

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**REORGANIZACIJA NABAVNEGA ODDELKA V
PODJETJU TOBAČNA GROSIST**

Ljubljana, januar 2003

VANJA DOLŠČAK

KAZALO

1. UVOD	[1]
2. PREDSTAVITEV PODJETJA TOBAČNA GROSIST	[2]
2.1. Razvoj in dejavnost podjetja	[2]
2.2. Predmet poslovanja podjetja	[5]
2.3. Uspešnost poslovanja podjetja	[6]
2.4. Organizacijska struktura podjetja	[7]
3. OPREDELITEV IN PROCES NABAVE	[10]
3.1. Opredelitev nabave	[10]
3.2. Vloga nabavnega oddelka	[12]
3.3. Razsežnosti nabavne funkcije	[14]
4. NABAVA V TOBAČNI GROSIST	[15]
4.1. Nabavno poslovanje	[15]
4.2. Organizacija nabave	[18]
4.2.1. Organizacija oddelka nabave	[18]
4.2.2. Opisi delovnih mest v nabavnem oddelku	[20]
4.2.3. Vpliv prodaje na nabavo	[21]
4.2.4. Vpliv logistike na nabavo	[23]
4.2.4.1. Logistika v Tobačni Grosist	[23]
4.2.4.2. Aktivnosti v logistiki	[25]
4.2.4.3. Skladiščenje proizvodov	[26]
4.2.4.4. Reševanje reklamacij	[27]
4.2.4.5. Ostale aktivnosti logistike	[28]
5. REORGANIZACIJA NABAVE	[29]
5.1. Glavne slabosti sedanje organizacije	[29]
5.2. Predlog nove organizacije	[31]
6. ZAKLJUČEK	[35]
LITERATURA	[36]
VIRI	[37]

1. UVOD

Tobačna Ljubljana je sodobno slovensko podjetje z dolgoletno tradicijo, ki izdeluje in prodaja cigarete. Večinski lastnik Tobačne Ljubljana je Reemtsma Cigarettenfabriken GmbH, ki je del skupine Imperial Tobacco Group PLC. Tobačna Ljubljana je po svojih poslovnih rezultatih in ugledu eno ključnih slovenskih podjetij. Podjetje ima pet hčerinskih podjetij – Tobačna Grosist, Slovenija, 3DVA, Slovenija, Tutunski Kombinat Skopje, Makedonija, Tobačna Veleprodaja Zagreb, Hrvaška, Tobačna Grosist Sarajevo, Bosna in Hercegovina. Skupaj z vsemi hčerinskimi podjetji ima Tobačna Ljubljana 1099 zaposlenih, od tega je 123 uslužbencev Tobačne Grosist.

Za gospodarstvo in podjetja sama je pomembno, da so uspešna. Uspešnost poslovanja je odvisna tudi od vseh poslovnih funkcij in njihovih povezanosti. Tako je uspešnost poslovanja odvisna tudi od nabave in njene povezave z drugimi poslovnimi funkcijami.

Da bi nabava prispevala k poslovni uspešnosti, mora biti učinkovita. Učinkovitost je v veliki meri odvisna od organizacije. S tem zagotavlja doseganje ciljev podjetja. Organizacija pa je odvisna od situacijskih spremenljivk. Če se te spremenijo ali če niso upošteevane, je potrebno organizacijo spremeniti. Prav to je namen reorganizacije nabavnega oddelka v podjetju Tobačna Grosist.

Predstavila bom podjetje Tobačna Grosist kot največjega grosista cigaret in blaga široke potrošnje v slovenskem prostoru. Opisala bom trenutno stanje oddelka nabave v Tobačni Grosist, ki je eno od petih hčerinskih podjetji multinacionalke Tobačne Ljubljana. Oddelek nabave je trenutno organiziran kot samostojni oddelek. V nadaljevanju pa bom predstavila spremembe v okolju in možnost reorganizacije nabavnega oddelka in povezavo oddelka z oddelkom logistike in distribucije.

Namen diplomskega dela je izboljšati delovanje nabavnega oddelka in s tem povečati uspešnost podjetja. Nabava namreč odgovarja za zagotavljanje optimalnih zalog, skrbi za kalkulacije in višino nabavnih cen ter obvešča o cenah, se pogaja z dobavitelji, išče nove izdelke, predstavlja izbrane izdelke ravnalcem, skrbi za posredovanje informacij o novih izdelkih prodaji, pripravlja cenovne akcije in posreduje druge potrebne podatke povezane s prodajnimi izdelki. Temeljni nabavni cilji pa so zlasti minimiziranje nabavnih stroškov, stalnost dobaviteljev ter varnost in zanesljivost dobav. Najpomembnejša naloga nabave v podjetju Tobačna Grosist pa je, da zagotovi, da nikoli ne zmanjka cigaret.

Cilj dela je utemeljitev smotrnosti združitve oddelka nabave z oddelkom logistike in distribucije, kar bi pomenilo združitev celotnega procesa od izbire izdelkov, nabave izdelkov, skladiščenja, komisioniranja in distribucije v en oddelek z enim ravnateljem na čelu. Tako bi se združile vse delovne naloge, ki omogočajo osnovno dejavnost – distribucijo, s čimer bi zagotovili bolj usklajeno delo oddelkov in s tem večjo učinkovitost dela. Cilj pričujočega dela je opisati sedanje stanje v nabavnem oddelku in utemeljitev razlogov za reorganizacijo oddelka, katere rezultat je izboljšanje nabavne funkcije in s tem povečanje konkurenčnosti podjetja.

V delu bom predstavila oddelek nabave in delo zaposlenih v nabavi. Predstavila bom tudi oddelek prodaje, ki je močno povezan z oddelkom nabave in je medsebojno sodelovanje omenjenih oddelkov ključno za uspešnost podjetja. Opisala pa bom tudi oddelek logistike in distribucije, za katerega bom predlagala združitev z oddelkom nabave. Na koncu bom predstavila organiziranost enotnega oddelka nabave in logistike po reorganizaciji. Delo bom zaključila s kratkim povzetkom.

2. PREDSTAVITEV PODJETJA TOBAČNA GROSIST

2.1. Razvoj in dejavnost podjetja

Tobačna Grosist je eno izmed hčerinskih podjetij Tobačne Ljubljana in je v njeni stoo odstotni lasti. Podjetje Tobačna Grosist je bilo ustanovljeno leta 1991 in je danes eden izmed največjih veletrgovcev in distributerjev v Sloveniji. Specializirano je za **distribucijo cigaret in blaga široke potrošnje** trafikam, bencinskim servisom, maloprodajnim trgovinam in gostinskim lokalom.

Podjetje deluje v trgovski panogi in je največji cigaretni grosist v Sloveniji. S koncentracijo slovenske trgovine in spremembami nakupnih navad potrošnikov se je občutno znižalo število prodajnih mest, ki jih obravnavano podjetje neposredno oskrbuje. Na drugi strani pa se je povečalo število in količina dobavljenega blaga preostalim kupcem. Znižanje gre predvsem na račun zapiranja manjših prodajnih mest v naseljih in vaseh, povečanje števila izdelkov in količin pa na račun novih sklenjenih pogodb s kupci. Z rastjo obsega poslovanja pa postaja tudi obstoječa organizacijska struktura neprimerna in ovira nemoteno delo in razvoj. Spremenjene razmere od podjetja zahtevajo prilagoditev tako poslovno kot organizacijsko.

Vsaka organizacija je v neposrednem in neprestanem stiku z okoljem. Okolje je zunanji faktor, na katerega ni mogoče vplivati. Organizacija pa se mora na

spremembe okolja odzivati in se jim prilagajati. Če ne reagira na spremembe v okolju s spremembo v organizaciji, se v njej pojavi kriza (Možina, 1994, str. 851).

Na razvoj podjetja vplivajo številni dejavniki, ki vplivajo tudi na druga podjetja, ki poslujejo v današnjem okolju, ki je polno sprememb in negotovosti. Slovenija vse bolj odpira meje in se prilagaja zahtevam Evropske unije, v katero je že bila povabljena. Vedno več je tujih konkurentov, ki uporabljajo najsodobnejše tržne prijeme in konkurirajo že obstoječim domačim grosistom. Poleg tega se neprestano spreminja ter izboljšuje tehnologija dela. Brez računalniške podpore si danes ni več mogoče predstavljati tekočega in uspešnega poslovanja. Jasno je, da bodo prihajajoče spremembe najverjetneje preživela le tista podjetja, ki bodo najbolj prožna in prilagodljiva, zato so najboljša svetovna podjetja hkrati tudi podjetja, ki se ustrezno spreminjajo.

Sprememba je lahko vznemirljiva in spodbudna. Sproži lahko nove zamisli, nas podžge z navdušenjem, nam ponudi nove priložnosti, nas na novo izzove in nas prebudi iz zaspanosti. Sprememba je lahko prava začimba življenja. Vendar pa prinaša tudi negotovost (Evans, Russell, 1992, str. 21).

Trgovinska dejavnost se stalno spreminja. V zadnjem času je prišlo do številnih združitvev in prevzemov. Prisotna je koncentracija slovenske trgovine, kjer lahko omenim primer uspešnega podjetja Mercator, ki je v zelo kratkem času uspelo obvladati več kot tretjino slovenskega trga maloprodaje. Podobni primeri imajo posledice tudi v grosiranju, kajti kupci imajo vedno večjo pogajalsko moč in zahtevajo zanje ugodnejše pogoje od dobaviteljev. Danes ni več tako enostavno prodati izdelke. Zavedati se moramo dejstva, da dobra proizvodnja in prodaja lahko le delno rešujeta slabo nabavo, ki lahko veliko prispeva k uspešnosti poslovanja.

Tobačna Grosist je trgovina na debelo in za to panogo je značilen trend upadanja števila ponudnikov te storitve. Danes na primer je v Sloveniji približno trikrat manj grosistov, katerih dejavnost je prodaja blaga široke potrošnje in cigaret kot pred petimi leti.

Hitrost in obseg zmanjševanja števila grosistov se razlikujeta med posameznimi trgovskimi panogami. Posebno izrazito je zmanjševanje števila grosistov pri prodaji osnovnih prehrabnih izdelkov, saj so verige detajlistov v velikih sodobno opremljenih drobnoprodajnih objektih (megamarketih, hipermarketih), s sodobnimi prodajnimi metodami (samopostrežba) in združenimi komercialnimi funkcijami (predvsem nabavno) skoraj v celoti izločile trgovino na debelo pri posredovanju teh izdelkov (Potočnik, 2001, str. 51).

Ker je podjetje Tobačna Grosist distribucijsko podjetje, je zelo pomemben dejavnik **hitrost in točnost dobave**. To je pogosto ključni kriterij za nakup, ker so kupci predvsem trgovci in gostinci, tem pa nastajajo dodatni stroški zaradi zastojev ali povečanja zalog, če ne morejo računati s točno in hitro dobavo. Cena torej ni vedno najpomembnejši konkurenčni dejavnik. Tobačna Grosist se sicer trudi tudi z nizkimi cenami, ki jih zagotavlja v obliki mesečnih akcij in s stalno nizkimi cenami posameznih izdelkov, vendar kljub temu ne doseže tako nizkih cen kot posamezni megamarketi in hipermarketi, ki nekatere izdelke prodajajo tudi pod svojo nabavno ceno. Zato je distribucijska dejavnost podjetja toliko pomembnejša.

Sprememba zakonodaje je pustila posledice v poslovanju podjetja Tobačna Grosist, saj je bilo sprejetih nekaj novih zakonov, kot npr. Zakon o gospodarskih družbah leta 1993, Zakon o omejevanju porabe tobačnih izdelkov leta 1996, Zakon o lastninjenju leta 1997 in Zakon o denacionalizaciji leta 1998. Protikadilski zakon doslej še ni vplival na prodajo Tobačne Grosist, vendar je spremenil njen nastop na trgu (prepoved reklamiranja tobačnih blagovnih znamk, prepoved sponzoriranja ter omejeno pospeševanje prodaje). Prepoved reklamiranja podjetje delno rešuje s promocijami, ki jih izvajajo promocijski timi na trgu, vendar je delo le teh močno okrnjeno. Izguba uveljavljenih južnih trgov sicer ni prizadela Tobačne Grosist neposredno, saj je njena prodaja osredotočena le na slovenski trg; njeno lastnico, Tobačno Ljubljana, pa je to precej prizadelo. Zaradi spremembe lastništva (večinska lastnika sta postala Reemtsma Hamburg ter Seita iz Francije), je postal pritisk na dobiček in s tem na stroške bistveno večji. Zadnja sprememba v lastništvu pa je **novi lastnik Imperial Tobacco iz Velike Britanije**, ki je prevzel lastništvo marca 2002 in posledice spremembe lastništva še niso močno občutne, bo pa zagotovo v kratkem prišlo do njih.

