

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**RAZVOJ STRATEGIJE SPLETNE TRGOVINE 2016-2018
ZA PODJETJE ENGROTUŠ**

IZJAVA O AVTORSTVU

Podpisani Vid Habjan, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Razvoj strategije spletne trgovine za podjetje Engrotuš 2016–2018, pripravljene v sodelovanju s svetovalko prof. dr. Adriano Rejc Buhovac

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študenta: _____

KAZALO

UVOD	1
1 PREDSTAVITEV PODJETJA	2
1.1 Začetki podjetja Engrotuš	2
1.2 Osnovni podatki o podjetju	3
1.3 Dejavnost podjetja.....	3
1.4 Zaposleni.....	4
1.5 Lastniška struktura	5
2 ANALIZA ŠIRŠEGA OKOLJA	6
2.1 Politično-pravno okolje	6
2.2 Ekonomsko oziroma gospodarsko okolje	7
2.3 Tehnološko okolje.....	9
2.4 Sociološko-kulturno okolje	10
2.5 Analiza ključnih dogodkov in njihovih vplivov iz okolja	11
3 ANALIZA PANOG TRADICIONALNE IN SPLETNE TRGOVINE	13
3.1 Analiza panoge tradicionalne trgovine	13
3.1.1 Porterjev model petih silnic na primeru tradicionalne trgovine	15
3.1.1.1 Tekmovanje med obstoječimi konkurenti v panogi	15
3.1.1.2 Nevarnost vstopa novih konkurentov	16
3.1.1.3 Nevarnost substitucije proizvodov ali ponudnika	16
3.1.1.4 Pogajalska moč kupcev	16
3.1.1.5 Pogajalska moč dobaviteljev	17
3.1.2 Ocena privlačnosti panoge tradicionalne trgovine	17
3.2 Analiza panoge spletne trgovine	18
3.2.1 Prednosti spletne trgovine pred tradicionalno trgovino	20
3.2.2. Porterjev model petih silnic na primeru spletne trgovine	21
3.2.2.1 Nevarnost vstopa novih konkurentov	21
3.2.2.2 Nevarnost substitucije proizvodov ali ponudnika	21
3.2.2.3 Pogajalska moč kupcev	22
3.2.2.4 Pogajalska moč dobaviteljev	22
3.2.2.5 Tekmovanje med obstoječimi konkurenti v panogi	22
3.2.3 Ocena privlačnosti panoge spletne trgovine	23
4 STRATEŠKA ANALIZA POSLOVANJA PODJETJA ENGROTUŠ	24
4.1 Finančni kazalniki poslovanja	24
4.2 Analiza nefinančnih kazalnikov	27
5 ANALIZA SWOT	29
6 OPREDELITEV POTENCIALNIH ELEMENTOV KONKURENČNE PREDNOSTI	30
7 OPREDELITEV VIZIJE, VREDNOT IN POSLANSTVA	33
7.1 Poslanstvo	33

7.2. Vrednote	34
7.3 Vizija.....	35
8 RAZVIJANJE STRATEGIJE SPLETNE TRGOVINE ENGROTUŠ ZA	
OBDOBJE 2016–2018	37
8.1 Strateški cilji podjetja Engrotuš na področju spletne prodaje	38
8.2 Strateški diagram.....	38
SKLEP	42
LITERATURA IN VIRI	44
PRILOGE	

KAZALO TABEL

Tabela 1: Osnovni podatki podjetja Engrotuš	3
Tabela 2: Število zaposlenih v podjetju Engrotuš.....	5
Tabela 3: Bruto domači proizvod, Slovenija, 2010–2015.....	7
Tabela 4: Bruto domači proizvod na prebivalca, Slovenija, 2010–2015.....	7
Tabela 5: Število prebivalcev, Slovenija, 2010–2015	11
Tabela 6: Povprečna starost prebivalstva, Slovenija leta 2010 in 2016	11
Tabela 7: Delež prebivalcev po starostih, Slovenija leta 2010 in 2016.....	11
Tabela 8: Verjetnost in pomembnost okoljskih dogodkov za podjetje Engrotuš	11
Tabela 9: Indeks realnega prihodka v trgovini na drobno, Slovenija, 2014–2015	14
Tabela 10: Zbirna ocena privlačnosti panoge trgovina.....	18
Tabela 11: Zbirna ocena privlačnosti panoge spletna trgovina	24
Tabela 12: Poslovni prihodki Engrotuša 2012–2014.....	25
Tabela 13: Čisti prihodki od prodaje Engrotuša po področnih odsekih 2012–2014.....	25
Tabela 14: Drugi poslovni prihodki Engrotuša 2012–2014	26
Tabela 15: Čisti poslovni izid Engrotuša 2012–2014.....	26
Tabela 16: EBIT Engrotuša od 2012–2014.....	26
Tabela 17: EBITDA Engrotuša od 2012–2014.....	27
Tabela 18: Koeficient gospodarnosti	27
Tabela 19: Analiza SWOT za podjetje Engrotuš za vstop na trg spletne trgovine	29
Tabela 20: Vizija in izjave o prihodnosti dejavnosti spletne trgovine Engrotuš za leto 2020	36

KAZALO SLIK

Slika 1: Shema dejavnosti podjetja Engrotuš	4
Slika 2: Grafični prikaz lastniške strukture Skupine Tuš	6
Slika 3: Letne stopnje rasti cen življenjskih potrebščin, Slovenija, 2009–2016.....	8
Slika 4: Stopnja registrirane brezposelnosti, Slovenija, 2008–2016.....	9
Slika 5: Namen uporabe interneta, osebe, stare 16 –74 let, Slovenija, 1. četrletje 2015....	10

Slika 6: Matrika kritičnih okoljskih dogodkov za podjetje Engrotuš	12
Slika 7: Porterjev model petih silnic	13
Slika 8: Indeksi realnega prihodka v trgovini na drobno, Slovenija, 2011–april 2016	14
Slika 9: Potrošnja pri posameznih trgovcih, Slovenija, 2009–2014	16
Slika 10: Pogostost spletnega nakupovanja med uporabniki interneta, Slovenija, 2015	20
Slika 11: Razmerje nakupov lokalni trg-tuji trg, 2015	23
Slika 12: Proces potrošnikove odločitve pri nakupu.....	33
Slika 13: Strateški diagram spletne trgovine Engrotuš za obdobje 2016–2018.....	39

UVOD

V današnjih časih je elektronsko poslovanje neizbežno skoraj na vseh področjih oziroma v dejavnostih. Med elektronsko poslovanje spada tudi spletna trgovina, ki je kot posebna vrsta elektronskega poslovanja vse bolj pomembna. Trgovska podjetja sledijo temu trendu in razvoju prodajnih kanalov. Pričujoče diplomsko delo zajame ne le spletno trgovino, kot smo je vajeni v njeni prvotni obliki, ampak tudi vse ostale možnosti e-trgovanja, ki koristijo internet kot prenosnika podatkov, predvsem z uporabo mobilnih telefonskih aparatov in tabličnih računalnikov. Tradicionalna trgovina na drobno z živili v Sloveniji deluje na visoko konkurenčnem trgu, ki je že zelo zasičen, zato je še toliko pomembneje, da trgovci ustvarjajo nove potrebe, optimizirajo procese in stroške ter iščejo dodatne prodajne kanale. Spletna trgovina postaja eden izmed pomembnejših prodajnih kanalov.

Tudi podjetje Engrotuš d.o.o., eden večjih slovenskih trgovcev, se sooča z izzivom, kako povečati prihodke ter dobičkonosnost in kako najti »distinktivno noto«, ki ga bo ločila od ostalih trgovcev. Ker podjetje še nima razvite spletne trgovine za končne potrošnike, je pomembno raziskati tudi to možnost. Želja podjetja je uvedba novega prodajnega kanala in v diplomskem delu izdelam strategijo oziroma smernice za delovanje nove prodajne poti – spletne prodajalne podjetja.

Namen diplomskega dela je pomagati vodstvu podjetja sprejeti pravilno odločitev o novem prodajnem kanalu, da bi povečali uspešnost poslovanja. **Cilj** diplomskega dela je tako analizirati podjetje in njegovo okolje, preučiti razvojne možnosti za spletno prodajo ter razviti strategijo, ki jo podjetje lahko ubere pri poslovanju s ciljem, da se razlikuje od konkurenčnih podjetij ali celo, da jo razvija brez ozira nanjo. Podjetje Engrotuš se sooča s precejšnjimi izzivi tako na področju rednega poslovanja kot finančnega prestrukturiranja. Želim ugotoviti, ali bi ob upoštevanju vseh analiz panog tako tradicionalne kot spletne trgovine, širšega okolja poslovanja in analize poslovanja Engrotuša podana strategija za delovanje spletne trgovine lahko pomenila tisto »distinktivno noto«, ki bi podjetju dala konkurenčno prednost.

V diplomskem delu z deskriptivno **metodo** predstavim podjetje Engrotuš, njegovo zgodovino, razvoj, trenutno poslovanje in poslovanje zadnjih nekaj let, panogo, v kateri deluje, ter izbrane elemente strateškega upravljanja. Komparativno metodo uporabim za primerjanje panoge tradicionalne trgovine in spletne trgovine ter za primerjanje izbranih obstoječih in predlaganih strateških elementov. Pri uvrščanju dejavnosti podjetja Engrotuš in spletne trgovine v standardno klasifikacijo dejavnosti (v nadaljevanju SKD) uporabim metodo klasifikacije. Najpogosteje uporabim metodo analize in sinteze, saj bom na ta način analiziral širše in ožje okolje tradicionalne in spletne trgovine v Sloveniji, kaj bi uvedba spletne trgovine pomenila za podjetje, kako bi spletna trgovina poslovala, kakšne bi bile njene posebnosti ter na ta način tudi opredelim osnovne cilje glede poslovanja tega

prodajnega kanala. S pomočjo strateške analize poslovanja poskušam prikazati izziv, ki ga predstavlja nova prodajna pot, in upravičiti odločitev za njeno vpeljavo, z analizo SWOT (angl. *Strengths, Weaknesses, Opportunities, Threats*) pa identificiram prednosti, slabosti, priložnosti in nevarnosti pri vpeljavi tega prodajnega kanala. V nadaljevanju prikažem potencialne konkurenčne prednosti, ki bi jih podjetju prinesla vpeljava tega kanala, in kako bi ta kanal pripomogel k uresničevanju poslanstva, vrednot, identitete ter vizije podjetja. Za analize uporabim podatke, pridobljene iz intervjujev z vodji v podjetju Engrotuš, javno objavljene podatke o podjetju (spletna stran Skupine Tuš, letno poročilo podjetja Engrotuš, podatki iz poslovnega registra) ter podatke, ki so javno dostopni.

Struktura diplomskega dela je naslednja: v prvem poglavju predstavim podjetje Engrotuš in njegovo dejavnost, od drugega do petega poglavja je analitični del naloge, in sicer analiza širšega okolja, analiza panog tradicionalne in spletne trgovine, analiza poslovanja podjetja Engrotuš in analiza SWOT, v šestem in sedem poglavju opredelim potencialne elemente konkurenčne prednosti in vizijo, vrednote in poslanstvo ter v osmem poglavju razvijam strategijo dejavnosti spletne trgovine podjetja Engrotuš. Diplomsko delo zaključim s sklepom, v katerem povzamem ključna analitična spoznanja in razvojne rešitve.

1 PREDSTAVITEV PODJETJA

1.1 Začetki podjetja Engrotuš

Podjetje Engrotuš deluje kot del Skupine Tuš oziroma podjetja Tuš Holding d.o.o. kot matičnega podjetja. Osnovna dejavnost podjetja je trgovina. Izmed vseh podjetij v Skupini Tuš je ravno Engrotuš največje, in sicer tako po prihodkovni plati kot po številu zaposlenih (Tuš Holding d.o.o., 2014, str. 52).

Začetki Skupine Tuš datirajo v leto 1989, ko se je v Slovenskih Konjicah odprla prva (diskontna) poslovalnica. Podjetje je največje podjetje v zasebni lasti v Sloveniji. Lastnik podjetja Engrotuš je podjetje Tuš Holding, katerega edini lastnik je Mirko Tuš. V Skupini Tuš je zaposlenih preko 3.000 ljudi, poleg Slovenije deluje tudi v Makedoniji, v preteklosti pa je delovalo tudi v Srbiji in v Bosni in Hercegovini.

Podjetje je imelo do leta 2008 hitro in visoko rast. Med drugim je v letih 2001 in 2005 prejelo nagrado Zlata slovenska gazela za najuspešnejše hitro rastoče podjetje. Od leta 2010 prihodki podjetja padajo, večinoma na račun odprodaje dejavnosti (kino, restavracije, Tuš oil, tujina). Del padca pa je povezan z gospodarsko krizo, ki je nastopila leta 2008 in je spremenila trg, ter z močno konkurenco na področju trgovine.

1.2 Osnovni podatki o podjetju

Podjetje je v času svojega delovanja z namenom čim boljše prilagoditve lastnemu poslovanju, razvoju in tudi ekonomskopravnim razmeram v državi večkrat spremenilo svojo statusno obliko. Sprva, ko je bila odprta le ena poslovna enota, je podjetje delovalo kot s.p., nato se je leta 1990 v sodni register vpisalo kot družba z omejeno odgovornostjo. Leta 2007, ko je bilo podjetje tudi na vrhuncu poslovanja, pa se je preoblikovalo v delniško družbo z enim samim delničarjem. Leta 2014 se je ponovno preoblikovalo v družbo z omejeno odgovornostjo. V Tabeli 1 so prikazani osnovni podatki o podjetju Engrotuš.

Tabela 1: Osnovni podatki podjetja Engrotuš

Postavka	Podatek
Firma	ENGROTUŠ podjetje za trgovino d.o.o.
Skrajšana firma	ENGROTUŠ d. o. o.
Matična številka družbe	5494516000
Šifra dejavnosti	47.110 (Trg. dr. v nesp. prod., pretežno z živili)
Sedež družbe	Cesta v Trnovlje 10a, 3000 Celje
Velikost družbe po ZGD	Velika enota
Osnovni kapital	55.536.364,00 EUR

Vir: AJPES, Poslovni register Slovenije, Osnovni podatki o subjektu, 2016a.

1.3 Dejavnost podjetja

Osnovna in glavna dejavnost podjetja Engrotuš je trgovina na drobno v nespecializiranih prodajalnah, pretežno z živili. S širitvijo poslovnih enot ter s krepitvijo vizije in s finančnimi priložnostmi se je podjetje odločilo poslovanje širiti tudi na druge dejavnosti, tudi takšne, ki se precej razlikujejo od osnovne.

Najprej se je podjetje leta 1993 odločilo svojo ponudbo razširiti na veleprodajo oziroma grosistično prodajo. Temu je nekaj let sledila le geografska širitev dejavnosti. Leta 1999 se kot delne franšize podjetju priključijo poslovalnice drugih podjetij. Skupina Tuš je v preteklih letih zelo diverzificirala svoje poslovanje in bila poleg prej naštetih dejavnosti prisotna še v dejavnosti telekomunikacij (Tušmobil), bencinskih servisov (Tuš Oil) in kinematografov (Kinematografi Planet Tuš). V letu 2000 je širila dejavnosti na Hrvaško, leto pozneje pa podjetje priključi še dejavnost drogerij – trgovina na drobno v specializiranih prodajalnah s kozmetičnimi in toaletnimi izdelki. Leta 2002 sledijo prve otvoritve nakupovalno-zabaviščnih centrov in s tem tudi dejavnost kinematografov, gostinska dejavnost ter dejavnost bowlingov. Leta 2003 odprejo prve bencinske servise Tuš Oil. Nova širitev na trge nekdanje Jugoslavije sledi v letu 2007 (Bosna in

Hercegovina, Srbija, Makedonija), istega leta pa se priključi še nova dejavnost – telekomunikacije (ustanovitev podjetja Tuš Telekom d.o.o., pozneje Tušmobil d.o.o.). Zaradi prevelike diverzifikacije ter zadolženosti se je vodstvo podjetja odločilo za strategijo krčenja oziroma za odprodajo neosnovnih dejavnosti (telekomunikacije, bencinski servisi, kinematografi) ter dezinvestiranja vsega premoženja, ki ni pomembno za opravljanje osnovne dejavnosti. V letu 2011 podjetje začne z dezinvestiranjem in se s tem začne osredotočati na osnovno dejavnost. Tako se v tem letu prodajo poslovalnice v Srbiji ter vsi bencinski servisi. V naslednjih letih podjetje nadaljuje z dezinvestiranjem in več ali manj uspešno proda ali odda še naslednje dejavnosti: kinematografi (2012), gostinstvo – restavracije (2012), telekomunikacije – Tušmobil (2014).

Usmeritev k osnovni dejavnosti je podjetju omogočila tudi bolj jasno in usmerjeno zastaviti in voditi lastno vizijo – lokalni trgovec najbolj zadovoljnih in zvestih kupcev, kar je mogoče prepoznati tudi v vse močnejših oglaševalskih kampanjah (kot npr. »Spoštujmo slovensko«), v katerih podjetje poudarja domačnost, kakovost domačih izdelkov ter povezovanje z domačimi pridelovalci in dobavitelji. Pričakovati je nadaljevanje dezinvestiranja, tudi na tujih trgih. Obstoječe dejavnosti Engrotuša so prikazane v Sliki 1.

Slika 1: Shema dejavnosti podjetja Engrotuš

Vir: Tuš Holding, Konsolidirano letno poročilo za leto 2014, 2015, str. 19.

1.4 Zaposleni

Po številu zaposlenih se podjetje Engrotuš s skoraj 3.000 zaposlenimi uvršča med večje delodajalce, upoštevajoč še zaposlene v ostalih povezanih podjetjih pa se celotna Skupina

Tuš uvršča med 10 največjih delodajalcev v Sloveniji. Obvladovanje tako velikega števila zaposlenih pomeni svojevrstno tveganje, predvsem upoštevajoč izobrazbeno strukturo, ki je precej nizka, kar pa za dejavnost ni presenetljivo. Večji del zaposlenih ima IV. stopnjo izobrazbe (53 %) oziroma V. stopnjo izobrazbe (34 %), VII. stopnjo ima le 1 % zaposlenih. Večina zaposlenih dela v maloprodajnih enotah, kar 2.041. To hkrati pomeni, da ta dejavnost predstavlja tudi največji strošek dela (Engrotuš, 2014, str. 44).

Podjetje je že večkrat poskušalo optimizirati stroške dela na račun zmanjševanja števila zaposlenih, kar se pa ni izkazalo za najboljšo poslovno odločitev. Večje število zaposlenih vpliva tudi na uspešnost poslovanja, ne le na stroškovno plat. Za razliko od diskontnih trgovcev podjetje Engrotuš daje velik pomen neposredni interakciji kupec-prodajalec, s posebnim poudarkom na t.i. aktivni prodaji. V okviru te prodajalci s posebej izdelanimi prodajnimi postopki nagovarjajo kupce k nakupu, kar se je pokazalo kot učinkovit način povečevanja prodaje. Tabela 2 prikazuje gibanje števila zaposlenih v Engrotušu od leta 2011 do septembra 2015.

