaupanju porabnikov, ki se nenazadnje zrcali v ohranjanju tržnih deležev blagovne znamke.

Slabost kave Barcaffè se kaže v slabem pokrivanju trenutno še manj pomembnih segmentov trga in na pokrivanju trga kavnih nadomestkov. Tako blagovna znamka slabo pokriva razvijajoči se trg instant kave, ki je zlasti zanimiv za mlajše in bolj izobražene porabnike.

Podjetje prodaja več kot 300 prehrabnih izdelkov pod petimi glavnimi blagovnimi znamkami. Vsi nosijo ime krovne blagovne znamke Droga. Blagovna znamka Barcaffè je ena od petih blagovnih znamk podjetja. Poleg nje poznamo še naslednje blagovne znamke: »Argeta« za različne vrste paštete, »1001 Cvet« za čajne izdelke, »Maestro« za začimbe ter »Zlato Polje« za riž in mlevske izdelke. Poleg navedenih blagovnih znamk je pomembna tudi blagovna znamka »Argo«, pod katero spadajo ketchupi, hren, jušni koncentracije, omake ter paradižnikov koncentrat. Vsi izdelki, ki se prodajajo pod krovno blagovno znamko, so izdelki z dolgoletno tradicijo in rezultat lastnega razvoja in odzivanja na zahteve trga. Poleg morske soli in vložene povrtnine spadajo sem še sladkor, topli in hladni napitki, kokosova moka, rozine, arašidi ter makovo seme (Interni podatki Droga d.d., 2003).

1.2. PRODAJA V R SRBIJI PRED LETOM 1991

Prevladujoč del srbskega trga za blagovno znamko Barcaffè sta bila Beograd in Vojvodina, vendar je to prodajo potrebno obravnavati z določeno razdaljo, saj je Droga d.d. pred liberalizacijo uvoza surove kave v nekdanjo Jugoslavijo, prodajala praženo kavo velikim trgovskim sistemom v R Srbiji brez nadzora, zato so takratni podatki popolnoma neprimerljivi z današnjimi (Interni podatki Droga d.d., 1996).

Zaposleni v Drogi d.d. zatrjujejo, da se je na letni ravni dosegel prodajni obseg približno 1050 ton pražene kave v Vojvodini, medtem ko je bila poraba v Sloveniji 1000 ton surove kave. Pri tem je potrebno poudariti, da se pri procesu praženja kave teža pražene kava zmanjša za okoli 20 odstotkov zaradi izgube vlage (Baschieri, Gattegno, 2002, str. 2-10). Edini podatek, ki sem ga lahko pridobil je, da so leta 1990 v celotni R Srbiji (tudi Kosovo) prodali 5000 ton pražene kave, kar pomeni več kot 400 ton pražene kave mesečno (Interni podatki Droga d.d., 1997).

Drogine izdelke je v R Srbiji tržilo leta 1999 ustanovljeno podjetje Droga d.o.o. Sombor, ki je pravno-formalno postalo last Droge d.d. marca 2001. Vodstvo hčerinskega podjetja je bilo predstavljeno na drugo lokacijo v glavno mesto. Tako se je hčerinsko podjetje tudi preimenovalo v Droga d.o.o. Beograd in danes prodaja omenjene izdelke podjetja na tem trgu (Interni podatki Droga d.d., 2000). Težave pri ponovnem poslovanju na nekdanjem trgu so se pojavile takoj ob vstopu. Menim, da je podjetje največ časa porabilo za pridobivanje raznovrstnih dovoljenj, tako pri samem ustanavljanju podjetja, kot pri gradnji proizvodnih prostorov v Somborju. Lahko trdim, da so razlogi za skromen izvoz v R Srbijo v neurejenih bilateralnih odnosih med Republiko Slovenijo in Republiko Srbijo in Črno Goro, nestabilnem tečaju jugoslovanskega Dinarja, težavah pri kompenzacijskih poslih, nizki kupni moči večine tamkajšnjega prebivalstva, plačilni nedisciplini, absolutnem pomanjkanju sredstev vseh institucij v državi in posledično nesolventnosti podjetij v gospodarstvu.

1.3. ZAKAJ PONOVRNO NA SRBSKI TRG ?

Srbski trg je bil vedno zelo pomemben za slovensko gospodarstvo, tako v takratni skupni državi Jugoslaviji kot danes, ko si slovenska podjetja in podjetniki prizadevajo razširiti obseg poslovanja podjetja na obravnavan trg. Današnje stanje srbskega trga kaže neugodne ekonomske kazalce. Država nima sredstev, brezposelnost je previsoka, inflacija še vedno prisotna, kupna moč je majhna, tuje finančne pomoči še ni, proizvodnja se počasi povečuje itd. To so razlogi, ki bi marsikoga odvrnili od ideje o vstopu na ta trg, kaj šele o postavljanju strateških planov in ambicioznih prodajnih rezultatov. Droga d.d. se tega ni ustrašila, pripravljena je bila vlagati, sprejeti veliko tveganja poslovanja, si postaviti ambiciozne cilje. To je trg, na katerega je potrebno gledati kot na dolgoročno investicijo podjetja, kajti njihovo gospodarstvo bo potrebovalo daljši čas za sanacijo in šele takrat bodo tuja podjetja požela tako željne in ambiciozne prodajne rezultate.

Nelikvidnost najpomembnejših institucij, visoka stopnja korupcije, visok delež sive ekonomije, umor premiera g. Đinđića so le nekateri indikatorji visoko tveganega trga, za katerega se pričakuje *stabilizacijski program* in *pomoč mednarodne skupnosti*, saj bo le tako trg ponovno oživel. Zaradi načina privatizacije, kjer so ukinili vaučerski način in prešli na prodajo podjetij tujim strateškim partnerjem, bo v bližnji prihodnosti po pričakovanjih prišlo do velikih investicij v to državo (M. V., G. K., 2003, str.17). Za privlačnost trga srbski poslovneži oglašujejo poceni delovno silo, slovensko poznavanje razmer ter »ugodno« gospodarsko klimo. Po drugi strani je potrebno opozoriti na krhkost situacije, kajti že manjša nestabilnost lahko izniči vse dosežke na tem trgu in za dalj časa zavrne nadaljnja vlaganja v to področje. (Kovač, 2000, str.16).

Droga d.d. vidi v tem trgu velik izziv, zlasti na trgu pražene kave, kjer je izrazita velika poraba. Med strateške cilje podjetja sodi tudi postati vodilno podjetje v prehrambeni industriji v tem delu Evrope. Vodstvo podjetja se zaveda dejstva, da ne dosega takšnih prodajnih rezultatov na trgih EU, da bi lahko preživelo le od tega. Z vstopom Slovenije v EU lahko postane nekonkurenčno glede na velike evropske ponudnike v prehrambeni industriji, zato se je odločilo prodirati na trge, kjer je bilo nekoč dobro umeščeno in dosegalo zavidljive prodajne rezultate. Med Slovenijo in R Srbijo sicer obstajajo kulturne in jezikovne razlike, kar pa ob dejstvu, da smo večino prejšnjega stoletja preživeli v skupni državi, ne predstavlja posebnih vstopnih ovir. Nasprotno, to je ena izmed naših največjih prednosti pred zahodnimi multinacionalkami, predvsem v smislu obvladovanja neobičajnih distribucijskih kanalov in načinov plačila, ki se na teh trgih uporabljajo (Pavlovčič, 2002, str. 4). Droga d.d. zadnja leta ustanavlja svoja hčerinska podjetja v vseh nekdanjih jugoslovanskih republikah in tako se je odločila tudi za srbski trg. Poleg tega so slovenske blagovne znamke še vedno priljubljene, kar predstavlja konkurenčno prednost podjetju. Droga d.d. lahko ponudi trgu stalno kakovost kave z nadzorovanimi laboratorijskimi testi, kajti v preteklosti ta trg tega ni bil deležen. Smotno je vstopiti sedaj, porabnika navaditi na kakovost blagovne znamke Barcaffè in izoblikovati določeno lojalnost porabnikov do te znamke. To so temeljni razlogi, zakaj se je podjetje odločilo ponovno vstopiti na ta trg in se spopasti z domačo konkurenco. Gospodarsko sodelovanje se v zadnjem času nenehno izboljšuje, zlasti v smislu slovenskega izvoza in vlaganj v Srbijo in Črno Goro (Blagovna menjava s tujino, 2003).

1.4. POZICIONIRANJE BLAGOVNE ZNAMKE NA TRGU

Umeščanje je v svojem bistvu proces grajenja in vzdrževanja distinktivne predstave o izdelku/storitvi v primerjavi s konkurenčnimi v očeh ciljnih javnosti. Na tržno pozicijo namreč vplivajo tudi cenovna politika, tržne poti, zaposleni, lokacija in pa izdelek oziroma storitev sama po sebi (Kotler, 1994, str. 307).

Pozicioniranje ali umeščanje izdelka ali storitve je del trženjske strategije, s katero podjetje uspešno razvija in ohranja konkurenčno prednost izdelka ali storitve. Uspešna implementacija načrtovanega pozicioniranja je v tržnem komuniciranju. S tržnim komuniciranjem podjetje

posreduje porabnikom sporočilo, ki ga ti sprejmejo in se nanj odzivajo, vendar se v realnem svetu to le redko zgodi zaradi množice sporočil, katerim je porabnik izpostavljen. Prav zaradi tega je bistven del komunikacijskega procesa porabnikovo psihično soočenje s sporočilom, notranja predelava informacij, ki jih sporočilo vsebuje, oblikovanje prejemnikovih sporočil do sporočila in morebitno odločanje pod vplivom sporočila za takšno ali drugačno dejavnost (Ule, Kline, 1996, str. 124).

Poleg omenjenega tržnega komuniciranja so pomembni tudi izdelek, tržne poti ter seveda cena. Če si več podjetij prizadeva za isti ciljni trg in njihovi izdelki niso diferencirani, bo večina porabnikov kupovala pri podjetju z najnižjimi cenami in bodo druga podjetja prisiljena svoje cene znižati. Edina pot za naše podjetje je torej, da svojo prodajno ponudbo diferencira od ponudbe konkurenčnih podjetij (Kotler, 1994, str. 293).

S spremljanjem značilnosti porabnikov, njihovih potreb, zahtev, ter s spremljanjem sprememb, ki se dogajajo v okolju, se pojavi tudi potreba po *repozicioniranju* izdelka ali storitve. Razlogi, ki pripeljejo do procesa repozicioniranja, so številni. Najpogostejši vzroki so naslednji (Trout, 1996, str. 51):

- neustreznost ponovne strategije pozicioniranja zaradi nejasne predstave o izdelku/ storitvi ali podjetju v glavah ciljnih javnosti,
- spremembe v željah in preferencah porabnikov,
- storitvene organizacije se na podlagi izboljšanja svojih konkurenčnih sposobnosti želijo preusmeriti iz manj v bolj dobičkonosne segmente,
- prilagajanje vedno močnejši globalni konkurenci,
- prilagajanje tehnološkim spremembam.

V primeru slovenskih podjetij so razlogi v izgubi nekdanjega trga predvsem politične narave. Menim, da je potrebno opozoriti, da je ponovno umeščanje izdelka na trg zelo zahtevno, drago ter tvegano dejanje. Droga d.d. se je pri ponovnem umeščanju blagovne znamke Barcaffé na trg R Srbije odločila za strategijo *sledilca*, saj je le-ta zelo pogosta v kapitalno intenzivnih panogah z enovitimi izdelki, kot je pražena kava. Priložnosti za diferenciacijo izdelka in podobe podjetja so zelo majhne, kakovost izdelka je primerljiva, občutljivost na ceno pa velika. Podjetje se ni odločilo za neposredno krajo porabnikov svojim konkurentom, namesto tega je k porabniku pristopila s podobnimi ponudbami kot vodilno podjetje. Z nekoliko nižjo ceno v primerjavi z vodilnim so želeli pridobiti čim večje število porabnikov in jih obdržati, saj vloga sledilca ne pomeni biti pasiven ali pa samo kopija vodilnega. Pri uspešnem umeščanju so uporabili orodja za pospeševanje prodaje, saj niso bili deležni finančne podpore za oglaševanje. Tako je hčerinsko podjetje izdelalo svojo strategijo razvoja umeščanja izdelka na trgu, ki ji je skušalo slediti v zelo težkem poslovnem okolju. Ob ponovnem vstopu Droge d.d. na srbski trg leta 1999 je bil cilj pridobiti in obvladovati 15% tržni delež na trgu pražene kave (Interni podatki Droga d.d., 2000).

1.5. PONOVNI VSTOP PODJETJA DROGA D.D. NA TRG R SRBIJE

Za današnjega managerja ni lahko sprejeti odločitve o tem, na katere trge ali tržne segmente bo njegovo podjetje vstopilo. Trgov (držav) in segmentov na trgih je namreč veliko, zato je treba razumeti in poznati procese, modele in postopke selekcioniranja ali izbora trgov in segmentov, saj je za vstop nesmiselno preučevati vse trge hkrati. Razumno moramo selekcionirati potencialno zanimive trge, v ta namen pa poznati načine, modele, postopke presoje izbora trgov, med katerimi lahko izberemo nekaj tistih, ki jih bomo podrobneje preučili. Neposredno ali soodvisno sta z odločitvijo o izboru trga povezana tudi način ali oblika vstopa oziroma izbira vstopne strategije za izbrani trg, zato je proces selekcije ali izbora trgov še toliko bolj pomemben (Makovec Brenčič, Hrastelj, 2003, str. 98-99).

Načinov vstopa je več in veliko je avtorjev, ki različno določajo oblike vstopa na tuje trge. Poznamo različne oblike vstopa, med katerimi lahko izbira podjetje, ki želi prodreti na nove trge. Te so (Kotler, 1994, str.416):

- posredni izvoz,
- neposredni izvoz,
- podelitev licence,
- skupne naložbe,
- neposredna vlaganja.

Pri zgoraj naštetih strategijah se obseg obveznosti, tveganja, nadzor in možnosti za dobiček povečujejo, tako da je zadnje, torej neposredno vlaganje, najbolj tvegano in hkrati tudi najbolj dobičkonosno. Za potrebe diplomskega dela bom podrobneje predstavil dve možnosti, med katerima se je podjetje odločalo.

Neposredni izvoz predstavlja neposreden stik proizvajalca izdelka s prvim posrednikom, tudi s končnim odjemalcem ali uporabnikom na ciljnim trgu; podjetje, ki prevzema vlogo posredovanja na ciljnim trgu, je običajno vključeno v pripravo dokumentacije, fizično distribucijo in cenovno politiko, pri čemer spada prodaja izdelek/storitev zastopnikom in distributerjem na ciljni trg. Med prednosti neposrednega izvoza štejemo dostop do izkušenj na lokalnih trgih, neposreden stik z odjemalci, krajše tržne poti v primerjavi s posrednim izvozom. Na voljo so lokalne prodajne in poprodajne storitve. Med slabosti pa štejemo omejen ali skoraj nikakršen nadzor nad ceno zaradi carinskih omejitev vstopa ter omejenosti nadzora tržnih poti, naložbe v organizacijo prodaje, kulturološke razlike, komunikacijske probleme, filtriranje informacij (Makovec Brenčič, Hrastelj, 2003, str. 145-148).

Posredni izvoz pomeni, da proizvajalec nima stika s končnim uporabnikom oziroma odjemalcem izdelkov/storitev in da ne prevzema neposredno nobenih izvoznih dejavnosti; te izvede drugo domače podjetje, npr. izvozne trgovinske družbe, pri čemer se proizvajalec ne vključuje v dejavnost prodaje na tujem trgu (trgih). Prednosti posrednega izvoza so predvsem v omejenem obsegu investicij in obveznosti, mogoča je visoka stopnja internacionalizacije, izbira izkušenega izvoznika, niso potrebne izkušnje v mednarodnem poslovanju ter

minimalno tveganje. Med slabosti tega načina izvoza pa štejemo, da ni nadzora nad trženjskim spletom, dodatnimi člen na tržni poti lahko povzročita dvig stroškov in zmanjša dobiček, pomanjkanje stikov s trgov, omejene so izkušnje, povezane z izdelkom (Makovec Brenčič, Hrastelj, 2003, str. 145-148).

