

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**MOŽNOSTI ŠIRJENJA POSLOVANJA PODJETJA BETI
NA NEMŠKI TRG**

Ljubljana, september 2004

METKA HLEBEC

IZJAVA

Študentka Metka Hlebec izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom docentke dr. Maje Makovec Brenčič in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, 22. septembra 2004

Podpis: _____

KAZALO

1. UVOD	1
2. PREDSTAVITEV PODJETJA	2
2.1. ZGODOVINSKI RAZVOJ	2
2.2. POSLANSTVO IN VIZIJA PODJETJA	3
2.3. PROIZVODNI IN PRODAJNI PROGRAM	4
2.3.1. <i>Perilo</i>	4
2.3.2. <i>Kopalke</i>	5
2.3.3. <i>Nočno perilo</i>	5
2.3.4. <i>Telovadni dresi</i>	5
2.3.5. <i>Oblačila</i>	5
3. ZNAČILNOSTI OBLAČILNE INDUSTRIJE	5
3.1. ZNAČILNOSTI EVROPSKE OBLAČILNE INDUSTRIJE	5
3.2. ZNAČILNOSTI SLOVENSKE OBLAČILNE INDUSTRIJE	7
4. MEDNARODNO POSLOVANJE PODJETJA	8
4.1. POMEN IN VELIKOST IZVOZA V DOSEDANJEM POSLOVANJU PODJETJA BETI	8
5. PEST ANALIZA	10
5.1. POLITIČNO-PRAVNI SISTEM	11
5.2. EKONOMSKO OKOLJE	12
5.3. SOCIO-KULTURNO IN DEMOGRAFSKO OKOLJE	14
5.4. TEHNOLOŠKO OKOLJE	15
6. ANALIZA KONKURENCE	15
6.1. PORTERJEV MODEL KONKURENCE V PANOGI	16
6.1.1. <i>Tekmovalnost med obstoječimi podjetji</i>	16
6.1.2. <i>Nevarnost vstopa novih konkurentov</i>	19
6.1.3. <i>Pogajalska moč kupcev</i>	21
6.1.4. <i>Pogajalska moč dobaviteljev</i>	22
6.1.5. <i>Grožnje substitutov</i>	22
7. STRATEGIJE VSTOPA PODJETIJ NA TUJE TRGE	22
7.1. VSTOPNE STRATEGIJE	22
7.1.1. <i>Izvozne oblike</i>	23
7.1.2. <i>Pogodbene oblike</i>	25
7.1.3. <i>Investicijske oblike</i>	26
8. TRŽENJSKI SPLET	27
8.1. SPLOŠNO O TRŽENJSKEM SPLETU	27
8.2. DOLOČANJE TRŽNIH SEGMENTOV IN IZBIRANJE CILJNIH TRGOV	27
8.3. TRŽENJSKI SPLET ZA PERILO BETI NA NEMŠKEM TRGU	27
8.3.1. <i>Izdelek</i>	27

8.3.1.1. Blagovna znamka	29
8.3.1.2. Embalaža	30
8.3.1.3. Življenjski cikel	31
8.3.1.4. Kakovost izdelkov	32
8.3.1.5. Storitve povezane z izdelkom	33
8.3.2. <i>Cena</i>	34
8.3.2.1. Opredelitev cenovnih ciljev	34
8.3.2.2. Določanje cene	34
8.3.2.3. Oblikovanje cene	35
8.3.3. <i>Prodajne poti</i>	36
8.3.3.1. Število ravni prodajnih poti	36
8.3.3.2. Fizična distribucija	37
8.3.3.3. Obdelava naročil	37
8.3.3.4. Skladiščenje	37
8.3.3.5. Zaloge	38
8.3.3.6. Prevoz	38
8.3.4. <i>Tržno komuniciranje</i>	38
8.3.4.1. Oglaševanje	40
8.3.4.2. Pospeševanje prodaje	41
8.3.4.3. Osebna prodaja	42
8.3.4.4. Stiki z javnostmi	43
8.3.4.5. Neposredno trženje	43
9. SKLEP	44
LITERATURA	46
VIRI	47

KAZALO SLIK

Slika 1: Obseg prodaje po proizvodnih programih v letih 2000-2002 v kosih	4
Slika 2: Prodaja Beti na tuje trge v letih 2000-2002 v kosih	9
Slika 3: Prodaja Beti na domačem trgu in njen izvoz v letih 2000-2002 v kosih	10
Slika 4: Obseg prodaje na tujih trgih po proizvodnih programih v letih 2000-2002 v kosih	10
Slika 5: Devet možnih strategij glede na ceno in kakovost	35
Slika 6: Prodajna pot izdelkov Beti na nemški trg	36

1. UVOD

Podjetja, ki poslujejo na mednarodnih trgih, se morajo zavedati pomena obvladovanja in hitrega posredovanja informacij, selitve proizvodnje v države z nižjo ceno delovne sile, prilagajanja spremembam trga, ki so posledica nenehnih sprememb, razvoja, inovacij in močne konkurence, ki je prisotna na svetovnem trgu. Glavna konkurenčna prednost postaja poznavanje porabnikovih potreb in želja ter s tem oblikovanje njihove ponudbe.

Tekstilna in oblačilna industrija je zelo podvržena nenehnim spremembam na trgu. Spremembe se kažejo v novih zahtevah porabnikov, novih tehnologijah, pritiskih močne konkurence ter povečevanju dodane vrednosti ponudbe. Proizvajalci in prodajalci v oblačilni industriji se spopadajo z visokimi stroški dela, z zmanjševanjem izdatkov za nakup oblačil v družinskem proračunu porabnikov in predvsem z odpravo kvot leta 2005. Liberalizacija svetovne trgovine prinaša v poslovanje tekstilne in oblačilne industrije veliko negotovosti in strahu. Ni enotnega mnenja, kakšen bo končni učinek odprave kvot, vendar si je večina strokovnjakov enotna, da se bo zmanjšalo število zaposlenih v razvitih gospodarstvih, konkurenca z Daljnega vzhoda bo zelo ostra in bo v veliki meri vplivala na cene izdelkov. Tako bo konkurenca na področju oblačilne industrije še ostrejša in pomembno bo, da bodo podjetja imela uveljavljene blagovne znamke, ki bodo sinonim za kakovost, visoko dodano vrednost ter bodo omogočale podjetjem prepoznavnost in večjo konkurenčnost v primerjavi z izdelki iz Daljnega vzhoda.

Pojdete Beti posluje na različnih mednarodnih trgih, med pomembnejše trge spadajo češki, poljski in trgi bivše Jugoslavije. Zaradi težnje k večji mednarodni uveljavljenosti podjetja in uveljavitvi njihove blagovne znamke, si želijo prodreti tudi na zahodnoevropske trge, saj bi s tem pridobili na večjem ugledu in prepoznavnosti. Zato je osnovni namen diplomskega dela ugotoviti, kakšne so možnosti širjenja poslovanja podjetja Beti na nemški trg, ki predstavlja eno izmed vodilnih političnih in svetovnih gospodarstev.

Cilj naloge je čim bolj podrobno proučiti dejavnike konkurence na nemškem trgu in s tem tudi možnosti za prodor na nemški trg ter na podlagi tega oblikovati sestavine trženjskega spleta, ki bi pripomogle k prodaji izdelkov Beti na nemškem trgu.

Diplomsko delo je sestavljeno iz sedmih temeljnih poglavij poleg uvoda in sklepa. V drugem poglavju sem predstavila podjetje Beti, njen zgodovinski razvoj, poslanstvo in vizijo podjetja v prihodnosti ter proizvodni in prodajni program. Tretje poglavje govori o značilnostih evropske in slovenske oblačilne industrije. V četrtem poglavju sem opisala pomen in velikost izvoza podjetja Beti v dosedanjem poslovanju. V petem poglavju s pomočjo PEST analize, ki je pri širitvi poslovanja na mednarodne trge eden pomembnejših odločitvenih dejavnikov, proučujem politično-pravno, ekonomsko, socio-kulturno in tehnološko okolje Nemčije. V naslednjem poglavju sem s pomočjo Porterjevega modela analizirala konkurenco v panogi. Sedmo poglavje govori o primerni vstopni strategiji na nemški trg. V zadnjem osmem poglavju, sem opisala trženjski splet, ki ga uporabljajo sedaj v Beti ter predlagala nadgradnjo trženjskega spleta za nastop na nemškem trgu.

Pri izdelavi diplomske naloge sem uporabila znanje pridobljeno na fakulteti, strokovno in znanstveno literaturo za definiranje in opis pojmov, podatke podjetja Beti ter vire dostopne preko spleta.

2. PREDSTAVITEV PODJETJA

2.1. ZGODOVINSKI RAZVOJ

Začetki podjetja Beti segajo v leto 1956, saj se je tradicija trikotažne industrije v Beli krajini začela razvijati s selitvijo Belokranjke v Metliko, ki je tako postala BETI - belokranjska trikotažna industrija. To je bil izjemno pomemben gospodarski impulz za te kraje, ki je veliko pripomogel k zmanjševanju dotlej zelo intenzivnega izseljevanja ljudi iz belokranjske regije.

Sprejetje perspektivnega načrta za obdobje 1961-65 je pomenilo prelomnico, takrat se je začel skokovit razvoj podjetja - najprej z uvozom opreme za pletilnico, sledile so ureditev barvarne in pripojitev tovarn konfekcije v Črnomlju, Mirni Peči in Dobovi. Po letu 1965 je sledilo obdobje intenzivnega posodabljanja konfekcijske proizvodnje z izgraditvijo novega obrata v Metliki.

Poseben mejnik v zgodovini podjetja sta bila začetek obratovanja tovarne za proizvodnjo teksturirane preje leta 1971 in odprtje računalniškega centra za avtomatsko obdelavo podatkov. Istega leta je bila v okviru tovarne odprta tekstilna šola, saj brez usposobljenih kadrov ni bilo mogoče slediti intenzivnemu razvoju, zlasti Konfekcije, ki se je v osemdesetih letih posodabljala in širila. Leta 1979 je bil zgrajen nov objekt in ob tem tehnološko posodobljena proizvodnja sintetične preje.

Nenehen razvoj kakovosti, strokovnost in zahtevnost pri razvoju blagovnih znamk so pripomogli k prepoznavnosti blagovne znamke Beti doma in v tujini.

Beti, ki je bila leta 1992 preoblikovana v delniško družbo, je kompleksno strukturirano in mednarodno organizirano podjetje. V svojih družbah zaposluje skupaj okrog 1000 ljudi. Letno ustvari več kot 36 milijonov evrov prihodkov, od tega dobrih 72 odstotkov z izvozom. S proizvodnjo konfekcije ustvarijo okrog 40 odstotkov vseh prihodkov, prav tako z izdelavo preje, proizvodnja pletiv pa predstavlja 20 odstotkov vseh prihodkov. Beti se lahko pohvali z prisotnostjo na različnih trgih, predvsem v državah Evropske Unije, v zadnjem času tudi v Združenih državah Amerike. Po večini segmentov svojega proizvodnega programa se uvršča med največje slovenske proizvajalce, po obsegu prodaje sintetičnih teksturiranih prej pa med vodilne v Evropi.

Poslovna politika podjetja je kakovost. Vsaka faza produkcije je predmet nadzora kontrole kakovosti in mehanizma, ki omogoča zagotavljati ustrezno kakovost izdelkov in storitev. Skupina strokovnjakov različnih profilov zagotavljajo izpolnitev naročil v okviru dogovorjenih rokov, kot tudi svetovanje v smeri razvoja proizvodnega programa.

Organizacijsko in logistično so organizirati tako, da lahko zadovoljijo želje svojih naročnikov. Prav tako pa imajo pridobljen certifikat ISO 9001 in Eko–Tex. Tehnološka opremljenost Beti d.d. sledi novim spoznanjem in svetovnim standardom. Ekološka osveščenost je že dolgo sestavni del njihove strategije, načrtujejo pridobitev certifikata ISO 14001

Sestav skupine Beti (http://www.beti.si/o_podjetju.htm, 2004):

- Beti Metlika, d.d. - matična družba,
- Beti Preja, d.o.o., Metlika - odvisna družba; 100% lastnik Beti, d.d.,
- Beti Konfekcija Črnomelj, d.o.o. - odvisna družba; 100% lastnik Beti, d.d.,
- Beti Konfekcija Žakanje, d.o.o., Hrvaška - odvisna družba; 100% lastnik Beti, d.d.,
- Beti Commerce Žakanje, d.o.o., Hrvaška - odvisna družba; 100% lastnik Beti, d.d.,
- Beti Beograd, d.o.o., Srbija - odvisna družba; 100% lastnik Beti, d.d.,
- Berty München, GmbH, Nemčija - odvisna družba; 100% lastnik Beti, d.d. (njena naloga je organizacija distribucije in zastopstva v Nemčiji).

Dejavnosti podjetja Beti so proizvodnja preje, pletiv in konfekcije, in sicer (Company Profile, 2001):

- predelava in barvanje vseh vrst poliamidnih (PA) in poliestrskih (PES) sintetičnih prej,
- proizvodnja različnih vrst oplemenitenega (barvanega, beljenega, tiskanega) elastomernega in neelastomernega pletiva ter različnih tehničnih pletenin,
- proizvodnja moških, ženskih in otroških kopalk, telovadnih dresov in spodnjega perila,
- proizvodnja moških, ženskih in otroških trikotažnih oblačil: joggingov, puloverjev, majic, kompletov, nočnega perila in izdelkov za dojenčke.

2.2. POSLANSTVO IN VIZIJA PODJETJA

Poslanstvo je navedba namena, filozofije, prepričanj ter poslovnih načel, ki se nanašajo na okvirne opredelitve, kaj bo podjetje zasledovalo in kako se bo obnašalo (Pučko, 2003, str. 125).

Poslanstvo (Company Profile, 2001):

- stalni razvoj in rast prodaje oblačilnih izdelkov lastne blagovne znamke,
- razvoj pletiv za največji obseg plasmaja v lastni reprodukciji,
- nadgrajevanje sistema celovite kakovosti,
- vlaganje v razvoj in trženje ter ekonomizacijo poslovnega procesa,
- vlaganje v osebni razvoj, usposabljanje in izobraževanje zaposlenih,
- dolgoročna varnost naložb delničarjev.

Vizija pomeni zaznavo okolja, ki ga želi podjetje ustvariti na dolgi rok, in pogojev, od katerih je uresničitev takšne vizije odvisna (Pučko, 2003, str. 125).

Vizija prihodnosti (Company Profile, 2001):

- z vse večjo kakovostjo v zadovoljstvo svojih kupcev bo podjetje Beti utrjevala blagovno znamko Beti,
- vse bolj bodo v podjetju ustvarjali na področju trženja in marketinga,
- sledili bodo modnim smernicam in jih uporabili pri lastnem razvoju proizvodov,
- strmeli bodo k nenehni rasti produktivnosti,
- posebno skrb bodo namenili višanju standarda zaposlenih,
- z racionalnim poslovanjem bodo vplivali na rast kapitala in vrednost delnic v korist vseh družbenikov,

- investirali bodo v prenovno tehnologijo in opreme,
- razvijali bodo nove tržno usmerjene programe,
- skrbeli bodo za zdravo okolje.

2.3. PROIZVODNI IN PRODAJNI PROGRAM

Konfekcija Beti je izdelana iz zelo kakovostnih materialov, ki so prijetni za nošenje in nezahtevni za vzdrževanje. Proizvodni program tvorijo spodnje perilo, kopalke, nočna oblačila, oblačila ter športna oblačila. Največji obseg prodaje predstavljajo kopalke in spodnje perilo, in sicer gre predvsem za žensko spodnje perilo. Najmanjši obseg prodaje predstavljajo nočna in telovadna oblačila. Slika 1 prikazuje količinski obseg prodaje proizvodnega programa podjetja Beti na domačem in tujem trgu skupaj. Kot je razvidno iz slike 1 se je prodaja kopalke od leta 2000 do leta 2002 zmanjševala, medtem ko je prodaja spodnjega perila v letu 2001 najprej narasla potem pa v letu 2002 nekoliko upadla. Prodaja programa BOA, v katerega spada spodnje perilo in telovadna oblačila višjega cenovnega razreda in kakovosti, prav tako raste. Opazimo lahko tudi, da se je povečala prodaja oblačil in nočnih oblačil, pri čemer pa je upadala prodaja telovadnih oblačil.

Slika 1: Obseg prodaje po proizvodnih programih v letih 2000-2002 v kosih

Vir: Analiza realizacije prodaje konfekcijskih izdelkov za obdobje 1999-2002, 2003.

2.3.1. Perilo

Program perila vključuje nadržke, hlačke, spodnje majice. Izdelajo veliko različic perila letno za kolekciji pomlad/poletje in jesen/zima. Vsak model je v več različnih barvnih variantah in velikostih, pri nadržkih pa v različnih velikostih košaricah.

Kolekcijo spodnjega perila sestavljajo:

- **BOA** (gre za spodnje perilo višjega cenovnega in kakovostnega razreda, perilo je modnih krojev in barv),
- **Adama, Adamo** (kolekcija spodnjega perila, ki je standardnih krojev in barv, prevladujeta črna in bela, je v Betini ponudbi že vrsto let in je sestavni del standardne ponudbe, namenjena predvsem starejšim osebam oziroma ljudem, ki radi nosijo perilo enostavnih krojev in barv),

- **Beti** (spodnje perilo najnovejših modnimi serij, ki so izdelani v modnih barvah in krojih, namenjeno je predvsem mladim in tistim, ki se radi oblačijo modno).

2.3.2. Kopalke

Kolekcijo kopalčk sestavljajo moške, ženske in kopalke za otroke. Kopalke so različnih modnih krojev in barv.

Večji poudarek je na ženskih kopalkah, ki vsako leto sledijo modnim smernicam in zahtevam trga, so kakovostne, modnih barv in vzorcev ter izvirnih kreacij. Kolekcija ženskih kopalčk je razdeljena na več sklopov, in sicer na modne kopalke, kopalke za starejše ter kopalke klasičnih krojev, ki se ne spreminjajo pogosto.

Kolekcija kopalčk je dopolnjena še z oblačili za plažo, to so razni pareji, krila in topi.

2.3.3. Nočno perilo

Je prav tako namenjeno moškim, ženskam in otrokom. Spalna oblačila so izdelana v modnih barvah in krojih poleg tega pa tudi v standardnih krojih, ki se ne spreminjajo pogosto, vendar so narejeni v modnih barvah. Kot pri vseh ostalih programih se izdelajo kolekcije za pomlad/poletje in jesen/zimo.

2.3.4. Telovadni dresi

V to skupino uvrstimo ženska in moška športna oblačila, se pravi jogginge, ter športna oblačila znamk Beti Ski in Beti Therm, ki imajo svoje funkcionalne lastnosti. Gre za dve skupini oblačil iz visoko tehnološkega materiala, ki ga odlikuje dobra prevodnost vlage in toplote, so prijazni do okolja in prijetni za nošenje. V to skupino lahko uvrstimo še športna oblačila pod znamko BOA, za katero sem že omenila, da sodi v višji cenovni razred in kvaliteto ponudbe Beti. Ker so pri zajemu podatkov izdelki pod blagovno znamko BOA zajeti ločeno, je blagovna znamka BOA predstavljena posebej.

2.3.5. Oblačila

Program oblačil prav tako vključuje ponudbo za moške, ženske in otroke. Toda večji del ponudbe je namenjen ženskam, ki lahko izbirajo med majicami, oblekami, krili, hlačami različnih barv in krojev, ki sledijo zadnjim modnim smernicam in trendom.

Ta del kolekcije šele v zadnjih nekaj letih pridobiva na večjem pomenu, saj je ponudba oblačil vsako leto bolj pestra in bogatejša.

3. ZNAČILNOSTI OBLAČILNE INDUSTRIJE

3.1. ZNAČILNOSTI EVROPSKE OBLAČILNE INDUSTRIJE

Evropska tekstilna in oblačilna industrija, ki predstavlja približno 4% celotne proizvodnje v Evropski uniji in 7% celotne zaposlenosti v proizvodnji, se trenutno sooča z izjemnimi izzivi. Le-ti so večinoma povezani z dogajanjem v mednarodnem okolju, še posebej z odpravo uvoznih kvot 1. januarja 2005; z izzivi ter priložnostmi, ki se kažejo v novem krogu multilateralnih pogajanj; z

razvojem konkurenčnih dejavnikov, ki so vse tesneje povezani z inovacijami, razvojem, znanjem in spretnostmi, kakovostjo in ustvarjanjem (Prihodnost tekstilne in oblačilne industrije v razširjeni Evropi, 2003, str. 4).