Tabela 2: Število zaposlenih v podjetju Engrotuš

Postavka	2011	2012	2013	2014	2015 (1–9)
Število zaposlenih	3.323,08	3.132,30	2.925,42	2.802,17	2.841,78
Starost	37,70	38,76	39,54	40,32	40,57
Ženske	2.513,83	2.422,25	2.304,58	2.243,25	2.229,30
Moški	808,83	710,08	620,83	558,92	612,40

Vir: Kadrovska služba Tuš Holding, Število zaposlenih v Engrotuš, 2011-2015.

1.5 Lastniška struktura

Podjetje Engrotuš je največje izmed vseh podjetij v Skupini Tuš, prav tako pa je tudi ustanovitelj večine ostalih družb v skupini. Edini lastnik podjetja Engrotuš je podjetje Tuš Holding, katerega edini lastnik je fizična oseba – Mirko Tuš. Tuš Holding ob tem, da je lastnik podjetja Engrotuš, opravlja vse finančne, računovodske, kadrovske in pravne storitve za vsa podjetja v Skupini Tuš.

Podjetje Engrotuš je med drugim 100-odstotni družbenik podjetja Tuš Nepremičnine, ki upravlja z vsemi lastnimi in najetimi nepremičninami, poslovnimi prostori, v katerih matično podjetje opravlja svoje dejavnosti, ter z nepremičninami podjetij, ki delujejo na tujih trgih (trenutno se dejavnost trgovine opravlja le še v Makedoniji). Slika 2 prikazuje lastniško strukturo Skupine Tuš za podjetja s sedežem v Sloveniji.

Slika 2: Grafični prikaz lastniške strukture Skupine Tuš

Vir: Lastniške povezave subjekta, 2016.

2 ANALIZA ŠIRŠEGA OKOLJA

S pomočjo analize širšega okolja bom analiziral dejavnike, ki vplivajo na delovanje tradicionalne trgovine in dejavnost spletne trgovine. Širše okolje bom analiziral z uporabo elementov analize PEST (angl. *Political, Economic, Social, Technological factors*), ki vključuje naslednje dejavnike: politično-pravno okolje, ekonomsko okolje, kulturno-sociološko okolje, tehnološko okolje ter naravno-demografsko okolje.

2.1 Politično-pravno okolje

Politično-pravno okolje pomembno vpliva na možnosti ustanavljanja podjetij in na njihovo poslovanje. V preteklosti, ko je bila Republika Slovenija še del socialistično-komunističnega političnega režima, je to močno vplivalo na gospodarstvo oziroma na svobodno gospodarsko pobudo ustanavljanja podjetij. Posledice gospodarjenja, kjer so bila podjetja družbena last, se poznajo še danes, ko ima država v lasti še mnogo podjetij, ki niso nujno dobičkonosna ali ne predstavljajo strateškega interesa države.

Trenutne razmere v Sloveniji kažejo politično nestabilnost, saj smo v preteklih letih večkrat bili priča predčasnim volitvam. Trenja ne nastajajo le med opozicijo in koalicijo, ampak vse pogosteje znotraj posamičnih političnih opcij. Politična nestabilnost se kaže tudi v rahlem nezaupanju in previdnosti pri ustanavljanju novih podjetij ter pri investiranju. Mnogo podjetij je lani razglasilo stečaj – kar 1.154 gospodarskih družb in s.p.-jev, do letošnjega maja pa je bilo začelih že kar 550 stečajev (AJPES, eObjave v postopkih zaradi insolventnosti, 2016b), kar pa sicer ni izključno posledica politične nestabilnosti ali neustrezne pravne normiranosti oziroma ureditve insolvenčne zakonodaje. Oktobra 2015 je bil sprejet Zakon o izvensodnem reševanju potrošniških sporov (Ur. l. RS, 81/2015), ki je

uvedel nekaj novosti glede reševanja zahtevkov potrošnikov, tudi v odnosu do ponudnikov spletnih trgovin. Tako imajo gospodarski subjekti možnost za določitev izvajalca, ki po posebnem postopku rešuje spore med potrošnikom in gospodarskim subjektom. Ponudniki spletnih trgovin pa morajo na svojih spletnih straneh umestiti elektronsko povezavo do platforme za spletno reševanje sporov. V pripravi sta tudi Zakon o kolektivnih tožbah in novela J Zakona o gospodarskih družbah (Zakon o gospodarskih družbah, Ur. l. RS, št. 65/09 – UPB, 33/11, 91/11, 32/12, 57/12, 44/13 – odl. US, 82/13 in 55/15; v nadaljevanju ZGD-1). Prvi zakon bi na podlagi tožbe enega tožnika omogočil poplačila škode, ki je nastala več oškodovancem, in večjo pravno varnost predvsem posameznikov šibkejših strank v določenih pravnih razmerjih, kot npr. potrošnikom in delavcem (Ministrstvo za pravosodje, 2016). Novela J ZGD-1 pa bi skladno z Direktivo 2014/95/EU Evropskega parlamenta in Sveta z dne 22. oktobra 2014 glede razkritja nefinančnih informacij in informacij o raznolikosti nekaterih velikih podjetij in skupin prenesla obvezne določbe le-te, in sicer naj bi podjetja z več kot 500 zaposlenimi k letnemu poročilu priložila posebno izjavo o tovrstnih podatkih (Sektor za gospodarsko pravo in intelektualno lastnino. Notranji trg, 2016).

2.2 Ekonomsko oziroma gospodarsko okolje

Najpomembnejši pokazatelji gospodarske aktivnosti države so bruto domači proizvod (v nadaljevanju BDP), BDP na prebivalca ter njuno gibanje in inflacija. Po podatkih Statističnega urada Republike Slovenije (Statistični urad Republike Slovenije, 2016a; v nadaljevanju SURS) se je v Sloveniji BDP v letu 2015 povečal za 2,9 % glede na leto 2014, BDP na prebivalca pa se je prav tako povečal, in sicer za 3,2 % (SURS, 2016b). Po zadnjih podatkih SURS se je v Sloveniji BDP v prvem četrletju 2016 povečal za 2,5 % glede na prvo četrletje 2015. Podrobnejši podatki so prikazani v Tabeli 3 in Tabeli 4.

Tabela 3: Bruto domači proizvod, Slovenija, 2010–2015

Leto	2010	2011	2012	2013	2014	2015
Letna sprememba obsega v %	1,2	0,6	-2,7	-1,1	3	2,9

Vir: SURS, Bruto domači proizvod, Slovenija, 2016.

Tabela 4: Bruto domači proizvod na prebivalca, Slovenija, 2010–2015

Leto	2010	2011	2012	2013	2014	2015
Na prebivalca v EUR, v tekočih cenah in po tekočem tečaju	17.694,3	17.973,3	17.497,5	17.434,6	18.092,5	18.679,9

Vir: SURS, Bruto domači proizvod na prebivalca, Slovenija, 2016.

Prav tako je bila v prvem četrletju 2016 rahlo višja končna potrošnja gospodinjstev, ki se je povečala za 0,6 % glede na prvo četrletje 2015. Zelo velika rast potrošnje, kar 15-odstotna, je bila za nakup osebnih in motornih koles. Na drugi strani pa so bile bruto investicije v prvem četrletju 2016 nižje, in sicer za 1,5 % glede na prvo četrletje 2015 (SURS, 2016c).

Letna rast cen se je v juniju 2016 zvišala za 0,3 %, pred tem pa smo v Sloveniji vse od decembra 2014 imeli padec rasti cen, torej deflacijo (SURS, 2016c). Navedeno prikazuje tudi Slika 3.

Slika 3: Letne stopnje rasti cen življenjskih potrebščin, Slovenija, 2009–2016

Vir: SURS, Letne stopnje rasti cen življenjskih potrebščin, Slovenija, 2016.

Stopnja registrirane brezposelnosti v Sloveniji zadnji dve leti med posameznimi kvartali znotraj leta zelo niha. Tako je na primer v prvem četrletju 2015 znašala 13,2 %, v drugem 12,3 %, v tretjem 11,7 %, četrtem 10,1 %, v prvem kvartalu 2016 pa je znašala 12,5 %. Slika 4 prikazuje graf registrirane brezposelnosti v Sloveniji od leta 2008 do aprila 2016 (SURS, 2016d).

Slika 4: Stopnja registrirane brezposelnosti, Slovenija, 2008–2016

Vir: SURS, Stopnja registrirane brezposelnosti, Slovenija, 2016.

Urad Republike Slovenije za makroekonomske analize in razvoj (v nadaljevanju UMAR) v pomladanski napovedi za leto 2016 ocenjuje, da bo rast BDP v 2016 1,7-odstotna, leta 2017 pa 2,4-odstotna. Napoved inflacije za leto 2016 je -0,3-odstotna in za 2017 1,3-odstotna. V isti napovedi UMAR ocenjuje, da bo stopnja registrirane brezposelnosti z 12,3 % leta 2015 rahlo upadla na 11,7 % v 2016 in na 11 % v 2017 (UMAR, 2016).

Po podatkih Organizacije za gospodarsko sodelovanje in razvoj (v nadaljevanju OECD) naj bi bile napovedi za zaposlovanje v Sloveniji spodbudne. Poročilo Employment Outlook 2016 napoveduje znižanje (anketne) brezposelnosti z 8,5 % na 8 %. V naslednjem letu predvidevajo rast zaposlenosti za 2,3 % (OECD, 2016).

Omeniti je treba tudi, da se je v letu 2013 spremenila stopnja davka na dodano vrednost (v nadaljevanju DDV), in sicer se je splošna stopnja DDV zvišala z 20 % na 22 % ter znižana stopnja DDV z 8,5 % na 9,5 %. Davčna zakonodaja na tem področju se sicer pogosto spreminja, zadnjo večjo spremembo oz. novost prav gotovo predstavlja uvedba t.i. davčnih blagajn, ki za zavezance določa obveznost izvajanja postopka potrjevanja računov za davčne namene pri gotovinskem poslovanju skladno z Zakonom o davčnem potrjevanju računov (Ur. l. RS, št. 57/15).

2.3 Tehnološko okolje

Tehnološki napredek je eden izmed gonilnih sil rasti gospodarstva. Iz podatkov SURS izhaja, da je imelo v prvem četrtletju 2015 računalnik 78 % gospodinjstev v Sloveniji, dostop do interneta pa prav tako 78 % gospodinjstev. Digitalna oziroma internetna socialna omrežja naj bi v prvem četrtletju 2015 uporabljalo že 51 % uporabnikov interneta, starih med 16 in 74 let (SURS, 2016e). Večina uporabnikov sicer internet največ uporablja za

pošiljanje e-pošte, iskanje informacij o blagu in storitvah, branje novic ipd., kar podrobneje prikazuje Slika 5.

Slika 5: Namen uporabe interneta, osebe, stare 16 –74 let, Slovenija, 1. četrtoletje 2015

Vir: SURS, *Uporaba interneta v gospodinjstvih in pri posameznikih, Slovenija, 2016.*

V publikaciji Evropske Komisije, European Union Scoreboard 2015, ki je bila narejena kot inštrument za ocenjevanje inovacijske sposobnosti držav v EU, je bila Slovenija uvrščena med države sledilke inovacij in v zadnjih nekaj letih se je inovacijska sposobnost Slovenije izboljšala. Tako je Slovenija le še zelo malo pod povprečjem EU (Innovation Union Scoreboard, 2015).

2.4 Sociološko-kulturno okolje

Sociološko-kulturno okolje pomembno vpliva na potrošniške odločitve. Potrošnik je pri nakupih tako pod vplivom kulture družbe, ki ji pripada, njenih vrednot in tradicije, znanja, običajev, navad, verovanj itd. kot tudi pod vplivom svojega ožjega socialnega okolja (družina, prijatelji, druge skupine in združbe, v katere se posameznik redno vključuje, npr. šola, služba, društva idr.). Kljub trendu k vse večjemu poenotenju na svetovni ravni kot posledici globalizacije posamezno sociološko-kulturno okolje še vedno pomembno vpliva na to, kje in kako potrošniki kupujejo ter katere kriterije upoštevajo pri nakupu.

Pri določanju velikosti trga nam pomagajo naravno-demografski podatki. Pregled števila prebivalcev, starostne strukture, kupne moči ter gostote prebivalstva ponudniku ponuja dober uvid, ali ima načrtovana investicija oziroma projekt perspektivo ali ne. Leta 2015 je bilo v Sloveniji 2.062.874 prebivalcev. Zadnjih 10 let beležimo prirast, a minimalen. Število prebivalcev v Sloveniji od 2010 do 2015 je zabeleženo v Tabeli 5.

Tabela 5: Število prebivalcev, Slovenija, 2010–2015

Leto	2010	2011	2012	2013	2014	2015
Število prebivalcev na 1. januar	2.046.976	2.050.189	2.055.496	2.058.821	2.061.085	2.062.874

Vir: SURS, Število prebivalcev, Slovenija, 2016.

Podatki zadnjih šestih let kažejo, da se slovensko prebivalstvo postopoma stara, saj je bila v prvi polovici 2010 povprečna starost 41,4 let, v prvi polovici 2016 pa je povprečna starost znašala 42,7 let, kar kaže tudi Tabela 6.

Tabela 6: Povprečna starost prebivalstva, Slovenija leta 2010 in 2016

Leto	2010 (po stanju 1.1.)	2016 (po stanju 1.7.)
Povprečna starost v letih	41,4	42,7

Vir: SURS, Povprečna starost prebivalstva, Slovenija, 2016.

Tudi starostna struktura prebivalstva se je spremenila, saj se je delež prebivalcev, starih od 15 do 64 let, v prvi polovici 2016 glede na prvo polovico leta 2010 znižal za 2,7 %. Na ta račun se je večinoma povečal delež prebivalcev, starih 65 let in več. Iz Tabele 7 je razviden delež prebivalcev po starostnih skupinah od 0 do 14 let, od 15 do 64 let in od 65 let naprej.

Tabela 7: Delež prebivalcev po starostih, Slovenija leta 2010 in 2016

Leto	2010 (po stanju 1.1.)	2016 (po stanju 1.7.)
Delež prebivalcev 0–14 let v %	14,0	14,8
Delež prebivalcev 15–64 let v %	69,4	66,7
Delež prebivalcev od 65 ali več let v %	16,5	18,4

Vir: SURS, Delež prebivalcev po starostih, Slovenija, 2016.

2.5 Analiza ključnih dogodkov in njihovih vplivov iz okolja

V Tabeli 8 so navedeni dogodki, njihovi vplivi ter ocena njihovega učinka na podjetje z verjetnostmi. Dogodke predstavim tudi v matriki kritičnih okoljskih dogodkov v Sliki 6.

Tabela 8: Verjetnost in pomembnost okoljskih dogodkov za podjetje Engrotuš

Dogodek	Vpliv	Učinek *	Verjetnost **
Gospodarska rast	– Rast BDP.	6	90 %

se nadaljuje

Tabela 8: Verjetnost in pomembnost okoljskih dogodkov za podjetje Engrotuš (nad.)

Dogodek	Vpliv	Učinek *	Verjetnost **
Gospodarska rast	<ul style="list-style-type: none"> – Večanje potrošnje gospodinjestev. – Nižja brezposelnost. – Višja potrošnja. 	6	90 %
Stabilnost EU	<ul style="list-style-type: none"> – Celovit trg znotraj EU. – Širitev EU in odpiranje novih trgov. – Morebiten izhod Velike Britanije iz EU. 	5	90 %
Politična nestabilnost Slovenije	<ul style="list-style-type: none"> – Vladno izvajanje reform trga dela. – Vladno izvajanje davčnih reform. – Izvajanje industrijske politike. – Razvoj in gospodarski napredek. 	6	30 %
Višja tehnološka izobraženost	<ul style="list-style-type: none"> – Vedno večji dostop do interneta. – Vedno več uporabnikov interneta. – Vedno več računalnikov in pametnih telefonov. – Vedno več spletnih nakupovalcev. 	7	100 %
Rast prebivalstva	<ul style="list-style-type: none"> – Rast uporabnikov in kupcev. 	3	90 %

Legenda: *Učinek dogodka je merjen na skali od 1 – majhen vpliv do 7 – velik vpliv.

** Verjetnost pojava dogodka ocenjujemo med 1 % in 100 %.

Slika 6: Matrika kritičnih okoljskih dogodkov za podjetje Engrotuš

Legenda: kritičnost dogodkov narašča od svetle proti temnejši barvi (kvadratna polja), temno siva barva v krogih predstavlja pozitiven dogodek, bela barva pa negativen dogodek.

3 ANALIZA PANOG TRADICIONALNE IN SPLETNE TRGOVINE

V diplomskem delu analiziram trgovsko podjetje oziroma podjetje, ki posluje v dejavnosti trgovine na drobno in si želi vstopiti na področje spletne trgovine. Zaradi tega bom analiziral tako trenutno stanje v tradicionalni trgovini na drobno kot tudi stanje spletne trgovine v Sloveniji. Pri tem bom uporabil Porterjev model petih silnic za analizo privlačnosti panoge. Model, kot je vizualno predstavljen v Sliki 7, obravnava privlačnost panoge s petih vidikov, ki jih je Porter (2004, str. 6) opredelil kot glavne dejavnike konkurenčnosti in privlačnosti panoge:

1. tekmovanje med obstoječimi konkurenti v panogi,
2. nevarnost vstopa novih konkurentov,
3. nevarnost substitucije proizvodov,
4. pogajalska moč kupcev,
5. pogajalska moč dobaviteljev.

Slika 7: Porterjev model petih silnic

Vir: M. Porter, Competitive Advantage: creating and sustaining superior performance, 2004, str. 6.

3.1 Analiza panoge tradicionalne trgovine

Trgovina na drobno vključuje vse dejavnosti, ki so povezane s prodajo izdelkov ali storitev neposredno končnim porabnikom za osebno, neposlovno uporabo (Kotler, 2004, str. 536). V slovenski standardni klasifikaciji dejavnosti jo najdemo pod šifro 47.110, v njenem pojasnilu pa najdemo opis, kaj spada vanjo: »trgovina na drobno z raznovrstnim blagom, med katerim prevladujejo prehrambni izdelki, pijače ali tobačni izdelki: prodaja v blagovnicah, kjer poleg prehrambnih izdelkov, pijač in tobaka prodajajo tudi različno

drugo blago, kot so oblačila, pohištvo, gospodinjske naprave, kovinski izdelki, kozmetika, igrače, športni izdelki itd. (Uredba o standardni klasifikaciji dejavnosti, Ur. l. RS, št. 69/2007).

Poznamo več vrst trgovin oziroma trgovcev na drobno: specializirana prodajalna, blagovnica, supermarket, prodajalna v soseščini, diskontna prodajalna, posebne diskontne prodajalne, megamarketi, kataloški salon (Kotler, 2004, str. 536). Prav tako poznamo tudi več ravni storitev, ki jih trgovine na drobno nudijo: samopostrežna prodaja, samoizbirna prodaja, trgovina na drobno z delnimi storitvami in trgovina na drobno s polnimi storitvami (Kotler, 2004, str. 535). Trgovina na drobno v Sloveniji je med letoma 2012 in 2014 upadala po prihodkih v prodaji, lani pa so se že kazali manjši znaki majhnega okrevanja oziroma stabilizacije. Navedeno je razvidno tudi iz Slike 8 in Tabele 9.