Droga d.d. se je leta 1999 pri ponovnem vstopu na trg R Srbije odločila za neposredni izvoz na obravnavani trg. V tem primeru lahko tuje podjetje kupi neko domače podjetje ali pa postavi lastne proizvodne obrate na tujem ozemlju. Ta oblika prinaša obilo prednosti pred ostalimi glede cenejših delovne sile in proizvodnje, nižjih ali nikakršnih carinskih dajatev, boljšo javno podobo podjetja, popolnega nadzora nad poslovanjem itd. Čeprav ima pri tem načinu vstopa podjetje največjo stopnjo nadzora nad trgov, pa je ta način obenem tudi najbolj tvegan (Chee, Harris, 1998, 308-314).

Slovenska podjetja večinoma vstopajo na trg Srbije in Črne Gore z neposrednim vlaganjem ali z investicijami v izgradnjo novih proizvodnih kapacitet in ustanovitvijo podjetja ali pa z nakupom že obstoječega podjetja (Pavlovčič, 2002, str. 3-8). Droga d.d. se je leta 1999 odločila za ustanovitev hčerinskega podjetja ter izgradnjo lastnih proizvodnih kapacitet na trgu R Srbije. Zaradi nepodpisanega Trgovinskega sporazuma med Slovenijo in Srbijo in Črno Goro (v nadaljevanju SČG) ter neurejenih bilateralnih odnosov je podjetje ocenilo, da je na tem trgu lahko cenovno konkurenčno le z obvladovanjem licenčne proizvodnje kave. Zaradi cene končnega izdelka, ki jo je ob dodanih prispevkih ter uvoznem davku, dosegal na ciljnim trgu, je bilo že na začetku jasno, da je cenovno popolnoma nekonkurenčen. V primeru, da v SČG uvažamo surovo kavo, ki je kategorizirana kot surovina, podjetje plača bistveno manjši davek in prelevman. Ta razlika v ceni naj bi upravičila izgradnjo lastne pražarne v Somborju (SČG). Tako lahko Droga d.d. cenovno konkurira domačim ponudnikom na trgu, ima boljši pregled nad posrednikom, trgov ter porabniki izdelkov in lažje upravlja vse sestavine trženjskega spleta. Glavna slabost tega načina vstopa je seveda visoko tveganje za podjetje, saj je na milost ali nemilost prepuščeno zakonodaji države gostiteljice (Kotler, 1994, str. 418).

2. ANALIZA TRGA R SRBIJE

Analiza okolij mednarodnega trženja je nujni del analize in razvoja vsakega trženjskega načrta in njegove izvedbe. Ob nastopih na tujih trgih ali razširitvi dejavnosti na trgih, kjer podjetje že deluje, je analiza okolja, v katero vstopa, še toliko bolj pomembna, saj gre lahko za nepoznavanje ali delno poznavanje novega okolja (Makovec Brenčič, Hrastelj, 2003, str.28).

Pri zbiranju podatkov sem naletel na kar nekaj neskladij med podatki iz različnih virov. Najbolj zanesljivi so Ciini podatki iz Worldfact booka, ki so uradni in jih uporablja večina tujih institucij v svojih objavah (Cia The World Fact Book, 2003). Pri analizi okolja poznamo različne pristope ali načine analize. V diplomskem delu sem se odločil za PEST analizo

(analizo političnega, ekonomskega, sociološkega, tehnološkega okolja), ki je v tem primeru tudi najustreznejša.

Slika 1.: Mednarodno makro in mikro okolje

Vir: Hollensen, 2001, str. 125.

Namen poglavja je spoznati, kako naj podjetja pristopijo k analizi okolij, ki jih obdajajo in katerih sestavni del želijo postati, ter katere značilnosti okolja so pri tem za mednarodno trženjsko rastoče podjetje še posebej pomembne. Gre za neke vrste posnetek dejstev in odkrivanje značilnosti o ekonomskem, kulturnem, sociološkem, pravnem, političnem, tehnološkem, informacijskem in ekološkem vidiku trgov. Takšna spoznanja o trgih nam torej služijo kot podlaga za odločanje, na katere vstopiti ali kje razširiti svoje delovanje (glej zgornjo sliko) (Makovec Brenčič, Hrastelj, 2003, str.28). S predstavljenim poglavjem želim opozoriti na razlike, pa tudi poenotenja med okoljem držav ali trgov, ki jih mora mednarodno podjetje in mednarodni tržniki upoštevati, ko se odločajo o vstopih nanje.

2.1. POLITIČNO OKOLJE

SČG je nastala s podpisom sporazuma 14.05.2003, ko se je jugoslovanska federacija preimenovala v Unijo Srbije in Črne gore. Po politični organiziranosti je R Srbija federativna republika. Zakone sprejemajo republiški parlamenti ali državna pravna telesa. Ustava omejuje pristojnosti pravnih teles na področju odnosov s tujino (to vključuje mednarodno trgovino, obrambo, denarno politiko, politiko deviznih tečajev in carine). Vse ostale pristojnosti so prepuščene republiški ravni. Vladajoča koalicija, ki jo vodi DOS (Demokratska opozicija Srbije), nekoč ji je predsedoval pokojni premier Đinčić, izgublja podporo v skupščini zaradi podtikanja različnih afer. Največja opozicijska stranka je JUL (Jugoslovanska Levica), ki jo predstavljajo nekdanji privrženci Miloševića in počasi pridobiva na številu. Politične razmere v državi so zelo nestabilne, volitve v državi so bile v zadnjih dveh letih izpeljane trikrat neuspešno, saj je po zakonodaji predpisano, da mora biti za uspešnost volitev volilna udeležba vsaj 50 %, kar pa je nemogoče doseči, saj se število državljanov nanaša na podatke iz leta 1991, ko je bil opravljen zadnji popis prebivalstva. Parlamentarne volitve so napovedane tudi za konec leta 2003. Nihče ne napoveduje izida, saj niso prepričani o veljavnosti volitev in izvolitvi predstavnikov, ki bi lahko državo vodili iz globoke politične krize (Balkan Consulting, 2002, str. 8).

Hkrati s političnimi spremembami in odpravo sankcij jeseni 2001 se je začelo okrepljeno sodelovanje takratne ZRJ z mednarodnimi institucijami in številnimi državami (Prašnikar, 2001, str. 324):

- Novembra 2000 je v Zagrebu potekala posebna konferenca, kjer je EU podprla politični in gospodarski razvoj ter sodelovanje Hrvaške, Bosne, ZRJ in Makedonije kot temelj na poti k vključitvi v EU,
- 26. oktobra 2000 je ZRJ postala članica Pakta za stabilnost v jugovzhodni Evropi,
- 2. novembra je ZRJ postala nova članica ZN (do tedaj je Miloševićev režim vztrajal, da ZRJ pripada sedež nekdanje SFRJ),
- 27. novembra je postala članica Organizacije za varnost in sodelovanje v Evropi,
- 14. decembra je ZRJ med članice kot prva mednarodna finančna institucija sprejela Evropska Banka za obnovo in razvoj (EBRD),
- 20. decembra je ZRJ postala članica Mednarodnega denarnega sklada (MDS),
- 11. junija 2001 je ZRJ postala članica Banke za mednarodne poravnave (BIS).

Poleg navedenega je današnja SČG vložila tudi prošnjo za članstvo v Evropskem svetu in Svetovni trgovinski organizaciji. Obnovila je diplomatske stike z ZDA, Nemčijo, Hrvaško, Bosno in Hercegovino ter Slovenijo. Izročitvi nekdanjega predsednika Miloševića organom pregona v Haagu je sledila mednarodna donatorska konferenca v Bruslju 29. junija 2001, ki je prinesla zagotovila o izdatni pomoči mednarodne skupnosti R Srbiji. Pogoj za uresničevanje obljubljenе pomoči je ustrezen nadaljnji politični razvoj v državi in sodelovanje s sodiščem v Haagu (Košak, Zajc, Lončarski, 2001, str. 325). SČG kljub velikim prizadevanjem politikov ni postala članica Svetovne trgovinske organizacije.

Kljub navezavi diplomatskih stikov z večino zahodnih držav, med njimi tudi s Slovenijo, se pravno institucionalni položaj R Srbije le počasi izboljšuje, kar je posledica dolgoletnega vpliva Miloševićevega režima. Temeljni problem R Srbije je torej še vedno »šibka država«, upravljanje pa še vedno temelji na diskrecijskem načinu, katerega sestavni del je razvejana korupcija in skoraj popolna odsotnost pravne države (Mrak, 2002, str.14).

R Srbija ima trenutno podpisana dva sporazuma o prosti trgovini z Rusijo in Makedonijo. Takšen sporazum med Slovenijo in Srbijo bi zelo pripomogel k lažjemu in hitrejšemu vstopu slovenskih podjetij na srbski trg. Državi sta ponovno vzpostavili diplomatske stike 09.12.2000, marca naslednjega leta pa sta podpisali sporazum o gospodarskem in trgovskem sodelovanju. Da bi olajšali poslovanje med državama, bi bilo potrebno še veliko sporazumov, med drugim tudi Sporazum o prosti trgovini, ki je propadel, za katerega bi potrebovali tudi soglasje Evropske unije. Zaželeno bi bilo, da se pripravijo pogodbe o izogibanju dvojnega obdavčevanja (Bojčić, 2000, str.15). V pomoč slovenskim podjetjem na tem trgu je tudi informacijska pisarna Gospodarske zbornice Slovenije, ki je odprta v središču Beograda.

Nepoznavanje političnih razmer in možnih sprememb, prav tako pravne regulative, lahko ogrozi učinkovitost in uspešnost nastopa na izbranih trgih enako kot velja za ekonomsko, sociokulturno in tehnološko okolje. Šele soodvisno obravnavanje vseh komponent okolja da podjetju celovito sliko delovanja okolja, v katero vstopa.

2.2. EKONOMSKO OKOLJE

R Srbijo je minulo desetletje zaznamovalo obdobje stagnacije. Industrijska proizvodnja je leta 1999 proizvajala le tretjino tega, kar je proizvajala v 80-tih letih. Gospodarstvo je bilo na prelomni točki. Prve težave v gospodarstvu so se začele pojavljati v obdobju 1971-1982. Takrat se je namreč upočasnila rast vseh ekonomskih indikatorjev, predvsem zaradi manjšega dotoka kreditov iz tujine. Težave so postale očitne v trenutku, ko je bil velik pretok kapitala ustavljen. V 80. letih je gospodarstvo stagniralo. To je bilo obdobje izvajanja reform, kljub temu pa so bili rezultati nezadovoljivi. Očitali so jim neučinkovitost sistema ter neučinkovito ekonomsko politiko (Savić, 1999, str. 41-62).

Razpad nekdanje SFRJ ter omenjena neučinkovitost sistema sta pripeljala celotno gospodarstvo v globoko gospodarsko krizo. Za Jugoslavijo je EU konec maja 1992 uvedla mednarodne sankcije, ki so bile v decembru leta 1995 delno tudi ukinjene. Dolgoletna in globoka gospodarska kriza, ki jo je spremljala hiperinflacija, je vplivala na radikalne spremembe socialnega in ekonomskega položaja prebivalstva. Posledice so bile sledeče (Minić, 1997, str. 42-58):

- porast revščine,
- padec življenjskega standarda,
- pojav naturalnega gospodarstva,
- velika ekonomska negotovost.

Inflacija oziroma hiperinflacija je dosegla vrh konec leta 1993, ko je znašala $3,5 \cdot 10^{14}$ odstotkov (Radović, 1998, str. 5-7). Leta 1994 je realni BDP že kazal znake enakomernega okrevanja. V realnem sektorju ni bilo znatnejših sprememb. Investicije in zaposlenost so še naprej »padale«. Beležili so tudi velik trgovinski deficit (povprečno 2 mrd USD letno), ki je bil posledica nekonkurenčnosti jugoslovanskega izvoza in močne odvisnosti gospodarstva od uvoza (Savić, 1999, str. 13).

Hiperinflacija je pustila za seboj kar nekaj posledic, ki jih niso mogli z lahkoto odpraviti. Na dolgi rok je samoupravljanje pripeljalo do uničenja ključnih kategorij tržnega gospodarstva predvsem v smislu privatne lastnine. Ljudje niso imeli zaupanja v bančni sistem, zato so se izogibali varčevanju. Nelogični pojavi so postali nekaj popolnoma samoumevnega, vzpostavljena je bila splošna kriminalizacija družbe. V takšnem okolju so se dodobra razvile korupcija, malverzacija, črni trg ter neučinkovitost pravnega sistema. Potreben pogoj za uspešno obnovitev gospodarske rasti v državi je bila umiritev cen in njihovega gibanja. Neposredna posledica znižanja inflacije je bil velik padec družbenega produkta, ki se je gibal od 30 do 50 odstotkov v primerjavi z zadnjimi leti pred začetkom makroekonomske stabilizacije (Jazbec, 2001, str. 47).

Sledilo je bombardiranje NATA, ki je trajalo od 24.03.1999 do 09.06.1999. Le-to je povzročilo ogromno gospodarsko škodo. Uničeni so bili proizvodni obrati, elektrarne, infrastruktura, civilni objekti ter ostalo. Zavedati se moramo, da je čas najkakovostnejši indikator pri ocenjevanju posledic vojne v neki državi.

Zaradi vojnega dogajanja je prišlo do drastičnega zmanjševanja vseh gospodarskih aktivnosti na celotnem ozemlju R Srbije. Ta rezultat ni bil posledica fizičnega uničenja kapitala, na to je vplivala tudi vrsta drugih dejavnikov (Antić, 1999, str. 47):

- znižanje ravni agregatnega povpraševanja in njegovega preusmerjanja skoraj izključno k potrošnji osnovnih življenjskih potrebščin,
- mednarodna izolacija Jugoslavije, ki je negativno vplivala na izvoz in uvoz, s tem pa na proizvodnjo in potrošnjo,
- padec načrtovanih deviznih prilivov zaradi izostanka pričakovanih tujih investicij,
- pomanjkanje energije,
- padec aktivnosti v podjetjih,
- slabo poslovno vzdušje, ki jo je označeval splošen pesimizem in velika tveganost investicij.

Gospodarsko stanje se je v R Srbiji leta 2000 nekoliko normaliziralo, čeprav je še vedno dokaj nestabilno in v veliki meri odvisno od političnih smernic v državi. Očiten je napredek procesa obnove kmetijstva in proizvodnje, zelo živahen pa je tudi zasebni sektor, saj je bilo leta 2001 več registriranih podjetij, in sicer 44 % več kot konec leta 2000 (Stabilization and Association Report, 2002, str. 341).

Tabela 1: Najpomembnejši makroekonomski kazalci v R Srbiji (podatki so na letnem nivoju)

Makroekonomski kazalci	1998	1999	2000	2001	2002
stopnja rasti BDP (v %)	2,6	-19,3	8,5	5,5	4
BDP (v mrlđ USD)	18,615	14,296	15,511	10,861	15,563
BDP na prebivalca (v USD)	1742	1335	1448	1278	1831
Stopnja rasti ind. proizvodnja (v %)	3,6	-23,1	12	0,1	1,7
Stopnja inflacije (v %)	44,3	50,1	113,3	39	14,8
Trgovinski deficit (v mrlđ USD)	2	1,8	2	2	3,4
Izvoz (v mrlđ USD)	2,8	1,5	1,7	1,7	2,2
Uvoz (v mrlđ USD)	4,8	3,3	3,7	4,2	5,6
Stopnja brezposelnosti	26,5	27,2	27	28	31

Vir: Ekonomska struktura R Srbije, 2003

Iz tabele je razvidno, da je industrijska proizvodnja nekoliko zaživela leta 2000. Takrat je beležila 12 % stopnjo rasti, vendar je bila takoj naslednje leto skoraj izničena. Letna inflacija se po letu 2000, ko je znašala kar neverjetnih 113,3%, umirja, čeprav je v letu 2002 v primerjavi z letom 2001 znašala 14,8%. Od leta 1998 uvoz enakomerno narašča s povprečno letno stopnjo skoraj 4 %, žal pa tega ne moremo trditi za izvoz, ki od leta 2000 narašča z letno stopnjo rasti skromnih 1,7 %. Pozitivna znamenja tujim investitorjem sporočajo rast BDP na prebivalca, torej kupne moči prebivalcev, negativna pa letno višanje stopnje brezposelnosti, ki je leta 2002 znašala 31%, kar pomeni, da je več kot tretjina delovno aktivnega prebivalstva v državi še vedno brez dela.