Za oblačilno industrijo na Zahodu bi lahko rekli, da se uvršča med zrele panoge. Večina proizvajalcev je zmanjšalo obseg proizvodnje v matični državi in s tem tudi število proizvodnih delavcev ter tako preneslo proizvodno funkcijo na srednje razvit in nerazvit svet, ki ima prednost v cenejši delovni sili. V svojih podjetjih so obdržali funkcije kot so modna kreacija, konstrukcija, vzorčna proizvodnja, nabava, kontrolna funkcija in trženje ter tudi proizvodnjo visoko kakovostnih oblačil (Hribar, 2000, str. 6). Poleg tega se na trgu soočajo s počasno rastjo potrošnje ali celo upadom potrošnje, več je uvoza kot izvoza, okolje se nenehno spreminja in podjetja se morajo tem spremembam nenehno prilagajati, spreminjajo pa se tudi porabnikove navade in potrebe.

Velika sprememba, s katero se mora spopasti tekstilna in oblačilna industrija po vsem svetu, je odprava vseh količinskih omejitev 1. januarja 2005 v okviru STO-jevega Sporazuma o tekstilijah in oblačilih (ATC), ki je do sedaj omejeval uvoz nekaterih tekstilnih in oblačilnih izdelkov s specifičnimi kvotami.

Nihče ne ve natančno, kaj se bo zares zgodilo. Popolnoma svobodna svetovna trgovina je nekaj čisto novega. Nekateri napovedujejo poplavo izdelkov iz Kitajske in zahtevajo nove varovalne klavzule in uvozne omejitve. Drugi menijo, da je trg že zdavnaj nasičen. Tretji se veselijo svobodnega trgovanja in se nadejajo priložnostim na velikanskem trgu, kakršen je kitajski, saj so se z odstranitvijo kvot predvsem predstavniki kitajske zavezali, da bodo svojo uvozno carino znižali na znosno raven (Urbanija, 2004, str. 29). Odprava kvot bo vsekakor v veliki meri vplivava na povečan uvoz predvsem iz držav tretjega sveta, katerih največja konkurenčna prednost je nizka cena delovne sile ter posledično nižje cene izdelkov (Common Strategy Paper, 2002, str. 6).

Kitajska je država, ki bo imela z odpravo kvot največ koristi in bo predstavljala tudi največjo grožnjo ostalim državam. Je država, ki ima od vseh držav z odpravo kvot najbolj konkurenčno proizvodnjo. Njena največja konkurenčna prednost je predvsem nizka cena delovne sile, ki izhaja iz velikega števila revnega, neizobraženega ter mladega prebivalstva. Največ pa bo pridobila prav zato, ker je bila do sedaj najbolj omejena s sistemom kvot (Study on the Implication of the 2005 Trade Liberalization in the Textile and Clothing Sector, 2004, str. 154-322).

Ostrejša konkurenca, ki bo posledica odprave kvot, bo okrepila pritisk na naravne in človeške vire, saj naj bi izboljšala produktivnost faktorjev in znižala proizvodne stroške v nekaterih tretjih državah. Pojavljajo se izzivi v obliki trajnostnega razvoja in pogojev poštene konkurence, skupaj s spoštovanjem osnovnih delovnopравnih pravic (Prihodnost tekstilne in oblačilne industrije v razširjeni Evropi, 2003, str. 11). Prav tako bo odprava kvot vodila v odpravo tako imenovanih sigurnih tržnih deležev in kot že rečeno veliko cenovno konkurenco na področju nižjega cenovnega razreda tekstila in oblačil (The Position of the European Textile and Clothing Industries, 2003, str. 5).

Za uspešno obrambo bo potrebno, razen nadzora kakovosti in porekla izdelkov, uvesti tudi nadzor glede spoštovanja okoljskih standardov, uvajanje t.i. etičnega trgovanja, kar pomeni dosledno

preganjanje dela otrok in spoštovanja osnovnih delavskih pravic. Nadzor in uspešno preprečevanje teh dveh vrst dumpinga bi prav gotovo bistveno izboljšalo konkurenčnost evropskih tekstilnih in oblačilnih podjetij v primerjavi s tekstilno in oblačilno industrijo Kitajske. Razen zaščite pred vsemi vrstami dumpingov, bo potrebno bolj uspešno ščititi intelektualno lastnino podjetij v obliki dizajnov in blagovnih znamk, kar bo prav tako pripomoglo k ohranjanju evropske tekstilne oblačilne industrije (Smole, 2003, str. 4).

Konkurenčna prednost tekstilnega in oblačilnega sektorja v EU so predvsem, kakovost, dizajn, inovacije, tehnologija in izdelki z visoko dodano vrednostjo (Prihodnost tekstilne in oblačilne industrije v razširjeni Evropi, 2003 str. 8).

V prihodnosti bodo v prednosti tista podjetja, ki bodo ponujala visoko funkcionalne izdelke, zdravju in okolju prijazne ter personalizirane tekstilne izdelke, ki zahtevajo od podjetij zmožnost proizvajati manjše serije, večjo fleksibilnost in hitro odzivnost. Na trgu bodo preživela samo tista podjetja, ki lahko zagotavljajo svojim porabnikom pravo storitev ob pravem času in na pravem kraju ter ob sprejemljivih stroških in kakovosti (Common Strategy Paper, 2002, str. 8).

Glede na to, da v diplomskem delu proučujem nemški trg, naj navedem še značilnosti tega trga (Textile and Clothing Industry, 2004):

- Tako kot na ostalih razvitih trgih se seli proizvodnja oblačil v države z nizko ceno delovne sile z namenom, da bi se izognili visokim proizvodnim stroškom.
- Povečano konkurenčnost svojih izdelkov in produktivnost poskušajo nemški tekstilni in oblačilni proizvajalci doseči z avtomatizacijo, kar po drugi strani povečuje nezaposlenost.
- Nemška podjetja še vedno poskušajo zadrževati proizvodnjo na domačih tleh, kajti napis "Made in Germany" jim zagotavlja veliko konkurenčno prednost, ker predstavlja kakovost, ki je v svetu zelo cenjena.
- Kljub visokim stroškom proizvodnje doma, uspešno spodbujajo preživetje strategij, kot so proizvodnja visoko specializiranih in oblikovalsko zahtevnih proizvodov. Poleg tega se podjetja poskušajo diverzificirati, tako da proizvajajo nekaj skupin izdelkov in uporabljajo fleksibilno tehnologijo.
- Visoka dodana vrednost proizvodnje, tehnološko intenzivni dodelavni procesi, dizajn in avtomatizirana proizvodnja so razlogi, da se proizvodnja specializiranih tekstilij še vedno do določene mere izvaja v Nemčiji.

3.2. ZNAČILNOSTI SLOVENSKE OBLAČILNE INDUSTRIJE

Slovenska oblačilna industrija se je po razpadu Jugoslavije znašla v kritičnem položaju iz več razlogov. Eden izmed glavnih razlogov je prav razpad Jugoslavije in s tem izguba velikega dela trga, ki je bil nezahteven. Svojo veliko proizvodnjo je bila prisiljena usmeriti na majhen slovenski trg, ki ni bil sposoben absorbirati celotne proizvodnje (Juteršek, 2002, str. 6). Za slovenski trg lahko rečemo, da je z vidika tržnega povpraševanja sorazmerno majhen. Ponudba na slovenskem trgu je zelo pestra in velika. Ena od težav je tudi, da se izdatki za oblačila v strukturi družinskih izdatkov pri porabnikih zmanjšujejo.

Razmere ne domačem trgu vedno bolj postajajo podobne razmeram na trgih držav Evropske unije. Ponudba se nenehno povečuje, posebej tistih izdelkov, ki so povezani z modnimi gibanji in njenimi vplivi na oblikovanje. Proizvajalci in trgovci se odločajo za vse več kolekcij v sezoni in tako poskušajo izpodriniti konkurenco, ki novostim ne more slediti. Vedno več bo uvoza iz držav, kjer so stroški dela tudi do nekajkrat nižji kot pri nas. Taki ponudbi pa slovenski proizvajalci ne bodo mogli konkurirati. Prostor za naša podjetja bo tako v segmentu kakovostnejših izdelkov in tam, kjer bo potrebna hitra odzivnost na zahteve trga (Ševc, 2001, str. 3).

Tudi po polni vključitvi v Evropsko Unijo naj Slovenija ne bi bila izpostavljena negativnemu učinku odvrčanja trgovine, ker bo obstajala skupna carinska tarifa za dežele tretjega sveta, ki bo nižja od sedanje slovenske. Članstvo v Evropski Uniji bo povečalo pogajalsko moč Slovenije v mednarodnih organizacijah in prineslo koristi slovenskemu gospodarstvu zaradi uspešnejšega uveljavljanja interesov do tretjih držav.

V zadnjem času se v tekstilni dejavnosti soočajo s stalnimi in hitrimi spremembami, ki peljejo v prestrukturiranje, reorganizacijo in selitev proizvodnje. Rezultat teh sprememb je precejšnje zmanjšanje števila zaposlenih v tekstilni in oblačilni industriji.

Samo edinstveni izdelki za specialne aplikacije in za namenske tržne niše lahko obvarujejo slovenska in tudi evropska tekstilna podjetja pred grozečo katastrofo, za kar so potrebni dobro izobraženi in motivirani kadri v povezavi s celovitim pristopom k raziskavam in razvoju ter prenosu sodobnih tehnologij v tekstilno in tudi oblačilno industrijo (Tekstilna in oblačilna industrija v naslednjem tisočletju: kako naprej?, 2001).

Slovenska tekstilna in oblačilna podjetja so v svetu, predvsem pa v Nemčiji, znana kot kakovostni in zanesljivi proizvajalci oblačil, toda poznajo jih le strokovni poslovni krogi. Porabniku pa so slovenske blagovne znamke neznane. Kljub temu imajo slovenska oblačilna podjetja določene prednosti. Prva in najbolj pomembna je ta, da so sposobna izdelati odlična modna oblačila, ki se lahko kosajo z vrhunskimi zahodnimi modnimi znamkami. Druga primerjalna prednost je ta, da so naša podjetja že z manjšimi reorganizacijskimi posegi sposobna skrajšati proizvodne cikle in dobavne roke (Kavrečič, Pungratnik, 2004, str. 3).

Slovenska podjetja, ki ne bodo pripravljena na zahteve trga in oster konkurenčni boj, so v začetku leta 2005 lahko v pričakovanem strahu o njihovem nadaljnjem obstoju. Veliki pritiski konkurence na stroške proizvodnje, cene izdelkov in zaposlenost bodo še večji. Proizvajalci bodo morali spremeniti način poslovanja in odnos do svojih konkurentov ter obnašanje na trgu, kajti v nasprotnem primeru bo lahko konkurenca močnejša od njih.

4. MEDNARODNO POSLOVANJE PODJETJA

4.1. POMEN IN VELIKOST IZVOZA V DOSEDANJEM POSLOVANJU PODJETJA BETI

Izvoz oziroma izvoznika lahko opredelimo v najširšem pomenu besede kot vsako organizacijo, ki ima neposredne ali posredne poslovne stike s tujino, kamor izvažajo blago ali storitev. To so lahko

tudi organizacije, ki nimajo lastnih oddelkov za izvoz in imajo le občasno interes za izvoz (Hrastelj, 1990, str. 36).

Beti poleg prodaje in proizvodnje kolekcij na domačem trgu deluje tudi na mednarodnih trgih. Od tega so najpomembnejši evropski trgi in prodaja na trgih bivše Jugoslavije, kjer so prisotni tako na Hrvaškem, ki je najpomembnejši južni trg, v Srbiji in Črni gori, Bosni in Hercegovini ter Makedoniji. Toda vsi trgi razen Hrvaške so manjšega pomena, kar zadeva obseg prodaje na teh trgih. V zadnjem času pa širijo poslovanje tudi na trge vzhodne Evrope, tukaj sta pomembna predvsem Češka in Poljska, deloma tudi na trg Rusije.

Trenutno je od vzhodnih trgov najpomembnejši češki trg, kjer ima podjetje enega zastopnika. Zastopnik ima svoje agente, ki blago podjetja Beti predstavljajo in prodajajo na celotnem češkem območju. Ko so naročila zbrana, se pošljejo v Slovenijo, kjer se obdelajo in se pošlje naročeno blago. Ker so zunanji trgi terminsko bolj pomembni, se kolekcije za te trge odpremijo praviloma mesec ali dva prej kot na slovenskem trgu. Glavni izvozni artikel podjetja Beti so kopalke, ker pa je to blago sezonskega značaja ga dopolnjujejo s ponudbo in prodajo ostalih artiklov, kjer prevladuje predvsem spodnje perilo (Vodopivec, 2003).

Do leta 2001 so v podjetju Beti beležili konstantno rast prodaje, toda danes opažajo predvsem stagnacijo oziroma padec prodaje. V podjetju se vse bolj zavedajo, da so vsi trgi čedalje bolj podvrženi močni konkurenci. Kakor je razvidno tudi iz slike 2 se je prodaja zmanjšala predvsem na evropskih trgih, medtem ko je v zadnjih letih skupna prodaja na trgih bivše Jugoslavije narasla.

Slika 2: Prodaja Beti na tuje trge v letih 2000-2002 v kosih

Vir: Analiza realizacije konfekcijskih izdelkov za obdobje 1999- 2002, 2003.

Razmerje prodaje izdelkov na domačem in tujem trgu nam pokaže slika 3, in sicer se je v letu 2001 povečala prodaja v korist izvoza in pa tudi naslednje leto, ko prodaja beleži padec in je ta manjša na izvoznem trgu kot doma. Tako naraste prodaja v letu 2001 za 9%, medtem ko na domačem trgu za samo 3%. V letu 2002 pade prodaja na izvoznih trgih za 4%, na domačem trgu pa za 6%. Količinsko se je izvoz iz leta 2000, ko je znašal 46%, povečal v letu 2002 na 48% celotne količine prodaje.

Slika 3: Prodaja Beti na domačem trgu in njen izvoz v letih 2000-2002 v kosih

Vir: Analiza realizacije konfekcijskih izdelkov za obdobje 1999- 2002, 2003.

Slika 4 nam prikazuje obseg prodaje na tujih trgih po proizvodnih programih. V Beti največ izvažajo kopalke, saj predstavlja v količinskem izvozu kar 60% celotnega izvoza po količini. Iz slike 4 je razvidno, da je prodaja kopalk v letih 2001 in 2002 padla, medtem ko raste predvsem prodaja spodnjega perila, pa tudi ostali programi so zabeležili rast prodaje. Večji del prodaje odpade na evropske države, in sicer okrog 70% celotne prodaje kopalk, medtem ko je razmerje pri ostalih izdelkih manjše, oziroma večji del prodaje odpade na trge bivše Jugoslavije.

Slika 4: Obseg prodaje na tujih trgih po proizvodnih programih v letih 2000-2002 v kosih

Vir: Analiza realizacije konfekcijskih izdelkov za obdobje 1999- 2002, 2003.

5. PEST ANALIZA

Ob nastopih na tuj trg ali razširitvi dejavnosti na trgih, kjer podjetje že deluje, je analiza okolja, v katero vstopa, še toliko bolj pomembna, saj gre za nepoznavanje ali delno poznavanje novega okolja. Spoznavanje dejstev o novem trgu nam služi kot podlaga za odločanje, na kateri trg vstopiti ali kje razširiti delovanje (Makovec Brenčič, Hrastelj, 2003, str. 28).

Najširše okolje podjetja lahko razdelimo na več podokolij, ki v glavnem niso pod nadzorom podjetja, vendar dajejo podjetju določene možnosti za uspešno poslovanje, hkrati pa ga omejujejo. Tako v okviru PEST analize proučujemo naslednja podokolja podjetja, in sicer pravno-politično okolje, gospodarsko okolje, tehnično-tehnološko okolje, socio-kulturno okolje.

5.1. POLITIČNO-PRAVNI SISTEM

Politično okolje predstavlja vladne institucije, politične stranke in različne organizacije, ki delujejo v okviru države. Pravno okolje sestavljajo zakoni, sodišča, pravni zastopnik, pravni običaji ter praksa (Keegan, Schegelmilch, 2001, str. 132). Za podjetje je zelo pomembno, da pozna pravni sistem poslovanja na tujem trgu, kajti ta določa pravila poslovanja na trgu (Doole, Lowe, 2001, str. 13).

Nemčija je ustavna zvezna demokratična republika, ki jo sestavlja 16 zveznih dežel. Ima demokratičen in stabilen politični sistem. Zvezno vlado, ki jo po ponovni, vendar zelo tesni zmagi na parlamentarnih volitvah leta 2002, vodi kancler Gerhard Schröder. Funkcijo šefa države izvaja zvezni predsednik. Sodni organ vključuje zvezno ustavno sodišče, ki lahko dokončno odloči ali spremeni določbo o vseh aktih, če se domneva, da so odločbe protiustavne (Wikipedia, 2004).

Za Beti so pomembni predpisi na področju tekstilne in oblačilne industrije, ki veljajo za celotno območje Evropske Unije in s tem tudi za Nemčijo. In sicer za področje tekstila obstajajo tehnični predpisi, ki so podani s smernicami EU in so obvezni za vse države članice. Mednje sodijo (Jenko, 2002, str. 50):

- Smernica 96/73/EC o kvantitativnih metodah ugotavljanja surovinske sestave dvokomponentnih mešanic tekstilnih vlaken, implementirana kot Odredba o metodah kvantitativne analize dvokomponentnih mešanic tekstilnih vlaken (UL RS, št. 7/2000).
- Smernica 73/44/EEC o kvantitativnih metodah ugotavljanja surovinske sestave trikomponentnih mešanic, implementirana kot Odredba o metodah kvantitativne analize trikomponentnih mešanic tekstilnih vlaken (UL RS, št. 7/2000).
- Smernica 96/74/EC, 97/37/EC o tekstilnih imenih; vsebuje opredelitve poimenovanj tekstilnih vlaken, dovoljena odstopanja pri izračunu mase vlaken, hkrati pa določa tudi, kateri izdelki niso predmet obveznega označevanja in etiketiranja. Ta smernica je že implementirana v slovenske predpise kot Pravilnik o navajanju surovinske sestave in o tekstilnih imenih (UL RS, št. 109/99) ter deloma v Pravilnik o označevanju tekstilnih in usnjenih izdelkov (UL RS, št. 3/2000).

Glavni predpisi EU, ki urejajo zunanjo trgovino s tekstilom v EU (Uredbe EU, ki urejajo področje v EU) (Gospodarska zbornica Slovenije, 2004):

- Uredba 3030/93 povzema vse sporazume in druge dogovore, ki jih ima EU na področju tekstila sklenjene s tretjimi državami. V njej so navedene večina količinskih omejitev, kategorije in države, za katere velja dvojni ali enojni nadzor, količine za OPT itd. V uredbi 2344/02, ki spreminja to uredbo, so navedene točne količinske omejitve, ki veljajo za leto 2003. V tej uredbi so navedene tudi količine za leto 2004, vendar te količine še ne predvidevajo vstopa novih držav v EU. Po 1. maju 2004 se bodo količine povečale za približno 10%, kar predstavlja okviren delež držav pristopnic na trgu tekstila v EU.

- Uredba 3285/94 ureja splošna uvozna pravila, ki so v skladu s pravili GATT 94, torej zanje veljajo ista pravila kot za ostalo industrijsko blago. Večji del tekstilnih izdelkov je do sedaj že integriran v ta pravila in zato zanje velja ta uredba.
- Uredba 517/94 je avtonomna. Ureja uvoz tekstila iz nekaterih tretjih držav, s katerimi EU nima sklenjenih sporazumov ali drugih dogovorov, vseeno pa je v njenem interesu, da nadzoruje uvoz tekstilnih izdelkov iz teh držav. V uredbi najdemo količinske omejitve in količine za OPT za Srbijo in Črno goro ter Severno Korejo.
- Posli pasivnega oplemenitenja (OPT) so urejeni z več uredbami: 3017/94 ureja postopke in obrazce, 3036/94 pogoje za OPT, 3168/94 pa postopek izdaje dovoljenja in obrazce. Količine so napisane v zgoraj omenjenih uredbah 3030/93 in 517/94.