Slika 8: Indeksi realnega prihodka v trgovini na drobno, Slovenija, 2011–april 2016

Vir: SURS, Prihodek od prodaje v trgovini na drobno, Slovenija, 2016.

Tabela 9: Indeks realnega prihodka v trgovini na drobno, Slovenija, 2014–2015

Postavka	XII 2015	XII 2015	I–XII 2015	XII 2015
	XI 2015	XII 2014	I–XII 2014	Ø 2010
Skupaj trgovina na drobno	99,1	100,2	100,7	95,2
Trgovina na drobno brez motornih goriv	98,4	98,4	101,2	88,4
Trgovina z živili, pijačami, tobakom	100,5	98,6	100,1	87,0
Trgovina z neživili, brez motornih goriv	96,8	98,5	102,0	89,0

Vir: SURS, Realni prihodek v trgovini na drobno, 2016.

3.1.1 Porterjev model petih silnic na primeru tradicionalne trgovine

Ozirajoč se na različne kvantitativne podatke o trgovini v Sloveniji, kot so že bili ali še bodo opisani v nadaljevanju dela in ki se nanašajo predvsem na skupne prihodke od prodaje, skupno število poslovalnic ter trgovskih površin, lahko sklepamo, da je trgovina še vedno privlačna panoga za podjetja, ki poslujejo v njej. Vsekakor pa je tradicionalna trgovina s spletnimi trgovinami dobila skoraj povsem zamenljivo alternativo. Menim, da kljub temu tradicionalna trgovina še nekaj časa ne bo ogrožena in še vedno ostaja privlačna, vsaj dokler se računalniška pismenost ter število mladih kupcev ne bosta bistveno dvignila. Porterjev model petih silnic na primeru tradicionalne trgovine je pripravljen na podlagi intervjuja z vodstvom podjetja Engrotuš, na podlagi lastnih ocen in z analizo podatkov.

3.1.1.1 Tekmovanje med obstoječimi konkurenti v panogi

Tradicionalna trgovina je panoga, v kateri med množtvom konkurentov poteka oster boj za kupce. V Sloveniji je zaradi geografske majhnosti države konkurenca med trgovci zelo velika in se je še posebej povečala v času gospodarske krize, med katero so diskontni trgovci prepoznali priložnost ter se hitro širili in rasli. Glede na padec oziroma stagnacijo trga trgovine na drobno in število konkurentov v njej lahko rečemo, da je ta panoga že dokaj nasičena. Glavni konkurenti Engrotuša so Mercator, Spar, Hofer in Lidl ter so podrobneje predstavljeni v Prilogi 2.

Tudi veliko število marketinških aktivnosti, ki jih izvajajo trgovci, kažejo na visoko tekmovalnost za pridobitev kupcev. Slovenija je ena izmed redkih držav, kjer so trgovci eni izmed največjih oglaševalcev v državi (Setinšek, 2016, str. 34).

V primeru sprejema poslovne odločitve izstopa iz panoge večinoma vsem glavnim trgovcem le-to otežuje lastništvo nepremičnin, v katerih obratujejo. Te imajo v lasti neposredno ali posredno preko svojih povezanih družb (kot npr. Engrotuš – Tuš Nepremičnine ali Spar – SES).

Večji trgovci v Sloveniji skrbno skrivajo podatke o svojem poslovanju, tako da ne obstaja popolnoma točna in uradna meritev tržnih deležev, ki jih raziskovalne agencije ocenjujejo na podlagi podatkov, pridobljenih iz različnih virov (SURS, letna poročila, ankete med kupci ipd.). Tako je, na primer GfK Slovenija d.o.o. v svoji analizi Nakupovalni monitor naredil eno izmed takšnih ocen, in sicer kot kaže Slika 9.

Slika 9: Potrošnja pri posameznih trgovcih, Slovenija, 2009–2014

Vir: J. Južnič, *Diskonti še niso rekli zadnje*, 2015.

3.1.1.2 Nevarnost vstopa novih konkurentov

Zaradi majhnosti Slovenije, velike zasičenosti ter še večje tekmovalnosti med obstoječimi trgovci na področju tradicionalne trgovine v Sloveniji je slovenski trg po mojih ocenah že dosegel svoj limit večjih trgovskih verig, zato nevarnosti za vstop novih, še posebej velikih konkurentov ni.

3.1.1.3 Nevarnost substitucije proizvodov ali ponudnika

Glede na to, da je eden glavnih dejavnikov za izbor trgovine poleg cene in asortimenta njena bližina, in glede na dejstvo, da imamo v Sloveniji kar 1,12 m² prodajnih površin na prebivalca, kar nas uvršča v zlato sredino evropskih držav (GfK Slovenija, 2015, str. 14), je menjava ponudnika za kupce relativno enostavna. Velika tekmovalnost tako med ponudniki kot med proizvajalci oziroma blagovnimi znamkami izdelkov pomeni tudi veliko možnost menjave pri nakupu. Substitucija izdelka in trgovca ne nosi omembe vrednih stroškov za potrošnika. Tako trgovci kot dobavitelji poskušajo preko marketinških aktivnosti in aktivnosti lojalnih programov to nevarnost substitucije zmanjšati.

3.1.1.4 Pogajalska moč kupcev

Pogajalska moč kupcev je posredno povezana s koncentracijo ponudnikov na trgu. V primeru, ko kupec s kakovostjo, ceno, izbiro izdelkov ali s storitvijo ni zadovoljen, lahko brez najmanjših težav izbere drugega ponudnika, s tem pa prej izbranega ponudnika »prisili« v spremembo njegove ponudbe. Ta je lahko v obliki nižanja cen, zagotovitve boljših produktov, pestrejše ponudbe ter boljše storitve. Glede na to, da zelo velikih razlik med tržnimi deleži večjih trgovcev v Sloveniji ni in da imajo ti podobno pogajalsko moč pri dobaviteljih, se pogajalska moč kupcev kaže že pri najmanjši razliki v ceni izdelka pri posameznem trgovcu. Podobno je z asortimentom. Kupci so zvesti nekaterim blagovnim znamkam, ki so zato nepogrešljivi del asortimenta vsake trgovine na drobno. Tisti trgovec, ki ignorira tovrstne zahteve kupcev, je lahko hitro podvržen upadu prihodka na določeni blagovni skupini, razen v primeru primernih substitutov tovrstnih izdelkov.

3.1.1.5 Pogajalska moč dobaviteljev

Pogajalska moč dobaviteljev je v trgovini pomembna predvsem z vidika zamenljivosti njihovih proizvodov in ugleda njihovih blagovnih znamk. V kolikor določena blagovna znamka uživa velik ugled, jo bo kupec težka zamenjal, ne glede na ceno. Takšni dobavitelji imajo pri trgovcih zelo veliko pogajalsko moč, tako pri določitvi maloprodajnih cen kot tudi plačilnih pogojev, zakupljenih količin izdelkov, pozicioniranju njihovih izdelkov v poslovalnicah ter pri marketinških aktivnostih, vezanih na njihove produkte. Kljub temu da so si nekateri dobavitelji uspeli ustvariti močan položaj na trgu, si v zelo tekmovalnem okolju težko privoščijo, da ne bi sodelovali z enim ali več večjimi trgovci. Po drugi strani pa se manjši, predvsem lokalni, dobavitelji soočajo s povsem obrnjeno situacijo. Njihovi produkti morajo biti ne samo zanimivi in kakovostni, ampak tudi ugodni. V teh primerih dobavitelji iščejo trgovce, ki bi bili pripravljene ponujati njihove produkte ter jim tako omogočiti prodor na trg in uveljavitev med kupci. S tem ciljem so se takšni dobavitelji pripravljene podrediti zahtevam velikih trgovcev in sprejeti skoraj nemogoče pogoje. V nekaterih primerih je tovrstna obravnava takšnih dobaviteljev dosegla takšno mero, da je morala poseči tudi država in določene pogoje poslovanja teh dobaviteljev uzakonila, kot na primer v letu 2014 sprejeti Zakon o spremembah in dopolnitvah Zakona o kmetijstvu, ki določa plačilne roke za hitro pokvarljivo blago in druga živila.

3.1.2 Ocena privlačnosti panoge tradicionalne trgovine

Oceno privlačnosti panoge sem naredil s pomočjo tabele, v kateri sem zbral posamezne lastne ocene privlačnosti pri posameznih silnicah, ki sem jih za panogo tradicionalne trgovine opisal že v prej navedenih točkah. Na podlagi teh ocen sem ocenil celotno privlačnost panoge trenutno in v prihodnje.

Rivalstvo med konkurenti v panogi trgovine ocenjujem za zelo ostro, zato sem tej silnici dodelil nizko oceno privlačnosti. Trg je že dokaj zasičen, zato menim, da ni večje nevarnosti vstopa novih konkurentov, kar panogo naredi srednje privlačno. Ker so si trgovci na trgu podobni po ponudbi, cenah, storitvah ter aktivnostih (tukaj zelo malo odstopajo diskonti), lahko rečem, da je možnost zamenjave trgovca hitra in z vidika substitucije je privlačnost panoge nizka. Pogajalsko moč kupcev ocenjujem kot srednjo, saj imajo določeno moč že s samo zamenjavo trgovca in s tekmovanjem trgovcev za vsakega kupca, po drugi strani pa trgovci ne delajo prirejenih ponudb posameznim kupcem. Na podlagi tega je privlačnost panoge z vidika pogajalske moči kupcev srednja. Dobavitelji glede na prej zapisane razloge nimajo večje pogajalske moči, in zato sem s tega vidika ocenil panogo kot privlačno.

Skupno oceno privlačnosti panoge lahko seštejemo kot seštevek ocen privlačnosti posameznih silnic. Na podlagi tega lahko zaključim, da je panoga tradicionalne trgovine srednje privlačna.

Tabela 10: Zbirna ocena privlačnosti panoge trgovina

Dejavniki privlačnosti	Tekoče leto			Prihodnje leto (leta)		
	Nizka	Srednja	Visoka	Nizka	Srednja	Visoka
Rivalstvo med konkurenti	x			x		
Kandidati za vstop		x			x	
Razpoložljivost substitutov	x			x		
Pogajalska moč kupcev		x			x	
Pogajalska moč dobaviteljev			x			x

Večina podatkov in analiz kaže na to, da je trg tradicionalne trgovine na drobno že zelo zasičen in tudi zelo razvit. Ozirajoč se na podatke o rasti BDP, večanje kupne moči prebivalstva in na nižjo brezposelnost lahko pričakujemo, da se bo rast trga povečala, vendar ne bistveno. Trgovci bi lahko svojo dobičkonosnost povečali z nižjimi stroški oglaševanja in bolj premišljenimi marketinškimi aktivnostmi, kar bi jim prineslo višjo ustvarjeno razliko v ceni. Panoga tradicionalne trgovine na drobno ni nepriljučna, saj potrošnikom nudi osnovne potrebščine. Predvsem pri svežih in hitro pokvarljivih živilih pa je potrošniku pomembna tudi osebna čutna zaznava izdelka, predvsem vonj, saj je okušanje mogoče le ob morebitnih degustacijah.

3.2 Analiza panoge spletne trgovine

S pojavom interneta se je pojavila možnost za elektronsko poslovanje (v nadaljevanju tudi e-poslovanje), ki je omogočilo hitrejše, cenejše, preciznejše in prilagojeno poslovanje. »E-poslovanje je poslovanje, ki poteka po elektronski poti« (Kotler, 2004, str. 44).

V Sloveniji elektronsko poslovanje ureja Zakon o elektronskem poslovanju in elektronskem podpisu (Ur. l. RS, št. 98/04 – UPB, 61/06 – ZEPT in 46/14, v nadaljevanju ZEPEP). Konkretno definicije, kaj je elektronsko poslovanje, ZEPEP ne določa, ampak je to mogoče smiselno razbrati iz uvodne določbe 1. člena ZEPEP: »Ta zakon ureja elektronsko poslovanje, ki zajema poslovanje v elektronski obliki z uporabo informacijske in komunikacijske tehnologije in uporabo elektronskega podpisa v pravnem prometu, kar vključuje tudi elektronsko poslovanje v sodnih, upravnih in drugih podobnih postopkih, če zakon ne določa drugače.«

Ožji pojem od e- poslovanja in del le-tega je elektronsko trgovanje. »E- trgovanje je ožji pojem kot e-poslovanje; pomeni, da podjetje oziroma spletno mesto poleg informiranja obiskovalcev o podjetju, njegovi zgodovini, načelih, izdelkih in možnostih zaposlitve

ponuja tudi možnost nakupa izdelkov ali storitev prek spleta« (Kotler, 2004, str. 40). Kotler (2004, str. 40) navaja, da naj bi e-poslovanje (in s tem tudi e-trgovanje) potekalo na štirih temeljnih spletnih področjih:

1. B2C (podjetje uporabniku),
2. B2B (podjetje drugemu podjetju),
3. C2C (porabnik porabniku) in
4. C2B (porabnik podjetju).

Poleg omenjenih štirih temeljnih spletnih področij e-poslovanje poteka tudi med:

1. G2C (javna uprava uporabniku),
2. G2B (javna uprava podjetju) in
3. B2G (podjetje javni upravi).

Svetovni splet postaja hitro rastoč prodajni kanal in vse bolj zanimiv za mnogo trgovskih podjetij, čeprav obstajajo razlike glede na sektor in velikost podjetja. Tako na primer v Sloveniji trenutno ponudba spletnega nakupa živil še ni velika, saj ti še niso tako aktualni. Po drugi strani je veliko ponudbe na področju tehničnih izdelkov in računalniške opreme. Tudi veliko specializiranih trgovin se je odločilo za spletne prodajalne, saj jim omogočajo, da tako ne pokrivajo samo majhnega lokalnega, ampak širši trg. Prav tako pa jim spletna prodajalna omogoča poslovanje z nižjimi zalogami ter manjšim številom prodajnega osebja.

Na podlagi podatkov raziskave Evropske komisije Digital Scoreboard lahko razberemo, da število spletnih kupcev vseskozi narašča. V letu 2015 je že skoraj 39 % Slovencev nakupovalo preko spleta, leta 2013 pa je bil ta delež 36 %. Slovenci smo sicer glede spletnega nakupovanja še vedno pod povprečjem na ravni celotne EU, saj je v EU preko spleta nakupovalo v letu 2015 že kar 53 % ljudi, ki živijo v EU; leta 2013 pa je v EU bilo spletnih kupcev 47 % prebivalstva EU.

V analizi Shopper's Mind Slovenija, ki je nastala v partnerski izvedbi podjetja Ceneje d.o.o. in raziskovalne agencije Valicon d.o.o., se povečuje tako delež spletnih kupcev kot tistih, ki čedalje pogosteje kupujejo preko spleta. Podatki so predstavljeni v Sliki 10.

Slika 10: Pogostost spletnega nakupovanja med uporabniki interneta, Slovenija, 2015

Vir: G. Verderber, Trženjski monitor DMS: delež spletnega nakupovanja od lani narasel za 10 odstotnih točk!, 2016.

3.2.1 Prednosti spletne trgovine pred tradicionalno trgovino

Na podlagi izkušenj in analiz podatkov ter intervjuja z vodstvom podjetja Engrotuš lahko ugotovim, da ima za podjetje spletna trgovina številne prednosti pred tradicionalno trgovino:

1. posluje 24 ur na dan in vse dni v tednu;
2. geografsko je neomejena, saj se lahko dostopa do spleta od vsepovsod in tako lahko nakup opravljajo kupci ne glede na to, kje so, potrebna je le povezava do spleta;
3. nižji stroški poslovanja in nižji operativni stroški (ni maloprodajnih poslovalnic, nižje zaloge, nižji obratovalni stroški in stroški dela ter najemnin);
4. širša ponudba – ponudi se lahko širši asortiment, saj ni omejitve z zalogami in prostorom na policah;
5. spletna analitika – preko orodij lahko prepoznamo in usmerjamo kupca glede na pretekle želje.

Tudi za kupca obstaja veliko prednosti:

1. udobnost nakupa za kupca – kupuje lahko kar od doma;
2. ni treba potovati do trgovine (ni potnih stroškov);
3. prihranek časa, saj ni čakanja v vrsti, nakup je hiter;
4. možnost ogleda prejšnjih nakupov;
5. možnost nakupa 24 ur na dan vse dni v tednu;
6. širša ponudba;
7. geografsko neomejena, saj lahko nakup opravi od koderkoli in ne glede na to, kje se nahaja trgovina;

8. možnost iskanja izdelkov po filtrih – vrstah, blagovnih znamkah, cenovnem razponu, količini;
9. možna primerjava izdelkov in cen.

Slabosti spletne trgovine so:

1. ni osebnega stika,
2. ni takojšnje povratne informacije,
3. potrošnik ima več pravic glede vračila blaga,
4. velika konkurenca.

Slabosti spletne trgovine z vidika kupca so:

1. nezaupanje v varnost finančnih transakcij preko spleta;
2. kupec fizično ne občuti izdelka in ga ne vidi v živo;
3. stroški dostave in stroški morebitnega vračila blaga;
4. nezaupanje glede varnosti osebnih podatkov;
5. čas dostave je praviloma daljši kot pri tradicionalni trgovini.

3.2.2. Porterjev model petih silnic na primeru spletne trgovine

V nadaljevanju bom uporabil Porterjev model petih silnic za analizo privlačnosti panoge tudi na primeru spletne trgovine. Ocene sem določil na podlagi pogovora z vodstvom in z lastno oceno, ki sem jo naredil s pomočjo analiziranja podatkov.

3.2.2.1 Nevarnost vstopa novih konkurentov

Po podatkih raziskave Digital Scoreboard je v Sloveniji v letu 2015 znašal delež podjetij, ki prodajajo tudi na spletu, 16 %, na ravni EU pa 17 %. Leta 2013 je ta delež v Sloveniji znašal 11 %, v EU pa 14 %. Število podjetij, ki poslujejo tudi preko spleta, se je torej v dveh letih povečalo skoraj za 30 % (Evropska Komisija, 2015b). Vedno več slovenskih podjetij se zaradi rastočega trenda spletnega nakupovanja odloča za vzpostavitev spletne trgovine. S finančnega vidika je spletno trgovino razmeroma lahko in poceni vzpostaviti, vendar pa je za uspešno spletno trgovino potrebnih še veliko ostalih aktivnosti in vložkov, predvsem informacijskih, logističnih in marketinških. Glede na to, da je spletna trgovina le klik stran in da lahko tuja spletna trgovina zelo enostavno vstopi tudi na slovenski trg, še posebej to velja za spletne trgovine iz EU, obstaja nevarnost vstopa novih konkurentov.

3.2.2.2 Nevarnost substitucije proizvodov ali ponudnika

Splet omogoča uporabnikom sorazmerno hitro iskanje in primerjanje izdelkov, cen enakih

izdelkov pri različnih ponudnikih in primerjavo med podobnimi izdelki. Zamenjava izdelka ali trgovca je enostavna in ni povezana z večjimi stroški. To pomeni, da pri spletnih trgovinah obstaja sorazmerno velika možnost menjave trgovcev ali izdelkov. Ne glede na nevarnost substitucije med spletnimi trgovci pa je pomembnejše dejstvo, da trg spletnih nakupov raste in je perspektiven. Ocenjujem, da se nekateri potrošniki kljub širitvi trga spletne trgovine ne bodo odločili nakupovati preko spleta, predvsem iz razloga odsotnosti osebne čutne zaznave ter daljših dostavnih rokov. To se lahko spremeni, če bodo ti kupci imeli pozitivne izkušnje ob prvih nakupih preko spleta.