Največji konkurent cigaretnega grosista Tobačne Grosist je podjetje Phillip Morris, ki z različnimi sodobnimi pristopi spodjeda sedaj še stabilni tržni delež podjetja na slovenskem trgu. Podjetje Cyan pa konkurira Tobačni Grosist na področju cigar in tobakov. Kot konkurente lahko omenim tudi vse slovenske grosiste, ki delujejo po načelu plačaj in odpelji (cash&carry). Tudi nekatera velika slovenska trgovska podjetja (Petrol, Vele, Koloniale) poskušajo omajati moč Tobačne, s tem ko grosirajo cigarete.

Prihodnost, v katero plujemo, je nejasna. Izziv ni v tem, da prerokujemo, kakšna bo prihodnost, ali poskušamo nadzorovati spremembo, pač pa, da se ustvarjalno odzovemo na nepredvideno, ko se pojavi. To pa zahteva odprtega duha (Evans, Russell, 1992, str. 26).

2.2. Predmet poslovanja podjetja

Tobačna Grosist sklepa pogodbeno razmerja z različnimi tipi kupcev, kot npr.: grosisti, trgovine, samopostrežne trgovine, blagovne hiše, bifeji, restavracije, hoteli, diskoteke, kioski, bencinski servisi in z nekaterimi večjimi sistemi, kot npr.: Mercator, Spar, Tuš, ipd. Glavne težave podjetja Tobačne Grosist niso povezane s podjetji, ki se prav tako ukvarjajo z distribucijo ter prodajo cigaret, temveč s plačilno nedisciplino. Čeprav Tobačna Grosist velja v Sloveniji za enega izmed najbolj ostrih podjetij v zvezi z izterjavo plačil in kljub temu, da ustavi dobavo svojih izdelkov že pet dni po preteku roka za plačilo računov, je reden pritok sredstev na njen žiro račun včasih prekinjen.

Tobačna Grosist prodaja pravnim osebam in samostojnim podjetnikom naslednje izdelke: cigarete Tobačne Ljubljana in drugih proizvajalcev, cigare, tobak, kadilski pribor, sladki program, alkoholne in brezalkoholne pijače, baterijske vložke, papirno galanterijo, igrače, kozmetiko in darilni program.

Podjetje **zastopa ali ekskluzivno distribuira** naslednje blagovne znamke:

- Cigare Fleur de Savane, Longchamp in Flor de Filipinas
- Bonbone Halls, Vita C
- Žvečilni gumi za otroke Bubbaloo
- Cricket vžigalnike
- Phillips baterijske vložke in žarnice
- Menthos bombone
- Cadbury sladki program
- Nikšičko pivo

V celotni prodaji podjetja Tobačna Grosist dosegajo cigaretne blagovne znamke ljubljanske Tobačne Tovarne skoraj osemdeset odstotkov, Tobačna Grosist pa kot neodvisno trgovsko podjetje zastopa tudi tuje blagovne znamke tobačnih izdelkov (Rothmans, BAT, Raynolds, Makedonija Tabak, TD Rovinj). Tobačna Grosist je najučinkovitejša na tem področju, kar se odraža v skoraj osemdeset odstotnem tržnem deležu z domačimi in tujimi blagovnimi znamkami cigaret in sicer izključno v Sloveniji.

Prodaja cigaret pomeni v celotni prodaji podjetja Tobačna Grosist 91,7 odstotkov, preostalih 8,3 odstotka pa predstavlja prodaja blaga široke potrošnje. Tobačna Grosist izredno močno in hitro razvija dodatni program – **blago široke potrošnje**: drobni sladki program (žvečilni gumi, majhna pakiranja čokolade, bonbonov), energetski napitki, okraski za posebne priložnosti (božič, novo leto, velika noč),

kadilski pribor (vžigalniki, pepelniki, cigare, pipe, tobak za pipe, tobak za zvijanje, razni ustniki, ipd.).

Stranke lahko v Tobačni Grosist kupujejo na več načinov:

- Internet – novost podjetja je spletna trgovina z naslovom www.tobacna-grosist.si
- Grosistične trgovine – Boss prodajni centri
- Klicni center – telefonsko pobiranje naročil
- Terenski komercialisti

2.3. Uspešnost poslovanja podjetja

Podjetje je največji cigaretni grosist in distributer cigaret v Sloveniji. V preteklem letu je s cigaretami oskrbelo 79,8 odstotkov slovenskega trga. Kljub obširni in tudi uzakonjeni protikadilski kampanji ter zaostrovanju pogojev za sponzoriranje, se število registriranih kadilcev ni bistveno zmanjšalo, prodaja pa se praktično ni spremenila, predvsem zaradi ultra lahkega segmenta cigaret, ki je vedno bolj popularen.

V Tobačni Grosist, poleg prodaje cigarete, neprestano iščejo tržne vrzeli oziroma trge, kjer povpraševanje presega ponudbo in je potrebna hitra odzivnost podjetja. Trenutno je močno v razcvetu trg cigar, zato podjetje namenja vedno več pozornosti le tem. Tobačna Grosist išče in pridobiva **zastopstva za cigare** in se vse bolj posveča promociji cigar, kajti vedno več je ljudi, ki povprašujejo po teh izdelkih. Že omenjeni konkurent Cyan se že nekaj let ukvarja s cigarami in zastopa kar nekaj znamk cigar, vendar se je Tobačna Grosist odzvala na povpraševanje po cigarah takoj za njim in ima tu še veliko odprtih možnosti. Dejstvo je, da Tobačna Grosist ni bila prvi uvoznik cigar v Sloveniji, vendar so tudi prednosti sledenja, kajti pot je cigaram utrdilo konkurenčno podjetje, ki je namenilo precej denarja za publiciteto in promocije, da je slovenski trg spoznal cigare in je sedaj strankam lažje prodati omenjeni izdelek, kot pred leti, ko so bile cigare za širšo javnost še precej nepoznane.

S svojimi 123 zaposlenimi je v letu 2001 podjetje doseglo prihodke iz prodaje v znesku 36,06 milijard SIT. Če primerjamo Tobačno Grosist z ostalimi slovenskimi podjetji glede na dosežen dobiček, ki je v letu 2001 znašal 209,33 milijonov SIT, predstavlja eno izmed boljših in najuspešnejših podjetij v slovenskem prostoru.

Politika Tobačne Grosist je, da v nobenem primeru kupec ne sme ostati brez cigaret in brez izdelkov, za katere ima ekskluzivo, četudi imajo s tem močno povečane stroške. Zato je še kako pomembno, da imajo zelo razvito dostavno

službo in da znajo terenski komercialisti svetovati strankam, kakšno je njihovo optimalno naročilo ter s tem povezana zaloga. Zelo pomembno vlogo pa ima oddelek nabave, ki dnevno skrbi za optimalne zaloge omenjenih izdelkov.

Poglavitna cilja podjetja, v tem in prihodnjih letih, sta ohraniti sedanji tržni delež v Sloveniji, hkrati pa postati trgovsko podjetje po evropskih merilih. Tobačna Grosist bo s kvalitetnimi storitvami in z ugodnimi pogoji nakupa tobačnih izdelkov tudi v prihodnje obvladovala približno enako visok odstotek slovenskega cigaretnega trga. Da pa bo lahko obdržala ugoden položaj tudi v prihodnje, pri tem predvsem mislim na odpiranje meja zaradi vstopa Slovenije v Evropsko unijo, pa je potrebno, da postane uspešno podjetje ne le v slovenskih merilih, temveč predvsem v evropskih merilih.

2.4. Organizacijska struktura podjetja

Za Tobačno Grosist je značilna **poslovno-funkcijska organizacijska struktura**, ki jo prikazuje shema 1.

Shema 1: Organizacijska struktura podjetja Tobačna Grosist d.o.o.

Vir: Interni podatki Tobačne Grosist

To je centralizirana organizacijska struktura in je tudi najpogostejša oblika organizacijske strukture v podjetjih. Njene prednosti so v racionalnosti, naloge se opravljajo v enem prostoru, povzroča manjše stroške, povečuje profesionalizacijo in specializacijo ljudi. Njene slabosti pa so predvsem neprilagodljivost spremembam in počasno sprejemanje in uresničevanje odločitev, kar je v turbulentnem okolju velika ovira. Vendar je mogoče te slabosti odpraviti z organiziranjem štabnih enot na funkcijskih in srednjih ravneh. Štabne enote tako

pripravljajo odločitve, nimajo pa pravice odločati oziroma posegati v kontinuiteto poslovanja. Poslovno-funkcijska organizacijska struktura je sicer značilna za manjša industrijska podjetja, vendar se v deželah v razvoju pojavlja tudi v velikih podjetjih.

Na čelu podjetja je direktor, ki vodi podjetje in ima neposredno podrejenih pet vodij oddelkov. Hkrati pa je član kolegija materinskega podjetja Tobačne Ljubljana. Ravnateljstvo v podjetju je kolegijsko.

Prvi je **oddelek prodaje**, ki zavzema tri prodajne poti. Oddelek vodi vodja prodaje, ki ima štiri podrejene vodje iz potniške mreže, vodjo prodajnih centrov in vodjo klicnega centra. Prva prodajna pot je **klicni center**, kjer 8 klicnih referentov po planu dostav dva dni pred dostavo kliče kupce (skupaj podjetje oskrbuje do 10.000 prodajnih mest) in pobira naročila. Oddelek vodi vodja klicnega centra. Druga prodajna pot je preko 21 **terenskih komercialistov**, ki obiskujejo stranke, jemljejo naročila, sklepajo pogodbe, predstavljajo nove izdelke. Štirim regionalnim vodjem so podrejeni terenski komercialisti po posameznih regijah. **Boss prodajni centri** so tretja prodajna pot podjetja. To so grosistične trgovine, kjer kupci kupujejo blago po veleprodajnih cenah in ga tudi takoj odpeljejo. Za nakupe v Boss centrih dobijo kupci tri odstotke popusta za osebni prevzem, če pa plačajo z gotovino pa še dodatna dva odstotka, kupci, ki kupujejo več, so upravičeni tudi do dodatnih popustov. Prodajna mesta so namenjena samo pravnim osebam, tako da fizične osebe v njem ne morejo kupovati. Oddelek vodi vodja prodajnih centrov, podrejeni pa so mu poslovodje posameznih centrov.

Kontroling s financami zagotavlja podatke za poročanje lastniku in podatke za vodenje podjetja direktorju in vodjem oddelkov. Hkrati skrbi tudi za morebitne operativne težave z informacijskim operacijskim sistemom in za izdajo računov kupcem. V oddelku kontrolinga pripravljajo poročila o prodajnih stroških, deloma pa te podatke pripravlja oddelek računovodstva v Tobačni Ljubljana. Oddelek kontrolinga tudi tedensko pripravi poročila o prodaji in ga dostavi vodji prodajnega oddelka. Vodja prodajnega oddelka pa nato poskrbi, da vsi sodelujoči v prodajnem procesu prejmejo zadostne in ustrezne informacije o dogajanju v prodaji. V okviru kontrolinga je tudi reklamacijski oddelek. Kupci se nanj obračajo z najrazličnejšimi reklamacijami. Najpogostejše reklamacije so povezane z med prevozom poškodovanimi izdelki, napačno ceno na računu, nepravilno količino, neustrezno kakovostjo dostavljenega blaga. Pogosto reklamacije rešujejo že terenski komercialisti, ki v nekaterih primerih tudi sami zamenjajo blago. V večini primerov reklamacije rešujejo preko telefona, blago pa kasneje zamenja dostavna služba s svojimi uslužbenci. Kar pa ne uspe rešiti reklamacijskemu oddelku, kasneje rešuje oddelek nabave direktno pri dobaviteljih. Nerešene reklamacije pomenijo odpis in

uničenje izdelkov, kar je povezano z dodatnimi stroški in zato se v oddelku nabave trudijo rešiti čim več težje rešljivih reklamacij.