Nemčija je članica EU, zato je v tej državi obvezno, da imajo proizvođači, kot to predpisujejo evropske direktive novega pristopa, znak CE, ki je dokaz za to, da proizvod izpolnjuje evropske zahteve glede varnosti in da so izpolnjene minimalne zahteve, opredeljene v harmoniziranih standardih pod direktivami. Izjava o skladnosti s harmoniziranimi standardi je odgovornost proizvajalca ali njegovega pooblaščenega zastopnika. Znak CE je obvezen in omogoča trženje proizvoda na celotnem evropskem ekonomskem prostoru. Certifikat o skladnosti izdelkov, pridobljen pri kateremkoli priglašnem organu v državi članici Evropske Unije, velja tudi v Nemčiji.

5.2. EKONOMSKO OKOLJE

Ekonomsko okolje ima velik vpliv na uspešnost poslovanja podjetja skozi vplivanje na ponudbo in povpraševanje izdelkov, ki jih ponuja podjetje. Podjetje mora izbrati v ekonomskem okolju tiste ekonomske kazalnike, ki pomembno vplivajo na njeno uspešno poslovanje, in jih tudi nadzirati (Jobber, 1995, str. 120). Podjetje se mora zavedati pomena ekonomske politike države, na katero vstopa, smeri razvoja z namenom, da oceni ali lahko zadovolji potrebe trga in pri tem ustvari dobiček, ter ali je kos konkurenci na tem trgu (Doole, Lowe, 2001, str. 15).

Nemčija je v gospodarskem pomenu ena najpomembnejših držav na svetu. Poleg tega je ena najbogatejših in tehnološko zelo razvitih držav.

Nemško gospodarstvo v zadnjih letih doživlja velike spremembe. Združitev z bivšo Vzhodno Nemčijo je bila velika obremenitev zanj, stopnje gospodarske rasti so se prepolevile, proračunski primanjkljaj pa narašča. Vlada si prizadeva povečati učinkovitost gospodarstva, zmanjšati davčne in socialne obremenitve ter pospešiti prestrukturiranje v regijah, kjer še prevladuje težka industrija. Na večjo učinkovitost naj bi vplivala tudi zmanjšana povezanost med realnim in finančnim sektorjem, zaradi katere so bodo podjetja osredotočila na svoje osnovne dejavnosti.

V prvi polovici leta 2003 je gospodarstvo zašlo v recesijo in BDP se je v primerjavi z enakim obdobjem leto poprej zmanjšal za 0,4%. Naložbe so se zniževale zaradi nizkega poslovnega zaupanja, slabih pogojev financiranja in nizke izkoriščenosti kapacitet. Po ocenah so se v letu 2003 znižale za 2,5%. Zasebno povpraševanje okrevlja počasi in se je v celem letu 2003 po ocenah povečalo le za 0,6%. Javna poraba se je v prvi polovici leta 2003 povečala za 1,1%, v drugi polovici leta pa se je zaradi slabega fiskalnega položaja zmanjševala. Prispevek zunanje trgovine h gospodarski rasti je negativen, saj se realni obseg izvoza zaradi nizkega izvoznega povpraševanja,

predvsem pa zaradi močnega evra zmanjšuje. Rast BDP za leto 2003 je ničelna, pričakovana stopnja gospodarske rasti v letu 2004 pa je med 1,5 in 2%. In sicer je bruto domači proizvod za leto 2003 znašal 2.326 milijard ameriških dolarjev, bruto domači proizvod na prebivalca pa 28.194 ameriških dolarjev.

Industrija ima 24,2 odstotni delež v BDP, med storitvami pa so najpomembnejše finančne in poslovne storitve (30%) ter trgovske, gostinske, transportne in telekomunikacijske storitve (18,6 odstotka) (Izvozno okno, 2004).

Čeprav se je brezposelnost v Nemčiji januarja povzpela na najvišjo raven, odkar nemško vlado vodi kancler Gerhard Schröder (11,1-odstotna stopnja brezposelnosti), je bil oktobra 2003 zabeležen padec števila brezposelnih (za 55.000 ljudi), število brezposelnih se je tako zmanjšalo s 4,2 na 4,15 milijona brezposelnih. Tako je stopnja brezposelnosti leta 2003 znašala 10,7%, po napovedih za leto 2004 naj bi bila 10,6 odstotna brezposelnost (Gospodarska zbornica Slovenije, 2004).

Cene so v letu 2003 rastle letno v povprečju za 0,9%. Stopnja inflacije se bo v letu 2004 zaradi nizkega domačega povpraševanja, skromne rasti plač in visoke brezposelnosti še zniževala in bo po ocenah znašala 0,5 odstotka.

Nemčija je ena izmed največjih industrijskih držav, saj je ena svetovno največjih in tehnološko naprednih proizvajalk železa, jekla, premoga, cementa, kemikalij, strojev, avtomobilov, strojnega orodja, elektrotehnike, hrane, pijač, ladij in tekstilij.

Celoten izvoz Nemčije je leta 2003 znašal 741 milijard dolarjev, pri čemer so največ izvozili strojev, avtomobilov, kemikalij, kovin in izdelkov iz kovine, prehranske izdelke ter tekstilije. V letu 2002 so bile najpomembnejše izvozne partnerice Nemčije: Francija, kamor so izvozili 10,7% celotnega izvoza, ZDA 10,3%, Velika Britanija 8,4%, Italija 7,3%, Nizozemska 6,1%, Avstrija 5,1%, Belgija 4,8%, Španija 4,6% ter Švica 4,2% (The World Factbook, 2004).

Na drugi strani pa je celoten uvoz 2003 znašal 598,8 milijard dolarjev. Največ so v Nemčijo uvozili strojev, avtomobilov, kemikalij, prehranskih izdelkov, tekstilij ter kovine. Najpomembnejše uvozne partnerice Nemčije leta 2002 so bile Francija 9,5%, Nizozemska 8,2%, ZDA 7,7%, Velika Britanija 6,5%, Italija 6,4%, Belgija 5,2%, Avstrija 4%, Kitajska 4% (The World Factbook, 2004).

Zasebno povpraševanje zaradi višjih stopenj socialnih prispevkov in davkov ter visoke brezposelnosti okreva počasi in se je v letu 2003 po ocenah povečalo le za 0,6%, v letu 2004 pa naj bi se povečalo kar za 2,2%.

Ženski oblačilni trg v Nemčiji je zrasel za 4,8% od leta 2001 in dosegel vrednost 22,5 milijard Evrov v letu 2002. Tako je ženski oblačilni trg največji v okviru oblačilne panoge oziroma potrošnje oblačil, saj je bilo za potrošnjo ženskih oblačil namenjenih 42,1% vseh sredstev namenjenih za nakup oblačil.

Ponudba ženskih oblačil na nemškem trgu je zelo raznolika in pestra. Vendar vsak izdelek oziroma skupina izdelkov zavzema le majhen delež skupne prodaje oblačilnega trga. Napovedi kažejo rast ženskega oblačilnega trga ta naj bi po ocenah zrasel za 36,7% in do leta 2007 dosegel vrednost več kot 30 milijard evrov (Euromonitor International, 2004).

Napovedi za leta 2004-2006 v nemškem poslovnem okolju napovedujejo naslednje dogodke (Gospodarska zbornica Slovenije, 2004):

- pojav bolj učinkovite konkurence na področju finančnih storitev, večja povezanost finančnih storitev znotraj prostora EU,
- kljub povečanim naporom za pritegnitev tujega kapitala bo v Nemčiji odpor do prevzemov nemških podjetij ostal nespremenjen in močan,
- kvote oziroma omejitve za uvoz tekstila in oblačil v EU bodo ukinjene leta 2005,
- maksimalna stopnja dohodnine bo leta 2005 znižana na 42%,
- predvidene so reforme za povečanje interesa nezaposlenih, da si sami poiščejo zaposlitev,
- postopen odmik od sektorskih pogajanj o plačah.

5.3. SOCIO-KULTURNO IN DEMOGRAFSKO OKOLJE

Socio-kulturno okolje ima ogromen vpliv na mednarodno trženje podjetja. Razlike v socialnih razmerah, religiji, materialni kulturi vplivajo na porabnikovo zaznavanje in nakupna obnašanja. Kulturološke razlike, posebno jezik, imajo velik pomen na uporabo izdelka na tujem trgu, blagovno znamko in trženje (Doole, Lowe, 2001, str. 9).

Uradni jezik je nemški jezik. Po etnični sestavi je večina prebivalcev nemške narodnosti, in sicer 91,5% je Nemcev, ostalih 2,4% prebivalcev predstavljajo Turki, 6,1% pa ostale etnične skupine (v večini so Srbi, Hrvati, Italijani, Rusi, Grki, Poljaki in Španci).

Verska struktura Nemcev je sledeča: 34% je protestantov, 34% katoličanov, 3,7% je muslimanov, pripadnikov ostalih religij pa je 28,3%.

Nemčija je ena izmed držav z najvišjo stopnjo izobrazbe v svetu. 95% Nemcev je pismenih. To je glede na ostali svet veliko. Od druge svetovne vojne dalje se je število mladih, ki so se vpisovali na univerzo več kot potrojilo, prav tako imajo ene izmed boljših tehničnih in trgovskih šol na svetu.

Nemčija je po številu prebivalcev ena večjih evropskih držav. Po ocenjenih podatkih za julij 2003 je bilo v Nemčiji 82,398.326 prebivalcev. Tako je leta 2003 ocenjena starostna struktura prebivalcev izgledala takole (The World Factbook, 2004):

- 0-14 let: 14,9% (6,312.614 moških; 5,988.681 žensk),
- 15-64 let: 67,3% (28,213.316 moških; 27,240.648 žensk),
- 65 let in več: 17,8% (5,842.457 moških; 8,800.610 žensk).

Po podatkih iz leta 2002 je povprečna starost 41,3 let, in sicer pri moških znaša 39,9 let, medtem ko je pri ženskah nekoliko večja, in sicer znaša 42,8 let. Stopnja naravnega prirastka je za leto 2003 ocenjena na 0,04%. Za leto 2003 je ocenjeno, da se je rodilo 8,6 otrok na 1000 prebivalcev in da je umrlo 10,34 ljudi na 1000 prebivalcev. Stopnja neto migracije je znašala 2,18 emigrantov na 1000 prebivalcev. Pričakovana skupna povprečna starost znaša 78,42 let, s tem da je pri moških povprečna pričakovana starost 75,46 let pri, ženskah pa 81,55 let (The World Factbook, 2004).

Ena tretjina prebivalstva Nemčije živi v mestih z več kot sto tisoč prebivalcev.

Z vidika števila prebivalcev in kupcev oblačilnih izdelkov je nemški trg zelo velik, in sicer gre za 82 milijonov porabnikov, ki povprašujejo po različnih izdelkih. S prodorom na nemški trg bi Beti ponujala svoje izdelke približno 30 milijonom porabnicam, kar je v primerjavi s Slovenijo 30 krat večji trg in velika priložnost za razširitev in uveljavitev podjetja predvsem, pa blagovne znamke Beti.

5.4. TEHNOLOŠKO OKOLJE

Tehnologija in njene novosti so vse pomembnejši elementi razvoja tako gospodarstva kot tudi posameznika. Dobra tehnologija in neprestane novosti omogočajo celotnemu gospodarstvu, podjetju, kakor tudi posamezniku neprestani razvoj in prednost pred konkurenco. Tehnologija je tista, ki v marsikaterem pogledu olajša življenje.

Uporaba novih tehnologij zahteva izobraženo delovno silo. Znanje postaja vse bolj pomemben proizvodni dejavnik, kakor tudi dejavnik konkurenčnosti. To pa posledično zahteva večja vlaganja v znanje. Zadostno vlaganje v izobraževanje je pogoj za povečanje konkurenčne sposobnosti gospodarstva (tehnološkega razvoja, razvoja informacijske in storitvene družbe). Za nemško gospodarstvo lahko zagotovo trdimo, da je tehnološko ena najbolj razvitih držav na svetu. Znana je po svojem znanju in kakovostnih izdelkih.

Tehnološki napredek je eden glavnih virov dolgoročne rasti produktivnosti in je določen z obsegom in učinkovitostjo investicij. Tehnološke spremembe v tekstilni industriji so usmerjene predvsem v izboljševanje proizvodnih procesov in izdelkov v smislu manjšega obremenjevanja okolja, večanja kvalitete ter udobnosti materialov, večanja učinkovitosti proizvodnje, zniževanja stroškov in povečevanja fleksibilnosti. V današnjem času ima ekologija vedno večji pomen. Zaradi mode, še bolj pa zaradi osveščenosti, porabniki iščejo varne ekološke izdelke označene z etiketo Eko-*Tex* (Jenko, 2002, str. 47). Nemška tekstilna in oblačilna podjetja iščejo svojo veliko konkurenčno prednost in možnosti prodaje svojih izdelkov prav z raziskovanjem in razvijanjem novih materialov ter novih tehnologij, ki omogočajo nove obdelavne procese.

6. ANALIZA KONKURENCE

Glavni namen analize okolja je zaznati nove trženjske priložnosti in s tem tudi odkrivati porabnikove potrebe ali potencialni interes, ki ga podjetje lahko zadovolji in pri tem ustvari dobiček (Kotler, 2000, str. 102).

Analiza konkurence je pomemben dejavnik pri odločitvi podjetja o vstopu na novi trg. Dejavniki, ki jih upoštevamo pri analizi konkurence, nam pokažejo kakšne so možnosti za vstop na novi trg. Tako dobimo sliko, kako težko je vstopiti na novi trg, kakšna je konkurenca na tem trgu, kakšno tržno komuniciranje oziroma trženjski splet moramo izbrati, da bomo na trgu prepoznavni, itd. Osnovni namen analize konkurence je v končni fazi izoblikovati strategijo nastopanja do konkurentov, s katero bo podjetje na trgu poskušalo pritegniti čim več porabnikov, se pravi, da izkoristi tiste konkurenčne prednosti, v katerih je boljše od konkurentov.

Konkurenca določa primernost aktivnosti s katerimi se podjetje ukvarja in ki pripomorejo k njenemu uspehu oziroma učinku, kot so na primer inovacije, usklajena kultura ali dobra izvedba del (Porter, 1998, str. 3).

6.1. PORTERJEV MODEL KONKURENCE V PANOGI

Strategija tekmovanja je iskanje dobre konkurenčne pozicije v industriji ali na področju, kjer se konkurenca pojavlja. Namen je ustanoviti profitabilno in dobro pozicijo nasproti silam, ki določajo konkurenco v industriji. Pravila konkuriranja so združena v petih konkurenčnih silnicah: tekmovalnost med obstoječimi konkurenti, vstop novih konkurentov, nevarnost novih substitutov, pogajalska moč kupcev in pogajalska moč dobaviteljev (Porter, 1998, str. 3-4).

6.1.1. Tekmovalnost med obstoječimi podjetji

Tekmovalnost med podjetji se nanaša na aktivnosti podjetja v želji po izboljšanju njenega položaja in po pridobitvi prednosti pred konkurenti. Tekmovalnost se odraža skozi konkuriranje preko cene, pozicioniranje izdelka, trženje ter diferenciacijo (Keegan, Schegelmilch, 2001, str. 336).

Intenzivnost konkurence v panogi je odvisna od:

Število konkurentov

V panogi z velikim številom majhnih konkurentov ali kjer je nekaj enakovrednih konkurentov je tekmovalnost močnejše kot v panogi z jasnim vodjo, ki ima veliko prednost na področju stroškov (Jobber, 1995, str. 519).

V zrelih panogah, kamor spada tudi oblačilna industrija, je tekmovalnost med obstoječimi konkurenti veliko in v veliki meri temelji na cenovni konkurenci (Artač, 2003, str. 317).

Za oblačilno industrijo oziroma panogo je značilna močna konkurenca. Kot največje konkurente Beti na nemškem trgu lahko opredelimo že uveljavljene in dobro poznane blagovne znamke svetovnih proizvajalcev, ki so med nemškimi porabnicami tudi najbolj priljubljene in znane. Za neposredne konkurente oziroma ponudnike spodnjega perila lahko opredelimo naslednja podjetja in blagovne znamke, ki so v največji meri zastopane in tudi priljubljene na nemškem trgu:

- **Sariana**

Podjetje, ki se v večji meri ukvarja s proizvodnjo spodnjega perila in deloma tudi veleprodajo oblačil, ponuja naslednje blagovne znamke: Otto, Migros, Quelle, Karstadt.

- **Schiesser**

Schiesser je leta 1875 ustanovljeno podjetje v Švici, s sedežem v Nemčiji. Filozofija podjetja je proizvajati izdelke z blagovno znamko, katerih izdelki so visoko kakovostni, iz naravnih materialov, modernega in estetskega izgleda. S svojimi izdelki želijo zadovoljiti koristi porabnikov kot so udobnost, samozavest, samospoštovanje in dober izgled. Neprestano izboljšujejo podobo blagovne znamke.

Ukvarjajo se s proizvodnjo ženskega, moškega in otroškega perila ter delovnih oblek in veleprodajo oblačil. Proizvajajo naslednje blagovne znamke: Schiesser, Blue bird, Slipididu.

- ***Naturana***

Ustanovljena je bila leta 1917, sedež ima v Nemčiji. Njihov moto je udobnost. Prav tako proizvajajo spodnje perilo ter kopalke, ukvarjajo se tudi s proizvodnjo in ponudbo modnih izdelkov. Njihove blagovne znamke so: Naturana, Valessa, Primella, Eva, Fabrice ter Irma la Douce.

- ***Triumph***

Proizvajalec perila ustanovljen leta 1886 v Nemčiji, ima sedež v Švici. Je proizvajalec damskega perila, kopalke, oblačil za spanje, prosti čas. Blagovne znamke, ki jih proizvaja Triumph so: Triumph, Sloggi, Bee Dees, Valisere in HOM.

- ***Palmers***

Največji avstrijski proizvajalec spodnjega perila je bil ustanovljen leta 1914. Poleg blagovne znamke Palmers proizvajajo tudi izdelke pod blagovnimi znamkami p2 in Gazelle. Od leta 1995 uspešno delujejo na nemškem trgu, kjer imajo okrog 50 lokacij, kjer prodajajo svoje izdelke. Uspelo jim je vzpostaviti visoko in uspešno zavedanje blagovne znamke Palmers v Nemčiji.

- ***Skiny***

Je avstrijski proizvajalec ženskega in moškega spodnjega perila. Deluje v okviru korporacije Huber, ki poleg blagovne znamke Skiny proizvaja še izdelke pod blagovno znamko Jockey, Hanro, Huber.

Nemške porabnice so najbolj naklonjene in tudi največkrat kupijo spodnje perilo znamk Schisser in Triumph (Hribar, 2000, str. 15).

Veliko potencialno nevarnost predstavljajo konkurenti Daljnega vzhoda, ki bodo z odpravo kvot imeli prost dostop do vseh do sedaj zaščitene trgov. Ponudba njihovih izdelkov bo velika, cene nizke, kar izhaja iz njihove velike konkurenčne prednosti, to je cenene delovne sile.

Stopnja rasti v panogi

V počasi rastočih panogah poteka med konkurenti močnejši in večji boj za tržni delež, saj zaradi počasne rasti podjetje lahko izboljša svoj uspeh le na račun drugih konkurentov (Jaklič, 2002, str. 323).

Kot je opaziti iz različnih raziskav in statističnih podatkov se delež izdatkov za oblačila na nemškem trgu v zadnjih letih zmanjšuje in tako panoga stagnira ali pa raste le počasi. To je vzrok, da je boj za tržni delež med konkurenti močan. Na trgu je namreč situacija, ko je ponudba spodnjega perila zelo velika, izdatki za oblačila pri porabnikih, in s tem za spodnje perilo, pa se zmanjšujejo. Taka situacija ni ravno vzpodbudna za proizvajalce oblačil in spodnjega perila.

Značilnosti proizvoda

Nediferencirani izdelki spodbujajo močnejšo konkurenco v panogi, medtem ko je v panogi visoko diferenciranih izdelkov konkurenca manj intenzivna, saj jih je težko posnemati (Hollensen, 2001, str. 82).

Opis in značilnosti proizvoda so pomembne lastnosti po katerih se lahko podjetje loči od konkurence, ali poskuša ponuditi na trgu boljše proizvode, ali pa samo proizvode, ki kupcu prinašajo večje zadovoljstvo.