V naslednjih letih pričakujejo še večjo rast izvoza zaradi vse večjega zanimanja tujih investitorjev, predvsem evropskih podjetij, saj ima R Srbija cenejšo delovno silo, veliko izbiro surovin in sporazum o brezcarinskem poslovanju z Rusijo (Šalamun, 2002, str.28). Sredi januarja je R Srbija dobila tudi nov zakon o tujih naložbah, ki uvaja veliko bolj odprt sistem za tuje investitorje (Bojčić, 2002, str. 47).

Zaskrbljujoč je tudi primanjkljaj v plačilni bilanci, ki je leta 2002 znašal 1,71 milijarde Evrov. Visok je predvsem zaradi servisiranja zunanjega dolga in financiranja nekaterih sektorjev uvoza. Za večji del dolga so bila »zaslužena« podjetja (dolg 1,7 milijarde USD tujim komercialnim bankam – Londonski klub in dolg 7,7 milijarde USD za pridobitev opreme na osnovi kreditov nekaterih vlad – Pariški klub) (Savić, 1999, str 136). Pri tem je potrebno poudariti, da približno 1,2 milijarde USD, ki jih je Evropska skupnost odobrila takratni ZRJ, ni bilo nikoli na voljo. Visoko tveganje je temeljni problem naložb slovenskih podjetij v države nekdanje Jugoslavije. Po drugi strani gre seveda za poslovne priložnosti, ki so dane samo prvemu na trgu (prednost prvega). Če jih ne bodo izrabila slovenska podjetja, jih bo kdo drug (Prašnikar, 2001, str. 173).

2.2.1. ZNAČILNOSTI MEDNARODNE MENJAVE R SRBIJE

Pred več kot desetletjem so nekdanje jugoslovanske republike predstavljale pomemben trg za vsa slovenska podjetja, posebej pa srbski trg. Po letu 1991 so se razmere zaradi vojne bistveno spremenile. Uveden je bil embargo na slovenske proizvode in prekinjene so bile vse politične in diplomatske povezave z Beogradom. Po desetletju trajajočih spopadih in nemirih se srbski trg ponovno odpira in veliko tujih podjetij si prizadeva prodreti na omenjeni trg, zlasti pa biti »prvi«. Konkurenca se je z leti krepila. Slovenska podjetja imajo danes pri vstopu na srbski trg nekatere pomembne prednosti. Mednje sodijo poznavanje kulture, jezika ter poslovnega okolja. Konkurenčno prednost predstavlja tudi uspešen medosebni odnos s tamkajšnjimi poslovneži, poznane poslovne navade ter običaji.

Obnovitev in razvijanje mednarodno ekonomskih odnosov spadata med prednostne naloge novih oblasti v R Srbiji, saj je obnova mednarodne menjave eden od pogojev za vzpostavitev gospodarske rasti na kratki rok in tudi pogoj za vzdržno gospodarsko rast na dolgi rok (Antić, 1999, str. 87-91). Tako je bilo treba sprožiti proces liberalizacije in deregulacije zunanjetrgovinskih odnosov, in sicer predvsem s poenostavitvijo in skrajšanjem opravljanja uvozno-izvoznih poslov ter z zniževanjem stroškov mednarodnega poslovanja. Maja 2001 je bil sprejet nov zakon o zunanjetrgovinskem poslovanju, ki prinaša občutno liberalizacijo na področju carinskih stopenj kot tudi uvozno-izvoznih kvot in dovoljenj (Košak, Zajc, Lončarski, 2001, str. 325-333).

V letu 2001 je tako celotna SČG (brez Kosova) izvozila za 1,9 mrd USD blaga, uvozila pa za 4,8 mrd USD blaga, pri čemer je zunanjetrgovinski deficit znašal 2,9 mrd USD. V primerjavi z letom 1990 je bil izvoz trikrat manjši, uvoz pa 1,5 krat. Pokritost uvoza z izvozom v letu 2001 je bila 39,3%, kar je najnižje v zadnjih desetih letih. Pri izvozu predstavlja delež Črne Gore v skupnem izvozu približno 13%, pri uvozu pa približno 5%. Najpomembnejši zunanjetrgovinski partner R Srbije je Evropska Unija, znotraj nje pa Nemčija in Italija, na kateri odpade približno 40% celotne blagovne menjave R Srbije s tujino. (Blagovna menjava s tujino, 2003).

V letu 2002 je celotna SČG (brez Kosova) izvozila za 2,2 mrd USD blaga, uvozila pa za 5,6 mrd USD blaga, pri čemer je zunanjetrgovinski deficit znašal 3,4 mrd USD (Ekonomska struktura R Srbije, 2003). Med največje uvoznice srbskih proizvodov, v prvih desetih mesecih leta 2002, spada Bosna in Hercegovina s 173,9 mio USD blaga, nato sledi Rusija s 146,8 mio USD blaga. Ostale države imajo nekoliko nižje vrednosti. Slovenija je uvozila v prvih desetih mesecih leta 2002 za 40,4 mio USD blaga. R Srbija je uvozila v prvih desetih mesecih leta 2002 za 489 mio USD blaga iz Rusije, naslednja po vrednosti blaga je Nemčija s 130 mio USD blaga. Ostale države imajo nekoliko nižje vrednosti izvoženega blaga v R Srbijo. Slovenija je izvozila v prvih desetih mesecih leta 2002 za 122 mio USD blaga v R Srbijo (Blagovna menjava s tujino, 2003).

Slika 2: Izvoz R Srbije po državah v prvih petih mesecih leta 2003

Vir: Gospodarska gibanja R Srbije, 2003.

R Srbija je izvozila v prvih petih mesecih leta 2003 za 156,6 mio USD blaga v Italijo (23%), na drugem mestu je Bosna in Hercegovina, v katero je R Srbija izvozila za 136,4 mio USD blaga (20%), na tretjem mestu je Nemčija z vrednostjo 14,9 mio USD blaga, kar vrednostno predstavlja 16,9% petmesečnega izvoza R Srbije. Ostale države imajo nekoliko nižje vrednosti. R Srbija je izvozila, v prvih petih mesecih leta 2003, za 35,6 mio USD blaga v Slovenijo, kar Slovenijo uvršča na 6. mesto po velikosti uvoza srbskih izdelkov v prvih petih mesecih leta 2003 (Gospodarska gibanja R Srbije, 2003).

Slika 3: Uvoz R Srbije po državah v prvih petih mesecih leta 2003

Vir: Gospodarska gibanja R Srbije, 2003.

Na podlagi slike lahko navedem, da je R Srbija uvozila v prvih petih mesecih leta 2003 za 449 mio USD blaga iz Rusije, kar Rusijo uvršča na prvo mesto po izvozu na srbski trg in predstavlja skoraj tretjino petmesečnega uvoza R Srbije. S strani Nemčije so beležili drugi največji uvoz v vrednosti 353,4 mio USD blaga, kar predstavlja 21,7% petmesečnega uvoza R Srbije, na tretjem mestu je naša soseda Italija z vrednostjo izvoza 251,4 mio USD blaga, kar predstavlja 15,4% poletnega uvoza R Srbije. Ostale države so beležile nekoliko nižje vrednosti. R Srbija je uvozila iz Slovenije v prvih petih mesecih leta 2003 blaga v vrednosti 86,1 mio USD, kar Slovenijo uvršča na 7. mesto po izvozu na srbski trg.

Iz skupne ocene gospodarskega stanja R Srbije lahko sklepam, da brez znatnih sredstev iz tujine, veliko domačih proizvodnih obratov je namreč uničenih, država ne bo mogla oživiti svojega gospodarstva in dosegati razvoj. Možnosti za pomoč iz tujine so se še dodatno zmanjšale z umorom predsednika vlade g. Đinđića, kar dokazuje na politično nestabilnost in njeno nejasno prihodnost. Tako razvoj države sloni predvsem na lastnih močeh. Finančna pomoč državi je močno pogojena s sodelovanjem s predstavnicami Haaškega sodišča za vojne zločine Carlo Del Ponte. Usihanje pritokov tujega kapitala bo vsekakor sprožilo zahtevnejše procese prilagajanja gospodarstev držav nekdanje Jugoslavije, ki bodo morale same zagotoviti razmere za vzdržno gospodarsko rast in uvajanje reform (Jazbec, 2001, str. 61).

2.3. SOCIOKULTURNO OKOLJE

Jurše meni (2000, str. 44), da je sociokulturno okolje ena izmed dimenzij mednarodnega poslovnega okolja. Pomemben člen globalne prodaje je sistematično odkrivanje, identificiranje, merjenje in interpretacija podobnosti in razlik med različno prodajno prakso in sistemi v različnih državah na različnih stopnjah socioekonomskega, tehnološkega in kulturnega razvoja.

Glede na raven osebne porabe na člana gospodinjstva je jugoslovansko družbo označevala splošna revščina. Razpoložljiva sredstva za potrošnjo gospodinjstev so leta 1998 znašala približno 74 USD na člana. Stopnja revščine je leta 1998 narasla na 20%. Pod črto revščine³ se je leta 1998 nahajalo več kot 2 milijona prebivalcev. Število revnih, katerih dohodek je bil za 50% nižji glede na črto revščine, je bilo relativno majhno in je dosegalo 0,5% celotnega prebivalstva (Jovanović, 1998, str. 120-123). Zaskrbljujoče je, da so se razponi med plačami glede na raven izobrazbe z leti zožili, prav tako je vedno bolj prisotna ekonomska emigracija v države EU. Ključni ekonomski indikatorji kažejo, da je bila situacija v R Srbiji leta 1999 zelo dramatična. Po pogovorih, ki sem jih maja 2003 opravil z g. Kojićem iz podjetja Droga d.o.o. Beograd, sodeč, kritična. Bila je bolj kritična kot v zadnjih nekaj desetletjih in neprimerljivo slabša kot v ostalih državah, ki so kljub prehodu na tržno gospodarstvo precej zaostajale za bolj razvitimi in uspešnejšimi tranzicijskimi sestrami (Jurančić, 2002, str. 46).

³ Črta revščine je enaka vrednosti statistične košare hrane in pijače, potrebne za oskrbo povprečne štiričlanske družine obračunano na enega člana gospodinjstva.

Na podlagi razvoja JV Evrope, ki vključuje celotno SČG (brez Kosova), lahko zaključim, da regija z ekonomskega vidika po desetletnem padcu ravni bruto domačega proizvoda in resne gospodarske krize znatno zaostaja (Savić, Pitić, 1999, str 17). Proces modernizacije zaostaja za ostalo Srednjo Evropo, saj je stopnja rasti gospodarstva zelo nizka, gospodarstvo pa je še vedno zelo zaprto. R Srbija se je začela postopoma odpirati in izvajati nujne reforme sistema, tako političnega kot ekonomskega (Jurančič, 2002, str. 46-47), vendar bo proces reform še dolgotrajen.

Kljub temu da se nekateri gospodarski indikatorji nekoliko izboljšujejo, menim, da je pot do normalizacije v plačilnem sistemu še dolga. Kot primer lahko navedem dejstvo, da v primeru plačila nakupa izdelkov v prodajalnah s čekom poteče natanko 100 dni do dospelja plačila na račun. Iz tega lahko sklepamo, da država nima denarja, torej tudi denarja za ponovno oživitev gospodarstva in posledično izboljšanje življenjskega standarda državljanov ne. Vladajoča koalicija kljub nekaterim prizadevanjem ni uspela znižati stopnje brezposelnosti, ki uradno znaša okoli 30 %, dejansko pa, zaradi še vedno močne prisotnosti sive ekonomije, 40-50 % (Sovdat, 2002, str. 27).

Ob popisu iz leta 1991 je bilo v takratni Jugoslavije 66 % srbskega prebivalstva, 14 % črnogorskega prebivalstva, narodnostnih manjšin pa je bilo 37 %. Do danes so se razmerja nekoliko spremenila. Uradni jezik je srbski. Dovolj zgovoren podatek o stanju gospodarstva je, da je nekdanja republika Jugoslavija, sedanja SČG, na prvem mestu na lestvici korupcije v Evropi, v svetu pa je pred njo le Nigerija (Gulan, 2001, str.9).

V R Srbiji se tuji managerji ob morebitnih težavah obračajo predvsem na svoje znance, prijatelje in dobre poslovne partnerje (Salmi, 2000, str. 1374-1390). Potrebno je omeniti še obstoj etnocentrizma, ki praviloma obstaja med dohodkovno nižjim in slabše izobraženim prebivalstvom (Damjan, Vida, 1996, str.1-13).

Slovenske blagovne znamke in izdelki na tem trgu še vedno uživajo dober ugled, porabniki jih še vedno visoko vrednotijo v primerjavi z domačimi izdelki, kar predstavlja prednost za slovenske izdelke. Potrebno je spremljati novo nastali segment mladih izobraženih ljudi, ki niso čustveno vezani na nekdanjo skupno državo in gojijo nevtralne občutke do slovenskih izdelkov. Omenjeni segment porabnikov izraža najnižjo stopnjo etnocentrizma in je željan poizkusiti katere koli tuje izdelke. Le-ta predstavlja potencialne bodoče porabnike slovenskih izdelkov (Žabkar, Makovec Brenčič, 2001, str. 209-228).

Pogosto je težko razumeti specifične navade ali vrednote porabnikov na različnih trgih, torej predvsem sociološko in psihološko plat obnašanja porabnikov oziroma odjemalcev. Pri tem ima pomembno vlogo kultura, ki se odvija skozi sociološke odnose, prepletena znotraj neke skupine porabnikov oziroma ljudi.

To pomeni, da razlike niso vidne ali očitne, so pa velikokrat zaznavne. Sprašujemo se, ali lahko trženje oziroma celovito mednarodno okolje, v katerem se odvijajo procesi trženja, vpliva na razvoj ali spremljanje kulture (Makovec Brenčič, Hrastelj, 2003, str. 49-51).

Pri kulturološki analizi porabnikov na tem trgu je za tuja podjetja pri vstopu na omenjeni trg smotno, vsaj kratkoročno, uporabiti pristop nizkega tveganja pri prvotnem izvažanju na ta trg, saj je prisotna nizka stopnja etnocentrizma v povezavi z zanemarljivim poudarkom na domačem porabniškem obnašanju (Vida, Dmitrović, 2001, str.191-207).

Tabela 2: Etnične skupine v R Srbiji leta 1991

Etnična skupina	Odstotek skupine
Srbi	62,6%
Albanci	16,5%
Črnogorci	5%
Madžari	3,3%
Ostali	12,6%

Vir: CIA The World Fact Book, 2003.

Opozoriti je potrebno na zastarelost podatkov v zgornji tabeli, saj se nanašajo na leto 1991, ko je bil opravljen zadnji popis prebivalstva pred razpadom celotne države in tako niso upoštevane vse naknadne velike migracije.

Tabela 3: Navade pitja kave v R Srbiji

Dnevno število skodelic	Odstotek
več kot 5	15%
od 4 do 5	38%
od 2 do 3	39%
samo 1	6%
ne prijem	2%

Vir: Raziskava Testiranje okusov kave v Srbiji, Droga d.d., 2002, str.14.

Iz podatkov v zgornji tabeli vidimo, da je poraba kave v R Srbiji velika, saj porabnik vsak dan popije v povprečju 3,9 skodelic kave, kar je veliko, če pomislimo, da vsak porabnik kave v Sloveniji popije v povprečju 2,5 skodelici kave na dan (Interni podatki Droga d.d., 2002). Pri omenjenem podatku za Slovenijo ni specificirana vrsta pitja kave.

Tabela 4: Najpogostejše vrste pitja kave v R Srbiji

Vrsta pite kave	Odstotek
Turški način	83%
Espresso	13%
Instant	2%
Avtomat	2%
Brez odgovora	0%

Vir: Raziskava Testiranje okusov kave v Srbiji, Droga d.d., 2002, str. 18.