Oddelok asortimana je novejši oddelok v podjetju in deluje kot štabna služba. Ta oddelok prevzema vlogo trženja blaga široke potrošnje in cigar, trženje cigaret pa je domena oddelka marketinga v Tobačni Ljubljana. Oglaševanje ter promoviranje tobačnih izdelkov je že nekaj časa kamen spotike. Protikadilski zakon namreč povsem prepoveduje oglaševanje tobačnih izdelkov, razen če gre za nove znamke, ki imajo nizko vsebnost nikotina in katrana. Prepovedano je tudi sponzoriranje. V preteklosti je namreč Tobačna med drugim sponzorirala Kajakaški klub Slovenije in predstavo Matiček se ženi na ljubljanskem gradu. Tudi promocije so močno okrnjene, vendar promocijski timi še vedno delujejo na terenu. Tobačna Grosist je zato toliko bolj dejavna pri oglaševanju blaga široke potrošnje. Tako so se v preteklem letu odvijale promocije za bombone Halls. Promocijski timi so več mesecev intenzivno delovali predvsem v večjih prodajnih centrih tipa »plačaj in odpelji«. Poleg tega pa je ta blagovna znamka prisotna na rally tekmah po vsej Sloveniji. Promocije za Halls bombone so se odvijale tudi po večjih trgovskih centrih kot sta Interspar in Mercator. Za žarnice Phillips ter Bubbalo izdelke pa se izvajajo posebne prodajne akcije (posebni popusti ali »plačaš dva - dobiš tri«). Zadnje čase je vedno bolj trendovsko kajenje cigar, ki so tudi del asortimana Tobačne Grosist. Temu primerno so z majem 2002 pričeli promovirati cigare po uglednejših in popularnih gostinskih lokalih in na raznih prireditvah, pojavlja pa se tudi veliko člankov na temo cigar v popularnih revijah kot so Eva, Cosmopolitan, Mens Health in v časopisih oziroma njihovih prilogah (Polet).

Najobsežnejši oddelok v podjetju je **oddelek distribucije in logistike**. Vozni park podjetja vsebuje 23 lastnih vozil, poleg tega pa tudi najema vozila pri zunanjih izvajalcih. Teren Slovenije se pokriva iz centralnega skladišča v Ljubljani na osnovi natančnih ter vnaprej predpisanih transportnih poti. Z eno najbolj razvitih ter sodobnih distribucijskih mrež v našem prostoru Tobačna Grosist zagotavlja vsakemu (pogodbeno vezanemu) prodajnemu mestu v Sloveniji tedensko dostavo in sicer najkasneje dva dni po naročilu. Del dostave poteka preko terenskih komercialistov, ki posredujejo le v izjemnih primerih. Za prevzemanje in skladiščenje izdelkov pa je zadolženo centralno skladišče. Pri prevzemu blaga sta prisotna skladiščnik in predstavnik oddelka nabave, da preverita kakovost oz. ustreznost izdelkov. V okviru centralnega skladišča se blago pripravi glede na naročene količine, da ga kasneje dostavna služba dostavi prodajnim mestom po celi Sloveniji.

Pri tem pa mora biti v ozadju zelo učinkovit **nabavni oddelok**, kajti ravno pravi obseg zalog je pogoj, da stranke lahko pravočasno dobijo blago in da obenem

podjetje nima nepotrebnih zalog, ki povečujejo stroške. Pri nabavi je za vsako podjetje najbolj kritično naročanje blaga. Od pravilnosti naročila je odvisno gibanje in obračanje zalog, optimalna zaloga pa je lahko velika konkurenčna prednost za podjetje. Najpomembnejša naloga nabave Tobačne Grosist je, da zagotovi, da nikoli ne zmanjka cigaret. Zato je vodenje zalog in dnevno naročanje najnujnejše in najpomembnejše delo nabavnih komercialistov. Seveda pa ne sme zmanjkati tudi drugih izdelkov, ker se to pokaže v izpadu prodaje.

Ostale funkcije (računovodstvo, finance, pravne zadeve in zadeve povezane s kadri) podjetje najema pri materinskem podjetju. Gre torej za zunanje izvajanje del v okviru materinskega podjetja.

V Tobačni Grosist so doslej potekale številne reorganizacije ter posodobitve, prisotni so bili in so še številni strokovni sodelavci ter svetovalci, ki so v podjetje prinesli številna nova znanja (angl. know-how), povečalo se je število visoko izobraženega kadra, zmanjšali so se stroški in povečala učinkovitost distribucije, izboljšal se je asortiman blaga široke potrošnje. Vse te aktivnosti so povečale moč in uspeh podjetja do te mere, da sedaj lahko načrtuje nove cilje in naloge, ki jih brez izvedbe prvega koraka prav gotovo ne bi zmoglo realizirati.

Danes je temeljna konkurenčna prednost podjetij razvoj njihovih organizacijskih, trženjskih, finančnih in tehnoloških znanj. Vendar se mnogo podjetij ne zaveda, da uspeh podjetja ni odvisen le od kakovosti proizvodov, tržnih deležev, obvladovanja stroškov in finančnega rezultata podjetja, temveč od poslovnega modela podjetja in ravnalskih sposobnosti ravnateljev. Vloga ravnateljstva je za podjetje zelo pomembna in dober ravnatelj lahko prinese neprecenljiv donos podjetju. Slabost v Tobačni Grosist je, da je prisotna velika fluktuacija višjega in srednjega ravnateljstva, kar je slabo za podjetje in tudi številne reorganizacije ne morejo povsem odpraviti tega problema.

3. OPREDELITEV IN PROCES NABAVE

3.1. Opredelitev nabave

Trdnost verige določa najšibkejši člen. Eden izmed pomembnih členov v poslovni verigi je nabavna funkcija, ki je poleg proizvodnje in prodaje ena najpomembnejših funkcij v podjetjih. Pomen nabave se vse bolj povečuje, saj se mnoga podjetja zavedajo, kako pomembno vlogo ima nabava za uspešnost poslovanja. Nabavne odločitve precej vplivajo na uspešnost podjetja, kajti še tako majhna privarčevana vsota pri nabavnih stroških neposredno prispeva k dobičku podjetja. Vendar velja

tudi nasprotno. Posledica negospodarnega in neučinkovitega pristopa k nabavi je lahko, da spregledamo velike možnosti za varčevanje, kar lahko v skrajnem primeru povzroči tudi stečaj podjetja.

Nabava predstavlja začetek poslovnega procesa v podjetju in z njo nastajajo materialni predpogoji za končni cilj in uspeh (Kovačič, 1984, str.84). Operativno izvajanje nabave obsega številne postopke v zvezi z iskanjem ponudb, analizo ponudb, izdelavo nabavnih kalkulacij, izbiro dobaviteljev, pogajanj z dobavitelji, sklepanjem pogodb, naročanjem, dostavo in prevzemom blaga. Nabava je odgovorna za zagotavljanje optimalnih zalog, skrbi za kalkulacije in vnose cen ter obvešča o novih cenah, skrbi za posredovanje informacij o novih artiklih prodaji, za priprave akcij in za posredovanje drugih podatkov povezanih s prodajnimi izdelki.

Nabavo pojmuje:

- Ožje – nakup po potrebi
- Širše – raziskava nabavnega trga, načrtovanje nabave, oblikovanje nabavne politike, sklepanje nabavnih poslov, evidentiranje nabave, naročanje in prevzemanje (Potočnik, 2000, str. 5).

Nabavna funkcija zajema odgovornost za opravila, katerih namen je:

- Opredelitev specifikacije (zahtevane količine in kakovosti) za material in storitve, ki jih je treba kupiti
- Izbira najprimernejšega dobavitelja
- Priprava na pogajanja z dobaviteljem za sklenitev posla in njihova izvedba
- Naročanje pri izbranem dobavitelju
- Spremljanje in kontrola izpolnitve naročila (odpreme pri dobavitelju)
- Kasnejše spremljanje in ocenitev opravljene dobave (reklamacije, ažuriranje evidence izdelkov in dobaviteljev zaradi dokumentiranja in razvrščanja) (Weele, 1998, str. 30).

Oddelek nabave mora pri dobaviteljih doseči primerne količine blaga, ustrezno kakovost, najugodnejše cene in pravočasno dobavo. Nabavni oddelek se sooča tudi s sledečimi vprašanji: kaj kupiti, koliko kupiti, kdaj kupiti, kje kupiti, po kakšnih pogojih in koliko plačati. To pa je odvisno od pravočasnega in trajnega oskrbovanja podjetja z blagom, stalnega preučevanja nabavnega trga, vzpostavljanja dobrih odnosov z dobavitelji, vzdrževanja optimalne zaloge, doseganja najugodnejših cen oziroma stroškov nabave na enoto blaga.

Nabavni oddelek mora poleg kakovosti, cene, količine in drugih nabavnih pogojev upoštevati še naslednje:

- Zagotoviti stalnost dobav za pravočasno zadovoljitev potreb
- Nabaviti izdelke po minimalnih stroških in zahtevanih standardih glede kakovosti in dostave
- Pridobiti naklonjenost dobaviteljev s korektnim poslovanjem, točnimi plačili

Temeljni nabavni cilji so zlasti minimiziranje nabavnih stroškov, stalnost dobaviteljev ter varnost in zanesljivost dobav. Uresničevanje navedenih ciljev omogočajo številna opravila, ki jih opravlja nabavni oddelek. Poleg takojšnjega prihranka pri nabavnih cenah lahko nabavna funkcija posredno pripomore tudi k izboljšanju konkurenčnega položaja podjetja, na primer v obliki manjših zalog, z znižanjem stroškov kakovosti (stroški povezani s pregledovanjem, reklamacijami). Nabavna cena je odvisna od prodajne cene dobavitelja, ponudbe in povpraševanja po izdelku, kakovosti izdelka, stroškov dostave, rabatov in popustov ter načina in pogojev plačila. V nabavi morajo skrbno preučiti različne ponudbe in preračunati dejansko nabavno ceno, na podlagi katere izberejo najugodnejšega ponudnika.

3.2. Vloga nabavnega oddelka

Vloga nabavnega oddelka se v času spreminja. V preteklosti je bila temeljna funkcija nabavnikov spremljanje zalog in ponaročanje blaga, ko je zaloga padla na točko ponovnega naročila, dobavitelji pa so se sami ponujali podjetju in jih ni bilo potrebno intenzivno iskati. V dobi računalnikov pa je spremljanje zalog lahko popolnoma avtomatsko in nabavnik le odda naročilo, ko ga sistem opozori, da je zaloga prišla na točko ponovnega naročila. Najverjetneje bo kmalu vse opravil računalnik sam in za to delo ne bo potrebno nobenega zaposlenega. V praksi se tudi že dogaja, da so dobavitelji neposredno povezani s sistemom spremljanja zalog kupca in tako potnik spremlja zalogo v kupčevem skladišču, tako da kupec za to delo ne potrebuje nabavnika.

Časi nabavnih referentov počasi minevajo in prihaja čas samostojnih nabavnih komercialistov, katerih delo bo aktivno vplivalo na poslovno uspešnost podjetij. Obseg rutinskih opravil v nabavnem oddelku se zmanjšuje, zato pa je vedno več energije potrebno vlagati v iskanje optimalnih dobaviteljev, v raziskave trga in druga bolj kompleksna opravila, ki zahtevajo višje izobražen kader.

Pri nabavi je pomembno tesno **sodelovanje s ključnimi dobavitelji**. Ne smemo pa zanemarjati tudi najmanjših dobaviteljev, kajti z dobrimi nabavnimi pogoji lahko podjetje veliko pridobi in vsak na videz še tako nepomemben izdelek ustvari neko dodano vrednost. Ko se odločimo za sprejem novega izdelka v asortiman, moramo

pridobiti več ponudb od različnih dobaviteljev. Le tako bomo izbrali najugodnejšega dobavitelja. Če imamo več ponudb, tudi lažje prepričamo dobavitelje, da nam ponudijo boljše pogoje. Po drugi strani pa podjetje želi zmanjšati število dobaviteljev zaradi lažjega poslovanja. To pa pomeni, da ugodnejša cena ni edini pogoj za sprejem novega dobavitelja. Pogosto se zgodi, da se izdelek nabavlja po višji ceni pri že obstoječem dobavitelju, ker ni smotno odpreti novega dobavitelja samo za en izdelek, tudi če ponuja nekoliko nižjo ceno. Vendar to velja le za izdelke, ki nimajo strateškega pomena za podjetje in jih ima podjetje v asortimanu le zaradi raznolikosti in pestrosti ponudbe in ne pričakuje prodaje večjih količin.

Izbira dobavitelja je odvisna od raznih spremenljivk, in sicer: od vrste materiala, kakovosti in količine, nabavne cene ter roka dobave. Pojavi se tudi dilema ali poslovati z manjšim številom dobaviteljev, pri čemer so prednosti v večjih popustih zaradi večjih količin, vendar se poveča tveganje in odvisnost od dobavitelja. Če se podjetje odloči za večje število dobaviteljev, je od njih manj odvisno in dobave so zanesljivejše, vendar je manj popustov in drugih ugodnosti. Podjetje se lahko odloči za stalne dobavitelje, nekaj pa je lahko tudi občasnih.