Spodnje perilo je diferenciran izdelek, saj proizvajalci ponujajo izdelke v različnih barvnih variantah, različnih krojih ter embalaži. Ponudba spodnjega perila podjetja Beti je raznolika, saj ponujajo spodnje perilo v standardni ponudbi, ki je namenjeno predvsem starejšim porabnicam, spodnje perilo modnih krojev, barv in materialov, ki je namenjeno mladim, ki se oblačijo po zadnji modi, ter spodnje perilo blagovne znamke Boa, ki spada v višji cenovni razred in je namenjen predvsem zahtevnejšim porabnicam. Vse tri skupine spodnjega perila so narejene še v različnih barvnih variantah, krojih ter v različnih embalažah.

Delež stalnih stroškov

Visoki fiksni stroški podjetja spodbudijo podjetja, da poskušajo zapolniti proizvodne kapacitete in tako znižajo ceno izdelkov (Hollensen, 2001, str. 82).

Oblačilna industrija spada v delovno intenzivno panogo, kjer pomemben delež stroškov predstavlja delovna sila. Stroške delovne sile je možno s selitvijo proizvodnje v kraje s cenejšo delovno silo v veliki meri znižati in na ta način izkoristiti možnosti, ki se pojavljajo na področju stroškov. To je večina evropskih proizvajalcev že izkoristila in svojo proizvodnjo preselila v kraje z nekajkrat nižjo ceno delovne sile.

Omejitve zmogljivosti

Vsa podjetja poskušajo doseči ekonomijo obsega, saj s tem občutno vplivajo na svoje proizvodne stroške, kot tudi v končni fazi na ceno izdelka in dobiček. V Beti se zavedajo majhnosti slovenskega trga in dejstva, da na njem ni možno doseči ekonomije obsega. Zato so tudi oni prisiljeni širiti svoje poslovanje na mednarodne trge in se prilagajati zahtevam ter standardom novih mednarodnih trgov. To počenjajo tudi preostala podjetja, kajti ekonomija obsega jim po eni strani prinaša konkurenčne prednosti in če nič drugega, nižji stroški proizvodnje se pokažejo v dobičku, ki ga ustvari podjetje.

Višina izstopnih ovir

Izstopne ovire so ekonomski, strateški in emocionalni faktorji, ki podjetja silijo k vztrajanju v določeni panogi kljub zmanjševanju dobičkov. So lahko tradicija, posebna znanja, fiksni stroški, državne in družbene omejitve (Jaklič, 2002, str. 323).

Podjetje Beti je bilo ustanovljeno leta 1956 in ima že dolgoletno tradicijo delovanja, poleg tega je vir dohodka številnim delavkam na področju Bele krajine, ki je že tako v razvojnem zaostanku in ne nudi novih delovnih mest. Po tej strani so to ekonomsko-emocionalni faktorji, ki preprečujejo izstop iz panoge, po drugi strani je to uveljavljeno slovensko podjetje z dolgoletno tradicijo. Številna podjetja iz področja oblačilne panoge se zapirajo in to je velik problem države in njenega gospodarstva, saj pri tem izgubijo delo predvsem nižje kvalificirani delavci, ki so težje zaposljivi. To ni problem samo slovenske oblačilne industrije, temveč tudi evropske in svetovne.

Raznolikost konkurentov

Konkurenti imajo ponavadi različne strategije, cilje, organizacijo ipd. Zaradi raznolikosti in s tem tudi nepoznavanja konkurentov lahko zaidejo na konkurentovo področje (Jaklič, 2002, str. 324).

Za nemški trg je zadnje čase značilno upadanje prodaje domačih proizvodov in naraščanje prodaje uvoženih izdelkov. Poleg prej naštetih proizvajalcev in prodajalcev spodnjega pretila so na trgu prisotni tudi manjši lokalni prodajalci spodnjega perila, ki po mojem mnenju ne morejo ogroziti vodilnega položaja svetovno znanih in uveljavljenih blagovnih znamk. Še bolj pestro ponudbo izdelkov in večjo raznolikost konkurentov lahko pričakujemo leta 2005, ko bodo odpravljeni količinski kontingenti in bodo države Daljnega vzhoda postale članice STO. Njihova prednost je predvsem nizka cena delovne sile in nižje cene izdelkov.

Na nemškem trgu zavzemajo uveljavljene in znane svetovne blagovne znamke okrog 38% celotne prodaje, ostali delež zapolnjujejo posamične blagovne znamke (Hribar, 2000, str. 18).

6.1.2. Nevarnost vstopa novih konkurentov

Vstop novih konkurentov v panogo lahko poveča proizvodne kapacitete panoge, željo po pridobitvi tržnega deleža in pozicijo ter nove načine zadovoljevanja potreb porabnikov (Keegan, Schlegelmilch, 2001, str. 333).

Nova podjetja z vstopom v panogo prizadenejo obstoječo konkurenco na dva načina. Novi konkurenti prevzamejo del poslov obstoječih konkurentov, na drugi strani pa se zmanjša koncentracija na trgu, to poveča tekmovalnost v panogi, kar se odraža v znižanju marž in v končni fazi tudi v zmanjšanem dobičku obstoječih podjetij v panogi (Artač, 2003, str. 315).

Nevarnost vstopa je odvisna od vstopnih ovir in odziva obstoječe konkurence.

Vstopne ovire:

Ekonomija obsega

Ekonomija obsega pomeni zniževanje stroškov na enoto proizvoda z večanjem količine proizvodnje. Povezana je s stroški proizvodnje, s trženjem, administracijo, raziskavami in razvojem in ostalimi funkcijami v podjetju (Keegan, Schlegelmilch, 2001, str. 333).

Ker obstaja veliko število različnih kategorij izdelkov in ločevanjem med moškimi, ženskimi in otroškimi oblačili, je izkoriščanje prednosti zniževanja proizvodnih stroškov na enoto proizvoda razmeroma težko dosegljivo. Pogost način dosege ekonomije obsega je specializacija (Artač, 2003, str. 315).

Veliko nevarnost predstavljajo podjetja s Kitajske in Azije, ki se bodo po odpravi količinskih omejitev, usmerili na zanje nove svetovne trge, kot so Evropa, ZDA,... Ker so to proizvajalci, ki izkoriščajo prednosti ekonomije obsega in imajo veliko prednost v nizki ceni delovne sile, bo to v veliki meri vplivalo na cene izdelkov ponudnikov, ki so že na trgu, ter tudi na možno znižanje prodaje obstoječih ponudnikov na nemškem trgu. Nemški trg je eden največjih trgov oblačil in s tem tudi spodnjega perila in veliko proizvajalcev in ponudnikov oblačil je že usmerjeno na nemški trg. Ekonomija obsega je pomemben dejavnik konkurenčnosti, saj pomeni nižje stroške proizvodnje in višjo razliko med proizvodnimi stroški in končno ceno, ki se pokaže v večjem dobičku. Pa vendar so masovna proizvodnja in masovni izdelki vse manj priljubljeni med porabniki, ti si vedno bolj želijo

izdelke po meri ali individualizirane izdelke. Na zahodnoevropskih trgih imajo prednost tista podjetja, ki nudijo izdelke po meri kupca in to vsekakor ne zagotavlja ekonomija obsega.

Ker v Beti proizvajajo različne izdelke, ne moremo reči, da izkoriščajo ekonomijo obsega in posledično tudi prednosti proizvodnje z nizkimi stroški.

Diferenciranost proizvodov

Diferenciacija proizvodov je poskus proizvajalca prikazati njegove izdelke drugačne od konkurence in s tem tudi bolj zanimive za potrošnje. Cilj diferenciacije proizvodov je, da porabnik zazna bistvene razlike v izdelkih (Rosenbloom, 1999, str. 329).

Izdelki Beti so diferencirani, saj ponujajo en izdelek v različnih barvah, velikostih. Tako je na primer ena spodnja majica istega kroja narejena v dveh ali treh različnih barvnih variantah oziroma iz ene barvne variante izdelajo več različnih krojev spodnjih majic, podobno je tudi s spodnjimi hlačami in nedrčki. Pri nakupu so kupci deležni svetovanja, v primeru, da zelenega izdelka trenutno nimajo na zalogi ga na prošnjo porabnice dobavijo. Ob nakupu izdelka kot darilo nudijo možnost pakiranja izdelkov v darilne vrečke. Vsaka storitev ali ponudba izdelkov, ki je drugačna od konkurence, loči podjetje od te.

Ker za nemške porabnike in porabnice velja, da imajo radi kakovostne izdelke, ter dejstvo, da zadnje čase prevladuje povpraševanje po manj masovnih izdelkih, se mi zdi pomembno da so izdelki narejeni iz kakovostnih materialov, kakovostno izdelani, ponujeni v različnih variantah in ne kot izdelki masovne proizvodnje. In ker so te zahteve v veliki meri v proizvodnji in ponudbi Beti že izpolnjene, lahko rečemo, da imajo na tem področju prednost pred proizvajalci, ki ponujajo masovne izdelke in nekakovostno blago.

Zahteve po kapitalu

Zahteve po kapitalu se nanašajo na proizvodnjo, raziskave in razvoj, trženje, prodajo in storitve (Keegan, Schlegelmilch, 2001, str. 334). Potrebna začetna sredstva so pomemben dejavnik privlačnosti panoge.

Dostop do ključnih produkcijskih faktorjev ni pomembna vstopna ovira, saj je ponudba materiala in dodatkov v glavnem velika in široko dostopna, pa tudi sam proces ne zahteva izjemno specializiranih znanj (Artač, 2003, str. 316).

Več kot v samo proizvodnjo je potrebno vlagati v razvoj novih izdelkov in učinkovito trženje. Oblečilna panoga je že nekaj časa v težkem položaju in podjetja zelo težko vlagajo veliko sredstev v trženje. Zato večina podjetij poskuša za vložena sredstva v trženje doseči čim večji učinek in odzivnost pri porabnikih. Sredstva oziroma kapital so prav tako potrebna za vstop na nemški trg. Višina potrebnih sredstev je odvisna od načina vstopa na trg (ali bo podjetje odprlo lastno prodajalno, ali bo stopilo na trg preko raznih prodajnih mrež, preko zastopnikov, koliko bo podjetje na novem trgu vlagalo v samo prepoznavanje blagovne znamke, promocijo izdelkov...).

Stroški zamenjave

So stroški, ki se pojavijo pri kupcu, če zamenja dobavitelja. Če so ti stroški visoki, mora potencialni konkurent ceno svojega proizvoda prilagoditi tako, da kupcu nadomesti stroške zamenjave (Jaklič, 2002, str. 325).

Ponudba materiala in pomožnega materiala je v tekstilni in oblačilni industriji zelo pestra. Dobaviteljev je veliko, večina materialov je med seboj tudi popolnih substitutov. Zato lahko rečemo, da so stroški zamenjave dobavitelja nizki in niso pomemben konkurenčni dejavnik.

Dostop do prodajnih poti

Prodajne poti na trgu, na katerega vstopa podjetje so lahko zasedene, drage za vstop, nedostopne, ali pa jih mora podjetje zaradi vstopa na trg samo ustanoviti (Keegan, Schlegelmilch, 2001, str. 334). Če so prodajne poti zasedene s strani obstoječih podjetij, mora vstopajoče podjetje člene na prodajni poti prepričati, da sprejmejo njene proizvode. In v tem primeru lahko nastanejo dokaj visoki izdatki za promocijo.

Prodajalci, ki so že na nemškem trgu imajo veliko prednost na tem področju, saj že dobro poznajo razmere na trgu ter samo distribucijsko verigo, ki je značilna za nemški trg. Na tem področju bodo imeli v Beti, kar veliko dela in bo potrebno vložiti kar nekaj sredstev v začetno promocijo. Dejstvo je, da v Beti še ne poznajo toliko nemškega trga in na drugi strani porabniki ne poznajo Beti.

Stroškovne prednosti, ki so neodvisne od obsega

Te prednosti so lahko povezane s proizvodi, ki so zaščiteni s patenti, ugodnimi dostopi do surovin, lokacijami, državnimi subvencijami (Jaklič, 2002, str. 325).

Prednosti, ki jih ima Beti izvirajo iz dejstva, da je tudi sama proizvajalec tkanin in ni vedno odvisna od različnih zmožnosti in ponudbe dobaviteljev. S tem ima ugoden dostop do potrebnih surovin. Naslednje prednosti bi bile dolgoletna tradicija na področju oblačil, okoljska osveščenost, uporaba kakovostnih materialov.

Zakonodaja

Na tem področju ne vidim nobenih slabosti za podjetje, saj za Nemčijo veljajo tako regulative in pravila Evropske Unije, na katera se je podjetje Beti že moralo pripraviti, kajti s 1. majem je Slovenija postala polnopravna članica Evropske Unije.

6.1.3. Pogajalska moč kupcev

Kupci izrabljajo svojo potencialno moč za doseganje določenih ciljev (znižanje cen, povečanje kakovosti in dodatnih storitev). S tem podjetjem odtegujejo dobiček in zmanjšujejo dobičkonosnost panoge. To povzroči cenovno konkurenco podjetij (Jaklič, 2002, str. 326). Podjetje lahko zmanjša pogajalsko moč kupcev tako, da poveča krog kupcev, ki jim prodaja svoje izdelke ali storitve, s proizvodnjo diferenciranih izdelkov in izdelkov z visoko dodano vrednostjo.

Končni porabniki oblačil nimajo velike pogajalske moči, a postajajo zaradi vse večje in bolj raznolike ponudbe na trgu zahtevnejši tako glede kakovosti materialov, kakovosti izdelave, kot tudi blagovnih znamk. Čeprav podjetja kupcem pripisujejo velik pomen, lojalnost ni zelo velika, saj so stroški zamenjave blagovne znamke zelo nizki. Kupec z zamenjavo blagovne znamke nima nobenih stroškov, pred tako odločitvijo nima velikih pomislekov (Artač, 2003, str. 319).

6.1.4. Pogajalska moč dobaviteljev

V primeru, kadar imajo dobavitelji veliko pogajalsko moč, lahko ti dvignejo cene, v takšni meri, da te vplivajo na dobiček podjetij, ki dobavljajo blago pri njih (Keegan, Schegelmilch, 2001, str. 335).

Glavni dobavitelji v oblačilni industriji so proizvajalci pletiv, sukanca, gumbov, zaponk, elastike, embalaže. Pogajalska moč dobaviteljev je odvisna od koncentracije (vsekakor so ti bolj močni, če so skoncentrirani; za dobavitelje oblačilne industrije velja, da so ti razpršeni po celem svetu, ponujajo proizvode različnih kakovosti in cen), obsega nabave (tako kot za vse ostale panoge tudi za oblačilno velja, da dobavitelji ponudijo ugodnejše plačilne pogoje večjim kupcem), možnosti cenovne diskriminacije (diskriminacija je opazna, če je kupec manjši, neznan in kupuje manjše količine, takrat bo proizvajalec postavil višjo ceno, kot v primeru uveljavljenega velikega kupca), posebnih odnosov s kupci, stopnje diferenciacije izdelkov (v primeru, če dobavitelj ponuja diferencirane izdelke, ki so lahko na primer inovativni, novih tehničnih obdelav, prilagojeni kupcu in pod vplivom moči blagovne znamke, takrat ima dobavitelj veliko pogajalsko moč).

Beti ima prednosti na tem področju, saj v okviru matične družbe Beti deluje tudi proizvodnja preje in pletiv, torej ni tako zelo odvisna od pogojev dobaviteljev.

6.1.5. Grožnje substitutov

Obstoj substitutnih izdelkov zmanjša privlačnost in profitabilnost panoge, ker substituti pritiskajo na ceno izdelkov, ki jih ponuja panoga (Hollensen, 2001, str. 84).

Substituti so proizvodi različni od tistih, ki jih proizvaja panoga, vendar zadovoljujejo enako potrebo.

Grožnje substitutov so po mojem mnenju majhne oziroma jih ni, saj ne poznam nobenega izdelka, ki bi nadomestil nošenje spodnjega perila in hkrati tudi oblačil.

7. STRATEGIJE VSTOPA PODJETIJ NA TUJE TRGE

7.1. VSTOPNE STRATEGIJE

Podjetja vstopajo na tuje trge iz različnih razlogov in z različnimi vstopnimi strategijami, ki jih prilagodijo značilnostim trga, na katerega podjetja vstopajo, ter tudi značilnostim podjetja, ki se upoštevajo pri sami odločitvi o izbiri primerne vstopne strategije. Poznamo različne strategije vstopa na mednarodne trge in te se med seboj razlikujejo po stopnji tveganja, nadzora ter fleksibilnosti vključevanja virov podjetja.

Različni avtorji različno opredeljujejo oblike vstopa na tuje trge. Pri analizi načinov in oblik vstopa podjetja Beti na nemški trg sem uporabila delitev Brenčičeve in Hrastelja (2003, str. 138) ter Hollensena (2001, str. 228). Vstopne strategije delimo v tri skupine, in sicer: izvozne, pogodbene ter investicijske. Med seboj se razlikujejo po stopnji tveganja, nadzora ter fleksibilnosti virov podjetja.

Izvozne oblike so najpreprostejši način vstopa na trg. Izdelki ali storitve so običajno izdelani na domačem trgu ali na ozemlju tretje države nato pa preko posredne, neposredne ali kooperativne oblike izvoza vstopijo na namembni trg (Makovec Brenčič, Hrastelj, 2003, str. 145). Izvozne vstopne

oblike omogočajo prilagodljivost, nizko tveganje, nizko stopnjo kontrole delovanja ter nizka vlaganja kapitala in zato manjšo donosnost kot razvitejše vstopne oblike.

Pogodbene oblike so danes prevladujoča oblika vstopa na tuje trge, vendar pod pogojem sodelovanja s kredibilnimi partnerji (Makovec Brenčič, Hrastelj, 2003, str. 149). V primerjavi z izvoznimi vstopnimi oblikami so pogodbene oblike bolj razvitejše in bolj tvegane, zahtevajo večjo razpoložljivost kapitala in vodstvenega znanja ter potrebo po večji kontroli.

Investicijske oblike so najrazvitejša oblika vstopov na tuji trg, pri kateri podjetje v celoti prevzame lastništvo in nadzor nad vstopno obliko na tujem trgu. Investicijske oblike so v primerjavi s pogodbenimi oblikami manj transparente, bistveno bolj izrabljajo posebne razmere na trgih ali v podjetjih ter so bolj tvegane. Nudijo visoko stopnjo kontrole in dosegajo največje dobičke.

Za Beti vse oblike vstopa na nemški trg niso izvedljive, zato bom predstavila samo tiste, ki po mojem mnenju najbolj ustrezajo.

7.1.1. Izvozne oblike

Beti je izvozno naravnano podjetje, saj približno 50% prodaje konfekcijskih izdelkov dosežejo s prodajo izdelkov na tuji trgih.

▪ Neposredni izvoz

Neposredni izvoz predstavlja stik proizvajalca izdelkov s posredniki na ciljnem trgu. Podjetje, ki prevzame vlogo posredovanja na ciljnem trgu je vključeno v pripravo dokumentacije, fizične distribucije in cenovno politiko, pri čemer izdelke ali storitve prodaja zastopnikom ali distributerjem na ciljnem trgu (Makovec Brenčič, Hrastelj, 2003, str. 145).

V Beti d.d. imajo zaradi izvozne usmerjenosti izvozni oddelek.

Prednosti neposrednega izvoza so krajše tržne poti v primerjavi s posrednim izvozom, boljše tržne informacije, dostop do izkušenj na lokalnih trgih in dostop do prodajnih in poprodajnih storitev. Neposredni izvoz vključuje izvoz preko zastopnikov ali distributerjev na ciljnem trgu (Hollensen, 2001, str. 251).

V primeru Beti bi bili zastopnik ali distributer locirani na nemškem trgu.

○ Zastopnik

Zastopnik je stranka v poslu, ki za proizvajalca na tujem trgu opravlja posle in deluje v njegovem imenu. Za svoje delo prejema provizijo, ki je določena kot odstotek od prejetih naročil (Branch, 2000, str. 396).

Zastopnik bi bil v primeru Beti plačan po vnaprej dogovorjeni proviziji. Poleg provizije bi bil deležen še dodatnih koristi, kot so popusti, finančna pomoč pri promociji, nagrada za presežen plan ter povračila stroškov. Na nemškem trgu znaša provizija običajno 10% od realizirane prodaje.