Iz tabele je jasno razvidno, da se v R Srbiji popije največ turške kave (83%), šele nato sledi espresso način porabe kave (13%). Trendi v kulturi pitja kave napovedujejo, da se večja espresso način pitja kave. Velika poraba kave na porabnika je eden od razlogov ponovnega vstopa podjetja na obravnavan trg. Glede kulture pitja kave lahko sklepam, da R Srbija ni dobro razvita za vse načine pitja kave, saj se popije največ kave, pripravljene na turški način. Za primerjavo lahko vzamemo italijanski trg, ki ima visoko razvito kulturo pitja kave, saj se tam popije več kot 85% kave pripravljene na espresso način, obenem pa Italija predstavlja tudi največjo izvoznico pražene kave v EU. Zanimiv je podatek, da je Italija edina država v EU, ki ima poseben zakonski akt za ravnanje s kavo (skladiščenje, praženje, mešanje, itd.) (Baschieri, Gattegno, 2003, str. 145- 156).

2.4. TEHNOLOŠKO OKOLJE

Nekdaj tehnološko in tehnično napredna R Srbija iz 80-tih let danes močno zaostaja za ostalimi razvitimi državami, kar je posledica izgube trga, vojne, embarga, hiperinflacije... V R Srbiji želijo ogromne stroške, ki so potrebni za prestrukturiranje gospodarstva, vsaj delno prenesti tudi na tuje investitorje, zato pri obnavljanju infrastrukture sodeluje že veliko evropskih podjetij, ki imajo na trgu dolgoročni interes (Bojušević, 2001, str. 4).

Vzpostavitev ugodne investicijske klime, ki bo privabljala tuje investitorje, je nujna za makroekonomsko stabilizacijo države. Tuje investicije v srbsko gospodarstvo so bile do danes zelo skromne. V zadnjih nekaj letih izstopata leta 1997 opravljena italijanska investicija za nakup srbske PTT v vrednosti 740 milijonov dolarjev, ki je bila realizirana prek nizozemske podružnice ter leta 1998 grška investicija v vrednosti 113 milijonov dolarjev in Mercatorjeva investicija v vrednosti 30 mio Evrov v izgradnjo hipermarketa (Central and Eastern Europe Bussines Information Centre, 2003).

S predstavljenim poglavjem sem želel opozoriti na razlike, pa tudi podobnosti, med okoljem držav ali trgov, ki jih morajo mednarodna podjetja in mednarodni tržniki upoštevati, ko se odločajo o vstopih nanje.

3. ANALIZA KONKURENCE NA TRGU PRAŽENE KAVE V R SRBIJI

3.1. ANALIZA DEJAVNOSTI PROIZVODNJE PRAŽENE KAVE

Večina podjetij se ukvarja s številnimi dejavnostmi, vendar jih redko uspejo natančno opredeliti. Podjetja vse prepogosto opredelijo svoje dejavnosti glede na izdelke (Kotler, 1994, str.68-69). Uspešna in dobro vodena podjetja, ki so trajno in v velikem obsegu izpostavljena pritisku konkurenčnih sil, stalno prilagajajo svoje odločitve in kontinuirano spreminjajo svoje poslovne strategije, da bi se optimalno pozicionirale (umeščale) glede na učinek sil konkurence, moč porabnikov in dobaviteljev ter zaradi ogroženosti novih tekmecev in/ali nadomestnih izdelkov in storitev. Takšna podjetja stalno menjujejo dejavnosti ter sestavo svoje ponudbe, se prestrukturirajo in prilagajajo. Poznavanje konkurenčnih silnic omogoča podjetju izdelati strategijo dejavnosti, s katerimi jih usmerja v svojo korist (Banič, 1999, str. 80-82).

Seveda so poslovne možnosti in nevarnosti za podjetje pri tej dejavnosti odvisne od strukture in privlačnosti panoge. Te določajo pravila konkuriranja v panogi. Pravila konkuriranja, značilna za določeno panogo, so odvisna od petih skupnih elementov, in sicer (Porter, 1990, str. 1-33):

- vstopanja novih konkurentov v panogo,
- nevarnosti substitucije izdelkov (storitev),
- pogajalske moči porabnikov,
- pogajalske moči dobaviteljev in
- rivalstva med obstoječimi konkurenti v panogi.

Ena od osnovnih dejavnosti Droge d.d. je dejavnost proizvodnje in prodaje pražene kave, za katero lahko trdim, da spada med najbolj dobičkonosne dejavnosti podjetja. Na slovenskem trgu ima podjetje najvišje tržne deleže v segmentu kave ter čajev, obenem pa predstavlja največjega porabnika surove kave v Sloveniji. Osnovni cilji, ki jih Droga d.d. pri tej dejavnosti zasleduje, so (Interni podatki Droga d.d., 2002):

- večje zadovoljstvo porabnikov,
- višja kakovost izdelkov,
- nižji stroški poslovanja,
- večji dobiček in premoženje podjetja.

V R Srbiji se od leta 1998 letni uvoz surove kave giblje na ravni 36 000 ton. V letu 2001 so zabeležili rekorden uvoz surove kave 38.340 ton, od tega predstavlja 64% uvožene količine surove kave brazilska *arabica* (Brazilija). Le-tej dodamo še *robusto* iz Indije ter ugotovimo, da ti dve vrsti surove kave predstavljata 90% skupne količine uvožene surove kave v R Srbiji. Vrednost omenjene količine uvožene kave se giblje med 60 in 70 milijonov USD (razpon je odvisen od kakovosti surove kave) (Balkan Consulting, 2001, str. 10-11). Trg kave v R Srbiji preskrbuje okrog 20 podjetij, na katere odpade 80% količine uvožene surove kave.

Največji uvoznik surove kave je Interdedra Trade, ki preko svojih dveh podjetij, Inter Dedra Trade in Medica Trade, uvozi 10177 ton kave ali 27% skupne količine uvožene kave v R Srbijo (Interni podatki Droga d.d., 2001).

Po kakovosti sodi uvožena kava v R Srbiji v III. in v IV. kategorijo, v mnogih primerih tudi v VI. kategorijo, kar pomeni, da surova kava vsebuje do 72 različnih mešanic surovih kav in kaže na nizko kakovost uvožene kave (Associazione Caffè Trieste, 2003, str 13-35). V maju leta 2001 so na državnem nivoju spremenili predpise za uvoz kave, tako se namesto *ad valorem* prelevman uvedli prelevman v skupnem znesku v višini 10 Dinarjev na kilogram, prometni davek znaša 20% (17% republiški ter 3% zvezni), carinska evidenca je 1% vrednosti uvoza. Za kilogram uvožene kave je potrebno odšteti 0,52 EUR državi. Od vrednosti kave, po kateri se bo ta carinila, bo tako 38,4% dobila država iz naslova prelevmanov, carin, davkov ter carinske evidence. Drugače povedano: če se bo v letu 2003 uvozilo 24.600 ton brazilske arabice kot napovedano, bo okvirna cena za vso količino znašala 37,2 milijona USD, državi pa bo potrebno iz naslova omenjenih dajatev poravnati obveznosti v višini 14,3 milijona USD.

3.2. ANALIZA KONKURENCE NA TRGU PRAŽENE KAVE V R SRBIJI

Konkurenca je zelo kompleksen pojem, zato se nekateri avtorji namenoma izogibajo poskusu, da bi opredelili konkurenco samo po sebi in raje opišejo njene učinke. Osrednja značilnost konkurenčnosti je v zatiranju nelojalne konkurence ter tekmovalnosti in rivalstvu: nekateri konkurenti uživajo določeno prednost, ki jo želijo nepošteno izkoristiti sebi v prid (Pretnar, 2002, str. 97).

Poznavanje konkurence ima odločilen pomen pri učinkovitem trženjskem načrtovanju. Podjetje mora nenehno primerjati svoje izdelke, cene, tržne poti in promocijo z istimi postavkami pri najbližjih konkurentih. Tako lahko ugotovi, na katerih področjih ima konkurenčne prednosti, in na katerih zaostaja, ter natančneje določi, s katerimi sredstvi bo napadlo konkurente in kako se bo branilo pred njimi. Razlikujemo štiri ravni konkurenčnosti, določene glede na stopnjo zamenljivosti izdelka (Kotler, 1994, str. 225):

- *Konkurenca na ravni blagovnih znamk:* Za podjetje so lahko konkurenti tista druga podjetja, ki ponujajo podobne izdelke ali storitve istim odjemalcem in po primerljivih cenah.
- *Konkurenca na ravni dejavnosti:* Podjetje vidi konkurente širše, v vseh drugih podjetjih, ki ponujajo enak izdelek ali celotno vrsto izdelkov.
- *Konkurenca na ravni zadovoljevanja potrebe:* Obravnavanje konkurence je lahko širše: konkurenti so vsi proizvajalci izdelkov, ki služijo istemu namenu.
- *Splošna konkurenčnost:* Kot tekmece lahko podjetje obravnava vsa druga podjetja, ki si prizadevajo zaslužiti denar od istih porabnikov.

3.3. ANALIZA PROIZVAJALCEV PRAŽENE KAVE V R SRBIJI IN PREVLADUJOČE BLAGOVNE ZNAMKE NA TRGU

V R Srbiji obstaja približno 3000 pražarn kave, med katerimi so 4 večje in javnosti dobro poznane. Gre za (Interni podatki Droga d.o.o. Beograd, 2001):

- pražarno *Grand prom* z blagovno znamko *Grand kafe*,
- pražarno *Golex produkt* z blagovno znamko *Don kafe*,
- pražarno *Centproizvod* z blagovno znamko *C kava* ter
- pražarno *Interdedra trade* z blagovno znamko *Intermezzo*.

Blagovna znamka je prepoznavna prodajalca ali izdelovalca; je predvsem obljuba prodajalca, da bo dosledno ponujal porabnikom določene lastnosti, koristi in storitve. Blagovno znamko kot premoženje podjetja je potrebno pravilno upravljati, to pomeni, da jo je treba ohranjati ali izboljševati njeno prepoznavnost, kvaliteto in uporabnost. Blagovna znamka prinaša prodajalcu naslednje prednosti (Kotler, 1994, str. 444-449):

- Olajša proizvajalcu obdelavo naročil in ugotavljanje napak.
- Zagotavlja pravno zaščito posebnim značilnostim izdelka, ki bi jih sicer lahko hitro posnemali konkurenti.
- Proizvajalcu daje možnost, da pritegne zvesto in dobičkonosno skupino porabnikov.
- Proizvajalcu pomaga segmentirati trge.
- Dobre blagovne znamke pomagajo zgraditi podobo podjetja.

Obstajajo dokazi, da uporabljajo distributerji blagovne znamke proizvajalcev za sredstvo, s katerim lažje ravnaajo z izdelki, ugotovijo dobavitelje, ohranjajo proizvodnjo na določeni kakovostni ravni in povečujejo preference porabnikov. Porabniki želijo, da jim blagovne znamke pomagajo ugotoviti razliko v kakovosti in omogočijo učinkovitejše nakupovanje. Na srbskem trgu so najbolj znane naslednje blagovne znamke domačih proizvajalcev (Balkan Consulting, 2001, str. 5):

Grand

Strokovnjaki menijo, da je Grand kava ta hip vodilna blagovna znamka pražene kave na trgu tako v Beogradu kot drugod po R Srbiji. Blagovna znamka se razvija sistematično ob zelo močni in dobro zamišljeni oglaševalski podpori. Kavo praži podjetje Grand prom, ki je hkrati lastnik blagovne znamke. Prodaja se skoraj povsod, tako v trgovinah in hipermarketih kot v kioskih in trafikah na ulicah.

Don

Strokovnjaki pripisujejo blagovni znamki najboljše trende rasti v prodaji in porabi. Blagovna znamka je odlično podprta z agresivnimi oglaševalskimi akcijami tako na televiziji, jumbo plakatih kot panojih. Podjetje Golex produkt, ki stoji iza omenjeno blagovno znamko, je aprila letos prevzelo še blagovno znamko *Magic kafa*. Don kava je podobno umeščena kot

zgoraj omenjena in se prodaja na istih prodajnih mestih. Zanimivo je, da kavi Don in Grand porabniki ne ločijo ne po vonju ne po okusu.

C kafa

Od leta 1993 do leta 1998 je bila vodilna blagovna znamka na srbskem trgu. Ima konkurenčno prednost, saj je kava trgovskega velikana C-marketa, tako je z njeno značilno embalažo ter okusom, ostala dobro umeščena tudi v najtežjih trenutkih.

Intermezzo

Ko so leta 1996 blagovno znamko umeščali na trg R Srbije je bila močno podprta s strani medijev, zato ima danes dokaj zavidljive prodajne rezultate. Blagovno znamko prodaja eno redkih uvožno-izvoznih podjetij, ki je preživelo razpad takratne države ter izgubo trga.

Tuje blagovne znamke

Od tujih blagovnih znamk so najboljše umeščene samo znane blagovne znamke, kot so *Illy*, *Lavazza*, *Hausbrandt*, *Jacobs* ter hrvaški *Frank*. Slovenski Barcaffè se je po nekaterih začetnih težavah leta 2001 pozicioniral na prodajnih policah v trgovinskih sistemih Jabuka, Pekabeta ter Mercator, žal pa še čaka na vstop v najpomembnejšo verigo C-market. Pri tem je potrebno ločiti prodajo na prodajnih policah v trgovinah ter prodajo v gostinskih objektih.

3.4. TRŽNI DELEŽI PRODAJE PRAŽENE KAVE NA TRGU R SRBIJE

Tržni delež na ciljnem trgu je definiran kot prodaja podjetja, izražena kot odstotek celotne prodaje na njegovem ciljnem trgu. Ciljni trg sestavljajo vsi, ki morejo in želijo kupiti izdelek določenega podjetja. Ko je podjetje izbralo merilo za merjenje tržnega deleža, mora zbrati potrebne podatke. Ocena tržnega deleža na ciljnem trgu je težavna, saj nanjo vplivajo med drugim spremembe v skupini izdelkov in geografska pokritost trga. Analiza tržnega deleža sodi med najpomembnejša orodja za ugotavljanje kontrole letnega načrta. Le-ta obsega spremljanje trženjskih dejavnosti in rezultatov, da bi se podjetje prepričalo, ali bo doseglo predvideno letno prodajo ter dobiček (Kotler, 1994, str. 744-746).

Temeljne ugotovitve analize tržnega deleža pa so odvisne od nekaterih predpostavk (Kotler, 1994, str. 744-749):

- *Predpostavka, da zunanji dejavniki vplivajo enako na vsa podjetja, pogosto ni pravilna.*
- *Predpostavka, da bi morali uspešnost podjetja ocenjevati v primerjavi s povprečno uspešnostjo vseh podjetij, ne drži vedno.*
- *Če v določeno dejavnost vstopi novo podjetje, se lahko zmanjša tržni delež ostalih podjetij, ki že poslujejo v tej dejavnosti.*
- *Včasih podjetje namerno zmanjša svoj tržni delež, da bi s tem povečalo dobiček.*

- Tržni delež lahko niha zaradi številnih manjših razlogov.

Slika 4: Tržni deleži na trgu kave v R Srbiji

Vir: Interni podatki Droga d.o.o. Beograd, 2002.

Iz zgornje slike je razvidno, da so domače blagovne znamke dominantne na trgu, predvsem blagovne znamke *Grand* in *Don*. Tuje blagovne znamke, med katere spadajo *Illy*, *Hausebrandt*, *Frank*, *Caffe del Moro*, *Barcaffè* ter ostale, imajo skoraj zanemarljivi tržni delež, kar pomeni, da bodo morale za izboljšanje položaja na trgu še veliko narediti. Poudariti je potrebno, da je edini vir podatkov raziskava, ki jo je opravilo podjetje na tem trgu. Novejši podatki tako žal niso na voljo (Interni podatki Droga d.d., 2002).

4. ANALIZA IN RAZVOJ TRŽENJSKEGA SPLETA KAVE BARCAFFE NA TRGU R SRBIJE Z VIDIKA PONOVRNEGA UMEŠČANJA

Trženski splet je niz trženjskih instrumentov, ki jih podjetje uporablja, da sledi svojim trženjskim ciljem na ciljnim trgu (Kotler, 1994, str. 98). Le-ta predstavlja ključni koncept v moderni trženski teoriji. McCarthy je instrumente razvrstil v štiri neločljivo povezane sestavine, poimenovane 4P, ti so:

- izdelek (product),
- cena (price),
- tržne poti (place),
- trženjsko komuniciranje (promotion).