V preteklosti je veljalo, da so dobavitelji lahko hvaležni, da imajo čast poslovati s podjetjem, danes pa se dobavitelje smatra kot poslovne partnerje (Clegg, Birch, 1998, str.205). Kot se spreminja odnos med ponudbo in povpraševanjem, se spreminjajo odnosi med kupci in dobavitelji. V času, ko je bila ponudba manjša od povpraševanja, je bil dobavitelj kralj, z rastjo produktivnosti in novo tehnologijo pa je ponudba presegla povpraševanje in je kupec postal kralj. Vendar danes stanje ni več tako. **Danes je dobavitelj poslovni partner** za katerega se je potrebno boriti. Pri majhnih podjetnikih ni težav, saj so veseli vsakega posla, pri velikih in uspešnih podjetjih pa se lahko zgodi tudi to, da kupca zavrnejo oziroma ga napotijo k posredniku, ki pa ima seveda višje cene. Tudi podjetje kot je Tobačna Grosist je za nekatere dobavitelje premajhno glede količinskega odvzema in se jim ne izplača sodelovati neposredno s podjetjem. Zato Tobačna Grosist kar nekaj blaga široke potrošnje nabavlja od konkurenčnih grosistov, npr. od Mercatorja.

Naloga nabave je tudi sodelovanje pri oblikovanju prodajnega asortimana, ki ga oblikujejo na podlagi potreb izbranih ciljnih skupin (trgovine na drobno, gostinstvo, trafike, bencinski servisi). Naloga nabavnega komercialista je, da spremeni povpraševanje kupcev v ponudbo izdelkov. Pretehtati mora stanje na nabavnem trgu glede dobaviteljev, cen, količin, kakovosti in substitutov. Tako je ena od nalog nabavnega komercialista, da je stalno seznanjen s zahtevami trga in mora precej svojega delovnega časa preživeti na trgu, v stiku s kupci in dobavitelji, spremljati mora trende povpraševanja, spremljati mora cene konkurentov in se pravočasno odzvati na potrebe trga.

3.3. Razsežnosti nabavne funkcije

Slika 1 prikazuje štiri osnovne razsežnosti nabavne funkcije. To so tehnična, komercialna, logistična in administrativna razsežnost.

Slika 1: Štiri osnovne razsežnosti nabavne funkcije

Vir: Žmavc, 2002, str. 801.

Vse aktivnosti, ki so na sliki 1, so del vsakdanjega dela v nabavnih oddelkih podjetij. Raziskava trga, izbira dobavitelja, sklenitev pogodbe, naročilo, spremljanje dobav in preverjanje plačil so sestavne aktivnosti dela v nabavnem oddelku.

Nabavna funkcija je različno opredeljena. Nekatere definicije nabave so: Nabava zajema vse dejavnosti, za katere podjetje prejme račun od določenega zunanega dobavitelja. Vključuje posle med podjetji in kompenzacijske posle in tudi najemanje osebja. Nabavna funkcija običajno vključuje procese nakupovanja, in sicer opredelitev potreb, izbiro dobavitelja, dogovarjanje o primerni ceni, določitev nabavnih in plačilnih pogojev, sklenitev pogodbe ali naročanje in spremljanje izpolnjevanja naročila. Nabavna funkcija zagotavlja opremo, material, druge potrebščine in storitve ustrezne kakovosti, v ustreznih količinah, po primerni ceni in pri pravem viru (Žmavc, 2002, str. 801).

Pomemben del nabavnega poslovanja je priprava nabavnega plana, ki vsebuje :

- Nabavno pot
- Podjetje, ki je dobavitelj
- Način plačila
- Način in stroški transporta ter zneski, če jih nosi podjetje
- Zavarovalnina
- Uvozne tolarske dajatve
- Drugo (Pučko, 1999, str. 263)

Položaj nabavnega oddelka se razlikuje v organizacijski strukturi podjetja glede na prevladujoči odnos do nabave, prav tako pa se pomembno razlikujejo tudi merila za merjenje in vrednotenje uspešnosti nabave. Če gledamo nabavo kot izvedbeno dejavnost, so merila uspešnosti predvsem količinska in administrativna (število naročil, zaostanek naročil, postopki). Kadar pa obravnavamo nabavo kot strateško poslovno področje, imajo merila uspešnosti bolj kakovostne in presojevalne značilnosti. Za spremljanje poteka nabave v primerjavi z začrtanimi cilji pa uporabljamo različne postopke in navodila, katerih namen je povečati uspešnost nabave.

Poznamo več pogledov vodstva na nabavo:

- Nabava kot operativno administrativna dejavnost
- Nabava kot komercialna funkcija
- Nabava kot strateška poslovna funkcija
- Nabava kot sestavni del celovite logistike

V pogojih globalizacije trgov in ozke specializacije organizacij, se nabava dobrin in storitev povečuje po obsegu in vrednosti. S tem postaja ključni dejavnik konkurenčnosti podjetij. Zato je potrebno stalno izboljševanje nabavne funkcije (Završnik, 2002, str. 830).

4. NABAVA V TOBAČNI GROSIST

4.1. Nabavno poslovanje

Tobačna Grosist posluje na ravni trgovanja na debelo, kar pomeni da dobavlja izdelke drugim podjetjem. Nabavni oddelek nabavlja končne izdelke za nadaljnjo prodajo. Kupci so trgovci na drobno in pravne osebe, ki prodajajo izdelke končnim porabnikom. Za trgovska podjetja na debelo je značilno, da morajo zadovoljevati potrebe trgovcev na drobno po cenah, količini, asortimanu ter rokih. Zelo

pomembno vlogo pri teh podjetjih ima nabavno in prodajno osebje, ki mora dobro poznati trg, izdelke in nabavno ter prodajno poslovanje. Ključnega pomena za nakup pa je stalnost in zanesljivost dobav, ki ima za omenjeno strukturo kupcev včasih celo večjo vrednost kot cena.

Nabavni oddelek Tobačne Grosist ima šest zaposlenih. Vodja nabave usklajuje delo treh nabavnih komercialistov in dveh nabavnih referentov. Tri nabavne komercialistke imajo razdeljen celotni asortiman in vsaka je zadolžena za eno tretjino. Dve nabavni referentki pa sta zadolženi za tako imenovano direktno dobavo naročenega blaga od dobavitelja v Boss prodajne centre in za fakturiranje računov, ki jih v nabavi ni malo.

V Tobačni Grosist so prva na vrsti **pripravljalna opravila**, ki vsebujejo raziskave trga, načrtovanje nabave in oblikovanje nabavne politike, kar dela pretežno vodja nabave.

Izvedbena opravila so iskanje ponudb, izbira dobaviteljev, pogajanja, sklepanje nabavnih poslov in naročanje. To pa so pretežno naloge nabavnega komercialista ob podpori vodje nabave.

Naloge **nabavnega komercialista** v tej fazi so spremljanje zalog izdelkov, za katere je zadolžen in zagotavljanje, da so izdelki stalno na zalogi ter da jih ne zmanjka. Hkrati pa ne sme kopičiti preobsežnih zalog, zato je to delo precej odgovorno in zahteva precej izkušenj. Zelo pomembno je, da ima nabavni komercialist občutek, kdaj bo povpraševanje po nekem izdelku večje in kdaj manjše. V pomoč mu je tudi informacijski sistem SAP, ki pa ima določene pomanjkljivosti in zato ni popolnoma zanesljiv.

Pomembna naloga nabavnega komercialista je pogajanje z dobavitelji. Pogaja se o dobavnih rokih, plačilnih pogojih in o rabatih. Okvirni obseg teh komponent določi vodja nabave, nabavni komercialist pa poizkuša iztržiti čim boljše pogoje. Komercialna dejavnost se mora stalno prilagajati, če želi slediti dinamiki trgov. Minili so časi, ko se je dobavitelj ohranil brez večjih pritiskov na cene zaradi dobrega osebnega prijateljstva z nabavnim komercialistom. Če je nabavni komercialist dober pogajalec, lahko omogoči večje zasluge podjetja.

Pri sodelovanju z dobavitelji se nabavni komercialist srečuje z naslednjimi aktivnostmi :

- Pogajanje z dobaviteljem
- Pogodba o sodelovanju dobavitelja s podjetjem
- Izvršitev pogodbe
- Reševanje problemov povezanih z neizpolnjevanjem pogodbenih obveznosti
- Reševanje sprotnih težav pri dobavah (Boutall, 1997, str. 115).

Poleg pogajanj o pogojih poslovanja in priprave pogodbe, ki jo v končni fazi sklene vodja nabave, mora nabavni komercialist nadzirati izvrševanje pogodbe, in sicer ali se dobavitelj drži dogovorjenih nabavnih rokov, rokov plačila, cen in rabatov. Pogodba mora vsebovati tudi penale za primer neizpolnjenih pogodbenih določil (npr. en odstotek nabavne vrednosti naročila za vsak zamujeni dan dostave). Nabavni komercialist rešuje omenjene zaplete, ki so včasih nenamerni, saj se dobavitelj zmoti pri rabatu, v dnevih plačila, kar se dogaja zelo pogosto in vzame komercialistu precej časa. Rešuje pa tudi sprotne težave pri dobavah, kot so poškodovano blago, napačne EAN kode, manjko blaga, dostava napačnega blaga. Podobnih zapletov je zelo veliko in prav tako povzročajo izpad prodaje, zato bi tudi te težave morali pogodbeno urediti.

Nabavni komercialist veliko časa porabi tudi za izbor novih izdelkov. V primeru, da nabavni komercialisti izberejo neustrezne izdelke, jih bo prodaja težko prodala in tudi kupci ne bodo zadovoljni. Zato v nabavi veliko časa posvetijo iskanju in izboru primernih izdelkov, kajti le tako jim presežne zaloge ne ležijo v skladišču.

Tobačna Grosist večji del izdelkov nabavlja na slovenskem trgu, nekaj pa tudi uvaža. Uvozi zahtevajo veliko angažiranost nabavnega komercialista, saj so bolj zahtevni od domačih dobav. Pri izdelkih slovenskih dobaviteljev nabavni komercialist dnevno spremlja zalogo, in ko ta pade na točko ponovnega naročila, izdelke naroči in dobavitelj jih pripelje v enem do dveh dneh. Pri uvozu pa so dobavni roki daljši, potrebno se je dogovoriti o prevozu, načinu plačila in zavarovalnini. Zato je potrebno pri uvozi pripraviti podrobnejši nabavni plan.

Pomembnejše odločitve glede sestave asortimana sprejema **vodja nabave** v sodelovanju z vodjo prodaje in ostalih oddelkov. Na nabavnih sestankih enkrat mesečno nabavni komercialisti predstavijo nove izdelke in kolegij odloči, kateri izdelki so aktualni. Vodja nabave tudi odloča s katerimi dobavitelji se podpiše pogodba. Primer izbire nabavnega komercialista na primeru igrače je ali bo v asortimanu zajček, bel, velik 35 cm ali bi bil morda bolj primeren siv zajček, velik 15 cm ali pa bi bil bolj primeren medvedek. Tako nabavni komercialist odloča o barvi, velikosti, okusu in pa tudi o tem, kateri cenovni razred izdelkov izbrati. Največkrat

se nabavni komercialist že sam odloči ali je izdelek primeren za prodajo in kolegij le potrdi njegovo izbiro.

Nabavni komercialist mora poleg zgoraj navedenih opravil znati oceniti gibanje prodaje. Skozi izkušnje spozna, kdaj je neki izdelek aktualen. Slediti mora vsakdanjim trendom. Le tako lahko zagotovi ustrezen obseg nabave. Pomembno je, da upošteva sezonske vplive in spremlja praznike, saj močno vplivajo na nakupno vedenje potrošnikov.

Kontrola nabave je naslednja faza, ki naj bi jo opravil nabavni oddelek. Ta zajema zagotavljanje kakovosti dobav, kontrolo blaga, reševanje reklamacij in plačilo računov. Vendar v Tobačni Grosist nekaj teh opravil prenesejo na druge oddelke. Plačilo računov opravi finančni oddelek Tobačne Ljubljana, za reklamacije poskrbi oddelek reklamacij, kontrolo blaga pa opravijo pri prevzemu v skladišču, ki je del oddelka logistike. Tu se tudi pokaže potreba po združitvi oddelka nabave in logistike ter distribucije, kar je tudi eden izmed razlogov za predlagano reorganizacijo.