Za Beti bi bil zastopnik, kot oblika vstopa na nemški trg primeren način. Vlogo zastopnika za prodajo izdelkov Beti na nemškem trgu bi lahko prevzelo hčerinsko podjetje Berty oziroma bi lahko

s pomočjo Bertija, v katerem dokaj dobro poznajo razmere na nemškem trgu, poiskali ustreznega zastopnika.

○ **Distributer**

Distributer je ekskluzivni predstavnik in edini uvoznik izdelkov tujega podjetja na svojem trgu. Kot neodvisni trgovec kupuje izdelke v svojem imenu in na svoj račun. Je svoboden pri izbiri odjemalcev in določanju prodajnih pogojev. Prevzema posest nad blagom, dobiček pa ustvarja na podlagi razlike med nabavno in prodajno ceno (Hollensen, 2001, str. 252).

Vlogo distributerja na nemškem trgu bi prevzel Berty, ki že sedaj skrbi za predstavnštvo in distribucijo ostalih izdelkov Beti v Nemčiji. V primeru, da se ta način distribucije ne bi obnesel bi se poiskalo drugega distributerja. Prednosti Bertija so v poznavanju proizvodnega in prodajnega programa Beti, v poznavanju razmer na nemškem trgu ter sodelovanju z nekaterimi nemškimi podjetji.

Distributer bi bil po začetni fazi prodora na nemški trg najbolj primerna vstopna oblika, ko bi se podjetje že uveljavilo in pokazalo znake po potrebi razširitve poslovanja.

▪ **Posredni izvoz**

Za posredni izvoz je značilno, da proizvajalec ni v neposrednem stiku s končnim porabnikom izdelkov ali storitev in ne prevzema neposredno nobenih izvoznih dejavnosti (Makovec Brenčič, Hrastelj, 2003, str. 145).

Posredni izvoz bi za Beti predstavljal minimalno trženjsko in politično tveganje in stroške. Pri neposrednem izvozu je mogoča visoka stopnja internacionalizacije in izbira zelo izkušenega izvoznika (Makovec Brenčič, Hrastelj, 2003, str. 145). Slabosti neposrednega izvoza se kažejo v tem, da ni nadzora nad trženjskim spletom, izdelki so lahko prodani preko neprimernih prodajnih poti, ne zagotovijo dobrega sistema storitev, ki mora spremljati izdelek, poleg tega lahko izdelke prodajajo po ceni, ki je prenizka ali previsoka. Taka dejanja lahko podjetju škodujejo, škodijo blagovni znamki in ugledu podjetja (Hollensen, 2001, str. 246).

Zaradi zgoraj naštetih razlogov je posredni izvoz manj primerna oblika vstopa Beti na nemški trg.

○ **Izvozni posrednik**

Glavna naloga izvoznega posrednika je navezovanje poslovnih stikov z Beti kot domačim proizvajalcem in kupcem iz Nemčije, pri čemer blago ne postane last izvoznega posrednika. Za storitev posredovanja pri izvozu bi bil nagrajen s provizijo, ki običajno znaša 5% od vrednosti prodaje in je odraz njegove strokovnosti in znanja (Hollensen, 2001, str. 248).

○ **Izvozno podjetje**

Izvozno podjetje opravlja funkcijo izvoznega oddelka za več podjetij hkrati, kar mu omogoča porazdelitev stroškov na več izdelkov in podjetij hkrati (Hollensen, 2001, str. 248). Za izvoz svojih izdelkov bi Beti morala izbrati izvozno podjetje, ki je specializirano za področje Nemčije in bi izvoznemu podjetju morali plačati provizijo za opravljanje izvoznih dejavnosti.

○ **Oprtni izvoz**

Je izvozna oblika, pri kateri uveljavljeni mednarodni proizvajalec pomaga drugemu proizvajalcu, ki želi izvažati na trg, katerega uveljavljeno podjetje že pozna. Uveljavljeno podjetje ima na tem trgu ugled, pozna trg in tržne razmere in tako olajša jezdecu vstop na trg z minimalnimi stroški (Doole, Lowe, 2001, str. 252).

Možna sta dva načina dogovorov (Chee, Harris, 1998, str. 298):

- nosilec deluje kot zastopnik, in sicer prodaja izdelke jezdeca za določeno provizijo,
- nosilec je deluje kot trgovec na debelo oziroma distributer, ki najprej kupi izdelke od jezdeca in jih nato prodaja naprej končnim porabnikom.

Beti bi imela v tem primeru nizko tveganje vstopa na nemški trg, hiter dostop do končnega porabnika ter stroški distribucije bi se porazdelili med obe stranki dogovora.

▪ **Kooperativni izvoz**

Kooperativni izvoz vključuje dogovore o sodelovanju z drugimi podjetji. Gre za posebno oblikovane izvoznotržnjske družbe, katerih funkcija je celotna izvedba izvoznih dejavnosti in poslov mednarodnega poslovanja za nekaj sorodnih podjetij, predvsem manjših in takšnih, ki nimajo izkušenj in tudi ne dovolj lastnih virov za izvedbo poslov mednarodnega poslovanja (Makovec Brenčič, Hrastelj, 2003, str. 145).

Kooperativne oblike omogočajo delitev stroškov in tveganja, poleg tega zagotavljajo celotno tržno pot in poprodajne storitve na ciljnem trgu, kar za proizvajalca pomeni celovit trženjski nastop (Makovec Brenčič, Hrastelj, 2003, str. 148).

7.1.2. Pogodbene oblike

Izraz pogodbene oblike izhaja iz dejstva, da prenosi proizvodnje brez neposrednih naložb kapitala temeljijo na pogodbenem razmerju med zainteresiranimi udeleženci poslovanja. Razlogi za prenos konkurenčnih prednosti na neko podjetje so: izkoriščene domače proizvodne kapacitete, nižji stroški proizvodnje na tujem, visoki transportni stroški, omejevalni faktorji (carine, kvote) in prednosti domačih proizvajalcev pred tujimi.

Med pogodbene vstopne oblike spadajo: licenčno poslovanje, franšizing, pogodbeno proizvodnja, skupna vlaganja, strateške zveze in zaveze, pogodbeno vodenje in izvoz projektov.

Razlika med pogodbenimi in izvoznimi oblikami vstopa je v tem, da se v primeru pogodbenih oblik izdelki ne izvozijo na trg, ampak se tam proizvedejo.

V nadaljevanju analiziram pogodbene oblike vstopa Beti na nemški trg, ki se mi zdijo najbolj primerne.

▪ **Franšizing**

Franšizing je posebna oblika licenčnega poslovanja, ki temelji na učinkovitem povezovanju specifičnih znanj in operativni decentralizaciji. Dajalce franšize (franšizor), priskrbi standardno enoto izdelka, sistem in vodstvene storitve, ki obsegajo know-how, uporabo zaščitne znamke, načrte, opremo, publiciteto ter organizacijska znanja. Jemalec storitve (franšizij) pa priskrbi kapital, tržna

poznanstva ter osebno angažiranost v vodenju. Za franšizing je pomembna celovita strategija imena in sloves franšizorja (Hrastelj, 1987, str. 92).

V tem pogodbenem sistemu bi Beti kot franšizor odstopil nemškemu franšiziju pravico poslovanja z izdelki in storitvami Beti.

▪ **Skupna vlaganja**

Skupna vlaganja predstavljajo partnerstvo med dvema ali več podjetji. Podjetja imajo domicil v različnih državah, kar predstavlja kompleksno odločanje o vstopu na tuje trge, hkrati pa omogoča določene prednosti (vstop z nižjim obsegom vloženega kapitala, pri čemer ima lokalni partner že oblikovane prednosti poznavanja lokalnega trga in oblikovane prodajne dejavnosti) (Makovec Brenčič, Hrastelj, 2003, str. 165).

Za Beti bi bil tako vstop na nemški trg hitrejši in fleksibilnejši, prilagajanje prednostim trga Nemčije bi bilo veliko hitrejšo, politično in pravno okolje pa bi bistveno manj vplivalo na Beti, ki namerava vstopiti na nemški trg. Zato bi bilo za Beti smiselno poiskati partnerja na nemškem trgu, ki bi ustrezal opisanim kriterijem.

7.1.3. Investicijske oblike

Pri investicijskih oblikah podjetje v celoti prevzame nadzor in lastništvo nad obliko vstopa na tujem trgu. Gre za oblike neposrednega vstopa na tuj trg. Podjetje lahko vstopi na nemški trg preko prodajnega predstavnika lociranega na slovenskem trgu, ali rezidenčnega prodajnega predstavnika, lastne prodajne enote na tujem, lastna prodajna in proizvodna enota na tujem trgu, sestavjalnice, skladišča, regionalne centre... (Makovec Brenčič, Hrastelj, 2003, str. 172-177).

▪ **Prodajni predstavnik, lociran na slovenskem trgu**

Prodajni predstavnik bi bil zaposlen v Beti, prodajno funkcijo bi izvajal na trgu Nemčije. Če je prodajni predstavnik zaposlen v domicilnem podjetju, to omogoča večji nadzor nad prodajnimi aktivnostmi, poleg tega je veliko bolj predan poslovanju, viziji in razvoju podjetja, kot pri neodvisnem prodajnem predstavniku (Hollensen, 2001, str. 294).

Naloga prodajnega predstavnika je sprejemanje in sklepanje prodajnih naročil, predvsem z večjimi odjemalci, ki zahtevajo tesen odnos med proizvajalci in dobavitelji.

Prodajni predstavnik lociran na slovenskem trgu bi lahko bila ena izmed primernih strategij vstopa Beti na nemški trg. Vendar se mi zdi bolj primerno, če podjetje na nemškem trgu zastopa nekdo, ki ima tam sedež in deluje na nemškem trgu, ne pa da je lociran na slovenskem trgu.

Ostale investicijske in pogodbene oblike vstopa se mi zdijo neprimerne, ker zahtevajo od podjetja veliko več začetnih vlaganj in veliko preveč tveganja v ustanavljanje lastne podružnice ali prodajne enote na nemškem trgu, kot ju zahtevata zastopnik ali distributer, ki se mi v začetni fazi prodora zdita tudi najbolj primerni vstopni strategiji vstopa podjetja Beti na nemški trg. Tako zastopnik kot distributer omogočata dokaj hitro plasiranje prodajnih izdelkov brez večjega vlaganja sredstev na prodajne police nemških prodajaln.

8. TRŽENJSKI SPLET

8.1. SPLOŠNO O TRŽENJSKEM SPLETU

Trženjski splet je proces planiranja in izvajanja zamisli cene, komuniciranja in tržnih poti izdelka ali storitve z namenom, da ustvarimo prodajo, ki zadovolji cilje kupca in podjetja (Czinkota, Kotabe, Mercer, 1997, str. 4).

Ker gre pri trženjskem spletu za spremenljivke s pretežno internim značajem, podjetja ponudniki pomembno vplivajo na njihovo oblikovanje. Poleg teh osnovnih 4 P pa mnogi avtorji dodajajo še dodatne P, in sicer (Makovec Brenčič, Hrastelj, 2003, str. 188):

- ljudi,
- postopke,
- zunanjo podobo,
- moč udeležencev,
- zagotovitev storitev,
- politike,
- odnose z javnostmi.

8.2. DOLOČANJE TRŽNIH SEGMENTOV IN IZBIRANJE CILJNIH TRGOV

Jedro sodobne trženjske strategije tvorijo segmentiranje, izbor ciljnih trgov in pozicioniranje, kar ustvarja široko orodje za strateški uspeh na trgu.

Segmentiranje je razdelitev celotnega trga na manjše enote na podlagi spremenljivk, ki jih določi podjetje. Pozicioniranje oziroma izbira ciljnega trga pa je umestitev izdelka ali storitve optimalni skupini porabnikov glede na konkurenco in glede na najbolj kritične lastnosti, ki so pomembne za porabnika (Czinkota, Kotabe, Mercer, 1997, str. 199).

Segmentiranje in izbira ciljnih trgov omogočata podjetju, da diferencira in pozicionira ponudbo in načrtuje svoje trženjske aktivnosti tako, da se čimbolj približa kupcem (Potočnik, 2002, str. 153).

Segment porabnika podjetja Beti na nemškem trgu bi lahko opredelili kot prebivalko Nemčije, ki je stara med 15 in 35 letom starosti, ki rada nosi modno in kvalitetno spodnje perilo, rada uživa v svojem življenju in si privošči lepe stvari.

V Beti so za svojo blagovno znamko izbrali naslednje ciljne trge: Slovenijo, Hrvaško, Bosno, Srbijo in Črno goro, Makedonijo, Češko, Poljsko, Madžarsko, Rusijo, Nemčijo.

Ker je predmet obravnave v diplomskem delu nemški trg, je ciljni tržni segment na tem trgu: mlada nemška porabnica, ki rada nosi modno in privlačno spodnje perilo.

8.3. TRŽENJSKI SPLET ZA PERILO BETI NA NEMŠKEM TRGU

8.3.1. Izdelek

Izdelek je vsaka stvar, ki jo je možno ponuditi na trgu za vzbuditev pozornosti, za nakup, uporabo ali porabo in ki lahko zadovolji željo ali potrebo. Lahko gre za fizični izdelek, storitve, osebe, kraje,

organizacije ali ideje (Kotler, 1994, str. 276). Izdelek lahko opredelimo kot sveženj na zunaj fizičnih, v bistvu pa storitvenih ali simbolnih prvin, od katerih pričakujejo kupci koristi in so zaradi njih zadovoljni (Makovec Brenčič, Hrastelj, 2003, str. 194). Odločitev o izdelku je ena izmed prvih odločitev, ki jih mora tržnik sprejeti, ko se odloča o vstopu na mednarodni trg in izbira ustrezní trženjski splet (Hollensen, 2001, str. 395).

Podjetje mora pri načrtovanju tržne ponudbe določiti pet ravni izdelkov (Potočnik, 2002, str. 202):

- jedro (osnovna korist),
- osnovni izdelek (dejanski izdelek za uporabo),
- pričakovani izdelek (kar porabniki pričakujejo),
- razširjeni izdelek (dodatne koristi in storitve, po katerih se ločimo od konkurentov),
- potencialni izdelek (možna širitev izdelka v prihodnosti).

Osnovna korist perila podjetja Beti je, da služi oblačenju. Tako varuje telo, ga greje, mu daje obliko ter hkrati tudi daje porabniku zadovoljstvo ob nošenju.

Predlagam, da Beti ne stopi na nemški trg s svojo celotno ponudbo izdelkov na enkrat, ampak v začetni fazi začne prodirati na trg s ponudbo in prodajo spodnjega perila, ki naj ga v poletni sezoni dopolnjuje s ponudbo kopalk. Ponudba naj obsega sledeče izdelke:

▪ ***Nedrčki***

Ponudba nadržkov je v sedanji ponudbi zelo skromna, saj imajo nadržki globino košaric A in B, velikostni asortiman podprsne mere pa sega od 70 do 85. Njihovo ponudbo sestavljajo:

- nadržki z oporo,
- nadržki z oblikovanimi košaricami,
- nadržki brez opore in oblikovanih košaric – top.

Ker se mi zdi ponudba nadržkov zelo skromna bi predlagala, da bi Beti na trgu ponudil tudi različne globine košaric od modelov A do D, ponudbo bi lahko povečali tudi s povečanjem podprsne mere, in sicer od 70 do 100, ter na tak način razširili svojo ponudbo nadržkov. Predlagala bi uvedbo tudi nadržka push up.

▪ ***Hlačke***

Ponudba hlačk obsega naslednje modele, ki so različnih krojev in modelov ter modnih barv:

- string,
- tanga,
- hlačke v obliki kratkih hlačk.

▪ ***Majice***

Ponudba majic je zelo pestra, saj so modeli zelo različni, od majic z ozkimi naramnicami, širokimi in zelo širokimi naramnicami. Modeli so prav tako različnih krojev in modnih barv.

▪ ***Kopalke***

Ponudba kopalke podjetja Beti je zelo pestra in raznolika ter dopolnjena z izdelki za plažo:

- enodelne kopalke,
- bikini kopalke,

- dvodelne kopalke,
- pareji in krila za na plažo.

Ponudba kopalčk je zelo velika in raznolika, modrčki so v različnih velikostih in push up varianti. Vsekakor bi bilo potrebno ponudbo kopalčk še bolj prilagoditi zahtevam porabnicam predvsem z različno globino košaric, kajti večina konkurentov v svoji ponudi že nudi različne globine nedrčkov.

8.3.1.1. Blagovna znamka

Blagovna znamka je ime, oznaka, oblika, simbol ali katerakoli druga značilnost izdelka, ki loči podjetje od konkurence. Z blagovno znamko lahko opredelimo posamezni izdelek, skupino izdelkov ali vse izdelke nekega proizvajalca. Blagovna znamka porabniku pomaga lažje razlikovanje izdelkov, ki jih želijo kupiti za zadovoljitev svojih potreb (Potočnik, 2002, str. 207).

Podjetje, ki uveljavi blagovno znamko izdelka, lahko pri tem izkoristi prednosti pri komuniciranju, blagovna znamka omogoča podjetju diferencirati izdelke bolj jasno in prinaša višji dobiček, kot če bi uporabljali generične izdelke, povečuje zavedanje kupca o izdelku, moč jo je dojemati tudi kot garancijo za kakovost izdelka, ki ga ponuja proizvajalec (Paliwoda, Thomas, 1998, str. 213-216).

Uspešna blagovna znamka je tista, ki ustvarja resnično zvestobo in naklonjenost zato, ker zagotavlja kakovost, zaupanje, prepričanje, zagotovilo in privlačnost, za katero so porabniki pripravljeni plačati tudi višjo ceno.

Tako na domačem kot na tujem trgu se pojavlja vse večja potreba po razlikovanju in prepoznavanju izdelkov in vse večji identifikaciji izdelkov s podjetjem. Blagovne znamke tako postajajo vse bolj pomembne za uspešno pozicioniranje izdelkov na trgu in za večje prepoznavanje izdelkov med porabniki.

V podjetju Beti usmerjajo vso pozornost na oblikovanje enotne blagovne znamke s katero bodo lahko uspešno nastopili tudi na tujih trgih. Njihov cilj je razviti strategijo blagovne znamke Beti pod katero bo nastopalo podjetje in vsi njegovi izdelki enotno na trgu. Za to se odločajo, ker je vzdrževanje večjega števila blagovnih znamk iz stroškovnega vidika manj učinkovito, hkrati je težje kontrolirati na trgu več blagovnih znamk kot samo eno. Vsekakor želijo z enotno blagovno znamko Beti doseči boljšo prepoznavnost podjetja in njegovih izdelkov in se z njo umestiti tako, da bodo zapolnjevali tržne niše oziroma določene segmente.

Beti ponuja svoje izdelke pod različnimi blagovnimi znamkami, in sicer Adamo, Adama, Boa, Beti Therm, Beti Ski ter Beti. Na nemški trg bi se mi zdelo nesmiselno stopiti z različnimi blagovnimi znamkami. To pa za to, ker je na nemškem trgu že sedaj prisotnih veliko različnih blagovnih znamk spodnjega perila in bi bilo za podjetje zelo drago, če bi hotelo postati prepoznavno z različnimi blagovnimi znamkami. Moralo bi imeti agresivno trženjsko strategijo oziroma bi morale veliko več sredstev nameniti v trženjske aktivnosti. Zato predlagam, da Beti izdelke na nemškem trgu ponudi pod enotno blagovno znamko Beti, kajti le na tak način bodo hitro in učinkovito predstavili porabnikom svoje izdelke. Kupcem je potrebno ponuditi visoko kakovostne izdelke, ki so v čim večji meri zanimivi in privlačni za nakup. Zgraditi je potrebno prepoznavno blagovno znamko, ki ji bodo porabniki zvesti in se pri odločitvi za nakup odločili za izdelke z blagovno znamko Beti.

8.3.1.2. Embalaža

Embaliranje je dejavnost oblikovanja in izdelovanja škatle ali ovoja za izdelek (Kotler, 1994, str. 294). Embaliranje ima pomembno vlogo na dveh področjih izdelka, to je fizičnem, ki mora omogočati prevoz blaga, in psihološkem, ki gleda na embalažo kot promocijsko orodje (Jain, 2001, str. 314).

Embaliranje v mednarodni trgovini je danes tako razvito, da lahko govorimo o skoraj znanstvenem reševanju problemov, kako zavarovati blago, kako vplivati na zmanjšanje prevoznih in zavarovalnih stroškov, kako preprečiti kraje in uporabljati najbolj ekonomičen in cenen embalažni material (Hrastelj, 1987, str. 304).