Osnovni instrument spleta predstavlja izdelek, ki predstavlja oprijemljivo ponudbo izdelka na trgu, vključno s kakovostjo, lastnostmi, opremljanjem z blagovno znamko in embalaranjem. Kritični instrument spleta je prodajna cena oziroma količina denarja, ki jo mora porabnik plačati za izdelek. Tržne poti kot naslednji instrument trženjskega spleta predstavljajo različne dejavnosti, ki se jih loti podjetje, da bi izdelek postal dostopnejši za ciljne porabnike. Zadnji instrument trženjskega spleta, tržno komuniciranje, so različne dejavnosti, s katerimi podjetje

obvešča o izdelkih in jih oglašuje na ciljnih trgih (Kotler, 1994, str. 91-101). V nadaljevanju bom obravnaval vsak instrument tržno-komunikacijskega spleta posebej.

4.1. IZDELEK

Izdelek je vsaka stvar, ki jo je možno ponuditi na trgu za vzbuditev pozornosti, nakup, uporabo ali porabo, ki lahko zadovoljijo željo ali potrebo. Ko porabniki kupujejo nek izdelek, pravzaprav kupujejo zadovoljitev potrebe, ki jim jo izdelek nudi (Chee, Harris, 1998, str 370). Značilnosti izdelkov vplivajo na oblikovanje politike izdelkov, ki je del politike trženja podjetja (Starman, Hribar, 1994, str. 12).

Podjetje se je odločilo porabnikom ponuditi 100 gramsko mleto praženo kavo Barcaffè in kilogramsko praženo kavo v zrnju ter tako pridobiti povratne informacije, potrebne za nadaljnje strateške odločitve vodstva. Kava v 100 g embalaži je bila namenjena hišni porabi kave, saj v Sloveniji predstavlja kar 90% celotne prodaje kave, kilogramska verzija kave v zrnju je bila namenjena kasnejšemu zahtevnejšemu trgu gostinskih objektov in ponovnemu ustvarjanju dobrega imena same blagovne znamke (Interni podatki Droga, 2001). Za Drogo d.d. je predstavljal ciljni trg v Beogradu mlajši sloj, ki zajema okoli 600 000 prebivalcev, ki nimajo dobro izoblikovanih nakupovalnih navad in niso emocionalno vezani na specifično blagovno znamko (Dmitrović, Vida, 2001, str. 191-207).

Prednost vidim v tem, da je Droga vstopila na trg v času, ko se v celotni Vzhodni Evropi, vključno z R Srbijo, spreminjajo kulture pitja kave, pri tem mislim predvsem na espresso način pitja kave, ki je iz dneva v dan popularnejši. Omenil bi, da je težavo predstavljala hitrost spreminjanja navade pitja kave v R Srbiji, ki je bistveno zaostajala za ostalimi državami (Interni podatki Droga d.d., 2001). Pri tem je potrebno ločiti med nakupom kave v trgovini na drobno ali pitjem kave v gostinskih objektih. V diplomskem delu se osredotočim na prodajo v trgovini na debelo in drobno.

Pražarne *Grand prom*, *Golex produkt*, *Centroproizvod* ter *Interdedra trade* pokrivajo 70 % celotne porabe kave v R Srbiji, 20 % pokrivajo manjše pražarne, zadnjih 10 % pa tuje kave in »parabrendi«⁴ (Balkan Consulting, 2001, str.6). Trg kave je čez celo leto zelo nemiren, ker skušajo največji prodajalci zavzeti, tudi nelojalno, boljšo pozicijo na trgu. To dosejajo s prevladujočim položajem v nekaterih trgovskih sistemih in z radikalnim zniževanjem cen.

Droga d.o.o. Sombor je kavo Barcaffè na ozemlju R Srbije začela prodajati konec leta 1999, saj je vse do leta 1996 na takratno Jugoslavijo veljal embargo. Droga d.d. uporablja na vseh trgih bivše Jugoslavije *standardizirano* strategijo trženja 100 g kave, kar pomeni, da se na vseh trgih srečujemo z enako mešanico kave v enaki embalaži.

⁴ Parabrendi so kave, ki nimajo prepoznavne blagovne znamke, ampak so kave, ki hitro nastajajo in prav tako hitro izginejo s trga. Proizvajajo jih manjše pražarne v državi ter se prodajajo v manjših trgovinah in trafikah.

Mešanica pražene kave, ki je v Sloveniji uspešnica, se je na tem trgu izkazala kot neprimerna. Srbski trg potrebuje bolj praženo kavo, zato sama blagovna znamka še ne pomeni uspeha na trgu. Porabniki na tem trgu želijo piti bolj praženo kavo, kar se odraža na grenkem priokusu napitka (Raziskava: Testiranje okusov kave v Srbiji, 2002, str.16). Mešanica kave Barcaffè na trgu R Srbije ni bila prilagojena specifičnim potrebam porabnikov na trgu, kar razumem kot napačen pristop podjetja do porabnikov. Prilagajanje izdelka ter s tem ponudbe tržnim segmentom je ena od osnovnih značilnosti sodobnega trženja (Starman, Hribar, 1994, str.12). Če želi podjetje zadovoljiti porabnika in povečati obseg prodaje 100 g kave Barcaffè na trgu R Srbije, menim, da je v prihodnosti nujno potrebna diferencirana strategija trženja 100 g kave Barcaffè, med drugim tudi prilagojena mešanica kave potrebam in željam porabnikov na trgu.

4.2. CENA

Cena je edini element trženjskega spleta, ki prinaša dohodek, vsi ostali elementi predstavljajo odhodke. Obenem je tudi najbolj prožni element trženjskega spleta, saj jo je v primerjavi z lastnostmi izdelka ali tržnimi potmi moč zelo hitro spremeniti (Kotler, 1994, str. 488). Cena je dejavnik, ki najbolj vpliva na nakup izdelka, zato mora vsako podjetje, ko ponovno vstopa na neki trg, smotrno oblikovati cene in uporabiti pravilno strategijo. Oblikovanje spremenljivke cene in prodajnih pogojev je za podjetje eno izmed najbolj kritičnih. V mednarodnem trženju je ta naloga nekoliko bolj zapletena. Trgi so zahtevnejši, kar vpliva na stroške zaradi javnih dajatev (carine, takse, davščine itd.), stroškov upravnih postopkov itd. (Makovec, Hrastelj, 2003, str. 223-231).

Na oblikovanje cen vplivajo ponudba in povpraševanje na trgu, stroški proizvodnje, prodajne cene konkurentov in vrsta konkurence, drugi trženjski instrumenti, izbrana tržna strategija ter uradni predpisi (Starman, Hribar, 1994, str. 13). Stroškovno oblikovanje cen z različicami maržnega načela in stroškov plus je sicer tradicionalno, kar velja še posebej za izdelke in storitve, po katerih se množično povprašuje, vendar pri tem podjetja premalo upoštevajo stopnjo življenjskega cikla, sezone itd. Oblikovanje cen na podlagi povpraševanja temelji na zamisli: zaračunaj visoko ceno, ko je povpraševanje intenzivno, in nizko ceno, ko je povpraševanje šibko. Takšna politika pride v korist pri storitvah, pa tudi v povezavi s segmentiranjem trgov ter pri posebnih naročilih (Makovec Brenčič, Hrastelj, 2003, str. 224).

Tabela 5: Vrednost skodelice kuhane kave v Srbiji (cene so v Dinarjih):

Tip/Kraj pitja kave	V podjetju	V Internet klubu	V kavarni	Samopostrežna restavracija	Bar
Turška kava	2-7	12-15	15-25	/	20-30
Espresso kava	/	15-20	20-35	25-35	25-50
Filter kava	/	15-20	/	25-35	25-35
Capuccino	/	20-25	/	25-35	45-60

Vir: Balkan Consulting, 2001, str. 10.

Osnovne značilnosti cen na drobno pražene kave v trgovini na drobno v R Srbiji (Balkan Consulting, 2001, str.12):

- Velik razpon v ceni za kavo podobne kakovosti. Tako je mogoče dobiti 100 g kavo iz navadnih malih pražarn po 16 Dinarjev, medtem ko se kakovostnejša kava prodaja tudi po 31 Dinarjev.
- Izoblikovali so se trije osnovni cenovni razredi kave :
 1. najnižji cenovni razred, v katerega sodi kava iz t.i. »malih« pražarn ter »para« blagovnih znamk,
 2. srednji cenovni razred, v katerega spada večina znanih blagovnih znamk, kot so C kafa, Grand Kafe, Don kafe, po ceni v razponu od 20 do 26 Dinarjev za 100 g embalažo ter
 3. višji cenovni razred, kjer 100 g kavo lahko kupimo po ceni, višji od 26 Dinarjev.

Droga d.d. je zgradila pražarno v Somborju z namenom, da bo cenovno konkurirala domačim ponudnikom na trgu kave. Prodajne cene so bile poleg visoke carinske stopnje, carinskih pristojbin, taks za uvoženo blago, dajatev za carinsko evidentiranje in trošarin za uvoženo kavo (Analiza aspekta tržišnog poslovanja u SR Jugoslaviji, 1996, str.21) oblikovane za cenovno občutljive porabnike. Cena na drobno najbolj prodane kave Barcaffè (100 g) je leta 1999 na trgu R Srbije znašala 21 Dinarjev, kar cenovno predstavlja za okoli 4 Dinarje manj kot za nakup vodilnih blagovnih znamk (Interni podatki Droga d.o.o. Beograd, 2002). Drogino kavo so umeščali v *srednji cenovni razred*, v katerega spada večina najbolj prodanih in znanih blagovnih znamk, kot so Grand in Don. Nesmiselno bi bilo umeščati blagovno znamko Barcaffè v nižji cenovni razred, saj bi na ta način zmanjšali vrednost blagovni znamki ter njeni kakovosti. V primeru, da bi bila Barcaffè umeščena v višji cenovni razred, bi bil obseg prodaje zelo vprašljiv. Menim, da je bila odločitev pravilna. Leta 2000 je bil cilj podjetja prodati določene količine pražene kave in si tako pridobiti vsaj 15% tržni delež, ga obdržati ter v nadaljevanju povečati. Droga d.d. se zaveda dejstva, da ponoven vstop ni enostaven, saj se je danes na trgu kave v R Srbiji potrebno soočiti s hudo konkurenco. Obstoječe porabnike, za katere je značilna nizka kupna moč, je bilo potrebno za ponoven nakup kave Barcaffè še kako dobro vzpodbuditi. Ceno kave so lahko znižali do določene meje, čeprav je bilo potrebno morebitno izgubo na obravnavanem trgu nadoknaditi z dobičkom, doseženim na drugih trgih. Negativen učinek nizke cene za kakovostno kavo je lahko razvrednotenje izdelka v tej smeri, da porabnik podvomi o njeni kakovosti in posledično ne opravi ponovnega nakupa. Pozitiven učinek je povečana prodajna količina kot posledica nizke cene. Danes se 100g kava Barcaffè prodaja po bistveno nižji ceni kot na začetku, cena na drobno se giblje okoli 16 Dinarjev, zato predvidevam, da bo Droga d.d. v prihodnosti nekoliko zvišala ceno, saj cena kave odraža tudi njeno kakovost. Vstop Slovenije v EU ne bo vplival na spremembo carinske stopnje pri uvozu surove kave iz Slovenije in tako ne bi smel vplivati na morebitno povišanje cen kave na drobno, saj R Slovenija in R Srbija nimata sklenjenega nikakršnega prostotrgovinskega sporazuma.

4.3. TRŽNE POTI

Tržne poti so skupek medsebojno odvisnih organizacij, ki so vpletene v postopek dajanja izdelka ali storitve v uporabo ali porabo (Dibb, 1997, str. 343). Odločitve o tržnih poteh sodijo med najpomembnejše odločitve posloводства podjetja, saj izbrane poti podjetja vplivajo na vse druge trženjske odločitve.

Vsak posrednik, ki približa izdelek in njegovo lastništvo končnemu porabniku, predstavlja eno raven na tržni poti. Tako poznamo v praksi neposredno tržno pot, tržno pot ene ravni, tržno pot dveh ravni ter tržno pot treh ravni. Ničelno raven tržne poti, imenovano tudi neposredna tržna pot predstavlja proizvajalec, ki prodaja neposredno končnemu odjemalcu (naročila po pošti, trženje po telefonu...). Tržna pot ene ravni vključuje eno vrsto prodajnega posrednika, kot je na primer trgovec na drobno (Mercator). Tržna pot dveh ravni ima dve vrsti posrednikov. Na porabniških trgih sta posrednika ponavadi trgovec na drobno in trgovec na debelo. Tako ima tržna pot treh ravni tri vrste posrednikov. Z vidika proizvajalca problem pridobivanja informacij o končnih porabnikih in izvajanje nadzora nad izdelki naraščata z večanjem števila ravni (Kotler, 1994, str. 526-530).

Prednost posrednikov je predvsem ta, da so bolj učinkoviti pri oskrbovanju z izdelki in pri omogočanju dosegljivosti izdelkov na ciljnih trgih. Posredniki ponujajo s svojimi zvezami, izkušnjami, specializacijo in obsegom delovanja podjetju več, kot bi podjetje lahko samo doseglo. Proizvajalci se tako odrečejo delu nadzora nad tem, komu in kako posrednik izdelke prodaja, vendar morajo tudi stalno ocenjevati uspešnost posrednikov in skupaj z njimi reševati probleme, ki se pojavljajo, tako da jim dodatno svetujejo, jih izobražujejo in spodbujajo (Kotler, 1994, str. 526-539). Čeprav imajo mednarodno usmerjena podjetja zaradi kulturnih razlik posrednikov v tržni poti lahko otežen vstop na tuji trg, pa se z ustreznim upravljanjem tržnih poti in podporo posrednikov lahko nesporazumi bistveno zmanjšajo (Usunier, 2000, str. 396).

Droga d.d. skuša uporabljati standardizirano strategijo trženja (izdelek, cena, tržna pot ter tržno komuniciranje) na vseh trgih nekdanje Jugoslavije. Popolna standardizacija trženja na omenjenih trgih ni možna, saj je potrebna vsaj določena stopnja adaptacije posameznemu trgu (npr. jezik). Droga d.d. je nameravala po enakih tržnih poteh kot na ostalih trgih nekdanje Jugoslavije dosegati porabnike tudi na trgu R Srbije, vendar je za razliko od ostalih trgov na trgu R Srbije delovala tudi preko distributerjev. Menim, da je Droga d.d. na trgu R Srbije storila največ napak prav pri oblikovanju tržnih poti. Ključna napaka je bila po mojem mnenju storjena, ko Droga d.d. ni dodelila ekskluzivne pravice trženja kave Barcaffé enemu distributerju že od začetka. Tako bi hitreje pridobivala informacije o končnih porabnikih, lažje izvajala nadzor nad prodajo izdelkov ter bila bolj fleksibilna na trgu. Težava je nastopila, ko je matično podjetje dovolilo distribucijo izdelkov beograjskima distributerjema Radović Company ter ZENIT-u 2001 hkrati, kar je po mojem mnenju pripeljalo do kanibalizacije med delom distributerjema. Prvotno je matično podjetje na trgu R Srbije delovalo preko novo ustanovljenega podjetja v Droga d.o.o. Sombor, kateremu so zaupali licenčno praženje ter

prodajo kave Barcaffè. Ko so leta 2000 ugotovili, da je ceneje sodelovati s kvalificiranim distributerjem, kot pa na trgu razvijati lastno distribucijsko mrežo, so se odločili povezati se z njima (ZENIT 2001 d.o.o. ter Radović Company d.o.o.). Droga d.d. je distributerja motivirala z visoko razliko v ceni (provizijo) ter možnostjo dolgoročnega sodelovanja. Na podlagi prodajnih rezultatov so distribucijo prepustili le uspešnejšemu, ZENIT-u 2001 d.o.o., s katerim so v nadaljevanju sklenili ekskluzivno pogodbo o trženju Droginih ter Nestlejevih izdelkov. Prednosti takšnega načina poslovanja so v tem, da distributer prevzame vrsto tveganj (glede dolžnikov, negativne razlike v marži in drugo) kot dober poznavalec trga pomaga pri pripravi strategije prodaje in podobno. Po drugi strani pa ima takšen način lahko tudi negativne učinke: težko se odloča za prevzem novih izdelkov, obstaja pa tudi nevarnost, da distributer ustanovi podružnico v tujini in prevzame posel (Špec, Turk, 2000, str. 94).