Na koncu pa je potrebna še **evidenca nabave**, ki obsega evidenco naročil, evidenco dobaviteljev, evidenco blaga v skladišču in analizo nabave. To so naloge nabavnega komercialista, delo pa mu olajša informacijski sistem SAP. Poleg vsakodnevnega pregledovanja zaloge in gibanja zaloge je potrebno vsak dan pregledovati dobavnice in naročilnice, katerih zneski in količine naj bi se ujemali. Sproti je tudi potrebno vnašati spremembe cen izdelkov, ki so precej pogoste.

Delovnih nalog v nabavi nikoli ne zmanjka, a je obenem delo zato tudi bolj razgibano in zanimivo.

4.2. Organizacija nabave

4.2.1. Organizacija oddelka nabave

V Tobačni Grosist je nabava organizirana kot samostojni oddelek. Nabava uresničuje nabavne plane, ki jih pripravlja na podlagi prodajnih napovedi. Le te prejema od prodaje s katero tesno sodeluje, vendar sta nabava in prodaja dva ločena oddelka, za razliko od mnogih podjetjih, kjer sta oddelka združena v komercialni oddelek.

Shema 2 prikazuje organizacijo nabavnega oddelka v Tobačni Grosist, ki ima poleg vodje nabave zaposlene tri nabavne komercialiste in dva nabavna referenta.

Shema 2: Organizacijska shema nabavnega oddelka v podjetju Tobačna Grosist

Vir: Interni podatki Tobačne Grosist.

Organizacija nabavnega oddelka temelji predvsem na dobaviteljih in delno tudi na predmetih nabave. **Trije nabavni komercialisti imajo razdeljen asortiman po dobaviteljih in po sorodnih izdelkih.** Tako ima prvi nabavni komercialist v svojem asortimanu predvsem pijače, higienski material, papirno galanterijo ter cigarete pri tujem dobavitelju. Drugi nabavni komercialist je zadolžen za igrače, kozmetiko, kadilski pribor in cigarete pri drugem tujem dobavitelju. Zadolžitve tretjega nabavnega komercialista pa so prehrambeni izdelki, hrana za živali, kadilski pribor, tobak in domače cigarete, ki jih proizvaja Tobačna Ljubljana. Seveda to ni celoten asortiman. Vsak nabavni komercialist je zadolžen za mnogo manjših podskupin izdelkov in tudi dobavitelji se podvajajo. Tako naprimer prvi nabavni komercialist naroča pri nekem dobavitelju kozmetiko, medtem ko drugi komercialist pri istem dobavitelju naroča pijače. Vendar v takih primerih oba komercialista uskladita dan naročanja in dobavitelj dobavi vse izdelke istočasno.

Oddelek nabave je organiziran centralizirano, kar mu daje prednost enotnega nastopa in večjo pogajalsko moč. Pri dobavitelju lahko blago naročajo le nabavni komercialisti. Vendar je močno zaželeno tudi sodelovanje prodaje in drugih oddelkov, predvsem pri svetovanju, kateri izdelek je primeren za vključitev v prodajni asortiman.

4.2.2. Opisi delovnih mest v nabavnem oddelku

Poleg **vodje nabave**, ki opravlja ravnalska dela, se pogaja s ključnimi dobavitelji, sklepa pogodbe, planira akcije in načrtuje ter usklajuje delo v nabavi, je v oddelku še pet zaposlenih : dva nabavna referenta in trije nabavni komercialisti.

Za **delovno mesto nabavnega komercialista** je zahtevana visokošolska ali univerzitetna izobrazba oziroma sedma stopnja izobrazbe. To delovno mesto spada v sedmo tarifno skupino (od devetih) in šestindvajseti do triintrideseti plačilni razred (od osemtridesetih). Plačilni razred je odvisen od delovnih izkušenj, delovne dobe v podjetju in od posameznikovih delovnih rezultatov.

Glavne dejavnosti nabavnega komercialista so:

- Optimizacija prodajnega asortimana (timske odločitve)
- Spremljanje trendov na trgu in priprava ponudb za nabavne sestanke, kjer ravnatelj podjetja in nabavni komercialisti timsko izbirajo nove izdelke
- Spremljanje gibanja cen na trgu in prilagajanje kalkulacij tem spremembam
- Spremljanje nabavnih pogojev (cene, rabati, plačilni pogoji) s ciljem optimizacije
- Optimizacija nabav (spremljanje zalog, prodaje...)
- Skrb za popolnost vseh podatkov o prodajnih izdelkih
- Skrb za optimiranje dobavnih rokov
- Priprava akcijskih prodaj in razprodaj
- Operativni dogovori z dobavitelji (novi izdelki, akcijska prodaja...)

Vsakanje delo nabavnega komercialista je sestavljeno iz zagotavljanja optimalnih zalog vseh izdelkov s pravočasno nabavo. Nabavni komercialist nadzira nabavne cene in nabavne pogoje, skrbi za pravilnost kalkulacij, ima pregled nad pravilnostjo deklariranja blaga, skrbi za izdelke s kratkim rokom trajanja (zamenjava pri dobavitelju, razprodaja in v najslabšem primeru odpis). Pomembno je tudi optimiranje porazdelitev nabav skozi ves delovni teden, ker so skladiščne kapacitete omejene. Zagotoviti je potrebno, da dobavitelj dobavi blago ob dogovorjenem dnevu. Nabavni komercialist tudi rešuje prevelike zaloge (vračilo, predlog akcije) in rešuje reklamacije direktno pri dobaviteljih.

Za delovno mesto **nabavnega referenta** je zahtevana srednješolska izobrazba oziroma peta stopnja izobrazbe. To delovno mesto spada v peto tarifno skupino in šestnajsti do enaindvajseti plačilni razred. Plačilni razred je tudi tu odvisen od delovnih izkušenj, delovne dobe v podjetju in delovnih rezultatov.

Nabavni referent 1 je zadolžen za direktne dobave za podjetje 3DVA, ki je tudi eno izmed hčerinskih podjetij Tobačne Ljubljana. Oddelek nabave to opravlja kot storitev za omenjeno podjetje. Nabavni referent 1 skrbi za direktne dobave artiklov, ki niso v stalnem asortimanu Tobačne Grosist. To so razni sladoledi, pirotehnična sredstva, prehrana (že gotovi sendviči, rogljiči) in steklovina. Odpira tudi šifre za nove izdelke in s pomočjo nabavnih komercialistov pripravlja kalkulacije cen ter vnaša cene izdelkov v sistem.

Opravi tudi celoten postopek nabave blaga, ki je sledeč:

- Naročilo
- Prezem naročenega blaga
- Obremenitev stroškovnega mesta

Nabavni referent 2 fakturira račune, pregleduje dobavnice in preverja skladnost računov in dobavnic. Ker je v nabavi zelo veliko računov, to delo zavzema večino časa nabavnega referenta 2, preostali čas pa pomaga nabavnemu referentu 1 pri vsakodnevnih opravilih.

4.2.3. Vpliv prodaje na nabavo

Tobačna Grosist je trgovsko podjetje, zato nikakor ne smemo zanemariti prodajnega oddelka. Zelo pomembno je, da nabava in prodaja tesno sodelujeta, ker le tako lahko podjetje zadovolji potrebe na trgu.

Pri cigaretne delu asortimana Tobačne Grosist izvaja raziskavo trga Tobačna Ljubljana zagotavlja, da so oddelku prodaje Tobačne Grosist izsledki teh analiz vedno na voljo. Pri blagu široke potrošnje pa analize izvaja oddelek nabave Tobačne Grosist, vendar pri tem prodajni oddelek intenzivno sodeluje. Terenski komercialisti imajo tu zelo pomembno vlogo, saj so najbližje strankam. Njihovi opisi razmer na trgu (želje kupcev, obnašanje konkurence) predstavljajo pomemben vložek pri uspešni ter relevantni raziskavi trga. Terenski komercialisti tesno sodelujejo z nabavo, saj je nujno za nabavo, da ve kaj se dogaja na trgu.

Politika izdelkov in politika cen je v Tobačni Grosist zelo jasna: **kupcem ponuditi kakovosten izdelek po dostopni ceni**. Pri blagu široke potrošnje in pri cigaretah je večina izdelkov dobre kakovosti, vendar srednjega cenovnega razreda. V nekaterih segmentih pa ponujajo tudi blago najvišje kakovosti in s tem najvišjega cenovnega razreda. Kot primer naj navedem tobačni znamki Davidoff in R1 ter nekatere vrste pip in vžigalnikov (Ronson, Zippo) in cigar (Pleades, Vegafina).

Prodaja v Tobačni Grosist poteka na tri načine: **preko Boss prodajnih centrov, preko klicnega centra in preko potniške službe**. V letu 2002 se je pričela poizkusno izvajati tudi prodaja preko Interneta – **elektronsko poslovanje**.

Tobačna Grosist trži in prodaja celotni asortiman v tako imenovanih **Boss prodajnih centrih**, ki so organizirani po sistemu »plačaj in odpelji« (angl. cash&carry). Ta prodajna mesta so dobila svoje ime zaradi blagovne znamke Boss, ki je vodilna blagovna znamka Tobačne Ljubljana. Trenutno jih je v Sloveniji osem, in sicer v Ljubljani, Celju, Mariboru, Izoli, Novi Gorici, Murski Soboti, Novem mestu ter Kranju. V bližnji prihodnosti nameravajo odpreti še dva, in sicer na Ptuj in v Slovenj Gradcu. Tako bo Tobačna Grosist s svojimi prodajnimi centri enakomerno pokrivala celotno ozemlje Slovenije. S prodajnimi centri poizkuša Tobačna Grosist doseči čim boljšo dobavo tobačnih izdelkov na vsa prodajna mesta, predvsem majhnim trgovcem in gostincem, s katerimi ima pogodbeno razmerje.

Iz **klicnega centra**, ki ima sedež v Ljubljani, klicni referenti kličejo podjetja širom Slovenije zaradi zbiranja naročil. Vsako podjetje, ki ima pogodbeno razmerje s Tobačno Grosist, klicni referent pokliče na določen dan ob dogovorjeni uri vsaj enkrat tedensko. Prav tako pa lahko vsako podjetje kadarkoli pokliče svojega klicnega referenta in mu naroči katerekoli izdelke iz asortimana Tobačne Grosist. Celoten asortiman je predstavljen v Naročniškem listu, ki izide štirikrat letno. Večje kupce se tudi sproti obvešča o spremembah v asortimanu (novi izdelki, izdelek gre ven iz asortimana, sprememba cen). Naročniški list pripravi nabava, ki pošilja tudi obvestila o sprotnih spremembah.

Tretji način prodaje predstavlja oddelek **terenskih komercialistov**. S svojimi terenskimi komercialisti oskrbuje in informira prodajna mesta po vsej Sloveniji. Terenski komercialisti skrbijo, da na prodajnih mestih nikoli ne zmanjka cigaret in da je na prodajnem mestu prisotnih čim več blagovnih znamk Tobačne. V primeru, da jih zmanjka, osebno dostavijo zelene vrste cigaret na prodajno mesto. Ob obiskih pa predstavijo tudi asortiman blaga široke potrošnje, ki ga prodaja Tobačna Grosist. Sami dostavljajo le izdelke blaga široke potrošnje, za katere ima Tobačna Grosist dogovorjeno ekskluzivno prodajo in izdelke, ki so v akcijski prodaji. Hkrati zbirajo naročila in jih pošiljajo (preko elektronske izmenjave podatkov) v centralo Tobačne Grosist, kjer poskrbijo, da naročene izdelke dostavijo v dogovorjenem roku in v dogovorjeni količini. Terenski komercialisti tudi zbirajo informacije pri kupcih in obveščajo oddelek nabave kakšne so želje kupcev, po čem povprašujejo, kaj jih moti pri določenih izdelkih in nabavni oddelek te informacije upošteva pri izbiri novega asortimana.

Prodaja poteka neodvisno, nepovezano in po isti cenovni politiki, ne glede na njen način. Distribucija poskrbi, da stranke po oddanem naročilu bodisi preko klicnega centra ali pa preko terenskih komercialistov, naročeno blago pravočasno dobijo. V Boss prodajnih centrih stranka prevzame blago osebno in sama poskrbi za prevoz. Strankam, ki naročijo blago preko klicnega centra, dostavi dostavna služba blago najkasneje v dveh dneh. Izjemoma pa večjim kupcem dostavijo blago že naslednji dan.