3.2.2.3 Pogajalska moč kupcev

Kupci imajo z uporabo spleta pred sabo praktično ves svet, vso njegovo ponudbo in informacije. Vse to jim daje široko izbiro – od koga in od kod bodo kupili izdelek. Res pa je, da se z globalnim trgom tudi trgovcem odpira večji trg, kar zmanjšuje pogajalsko moč kupcev določenega geografskega področja. Strošek in čas dostave sta prav tako dejavnika, ki ju kupci upoštevajo pri svojem izboru, in se zato velikokrat raje odločijo za nakup po malo višji ceni pri domačem trgovcu kot pri tujem. Prav tako lahko nakup iz druge države otežujejo logistične, carinske ali zakonske omejitve.

3.2.2.4 Pogajalska moč dobaviteljev

Podjetja, ki se ukvarjajo s spletno trgovino, poslujejo z manjšimi zalogami ali celo brez. Njihova ponudba je javno objavljena na spletni strani oziroma v spletni trgovini in posledično sorazmerno lahko primerljiva vsem spletnim uporabnikom. Nekateri dobavitelji imajo vzpostavljene lastne spletne trgovine, preko katerih kupcem izdelke ponujajo po bistveno nižjih cenah zaradi nižjih stroškov. Prav tako se pogajalska moč dobaviteljev lahko kaže tudi v priznavanju količinskih rabatov v primeru, da spletni trgovec nabavlja manjše zaloge blaga. Pogajalska moč dobaviteljev pa se lahko manjša zaradi enostavne možnosti iskanja substitutov – novih dobaviteljev preko spleta.

3.2.2.5 Tekmovanje med obstoječimi konkurenti v panogi

Spletna prodaja v Sloveniji je sicer že razmeroma razvita, saj je lani preko spleta prodajalo že 16 % podjetij (povprečje EU 2015 17 %), vendar pa smo po spletnih nakupih še vedno veliko pod evropskim povprečjem (Slovenija v 2015 39 %, EU v 2015 53 %) (Evropska Komisija, 2015b). V Sloveniji je na področju spletne trgovine prisotnih veliko manjših in specializiranih spletnih ponudnikov, medtem ko večjih trgovcev, ki bi ponujali širok asortiment ponudbe več blagovnih skupin, še ni veliko. Ključni konkurenti, predstavljeni tudi v Prilogi 3, so Mimovrste, EnaA, Mercator, Merkur, Big Bang, Ceneje.

Ker pa je svetovni splet brez meja, so tudi spletne trgovine geografsko neomejene in lahko prodajajo zunaj svojih meja. To pomeni, da je poleg domače konkurence prisotna tudi tuja. Po drugi strani to za trgovca odpira možnosti za širitev v tujino. Slednja in konkurenca trgovca sta sicer odvisni tudi od vrste blaga, ki ga ta ponuja (npr. večino hitro pokvarljivih izdelkov je nemogoče in nesmiselno kupovati v tuji spletni trgovini). Prav tako so omejitve tudi zakonske regulative posameznih držav in EU.

Raziskovalni projekt Shopper`s Mind kaže, da je kar 43 % spletnih kupcev v Sloveniji opravljalo spletni nakup izključno znotraj države. Trend se sicer spreminja in že v letu 2015 rezultati kažejo, da je kar desetina slovenskih spletnih kupcev večino nakupov opravila v tujini. Najbolj priljubljeni tuji spletni trgovci naj bi po raziskavi Shopper`s Mind bili: AliExpress, Amazon, eBay, Sportsdirect (Verderber, 2016b). Razmerje nakupov je razvidno iz Slike 11.

Slika 11: Razmerje nakupov lokalni trg-tuji trg, 2015

Vir: G. Verderber, Slovenci naklonjeni lokalnemu trgu, Hrvati zaupajo tujim trgovcem, 2016.

3.2.3 Ocena privlačnosti panoge spletne trgovine

Ocena privlačnosti panoge spletne trgovine je zbirno prikazana v Tabeli 11. V njej sem zbral posamezne lastne ocene privlačnosti pri posameznih silnicah, ki sem jih za panogo spletne trgovine opisal že v prej navedenih točkah. Na podlagi teh ocen sem ocenil celotno privlačnost panoge v trenutnem obdobju in v prihodnje.

Privlačnost panoge z vidika rivalstva med konkurenti ocenjujem kot srednjo, saj je na določenih segmentih več ponudnikov, na določenih pa je ponudba še zelo skromna. Sami ponudniki sicer tekmujejo med sabo, vendar pa ne poteka med njimi tako agresiven boj kot v panogi tradicionalne trgovine. Ker je spletna trgovina še v začetni rasti, je tudi pričakovati vstop novih ponudnikov, prav tako pa so stroški postavitve osnovne spletne trgovine sorazmerno nizki v primerjavi s tradicionalnimi trgovinami, torej je ocena privlačnosti s tega vidika nižja. Ker je na spletu ogromno ponudbe tako različnih izdelkov

kot različnih ponudnikov, je razpoložljivost substitutov velika in posledično tudi privlačnost panoge nižja. Pogajalska moč kupcev je kljub večjemu številu informacij in preglednosti, ki jo omogoča splet, nižja, saj trgovci tekmujejo na večjem trgu. Pogajalska moč tako kot v tradicionalni trgovini ni velika, vendar pa ima tudi sam proizvajalec ali dobavitelj možnost vzpostaviti svojo spletno trgovino. Panogo ocenjujem kot srednje do visoko privlačno, še posebej zaradi prihodnje rasti in razvoja.

Tabela 11: Zbirna ocena privlačnosti panoge spletna trgovina

Dejavniki privlačnosti	Tekoče leto			Prihodnje leto (leta)		
	Nizka	Srednja	Visoka	Nizka	Srednja	Visoka
Rivalstvo med konkurenti			x			x
Kandidati za vstop		x			x	
Razpoložljivost substitutov	x			x		
Pogajalska moč kupcev			x		x	
Pogajalska moč dobaviteljev		x				x

Trendi v Evropi in v svetu kažejo, da se bo dodaten razvoj spletne trgovine, upoštevajoč vse večje zanimanje za tovrstne nakupe, nadaljeval. Splet sicer vsaj zaenkrat naj še ne bi postal dominanten prodajni kanal, bodo pa sodobno trgovino v prihodnosti zaznamovali večkanalni načini nakupovanja tipa »Klikni in prevzemi«. Na to kaže tudi raziskava Trženjskega monitorja, in sicer da so večkanalne prakse nakupovanja v precejšnjem porastu primerjalno z istim obdobjem v letu 2014. Tako je delež tistih potrošnikov, ki so v letu 2014 opravili nakup izdelka preko spleta, prevzem pa nato opravili v trgovini, v letu 2015 26-odstotni, leto poprej pa je bil le 18-odstotni delež (Verderber, 2016a).

4 STRATEŠKA ANALIZA POSLOVANJA PODJETJA ENGROTUŠ

Analiza poslovanja je proces spoznavanja poslovanja konkretnega podjetja, ki služi za odločanje o izboljšanju ekonomske uspešnosti poslovanja tega podjetja z vidika uporabnika analize (Čater, Lahovnik, Pučko, & Rejc Buhovac, 2011, str. 11). Za potrebe diplomskega dela sem temeljito pregledal poslovna poročila podjetja zadnjih nekaj let in uporabil ter analiziral podatke, ki so javno dostopni in potrebni za odločanje ter planiranje izboljšanja poslovanja. Analiziral sem podatke o prihodkih po področnih odsekih, dobičku pred davki in obrestmi, prihodkih in odhodkih na zaposlenega iz poslovanja.

4.1 Finančni kazalniki poslovanja

Podjetje Engrotuš je leta 2011 sklenilo z bankami dogovor o reprogramiranju kreditov. Reprogram je vseboval tudi nekatere druge zaveze, vendar je njegova vsebina poslovna skrivnost. Leta 2014 se je podjetje z bankami dogovorilo za začetek postopka preventivnega finančnega prestrukturiranja, v začetku leta 2016 pa je podjetje z bankami

upnicami sklenilo nov dogovor o finančnem prestrukturiranju. Ker so ti sporazumi poslovna skrivnost in dogovor za pokrivanje obveznosti financiranja ni jasen in razkrit, kazalnikov financiranja ne bom prikazal. Analize kazalnikov financiranja, ki sem jih opravil, so pokazale, da ti podatki nimajo prvotnega pomena, saj analiziram poslovno odločitev o vpeljavi novega prodajnega kanala.

Prihodki podjetja zadnja tri leta upadajo, kar je sicer trend že od leta 2010. Tako so bili prihodki od prodaje v letu 2014 za 4,9 % manjši v primerjavi z letom 2013 in so znašali 484.428.920 EUR. Kljub temu da je padec prihodkov v največji meri posledica padca prihodkov od prodaje blaga, so še vedno največji delež prihodkov predstavljali ravno ti. Tako je največji delež prihodkov prinesla prodaja blaga na področju maloprodaje – 68,8 %, sledijo pa veleprodaja 14,6 %, Cash & Carry centri 15,5 %, storitvena dejavnost 0,7 %, gostinstvo 0,3 % in izvoz 0,1 %. Eden izmed razlogov za padec skupnih prihodkov podjetja je odprodaja nekaterih dejavnosti. Upad prihodkov v ključnih dejavnostih, s katerimi se podjetje ukvarja, bi za podjetje vsekakor moral pomeniti skrb in nujen pristop k temeljiti analizi razlogov za takšen padec. Tabela 12, Tabela 13 in Tabela 14 prikazujejo pomembnejše finančne kazalnike poslovanja Engrotuša v letu 2014.

Tabela 12: Poslovni prihodki Engrotuša 2012–2014

Postavka v EUR	2012	2013	2014
Poslovni prihodki	566.384.404	509.673.686	485.046.752

Vir: Engrotuš, Letno poročilo za leto 2014, str. 10; Letno poročilo za leto 2013, str. 15.

Tabela 13: Čisti prihodki od prodaje Engrotuša po področnih odsekih 2012–2014

Postavka v EUR	2012	Delež v %	2013	Delež v %	2014	Delež v %
Maloprodaja	370.498.947	65,8 %	346.419.650	68,0 %	333.325.860	68,8 %
Veleprodaja	91.429.154	16,2 %	79.141.280	15,5 %	70.521.440	14,6 %
Cash & Carry	85.566.759	15,2 %	77.929.061	15,3 %	75.131.495	15,5 %
Gostinstvo	5.034.164	0,9 %	1.582.256	0,3 %	1.526.085	0,3 %
Izvoz	1.586.500	0,3 %	959.238	0,2 %	563.875	0,1 %
Storitve	8.795.149	1,6 %	3.118.315	0,6 %	3.360.165	0,7 %
Skupaj	562.910.673	100,0 %	509.149.800	100,0 %	484.428.920	100,0 %

Vir: Engrotuš, Letno poročilo za leto 2014, str. 99; Letno poročilo za leto 2013, str. 100.

Tabela 14: Drugi poslovni prihodki Engrotuša 2012–2014

Postavka v EUR	2012	2013	2014
Drugi poslovni prihodki	3.473.731	523.886	617.832

Vir: Engrotuš, Letno poročilo za leto 2014, str. 100; Letno poročilo za leto 2013, str. 101.

Čisti poslovni izid podjetja Engrotuš, prikazan tudi v Tabeli 15, je bil v letih 2013 in 2014 negativen in je podjetje ti dve leti poslovalo z izgubo. Izguba gre po podatkih iz letnega poročila na račun slabitev dolgoročnih finančnih naložb v odvisna podjetja in oblikovanih rezervacij za dana jamstva dolgoročnih kreditov povezanih podjetij.

Tabela 15: Čisti poslovni izid Engrotuša 2012–2014

Postavka v EUR	2012	2013	2014
Čisti poslovni izid	2.553.362	–48.991.710	–105.757.144

Vir: Engrotuš, Letno poročilo za leto 2014, str. 10; Letno poročilo za leto 2013, str. 15.

Dobiček pred davki in obrestmi je prav tako zadnja leta upadel in leto 2014 je podjetje zaključilo z negativnim poslovnim izidom iz poslovanja, in sicer je le-ta znašal –2.945.464 EUR. Ta podatek je zaskrbljujoč, vendar kot bom predstavil pozneje, je podjetje v letnem poročilu za leto 2014 že tudi objavilo delne podatke za 2015 in po teh podatkih naj bi bil dobiček pred obrestmi in davki (v nadaljevanju EBIT) v 2015 že boljši ter naj bi znašal 4.380.014 EUR. EBIT od leta 2012 do 2014 je prikazan v Tabeli 16.

Tabela 16: EBIT Engrotuša od 2012–2014

Postavka v EUR	2012	2013	2014
EBIT – dobiček pred davki in obrestmi	2.496.762	1.472.124	–2.945.464

Vir: Engrotuš, Letno poročilo za leto 2014, str. 10; Letno poročilo za leto 2013, str. 15.

Dobiček pred obrestmi, davki, amortizacijo in odpisi (v nadaljevanju EBITDA) je prav tako zadnja tri leta v upadu in leta 2014 je bil EBITDA le 623.475 EUR. EBITDA od leta 2012 do 2014 je razviden iz Tabele 17.

Tabela 17: EBITDA Engrotuša od 2012–2014

Postavka v EUR	2012	2013	2014
EBITDA – dobiček pred davki, obrestmi, amortizacijo in odpisi	11.161.128	6.005.030	623.475

Vir: Engrotuš, Letno poročilo za leto 2014, str. 10; Letno poročilo za leto 2013, str. 15.

Koeficient gospodarnosti nam prikazuje poslovno uspešnost in je razmerje med poslovnimi prihodki in odhodki. Podjetje je v letih 2012 in 2013 poslovalo ravno na meji gospodarnosti, leta 2014 pa poslovanje ni bilo gospodarno, saj je koeficient razmerja prihodkov in odhodkov pod 1, kar pomeni, da so bili prihodki nižji od odhodkov. Koeficient gospodarnosti od leta 2012 do 2014 je prikazan v zadnji vrstici Tabele 18.

Tabela 18: Koeficient gospodarnosti

Postavka v EUR	2012	2013	2014
Poslovni prihodki	566.384.404	509.673.686	485.046.752
Poslovni odhodki	563.887.642	508.201.562	487.992.216
Koeficient gospodarnosti	1,00	1,00	0,99

Vir: Engrotuš, Letno poročilo za leto 2014, str. 11; Letno poročilo za leto 2013, str. 106.

Glede na podatke poslovanja podjetja iz let 2013 in 2014 lahko rečemo, da podjetje v prihodnosti čaka kar nekaj izzivov, kako dvigniti prihodke in izboljšati dobičkonosnost. V pojasnilu, ki ga je podjetje podalo v svojem letnem poročilu za leto 2014, so sicer navedeni že neuradni podatki za leto 2015 (podjetje je svoje letno poročilo predstavilo šele v začetku leta 2016 in v njem navedlo že delne podatke poslovanja v 2015) in kot navajajo, se je poslovanje v letu 2015 močno izboljšalo glede na predhodna obdobja, tako da je dobiček pred davki in obrestmi (EBIT) v 2015 znašal 4.380.014 EUR, kar je največ v zadnji štirih letih (Engrotuš, 2014, str. 69).

4.2 Analiza nefinančnih kazalnikov

Engrotuš ima vzpostavljene službe in oddelke nabave, prodaje – maloprodaje in veleprodaje, logistike, marketinga, podporne službe, kot sta informatika in kontroling, računovodstvo, kadrovska in pravna služba pa so organizirane v okviru matičnega podjetja. Število zaposlenih v Engrotušu je bilo na dan, 31. decembra 2014, 2.729, kar ga uvršča med večje delodajalce (navedeno že v poglavju 1.4 Zaposleni). Znotraj samega podjetja pa je največje število zaposlenih v poslovnem področju maloprodaja, kjer je bilo na dan, 31. decembra 2014, zaposlenih 2.041 ljudi, sledi veleprodaja z 228 zaposlenimi, služba logistike z 188, poslovno področje drogerij s 124, komerciala z 80, gostinstvo s 37 in

marketing s 27 ter uprava s 4 zaposlenimi (Engrotuš, 2014, str. 43). Stopnja neželene fluktuacije je v letu 2014 znašala 2,6 %, stopnja zelene pa 3,7 %.

Leta 2013 je podjetje Engrotuš preko razpisa Javnega sklada za razvoj kadrov in štipendije prejelo finančna sredstva za vzpostavitev kompetenčnega centra za razvoj in usposabljanja svojih zaposlenih ter zaposlenih partnerskih podjetjih (Tušmobil in franšize) za obdobje dveh let. V kompetenčnem centru so se v letu 2014 izvajala izobraževanja in usposabljanja na temo razvijanja prodajnih, vodstvenih in trenerskih kompetenc ter kompetenc medosebne komunikacije, usmerjenosti v rezultate in zavzetosti. Investicije v razvoj zaposlenih so se v letu 2014 povečale za 20 %, vključitev v izobraževanja pa kar za 25 % (Engrotuš, 2014, str. 45).

Nabavna služba je odgovorna za iskanje novih izdelkov in dobaviteljev, za pripravljane asortimenta, za nabavo izdelkov, za pogajanja o cenah in določitvi cenikov, za dogovarjanja o akcijskih prodajah izdelkov, za zagotavljanje ustreznih zalog blaga, za vzpostavitev in vzdrževanje izdelkov iz lastne blagovne znamke in za zagotavljanje skladnosti poslovanja pri vseh prej navedenih nalogah. Na dan, 31. decembra 2013, je vrednost celotnih zalog proizvodov in trgovskega blaga znašala 39.433.657 EUR, od tega je bilo 50,2 % zalog v maloprodaji. Na dan, 31. decembra 2014, pa je celotna vrednost zalog v podjetju znašala 37.275.561 EUR, od tega kar 51,6 % v maloprodaji. Vrednost zalog se je torej leta 2014 glede na leto 2013 znižala za 4,9 %, kar je posledica optimiziranja zalog po maloprodajnih enotah. V letu 2013 so se zaloge povprečno obrnile v 25 dneh, v letu 2014 pa v 24, torej se je obrat zalog izboljšal v povprečju za en dan. Po rednih popisih zalog so bili ugotovljeni odpisi z naslova kala in inventurnih razlik v letu 2013 v višini 4.663.932 EUR, leta 2014 pa 4.155.488 EUR, kar tudi pomeni zelo majhno izboljšanje na tem področju (Engrotuš, 2013, str. 91; Engrotuš, 2014, str. 88 in 89).

Celotno logistično mrežo znotraj podjetja opravlja služba logistike, ki trenutno organizacijsko deluje v okviru nabavne službe. Distribucijski center, iz katerega oskrbuje svoje poslovalnice z večino izdelkov (nekaj dobaviteljev vrši direktne dostave v poslovalnice), je v Celju. V okviru logistike je vzpostavljenih več pomembnih organizacijskih enot, med njimi skladišče, hladilnica, oddelek za carinsko poslovanje, oddelek za lastni dvig blaga, oddelek za ravnanje z odpadki ter oddelek za vzdrževanje. Dejavnost prevoza blaga je podjetje leta 2012 v celoti preneslo na zunanje izvajalce in s tem zmanjšalo stroške.