Prepričan sem, da bi Droga d.d. dosegala večji obseg prodaje 100 g kave Barcaffè, če bi sklenila ekskluzivno pogodbo z enim samim distributerjem ob ponovnem vstopu leta 1999, saj bi bil na ta način distributer prepričan v dolgoročno skupno sodelovanje na trgu in bil tako obvezan več vlagati v izboljšanje tržnih poti. Poudariti je potrebno, da se je Droga d.d. povezala z distributerjem v času, ko je bila zadolžena tudi za distribucijo Nestlejevih programov po trgih nekdanje Jugoslavije ter to skušala izkoristiti kot »vstopnico« v velike trgovinske sisteme v R Srbiji, žal neuspešno. Danes Droga d.d. razvija lastno distribucijsko mrežo za celoten trg R Srbije, saj se je na ostalih trgih izkazala za podjetje kot najustreznejša, prav tako pa se je sodelovanje z lokalnim distributerjem enostransko prekinilo.

4.4. TRŽNO KOMUNICIRANJE

Tržno komuniciranje je ena od štirih temeljnih prvin trženjskega spleta podjetja in predstavlja različne aktivnosti, s katerimi podjetje obvešča javnosti o izdelkih in jih oglašuje na ciljnih trgih. Gre za prenos obvestila porabniku ali tržni poti, s katerimi si podjetje prizadeva sporočiti navedenim prejemnikom, zakaj naj izdelek kupijo itd. Pri posameznih izdelkih in storitvah so posamezne sestavine komunikacijskega spleta različno zastopane. Zlasti v razvitih državah se zmanjšuje delež izdatkov za oglaševanje na račun povečanja izdatkov za pospeševanje prodaje in osebne prodaje. Na oblikovanje strategije, politike in programov ponudnikov komuniciranja vplivajo številni dejavniki: cilji podjetja, namembnost izdelkov, odnos javnosti do domnevno nesmotrnega trošenja sredstev za te namene itd. (Makovec Brenčič, Hrastelj, 2003, str. 233-235).

Komuniciranje s porabniki je za podjetja postalo nujnost, povečal se je tudi pomen instrumentov v komunikacijskem trženjskem spletu. Podjetja za učinkovito komuniciranje najemajo oglaševalske agencije za izdelavo ustreznih oglasov, strokovnjake za pospeševanje prodaje za oblikovanje programov za spodbujanje kupovanja, strokovnjake za neposredno trženje za sestavljanje baze podatkov ter agencije za odnose z javnostmi, ki skrbijo za publiciteto izdelkov in javno podobo podjetij. Sleherno oglasno sporočilo mora tako pritegniti

pozornost, ohraniti zanimanje, vzbuditi željo in povzročiti dejanje za nakup izdelka ali storitve (Belch in Belch, 1999, str. 168-188).

Tržno komuniciranje moramo obravnavati tudi z vidika posameznih elementov. Splet tržne komunikacije sestavlja pet poglavitnih dejavnosti (Kotler, 1994, str.596):

- oglaševanje,
- pospeševanje prodaje,
- odnosi z javnostmi ali publiciteta,
- neposredno trženje,
- osebna prodaja.

4.4.1. OGLAŠEVANJE

Oglaševanje je plačana oblika neposredne promocije, posredovane prek masovnih medijev (Brassington, Pettitt, 1997, str.12-14). Je enosmerna komunikacija, ker gre komunikacijski tok v eno smer od oglaševalca k prejemniku. Medij je sredstvo za prenos informacij, ki v imenu nekega ponudnika (oglaševalca) pošilja javnosti informacije. Pri oglaševanju je zelo pomembno načrtno delovanje na človekovo duševnost z namenom ustvariti čim intenzivnejšo in dolgotrajnejšo pripravljenost za nakup izdelka ali storitve. Usmerjeno mora biti na psihološke dejavnike, ki vplivajo na nakup blaga ali storitve (Florjančič, Ferjan, 2000, str. 167-169).

Glavni namen vsakega oglaševanja (izdelka ali storitve) je povečati obseg prodaje, torej povečati tržni delež na trgu. Ekonomsko je znesek oglaševanja upravičen le, če je ta cilj mogoče doseči. Tako kot za promocijo nasploh, tudi za oglaševanje kot plačano obliko promocije, lahko ugotovimo, da sama izvedba oglaševalske akcije poteka v več stopnjah: identifikacija ciljne skupine, oblikovanje ciljev in sporočila, izbira medija, določanje skupnega proračuna za oglaševanje, izvedba in merjenje rezultatov (Florjančič, Ferjan, 2000, str.169-173). Na nobenem trženjskem področju ni možnih toliko različnih ofenzivnih prijemov kot na področju komuniciranja nasploh in oglaševanja kot enega izmed njegovih instrumentov. Prav tako so lahko prijemi za omenjeni element krajše življenjske dobe (Makovec Brenčič, Hrastelj, 2003, str. 235).

Osnovne značilnosti oglaševanja so (Kotler, 1994, str.615):

- *Javna predstavitev:* Oglaševanje je povsem javni način sporočanja. Javni značaj podeli izdelku neke vrste legitimnost in kaže na standardizacijo ponudbe. Ker veliko ljudi prejme isto sporočilo, porabniki vedo, da so njihovi motivi za nakup izdelka upravičeni v javnosti.
- *Prodornost:* Oglaševanje je prodorno sredstvo, ki omogoča prodajalcu, da sporočilo večkrat ponovi. Porabnik lahko sprejema oglase različnih, med seboj konkurenčnih, ponudnikov. Obsežno oglaševanje je pozitivno, saj govori o prodajalčevi velikosti, moči in uspehu.

- *Okrepljena izraznost*: S spretno uporabo tiska, zvoka in barv je preko oglasov možno posredovati učinkovito podobo o podjetju in njegovih izdelkih, čeprav včasih izrazno uspešna orodja oslabijo učinek sporočila in odvrnejo pozornost.
- *Neosebnost*: Oglaševanje ni tako neposredno kot prodajni zastopnik; porabnik se lahko izogne pozornemu spremljanju sporočila in se mu ni treba neposredno odzvati nanj. Pri oglaševanju poročevalec nima možnosti dvogovora, ampak le samogovora.

Stroški oglaševanja blagovne znamke Barcaffè v Sloveniji predstavljajo v Drogi d.d. polovico vseh stroškov za oglaševanje podjetja zadnjih nekaj let. Stroški oglaševanja vseh Droginih blagovnih znamk predstavljajo tretjino vseh stroškov sektorja tržnega komuniciranja, ti pa 5% vseh prihodkov Droge d.d.. Podatek za leto 2002 je višina bruto oglaševanja za blagovno znamko Barcaffè 92 milijonov SIT, kar prestavlja nekaj manj kot 35 odstotkov bruto vrednosti oglaševanja kave v Sloveniji in 0,2 odstotka bruto vrednosti celotnega oglaševanja (Interni podatki Droga d.d., 2002). Stroški oglaševanja blagovne znamke Barcaffè torej niso majhni, zato je proučevanje učinka teh stroškov še kako smiselno. Navedeno velja za vse trge, na katerih je Droga d.d. že prisotna, ne pa za srbski trg. Šele letos se je matično podjetje odločilo za izvedbo agresivne oglaševalske akcije na trgu R Srbije. Obe dominantni blagovni znamki kave na trgu R Srbije, *Grand* in *Don*, množično podpirajo domači mediji, saj lastniki podjetij veliko vlagajo v blagovno znamko in lojalnost porabnikov do blagovne znamke. V začetku leta 2001 so v Drogi d.d. uvedli vodje blagovnih znamk, ki skrbijo tudi za oglaševanje pripadajočih blagovnih znamk. S spremembo organiziranosti v Drogi d.d. želijo vzpostaviti boljše spremljanje tržnega dogajanja ter hitrejše odzivanje nanj, da bi tako v današnjih konkurenčnih razmerah zagotovili še boljše trženjske odločitve. Vodja blagovne znamke bi praviloma moral skrbeti za oglaševanje le-te tudi v tujini.

Komunikacijski in prodajni cilji oglaševanja so bili tako v Sloveniji kot drugod v zadnjih štirih letih naslednji (Interni podatki Droga d.d., 2001):

- utrjevanje položaja (imidža) in spoznavnosti blagovne znamke Barcaffè,
- večje zavedanje o širitvi asortimana vakuumske kave Barcaffè za 10% pri pivcih kave predvsem glede na različne izdelke Barcaffèja, ki so namenjeni pripravi kave za različne priprave in priložnosti,
- zavedanje prednosti vakuumskega pakiranja pri 10% pivcih kave,
- ohranjanje tržnih deležev kave Barcaffè,
- povečanje prodaje različnih vrst vakuumske kave Barcaffè (v skupnem za 5%) in prodaje kave na splošno (za 2%).

Aktivna oglaševalska podpora pri umeščanju izdelka na trg veliko pomeni, saj lahko tako ustvarimo dodano vrednost izdelka na trgu. Vse od ponovnega vstopa Droge d.d. na trg R Srbije do aprila 2003 niso bile izvedene nikakršne oglaševalske akcije v podporo ponovnemu umeščanju blagovne znamke na trg. Hčerinsko podjetje je predlagalo matičnemu podjetju izvedbo oglaševalskih akcij, vendar je blagovna znamka Barcaffè na trgu R Srbije ni bila deležna ne ob ponovnem umeščanju ne v nadaljevanju. Hčerinsko podjetje pa brez pomoči

matičnega ni bilo finančno sposobno storiti ničesar (Interni podatki ZENIT 2001 d.o.o, 2003). Glede na standardizacijo strategije trženjskega spleta na vseh trgih nekdanje Jugoslavije lahko navedem, da je Droga d.d. na vseh ostalih trgih izvajala intenzivne oglaševalske akcije v podporo svojim blagovnim znamkam pri postopku umeščanja na trgu ter v nadaljevanju, edina izjema je bila R Srbija. Vzrok je bil v tem, da matično podjetje na obravnavanem trgu ni podprlo strategije trženja blagovne znamke Barcaffè, ki ga je pripravilo distribucijsko podjetje. Po pogovorih z zaposlenimi v podjetju ZENIT 2001 d.o.o., lahko sklepam, da so se z velikimi težavami borili za dosežene tržne deleže pri prodaji pražene kave Barcaffè. Danes lahko v vseh srbskih medijih zasledimo intenzivno oglaševanje blagovne znamke Barcaffè. Končni cilj tržnega komuniciranja pa je vendarle prodaja, zato menim, da je današnje reševanje težav iz preteklosti neučinkovito. Po mojem mnenju bi morala Droga d.d. v prihodnosti na trgu R Srbije izvesti še veliko intenzivnih oglaševalskih akcij, predvsem za povečanje obsega prodaje kave Barcaffè in krepitev podobe podjetja na trgu R Srbije.

4.4.2. POSPEŠEVANJE PRODAJE

K pospeševanju prodaje prištevamo vse ukrepe, ki kratkoročno spodbujajo porabnike k nakupu. Sem sodijo nagradne igre in natečaji, sejmi, demonstracije izdelkov, kuponi itd., skratka, vsa nerutinska prodajna prizadevanja. Bistvo vseh instrumentov tržnega komuniciranja, ne glede na vrsto, je komuniciranje (Starman, Hribar, 1994, str. 18).

Glavni razlogi za naraščanje pomena pospeševanja prodaje v svetu so (Belch in Belch, 1999, str. 472-475):

- naraščanje pomena prodaje na drobno,
- upadanje lojalnosti blagovnim znamkam,
- naraščanje sprejemljivosti orodij pospeševanja prodaje med porabniki,
- povečanje števila blagovnih znamk,
- kratkoročni cilji podjetij/ proizvajalcev in
- segmentiranje trgov.

Cilj pospeševanja prodaje je dosežen takrat, ko se centimetri in metri prodajnih površin, na katerih se prodajajo naši izdelki, povečajo, ko se prednosti v razvrščanju blaga proti konkurenci povečajo in ko se izboljša konkurenčno profiliranje nasploh. Če ni tako, je možno, da bomo prednosti, ki smo si jih pridobili z znatnim investiranjem, dokaj hitro izgubili

Droga d.d. izvaja na vseh trgih nekdanje Jugoslavije različne akcije za pospeševanje prodaje, največkrat gre za promocijska darila in razna tekmovanja. Tudi leta 2000, ko je Droga d.o.o. Beograd tržila svoje izdelke na srbskem trgu preko distributerja, so se kot najuspešnejša orodja pospeševanja prodaje izkazala akcijske cene ter nagrade ali reklamna darila (npr. namizna ura) za nakup paketa praženih kav Barcaffè, v katerem sta bili dve vrečki kave Barcaffè. Omenjena akcija je bila še kako uspešna, saj so v takratnem času povečali obseg prodaje kave za kar 300%. Danes imajo na trgu R Srbije glavno vlogo pri predstavitvi

posameznih tujih izdelkov na trgu degustacije v večjih nakupovalnih središčih. Prepričan sem, da bo Droga d.o.o. Beograd tudi v prihodnosti izvajala kratkoročne akcije za pospeševanje nakupov kave Barcaffè kot enega najuspešnejših kratkoročnih instrumentov za povečanje obsega prodaje.

4.4.3. ODNOSI Z JAVNOSTMI

Odnosi z javnostmi so posebne informacije o podjetju ter njegovih izdelkih ali storitvah, njegovih zmožnostih itd. Sproži jih sicer podjetje samo, objavijo pa neodvisne osebe, ki imajo lahko pri porabnikih večjo težo objektivnosti. V trženju se odnosi z javnostmi ukvarjajo z oblikovanjem, ohranjanjem in stalnim negovanjem pozitivne javne podobe podjetja. Potrebno je opozoriti, da morajo podjetja pri vstopanju na nove trge razmišljati lokalno. Spoštovati je potrebno zakonske regulative in moralne vrednote okolja, v katerega vstopajo. Domačih konkurentov ne gre podcenjevati in za vsako ceno vsiljevati ljudem svojo miselnost in življenjski stil (Usunier, 2000, str. 522-523).

Glede na to opredeljujemo odnose z javnostmi kot instrument komuniciranja, ki omogoča pripravo, prenos in nadzor nad učinkovitostjo informacij o poslovni in razvojni politiki podjetja, namenjenim vsem segmentom javnosti na enem ali več tujih trgih z uporabo vseh kanalov komuniciranja. Njegov namen je predstaviti javnosti podjetje kot celoto, seznaniti jo s posebnimi dogodki in spremembami, s ciljem oblikovati ugodno sliko o podjetju (imidž podjetja).

Odnosi z javnostmi so zelo primerno promocijsko orodje zaradi treh bistvenih značilnosti (Kotler, 1994, str. 616):

- *Visoka prepričljivost:* Sporočila v obliki novic so za porabnike verodostojnejša in prepričljivejša kot oglasi.
- *Neopaznost:* Sporočila pridejo do porabnikov v obliki vesti in ne kot prodajno usmerjena komunikacija, zato dosežejo tudi ljudi, ki bi se sicer izognili prodajnim zastopnikom oziroma prezrli oglase.
- *Dramatizacija:* Podobno kot oglaševanje imajo tudi odnosi z javnostmi veliko izrazno moč za prestavljanje podjetja ali izdelka.

Tržniki premalo izkoriščajo odnose z javnostmi ali pa jih uporabijo na kasnejših stopnjah promocije, čeprav smem trditi, da je dobro premišljen program odnosov z javnostmi, usklajen z drugimi prvinami promocijskega spleta, lahko izjemno učinkovito promocijsko orodje.

Po anketi iz leta 1998, ki jo je Droga d.d. opravila na trgu R Srbije, je bilo razvidno, da se večina starejšega prebivalstva Beograda še vedno spominja obstoja slovenskega proizvajalca »Droga Portorož« (Raziskava trga Srbije, Droga d.d, 1998, str. 4-8). Menim, da bi bilo ob začetku prodaje pražene kave Barcaffè na trgu R Srbije, konec leta 1999, potrebno izvesti informativno oglaševanje, ki ima pomembno funkcijo zlasti pri uvajanju izdelkov na trgu.