Če stranke naročijo blago pri terenskih komercialistih, dostavna služba dostavi blago v dveh dneh, vendar včasih tudi kasneje. Zato imajo terenski komercialisti zalogo v avtu, da v primeru ko zmanjka cigaret in nekaterih drugih pomembnejših izdelkov široke potrošnje (Halls, Menthos, Bubbalo, Cricket, Phillips, cigare) na prodajnih mestih, osebno dostavijo manjkajoče izdelke. Vloga terenskih komercialistov je pomembna tako zaradi osebne prodaje, kot prodajne metode, hkrati pa tudi kot instrument tržnega komuniciranja.

Kot vidimo, prodajna služba v Tobačni Grosist vključuje niz dejavnosti, ki skušajo čim boljše zadovoljevati potrebe najrazličnejših kupcev (trgovine, grosisti, hoteli, ipd.) na slovenskem trgu. S povečevanjem samega obsega prodaje pa Tobačna Grosist želi ustvariti čim boljši poslovni rezultat in s tem trdnejši položaj na vse bolj nepredvidljivem trgu.

Le tesno sodelovanje nabave, distribucije in prodaje lahko zagotovi ugodne poslovne rezultate in zadovoljne kupce, seveda pa delo močno olajšajo tudi ostali oddelki, ki niso nič manj pomembni.

4.2.4. Vpliv logistike na nabavo

4.2.4.1. Logistika v Tobačni Grosist

Glavni cilj fizične distribucije je, da izdelek pride na pravi kraj ob pravem času in ob najnižjih možnih stroških na enoto. Učinkovit pristop k fizični distribuciji temelji na zahtevi, da je izdelek na voljo porabnikom po pogojih in na način, ki najbolj ustreza njihovim potrebam. V preteklosti so fizično distribucijo obravnavali le kot prevoz, skladiščenje in manipuliranje z blagom. Danes obravnavamo fizično distribucijo kot del celovite logistike, ki je nujna za nemoten pretok blaga do podjetja, v podjetju in do kupcev (Potočnik, 2002, 266-267).

V bazi podatkov Tobačne Grosist je 10.000 kupcev, aktivnih za dostavo pa je nekaj manj kot 5.000 kupcev. Za boljše delovanje distribucije bi bilo potrebno vzpostaviti neko označbo, ki bi omogočala ločevanje med aktivnimi ter neaktivnimi strankami z

vidika dostave, tako da bi v bazi podatkov imeli realno število aktivnih strank. Problema bi se lahko lotili tako, da bi kupcu, ki ni imel nobene dobave v določenem obdobju dodali označbo neaktiven. Pri prvi ponovni dobavi bi kupcu oznako odstranili. Poleg tega pa v bazi izdelkov ni določenih podatkov o izdelkih (volumen, teža, izdane količine), da bi bilo moč programsko kalkulirati potrebno velikost vozila za določeno relacijo. Te podatke bi moral v sistem vnesti oddelek nabave, ki vnaša tudi kartonsko pakiranje, EAN kodo, naziv izdelka. Oddelek nabave torej zagotavlja podatke, ki olajšajo delo skladišču.

Oddelek logistike in distribucije pride na vrsto kmalu zatem, ko stranka odda naročilo, in sicer sistem avtomatske obdelave podatkov prebere naročene količine, poknjiži dokumente ter kreira naročilo ter dobavnico. Sistem nato kreira naloge za komisioniranje in kontrolo blaga, pripravi njihove izpise ter jih tudi avtomatično iztiska.

Zaposleni v oddelku komisioniranja, na podlagi iztiskanih nalogov za vsako relacijo posebej, komisionirajo naročeno blago. Zelo pomemben je vrstni red blaga, ki je naloženo v dostavnem vozilu, kajti blago se dostavlja po vnaprej določenem vrstnem redu in se zato najprej natovori za stranke, ki so na koncu relacije. Oddelek nabave mora zagotoviti, da je blago stalno na zalogi, kajti če določenega blaga zmanjka samo za en dan, pomeni da bodo nekateri kupci en teden ostali brez naročenega.

Komisioniranje poteka ločeno, in sicer posebej za blago široke potrošnje ter posebej za cigarete in v primeru predolgih naročil ločeno v več delov za isto naročilo, kar omogoča lažje kontroliranje. Kontrolo opravljajo ti. kontrolorji v skladišču. Na podlagi komisionirnih nalogov preverijo ali je blago ustrezno pripravljeno in komisionirni potrdijo, če je vse brez napak.

Nato vodja oddelka iztiska dobavnice in račune, zatem pa voznik dostavnega vozila lahko prevzame tovor ter ga razvozi po svoji relaciji. Voznik ob dostavi skupaj s stranko preveri blago ter po potrebi napiše reklamacijo. V primeru izrednih razmer (sneg, nesreča, ipd.) in zaradi tega nezmožnosti izdobave blaga, se bodisi najame vozilo ali pa dostavi naslednji dan. Takih dogodkov je zelo malo – približno enkrat letno na posamezni relaciji.

Stranke naknadno dobijo račune po pošti, razpošlje pa jih asistent v fakturnem oddelku.

Za vsa administrativna dela ter koordinacijo dela skrbijo v info centru, kjer so trije zaposleni. V tem oddelku spremljajo ter obdelujejo vse statistične podatke za

potrebe nadziranja ter odločanja v oddelku logistike in distribucije. Vodja info centra tudi operativno izpelje potrebne inventure.

Oddelek logistike in distribucije razpolaga z voznim parkom, ki v Ljubljani obsega petnajst kombijev, 6T tovornjak, 3,5T tovornjak ter vozilo s prikolico. Iz Ljubljane se obdeluje Primorsko, Notranjsko, Gorenjsko, Dolenjsko, Zasavje ter Savinjsko regijo. V Mariboru pa je pet kombijev, ki obdelujejo Koroško, Podravsko s Ptujem ter Prekmurje. Poleg lastnih dostavnih vozil ima Tobačna Grosist pogodbo z zunanjim avtoprevoznikom, ki v primeru potrebe vozil (premalo dostavnih vozil glede na blago) v najkrajšem možnem času priskrbi ustrezno vozilo. V voznem parku je zaposlenih petindvajset ljudi. Vodja voznega parka je tudi odgovoren za vsa službena vozila Tobačne Grosist, in sicer za tehnične preglede ter registracije, zamenjavo gum, servise, ipd.

4.2.4.2. Aktivnosti v logistiki

Pomemben del aktivnosti, ki jih izvaja oddelek logistike in distribucije predstavljajo aktivnosti povezane s cigaretami matičnega podjetja. Iz Tobačne Ljubljana dnevno prihajajo cigarete neposredno po tekočem traku iz njihovega skladišča v skladišče cigaret Tobačne Grosist. Postopek je naslednji:

Vodja cigaretnega skladišča sporoči potrebne količine vodji klicnega centra, ki naredi naročilo v SAP-u. Naročilo gre v prodajo Tobačne Ljubljana, kjer izdajo nalog svojemu skladišču ter naredijo dobavnico. Ko so dokumenti pripravljeni, iz Tobačne Ljubljana sporočijo referentki v info centru logistike številko dokumenta. Vodja cigaretnega skladišča zatem količinsko in kakovostno pregleda blago ter podpiše dobavnico – na podlagi tega dokumenta nato referentka v info centru logistike potrdi prevzem.

Pomanjkljivost je neizkoriščenost danih možnosti lokacij skladišč Tobačne Ljubljana in Tobačne Grosist, ki sta locirani eno poleg drugega, kar se da odpraviti z uvedbo JIT (Just-in-time) sistema naročanja in prevzemanja cigaret Tobačne Ljubljana.

Za zalogo ostalih cigaret in tobakov skrbi oddelek nabave. Postopek naročanja je naslednji:

V nabavi se napiše naročilo v SAP in dobavitelju preda naročilo. Dobavitelj nato ob dogovorjenem dnevu pripelje blago v skladišče ter preda dobavnico vodji cigaretnega skladišča, ki blago prevzame količinsko in kvalitativno. Na podlagi dobavnice ter številke naročila v SAP-u referentka v info centru logistike naročilo potrdi v sistemu in zaloga v skladišču se poveča.

Tuje cigarete dobaviteljev Magistrata in Rovite se prevzema dnevno, iz Emone Obale Koper trikrat na teden, tobak in cigare pa v povprečju dva do trikrat tedensko.

Za zalogo blaga široke potrošnje prav tako skrbi oddelek nabave, ki stalno spremlja zaloge in takoj ko se pojavi potreba blago naroči pri dobavitelju. Večina dobaviteljev dobavlja blago enkrat tedensko, nekateri tudi dvakrat tedensko, nekateri pa le enkrat mesečno. Postopek naročanja blaga pri dobavitelju pa je naslednji:

Nabavni komercialist napiše naročilo v SAP. Dobavitelj pripelje naročeno blago v centralno skladišče ter preda dobavnico vodji skladišča blaga široke potrošnje, ki blago prevzame. Na podlagi dobavnice in številke naročila v SAP-u referentka v info centru logistike naročilo potrdi v sistemu in zaloga prevzetih artiklov v skladišču se poveča.

Na nemoten potek dostave pa lahko vplivajo različne motnje. Zgodi se, da ko je blago že pripravljeno, še ni avtomatično iztiskanih dokumentov ali pa ni avtomatičnega prenosa, zato se komisioniranje zavleče. Motnjo predstavlja tudi dejstvo, da mora biti dostava na prodajnem mestu najkasneje do štirinajste ure, v centrih večjih mest pa najkasneje do devete ure. Motnje predstavljajo tudi cikli (na koncu meseca manj, na začetku meseca nemogoče razmere). Zgodi se tudi, da ni informacije o deljenem delovnem času prodajnega mesta in voznik pripelje blago ravno med odmorom. Potem pa so tu še posebni primeri, kot so zahteve ključnih kupcev, okvare vozil, sneg, ipd.

4.2.4.3. Skladiščenje proizvodov

Oddelek logistike in distribucije ima tri prostorsko ločena skladišča:

- Skladišče cigaret
- Skladišče blaga široke potrošnje
- Ekspedit oz. odprema blaga

Skladišče cigaret je na površini 650 kvadratnih metrov. V tem oddelku je devet zaposlenih. Dnevno pride v skladišče cigaret povprečno 50 palet cigaret. Povprečna dnevna zaloga znaša 15 ton cigaret Tobačne Ljubljana ter 5 ton tujih cigaret. Dnevno se pripravi okoli 13 ton cigaret, ki jih dostavna služba dostavi kupcem.

Skladišče cigaret ima 100 paletnih mest v regalih, označenih z mikrolokacijami, 49 paletnih mest na valjih ter 70 rezervnih paletnih mest brez mikrolokacije. Površina polic znaša 44, površina pretočnih regalov pa 75 kvadratnih metrov.

Ekspeditni prostori se nahajajo med obema skladiščema, ker se pripravljeno blago za stranke iz obeh skladišč združi v tem delu in je taka razmestitev najbolj funkcionalna. V tem oddelku so trije zaposleni. Ko je blago iz obeh skladišč združeno, se po relacijah razvrsti v ti. bokse – tu blago čaka na voznike oz. dostavna vozila. Ekspedit ima devet boksov za kombije, tri za tovornjake ter enega za vozilo s prikolico.

Skladišče blaga široke potrošnje znaša 2600 kvadratnih metrov. V tem oddelku je enajst zaposlenih. Dnevno pride v skladišče povprečno 50 palet blaga od različnih dobaviteljev. Na dan se pripravi povprečno 1800 komisionirnih vrstic, polepi povprečno 2000 izdelkov z deklaracijami ter reši okoli dvajset reklamacijskih postavk. Skladišče blaga široke potrošnje ima 348 paletnih mest v regalih označenih z mikrolokacijami, 462 paletnih mest na tleh označenih z mikrolokacijo ter trideset rezervnih paletnih mest brez mikrolokacije. Površina polic znaša 725 kvadratnih metrov, površina pretočnih regalov pa 55 kvadratnih metrov.

4.2.4.4. Reševanje reklamacij

Na delo v skladišču vplivajo tudi reklamacije. Imamo dvoje vrst reklamacij. Prve rešujejo vozniki, ko predajo blaga strankam, druge pa potniki.