Embalaža vsebuje naslednje funkcije (Potočnik, 2002, str. 211):

- varovanje izdelka in ohranitev njegovih značilnosti (embalaža mora biti izdelana tako, da čimbolj zmanjšuje možnost poškodbe),
- omogočati mora enostavno skladiščenje in priročno ravnanje z izdelki (prilagojena mora biti njena velikost, skladnost embalaže z dimenzijami palet),
- promocijska (z embalažo lahko podjetje poudari značilnosti izdelkov in v končni fazi tudi spodbudi kupce k nakupu).

Sestavni del embalaže je tudi označevanje izdelkov, s katerim podjetje informira kupce o izdelku. Oznake imajo več funkcij (Kotler, 1996, str. 459):

- identificira izdelek ali blagovno znamko,
- razvrsti izdelek,
- opiše izdelek (kdo ga je izdelal, kje je bil izdelan, kaj vsebuje, kako ga uporabljati, vzdrževati),
- promovira izdelek.

Druga pomembna sestavina embalaže je črtna koda izdelka, ki omogoča računalniško zajemanje podatkov o izdelku s pomočjo optičnega čitalca črtnih kod.

V Beti uporabljajo za zaščito izdelkov svojih izdelkov kartonske škatle, ki imajo naslednje funkcije:

- zaščitno, ker ščiti blago pred vremenskimi in mehanskimi dejavniki,
- transportno, ker izdelki shranjeni v kartonske škatle omogočajo lažjo in enostavno delo pri transportu ter tudi ekonomično izkoriščanje transportnega sredstva,
- skladiščna, ker omogoča boljše izkoriščanje skladiščnega prostora, lažje iskanje blaga v skladišču in lažje sestavljanje količine izdelkov pred opremo blaga,
- informacijsko, ker nam pove, katero blago je v škatli.

Blago se nahaja v kartonskih škatlah. Posamezni izdelki pa so zapakirani v posamezni embalaži. Embalaža je prilagojena vrsti perila oziroma blagovni znamki. Vsi izdelki so pakirani v prozorne vrčke s fotokartoni, ki omogočajo kupcu videti sliko izdelka. K embalaži sodijo tudi nakupne vrečke, ki imajo natisnjen logotip Beti.

Embalaža ima tudi promocijsko funkcijo, saj z odtisnjenim logotipom na embalaži izdelka in vrečki pripomore k promociji izdelka in podjetja in omogoča hitro prepoznavanje blagovne znamke Beti.

Prav tako embalaža izdelka informira kupca o izdelku, saj vsebuje nalepko ali priloženo etiketo, ki nosi podatke o velikosti izdelka, barvi in majhno slikico izdelka, pri nedrčkih pa tudi velikost košarice.

Vsak izdelek ima tudi vsivno etiketo, kjer je navedena surovinska sestava izdelka, navodila za vzdrževanje izdelka in velikost izdelka.

Za izdelek je zelo pomembno, da vsebuje vse potrebne informacije, se pravi od načina vzdrževanja, materialni sestavi, imenu materiala, velikosti izdelka, imenu izdelka, kajti porabniki so vse bolj zahtevni in želijo biti čim bolj informirani o vseh stvareh. Na tak način se podjetje izogne nepotrebnim reklamacijam, ker porabnika v naprej informira, kako ravnati z izdelkom. Porabniki bolj zaupajo podjetju in to nima nepotrebnih stroškov z reklamacijami blaga. Z navodili oziroma danimi informacijami se porabnika opozori na pravilno nego perila, s katero perilo obdrži svojo obliko, barvo, ... Za nemški trg morajo biti vse etikete, tako obesne kot vsivne etikete, kakor tudi vsa ostala dodatna navodila in informacije o izdelku napisane v nemškem jeziku.

8.3.1.3. Življenjski cikel

Življenjski cikel izdelka je pomemben element trženjske teorije. Koncept življenjskega cikla izdelka pravi, da gre katerikoli izdelek ali storitev skozi različne faze (Czinkota, Kotabe, Mercer, 1997, str. 249). Vsaka faza je identificirana z različno stopnjo prodaje, različnim dobičkom, različno stopnjo konkurence in programom trženja. Življenjski cikel izdelka poudarja, da je v različnih dobah življenjskega cikla izdelka potrebno pregledati in na novo postaviti trženjske cilje, ki jih zasleduje izdelek in strategije izdelka (Hollensen, 2001, str. 401).

Življenjski cikel izdelka na mednarodnih trgih pravi, da ima izdelek na mednarodnih trgih različne življenjske dobe in isti izdelek je lahko na različnih trgih v različnih fazah življenjskega cikla. Tako je na enem trgu v fazi uvajanja, ko je lahko na drugem že v fazi zrelosti (Doole, Lowe, 2001, str. 307).

Življenjska doba proizvodov se krajša ne samo zaradi sezonskih vplivov, temveč tudi zaradi značilnosti panoge, kjer razvoj narekujejo modne smernice (Artač, 2003, str. 324).

Življenjska doba oblačil blagovne znamke Beti je odvisna od tega ali gre za:

- Izdelke modnih serij, ki imajo kratko življenjsko dobo, ki traja od 6 do 12 mesecev. Njihova življenjska doba je kratka zato, ker se pripravljajo za posamezno sezono, so modnih barv in krojev.
- Standardne izdelke, ki imajo življenjsko dobo daljšo od 1 leta (za te izdelke oziroma spodnje perilo je značilno, da ne spreminjajo krojev in stilov, mogoče naredijo vsako sezono serije izdelkov v različnih barvah, v bistvu pa se ne spreminjajo vsako sezono).

Življenjska doba modnih izdelkov se vse bolj krajša in če je še pred letom ali dvema trajala 6 mesecev ali eno sezono, danes ni več tako. Zahteve trga so danes takšne, da od proizvajalcev zahtevajo, da na trg v eni sezoni plasirajo dve ali več kolekcij. Iz tega lahko sklepamo, da traja življenjska doba ene kolekcije danes dva ali tri mesece. To pa pomeni, da morajo podjetja, ki želijo biti vodilna ali v koraku s konkurenco, temu trendu slediti. Če bodo hoteli v Beti na nemškem trgu opozoriti nase in na svojo ponudbo, bodo morali ponudbo spodnjega perila in kopalk vsake dva ali tri mesece dopolniti z novimi modnimi modeli. Ker bodo na nemškem trgu šele dodobra začeli

prodajati svoje izdelke, so ti v stopnji uvajanja na krivulji življenjskega cikla. Blagovna znamka je na nemškem trgu nepoznana, potrebni bodo velik promocijski stroški, prisotna bo nizka začetna prodaja in nizek dobiček. V tej fazi je zelo pomembno, da se v podjetju osredotočijo na uveljavitev blagovne znamke pri prodajalcih kot tudi pri porabnikih, ustvarijo prodajne poti, preko katerih bo blago prihajalo do kupcev. To pa bo od podjetja Beti zahtevalo veliko energije in sredstev, ki bodo šla predvsem v promocijske aktivnosti. Vsi večji in glavni konkurenti že sedaj ponujajo več kot eno kolekcijo na sezono, njihovi oglasi so neprestano pojavljajo v znanih nemških modnih revijah, poleg tega jih porabnice dobro poznajo.

V stopnji uvajanja izdelka, če upoštevamo samo ceno in oglaševanje kot najpomembnejša vplivna dejavnika, lahko podjetje izbere med naslednjimi strategijami (Potočnik, 2002, str. 194):

- strategija hitrega pobiranja smetane (visoka cena in veliko tržnega komuniciranja),
- strategijo počasnega pobiranja smetane (visoka cena in malo tržnega komuniciranja),
- strategijo hitrega prodora (nizka cena in veliko tržnega komuniciranja),
- strategija počasnega prodora na trg (nizka cena in malo tržnega komuniciranja).

Na nemški trg bi bilo pametno stopiti s strategijo počasnega pobiranja smetane. Beti ponuja visoko kakovostne izdelke, ki so konkurenčni izdelkom, ki jih ponuja njihova konkurenca, in si zato lahko privoščijo visoko ceno, hkrati s tem sporočajo porabnikom oziroma kupcem, da so njihovi izdelki kakovostni. Ker pa so njihova sredstva omejena, ne bodo mogli vlagali v tržno komuniciranje v takšnem obsegu kot njihovi največji konkurenti. Zato je pomembno, da si zagotovijo konkurenčno prednost, ki lahko s strategijo počasnega pobiranja smetane izhaja iz dejstva, da ponujajo kakovostne izdelke. Na ta način si lahko ustvarijo prepoznavnost, sporočijo, da so kakovostni in vredni svoje cene in so kos svojim konkurentom.

8.3.1.4. Kakovost izdelkov

Kvaliteta pomeni modnost, dizajn, kvalitetno izdelavo izdelka, kvaliteten material, kvaliteto dobave in storitev na strani končnega proizvoda. Kvaliteta je tudi stalno prisoten proces v vseh funkcijah podjetja. Za kvaliteto lahko rečemo, da je večplasten pojem. Je tisti dejavnik konkurenčnosti, ki je v odločitvah porabnikov že rangirana pred ceno in zagotavlja njihovo zvestobo (Makovec Brenčič, 1998, 40-41 str.).

Tudi v Beti se zavedajo, da kakovost postaja samoumeven pogoj pri prodaji izdelkov, zato poskušajo vse skozi zadovoljevati kakovost svojih izdelkov in storitev. Izdelki so narejeni iz kvalitetnih materialov, ki se odlično prilegajo telesu, v zadnjem času pa vedno bolj posegajo tudi po naravnih materialih. Ti postajajo vedno bolj pomembni dejavnik odločitve o nakupu izdelka. Ne pozabljajo, da ni samo izdelek tisti, ki pomeni kakovost in zadovoljstvo porabnika in dajejo velik pomen tudi ostalim storitvam, ki zadevajo prodajo izdelkov. Poskušajo zagotoviti kakovostne prodajne storitve in svetovanje ob nakupu. Prav tako poskušajo ponuditi kvalitetne kreacije, ki sledijo zadnjim modnim smernicam. Pomemben element zagotavljanja kakovosti so tudi hitra dobava izdelkov. In tukaj bo predvsem pomembno, da bodo v pravem trenutku lansirali nove izdelke in nove kolekcije. Pri tem se ne smejo zgledovati po konkurenci, kdaj ta pošlje svoje izdelke na trg, ampak morajo oni sami izbrati primeren trenutek. Lahko so tudi prvi, ki ponudijo svoje nove kolekcije na trgu, nove

izdelke lahko ponudijo tudi v času razprodaj in takrat, ko porabniki to najmanj pričakujejo in jih presenetijo z novo ponudbo.

V Beti imajo pridobljena certifikata ISO 9001 in Eko–Tex. S svojo tehnološko opremljenostjo sledijo najnovejšim spoznanjem in svetovnim standardom. Ekološka osveščenost je že dolgo sestavni del njihove strategije, načrtujejo pa tudi pridobitev certifikata ISO 14001. Njihova poslovna politika je podjetja je kakovost. Organizacijsko in logistično so organizirani tako, da lahko zadovoljijo želje svojih naročnikov.

8.3.1.5. Storitve povezane z izdelkom

Porabniki pri nakupu izdelka ne pričakujejo le koristi od izdelka, ampak kupujejo izdelek z določenimi pričakovanji o dodatnih storitvah, ki jih podjetje ponudi ob nakupu izdelka. Prav zaradi tega mora podjetje smatrati storitve povezane z izdelkom kot pomemben element strategije izdelka (Jannet, Hennessey, 2004, str. 455).

Servisne storitve se nanašajo na (Vezjak, 1987, str. 294):

- garancije za uporabno vrednost izdelka,
- storitve porabnikom in uporabnikom, in sicer kot predprodajne (tehnično svetovanje, izdelava projektov, raziskave, izdelave nadrobnih ponudb, poskusne dobave in podobno) storitve in poprodajne storitve (tehnično svetovanje, instaliranje in montažo, dobavo rezervnih delov, popravljanje izdelkov, obdelava reklamacij).

Dober storitveni program je koristen, kajti podjetju omogoča pridobivati povratne informacije od porabnikov o različnih pogledih na sestavine trženjskega spleta (Jain, 2001, str. 317).

Storitve povezane s prodajo spodnjega perila so lahko reševanje reklamacij, garancije, svetovanje pri nakupu, možnost zamenjave izdelkov. Ker so to storitve, ki pripomorejo k dvigu dodane vrednosti izdelka, jih je potrebno ponuditi nemškemu porabnikom. Kupci postajajo vedno bolj zahtevni in želijo imeti vedno boljše storitve, tako da mora podjetje zagotavljati tiste storitve, ki si jih kupec želi ter si na ta način zagotovi konkurenčno prednost pred konkurenco.

Na nemškem trgu bo potrebno ponuditi svetovanje ob nakup izdelkov, reševanje reklamacij, porabnikom ponuditi možnosti nakupa kot darilo, aranžiranja daril. Kupcem je potrebno zagotavljati vedno več možnosti, s katerimi se zadovolji njihova potrošnja in jih pritegniti k nakupu izdelkov Beti.

V zadnjem času postaja vedno bolj pomembno zagotavljati vedno večje število kolekcij skozi leto. Dodatna storitev, ki postaja vedno bolj pomembna je, da se na prodajnem mestu vedno kaj dogaja. Tukaj mislim predvsem na to, da sporočajo porabnikom, da se njihova kolekcija dopolnjuje z novimi izdelki ali da jim lahko vsak mesec ponudijo nove izdelke. To so tiste dodatne storitve, ki vedno znova privabljajo kupce v prodajalne in o katerih bi morali v Beti zelo resno razmišljati.

Porabnikom Beti je potrebno omogočiti nakup izdelkov preko spletne strani oziroma elektronske trgovine. Prav tako jim je potrebno ponuditi možnost sprejemanja pritožb in pohval v prodajalnah in preko spletne strani, jim nuditi svetovanje in sprejemati njihove predloge preko elektronske pošte. Z namenom, da bi se spodbudilo porabnike, da ti podajo mnenja in predloge za nove kolekcije ali

izboljšanje obstoječih kolekcij, se vsak mesec najboljši predlog nagradi s praktičnim darilom, to je lahko kos perila ali vrednostni bon v določeni vrednosti, ki se porabi za nakup izdelkov Beti.

8.3.2. Cena

Cena je edina prvina trženjskega spleta, ki prinese prihodek, ostale prvine ustvarjajo stroške. Cena je obenem tudi najbolj prožna prvina trženjskega spleta glede na to, da jo je moč hitro spremeniti za razliko od lastnosti izdelka ali tržnih poti (Kotler, Armstrong, 1994, str. 347).

Na mednarodnih trgih je odločitev o ceni mnogo bolj kompleksna, ker nanjo vpliva veliko zunanjih dejavnikov, kot so nestabilnost menjalnih tečajev, stopnja inflacije, uporaba alternativnih načinov plačevanja (Hollensen, 2001, str. 447).

8.3.2.1. Opredelitev cenovnih ciljev

Preden podjetje določi ceno za izdelek, mora opredeliti pomen cene v svojem trženjskem spletu. S cenovnimi cilji podjetje določi, kaj želi doseči z oblikovanjem cene. Ker cenovni cilji vplivajo na odločitve na drugih področjih, npr. proizvodnem in finančnem, morajo biti usklajeni s poslanstvom in cilji podjetja. Cenovni cilji so (Potočnik, 2002, str. 224):

- ohranitev sedanjega stanja (uskajevanje cene s konkurenti, zagotavljanje stabilnosti cen),
- povečanje prodaje ali tržnega deleža (tako, da poveča prodajo bolj kot konkurenti, kadar trg narašča ali pa pri nespremenjenem trgu s trženjskimi aktivnostmi izrine konkurente ali pridobi njihove odjemalce),
- povečanje dobička.

Beti naj na nemškem trgu poskuša zasledovati cilj povečanja prodaje in s tem tudi tržnega deleža. Ker Beti ni prisotna na nemškem trgu, je v začetni fazi vstopa na nemški trg pomembno, da vse svoje aktivnosti na nemškem trgu usmeri na to področje.

8.3.2.2. Določanje cene

Določanje cene je problem, ko podjetje prvič določa ceno, to je takrat, ko podjetje razvija ali pridobi nov izdelek, ko uvede svoj običajni izdelek na novo tržno pot ali novo geografsko območje in ko se odloči, da bo konkuriralo na natečajih za pogodbeno dela. Podjetje se mora odločiti, kako naj pozicionira svoj proizvod glede na kakovost in ceno (Kotler, 1996, str. 489).

Slika 5 nam kaže devet možnosti strategij razmerja med ceno in kakovostjo.

Slika 5: Devet možnih strategij glede na ceno in kakovost

		CENA		
		<i>visoka</i>	<i>srednja</i>	<i>nizka</i>
KAKOVOST	<i>visoka</i>	1. strategija višjih cen	2. strategija visoke vrednosti	3. strategija izredne vrednosti
	<i>srednja</i>	4. strategija pretiranih cen	5. strategija srednje vrednosti	6. strategija solidne vrednosti
	<i>nizka</i>	7. oderuška strategija	8. strategija lažnega varčevanja	9. strategija varčevanja

Vir: Kotler, 1996, str. 490.

Beti predlagam, da stopi na nemški trg s kakovostnimi izdelki in ceno, ki je v sorazmerju s kvaliteto izdelkov in njihovo ponudbo, se pravi srednjo do visoko ceno. Tako bi bilo po tem modelu dobro izbrati strategijo visoke vrednosti. Ker so na trgu nepoznani, ponujajo kvalitetne izdelke tako kot njihova konkurenca in bi na ta način imeli neko prednost. Bodo v razredu visoko kakovostnih izdelkov, vendar bodo od ostalih konkurentov ponujali nekoliko nižjo ceno in imeli na ta način v segmentu kakovostnih konkurentov konkurenčno prednost.

8.3.2.3. Oblikovanje cene

Oblikovanje cen in prodajnih pogojev v mednarodnem poslovanju ni le eno izmed najbolj kritičnih, temveč tudi najbolj obširno področje, ki ima narodno gospodarske, poslovne in tehnične razsežnosti (Hrastelj, 1995, str. 87).

Osnova za oblikovanje cene v Beti so stroški materiala, stroški dela ter splošni stroški proizvodnje. Cena se oblikuje po naslednjem postopku:

Neposredni stroški materiala
+ neposredni stroški dela
 - krojenje
 - šivanje
+ splošni stroški proizvodnje
= celotni stroški (na enoto)
+ pribitek
= PRODAJNA CENA

S prodajno ceno se mora pokriti vse vložke, ki so potrebni, da se lahko izdelek proizvede in v končni fazi pride do porabnika: stroške materiala, stroške dela, režijske stroške, prodajne pogoje. Prodajna cena mora po odbitku stroškov dati tudi pričakovani dobiček. Po tem načelu se oblikujejo vse cene izdelkov v Beti. Osnova za ceno je proizvod, ki po svojem izgledu predstavlja neko vrednost in je po svoji vrednosti primerljiv s podobnimi izdelki konkurentov.

Cena na nemškem trgu naj bo višja kot cena izdelkov na slovenskem trgu, saj je življenjski standard v Nemčiji višji kot v Sloveniji. Prilagodi naj se možnostim, ki se ponujajo na trgu, vendar naj bo oblikovana po strategiji visoke vrednosti, ki spada med kakovostne izdelke z nekoliko nižjo ceno.

Zaradi vse večje kompleksnosti procesov, vse večjega obsega storitev, ki se prodajajo skupaj z izdelkom in vse več aktivnosti, ki zgolj spremljajo proizvod, se delež neposrednih stroškov dela v celotnih stroških zmanjšuje, delež posrednih splošnih stroškov pa povečuje. Zaradi sprememb, ki nastajajo pri spremljanju stroškov, je pomembno, da podjetje čim bolj podrobno prouči aktivnosti, ki povečujejo vrednost nastajanja splošnih stroškov in jih tudi čim bolj učinkovito pripiše tistim izdelkom, ki dejansko tudi vplivajo na povečanje stroškov. Na tak način bi dobili bolj podroben pregled aktivnosti in izdelkov, ki vplivajo na povečanje splošnih stroškov. Lažje bi ugotovili, kateri izdelki ali artikli imajo večjo dodano vrednosti in kateri tudi prinašajo večji dobiček podjetju.