Izvedba le-tega je namenjena predvsem spodbuditi začetnega povpraševanja, opozoriti porabnike na obstoj izdelkov na trgu, načinu njegovega funkcioniranja itd.. Ko bi bil izdelek že uveljavljen in imel nekatere konkurente, bi skušali z oglaševanjem prepričati porabnika o njegovi kakovosti ter tako spodbuditi selektivno povpraševanje. V našem konkretnem primeru bi morala Droga d.o.o. Beograd sporočiti javnosti, da kava Barcaffè na njihovih prodajnih policah ni ponaredek slovenske Barcaffè, ampak je avtentičen izdelek, ki se licenčno prži v Drogini pražarni v Somborju, saj je velika večina porabnikov kave Barcaffè na srbskem trgu menila, da gre za ponaredek. Menim, da je imela Droga d.d. tudi zaradi omenjene težave, slabše prodajne rezultate, kajti R Srbija je znana po različnih oblikah ponaredkov. Omenjena neaktivnost podjetja, ko o omenjeni težavi ni seznanila javnosti, je vsekakor prispevala k nizkim prodajnim rezultatom, neprimerljivimi s tistimi pred letom 1991. Danes sta 100 g ter 1 kg kava Barcaffè, ki se prodajata na srbskem trgu, označena s poreklom blaga.

4.4.4. NEPOSREDNO TRŽENJE

Neposredno trženje je interaktivni sistem trženja, ki uporablja enega ali več oglaševalskih medijev, da na katerikoli lokaciji pripelje do merljivega odziva in/ali transakcije (Kotler, 1994, str. 655). Prvotno je pomenil zgolj obliko trženja, v kateri sta se blago ali storitev gibala od proizvajalca do porabnika, ne da bi za to potrebovali posrednika (lastne tovarniške prodajalne), kasneje pa je izraz označeval tudi prodajo po pošti bodisi kataloško prodajo bodisi osebno naslavljanje pošiljk po pošti, prodajo na daljavo s pomočjo neposredne radijske zveze in televizije, telefonsko prodajo in podobno.

Neposredno trženje uporabljajo proizvajalci, trgovci na drobno, storitvena podjetja, trgovci, ki prodajajo s pomočjo katalogov in neprofitne organizacije. Njegova rast na porabniškem trgu je predvsem posledica drobljenja trga, na katerem se neprestano množi število tržnih vrzeli s skrajno individualiziranimi potrebami in preferencami.

Glede na navedene opredelitve neposrednega trženja se sama po sebi vsiljuje domneva, da neposredno trženje ne pomeni kakšne bistvene novosti na področju teorije in prakse prodaje, temveč gre bolj za specifično uporabo posameznih instrumentov ter značilno zastavljeno strategijo. Poudarek je predvsem na določanju tržnih poti in metodah ter na načinu komuniciranja v okviru spleta trženjskih instrumentov. Prednost neposrednih distribucijskih povezav, ki jih proizvajalec lahko izkoristi, je dvosmernost. Tok tržnih komunikacij je neprekinjen. Pri tem je pomembno, da so vsa proizvajalčeva sporočila skladna s politiko prodaje, povratna zveza pa je za proizvajalca odličen vir podatkov za čim boljše oblikovanje politike, strategije in sporočil v prihodnosti. Naslednja pomembna prednost je izločitev posrednikov in skrajšanje tržne poti, kar lahko pomeni tudi prihranke pri poslovanju (Starman, Hribar, 1994, str. 31-33).

Trenutna prepoznavnost podjetja in blagovne znamke Barcaffè na trgu R Srbije ni zavirljiva, zato upravičenost takega načina prodaje še ni potrebna. Neposredno trženje ni zgolj

neposredna prodaja in prodajna metoda, temveč je vedno bolj ali manj povezano s tržnim komuniciranjem (Starman, Hribar, 1994, str. 16). Ko bo blagovna znamka Barcaffe na trgu R Srbije dovolj prepoznavna, bi bila izpeljava takšnega načina prodaje smiselna ter ekonomsko upravičena. Do takrat pa menim, da to ni potrebno.

4.4.5. OSEBNA PRODAJA

Osebna prodaja obsega ustno predstavitev (izdelkov ali storitev) v pogovoru z enim ali več potencialnimi porabniki z namenom prodati izdelek ali storitev. Predstavitelj mora biti formalna ali neformalna. Navadno je neformalna, in sicer ob navzočnosti porabnika ali po telefonu, namenjena posamezniku ali manjši skupini (Aleksander, 1995, str.18).

Osebna prodaja je instrument komuniciranja, ki omogoča pripravo, prenos in kontrolo učinkovitosti informacij o trženjskem spletu, namenjenih posameznim članom ciljnih skupin porabnikov in porabnikom na enem ali več tujih trgih z uporabo kanala za osebno komuniciranje. Osebna prodaja je hkrati instrument distribucije, in sicer tisti njen del, ki se nanaša na lastno prodajno osebje in lastne distribucijske kanale podjetij, ki poslujejo s tujimi trgi ali na tujih trgih (Lorbek, 1991, str 205-208).

Za porabnika je osnovna prednost osebne prodaje v tem, da si izdelek lahko v miru ogleda, ga preizkusi, dobi o njem neposredne dodatne informacije in ga z morebitnim nakupom tudi obdrži. Ta način, kot ena od oblik neposredne prodaje, ima tudi edini prednost osebnega stika med prodajalcem in porabnikom. Med glavne pomanjkljivosti prodaje od vrat do vrat uvrščamo visoke stroške takšne prodaje, zato velja taka oblika prodaje za najdražjo metodo v okviru neposredne prodaje. Težavna je tudi sama organizacija in ravnanje prodajne službe, kajti izredno težko je najti primerno prodajno osebje in zmanjšati fluktuacijo zaposlenih. Z vidika porabnika je pogosto moteč agresiven pristop prodajalca. Med pomanjkljivosti sodi tudi ozek prodajni asortiman in nezmožnost primerjave ponujenega izdelka ali storitve z drugimi podobnimi (Starman, Hribar, 1994, str. 99-100).

V primerjavi z oglaševanjem ima osebna prodaja tri bistvene dobre lastnosti (Kotler, 1994, str. 616):

- *Osebni stik:* Pri osebni prodaji pride do neposrednega, takojšnjega in vzajemnega odnosa med dvema ali več osebami. Obe strani imata možnost od blizu opazovati potrebe in značilnosti nasprotne strani ter se lahko takoj prilagodita.
- *Poglabljanje razmerja:* Osebna prodaja omogoča najrazličnejše vrste razmerij, od površinskega razmerja prodajalec-porabnik do globljega prijateljstva. Če si želijo zagotoviti dolgoročneje razmerje, seveda skušajo sposobni prodajni zastopniki čimbolj upoštevati želje svojih odjemalcev.
- *Odziv:* Pri osebni prodaji se porabnik čuti obvezanega, ker je poslušal prodajalca, ki mu mora posvetiti pozornost in mu odgovoriti, četudi z vljudnim »hvala«.

SWOT analiza, ki je bila opravljena leta 1998 za potrebe Droge d.d. na trgu R Srbije, je pokazala slabo prepoznavnost blagovne znamke Barcaffè med porabniki (Interni podatki Droga d.d., 1999). Zato je bila osebna prodaja edino smiselno orodje, s katerim so se lahko predstavljali potencialnim porabnikom na medorganizacijskem trgu R Srbije, kot so veliki trgovski sistemi Pekabeta, Jabuka ter C Market. Prepričan sem, da je v tako tveganem okolju, kot je srbski trg, osebna prodaja na medorganizacijskem trgu najcenejša opcija za tuja podjetja, da lahko ponovno umeščajo svoje izdelke na prodajne police velikih trgovinskih sistemov. Slabost tega pristopa je, da je časovno najdaljši, saj je potrebno veliko dogovarjanja, lobiranja ter skupnega usklajevanja (Lorbek, 1991, str. 205-208). Menim, da je danes osebna prodaja nujna, ko neko podjetje vstopi na novi trg, saj je potrebno potencialnega poslovnega partnerjem osebno spoznati, nato pa predstaviti izdelke in sortiman ter strategijo trženja na trgu. Dejstvo je, da na prodajnih policah, v smislu zasedanja prostora, nekateri proizvajalci uživajo preferenčni status. Droga d.d., vse od leta 2000, beleži nekakšen podrejen položaj pri zavzemanju prostora na prodajnih policah, zato menim, da bi bila v prihodnosti intenzivna uporaba tržno komunikacijskih instrumentov na medorganizacijskem trgu, še kako upravičena.

5. OVREDNOTENJE PONOVNega UMEŠČANJA BLAGOVNE ZNAMKE BARCAFFE NA SRBSKEM TRGU

Položaj (pozicija) izdelka v porabnikovi zavesti je skupek zaznav, vtisov in občutkov, ki jih porabniku poraja neki izdelek, v primerjavi s konkurenčnimi izdelki. Oblikuje se tudi kot rezultat načrtnega trženjskega vplivanja, čeprav bi nastal tudi brez njega. Šele ko se podjetje odloči za ta položaj, oblikuje ustrezno strategijo trženjskega spleta in vstopi na trg (Makovec Brenčič, Hrastelj, 2003, str. 99-105). Uspešnost blagovne znamke se lahko meri s tržnim deležem na trgu kave, ni pa to edini pokazatelj.

Pri ponovnem umeščanju blagovne znamke Barcaffè na trgu R Srbije velja opozoriti na problem standardizacije oziroma diferenciacije strategije trženja podjetja na obravnavanem trgu. Droga d.d. namreč uporablja standardizirano strategijo trženja na vseh trgih bivše Jugoslavije. Podjetje je vstopalo na te trge posamično, torej najprej na en trg in nato v skladu z izkušnjami še postopoma na vse druge trge. Menim, da lahko to strategijo primerjamo z neko krivuljo učenja podjetja. Očitno je bila Droga d.d. pri tem uspešna, saj je tudi na trgu R Srbije v veliki meri uporabila omenjeno strategijo, vendar se je na tem trgu izkazala kot neprimerna. V trženju velja geslo »toliko standardizacije, kolikor je možno, in toliko diferenciacije, kolikor je potrebno« (Makovec Brenčič, Hrastelj, 2003, str. 111). Droga d.d. bi morala na trgu R Srbije upoštevati zahteve porabnikov in poslovno okolje, torej v ustrezni meri diferencirati posamezne sestavine trženjskega spleta. Vsekakor bo morala Droga d.d. v prihodnosti prilagoditi mešanico pražene kave, ki se prodaja na srbskem trgu, kajti sedanja mešanica se je izkazala kot neprimerna. Podjetje prodaja kavo v enaki embalaži kot na

ostalnih trgih bivše Jugoslavije, kar se ni izkazalo kot pomanjkljivost izdelka (Raziskava: Pitje kave v Srbiji, 2002, str. 3).

Pri skoraj vseh elementih trženjskega spleta so bile narejene nekatere napake, ki se danes zrcalijo pri obsegu prodaje kave Barcaffé na trgu R Srbije. Na obravnavanem trgu bi bila potrebna določena stopnja diferenciacije izdelka, v smislu prilagoditve mešanice kave željam porabnikov in uporabljenih tržnih poteh na trgu R Srbije, saj so beležili bistveno večji obseg prodaje v sodelovanju z lokalnim distributerjem kot danes, ko sami tržijo kavo Barcaffé. Ne smemo pa pozabiti na primanjkljaj oglaševalskih akcij pri ponovnem umeščanju blagovne znamke Barcaffé na trgu R Srbije. Pozitivno ocenjujem le uporabljeno cenovno strategijo podjetja, ki je umeščala kavo Barcaffé kot sledilca najbolj prodanim blagovnim znamkam *Don* ter *Grand*. Izdelek se lahko uvrsti na prodajne police le enkrat, zato se je potrebno pravilno odločiti, saj se storjene napake težko popravlja, predstavljajo namreč velik finančni zalogaj podjetja. Ocenjujem, da je hčerinsko podjetje storilo vse v okviru možnega, da se blagovna znamka dobro umešča na prodajne police.

5.2. POTENCIALNI PRODAJNI REZULTATI

S sodelovanjem z lokalnim distributerjem ZENIT 2001 d.o.o. so v Drogo d.d. menili, da bodo lažje umeščali 100 g kavo Barcaffé na prodajne police, vendar so dosegli »le« pomemben vstop v grškega velikana Veropolus, ki predstavlja glavnega konkurenta Mercatorjevemu hipermarketu v Beogradu. V Mercatorjevem hipermarketu v Beogradu so tudi danes dobro umeščeni na prodajne police, saj imajo kot vsi ostali slovenski proizvajalci preferenčni status na njihovih prodajnih policah. Prepričani so bili, da si bodo s prodajo izdelkov multinacionalke Nestle »odpirali vrata« v trgovinske sisteme, vendar so napačno ocenili proces umeščanja, saj ni dovolj le kakovosten izdelek, ampak je potrebna celovita trženjska strategija, prilagojena trgu. Sodelovanje z distributerjem ZENIT 2001 d.o.o. se je zaradi različnih Droginih interesov enostransko prekinilo. Sledilo je sodno reševanje sporov, ki še vedno traja.

Kot sem uspel razbrati iz pogovorov z zaposlenimi v podjetju Droga d.o.o. Beograd leta 2003, je vstop v trgovinske sisteme, ki so v družbeni lasti (C-market, Pekabeta, Jabuka, Nana Niš) politično obarvan, kar pomeni težji vstop za tuje proizvajalce. Prodajni rezultati so bili leta 2000 v primerjavi s podatki o prodaji pražene kave pred letom 1991 porazni. Takrat je podjetje prodajalo več kot 400 ton pražene kave na mesec, saj je bil problem nabava surove kave, ker je že samo to zagotovilo posel. Ponudba je bila manjša od povpraševanja, zato je takrat podjetje pri prodaji kave dosegalo neverjetne prodajne rezultate. Danes se je trg kave bistveno spremenil, saj je ponudba pražene kave bistveno večja od povpraševanja, zato je skoraj nemogoče dosegati primerljive prodajne rezultate.

Tabela 6: Prodaja pražene kave Barcaffé v R Srbiji v obdobju 2000- 2002

Leto	Prodana količina (v tonah)
2000	20
2001	32
2002	40

Vir: Droga d.o.o Beograd, 2003.

Kot sem že omenil, se je uporabljen tržno komunikacijski splet Droge d.d. na trgu R Srbije izkazal kot neuspešen v primerjavi z zastavljenimi cilji vodilnih v Drogi d.d. Posledice neprilagojene mešanice pražene kave, neprilagojenih tržnih poti in uporabljenih tržno-komunikacijskih orodij, se je zrcalilo pri obsegu prodaje kave Barcaffé na trgu R Srbije. Zato lahko iz navedenih razlogov ter prikazanih podatkov sklepam, da je doseganje obsega prodaje kave iz leta 1991 praktično nemogoče ter da so bili cilji matičnega podjetja postavljeni previsoko. Menim, da tudi v prihodnosti ni pričakovati velike spremembe pri obsegu prodaje kave Barcaffé. Žal so bile nekatere napake storjene že pri postopku umeščanja izdelka na trg, vendar pa, kot se velikokrat zgodi, za te napake ne bo nihče odgovarjal. Prepričan sem, da bo morala Droga d.d. še veliko storiti, če bo želela dosegati obseg prodaje kave kot pred letom 1991.

5.3. KAJ SE BO SPREMENILO Z VSTOPOM SLOVENIJE V EU ?

Temeljna značilnost integracijskih postopkov je, da vplivajo in bodo vplivali predvsem na povečano ponudbo, s pričakovanimi posledicami zaradi zaostrene konkurenčnosti in na potencialno znižanje cen. Prav tako koristi za države članice EU ne bodo vselej takojšnje in neposredne. Nekatere bodo uresničene šele srednjeročno in bodo od podjetij držav članic pred tem zahtevale številne organizacijske prilagodljivosti. Z odpravo ovir in zavor se je pospešila predvsem medsebojna trgovina gospodarskih objektov držav članic, saj sta se bistveno poenostavila tako izvoz kot uvoz. Z integracijo bodo trgi lažje dostopni, ne bodo pa identični (Makovec Brenčič, Hrastelj, 2003, str. 387).