Pri dostavi vozniki predajajo blago strankam po dobavnici – nekatere stranke ob prevzemu temeljito pregledajo blago, nekatere samo prevzamejo. Če stranka takoj ugotovi reklamacijo je postopek naslednji: Voznik naredi zapisnik. Če se reklamacija nanaša na cigarete, vodja skladišča cigaret na podlagi zapisnika preveri stanje artikla v skladišču – če je stanje drugačno od stanja v sistemu, se reklamacija prizna, drugače ne. V primeru manjka se kupcu prizna dobropis (vodja cigaretnega skladišča informacijo pošlje v fakturni oddelk), v primeru viška pa stranka vrne blago (zaloga v skladišču se poveča) oz. se naredi nov račun v fakturnem oddelku. Če se reklamacija nanaša na blago široke potrošnje, stranka pošlje nalepko iz kartona, kjer je zapisana vsebina v kartonu – v skladišču preverijo zalogo in postopek je isti kot pri cigaretah. Vsi bremepisi ter dobropisi se rešujejo v fakturnem oddelku – iz skladišča se sporoči le informacija o stanju zaloge izdelkov ter mnenje.

Vse reklamacije, ki se ne ugotovijo ob prevzemu pa naknadno rešujejo potniki. Postopek je naslednji: Potnik pri stranki preveri upravičenost reklamacije ter v Smart (računalniški program) vpiše reklamacijski zapisnik. V fakturnem oddelku dnevno iz sistema izpisujejo reklamacijske zapisnike ter jih pošljejo vodji prodaje v podpis in presojo. Podpisani reklamacijski zapisnik je Nalog transportu, ki to blago ob prvi dostavi tudi fizično prevzame (voznik) ter vrne v skladišče. Dobropise oz.

bremepise rešujejo v fakturnem oddelku. Če gre za reklamacijo kvalitete blaga (poškodovano, pokvarjeno), se kupcu blago zamenja. Blokirano zalogo neustreznih artiklov pa rešuje oddelek nabave, ki komunicira z dobavitelji in se z njimi dogovori za zamenjavo ali za finančni dobropis.

4.2.4.5. Ostale aktivnosti logistike

Tobačna Grosist opravlja tudi za industrijsko prodajo Tobačne Ljubljana storitev prevoza za nekatere grosiste ter obmejne prodajalne, katerim cigarete sicer prodajajo v Tobačni Ljubljana. V skladišču cigaret Tobačne Ljubljana blago pripravijo ter pošljejo direktno v ekspedit Tobačne Grosist (transportna pot gre preko cigaretnega skladišča – palete). V ekspeditu nato cigarete, ki jih dostavljajo grosistom, na paletah zavijejo v folijo in nato se blago razvozi do kupcev.

Podjetje opravlja tudi storitve za hčerinsko podjetje 3DVA. V omenjenem podjetju pripravijo pakete (zapečateni) po prodajnih poteh, ki so predvidene na nek dan. Vrednostni paketi vsebujejo koleke, znamke in mobi kartice, ki jih prodajajo njihove prodajalne. Gre za čisti servis – dodatni razvoz ob običajni dostavi, ki ne vpliva na zalogo v skladišču.

Pomemben del aktivnosti predstavljajo tudi direktne dobave v Boss prodajne centre ter 3DVA prodajalne. Nekateri izdelki dobavitelji dostavijo direktno na prodajno mesto, vendar ima taka prodaja vseeno vpliv na zalogo v centralnem skladišču. Postopek direktne dobave je naslednji:

- Blago je dostavljeno na prodajno mesto (Boss prodajni center) preko dobavitelja
- Dobavnico pošljejo v oddelek nabave
- Oddelek nabave dobavnico s številko naročila pošlje referentki v Info center logistike, ki potrdi prevzem blaga na centralno skladišče (zaloga se poveča) – telefonsko obvesti referentko v Boss prodajnem centru
- Referentka izda naročilo za to blago za dotični Boss prodajni center ter telefonsko o tem obvesti referentko v Info center v logistiki, ki to naročilo potrdi
- Na podlagi tega potrdila v SAP se avtomatično iztiska v ekspeditu nalog za komisioniranje, ki ga zaposleni v ekspeditu ne upoštevajo
- Ko je dokument iztiskan, referentka v Info centru v logistiki naredi premik blaga iz centralnega skladišča na dotični Boss prodajni center (razbremeni skladišče) ter telefonsko obvesti
- Referentka naredi prevzem v SAP-u (zaloga v Boss prodajnem centru se poveča)

Pomanjkljivost je preveč kompliciran postopek, ki zahteva obilico usklajevanj med oddelki. Vse napake se odražajo v skladišču (inventurne razlike), čeprav to blago dejansko ni bilo nikoli fizično prisotno v njem. Potrebna bi bila popolna sprememba postopka – brez kakršnihkoli premikov med skladišči. Dobavitelj dostavi blago v Boss prodajni center (oz. 3DVA), zato naj bodo posledice le na njihovih zalogah.

Oddelek nabave si prizadeva, da bi večino izdelkov, ki se prodajajo izključno v Boss prodajnih centrih, dobavitelji dostavili direktno na prodajno mesto. Z direktno dobavo se razbremeni skladišče, saj blago ne gre preko skladišča. Tako ni nepotrebnih stroškov skladiščenja in tudi reklamacije rešuje direktno dobavitelj. Z direktnimi dobavami pridobijo nabavni komercialisti dodaten čas, saj ni potrebno spremljati zalog izdelkov, ki so predmet direktnih dobav. V Boss prodajnem centru sami skrbijo za zalogo in so tudi neodvisni od dneva dostave, kot pri ostalih izdelkih. Dobaviteljem pa je tak način poslovanja privlačen, ker sami sodelujejo neposredno s prodajnim mestom, kar pomeni, da na prodajno mesto pošiljajo svoje terenske komercialiste, ki skrbijo za stalno prisotnost izdelkov. Dobavitelj tako lažje nadzira, kaj se z njegovimi izdelki dogaja, če so pravilno zloženi na police in ali so zaloge dovolj velike.

Oddelek logistike in distribucije ima tudi info center v logistiki. Tu so zaposleni trije ljudje, ki skrbijo za vsa administrativna dela ter koordinacijo dela. Poleg tega se v tem oddelku spremljajo ter obdelujejo vsi statistični podatki za potrebe nadziranja ter odločanja v oddelku logistike in distribucije.

5. REORGANIZACIJA NABAVE

5.1. Glavne slabosti sedanje organizacije

Namen analize sedanjega poslovanja je ugotoviti probleme in prednosti podjetja, s tem pa omogočiti pripravo odločitev in vplivati na uspešnost poslovanja (Rozman, Kovač, Koletnik, 1993, str.85). Ob temeljiti analizi sedanjega poslovanja oddelka nabave v podjetju Tobačna Grosist sem odkrila **pomanjkljivosti, ki jih prinaša ločenost oddelka nabave in oddelka logistike in distribucije**. Odkrila pa sem tudi pomanjkljivosti v poslovanju samega oddelka nabave, ki bi s spremenjeno organizacijo lahko dosegal boljše poslovne rezultate. Rastoča dinamika in kompleksnost poslovanja terja od podjetja, da z reorganizacijo doseže večjo uspešnost.

Oddelek nabave je dobro organiziran, vendar je edini oddelek, ki je stalno prisoten v podjetju in ima dnevni stik z izdelki. Nabava ima veliko preveč dela z

administrativnim delom, ki je nujno, a časovno potratno in zato pogosto zmanjkuje časa za kvalitetnejše delo s pomembnimi zadevami, kot so uvajanje novih proizvodov, tržne raziskave in obiski dobaviteljev.

Glede na to, da se večji del informacij ustvarja prav v nabavi, se pričakuje, da nabava zagotovi številne podatke, hkrati pa nabava skrbi za podatkovno bazo v informacijskem operacijskem sistemu in odpravlja tudi vse morebitne napake in spremembe. Ta opravila so nujna in pogosto motijo redni proces dela.

Kontrola nabave je ena izmed faz, ki naj bi jih opravil nabavni oddelek. Vendar v Tobačni Grosist plačilo računov opravi finančni oddelek Tobačne Ljubljana, za reklamacije poskrbi oddelek reklamacij, ki spada pod logistiko, kontrolo blaga pa opravijo pri prevzemu v skladišču, ki je tudi del oddelka logistike in oddelek nabave pri tem procesu ne sodeluje. Nabava nastopi šele, ko se pojavijo težave pri reklamacijah oz. pri dobavljenih izdelkih. V takem primeru nabavnik telefonira v skladišče, da izve izvor težave, kaj je narobe (napačna količina, napačen artikel ali cena) in zatem informacije posreduje dobavitelju. Če potrebuje dobavitelj več informacij, nabava zopet telefonira v skladišče in potem nazaj dobavitelju. Tu se tudi pokaže potreba po združitvi oddelka nabave in logistike ter distribucije, katerih ločenost podaljšuje reakcijski čas reševanja zapletov, kar je tudi eden izmed razlogov za predlog reorganizacije.

Oddelek logistike je poleg nabave, ki povzroča stroške z nabavo blaga, drugo tako imenovano stroškovno mesto. Pred dobrim letom je bila opravljena obnova skladišča, ki je z izboljšano organizacijo omogočila veliko bolj racionalno in kvalitetno delo v skladišču, ekspeditu in administraciji. Vozni park je delno že skrčen in se delno najema zunaj podjetja, preostali del pa je še vedno v podjetju. V zadnjem času so bile izvedene številne spremembe, ki so pozitivno vplivale na poslovanje logistike in podjetja.

Delo logistike in nabave se stalno prepleta. Nabavni komercialisti so dnevno v stiku z vodjo skladišča in morajo medsebojno usklajevati svoje delo. Nabavni komercialist mora uskladiti dan dobave blaga z dobaviteljem in s skladiščem, da ne bi prispelo v skladišče preveč blaga naenkrat. V skladišču zatem prevzamejo blago in kasneje poročajo nabavi o rokih uporabe izdelkov, da lahko nabava pravočasno poskrbi za zamenjavo pri dobavitelju. Skladišče obvešča nabavo tudi o raznih poškodbah blaga, če pride napačno blago, manj kvalitetno blago in podobno. Sodelovanje nabave in logistike je torej zelo tesno in se pogosto pojavi ovira, ker imajo zaposleni v nabavi, v logistiki in distribuciji vsak svojega ravnatelja in zato marsikdaj delo ni optimizirano, ker se morata pri mnogih odločitvah vodji usklajevati. S povezavo oddelka nabave z logistiko in distribucijo bi dobili tim, ki bi

imel skupni cilj in enega ravnatelja. Primer problemske situacije je npr., ko vodja nabave z večjim uvozom zmanjša stroške na enoto, vendar ima vodja logistike in distribucije povečane stroške skladiščenja.

Nabavni komercialisti precej časa porabijo tudi za pripravo kalkulacij, ki pa jih kasneje pošljejo v prodajo in čakajo na potrditev maloprodajnih marž in cen. To povzroči, da prodaja čaka nabavo, da pripravi kalkulacije, nato pa nabava čaka prodajo, da jih preveri. Tako se opravlja dvojno delo, ki vzame veliko dragocenega časa. To bi lahko rešili, da bi celotno delo opravil en oddelek, in sicer predlagam kontrolo, ki bi z dodatnim zaposlenim lahko olajšal delo vseh treh nabavnih komercialistov, ki bi jim tako ostal čas za raziskave trga, iskanje novih izdelkov in obiske dobaviteljev.

5.2. Predlog nove organizacije

Namen reorganizacije nabavnega oddelka je izboljšanje nabavne funkcije in s tem povečanje konkurenčnosti podjetja. Predlagam združitev oddelka nabave in logistike ter distribucije, s čimer bi zagotovili bolj usklajeno delo oddelkov in s tem večjo učinkovitost dela. Oba oddelka bi prevzel en vodja, oddelek pa bi se imenoval **oddelek nabave in logistike**. Z reorganizacijo bi izboljšali komunikacije in omogočili večjo produktivnost dela, hkrati pa bi pripomogli k boljši tržni orientiranosti podjetja.

S spremembo organizacijske strukture se spremenijo tudi razmerja med oddelki in ljudmi ter delitev nalog med oddelki in zaposlenimi. V Tobačni Grosist bi predlagala sledeče:

Oddelka nabave in logistike naj se združita in odgovornost prevzame en vodja. Določenim strokovnim sodelavcem, ki so doslej opravljali le izvedbena dela, se dodeli določene pristojnosti ravnateljev in vodijo vsak svoj del procesa nabave oz. logistike. Tako bi sama nabava dobila še enega operativnega ravnatelja, vodjo nabave.

Z reorganizacijo bi sedanji vodja nabave prevzel tudi delo dosedanjega vodje logistike in enoten oddelek bi se imenoval oddelek nabave in logistike. Ta oddelek bi imel tri pododdelke, in sicer oddelek nabave, oddelek skladišča in oddelek distribucije. Vsak od teh oddelkov bi imel svojega operativnega ravnatelja oz. vodjo oddelka. Sedanji oddelek logistike in distribucije je v kratkem šel skozi reorganizacijo in v tem delu ne bi bilo nobenih bistvenih sprememb. Vodja skladišča in vodja distribucije že uspešno opravljata svoje delo in za njih bi bila

edina sprememba zamenjava nadrejenega. Do večjih sprememb pa bi prišlo v oddelku nabave.