8.3.3. Prodajne poti

Prodajna pot je pot, po kateri se giblje blago od proizvajalca do porabnika, sestavljajo jo vsa tista podjetja, ki posredujejo blago od proizvajalca do porabnika, lahko jo razumemo tudi kot proces stalnih, nepretrganih menjav in spremljajočih dejavnosti, se pravi da gre za celotni trajni proces gibanja blaga in storitev od proizvajalcev do porabnikov (Petrin, 1993, str. 2).

8.3.3.1. Število ravni prodajnih poti

Število posrednikov, ki so vključeni v fizični distribuciji izdelka od proizvajalca do porabnika je dolžina prodajne poti (Jannet, Hennessey, 2004, str. 491).

Število posredniških poti uporabimo za določitev dolžine poti (Kotler, 1996, str. 529):

- ničelna raven (predstavlja jo proizvajalec, ki prodaja neposredno končnemu odjemalcu),
- prodajna pot ene ravni (vključuje eno vrsto prodajnega posrednika, trgovec na drobno),
- prodajna pot dveh ravni (dve vrsti posrednikov, trgovec na drobno in trgovec na debelo),
- prodajna pot treh ravni (vključuje trgovca na debelo, specializirani posrednik in trgovec na drobno).

Prodajna pot dveh ravni je najbolj primerna za Beti pri širjenju poslovanja na nemškem trgu, in sicer prvi člen v verigi je Beti kot proizvajalec perila, drugi je Berty, ki v Nemčiji že sedaj skrbi za distribucijo in zastopstvo, temu sledi prodajalec na drobno in seveda končni porabnik. To nam prikazuje slika 6.

Slika 6: Prodajna pot izdelkov Beti na nemški trg

Vir: Lastni vir, 2004.

8.3.3.2. Fizična distribucija

Fizična distribucija je načrtovanje, izvajanje in nadziranje fizičnega toka materialov in končnih izdelkov od kraja njihovega nastanka do kraja uporabe, tako da zadosti zahtevam porabnikov in dosega dobiček (Kotler, 1996, str. 585).

Štiri glavna področja odločitev pri fizični distribuciji, ki so (Kotler, 1996, str. 589):

- kako naj se ravna z naročili (obdelava naročil),
- kje naj bodo locirane zaloge (skladiščenje),
- koliko zalog imeti (zaloge),
- kako poslati blago (prevoz).

8.3.3.3. Obdelava naročil

Proces obdelave naročil je sestavljena iz naročil, njegove obdelave, ki vključuje preverjanje lokacije izdelka, zbiranje izdelkov in pripravo izdelkov za transport, ter dostavo naročila, s katero dostavimo izdelek porabniku (Keegan, Schegelmilch, 2001, str. 435).

Pomembnost obdelave naročil se kaže v hitrosti obdelave naročil, kjer gre za čas, ki ga potrebujemo, da naročeno blago dostavimo kupcu (Rosenbloom, 1999, str. 405). Moderni računalniški oziroma informacijski sistemi omogočajo podjetju zmanjševati stroške in zamude pri dobavi naročil. Vzpostavitev procesa naročanja in internega komuniciranja ponuja podjetju vire konkurenčnih prednosti in tudi prihranke stroškov (Doyel, 1998, str. 346-347).

Naročila konfekcijskih izdelkov se obdelujejo sprotno. Dobavni rok je odvisen od stanja zalog in rezervacij zalog. Samo posredovanje naročila od zastopnika v Nemčiji do proizvajalca v Sloveniji bo potekalo sistematično po naslednjem postopku. Zbrana naročila se vnesejo v osrednji informacijski sistem, tako da bodo podatki dostopni vsem potrebnim službam v podjetju (planski oddelek, prodajni oddelek, logistika, skladišče). Informacijski sistem mora podjetju omogočati enostavno sprejemanje naročil, njihovo obdelavo ter ponuditi informacije določenim oddelkom. Pomembno je, da bo blago dobavljeno v želenih dobavnih rokih. Ravno tako je potrebno misliti na transportne stroške, ki niso zanemarljivi. V težnji racionalizacije transporta, se mi zdi nujno vzpostaviti sistem obvladovanja naročil ter posledično tudi fizične distribucije. Smiselno se mi zdi uvesti sistem optimalne pošiljke, ki zajema zbirnik naročil za določen dobavni rok. Naročila, ki pridejo iz Nemčije, se razporedijo glede na dobavni rok in možne kapacitete transporta.

8.3.3.4. Skladiščenje

Funkcija skladiščenja je nujna, saj se ciklus proizvodnje in porabe le redko ujemata. Zaloga izdelkov v skladišču usklajuje razlike med proizvedeno in porabljeno količino v posameznih časovnih obdobjih (Potočnik, Petrin, 1996, str. 79). Skladiščenje zmanjšuje razlike med želenimi količinami in časom dobave (Kotler, 1996, str. 589).

Skladiščenje je lahko kompleksen dejavnik fizične distribucije, saj se morajo podjetja zelo pogosto odločati, kje postaviti skladišče, koliko skladišč postaviti, kakšna bo velikost in opremljenost skladišč. Pomembno je tudi vprašanje lastništva (Rosenbloom, 1999, str. 407).

Beti ima svoje centralno skladišče v Metliki, ki je v lasti podjetja. V centralno skladišče pride večina gotovih izdelkov in se od tam tudi odpremi k naročniku. V Nemčiji Beti nima svojega skladišča, saj

to do sedaj ni bilo potrebno, ker je bilo poslovanje s konfekcijskimi izdelki z Nemčijo zelo skromno. V primeru, da bo v prihodnosti posel zahteval skladišče, bo potrebno razmisliti ali naj podjetje kupi skladišče ali pa naj ga vzame v najem, to bo odvisno od obsega posla in razpoložljivih finančnih sredstev.

8.3.3.5. Zaloge

Zaloge so eden najpomembnejših elementov logističnega sistema in njihovo učinkovito upravljanje je odločilnega pomena za učinkovito delovanje celotnega sistema (Dimitrovič, 1996, str. 39).

Višina zalog je v veliki meri odvisna od točnosti napovedi prodaje (Czinkota, Kotabe, Mercer, 1997, str. 387). Dva pomembna elementa zaloga sta, kako pogosto naročati in koliko naročati (Rosenbloom, 1999, str. 380).

Velikost potrebnih zalog je odvisna predvsem od naslednjih dejavnikov (Dimitrovič, 1996, str. 39):

- želene zanesljivosti storitev (višja raven postrežbe kupcev zahteva večje zaloge),
- zmožnosti predvidevanja nihanj povpraševanja (natančnejše predvidevanje povpraševanja omogoča zmanjšanje zalog),
- sposobnosti hitre prilagoditve proizvodnega in logističnega sistema tržnim razmeram (fleksibilni sistemi zahtevajo nižjo raven zalog).

Ker je na podlagi naročil, ki se zberejo po zaključevanju kolekcije, lažje planirati samo proizvodnjo, zaloge izdelkov niso prevelike. Vsekakor pa mora imeti Beti vedno na zalogi nekaj dodatne količine izdelkov, ker v primeru, da omogoči prodajo preko elektronske trgovine, morajo biti izdelki vedno na voljo tudi za te kupce.

8.3.3.6. Prevoz

Izbor prevoznega sredstva pomembno vpliva na oblikovanje prodajnih cen izdelkov, na čas izpolnitve naročila, stanje izdelkov in zadovoljitev kupcev (Potočnik, Petrin, 1996, str. 81). Izbira prevoza vpliva na ceno izdelka, pravočasno dostavo in stanje zalog ob prispetju. Vse to vpliva na zadovoljstvo porabnikov (Kotler, 1996, str. 592).

Beti uporablja za prevoz blaga prevoz po cesti. Za prevoz uporablja svoje lastna prevozna sredstva, najema prevoze hitre pošte ali hitrega prevoza in pa prevoze kooperantov, ki sodelujejo z Beti. V Nemčiji Beti nima svojih prevoznih sredstev, kajti v tem trenutku, ko zelo malo izvažajo in poslujejo na nemškem trgu, se jim finančno ne splača. V primeru večjega naročila prevoz opravijo sami ali pa njihov kooperant. Ko pa gre za prevoz manjših pa prevoz opravijo v večji meri službe hitre dostave.

8.3.4. Tržno komuniciranje

Mednarodno trženje oziroma komuniciranje se pojavi takrat, ko podjetje uporabi trženjsko sporočilo z namenom prodati svoj izdelek v drugi državi (Hill, 2001, str. 541). Ustvarjanje zavesti, potrebe in želje za nakup izdelka je glavni namen trženja (Jain, 2001, str. 386).

Funkcija komuniciranja je komunicirati s porabniki z namenom, da jim zagotovimo informacije, ki jih porabniki potrebujejo pri odločitvi za nakupu, in jih v končni fazi oblikovati tako, da jih prepriča v nakup (Hollensen, 2001, str. 515).

Komuniciranje v mednarodnem trženju ima določene posebnosti v primerjavi s komuniciranjem v domačem trženju. Posebnosti izhajajo predvsem iz drugačnega okolja (ekonomskega, kulturnega, socialnega, pravnega, političnega) komuniciranja (Vezjak, 1987, str. 358).

Tržno komuniciranje je za podjetje pomembno, ker (Potočnik, 2002, str. 301):

- je tržno komuniciranje bistvena sestavina strateškega pozicioniranja podjetja,
- odločilno vpliva na informiranje in prepričevanje kupcev, da kupijo izdelek prav tega podjetja,
- tržno komuniciranje ustvarja zveste kupce, če so bili z izdelki in storitvami zadovoljni.

Splet tržne komunikacije sestavljajo (Kotler, 1996, str. 596):

- oglaševanje (vse plačane oblike neosebne predstavitve in promocija zamisli, dobrin ali storitev s strani znanega plačnika),
- pospeševanje prodaje (kratkoročne dejavnosti za spodbujanje preizkusa ali nakupa izdelkov ali storitev),
- odnosi z javnostmi (razni programi za promocijo in ohranjanje podobe podjetja ali izdelkov),
- osebna prodaja (osebni stik z enim ali več možnimi kupci),
- neposredno trženje (komuniciranje z obstoječimi in potencialnimi kupci po pošti, telefonu ali na drug neoseben način ter ugotavljanje kako se kupci odzivajo).

Strategije mednarodnega trženja komuniciranja ni mogoče izvajati brez poznavanja tujega komunikacijskega okolja (Vezjak, 1987, str. 358).

Tržno komuniciranje je pomemben dejavnik kadar se hoče podjetje uvrstiti med priznane, kakovostne in v končni fazi tudi iskane ponudnike doma in v tujini. V podjetju Beti po mojem mnenju premalo vlagajo v trženjske aktivnosti, saj se o podjetju zelo malo govori, oglasov v časopisju in revijah je relativno malo v primerjavi s konkurenti. Porabniki kvečjemu poznajo blagovno znamko, ne poznajo pa celotnega prodajnega programa.

Reklama in ostale aktivnosti trženjskega komuniciranja niso namenjene samo sporočilu, da je blago kvalitetno in prijetno za nošenje, ampak tudi za sporočanje, kam se želi naše podjetje uvrstiti med ostalimi ponudniki in kakšno ceno ima. Prav tako je potrebno kupca na pravi način pritegniti za nakup spodnjega perila Beti.

Do sedaj so največ sredstev za promocijo namenili v Sloveniji in na Hrvaškem, kjer imajo največjo prodajno mrežo. Tako so največ oglaševali v modnih časopisih (Jana, Ona, Lady,...) ter na jumbo plakatih predvsem v poletnih mesecih. Če bodo hoteli v Beti narediti prepoznavno blagovno znamko tudi na nemškem trgu, bodo morali v samo promocijo vložiti več sredstev in raznih aktivnosti, ki porabnike pritegnejo k nakupu. Nemčija je velik trg, tako v smislu ponudnikov spodnjega perila kot tudi porabnikov. Njihove trženjske aktivnosti bodo morale biti mnogo bolj agresivne. Promocijske aktivnosti se bodo morale začeti mnogo prej kot se recimo v Sloveniji in na Hrvaškem. To bo pomembno predvsem zaradi dejstva, da se večina kolekcij v Nemčiji pojavi na prodajnih policah mnogo prej kot pri nas, vsaj dva meseca prej.

V Beti imajo več različnih blagovnih znamk in tudi različne proizvodne in prodajne programe, toda predmet oglaševanja in ostalih trženjskih aktivnosti so v veliki meri samo kopalke v manjši meri tudi spodnje perilo. Res je da so njihov glavni prodajni artikel kopalke, toda ne morejo se zanašati samo na to, da jim bo prodaja kopalk prinesla uspešno poslovanje. Potrebno je, da se o podjetju in blagovni znamki govori skozi celo leto, da se ne zanašajo samo na uspešno prodajo kopalk, ampak tudi na ostale prodajne programe in da porabniki vedo kaj lahko kupijo.

Zaradi velike konkurenčnosti nemškega trga je značilno cenovno elastično povpraševanje in zahteva po visoki kakovosti. Izjemnega pomena so tudi storitve in tehnična podpora pred in po nakupu. Nemčija ima kot vsak razvit trg razvite vse oblike tržnega komuniciranja. Zelo priljubljeno in pogosto uporabljano je neposredno trženje, predvsem elektronsko trženje, trženje po pošti in kataloška prodaja. Pri promociji proizvodov in storitev imajo v Nemčiji močno tradicijo sejmi.

8.3.4.1. Oglaševanje

Oglaševanje je plačana oblika komuniciranja naslovljena na ciljno publiko z namenom vplivati na njihovo mnenje in obnašanje. Oglaševanje obstaja z namenom obveščati, prepričevati in opominjati porabnika o določenem izdelku ali storitvi (Paliwoda, Thomas, 1998, str. 318).

Cilj oglaševanja v mednarodnem trženju (Hollensen, 2001, str. 519):

- povečanje prodaje pri obstoječih kupcih, z namenom spodbujanja obstoječih porabnikov k večkratnim nakupom, obdržati zvestobo blagovni znamki ali spodbujanje impulzivnega nakupa,
- privabiti nove porabnike tako, da povečamo porabnikovo zavedanje o izdelkih podjetja ali pa z izboljšanjem podobe podjetja pri novih porabnikih.

Oglaševanje na nemškem trgu je drago. Zato morajo podjetja s sredstvi namenjenim trženju previdno usmeriti, tako da za ta vložena sredstva v promocijo dobijo največji možni učinek. V Beti se zavedajo problema in seveda tudi samega pomena oglaševanja za prodajo in uspeh podjetja.

Oglaševati bo potrebno predvsem v specializiranih revijah, ki so namenjene trgovcem in končnim porabnikom oziroma porabnicam. Izbrati bo potrebno tiste modne in ženske revije, ki so med najbolj brani in priznanimi na nemškem trgu, kot so na primer Die Linie, Textilwirtschaft, Vouge, Cosmopolitan, Mode International, Textil Mitteilung, Wirtschaft, itd. Zaradi omejenosti sredstev bo potrebno izbrati prave trenutke, kdaj oglaševati v revijah in kdaj obveščati svoje kupce o novostih in ponudbi. Oglaševati bo potrebno takrat, ko bodo na trgu ponudili novo kolekcijo, novosti, izdelke iz novih materialov. Pomembno pa je, da se govori o podjetju skozi celo leto in sredstva namenjena za oglaševanje razporediti skozi celo leto, tako da zagotavljajo učinkovito oglaševanje čez vse sezone.

Poleg oglaševanja v revijah bi lahko svoje kupce, predvsem pa trgovce, informirali s svojimi prodajnimi katalogi, ki bi seveda bili v nemškem jeziku. V katalogih so predstavljeni vsi izdelki v različnih velikostih in barvah.

Prav tako je pomembno kupce obvestiti o času, ko se podjetje predstavlja, na kakšnem modnem sejmu, ob zamenjavi stare kolekcije z novo, ipd.

V prodajalnah je potrebno omogočiti porabnikom lažje in enostavno iskanje izdelkov s pomočjo stojal, obešalnikov, ki nosijo logotip Beti, ki je jasno prepoznaven. Prav tako je pomembno, da so zadnje novosti ali najbolj prodajani izdelki posebej izpostavljeni oziroma predstavljeni s pomočjo plakatov, posterjev ali slik.

V končni fazi, ko pride do nakupa izdelka Beti, je pomembno, kako ta izgleda. In sicer je potrebno vse izdelke Beti položiti v vrečko z logotipom Beti. Lahko pa se oblikuje posebej za nemški trg okrasna škatla z logotipom Beti, v katero se shrani perilo.

Za prodor na nemški trg bo naprej potrebno obvestiti razne trgovce in prodajne verige preko, katerih bodo želeli nastopiti na nemškem trgu.

8.3.4.2. Pospeševanje prodaje

Pospeševanje prodaje je kratkoročna aktivnost spodbujanja prodaje, ki ga uporabimo poleg osebne prodaje in oglaševanja. Lahko je namenjen porabnikom, prodajnemu osebju ali članom na tržni poti (Czinkota, Kotabe, Mercer, 1997, str. 455).

Obsega tiste aktivnosti trženja, ki spodbujajo porabnika k nakupu in povečajo učinkovitost posrednikov. Sem sodijo izložba in izložbeni material (revije in razstave, demonstracije in različni v primerjavi z običajnimi-posebni prodajni napor) (Lorbek, 1991, str. 217). Lahko gre za zniževanje cene izdelka, za ceno enega dobite dva, vzorci, kuponi (Keegan, Schegelmilch, 2001, str. 482).

Pospeševanje prodaje zasleduje naslednje cilje (Hollensen, 2001, str. 532):

- porabnikova preizkušnja izdelka in/ali takojšnji nakup,
- seznanjanje kupca s prodajalno,
- spodbujanje trgovcev za predstavitev izdelkov v izložbah,
- spodbujanje prodajaln, da imajo naše izdelke v trgovini.

Pospeševanje pritegne zlasti tiste, ki pogosto prehajajo iz ene blagovne znamke na drugo, kajti uporabniki drugih blagovnih znamk in vrst izdelkov navadno sploh ne opazijo pospeševanja prodaje ali se nanj ne odzovejo (Kotler, 1996, str. 666).

Tri najbolj pogosti načini pospeševanja prodaje v Nemčiji so znižanje cen, sejmski popusti in sejmi (Jeannet, Hennessey, 2004, str. 382).

Ker imajo na nemškem trgu pri promociji proizvodov sejmi močno tradicijo, so ti pomemben instrument pospeševanja prodaje in tradicionalen način oblikovanja poslovnih stikov, ki pomagajo pri premagovanju razdrobljenosti nemškega trga. Zato mora Beti svoje izdelke predstavljati tudi na modnih sejmih, ki so v tistem času med najpomembnejšimi in za katere v Beti presodijo, da bi jih bilo vredno obiskati. Tako lahko izbirajo med naslednjimi sejmi, ki se odvijajo v Nemčiji: Hamburg, Düsseldorf, Leipzig, Frankfurt, München. Pomembno je, da se udeležijo tudi drugih mednarodnih sejmov kot sta sejma v Milanu, Lyonu, Parizu, itd. Za čim bolj učinkovito predstavitev na sejmih bo potrebno predstaviti izdelke, ki so zanimivi porabnikom, so modni in kvalitetno narejeni. Poleg tega pa se predstaviti na organiziranih modnih revijah ali pa modnih revijah, ki jih sami organizirajo na sejmih. Z modnimi revijami imajo v Beti že izkušnje zato ne bodo predstavljale večjih problemov.

Nekatere od modnih revij organizirajo sami, največ v času zaključevanja kolekcij, nekaterih pa se samo udeležijo.

Beti v Sloveniji sodeluje na raznih lepotnih tekmovanjih v glavnem kot sponzor. Največje med njimi je tekmovanje za Miss Slovenije, kjer modeli nosijo njihove kopalke. To je eden od možnih načinov, kako se predstaviti širši javnosti dokaj hitro in učinkovito. Prav iz tega razloga bi bilo potrebno v Nemčiji poiskati modna tekmovanje, ki bi bila zanimiva tako za Beti kot tudi za organizatorje modnega tekmovanja in se ga kot sponzor udeležiti.

Porabnike bo potrebno pritegniti z različnimi drobnimi promocijskimi aktivnostmi. In sicer lahko pozornost porabnika se lahko pritegne z npr.: svinčniki, obeski in podobnimi stvarmi, ki so pomembni za spoznavanje in prepoznavanje blagovne znamke Beti. Promocijska darila kot so: mape, svinčnike, koledarje, obesek za ključ, se že uporabljajo predvsem za poslovne partnerje, a bi jih lahko podarili ob vsakem nakupu katerega koli izdelka Beti ali pa ob izbranih praznikih.