Prodaja je razdeljena na maloprodajo, veleprodajo in drogerije. Maloprodaja obsega 98 marketov in supermarketov »Tuš« ter 105 franšiznih poslovalnic. Veleprodaja obsega 6 poslovalnic, ki delujejo pod imenom Tuš Cash & Carry. V teh dveh dejavnostih Engrotuš beleži več kot 100.000 kupcev na dan in več kot 3 milijonov nakupov na mesec na skupni prodajni površini 110.000 m² (Engrotuš, 2014, str. 13). Drogerije obsegajo 40 poslovalnic.

Engrotuš je tudi družbeno odgovorno podjetje in izvaja kar nekaj dejavnosti na tem področju, med katerimi je najbolj znan projekt »Pričarajmo nasmeh«, v okviru katerega je podjetje omogočilo že več kot 6.000 otrokom iz socialno ogroženih družin letovanje na slovenski obali. Engrotuš je tudi velik podpornik športnih dogodkov in športnih klubov ter posameznikov.

Zaradi želje in potrebe po dolgoročnem zvišanju prihodkov in dobičkonosnosti je za podjetje Engrotuš pomembno, da sledi razvoju na področju trgovine in išče nove priložnosti za povečanje prihodkov iz prodaje. Glede na to, da je spletno nakupovanje vse bolj sprejemljivo in popularno med kupci ter da podjetje še nima vzpostavljenih spletnih trgovin za fizične osebe, je tudi za podjetje Engrotuš smiseln razmislek o vzpostavitvi le-te.

5 ANALIZA SWOT

Glede na to, da v diplomskem delu obravnavam vpeljavo novega prodajnega kanala spletne trgovine, se bom v analizi prednosti, slabosti, priložnosti in nevarnosti osredotočil na vse elemente, vezane za vpeljavo in poslovanje spletne trgovine, ki bi jo uvedel Engrotuš. Analiza SWOT je predstavljena v Tabeli 19.

Tabela 19: Analiza SWOT za podjetje Engrotuš za vstop na trg spletne trgovine

Prednosti	Slabosti
<ol style="list-style-type: none"> 1. Obstoječi kupci: podjetje že ima veliko svojih rednih in lojalnih kupcev v fizičnih prodajalnah, pričakovati je, da bo kar nekaj teh kupcev opravilo nakupe tudi v spletni trgovini. 2. Poznavanje blagovne znamke: blagovna znamka »Tuš« je zelo prepoznavna. 3. Že vzpostavljena lastna logistika: podjetje že ima vzpostavljeno lastno logistiko in dostavo po poslovalnicah. 4. Obstoječe poslovalnice: obstoječe poslovalnice lahko služijo kot prevzemne točke, saj geografsko pokrijejo vso Slovenijo. 5. Dobri nabavni pogoji: nabavna služba v podjetju že obstaja, in ker podjetje naredi vrednostno zelo veliko prometa, ima pri obstoječih dobaviteljih dobre nabavne pogoje. 6. Klicni center in Customer Relationship Management (CRM): podjetje že ima vzpostavljen lasten klicni center in uporablja orodja za CRM. 7. Lojalni program Tuš klub in kartica ugodnosti: 	<ol style="list-style-type: none"> 1. Velikost podjetja – v primerjavi z večino drugih podjetij, ki imajo spletno trgovino, je podjetje Engrotuš mnogo večje tako po številu dejavnosti kot drugih kazalnikih. V poslovanje spletne trgovine bi bilo vključenih več različnih služb, ki pa se ne ukvarjajo le s spletno trgovino, zato lahko to pomeni počasnejše odločanje in reagiranje na spremembe. 2. Konkurenca – na spletu ni omejitev in lahko dokaj hitro vsakdo postavi spletno trgovino. 3. Trg se zelo hitro razvija in konkurenca hitro raste. 4. Kadri – podjetje trenutno še nima na voljo vseh potrebnih kadrov za vzpostavitev spletne trgovine. 5. Starejši kupci – v Engrotušu prevladujejo kupci v starejši starostni skupini, ki niso toliko tehnološko podkovani in pri katerih še vedno ostaja strah pred spletnim nakupovanjem. 6. Potrebne nove investicije in programiranje povezav z obstoječimi programskimi orodji v

se nadaljuje

Tabela 19: Analiza SWOT za podjetje Engrotuš za vstop na trg spletne trgovine (nad.)

Prednosti	Slabosti
<p>v Tuš klub je včlanjenih kar 630.000 članov. Člani kluba s kartico lojalnosti dobijo razne ugodnosti in bonitete v vseh poslovalnicah in dejavnostih v Skupini Tuš. Podjetju kartica omogoča analizo nakupov, na podlagi tega ustrezno prilagodi ponudbo in aktivnosti, ki bodo privlačne za kupce. Ob določenih aktivnostih se jim del kupnine povrne kot dobroimetje na Tuš klub kartico.</p> <p>8. Prodajni oziroma akcijski katalog trgovin »Tuš« – za potrebe pospeševanja prodaje v fizičnih poslovalnicah podjetje izdaja akcijski katalog, v katerem poleg akcij oglašuje tudi razne druge dogodke, promocije, ponudbo itd.</p> <p>9. Dobre cene oglasov – podjetje Engrotuš je eden izmed največjih oglaševalcev v Sloveniji v vseh medijih in ima posledično tudi dobre končne cene oglasov.</p> <p>10. Podjetje že ima vzpostavljeno spletno trgovino za poslovne stranke Cash & Carry.</p>	<p>podjetju (zaloge, prodaja, finance itd.), omejenost investicij zaradi preventivnega prestrukturiranja.</p>
Priložnosti	Nevarnosti
<ol style="list-style-type: none"> 1. Rast spletnega nakupovanja – vedno več ljudi se odloča za spletno nakupovanje. 2. Ljudje imajo vedno manj časa. 3. Uporaba interneta med prebivalstvom narašča. 4. Ljudje so vedno bolj tehnološko usposobljeni. 5. Geografska neomejenost – podjetje lahko posluje preko spletne trgovine tudi izven meja Slovenije, zato je treba urediti, da je spletna trgovina na voljo tudi v drugih jeziki ter je urejena dostava v druge države. 6. Slabe predstavitve in nepopolne informacije glede izdelkov pri velikem številu slovenskih spletnih trgovin. 7. Nepoznavanje in nerazumevanje kupcev in njihovega spremljanja ter obnašanja. 8. Slaba prodajna in poprodajna podpora slovenskih spletnih trgovcev. 	<ol style="list-style-type: none"> 1. Velika konkurenca in hitra rast konkurence. 2. Možnost pomanjkanja tehnično usposobljenih kadrov. 3. Varnost podatkov – možnost vdora v bazo. 4. Nezaupanje in strah potrošnikov glede spletne trgovine (tveganje podatkov, plačil in neizdobav), okvara strojne opreme (okvara serverjev, izpad električne energije). 5. Napaka v programski opremi (ne – ali napačno obdelana naročila, netočne zaloge itd.). 6. Tuja konkurenca oziroma veliki spletni trgovci postajajo vse bolj prisotni po celem svetu in tudi v Sloveniji.

6 OPREDELITEV POTENCIALNIH ELEMENTOV KONKURENČNE PREDNOSTI

Konkurenčno prednost podjetja kaže razumeti kot prednostni položaj podjetja na trgu v primerjavi s konkurenti (Čater et al., 2011, str. 30). Gre za:

1. »pozicijsko« gledanje – gre za prednostni položaj podjetja v panogi oziroma na trgu;
2. relativnost – gre za relativno primerjavo podjetja, ki je glede nečesa v prednosti pred konkurenti. Gre za neke vrste benchmarking, saj se moramo vprašati »kaj primerjati« ter »glede koga primerjati«.

Kot množica praktikov že ve, na področju snovanja strategije velja: trajna konkurenčna prednost je prej izjema kot pravilo. Prehodne prednosti (angl. *transient advantage*) so sedaj nekaj normalnega. Konkurenčna prednost se začne z začetkom procesa, pri katerem podjetje oziroma organizacija identificira priložnost in mobilizira resurse za njen izkoristek (Gunther MacGrath, 2013, str. 64).

Glede na analizo panoge, opravljeno analizo SWOT in glede na informacije, pridobljene iz intervjuja z vodstvom podjetja, ima Engrotuš kar nekaj možnosti razvoja potencialnih konkurenčnih prednosti, ki bi mu omogočile uspešno poslovanje v spletni trgovini. Engrotuš ima vzpostavljen klub zvestobe Tuš klub z bazo podatkov o članih in njihovih nakupih. Člani Tuš klub bonitete prejemajo in koristijo s kartico, ki je na voljo v fizični ali pa elektronski obliki kot mms ali kot funkcionalnost mobilne aplikacije »Tuš«. Za Engrotuš bi lahko kot glavna potencialna konkurenčna prednost bila uporaba analitike, ki omogoča obdelavo podatkov članov Tuš kluba ter njihovih nakupnih navad. Poznavanje in razumevanje kupca je ključno pri zadovoljevanju njegovih potreb, zato mora podjetje kupca popolnoma poznati. V podjetju že imajo demografske podatke in podatke o nakupnem obnašanju kupcev, potrebna pa je tudi pridobitev in uporaba psihografskih in vedenjskih podatkov, ki jih omogoča splet ter uporaba digitalnih socialnih omrežij. Engrotuš bi lahko s poznavanjem potreb in obnašanja svojih kupcev v svoji spletni trgovini vsakemu potrošniku prirejal prikazovanje vsebine oziroma ponudbe temu, kar potrošnika zanima. Pri oglaševanju ponudbe bi to lahko razdelili v skupine in jim pripravili prilagojeno ponudbo ter komunikacijo. To je pomembno z dveh vidikov: če podjetje pozna kupca, ve, kaj ga pritegne, in obstaja veliko večja verjetnost, da se bo odzval na prilagojeno ponudbo. Po drugi strani to pomeni tudi nižje stroške nagovarjanja kupcev. V povezavi s tem ima Engrotuš v svoji bazi tudi določene kontaktne podatke članov – naslov, telefonsko številko, elektronski naslov, torej lahko predvsem preko slednjega podjetje potrošniku pošlje natanko to, kar ga zanima, in mu tako ne pošilja irelevantnih ponudb.

V povezavi s Tuš klubom upoštevam kot potencialni element konkurenčne prednosti tudi njegov bonitetni sistem in vključitev le-tega v sistem spletne trgovine. Kupci namreč ob nakupih v dejavnostih Engrotuša pridobivajo tudi boniteto v obliki denarja nazaj na kartico in ta denar lahko potem izkoristijo prav tako v vseh dejavnostih, s katerimi se ukvarja Engrotuš. To orodje lahko Engrotuš z različnimi marketinškimi prijemi uporabi tudi kot pospeševanje prodaje med dejavnostmi. Podjetje tako nagraduje lojalnost in kupcem omogoča, da znotraj bonitetnega sistema kupujejo ugodneje. Pričakovati je, da bi preko

tega tudi spletna trgovina pridobila kar nekaj kupcev, pa tudi obratno, v Engrotušev sistem bi lahko prinesla nove kupce, ki bi lahko potem boniteto koristili pri drugih dejavnostih.

Engrotuš bi z novim prodajnim kanalom spletne trgovine dobil možnost večkanalne ponudbe, kar lahko prav tako ocenim kot element konkurenčne prednosti. Večkanalna prodaja se je v svetu izkazala kot dobra praksa in v prihodnosti se pričakuje, da bo ta model oziroma način imel uspeh. Kupci namreč lahko pri istem trgovcu kupujejo v več različnih prodajnih poteh, prav tako prevzamejo ali pa celo del kupijo v enem kanalu, del pa potem v drugem.

Blagovna znamka »Tuš« je v Sloveniji zelo prepoznavna, kar mora podjetje izkoristiti tudi v prihodnje in še posebej za spletno trgovino. Prepoznavna blagovna znamka namreč še posebej pri spletnih nakupih pomeni večje zaupanje potrošnikov, da bo storitev opravljena brez zapletov in da bo varna. Engrotuš ima kar nekaj rednih in lojalnih kupcev, ki bi zaradi dobrih izkušenj prepoznali blagovno znamko in ji dali prednost pred ostalimi spletnimi trgovinami.

Engrotuš ima tudi svoje lastne medije, še posebej je zanimiv akcijski katalog, ki izhaja vsak teden in je dostavljen na domove večine slovenskih gospodinjstev. Spletna trgovina bi bila lahko deloma vključena tudi vanj in tako bi se brez dodatnih stroškov pospeševalo prodajo spletne trgovine.

Kot potencialni element konkurenčne prednosti bi omenil tudi dobre in temeljite predstavitve izdelkov, skupaj z njihovimi testi in video predstavitevami. Menim, da so še posebej v slovenskih spletnih trgovinah trenutno izdelki predstavljeni pomanjkljivo in kupcu kot laiku ne dajo dovolj relevantnih informacij o izdelku, zato bi lahko Engrotuš s samostojno in odlično pripravo predstavitve izdelkov, kjer je to pomembno, potrošnikom olajšal izbor in tako pridobil zaupanje kupcev. Kupec v današnjem svetu ob pomanjkanju časa in poplavi različnih izdelkov ne more pridobiti vseh informacij, zato je zelo pomembna odlična prodajna in poprodajna podpora kupcu. To štejem kot naslednji možen element konkurenčne prednosti. V podjetju je že vzpostavljen klicni center, ki bi lahko v prihodnje tudi za potrebe spletne trgovine skrbel za podporo strankam pri informacijah.

V preteklosti je veljalo, da proces potrošnikove odločitve predstavlja model lijaka, vendar kot se je izkazalo, ta ne zajema več vseh točk in nakupnih faktorjev, ki so se pojavili z digitalnim svetom. Sedaj se predvideva, da nakupna odločitev deluje kot krožna pot. Potrošnik je vsak dan v stiku in pod vplivom blagovnih znamk preko oglaševanja, novic, pogovorov in izkušenj z izdelki. Vse te izkušnje postanejo ključne, ker vplivajo na začetno pozornost med blagovnimi znamkami (Court, Elzinga, Mulder, & Vetvik, 2009, str. 3).

Slika 12: Proces potrošnikove odločitve pri nakupu

Vir: D. Court, D. Elzinga, S. Mulder & O. J. Vetvik, *The consumer decision journey*, 2009, str. 3.

Podjetje se vseskozi trudi v smeri, da bi bili njihovi potrošniki zadovoljni, saj lahko samo s tem večajo bazo svojih rednih kupcev in njihovo zvestobo. Z razvojem in uporabo prej navedenih potencialnih konkurenčnih prednosti se bo podjetje lahko diferenciralo od drugih in bolje zadovoljevalo potrebe potrošnikov.

7 OPREDELITEV VIZIJE, VREDNOT IN POSLANSTVA

V sodobnem poslovnem svetu podjetja pri oblikovanju svoje vizije in strategije vse bolj uporabljajo t.i. sistem uravnoteženih kazalcev (angl. *Balanced scorecard*, v nadaljevanju BSC). BSC sta kot sodoben koncept za merjenje uspešnosti poslovanja podjetij leta 1992 uvedla Kaplan in Norton (Lawrie & Cobbold, 2004, str. 1). V času od uvedbe do danes se je BSC nadgradil, tako da se danes uporablja BSC 3. generacije. BSC je orodje, ki pomaga preko določitve ciljne destinacije s štirih različnih vidikov – finančnega vidika, vidika kupcev, vidika notranjih procesov, vidika učenja in rasti ter z vidika razvoja potrebnih strateških aktivnosti za doseg vizije razviti strategijo podjetja (Lawrie & Cobbold, 2004, str. 1).

7.1 Poslanstvo

Poslanstvo je eden izmed pomembnih elementov strateškega načrtovanja in predstavlja dinamičen koncept za razliko od vizije, ki je statična (Čater et al. 2011, str. 9). »Poslanstvo opisuje namen oziroma smisel obstoja podjetja. Kot jedro identitete podjetja, kot osrednji temelj ravnanj podjetja in njegovih ljudi opredeljuje odgovornost podjetja do zaposlenih, vodstva, lastnikov, ustanoviteljev, uporabnikov in širše družbe« (Musek - Lešnik, b. 1.).

Poslanstvo mora biti edinstveno, dovolj široko opredeljeno – v obsegu, ki si ga ni težko zapomniti, in jasno (Čater et al. 2011, str. 9).

Obstoječe poslanstvo podjetja Engrotuš je:

»Naše poslanstvo uresničujemo na podlagi temeljev, s katerimi smo načrtali svojo poslovno pot. Na njej spoštujemo kupce, okolje, ki nas obdaja in naše sodelavce, ki so gradniki prihodnosti: Svežina naše ponudbe je temelj kakovosti, ki smo jo s pozornostjo, strokovnostjo in angažiranostjo zgradili skozi leta. Odličnost storitve je naša vrlina. Znamo prisluhniti okolju, v katerem delujemo, se razvijamo in rastemo. Ključni sestavni del naše ponudbe so lokalni produkti, s čimer dajemo priložnost domačim dobaviteljem, kupcem pa večamo izbor izdelkov. Spodbujamo domačnost, ki daje svojstven pečat našemu delu in ponudbi. V Tušu smo kupca postavili v središče našega delovanja. Naša ponudba prinaša najboljše razmerje med ceno in kakovostjo. Zanja se trudimo skupaj z našimi dobavitelji, ki so naši partnerji. Omogočamo jim razvoj in širitev. Le z roko v roki lahko uspešno uresničujemo pričakovanja kupcev. Zaposleni so ključ našega uspeha, zato jim omogočamo stabilno delovno okolje in osebno rast. Spodbujamo odzivnost, pozitivnost in poslušnost za kupca, saj si želimo najbolj zadovoljnih in zvestih kupcev. Naš slogan: Tuš, vedno boljši!« (O Tušu/ Podjetje, 2016).

Poslanstvo sicer obravnava vse vidike, ki jih predvideva BSC, in udeležence, vendar bi lahko bilo bolj strukturirano (v smislu strnjene obravnave posameznega vidika in/ali udeleženca) ter tako bolj razumljivo. Njegov obseg je preobširen, da bi si ga enostavno zapomnili. V poslanstvu pogrešam še vidik, kako ustreči različnim generacijam kupcev s sledenjem in prilagajanjem novostim na trgu, nakupovalnim trendom in razvoju. Predlagal bi sledeče poslanstvo:

»S povezovanjem proizvajalcev in dobaviteljev, kakovostno ponudbo in odličnimi storitvami kupcem ter uvajanjem novostim olajšujemo nakupno izkušnjo in nudimo najboljše razmerje med ceno in kakovostjo. Nudimo prijetno in domače okolje nakupa.«

7.2. Vrednote

Z vrednotami podjetje jasno definira, kaj je pri njegovem poslovanju pomembno in so poleg vizije in poslanstva eden izmed ključnih temeljev poslovanja vsake organizacije (Kos, 2009). Njihov namen je tudi v tem, da privabljajo kader, s katerim bo podjetje delalo, in koristnike storitev ter blaga, ki jih nudi podjetje. Vrednote v podjetju podobno kot pri ljudeh kažejo, kaj je za podjetje pomembno ter kakšnim ravnanjem in prizadevanjem bo sledilo.