Vodja nabave bi moral prevzeti poleg svojega oddelka še oddelek logistike in distribucije, ki je najobširnejši oddelek v podjetju in ima 50 zaposlenih. Zato bi moral dosedanji vodja nabave prenesti del svojih nalog in pooblastil na operativnega ravnatelja, torej na novega vodjo nabave.

Novi vodja nabave bi prevzel del opravil starega vodje nabave, predvsem pa bi bil odgovoren za ključne dobavitelje. Njegovo delo bi bilo iskanje novih poslovnih priložnosti, iskanje novih zastopstev, pogajanja z dosedanjimi dajalci zastopstev in z močnejšimi dobavitelji, pri katerih si je težko izboriti dobre pogoje (primer je Mercator). Optimalno bi bilo, če bi to delo prevzel eden izmed sedanjih nabavnih komercialistov, ki že dobro pozna podjetje, dobavitelje in asortiman podjetja.

Komercialisti v nabavi imajo zelo veliko rutinskih opravil v svojem opisu delovnih nalog in nekaj opravil bi lahko prenesli na nabavne referente in pa v administracijo. Delo nabavnih referentov se po obsegu že nekaj časa zmanjšuje zaradi sodobnejše tehnologije in uvedbe novega načina fakturiranja računov preko programa Workflow, ki zmanjša obseg papirnega dela, zato nabavna referenta brez težav sprejmeta dodatno delo, kajti v primeru da do reorganizacije ne pride, je en nabavni referent odveč. Zaposeliti bi bilo potrebno novega nabavnega komercialista, če bi eden izmed sedanjih nabavnih komercialistov prevzel mesto vodje nabave.

Hkrati bi s tem, ko bi veliko rutinskih opravil prenesli na druga delovna mesta, izboljšali učinkovitost dela nabavnih komercialistov, saj bi se končno lahko posvetili bolj kompleksnim opravilom, ki zahtevajo čas, ki ga sedaj v nabavnem oddelku močno primanjkuje. Nabavni komercialisti bi se lahko posvetili sodelovanju z dobavitelji, bolje bi se lahko pripravili na pogajanja z dobavitelji, imeli bi čas za raziskave trga, iskali bi nove dobavitelje in nove izdelke. S tem bi **izboljšali asortiman in ponudbo podjetja**. Komercialisti bi imeli čas za reševanje problemov z zalogami, ki stojijo v skladišču, za menjavo izdelkov s slabim rokom uporabe, za reševanje reklamacij pri dobaviteljih in podobnih zapletov, ki vzamejo veliko časa.

Delo nabavnih komercialistov bi bilo z reorganizacijo tudi veliko bolj dinamično in zanimivo kot sedaj. Glede na to, da imajo nabavni komercialisti vsaj višjo izobrazbo, v večini pa univerzitetno, menim da do sedaj niso polno izkoriščeni in s tem delom ne razvijajo svojih sposobnosti. Z reorganizacijo bi bilo njihovo delo bolj stimulatívno in bi bile sposobnosti zaposlenih bolje izkoriščene. Predlagala bi tudi

različna izobraževanja za nabavne komercialiste. V Tobačni Grosist zelo veliko vlagajo v izobraževanje zaposlenih in jim omogočajo razna izobraževanja in seminarje. Zaenkrat je oddelek nabave nekoliko pozabljen, res pa je da odsotnost komercialista v času izobraževanja, zaradi velikega obsega vsakodnevnih rutinskih opravil, zahteva precejšnjo angažiranost sodelavcev. To bi se z reorganizacijo izboljšalo in bi tudi odsotnosti zaradi izobraževanj, bolezni in dopustov postale manj problematične.

Shema 3 prikazuje moj predlog nove organizacije oddelka nabave z logistiko. Z združitvijo bi bil v oddelku združen celoten proces od izbire izdelka, nabave izdelkov, skladiščenja, komisioniranja in distribucije. Tako bi se združile vse delovne naloge, ki povzročajo stroške osnovne dejavnosti – distribucije.

Shema 3: Nova organizacijska shema oddelka nabave in logistike

Vir: Predlog nove organizacije oddelka nabave in logistike.

Oddelek administracije in kontrolinga s financami bi moral odpreti še novo področje in sicer področje kalkulacij. Pod tem pojmom razumemo skupek delovnih nalog povezanih s skrbjo za bazo podatkov v informacijskem sistemu povezano z izdelki. To so cene, popusti dobaviteljev in popusti kupcem, ceniki, spremembe pakiranja in

drugih značilnosti izdelkov in podobno. S tem se razbremeni tako prodajo in nabavo, ki sta do sedaj opravljali ta dela in se hkrati centralizira vir informacij za vse ravni poslovanja.

S temi spremembami bi odpravili kar nekaj težav, navedenih v obstoječi organizacijski strukturi in delno tudi težave, ki izhajajo iz poslovno-funkcijske organizacijske strukture.

Z novo organizacijsko strukturo bi zmanjšali število ravnateljev v ožjem ravnateljstvu podjetja, saj bi namesto vodje nabave in vodje logistike in distribucije potrebovali le eno osebo, in sicer vodjo nabave in logistike. S tem se izboljša komunikacija in s tem tudi kvaliteta in hitrost odločitev, saj je članov kolegija manj. Z razdelitvijo oziroma združevanjem oddelkov in delegiranjem dela nalog nižjemu nivoju ravnalstva, bi se izenačil tudi položaj ravnateljev. Novega vodjo logistike bi razbremenili operativnega dela, saj bi le tako lahko opravljal delo, ki je bilo prej razdeljeno med dva ravnatelja.

Z ustanovitvijo pododdelka kalkulacij v sklopu oddelka administracije in kontrolinga s financami bi razbremenili predvsem nabavo oziroma bi se del delovnih nalog prenesel na novo delovno mesto. S tem bi izboljšali kvaliteto dela nabave, ki bi se v večji meri lahko posvetila delu z dobavitelji, raziskavi trga ter iskanju novih artiklov in poslovnih priložnosti. Oddelek administracije in kontrolinga s financami bi z novo organizacijsko strukturo postal center informacijskega spleta v podjetju. Na eni strani bi prejemale informacije oziroma navodila od vseh oddelkov, jih obdelali, vnesli v sistem in jih v dogovorjeni obliki posredovali uporabnikom. S tem bi dosegli večjo kakovost, pravočasnost in zanesljivost podatkov in seveda tudi boljše komunikacije. Temu sedaj ni tako, saj je obveščanje in način le tega prepuščeno iznajdljivosti in samoiniciativnosti ravnateljev in njihovih podrejenih.

V prihodnosti ima podjetje odprte še številne možnosti. Tobačna Grosist je grosistično podjetje, katerega dejavnost je za sedaj izključno grosiranje, večina sorodnih podjetij v Sloveniji pa se ukvarja tudi z maloprodajo. To lahko v prihodnosti predstavlja veliko prednost, saj je podjetje že danes eno največjih grosističnih prodajalcev cigaret in blaga široke potrošnje, ki se ne ukvarja z maloprodajo. V tujini imajo sorodna podjetja mnogo širši asortiman in prodajajo artikle od kruha in mleka pa do oblačil; skratka vse, kar potrebuje trgovec na drobno v svoji trgovini. Tak primer je nemško podjetje Lackerland Tobaccoland, ki je v Nemčiji edini distributer mnogim večjim trgovskim podjetjem. V tej dejavnosti vidim prihodnost podjetja in menim, da bo čas pokazal potrebo po takšnem podjetju, če ne bo prej te vrzeli zapolnilo kakšno tuje podjetje.

5. ZAKLJUČEK

Zaradi ugotovljenih težav na področju organizacije sem predlagala v podjetju Tobačna Grosist spremembo organizacijske strukture in s tem z njo povezane organizacije nabavnega oddelka, katerega združitev z oddelkom logistike in distribucije bi pomenila združitev celotnega procesa logistike. Oba oddelka bi prevzel en vodja, oddelek pa bi se imenoval oddelek nabave in logistike. Z reorganizacijo samega nabavnega oddelka pa bi dosegli izboljšanje nabavne funkcije in s tem povečanje konkurenčnosti podjetja.

Z analizo sem ugotovila kritične točke v uresničevanju organizacije podjetja. Na podlagi teh ugotovitev sem predlagala spremembe, ki v večjem delu te težave odpravljajo. Tako se z novo organizacijsko strukturo zmanjša število ravnateljev v kolegiju in s tem izboljša kvaliteta in hitrost odločanja, z delegiranjem dela nalog na nižji nivo pa se oblikuje možnost vzgoje kadrov za nasledstvo sedanjih ravnateljev.

Z združevanjem oddelkov nabave ter logistike in distribucije se izvede racionalizacija določenih nalog, s tem pa je omogočena večja učinkovitost opravljanja nalog in tudi večja urejenost komunikacijske poti posredovanja informacij tistim, ki jih potrebujejo. Celotna organizacijska struktura je tudi pripravljena za morebitno širjenje, tako v obsegu, kot geografsko. Funkcijskim ravnateljem namreč z delegiranjem dela svojih obstoječih nalog ostaja čas za razvoj v obliki obeh omenjenih možnih širitev.

Nabavni komercialisti z reorganizacijo pridobijo dodaten čas, ki ga potrebujejo za učinkovitejše opravljanje svojega dela. V dodatnem času se lahko posvetijo raziskavam trga, iskanju novih izdelkov in ugodnih dobaviteljev, skratka lahko se posvetijo večanju učinkovitosti poslovanja. Predvsem pa to pomeni, da nabavni komercialisti lahko več delovnega časa preživijo na terenu, kar je nujno v današnjem turbulentnem okolju. Na ta način bi izboljšali asortiman in ponudbo podjetja.

Seveda pa kot vemo, organizacija ni enkratna dejavnost, ampak proces, ki se nenehno dogaja. Zato bo potrebno tudi kasneje spremljati vse kritične točke in jih odpravljati, popravljati in dopolnjevati. Tako je moj predlog le del celotnega procesa reorganizacije, ki se neprestano spreminja in dopolnjuje.

LITERATURA

1. BOUTALL Trevor: The Good Manager's Guide. London: MCI, Russell House, 1997. 228 str.
2. CLEGG Brian, Birtch Paul: DisOrganization. London: Financial Times, Pitman Publishing, 1998. 256 str.
3. EVANS Roger, Russell Peter: Ustvarjalni manager. Ljubljana: Alpha Center, 1992. 181 str.
4. KOVAČIČ Martin: Vloga in oblikovanje marketinga v nabavni politiki trgovinskih organizacij pri povezovanju s proizvodnjo. Doktorska disertacija. Maribor: Visoka ekonomsko komercialna šola Maribor, 1984. 203 str.
5. MOŽINA Stane et al.: Management. Radovljica : Didakta, 1994. 1072 str.
6. POTOČNIK Vekoslav: Temelji trženja. Ljubljana: GV Založba, 2002. 531 str.
7. POTOČNIK Vekoslav: Trženje v trgovini. Ljubljana: GV Založba, 2001. 417 str.
8. POTOČNIK Vekoslav: Komercialno poslovanje z osnovami trženja 1. Ljubljana: Ekonomska fakulteta, 2000. 96 str.
9. PUČKO Danijel: Strateško upravljanje. Ljubljana: Ekonomska fakulteta, 1999. 399 str.
10. ROZMAN Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
11. WEELE Arjan J. van: Nabavni management. Ljubljana: Gospodarski vestnik, 1998. 392 str.
12. ZAVRŠNIK Bruno: Uvajanje benchmarkinga v management nabave: Management in Evropska unija – zbornik konference z mednarodno udeležbo. Kranj: Moderna organizacija, 2002. 1021 str.
13. ŽMAVC Milan: Orodja kakovosti v procesu nabave: Management in Evropska unija – zbornik konference z mednarodno udeležbo. Kranj: Moderna organizacija, 2002. 1021 str.

VIRI

1. ADAMS Bob: Začetek in rast malega podjetja. Radovljica: Skriptorij KA, 1999. 336 str.
2. Interni podatki Tobačne Grosist.
3. Podjetje. [URL: <http://www.tobacna.si>], 20.12.2002.
4. Spletna trgovina. [URL: [http:// www.tobacna-grosist.si](http://www.tobacna-grosist.si)], 1.12.2002.