Učinkovita metoda pospeševanja prodaje so tudi razne nagradne igre. Tako bi lahko mesečno ali samo nekajkrat letno organizirali nagradne igre, v katerih bi za nagrado podarili izdelke Beti. Smiselno se mi zdi tudi uvesti kartico zvestobe, ki bi ponujala stalen popust pri nakupu izdelkov Beti. Na ta način bi si lahko ustvarili zveste kupce ter dobili bazo svojih kupcev, ki bi jim lahko namenili posebne promocijske aktivnosti, pošiljali nove ponudbe preko pošte ali elektronske pošte. Eno od promocijskih sredstev so darilni boni, ki jih za določeno vrednost lahko porabnik kupi in podari nekemu za posebno priložnost. Oseba z darilnim bonom potem obišče prodajno mesto in tam opravi nakup.

8.3.4.3. Osebna prodaja

Osebna prodaja je dvosmerno komuniciranje med predstavnikom podjetja oziroma prodajalcem in potencialnim porabnikom, kot tudi s samim podjetjem. Naloga prodajalca je razumeti potrebe in želje porabnika in te potrebe uskladiti z izdelki podjetja, ki kupca prepričajo v nakup izdelka (Keegan, Schlegelmilch, 2001, str. 484). Je hkrati instrument distribucije, in sicer tisti njen del, ki se nanaša na lastno prodajno osebje in lastne distribucijske kanale podjetij, ki poslujejo s tujimi tržišči ali na tujih tržiščih (Lorbek, 1991, str. 205).

V komuniciranju v mednarodnem trženju ima osebna prodaja naslednje cilje (Lorbek, 1991, str. 205):

- informirati potencialne kupce in porabnike o vseh sestavinah trženjskega spleta za določen izdelek ali storitev,
- informirati o tistih sestavinah trženjskega spleta, ki iz kakršnihkoli razlogov ostanejo neznane, nejasne, dvomljive, so pa za posameznega kupca ali porabnika odločilne za nabavo ali nakup.

Glavni cilj osebne prodaje mora biti faza, ko kupci kupijo izdelek, ki ga prodajalec ponuja. Najbolj značilni instrumenti osebne prodaje so: prodajne predstavitve, prodajna srečanja, programi spodbud, vzorci, razstavne in sejemske predstavitve (Starman, 1998, str. 16).

V Beti že sedaj med instrumenti osebne prodaje uporabljajo vzorce, te pošiljajo raznim trgovcem ali prodajalcem in na podlagi tega tudi sklepajo posle. Udeležujejo se tudi raznih sejmskih predstavitev, organizirajo lastne modne revije ali se jih udeležujejo, predstavljajo kupcem svoje kolekcije na različnih lokacijah in na podlagi teh predstavitev tudi sklepajo naročila.

Osebna prodaja nima pomembne vloge pri prodaji oblačilnih izdelkov končnim porabnikom, zato predlagam, da jo v podjetju uporabljajo predvsem za predstavitev trgovcem in na raznih modnih sejmih.

8.3.4.4. Stiki z javnostmi

Stiki z javnostmi so neplačana oblika komuniciranja podjetja z okolico (Paliwoda, Thomas, 1999, str. 315). Poteka prek sredstev javnega obveščanja v obliki novic. Od drugih oblik tržnega komuniciranja se razlikuje v tem, da neposredno ne vpliva na prodajo. Namen je zagotoviti informacije zainteresiranim javnim skupinam ter oblikovati in ohranjati ugodno podobo o podjetju (Potočnik, 2002, str. 305).

Cilj stikov z javnostmi v mednarodnem trženju je, da ustvarjajo ugodna stališča javnosti, to je tujih javnosti do podjetja. Vendar pa je ta cilj možno doseči le z uporabo vseh kanalov komuniciranja, ker je le tako možno priti v stik z najrazličnejšimi argumenti ali ciljnimi skupinami tujih javnosti (Lorbek, 1991, str. 185).

Podjetje Beti bo na nemškem trgu prisotno preko zastopnika ali distributerja, ki bo skrbel za prodajo in promocijo izdelkov Beti. V primeru želje in potrebe po komuniciranju z nemškimi javnostmi naj podjetje najame nemško agencijo, ki se ukvarja s stiki z javnostmi. Za oblikovanje celovite podobe in s tem tudi trženjskega spleta, naj podjetje Beti angažira agencijo stikov z javnostmi, s pomočjo katere bodo oblikovali trženjski splet in komuniciranje z javnostmi v času promocijskih in ostalih aktivnostih.

8.3.4.5. Neposredno trženje

Neposredno trženje so vse aktivnosti, s katerimi so izdelki ali storitve, ponujeni kupcem preko enega ali več medijev z namenom, da jim posreduje informacije o izdelku, ali da podjetje dobi povratne informacije od porabnikov o izdelku ali storitvi (Hollensen, 2001, str. 533).

Z oglaševanjem se ustvari prepoznavnost in zanimanje, s pospeševanjem prodaje se spodbudi nakup in z osebno prodajo zaključi posel. Neposredno trženje pa poskuša združiti te sestavine in pripeljati do prodaje brez posrednikov (Kotler, 1996, str. 654).

Uporabni načini neposrednega trženja, ki jih lahko Beti uporabi na nemškem trgu so spletna stran v nemškem jeziku, naročanje preko interneta, svetovanje, oglaševanje preko interneta.

Spletna stran porabnikom omogoča hiter in enostaven način spoznavanja podjetja, proizvodni in prodajni program in enostavno komuniciranje. Spletna stran je orodje za komuniciranje z najširšimi množicami. Podatki, objavljeni na spletu so splošne narave in porabnikom olajšajo zbiranje informacij o nakupu. V mislih je potrebno imeti, da si veliko porabnikov začetne informacije o podjetju, izdelkih, kolekcijah in ipd pridobi preko spletne strani. S pomočjo spletne strani je tudi omogočeno zbiranje predlogov in pripomb, saj internet omogoča dvosmerno komunikacijo.

9. SKLEP

Beti deluje v oblačilni industriji, ki je pod močnim vplivom mode in različnih zahtev kupcev. V zadnjih letih oblačilna industrija stagnira, število zaposlenih se nenehno zmanjšuje, proizvodnja se seli v države z nizko ceno delovne sile, konkurenca je zelo močna, izdatki za oblačila pri porabnikih se iz leta v leto zmanjšujejo, poleg tega pa se z odpravo kvot leta 2005 ustvarja nepredvidljivo okolje delovanja, ki bo za mnoga podjetja pomenilo celo konec poslovanja. Konkurenca Daljnega vzhoda bo za nekatere premočan pritisk na produktivnost, v veliki meri pa na same stroške proizvodnje in cene izdelkov. V takšnih razmerah bodo preživela le tista podjetja, katerih konkurenčne prednosti se nahajajo na strani visoko kakovostnih izdelkov z visoko dodano vrednostjo, diferenciranimi izdelki in uveljavljeno blagovno znamko, ki je sinonim za kakovost, funkcionalnost, modnost in privlačnost izdelkov.

Beti je mednarodno organizirano podjetje, ki se uveljavlja na evropskem trgu, pa vendar je njihova prisotnost na bolj razvitih in zahtevnih zahodnoevropskih trgih zelo skromna. Zato je bila moja naloga v diplomski nalogi raziskati, kakšne so možnosti za prodor na nemški trg, in sicer kakšna je konkurenca ter kakšna je najbolj primerna oblika vstopa na nemški in hkrati oblikovati ustrezen trženjski splet za nastop na trgu.

Pri raziskovanju nemškega trga sem prišla do naslednjih ugotovitev. Nemčija je izredno velik trg z velikimi tržnimi potenciali, saj ima več kot 80 milijonov prebivalcev in če jih je približno polovica žensk je to trg z okrog 40 milijonov potencialnih porabnic, ki nosijo spodnje perilo in kopalke. Ob dejstvu, da je oblačilni trg pod hudim konkurenčnim pritiskom in da je konkurenca že sedaj močna ob prevladi uveljavljenih svetovnih blagovnih znamk, se na trg lahko stopi s primerno izbrano strategijo.

Za vstop na nemški trg bi bila najprimernejša oblika neposrednega izvoza. Neposredni izvoz preko zastopnika ali distributerja. Danes se lastne trgovine čedalje bolj zapirajo, veliko bolj popularne so velike trgovske verige ali veleblagovnice. V začetni fazi prodora na nemški trg se mi zdi primerno vstopiti preko zastopnika ali distributerja. Ta oblika vstopa je z vidika podjetja enostavna in hitra. Zastopnik ali distributer pozna razmere na trgu, pozna prodajne verige in kraje, kjer bi se izdelki prodajali. Podjetje ne potrebuje velikih začetnih vlaganj za vstop na trg. V sam proces iskanja ustreznega zastopnika ali distributerja bi bilo potrebno vključiti hčerinsko podjetje Beti v Nemčiji, to je Berty, v katerem so prav gotovo seznanjeni z razmerami na nemškem trgu. Možno pa je, da vlogo zastopnika ali distributerja prevzame Berty.

Na nemški trg je potrebno stopiti z jasnim ciljem, ki je v začetni fazi pridobitev tržnega deleža. Nemški trg zahteva izdelke visoke kakovosti in zahteve porabnikov so prav tako velike. Izdelki, ki so v dosedanjem prodajnem programu, se po kakovosti in modnosti primerni, toda potrebno bi bilo razširiti predvsem ponudbo nedrčkov, in sicer v več različnih velikostih in modelih. Na trg se mi zdi primerno stopiti z eno blagovno znamko, moj predlog je blagovna znamka Beti, kajti vzdrževanje in promocija več različnih blagovnih znamk je draga in zahtevna. Več napora bo vsekakor potrebno vložiti v ugotavljanje potreb porabnikov in prilagajanje ponudbe temu.

Cena za izdelke na nemškem trgu mora biti višja od cen na slovenskem trgu in prilagojena na možnosti, ki jih ponuja trg. Veliko prostora za oblikovanje konkurenčne cene pa leži v ugotavljanju aktivnosti, ki povzročajo vedno večjo rast splošnih stroškov, in razporejanje teh aktivnosti in stroškov na izdelke, ki dejansko tudi povzročajo nastanek teh stroškov.

Dostop do ustreznih prodajnih poti bo potrebno ugotoviti s pomočjo zastopništva Beti v Nemčiji, to je Bertyja, in vključitvijo sedanjega načina transporta izdelkov. Hitra obdelava naročil, usklajevanje procesa proizvodnje in prodaje ter čim manjše zaloge so dejavniki, ki bi lahko pripomogli k večjemu zagotavljanju storitev porabnikov.

Največji izziv bo prav gotovo izvajanje aktivnosti tržnega komuniciranja, ki zahteva veliko znanja in predvsem velika finančna sredstva. V podjetju se morajo zavedati, da se z odločitvijo stopiti na nemški trg, soočajo s še večjo konkurenco kot je na slovenskem trgu. In take razmere zahtevajo, da podjetje več vlaga v trženjske aktivnosti. Potrebno je, da podjetje komunicira s svojim ciljnim trgom skozi celo leto enakomerno, opozarja na novosti in svojo ponudbo preko oglaševanja v modnih časopisih, na panojih, z udeleževanjem sejmov in modnih revij ter da svoje kupce presenetijo oziroma nagradijo z različnimi promocijskimi darili, nagradnimi igrami.

Vstop na nemški trg je v času, ko je konkurenca na svetovnem trgu zelo močna in v času ko se bo svetovna trgovina liberalizirala, dokaj tvegana poteza. Vendar mora biti podjetje, ki hoče rasti in se uveljaviti na mednarodnih trgih, pripravljeno na spopad s konkurenti. Ti ji morajo biti izziv za nadaljnjo rast in razvoj ter izboljšanje njihove ponudbe.

LITERATURA

1. Artač Gregor et al.: Srednja podjetja in gospodarska rast. Ljubljana : Častnik Finance, 2003. 519str.
2. Branch Alan Edward: Export practice and management. 4th ed. London : Thomson Learning, 2002. 514 str.
3. Chee Harold, Harris Rod: Global marketing strategy. London : Financial Times Pitman Publ., 1998. 711 str.
4. Czinkota Michael R., Kotabe Masaaki, Mercer David: Marketing management: Text and cases. Cambridge : Blackwell, 1997. 675 str.
5. Dimitrivič Tanja: Prodajne poti, logistika. Ljubljana : Ekonomska fakulteta, 1996. 84. str.
6. Doole Isobel, Lowe Robin: International marketing strategy: Analysis, development and implementation. 3rd ed. London : Thomson Learning, 2001. 453 str.
7. Hill Charels W. L.: Internatonal Business: Competing in the global market place. 3rd ed. Boston : Irwin/McGraw-Hill, 2001. 692 str.
8. Doyle Peter: Marketing management and strategy. London : Prentice Hall Europe, 1998. 465 str.
9. Hollensen Svend: Global Marketing. 2nd ed. Harlow : Financial Times, 2001. 667.str.
10. Hrastelj Tone: Mednarodno poslovanje. Ljubljana : Gospodarski vestnik, 1987. 416 str.
11. Hrastelj Tone: Podjetniški izzivi mednarodnega poslovanja. Ljubljana : Gospodarski vestnik, 1995, 514 str.
12. Hribar Nataša: Razvoj trženja Lisce na nemškem trgu. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2000. 45 str.
13. Jaklič Marko: Poslovno okolje podjetja. Ljubljana : Ekonomska fakulteta, 2002. 353 str.
14. Jain, Subhash C.: International marketing. 6th ed. Cincinnati : South-Western, 2001 520 str.
15. Jeannet Jean-Pierre, Hennessey Hubert D.: Global marketing strategies. 6th ed. Boston, : Houghton Mifflin, 2004. 613 str.
16. Jenko Mateja : Celovita ocena podjetja IBI. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2002. 111 str.
17. Jobber David: Principles and practice of marketing. London : McGraw-Hill, 1995. 745 str.
18. Juteršek Gregor et al.: Primerjava cen med Slovenijo in Avstrijo. Univerza v Mariboru. [URL: <http://epf-se.uni-mb.si/sekt/2002/skup10/vsebina.htm>], 14.01.2004.
19. Keegan Warren J., Schegelmilch Bodo B.: Global marketing management: A European perspective. Harlow : Financial Times, 2001. 610 str.
20. Kiekens Paul. Tekstilna in oblačilna industrija v naslednjem tisočletju: kako naprej? Tekstilec. [URL: http://www.tekstilec.itt-drustvo.si/Izvl_3_4_2001c.htm], marec- april 2001.
21. Kotler Philip, Armstrong Gary: Principels of Marketing. 6th ed. London : Prentice Hall, 1994. 692 str.
22. Kotler Philip: Marketing Management. 11th ed. Upper Saddle River (New Jersey) : Prentice Hall, 2000. 706 str.
23. Kotler Philip: Trženjsko upravljanje. Ljubljana : Slovenska knjiga, 1996. 832 str.
24. Kavrečič Aleš, Pungartnik Peter: Primerjava ravni cen in storitev Slovenija – Hrvaška, analiza tekstilnih proizvodov in obutve. Univerza v Mariboru. [URL:<http://epf-se.uni-mb.si/sekt/2003/skupina10/index.htm>], 14.01.2004.

25. Lorbek Franc: Komuniciranje v mednarodnem trženju. Ljubljana : Tangram, 1991. 248 str.
26. Makovec Brenčič Maja, Hrastelj Tone: Mednarodno trženje. Ljubljana : Gospodarski vestnik, 2003. 481 str.
27. Makovec Brenčič Maja: Dejavniki konkurenčnosti v mednarodnem trženjskem okolju – včeraj, danes, jutri?. AKADEMIJA MM. Ljubljana, 2(1998), 2. 35-43str.
28. Poliwida Stanley J., Thomas Michael James: International marketing. 3rd ed. Oxford : Butterworth-Heinemann, 1999. 509 str.
29. Petrin Tea: Tržne poti. Ljubljana : Ekonomska fakulteta, 1993. 25 str.
30. Porter Michael E. : Competitive advantage: Creating and sustaining superior performance, 1998, New York : Free Press. 557 str.
31. Potočnik Vekoslav: Temelji trženja: S primeri iz prakse. Ljubljana : Gospodarski vestnik, 2002. 530 str.
32. Potočnik Vekoslav, Petrin Tea: Tržne poti. Ljubljana : Ekonomka fakulteta, 1996. 128 str.
33. Pučko Danijel: Strateško upravljanje. Ljubljana : Ekonomska fakulteta, 2003. 390 str.
34. Rosenbloom Bert: Marketing channels: A management view. 6th ed. Fort Worth : The Dryden Press, cop. 1999. 688 str.
35. Smole Jože: Prihodnost slovenske tekstilne in oblačilne industrije. Tekstilec. Ljubljana. [URL: [http://www.tekstilec.itt-drustvo.si/ htm](http://www.tekstilec.itt-drustvo.si/htm)], marec-april, 2003.
36. Starman Danijel: Tržno komuniciranje. Ljubljana : Ekonomska fakultet, 1998. 87.str.
37. Ševc Nataša: Pristopi uvajanja blagovne znamke Mura na švedski trg. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2001. 46 str.
38. Urbanija Anamarija: Kitajska nevarnost. Str. 29. Gospodarski vestnik, Ljubljana, 53(2004), 6, str. 29.
39. Vezjak Danilo: Mednarodno trženje. Druga knjiga: Strategija. Maribor : Založba Obzorja, 1987. 430 str.

VIRI

1. Analiza realizacije konfekcijskih izdelkov za obdobje 1999- 2002. Metlika,31.03.2003.
2. Beti. [URL: http://www.beti.si/o_podjetju.htm], 16.02.2004.
3. Company Profile. Metlika : Beti, 2001.
4. Euratex. European Research in the Textiles and Clothing Sector - Common Strategy Paper. [URL: <http://www.euratex.org/content/positionpapers.html>], 31.03.2002.
5. Euratex. The position of the European textile and clothing industries. [URL: <http://www.euratex.org/content/pressreleases.html>], 29.04.2003.
6. Euromonitor International. [URL: [http://www.euromonitor.com/Womenswear_in_Germany_\(mmp\)](http://www.euromonitor.com/Womenswear_in_Germany_(mmp))], 25.02.2004.
7. Gospodarska zbornica Slovenije: Prihodnost tekstilne in oblačilne industrije v razširjeni Evropi. [URL: [http:// www.gzs.si/DRNivo2.asp?ID=12964&IDpm=225](http://www.gzs.si/DRNivo2.asp?ID=12964&IDpm=225)], 24.11.2003.
8. Gospodarska zbornica Slovenije: Podatki o državah: Nemčija: Aktualne informacije in poslovne priložnosti. [URL: <http://www.gzs.si/Nivo3.asp?IDpm=6060>], 25.02.2004.
9. Izvozno Okno.

- [URL:http://www.izvoznookno.si/podatki_o_drzavah.php?menu=podatki&drzava_ID=2002070415471206], 25.02.2004.
10. Naturana.
[URL:<http://www.naturana.de/englisch/information/information.html>], 29.05.2004.
 11. Palmers. [URL: <http://www.palmers-shop.com/>], 29.05.2004.
 12. Sariana. [URL: <http://www.sariana.com/>], 29.05.2004.
 13. Skiny. [URL: <http://www.skiny.com/>], 29.05.2004.
 14. Schiesser. [URL: <http://www.schiesser.de/schiesser.html>], 29.05.2004.
 15. European Commission. Textiles and Clothing. Study on the Implication of the 2005 Trade Liberalization in the Textile and Clothing Sector.
[URL: http://europa.eu.int/comm/enterprise/textile/high_level_group.htm], 28.02.2004.
 16. The Cia World Factbook.
[URL: <http://www.cia.gov/cia/publications/factbook/geos/gm.html>], 01.03.2004.
 17. Triumph. [URL: <http://www.triumph-international.com/>], 29.05.2004.
 18. Virtual Geography Texts on Canada and Germany. Textile and Clothing industry.
[URL: http://www.wlu.ca/~wwwgeog/special/vgt/English/ger_mod4/unit4.htm], 16.02.2004.
 19. Vodopivec Marjan: Pogovor s komercialnim direktorjem Beti. Metlika, 14.12.2003.
 20. Wikipedia: The Free Encyclopedia.
[URL: <http://en.wikipedia.org/wiki/Politics>], 16.02.2004.