Obstoječe vrednote podjetja Engrotuš so naslednje.

- »Gradimo zaupanje do kupca.«
- »Prijaznost do kupca in dobri medsebojni odnosi.«
- »Zaupamo v lokalno in domače okolje – spoštujemo slovensko.«
- »Učinkovitost, kakovost in strokovnost.«

Te vrednote ne morejo voditi do zastavljene vizije, saj upoštevajo le odnos do kupca, ne pa tudi do vseh ostalih udeležencev, kot so npr. poslovni partnerji, zaposleni ter širše družbeno okolje. Vrednote podjetja so sedaj zapisane dokaj nerazumljivo in bi jih bilo bolje zapisati enostavno, saj jih morajo razumeti vsi zaposleni in tako, da se lahko nanje vedno naslonijo. Sam bi predlagal naslednje vrednote.

- »Zaupanje.«
- »Prijaznost.«
- »Dobri medsebojni odnosi in spoštovanje.«
- »Učinkovitost.«
- »Strokovnost.«
- »Poštenost.«
- »Odkritost.«
- »Družbena odgovornost.«

7.3 Vizija

Vizija podjetja je mentalna slika možnega in zaželenega prihodnjega stanja in položaja podjetja (Čater et al., 2011, str. 5). Vizija je »statični koncept« in mora ponujati nekaj ambicioznega in privlačnega udeležencem podjetja (organizacije), vendar mora biti tudi dovolj stvarna. Vizija mora biti motivacijska za vse udeležence in mora usmerjati njihova ravnanja ter delo. Dobra vizija naj bi izzvala status quo v podjetju in prebudila njegove ustvarjalne potencialne (Musek - Lešnik, b. l.).

V povezavi z BSC Kaplan in Norton pravita (Kaplan & Norton, 2000, str. 168), da naj podjetja pri snovanju svoje strategije najprej postavijo vizijo in potem »začrtajo« poti, ki bodo privedle do nje. Managerji naj sprva pregledajo svoje poslanstvo in glavne vrednote – zakaj njihovo podjetje obstaja in kaj želi postati. Na podlagi teh podatkov lahko razvijejo strateško vizijo oz. definirajo, kaj podjetje želi postati. Ta vizija naj bi ustvarila jasnejšo sliko glavnega cilja podjetja. Naloga strategije pa je, da definira logiko, kako to doseči.

Obstoječa vizija podjetja Engrotuš je: »Lokalni trgovec najbolj zadovoljnih in zvestih kupcev.« Menim, da je vizija podjetja napisana preohlapno, saj ne vključuje nekaterih ključnih informacij, ki bi konkretizirale vizijo in jo prikazale. Krajši zapis vizije bi preoblikoval tako: »Engrotuš bo trgovec najbolj zadovoljnih in zvestih kupcev. Kupcem bomo ustvarili novo in najboljše nakupovalno izkušnjo z najvišjo dodano vrednostjo, kar

bomo dosegli s poznavanjem in razumevanjem kupčevih potreb, z razširjeno ponudbo, ki se bo stalno dopolnjevala z lokalnimi in s svetovnimi novostmi, z uvajanjem inovacij pri poslovanju, s prilagajanjem ponudbe željam posameznim skupinam kupcev in z odličnostjo storitve.«

Vizijo strateškega uspeha (angl. *destination statement*) za spletno trgovino, ki bolj natančno opisuje ciljno destinacijo podjetja Engrotuš z vidika spletne prodaje, predstavljam v Tabeli 20. Zapisal sem jo s štirih vidikov in velja za 31. december 2020.

Tabela 20: Vizija in izjave o prihodnosti dejavnosti spletne trgovine Engrotuš za leto 2020

Finančni vidik	Vidik strank
<ol style="list-style-type: none"> 1. <i>Prihodki spletne trgovine so 25 mio EUR.</i> 2. <i>Dobiček dejavnosti spletne trgovine je 1 mio EUR.</i> 	<ol style="list-style-type: none"> 1. <i>Smo trgovec najbolj lojalnih in zadovoljnih kupcev.</i> 2. <i>Delež aktivnih Tuš klub članov je večji za 10 %.</i> 3. <i>Delež kupcev starostne skupine od 18 do 40 let je prevladujoč.</i> 4. <i>10 % je novih kupcev.</i> 5. <i>Spletna trgovina Engrotuš je med petimi najbolj prepoznavnimi spletnimi trgovinami.</i> 6. <i>Tuš klub je najbolj prepoznaven klub zvestobe med trgovci.</i> 7. <i>Zanesljivost storitve je 99,9-odstotna.</i>
Vidik notranjih procesov	Vidik učenja in rasti
<ol style="list-style-type: none"> 1. <i>Uporabljamo analitiko in orodja CRM za segmentiranje, prilagajanje ponudbe posameznim segmentom, analiziranje obnašanja potrošnikov in uspešnosti prodajnih aktivnosti.</i> 2. <i>80 % kupcev in članov Tuš kluba bo koristilo ugodnosti v Tuš klub bonitetnem sistemu.</i> 3. <i>Promoviramo spletno trgovino.</i> 4. <i>Redno izvajamo marketinške aktivnosti za pospeševanje prodaje spletne trgovine in prodaje med dejavnostmi »Cross-sell«.</i> 5. <i>Prodajna in poprodajna podpora kupcem (prodajni svetovalec, preverjanje poprodajnega zadovoljstva in potrebe po nadaljnji pomoči).</i> 6. <i>Imamo sklenjena dolgoročna sodelovanja z dobavitelji.</i> 7. <i>Avtomatizirano spremljamo naročila od začetka do zaključka.</i> 8. <i>Konstantno iščemo in dodajamo nove izdelke.</i> 9. <i>Zagotavljamo spletne predstavitve vseh izdelkov.</i> 10. <i>Nadgrajujemo dobrodelne projekte in stranke vključujemo vanje.</i> 	<ol style="list-style-type: none"> 1. <i>Imamo potrebna znanja v oddelku analitike.</i> 2. <i>Redno strokovno usposabljam zaposlene.</i> 3. <i>Dopolnjujemo orodja za podporo analitike.</i>

Legenda: s poševnimi črkami so zapisane prioritete izjave za aktivnosti, ki jih mora podjetje začeti izvajati najprej oz. takoj in bi naj bile realizirane do 31. decembra 2018.

8 RAZVIJANJE STRATEGIJE SPLETNE TRGOVINE ENGROTUŠ ZA OBDOBJE 2016–2018

Strategija se v svojem bistvu nanaša na vprašanje ustvarjanja posebne kombinacije poslovnih aktivnosti, ki bo drugačna od kombinacije, ki so jo razvili konkurenti in ki je konkurenti ne bodo mogli zlahka in na hitro posnemati (Čater et al., 2011, str. 18). Podobno narekuje tudi strategija modrega oceana (angl. *Blue Ocean Strategy*). Za razliko od »rdečih oceanov«, ki delujejo v znanem tržnem prostoru, omejenem s konkurenco, modri oceani delujejo v neznanem tržnem prostoru in brez oziranja na konkurenco. Modri oceani ustvarjajo popolnoma novo panogo ali pa spreminjajo meje obstoječe (Kim & Mauborgne, 2004, str. 77 in 78).

V svetu, kjer konkurenčna prednost velikokrat izhlapi prej kot v letu dni, si podjetja ne morejo privoščiti, da mesece in mesece obdelujejo dolgoročno strategijo. Če želijo ostati v ospredju, morajo konstantno razvijati nove strateške iniciative, graditi in izkoriščati številne prehodne konkurenčne prednosti naenkrat (Gunther MacGrath, 2013, str. 64).

V času, ko podjetja v istih panogah in dejavnostih ponujajo podobne izdelke, uporabljajo podobne tehnologije in pristope, so poslovni procesi ena zadnjih točk diferenciacije. Analitika prinaša dodano vrednost k procesom. Z njo vemo, katere izdelke želi kupec, pa tudi kakšno ceno je pripravljen plačati, koliko izdelkov bo kupil, katere aktivnosti ga bodo spodbudile k nakupu itd. Analitično odlična podjetja so vodilna podjetja v svojih panogah in analitika je postala najpomembnejši poslovni instrument (Davenport, 2006, str. 100). Tudi v Engrotušu se zavedajo pomembnosti analitike in prednosti, ki jih prinaša poznavanje in razumevanje potrošnika, spremljanja potrošnika na vsakem koraku ter tega, da mu preko dostavljanja obljubljenih ustvarjenih in dostavljenih vrednosti nudijo odlično uporabniško izkušnjo, ki bo vplivala na potrošnikove nadaljnje nakupne odločitve. V dosednji obravnavi sem že analiziral obstoječe stanje podjetja, predstavil izziv in cilje podjetja ter eno izmed poti k rešitvi le-tega.

Na podlagi tega je treba pripraviti plan vzpostavitve in poslovanja spletne trgovine ter definirati glavne aktivnosti in procese za uspešno implementacijo. V diplomskem delu sem se osredotočil na strateški vidik poslovanja spletne trgovine ter razvoj ključnih aktivnosti za uspešno doseganje zastavljenih ciljev. S pomočjo metode sistema uravnoteženih kazalcev (BSC) sem opredelil cilje s posameznih vidikov in tudi naredil strateški diagram za poslovanje spletne trgovine Engrotuš, ki je prikazan v poglavju 8.2.

8.1 Strateški cilji podjetja Engrotuš na področju spletne prodaje

Na osnovi strateških izjav glede spletne trgovine za leto 2020 sem postavil strateške cilje v naslednjih 3 letih, le-te sem nato razdelil na štiri različna področja.

Finančni cilji za leto 2018 so:

1. prihodki spletne trgovine 15 mio EUR,
2. dobiček pred davki, obrestmi, odpisi in amortizacijo (EBITDA) dejavnosti spletne trgovine 0,5 mio EUR.

Cilji z vidika strank za leto 2018 so:

1. delež aktivnih Tuš klub članov je večji za 5 %,
2. imeti 5 % novih kupcev,
3. zanesljivost storitve 99,9-odstotna,
4. med petimi najbolj prepoznavnimi spletnimi trgovinami v Sloveniji.

Cilji z vidika notranjih poslovnih procesov za leto 2018 so:

1. za 40 % obiskov spletne trgovine poznamo kupca (njegove lastnosti in obnašanje) z uporabo analitike in orodij CRM,
2. 50 % kupcev spletne trgovine koristi Tuš klub bonitetni sistem,
3. med petimi najbolj prepoznavnimi spletnimi trgovinami v Sloveniji,
4. izdelan plan marketinških aktivnosti za pospeševanje prodaje spletne trgovine in prodaje med dejavnostmi »Cross-sell«,
5. za vsak nakup preverimo poprodajno zadovoljstvo,
6. za vse izdelke so narejene lastne spletne predstavitve izdelkov.

Cilji z vidika učenja in rasti za leto 2018 so:

1. 80 % zaposlenih v oddelku analitike je usposobljenih kot strokovni poslovni analitik,
2. vsi zaposleni, povezani s poslovanjem spletne trgovine, so usposobljeni,
3. popolna opremljenost s potrebnimi orodji za podporo analitike.

8.2 Strateški diagram

V strateškem diagramu (glej Sliko 13) so predstavljene strateške aktivnosti, potrebne za uspešno delovanje in uresničevanje ciljev podjetja.

Slika 13: Strateški diagram spletne trgovine Engrotuš za obdobje 2016–2018

Za uspešno poslovanje spletne trgovine in doseglo zastavljenih ciljev je potrebna točno definirana pot oziroma strategija poslovanja, kako izkoristiti konkurenčne prednosti podjetja. Tako sem v strateškem diagramu predstavil aktivnosti, ki bodo ključne za doseganje ciljev spletne trgovine.

Triletni cilj spletne trgovine je ustvariti 15 mio EUR prihodkov ter EBITDA v višini 0,5 mio EUR. Do te ocene sem prišel na podlagi pogovora z vodstvom podjetja in svoje lastne ocene. Pot in podrobnejši opis potrebnih ključnih aktivnosti za doseglo ciljev spletne trgovine Engrotuš, navedenih v strateškem diagramu, sta zapisana v prilogi, v naslednjih odstavkih pa jih bom še povzel.

Najprej je treba pojasniti, da ideja koncepta spletne trgovine Engrotuš predpostavlja spletno prodajalno Engrotuš kot nov prodajni kanal, ki bi deloval kot samostojna dejavnost, vendar bi vseeno sodelovala z ostalimi oddelki znotraj podjetja in z maloprodajnimi enotami kar zadeva dostave. Spletna trgovina bi poslovala kot spletni center, ki bi deloval popolnoma ločeno od obstoječe maloprodaje in bi bil njena nadgradnja. Že pri samem imenu spletne trgovine bi se vedelo, da gre za ločeno dejavnost (npr. »Tuš direkt«).

Ponudba spletnega centra bi bila zelo široka, a v ponudbi sprva ne bi bilo prehrabnih izdelkov, saj po mnenju vodstva podjetja Engrotuš spletni nakupi hrane v Sloveniji še ne bodo široko uveljavljeni. Prav tako izkušnje vodstva kažejo, da kupci še niso pripravljeni na posredno nakupovanje prehrabnih izdelkov, kar je pokazal pilotni projekt telefonskega naročanja in prodaje le-teh. Spletni center bi torej ponujal širok izbor izdelkov, predvsem neživilskih: kozmetične, tehnične, tekstilne, zabavne, igrače, vrt, storitve (npr. kino karte, terme) ter tudi nekaj specializiranih in nepokvarljivih prehranskih izdelkov (npr. prehranska dopolnila) itd. Maloprodajne poslovalnice so omejene z obsegom ponudbe (omejenost prostora, stroški zalog, širina ponudbe) in glede na to, da je vizija in cilj podjetja imeti najbolj zadovoljne in zveste kupce, bi v podjetju svojim obiskovalcem oziroma kupcem želeli ponuditi širši izbor izdelkov ter tudi izdelke blagovnih skupin, ki do sedaj sploh niso bile del ponudbe.

Podjetje mora biti prepoznavno kot moderno/sodobno podjetje, ki na trg prinaša novitete, tako bo privabljal tudi mlajše in bolj zahtevne ter izbirčne kupce. V tem smislu bo veliko breme na nabavni službi, ki bo pri iskanju novih dobaviteljev in izdelkov morala biti še bolj aktivna.

Glede dostave bi se kupec lahko odločil za dve možnosti dostave oziroma prevzema kupljenih izdelkov: dostava na dom ali dostava ter prevzem v eni izmed maloprodajnih enot – sistem »klikni & prevzemi«. Stroške dostave na dom za nakupe do določenega zneska krije kupec sam, v primeru prevzema izdelkov v Engrotuševi poslovalnici pa je leto ne glede na vrednost nakupa brezplačno. Podjetje lahko računa na to, da bo kar nekaj kupcev, ki bodo kupljeno blago prevzeli v maloprodajni poslovalnici, opravilo še dodaten nakup.

Za doseg že omenjenih ciljev spletne trgovine Engrotuš je pomembno, da podjetje izkoristi svoje konkurenčne prednosti, ki jih ima pred ostalimi spletnimi trgovci. Te prednosti so bile opredeljene že v poglavju Opredelitev potencialnih konkurenčnih prednosti.

Kot ena glavnih prednosti sta bila omenjena Tuš Klub in bonitetni sistem. V Tuš klub je včlanjenih preko 630.000 članov, kar predstavlja enega najboljšežnejših klubov zvestobe v Sloveniji. Obseg osebnih podatkov, ki jih podjetje obdeluje v zbirki Tuš klub, je precej obširen in vključuje tudi podatke o elektronskih naslovih ter telefonskih in mobilnih številkah. Podjetje pri večini članov Tuš kluba razpolaga tudi s soglasjem za pošiljanje reklamne vsebine, kar se lahko zelo koristno uporablja tudi za namene promocije v spletni trgovini. Kupci pri svojih nakupih uporabljajo Tuš klub kartico, s katero imajo določene ugodnosti ali pa pridobijo bonitete na kartico (npr. D*NAR – vračilo določene vrednosti na kartico), s čimer podjetje pridobiva tudi podatke o nakupih vsakega kupca člana Tuš kluba. V bonitetni sistem so vključene vse dejavnosti, s katerimi se ukvarja Engrotuš, in glede na

njegovo razvejanost dejavnosti je možnosti za zbiranje bonitet mnogo. Tudi za spletno trgovino je zelo pomembno, da je vključena v ta sistem, saj je tako še veliko bolj privlačna za kupce. Kupci bodo namreč enako kot pri drugih dejavnostih tudi pri spletnem nakupu pridobili bonitete, koristili pa jih bodo lahko poljubno, na primer za nakupe v maloprodajnih enotah. Seveda je mogoča in pričakovana tudi obratna situacija.

V podjetju je nadalje vzpostavljen oddelek analitike, ki z uporabo orodij CRM lahko natančno prepozna nakupovalne navade vsakega člana Tuš kluba, kar ima velik pomen tudi pri spletni trgovini, saj je poznavanje kupcev ključno za pravilno komunikacijo z njimi. Prav poznavanje in razumevanje kupcev je eno izmed ključnih področij, ki lahko podjetju prinesejo uspeh, saj lahko preko pravilne segmentacije pravilno nagovarja uporabnike in jih privablja k nakupu. Verjetnost za odziv kupca na njegovim potrebam prilagojeno ponudbo je veliko višja kot pa splošna ponudba vsem. Analitika se prav tako ukvarja z merjenjem in ocenjevanjem uspešnosti ter testiranjem raznih aktivnosti. Splet in spletna orodja nasploh prinašajo za podjetje nove možnosti spremljanja, spoznavanja in analiziranja kupcev, zato je pomembno, da se tudi zaposleni v analitičnem oddelku primerno izobražujejo in nadgrajujejo svoje znanje. V ta namen bo torej treba organizirati primerna izobraževanja in tudi (dodatno) zaposliti primeren kader.

Za podjetje je smiselno, da uporablja tudi aktivnosti za pospeševanje prodaje med dejavnostmi, t.i. vezano prodajo (angl. *cross selling*), ter izkorišča vse možnosti sinergijskih učinkov. Kot že zapisano, je podjetje Engrotuš eden izmed večjih slovenskih oglaševalcev. Poleg tega, da redno oglašuje na televiziji, radiu, časopisih in spletu, tedensko izdaja še svoj akcijski katalog, ki je distribuiran v večino slovenskih gospodinjstev. Nekajkrat letno se oglašuje tudi preko naslovljene direktne pošte. Kar nekaj teh medijev bi lahko uporabili tudi za promocijo spletne trgovine in pospeševanje njene prodaje, zato je pomembno, da planiranje marketinških aktivnosti spletne trgovine poteka v tesnem sodelovanju z oddelkom marketinga, ki bo lahko aktivnosti spletne trgovine smiselno povezoval z drugimi aktivnostmi v podjetju. Digitalni svet vedno znova odpira nove možnosti marketinških aktivnosti, zato je spremljanje razvoja in ustrezno razumevanje le-tega nujno. Tako je za zaposlene v marketingu kot tudi tiste, ki se ukvarjajo s spletom in spletno trgovino, pomembno izobraževanje, ki ga je treba redno zagotavljati. Podjetje bi moralo za ta namen zaposliti tudi strokovnjaka za digitalno in socialno komuniciranje ter oglaševanje.