Dosedanje cenovne razlike med izdelki na trgih kažejo na različna umeščanja izdelkov v posameznih državah. Razlike izhajajo iz stopenj življenjskega cikla izdelkov na posameznih trgih, iz fluktuacije tečajev, razlik v maržah distributerjev, različnih davkih itd. (Jobber, 1995, str. 327). Z majskim vstopom Slovenije v EU se bodo pravila izvajanja mednarodnega poslovanja nekoliko spremenila. Po vstopu Slovenije v EU bomo v celoti sprejeli politiko EU, poleg carinskih tarif tudi njene sporazume in obveznosti, ki jih EU ima z ostalimi državami. Glavna načela trgovinske politike EU bodo za slovenska podjetja pomenila najširši okvir za zaščito in tudi dostop do drugih držav. Slovenska podjetja bodo tako morala preučiti vse morebitne spremembe, ki so vezane na trge držav nekdanje Jugoslavije, med katerimi tudi

SČG, na drugačno dostopnost do teh trgov, ki jo opredeljujejo obstoječi stabilizacijski sporazumi (Krljić, Vreg, 2003, str. 19-21).

Z vstopom Slovenije v EU bo veliko vlogo odigrala tudi ukinitvev doslej izredno ugodnih prostotrgovinskih sporazumov z državami nekdanje skupne države. Naša podjetja so dovolj zgodaj in pogumno začela investirati v te države. Leta 1996 je Slovenija sklenila ugodne prostotrgovinske sporazume z Makedonijo, leto kasneje še s Hrvaško, z Bosno in Hercegovino pa šele leta 2001. S SČG nam verjetno zaradi političnih nesoglasij sporazuma ni uspelo skleniti (Krljić Vreg, 2003, 19-21). To je razlog, zakaj se poslovno okolje med državama ne bo bistveno spremenilo, saj državi nimata podpisanega nikakršnega medsebojnega sporazuma, prav tako pa je slovenska zakonodaja že usklajena z evropsko. Cena uvožene surove kave iz Slovenije se za hčerinsko podjetje iz Beograda ne bo bistveno spremenila. Uvoz surove kave iz Slovenije v R Srbijo predstavlja za hčerinsko podjetje primerjalno prednost pri oblikovanju končne cene na drobno, čeprav bo uvažala surovo kavo iz države EU. Carinska stopnja na surovo kavo je namreč bistveno manjša kot na carinsko stopnjo že pražene kave in je po vstopu Slovenije v EU ne bomo spremenili. Po drugi strani pa bo blagovna znamka Barcaffè izgubila preferencialni status med porabniki, saj bo imela poreklo SČG. Negotovo pa je v R Srbiji napovedovati, kaj se bo v prihodnosti zgodilo s cenami pražene kave na drobno.

6. SKLEP

Z razpadom SFRJ je Slovenija izgubila velik del izvoznega trga, zato je bila prisiljena usmeriti svoj izvoz na zahod. Na teh trgih so se slovenski izvozniki srečevali z močnejšo konkurenco, kar jih je sililo v nenehno izboljševanje in razvoj izdelkov. Z izboljšanjem razmer na trgih nekdanje Jugoslavije, pa postaja Slovenija pomemben trgovinski partner R Srbije. Prav s ponovnim odprtjem 10 milijonskega trga vidi Slovenija svojo perspektivo in konkurenčne prednosti.

Seveda ne smemo pozabiti, da govorimo o visoko tveganem trgu, ki pa je tradicionalno dobro poznan. Prav te dobre poslovne vezi iz preteklosti, poznavanje kulture, jezika, tržnih poti ter poznavanje slovenskih blagovnih znamk lahko zmanjšajo tveganje pri ponovnem vstopu in zagotavljanju konkurenčne prednosti. Omenjeni razlogi so silili tudi Drogo d.d., da ponovno vstopi na ta trg in tam umešča svoje blagovne znamke. Podjetje se je pri procesu umeščanja odločilo za dve blagovnih znamki, Barcaffè ter Argeto, ki predstavljata dva »paradna konja« podjetja. Ponovni vstop podjetja je potrebno gledati kot dolgoročno investicijo, saj na začetku, ko sta nizka kupna moč in nestabilne gospodarske razmere še vedno prisotne, ne gre pričakovati ugodnih poslovnih izidov. To je trg, ki je dosegel najnižjo možno stopnjo razvitosti (državljanska vojna, bombardiranja, embargo, itd.) oziroma dno, zato se lahko samo razvija in izboljšuje stanje na njem, torej je zdajšnja prisotnost upravičena. Neskladja se pričnejo, ko vodilni slovenski managerji vidijo le množičen trg ter ciljno skupino, ki predstavlja višji sloj in na tej podlagi zastavljajo ambiciozne prodajne rezultate.

V diplomskem delu sem opisal strategijo ponovnega umeščanja blagovne znamke Barcaffè na trgu R Srbije ter argumentirano odkrival, zakaj podjetje ne dosega zastavljenih ciljev pri obsegu prodaje pražene kave Barcaffè. Temeljni razlog za neuspeh je neprimerna trženjska strategija podjetja na trgu R Srbije. Podjetje ni upoštevalo okusov in želja porabnikov. Med drugim sem želel dokazati, da moramo ta trg jemati kot edinstveno priložnost, saj je večina zanimivih trgov že zasičenih z izdelki močnejših in agresivnejših ponudnikov.

Vstop Droge d.d. na trg R Srbije je vsekakor smotrna dolgoročna poslovna odločitev, ki bo začela »vračati« vložena sredstva šele čez deset ali petnajst let. To je namreč obdobje, ki ga ocenjujem kot potrebno za normalizacijo tako političnih kot gospodarskih razmer v državi ter za dvig splošne blaginje v državi. Strateško pomembno se je dobro danes umeščati na prodajne police, kljub morebitnim izgubam, saj bo dolgoročno trg postal dobičkonosen in tako omogočal širjenje izvajanja mednarodnega poslovanja podjetja na ostale perspektivne trge.

LITERATURA

1. Aleksander Richard: International Business English: Communication Skills in English for Business Purpose. Cambridge: Cambridge University Press, 1995. 236 str.
2. Antić Srboljub: Završni Račun: Ekonomske Posledice NATO Bombardovanja: Posledice Štete: Sredstava Potrebne za Ekonomsku Rekonstrukciju Jugoslavije. Beograd: Stubovi kulture, 1999. 160 str.
3. Banič Ivo: Metode in procesi upravljanja in vodenja. Ljubljana: FDV, 1999. 96 str.
4. Baschieri Sergio, Gattegno Alberto: Associazione Caffè Trieste: Il Libro del Caffè, Fabbri Editori, 2003.178 str.
5. Belch E.George, Belch A.Michael: Advertising and Promotion. An Integrated Marketing Communications Perspective. Forth Edition. Singapore: McGraw-Hill International Editions.1999. 762 str.
6. Bojčić Miroslav: Hipermarketi prihajajo v Srbijo. Ljubljana, Trgovina, 2002, str. 20-21.
7. Bojušević Dragan: Tuji vlagatelji v Srbiji bodo zelo dobrodošli. Finance, Ljubljana, 2001, 30, str.4.
8. Brassington Frances, Pettitt Stephen: Principles of marketing. Pitmon Publishing. Great Britain, 1997. 1086 str.
9. Chee Harold, Harris Rod: Global Marketing Strategy. London: Financial Times Professional Limited,1998. 711 str.
10. Damjan Janez, Irena Vida: Poznavanje blagovnih znamk in etnocentrizem potrošnikov kot dejavnika nakupnega vedenja. Delovni zvezki. Ljubljana: Ekonomska fakulteta, 1996, 32, 15. str.
11. Florjančič Jože, Ferjan Marko: Management poslovnega komuniciranja. Maribor: Založba Moderna organizacija. 2000. 323. str.
12. Gulan Branislav: Socijala. Ekonomska politika, Beograd, 2001, 2548, str. 8-11.
13. Hollensen Sven: Global Marketing Responsive Approach. Second Edition. Financial Times, 2001, str. 125-126.
14. Hrastelj Tone: Mednarodno poslovanje. Ljubljana. Gospodarski vestnik, 1990. 416 str.
15. Irena Vida, Dmitrović Tanja: An Empirical Analysis of Consumer Behaviour in Former Yugoslav Markets. Economic and Business Review 3, 2001, str. 191-207.
16. Jazbec Boštjan: Makroekonomski vidik stabilizacije. Časnik Finance, Ljubljana, 2001, str. 47-65.
17. Jobber, D.: Principles and Practice of Marketing. New York: McGraw-Hill International, 1995, str.327.
18. Jovanović Aleksandra, Nedović Slobodanka: Economic and Social Rights in the Federal Republic of Jugoslavia: Report on the Implemenatation of the International Covenant of Economics, Social and Cultural Right in the FR Jugoslavia Regarding Economic and Social Rigths. Beograd: Belgrade Center for Human Rigths, 1998. 165 str.

19. Jurančič Iztok: Operacija protiinflacija. *Gospodarski vestnik*, Ljubljana, 2002, 6, str. 46-47.
20. Jurše M.: Internet kot strateški izziv za management mednarodnega marketinga na pragu 21. stoletja. Gradivo za podiplomski študij. Ljubljana: Ekonomska fakulteta, 2000.
21. Košak M., Zajc P., Lončarski I.: Gospodarsko stanje in reforme v zvezni republiki Jugoslaviji. *Časnik Finance*, Ljubljana, 2001, str. 323-357.
22. Kotler Philip: Trženjsko upravljanje- analiza, načrtovanje, izvajanje in kontrola. Ljubljana. Slovenska knjiga, 1994. 832 str.
23. Kovač Bogomir: Po Miločeviću desetletno zdravljenje. *Finance*, Ljubljana, 2000, 123, str.16.
24. Krljić Vreg Jasna: Dobrodošla EU!. *Glas Gospodarstva*, november 2003. str.19-21.
25. Lorbek Franc: Komuniciranje v modernem trženju. Ljubljana: Tangram, 1991.248 str.
26. M. V., G. K.: Privreda Srbije i Crne Gore. *Blic*, Beograd, 12.september 2003.
27. Makovec Brenčič Maja, Hrastelj Tone: Mednarodno trženje. Ljubljana: *Gospodarski vestnik*. 2003. 477 str.
28. Minić Jelica: EU Enlargement, Yugoslavia and the Balkans. Beograd: European Movement in Serbia: Institute of Economic Sciences: Ekonomska politika: Friedrich Ebert Foundation, 1997.201 str.
29. Mrak Mojmir: Teren visokega tveganja. *Delo*, Ljubljana, 02.02.2002, str. 14-15.
30. Pavlovčič Lidija: Jugovzhodni trgi niso rezerva. Ljubljana, *Trgovina*, 1, 2002. str. 4-5.
31. Porter Michael: *Competitive Strategy: Techniques for Analysing Industries and Competitors*. The Free Press. New York, 1990. 396 str.
32. Prašnikar Janez, Cirman Andreja, Domadenik P.: Naložbena dejavnost slovenskih podjetij v državah nekdanje Jugoslavije: *Časnik Finance*, Ljubljana, 2001, str. 161-179.
33. Prašnikar Janez: Slovenska podjetja na trgih nekdanje Jugoslavije: *Časnik Finance*, Ljubljana, 2001, 470 str.
34. Pretnar Bojan: Intelektualna lastnina v sodobni konkurenci in poslovanju. Ljubljana: *Gospodarski vestnik*, 2002. 228 str.
35. Radović Snežana: Ekonomska politika v ZRJ. *Diplomatka naloga poslovne šole*. Ljubljana: Ekonomska fakulteta, 1998, 17 str.
36. Salmi Asta: Entry Into Turbulent Business Networks, The Case of a Western Company on the Estern Market. *European Journal of Marketing*, Bradford, 34(2000), 11/12, str. 1374-1390.
37. Savić Nebojša, Pitić Goran: *Eurotransition-Challenges and Opportunities*. 1. izdaja. Beograd: Mediacycenter and Economic Institute, 1999.151 str.
38. Sovdat Miša: Slovence zanima celo Crvena zastava. *Gospodarski vestnik*. Ljubljana, 2002, 14, str. 26-29.
39. *Stabilization and Association Report*. Comission of the European Communities, Bruxell, XXX., SEC (2002), str. 343.
40. Starman Danijel, Hrihar Jože: *Direktni marketing: Koncepti in metode*. *Gospodarski Vestnik*, Ljubljana, 1994. 179 str.

41. Špec Emil, Turk Franc: Priročnik o zunanjetrgovinskem poslovanju, Ljubljana: Gorenje d.d., 2000. str 94.
42. Trout Jack, Rivkin Steve: The New Positioning: The Latest on the World's No 1 Business Strategy. New York: McGraww-Hill International, 1996. 173.str.
43. Ule Marjan, Kline Miro: Psihologija tržnega komuniciranja. Ljubljana: FDV, 1996. 267 str.
44. Usunier Jean Claude: Marketing Across Cultures. Third Edition. Harlow: Pearson Education Limited, 2002. 627. str.
45. Vukajlović Korica Biljana: Unapređenje izvoza: Od ograničenja do perspektiva. Ekonomist, Beograd, 18.marec 2002
46. Žabkar Vesna, Makovec Brenčič Maja: Slovenian Companies in the Eyes of Their Business Partners From Selected Markets of Former Yugoslavia. Economic and Business Review,3(2001), str. 209-228.

VIRI

1. Basic Data on Socio Economic Trends 2002-Catalog of Publications. Federal Republic of Yugoslavia, Belgrade: Federal Statistical Office.
[URL:<http://www.szs.sv.gov.yu/Catalog.pdf>], 14.12.2003.
2. CIA World Fact Book 2002. Serbia and Montenegro.
[URL:<http://www.odci.gov/cia/publications/factbook/goes/mk.html>], 13.12.2003.
3. Gospodarska zbornica Slovenija: Oddelek za mednarodno sodelovanje: Blagovna menjava s tujino: Srbija in Črna Gora.
[URL:<http://www.gzs.si/Nivo3.asp?ID=10361&IDpm=6691>], 20.10.2003.
4. Gospodarska zbornica Slovenije: Oddelek za mednarodno sodelovanje: Blagovna menjava s tujino: Srbija in Črna Gora.
[URL:<http://www.gzs.si/Nivo3.asp?ID=7901&IDpm=7553>], 20.11.2003.
5. Interna gradina podjetja ZENIT 2001 d.o.o., 2000.
6. Interna gradiva Droga d.o.o. Beograd, 2001-2003.
7. Interna gradiva Droga d.o.o. Sombor, 1999-2000.
8. Interna gradiva Droge d.d., 1996-2003.
9. Central and Eastern Europe Business Information Centre: Country Commercial Guide-FR for Yugoslavia.
[URL:<http://www.mac.doc.gov/ceebic/investmentprofile/fryyugos.pdf>], 14.12.2003.
10. MP panel tržišta Jugoslavije, Rezultati istraživanja za kafu. Pančevo: Mark-Plan d.d., 1997.63 str.
11. Narodna banka Jugoslavije.
[URL: <http://www.nbj.yu/serbian/statistika/indeks.html>], 17.12.2003
12. Raziskava: Panel trgovin 2002/2001, Gral Iteo, 2002, 24. str.
13. Pogovor z zaposlenim v svetovalnem podjetju Balkan Consulting, g. Predragom Tasićem, direktor.
14. Pogovori z zaposlenimi v distributerskem podjetju ZENIT 2001 d.o.o., ga. Nela Mihajlović, direktor prodaje ter ga. Nadica Mihajlović, direktor.
15. Pogovori z zaposlenimi v podjetju Droga d.o.o. Beograd, g. Goran Kojić direktor.
16. Privredna komora Srbije: Ekonomska struktura R Srbije.
[URL:http://www.pks.co.yu/pks/servlet/XMLProcesor?i_sys=pks&i_xml=a175&I_xsl=s220&I_numberrecords=10&I_pagenumber=1], 16.12.2003.
17. Privredna komora Srbije: Gospodarska gibanja R Srbije.
[URL:<http://www.pks.co.yu/pks/pdf/ppk.pdf>], 16.12.2003.
18. Raziskava: Kava v Srbiji, Balkan Consulting, 2001, 34. str.
19. Raziskava: Pitje kave v Srbiji, Balkan Consulting, 2002, 29. str.
20. Raziskava: Testiranje okusov kave v R Srbiji, Droga d.d, 2002, , str.22.
21. Raziskava: Trg Srbije, Droga d.d, 1998, 39. str.
22. Statistični podatki Združenih narodov.
[URL:<http://www.unece.org/trend/yug.pdf>], 17.12.2003.