Uporabniška izkušnja kupca je za Engrotuš zelo pomemben dejavnik, saj (kot so zapisali v viziji) želijo postati trgovec najbolj lojalnih in zadovoljnih kupcev. Poleg vseh personaliziranih aktivnosti, ki so jih v Engrotušu ustvarili za kupce, so pomembne tudi osnovne aktivnosti za zagotavljanje dobre uporabniške izkušnje: široka ponudba in odlična predstavitev izdelkov, hiter in strokoven nasvet, klicni center, točna in pravilna dostava, poprodajne aktivnosti itd.

Ponudba spletne trgovine je na primeru Engrotuša pomembna tudi z vidika, da se ponudba ne bi podvajala, ampak bi kupci v spletni trgovini našli popolnoma druge izdelke in to s skoraj vseh področij. V spletni trgovini bi želeli ponuditi tudi novosti na slovenskem trgu, zato bi morala nabavna služba vseskozi iskati nove dobavitelje in izdelke.

SKLEP

V diplomskem delu sem za podjetje Engrotuš analiziral širše okolje in panogo, v kateri posluje. Ugotovil sem, da podjetje posluje v zelo konkurenčni in že v dokaj zasičeni dejavnosti, v kateri so skupni prihodki v preteklih letih rahlo upadali, vseeno pa se v prihodnje pričakuje majhna rast. Podjetje se že nekaj let bori s solventnostjo zaradi preteklih investicij in kreditiranja, prav tako pa so padali tudi prihodki od prodaje. Razlogi so bili tako na strani odprodaje ali prenosa nekaterih dejavnosti kot tudi slabšega poslovanja v obstoječih dejavnostih. Nujno je, da podjetje začne iskati nove možnosti večanja prihodkov ter dobičkonosnosti. Ena izmed takšnih možnosti je vpeljava novega prodajnega kanala spletne trgovine. Spletni nakupi postajajo v Sloveniji vse bolj sprejemljivi, saj je že skoraj 40 % Slovencev opravilo nakup preko spleta. Tehnološki napredek ter vedno večja časovna stiska ljudi sta ena izmed dejavnikov, zaradi katerih je tudi v prihodnje pričakovati še kar precejšnjo rast tega prodajnega kanala.

Podjetje Engrotuš ima pred ostalimi konkurenti kar nekaj potencialnih konkurenčnih prednosti, ki jih mora za uspešno poslovanje spletne trgovine tudi izkoristiti in razvijati. Glavne konkurenčne prednosti Engrotuša so klub zvestobe Tuš klub, v katerega je včlanjenih preko 630.000 kupcev, uporaba analitike za prilagajanje ponudbe, nižji stroški oglaševanja in lastni mediji, bonitetni sistem v okviru Tuš kluba, odlične predstavitve izdelkov ter odlična prodajna in poprodajna podpora kupcem.

Za poslovanje spletne trgovine sem postavil nekaj strateških ciljev in predstavil glavne aktivnosti, ki bodo ključne za uspešno poslovanje spletne trgovine podjetja. Podjetje bo moralo pridobiti in usposobiti zaposlene, ki bodo skrbeli za poslovanje spletne trgovine, še posebej pa za zaposlene na področju analitike, ter ustrezno dopolniti potrebna orodja za izvajanje analitike. Spletno trgovino bo treba vključiti v bonitetni sistem Tuš kluba, ki bo omogočal kupcem koriščenje in pridobivanje ugodnosti. Zelo pomembna je tudi širitev tega sistema na ostale zunanje partnerje in vključevanje novih storitev. Uporaba podatkov analitike je ena izmed ključnih konkurenčnih prednosti in tudi eden izmed dejavnikov uspeha, zato mora podjetje vpeti uporabo analitike v čim več svojih aktivnosti. Podjetje ima na voljo veliko marketinških orodij in aktivnosti za posamezne dejavnosti ter tudi medsebojnega pospeševanja prodaje, tako da je treba imeti plan vseh aktivnosti. Konstantno iskanje novih dobaviteljev in izdelkov ter priprava odličnih predstavitev izdelkov bosta skupaj s prodajno in poprodajno podporo prinesli podjetju tako nove kupce kot povečali število rednih kupcev. Vse navedene aktivnosti vodijo do vizije podjetja

»Postati trgovec najbolj zadovoljnih in lojalnih kupcev«. Upoštevajoč vse analize glede razvoja spletne trgovine in podatke o uporabi interneta ter naraščanju nakupovanja preko spleta menim, da lahko ima tudi Engrotuš uspeh na spletu. Kupci so sicer skeptični do nakupovanja svežih in hitro pokvarljivih izdelkov preko spleta, zato vsaj na začetku v ponudbi spletne trgovine ne bo prehrambnih izdelkov, ampak bo spletna trgovina ponujala izdelke s področij, ki jih v Engrotušu do sedaj ni bilo oziroma so bili le v omejenem obsegu. Poslanstvo in vizija podjetja sta usmerjena k najvišjemu zadovoljstvu kupcev, zato je namen spletne trgovine, seveda ob ustvarjanju dobička, tudi razširitev ponudbe kupcem.

Verjamem, da če bo podjetje pravilno izvajalo vse aktivnosti in uporabljalo orodja, ki jih ima na voljo, da bo spletna trgovina Engrotuš preko sinergijskih učinkov prinesla dobre rezultate za celotno podjetje.

LITERATURA IN VIRI

1. AJPES. (2016a). Poslovni register Slovenije. Osnovni podatki o subjektu. Najdeno 10. maja 2016 na spletnem naslovu <http://www.ajpes.si/prs/podjetjeSRG.asp?s=1&e=158514>
2. AJPES. (2016b). Uradne objave. Najdeno 06. julija 2016 na spletnem naslovu http://www.ajpes.si/Uradne_objave/eObjave_v_postopkih_zaradi_insolventnosti/stevil_o_postopkov
3. AJPES. (2016c). Javna objava letnih poročil. Najdeno 25. avgusta 2016 na spletnem naslovu <http://www.ajpes.si/jolp/podjetje.asp?maticna=5475465000&leto=2014>
4. AJPES. (2016d). Javna objava letnih poročil. Najdeno 25. avgusta 2016 na spletnem naslovu http://www.ajpes.si/jolp/podjetje.asp?maticna=6699421000&id_prikaza=2&id=2045564
5. Big Bang d.o.o. (2014). *Letno poročilo Big bang d.o.o. 2014*. Ljubljana: Big bang d.o.o.
6. Court, D., Elzinga, D., Mulder, S., & Vetvik, O. J. (2009). The Consumer decision journey. *McKinsey Quarterly*. Najdeno 25. julija 2016 na spletnem naslovu <http://www.mckinsey.com/business-functions/marketing-and-sales/our-insights/the-consumer-decision-journey>
7. Čater, T., Lahovnik, M., Pučko, D., & Rejc Buhovac, A. (2011). *Strateški management 2*. Ljubljana: Ekonomska fakulteta.
8. Davenport, T. H. (januar 2006). Competing on Analytics. *Harvard Business Review*, str. 99-107.
9. Engrotuš d.o.o. (2013). *Letno poročilo Engrotuš 2013*. Celje: Engrotuš d.o.o.
10. Engrotuš d.o.o. (2014). *Letno poročilo Engrotuš 2014*. Celje: Engrotuš d.o.o.
11. Evropska Komisija. (2015). *Digital Agenda*. Najdeno 01. julija 2016 iz Digital Scoreboard na spletnem naslovu <https://ec.europa.eu/digital-single-market/en/digital-scoreboard>
12. GfK. (2015). *European Retail in 2015*. Najdeno 10. maja 2016 na spletnem naslovu http://www.gfk-geomarketing.com/en/download_european_retail_study.html
13. Gunther MacGrath, R. (junij 2013). Transient Advantages. *Harvard Business Review*, str. 64.
14. Hofer trgovina d.o.o. (2014). *Letno poročilo Hofer 2014*. Lukovica: Hofer trgovina.
15. Hofer. *Poslovalnice*. Najdeno 25. avgusta 2016 na spletnem naslovu <https://www.hofer.si/poslovalnice/>
16. *Innovation Union Scoreboard*. Najdeno 01. julija 2016 na spletnem naslovu <http://bookshop.europa.eu/en/innovation-union-scoreboard-2015-pbNBAY15001/>
17. Johnson, M. W., Christensen, C. M., & Kagermann, H. (december 2008). Reinventing your business model. *Harvard Business Review*, str. 51-59.

18. Južnič, J. (15. marec 2015). *Diskonti še niso rekli zadnje*. Najdeno 29. junija 2016 na spletnem naslovu: <http://www.gfkorange.si/2015/04/15/diskonti-niso-rekli-zadnje-besede/>
19. Kadrovska služba Tuš Holding d.o.o. (2015). *Število zaposlenih v Engrotuš, 2011-2015*. Celje: Tuš Holding d.o.o.
20. Kaplan, R. S., & Norton, D. P. (2000). *Having Trouble with your strategy then map it*, Harvard Business Review., str. 1.
21. Kim, W. C., & Mauborgne, R. (2004). Blue Ocean Strategy. *Harvard Business Review*, 76-84.
22. Kos, B. (20. september 2009). Vrednote podjetja. Najdeno 23. junija 2016 na spletnem naslovu www.blazkos.com: www.blazkos.com/vrednote-podjetja.php
23. Kotler, P. (2004). *Management trženja*. Zagreb: Naklada Mate d.o.o.
24. *Lastniške povezave subjekta*. Najdeno 10. maja 2016 na spletnem naslovu <http://www.gvin.com/GvinNovosti/Pages/Company.aspx?Mode=GvinSI&App=GvinMrezeSI&CompanyDetailType=Mreza&CompanyDetailSubType=0&CompanyId=60604&Lang=sl-SI>
25. Lawrie, G., & Cobbold, I. (2004). *Evolution of balanced Scorecard into an effective strategic performance management tool. Development of the 3rd Generation Balanced Scorecard*. Berkshire: 2GC limited.
26. Lidl Slovenija d.o.o. k.d. (2014). *Letno poročilo Lidl Slovenija d.o.o.k.d. 2014*. Komenda: Lidl Slovenija d.o.o. k.d.
27. *Lidl Slovenija. Iskanje trgovin*. Najdeno 25. avgusta 2016 na spletnem naslovu <http://www.lidl.si/sl/iskanje-trgovin.htm>
28. Mercator d.d. (2014). *Letno poročilo Mercator d.d. 2014*. Ljubljana: Mercator d.d.
29. Merkur d.d. (2014). *Letno poročilo Merkur d.d. 2014*. Naklo: Merkur d.d.
30. Mimovrste d.o.o. (2014). *Letno poročilo Mimovrste 2014*. Ljubljana: Mimovrste d.o.o.
31. *Sektor za gospodarsko pravo in intelektualno lastnino. Notranji trg*. Najdeno 25. avgusta 2016 na spletnem naslovu http://www.mgrt.gov.si/si/zakonodaja_in_dokumenti/notranji_trg/predlogi_predpisov/sektor_za_gospodarsko_pravo_in_intelektualno_lastnino/
32. Ministrstvo za pravosodje. (2016). *Predpisi v pripravi*. Najdeno 25. avgusta 2016 na spletnem naslovu http://www.mp.gov.si/fileadmin/mp.gov.si/pageuploads/mp.gov.si/zakonodaja/160705_ZKoIT.pdf
33. Musek - Lešnik, K. (b.l.). *Kaj je poslanstvo, kaj so vrednote, kaj je vizija?* Najdeno 23. junija 2016 na spletnem naslovu http://ipsos.si/VodenjeVIZ_VI_kaj_je_poslanstvo_vrednote_vizija.html
34. OECD. (2016). *Employment Outlook*. Najdeno 08. julija 2016 na spletnem naslovu http://www.oecd-ilibrary.org/employment/oecd-employment-outlook_19991266
35. *O podjetju. Naše dejavnosti.Trgovine*. Najdeno 25. avgusta 2016 na spletnem mestu https://www.spar.si/sl_SI/o-podjetju/nase-dejavnosti/trgovine.html

36. *O Tušu/Podjetje*. Najdeno 08. julija 2016 na spletnem naslovu <http://www.tus.si/podjetje>
37. Porter, M. E. (2004). *Competitive advantage: creating and sustaining superior performance*. New York: Free Press.
38. Setinšek, I. (01. marec 2016). MM Marketing Magazin. *Oglaševanje v letu 2015: rahel optimizem z dvomestno rastjo*, str. 34.
39. Spar Slovenija d.o.o. (2014). *Letno poročilo 2014*. Ljubljana: Spar Slovenija d.o.o.
40. Statistični urad Republike Slovenije. (2010 in 2016). *Delež prebivalcev po starostih*. Najdeno 10. julija 2016 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
41. Statistični urad Republike Slovenije. (2010-2016). *Povprečna starost prebivalstva, Slovenija*. Najdeno 10. julija 2016 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
42. Statistični urad Republike Slovenije. (2011-2016). *Prihodek od prodaje v trgovini na drobno, Slovenija*. Najdeno 08. julija 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=6059&idp=2&headerbar=1>
43. Statistični urad Republike Slovenije. (2014-2015). *Realni prihodek v trgovini na drobno, Slovenija*. Najdeno 07. avgusta 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=5978&idp=23&headerbar=20>
44. Statistični urad Republike Slovenije. (2016a). *Bruto domači proizvod, Slovenija, 2010-2015*. Najdeno 08. julija 2016 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
45. Statistični urad Republike Slovenije. (2016b). *Bruto domači proizvod na prebivalca, Slovenija, 2010 – 2015*. Najdeno 08. julija 2016 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
46. Statistični urad Republike Slovenije. (2016c). *Cene življenjskih potrebščin in inflacija, Slovenija, 2009-2016*. Najdeno 08. avgusta 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=6059&idp=2&headerbar=1>
47. Statistični urad Republike Slovenije. (2016d). *Delo in brezposelnost, Slovenija, 2008-2016*. Najdeno 08. julija 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=6007&idp=3&headerbar=2>
48. Statistični urad Republike Slovenije. (2016e). *Podatkovni portal SI-STAT. Demografsko in socialno področje*. Najdeno 08. julija 2016 na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
49. Statistični urad Republike Slovenije. (2016e). *Uporaba interneta v gospodinjstvih in pri posameznikih, Slovenija*. Najdeno 10. julija 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=5509&idp=10&headerbar=8>
50. Tuš Holding d.o.o. (2014). *Konsolidirano letno poročilo*. Celje: Tuš Holding d.o.o.
51. UMAR. (2016). *Pomladanska napoved*. Najdeno 08. julija 2016 na spletnem naslovu http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/Pomladanska_napoved_2016/majska_2016_splet-18marec.pdf

52. Uredba o standardni klasifikaciji dejavnosti. *Uradni list RS*. št. 69/2007.
53. Ustava RS. *Uradni list RS*. št. 33/91-I, 42/97, 66/2000, 24/03, 69/04, 68/06 in 47/13
54. Verderber, G. (25. april 2016a). Trženjski monitor DMS: delež spletnega nakupovanja od lani narasel za 10 odstotnih točk. Najdeno 01. julija 2016 na spletnem naslovu <https://www.smind.si/ecommerce-analize/raziskava-trzenjski-monitor-dms-delez-spletnega-nakupovanja-od-lani-narasel-za-10-odstotnih-tock/>
55. Verderber, G. (3. maj 2016b). Slovenci naklonjeni lokalnemu trgu, Hrvati zaupajo tujim trgovcem. Najdeno 01. julija 2016 na spletnem naslovu <https://www.smind.si/ecommerce-analize/infografika-slovenci-naklonjeni-lokalnemu-trgu-hrvati-zaupajo-tujim-trgovcem/>
56. Zakon o davčnem potrjevanju računov. *Uradni list RS*. št. 57/15
57. Zakon o izvensodnem reševanju potrošniških sporov. *Uradni list RS*. št. 81/2015
58. Zakon o elektronskem poslovanju in elektronskem podpisu. *Uradni list RS*. št. 98/04 – UPB, 61/06 – ZEPT in 46/14.
59. Zakon o gospodarskih družbah. *Uradni list RS*. št. 65/09 – UPB, 33/11, 91/11, 32/12, 57/12, 44/13 – odl. US, 82/13 in 55/15.

PRILOGE

KAZALO PRILOG

Priloga 1: Opis strateški aktivnosti (A) in rezultatov (R)	1
Priloga 2: Analiza konkurentov v dejavnosti tradicionalne trgovine	5
Priloga 3: Analiza konkurentov v dejavnosti spletne trgovine	7

PRILOGA 1: Opis strateški aktivnosti (A) in rezultatov (R)

- **A – Uvesti oziroma dopolniti orodja za podporo analitike.**

Podjetje že ima vzpostavljen oddelek analitike, ki uporablja orodja za obdelavo podatkov pridobljenih z nakupi, ki jih kupci oz. člani Tuš kluba opravijo s svojo Tuš klub kartico. Ker splet in uporaba socialnih omrežij omogoča širše spremljanje analiziranje strank, torej poleg demografije in nakupnega obnašanja še psihografske, je potrebno pridobiti tudi ustrezna orodja ter znanja.

- **A – Usposobiti s potrebnim znanjem zaposlene v oddelku analitike ter po potrebi pridobitev novega kadra.**

Za uspešno pridobivanje, analiziranje in uporabo podatkov, ki bi jih zaposleni v oddelku analitike obdelovali, je potrebno znanje. Takšna znanja so trenutno zelo redka, zato bo podjetje moralo poiskati primerne ljudi na trgu in pa tudi izvesti notranja izobraževanja obstoječega kadra. Pomembno je imeti kader, ki ne samo da zna pridobiti podatke, temveč si zna tudi postaviti prava vprašanja in na njih odgovoriti. Ker je takšen kader zelo težko najti, mora podjetje organizirati redna izobraževanja ter tako izobraziti ves svoj kader v oddelku analitike.

- **A – Usposobiti vse zaposlene, ki so povezani s poslovanjem spletne trgovine.**

Ker je poslovanje s spletno trgovino novost v podjetju, je potrebno primerno usposobiti ves kader, da bodo lahko kvalitetno opravljali svoje delo. V podjetju je že vzpostavljen klicni center in ker zaposleni vsakodnevno komunicirajo z ljudmi, je potrebno njihovo izobraževanje s področja komuniciranja in osnovnega znanja spletnega poslovanja. V oddelku marketinga je prav tako potrebno uvesti znanje glede uporabe in izvajanja digitalnega ter socialnega komuniciranja. Oddelek informatike mora prav tako biti ustrezno usposobljen in spremljati tehnološki napredek in trende na področju e-poslovanja.

- **R – Strokovno usposobljeni zaposleni opremljeni s primernimi orodji.**

Strokovno usposobljeni in z orodji opremljeni zaposleni so osnova za kvalitetno izpeljavo vseh potrebnih aktivnosti, ki bodo pripeljali do zelenega rezultata, ki si ga je zadalo podjetje. Med najpomembnejši dejavnik tukaj štejem dobra analitična orodja in zaposlene v oddelku analitike. Le-ti bodo ključ za popolno poznavanje kupcev in pripravo pravih aktivnosti.

- **A – Narediti promocijo spletne trgovine.**

Ob sami vzpostavitvi spletne trgovine je le-to potrebno predstaviti potrošnikom preko marketinške kampanje. Podjetje ima na razpolago svoje obstoječe medije (akcijski letak, e-mailing, spletna stran, Facebook stran), poleg omenjenih medijev pa še je potrebno urediti še optimizacijo za iskalnike (da se spletna stran pri iskanju pojavi čim

višje med zadetki) in »Pay-per-click« oglaševanje. Promocija spletne trgovine bi bila v domeni oddelka marketinga podjetja, ki so strokovnjaki za komuniciranje tako »online« kot »offline«.

- **A – Vključiti spletno trgovino v Tuš klub bonitetni sistem.**

Tuš ima vzpostavljen bonitetni sistem, v katerem člani ob uporabi Tuš klub kartice ob nakupih v katerikoli dejavnosti Tuša prejemajo razne popuste, ugodnosti ter bonitete v obliki vračila denarja nazaj na Tuš klub kartico. Ta denar oziroma boniteto lahko kupec potem izkoristi po želji v katerikoli dejavnosti Tuša. Spletna trgovina bi prav tako bila vključena v ta program, kar bi za kupce pomenilo možnost pridobitve ugodnosti oziroma bonitet ter prav tako koriščenje. Ker je v Tuš klub vključenih preko 630.000 članov lahko preko vključitve spletne trgovine podjetje pričakuje, da bo kar nekaj teh članov opravilo nakupe tudi v spletni trgovini, prav tako pa bi lahko zaradi spletne trgovine povečali število članov in še pomembneje povečali bi lahko število aktivnih oziroma rednih članov.

- **A – Uporabljati analitiko in CRM orodja za segmentiranje, prilagajanje ponudbe posameznim segmentom, analiziranje obnašanja potrošnikov in uspešnosti prodajnih aktivnosti.**

Poznavanje in razumevanje potrošnikov, njihovih navad ter obnašanja je ključen element za učinkovito zadovoljevanje njihovih potreb. Podjetje že ima na voljo ogromno število podatkov o kupcih oziroma članih Tuš kluba, ki pri svojih nakupih uporabljajo Tuš klub kartico. Poleg teh podatkov mora podjetje uporabiti še orodja in znanje za spoznavanje kupcev, ki ga omogoča splet. Na podlagi pridobljenih in analiziranih podatkov lahko podjetje oblikuje skupine kupcev in jim primerno prilagodi ponudbo. Glede na obnašanja uporabnikov spletne strani oziroma spletne trgovine se prav tako lahko prirejajo prikazane vsebine na spletni strani oziroma spletni trgovini. Potrebna je tudi analiza uspešnosti marketinških in promocijskih aktivnosti, kar bo podjetju pomagalo pri planiranju teh aktivnosti v prihodnje. Torej analitika je lahko podpora praktično vsem oddelkom v podjetju.

- **A – Izdelati plan marketinških aktivnosti za pospeševanje prodaje spletne trgovine in prodaje med dejavnostmi »Cross-sell«.**

Promociji spletne trgovine morajo slediti tudi nadaljnje marketinške aktivnosti oglaševanja in pospeševanja prodaje. Podjetje posluje v več dejavnostih, ki so sicer med seboj povezane, vendar poslujejo popolnoma samostojno, prav tako ima na voljo veliko orodij za komuniciranje in zato je pomembno da podjetje pripravi plan izvajanja aktivnosti. Podjetje ima na voljo lastne medije (akcijski letak, domače naslove, e-mailing, spletno stran, Facebook stran, kuponi ob nakupu, itd.) in ker ima tudi podatke o posameznih kupcih lahko pripravi posameznim skupinam kupcev prilagojene ponudbe, ki bo prinesli boljše rezultate odzivnosti z nižjimi stroški. Plan aktivnosti

posameznih dejavnostih mora biti medsebojno usklajen, saj so določene aktivnosti lahko samostojne za vsako dejavnost, zelo pomembne pa so tudi aktivnosti za pospeševanje prodaje med dejavnostmi, tako imenovani »*cross-sell*«.

- **R – Delež aktivnih Tuš klub članov višji za 5%.**

Z ciljanimi marketinškimi aktivnostmi bi podjetje pridobilo na lojalnosti kupcev, povečali bi lojalnosti obstoječih kupcev, ki bi tako v celotnem sistemu Tuš zapravili več, pridobili pa bi tudi na lojalnosti članov, ki do sedaj niso tako redno nakupovali v Tušu.

- **A – Spremljati naročila od začetka do zaključka.**

Za zagotovitev pravilnosti naročila je potrebno izvajati kontrolo in spremljati kaj se dogaja z naročilom tako, da bi morali uvesti avtomatsko spremljanje poteka naročila od prejema naročila do zaključka oziroma prevzema s strani kupca.

- **R – Zanesljivost storitve 99,9%.**

Podjetje želi kupcem dostaviti zanesljivo storitev, to pomeni, da ni napak in da je storitev opravljena tako kot pričakuje kupec. To lahko doseže, če ima popolno kontrolo in v vsakem trenutku ve, kaj se dogaja s posameznim naročilom.

- **A - Narediti spletne predstavitve izdelkov.**

Kupci so v pomanjkanju časa in v poplavi informacij na spletu težko oziroma ne uspejo najti relevantnih informacij o izdelkih. Večina spletnih trgovcev ima slabe in pomanjkljive podatke v predstavitvi izdelkov. Dobra predstavitev izdelkov na spletu pomeni dodano vrednost za kupce, saj jim olajša nakup in posredno ustvarja zaupanje v trgovca. Predstavitev izdelkov bi morala biti enostavna, pregledna in relevantna, kjer je to pomembno pa tudi predstavljena z video ali obsežnejšim slikovnim materialom.

- **A – Nuditi prodajno in poprodajno podporo kupcem.**

Kupci imajo pri nakupih ogromno vprašanj, zato je pomembno, da so jim na voljo sogovorniki oziroma svetovalci, ki jim lahko pomagajo. Prav tako je zelo pomembna poprodajna podpora kupcem, saj lahko njihovo prodajno izkušnjo dvigne na višji nivo in to bo kupec upošteval pri naslednjem izboru trgovca. Kupcem se lahko za svoja vprašanja obrnejo ali na klicni center ali pa preko spletnega orodja za vprašanja (e-svetovalci). CRM orodja nam omogočajo spremljanje informacij o kupcu in njihovo primerno obdelavo.

- **R – 5% novih kupcev (kupci ki do sedaj niso kupovali v tušu).**

Podjetje pričakuje, da bi zaradi široke ter zanimive ponudbe, odlične spletne predstavitve izdelkov, prodajne in poprodajne podpore kupcem ter dobrim

marketinškimi prijemi lahko pritegnili popolnoma nove kupce, ki do sedaj še niso kupovali v Tušu.

- **R – Trgovec najbolj lojalnih in zadovoljnih kupcev.**

Končni cilj podjetja iz vidika kupcev je postati trgovec najbolj lojalnih in zadovoljnih kupcev. Vse do sedaj navedene aktivnosti so preko svoje izvedbene odličnosti usmerjene v zadovoljevanje potreb kupcev. Zadovoljen kupec bo najverjetneje tudi lojalen kupec kar pomeni, da bo pri svojih nakupih, ko bo ocenjeval različne trgovce dajal prednost trgovcu, s katerim ima dobre izkušnje. Takšni kupci so večino tudi dobičkonosni kupci.

PRILOGA 2: Analiza konkurentov v dejavnosti tradicionalne trgovine

Spar (Spar Slovenija d.o.o.):

- Prihodki od prodaje v letu 2013 so bili 698.873.477 EUR in v letu 2014 699.356.986 EUR (Spar Slovenija, 2014, str. 9),
- klasičen supermarket,
- 96 maloprodajnih poslovalnic (*O podjetju, Naše dejavnosti. Trgovine*, 2016),
- za leto 2014 je GfK Slovenija ocenil njihov tržni delež na 29 % (Južnič, J., 2015),
- del mednarodnega trgovskega podjetja,
- ima svoj lojalnostni program, člani prejmejo Spar kartico, v sistem imajo vključene tudi zunanje partnerje, kjer lahko kupci koristijo ugodnosti,
- zelo močan oglaševalec v vseh medijih,
- širok asortiman izdelkov (prehrana in ne prehrana),
- fokus je na kvaliteti izdelkov in storitve, izboru izdelkov ter ugodnosti (dobro razmerje kvaliteta cena),
- več poslovalnic večjega tipa (hipermarketov), v katerih lahko ponujajo širši prodajni program,
- začeli so poslovati tudi kot franšizni sistem (omogočajo zainteresiranim, da postanejo Spar franšizne prodajalne),
- ukvarjajo se tudi s dejavnostjo gostinstva (imajo 9 restavracij),
- imajo svoje velike nakupovalne centre (njihova povezana družba - SES).

Mercator (Mercator d.d.):

- Prihodki od prodaje v Sloveniji v letu 2013 so bili 1.464.319 EUR in v letu 2014 1.455.212 EUR (zaradi pripojitev družb Modiana d.o.o. in M-nepremičnine d.o.o. v letu 2014 izkazi med obdobji niso primerljivi) (Mercator, 2014, str. 138 in 186),
- klasični supermarketi,
- 474 maloprodajnih enot (22 hipermarketov, 129 supermarketov, 322 manjših trgovin in 1 trgovino udobja) (Ibid., str 35),
- za leto 2014 je GfK Slovenija ocenil njihov tržni delež na 28% (Južnič, J., 2015),
- širok asortiman izdelkov (prehrana in ne prehrana),
- fokus je na kvaliteti izdelkov in storitve, izboru izdelkov ter ugodnosti (dobro razmerje kvaliteta cena),
- ukvarja se tudi z drugimi dejavnostmi (trgovina z živili, gostinstvo, drogerija, športna trgovina, tekstilne prodajalne, tehnika in gradnje, bencinski servisi),
- del mednarodnega trgovskega podjetja,
- ima lojalnostni program, člani prejmejo pika Kartico, ki je tudi plačilna kartica, v ugodnostih za kupce ponuja tudi ponudbo ostalih zunanjih partnerjev,

- uporablja analitiko,
- zelo močan oglaševalec v medijih
- ima razvit tudi franšizni sistem.

Hofer (Hofer trgovina d.o.o.):

- Prihodki od prodaje v letu 2013 so bili 312.901.736 EUR in v letu 2014 352.910.708 EUR (Hofer trgovina, 2014, str. 11),
- diskontni trgovec,
- 79 maloprodajnih poslovalnic (*Hofer. Poslovalnice*, 2016),
- za leto 2014 je GfK Slovenija ocenil njihov tržni delež na 11% (Južnič, J., 2015),
- del mednarodnega trgovskega podjetja,
- omejen in manjši asortiman izdelkov,
- fokus je na ceni vendar se s ponudbo vedno bolj usmerjajo v smer ponudbe klasičnih supermarketov – delajo tako na večji kvaliteti izdelkov kot na širini in privlačnosti prodajnega programa.

Lidl (Lidl Slovenija d.o.o. k.d.):

- Prihodki od prodaje v letu 2013 so bili 255.766.243 EUR in letu 2014 278.910.051 EUR (Lidl Slovenija, 2014, str. 14),
- diskontni trgovec,
- 47 maloprodajnih poslovalnic (*Lidl Slovenija. Iskanje trgovin*, 2016),
- za leto 2014 je GfK Slovenija ocenil njihov tržni delež na 10% (Južnič, J., 2015),
- del mednarodnega trgovskega podjetja,
- omejen in manjši asortiman izdelkov,
- fokus je na ceni, vendar se s ponudbo vedno bolj usmerjajo v smer ponudbe klasičnih supermarketov – delajo tako na večji kvaliteti izdelkov kot na širini in privlačnosti prodajnega programa.

PRILOGA 3: Analiza konkurentov v dejavnosti spletne trgovine

Mimovrste (Mimovrste d.o.o.):

- Prihodki od prodaje v 2013/2014 (1.4.2013-31.3.2014) so bili 24.901.693 EUR in v 2014/2015 (1.4.2013-31.3.2014) 25.402.837 EUR (Mimovrste, 2014, str. 17),
- izključno spletni trgovec,
- spletna trgovina z zelo široko ponudbo neživilskih izdelkov (s področja doma in vrta, orodja, energije, prostega časa, avto opreme, računalništva, multimedije, tehnike, tekstila, kozmetike, hrane za živali...),
- 5 prevzemnih mest (dve v Ljubljani in po eno v Kranju, Mariboru in Celju),
- pregledna spletna stran,
- solidne predstavitve izdelkov, a brez komentarjev kupcev pri izdelkih,
- lasten VIP klub, v katerem imajo kupci določene ugodnosti in deluje samo znotraj podjetja,
- osnovna uporaba analitike,
- svetovanje samo preko telefona in omejen delovni čas.

EnaA (Gambit Trade d.o.o.):

- Prihodki od prodaje v letu 2013 so znašali 21.570.436 EUR in v letu 2014 21.624.872 EUR (AJPES, 2016c),
- izključno spletni trgovec,
- spletna trgovina z zelo široko ponudbo neživilskih izdelkov (s področja doma in vrta, orodja, energije, prostega časa, avto opreme, računalništva, multimedij, tehnike...),
- sodeluje tudi z nemškim podjetjem Conrad v okviru njihovega partnerskega oziroma »affiliate« programa (Conrad je nemški trgovec elektronike in tehnike, ki se uvršča med ene večjih evropskih trgovcev in je sicer tudi samo prisotno na slovenskem tržišču preko spletne trgovine, dostavlja pa samo iz Nemčije),
- sorazmerno dobro pregledna spletna stran in ponudba spletnega svetovanja,
- možno naročilo na dom ali prevzem na eni lokaciji v Ljubljani, lahko pa tudi na želeni bencinski črpalki Petrola (proti plačilu dostave),
- lasten klub zvestobe, ki pa je omejen na njihove aktivnosti,
- osnovna uporaba podatkov in analitike kupca na spletni strani,
- solidne predstavitve izdelkov in informacij o njih (za nekatere izdelke tudi video ocene ter predstavitve izdelkov, a v tujih jezikih),
- komentarji kupcev pri izdelkih, čeprav komentarji niso preverljivi in jih ni veliko,
- vsi izdelki niso na zalogi, pri nekaterih izdelkih je zapisano, da je izdelek možno osebno prevzeti na določen datum, hkrati pa je zapisano, da je izdelek z dostavo na dom možno dobiti že prej, kar poraja določeno nezaupanje,

- pomoč z informacijami je na voljo samo med delavniki po telefonu ali preko spletnega obrazca oziroma elektronskega sporočila.

Mercator:

- Podatek o prihodku od prodaje za spletno trgovino Mercator ni javno znan,
- tradicionalni in spletni trgovec,
- ločeni spletni trgovini za živila (Mercator spletna trgovina) in neživilski-tehnični del (M Tehnika spletna trgovina),
- zelo širok nabor izdelkov (področje prehrane, kozmetike, doma in vrta, orodja, energije, prostega časa, avto opreme, računalništva, multimedije, tehnike...),
- storitev »klikni & dvigni« je možna samo na omejenih lokacijah, dostave so samo med vikendom,
- dostava na prehranbnem področju na dom ni možna vsepovsod, na neživilskem področju je možna povsod,
- pri večini neživilskih izdelkov je daljši dostavni rok (7 dni),
- solidna spletna stran, a s slabimi opisi in podatki o izdelkih ter brez komentarjev kupcev o izdelkih,
- pomoč z informacijami na voljo samo med delavniki in omejen delovni čas po telefonu oziroma preko elektronskega sporočila.

Merkur (Merkur trgovina d.d.):

- Prihodki od prodaje v 2014 so znašali 208.948.000 EUR (podatek je za celotno podjetje, saj v poslovnem poročilu nimajo ločenega podatka za dejavnost spletne trgovine) (Merkur, 2014, str. 42),
- maloprodajne poslovalnice (22 svojih in 17 franšiznih) ter spletna trgovina,
- pregledna spletna stran, na spletni strani je tudi dodatna zanimiva vsebina za uporabnike,
- spletna trgovina z zelo široko ponudbo neživilskih izdelkov (s področja gradnje, doma in vrta, orodja, energije, prostega časa, avto opreme, računalništva, multimedije, tehnike...),
- močni so predvsem na področju »vse za dom« (oprema, orodje...),
- pomoč z informacijami na voljo od ponedeljka do sobote po telefonu ali preko elektronskega sporočila od ponedeljka do petka,
- dostava na dom, nimajo sistema »klikni & prevzemi«,
- osnovna uporaba analitike,
- solidne predstavitve izdelkov in informacij o njih (za nekatere tudi video ocene in predstavitve izdelkov, sicer v tujih jezikih),
- ni komentarjev uporabnikov glede njihove izkušnje z izdelkom,

- nudijo tudi montažo.

Big Bang (Big Bang d.o.o.):

- Prihodki od prodaje v 2013 so znašali 95.008.000 EUR in v 2014 102.231.000 EUR (podatek je za celotno podjetje, saj v poslovnem poročilu nimajo ločenega podatka za dejavnost spletne trgovine) (Big Bang, 2014, str. 42),
- Big Bang spada pod lastništvo podjetja Merkurja, za razliko od Merkurja daje večji poudarek na zabavno elektroniko in male gospodinjske aparate, določene cene pa so enake,
- maloprodajne poslovalnice (18) in spletna trgovina,
- možnost dostave na dom in tudi sistem »klikni & prevzemi«,
- nudijo montažo,
- pri določenih izdelkih možnost izenačitve najnižje cene, ki jo najde orodje oziroma iskalnik na spletu med slovenskimi spletnimi trgovinami,
- pri določenih izdelkih na voljo orodje - spletni pomočnik za pomoč pri pravilnem izboru,
- omogočajo komentarje uporabnikov glede svoje izkušnje z izdelkom, vendar je le-teh zelo malo,
- nimajo kluba zvestobe,
- slaba uporaba analitike,
- pomoč z informacijami na voljo preko telefona in elektronskega sporočila (vendar na drugi strani ni dosegljiv strokovnjak, saj klicni center upravlja zunanje podjetje).

Ceneje.si (Ceneje d.o.o.):

- Nakupni portal, ki prikazuje združeno ponudbo več trgovcev iz različnih dejavnosti (zbrana je ponudba 399 trgovin),
- ni direkten konkurent, vendar ker na svojo stran privablja uporabnike oziroma kupce in na tej strani omogoča pregled izdelkov in usmerja kupce na različne spletne trgovine, jih tudi lahko štejemo za konkurenta,
- prihodki v 2014 so znašali 658.876 EUR (AJ PES, 2016d),
- kupci lahko primerjajo široko zbrano ponudbo (s področij avdio in video, avto oprema, dom in vrt, erotika, foto, lepota in zdravje, oblačila in obutev, pisarna in šola, računalništvo, šport, telefonija in za otroke), a brez področja prehrane
- zelo pregledna stran,
- omogočeno je izmenjevanje izkušenj med uporabniki,
- zelo veliko dodatne uporabniške vsebine,
- zbirajo določene podatke o uporabnikih.