

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**STRATEŠKI NAČRT PROGRAMA KERAMIKA V PODJETJU
GORENJE NOTRANJA OPREMA, D. O. O.**

LJUBLJANA, JUNIJ 2011

TADEJA LETONJA

IZJAVA

Študentka Tadeja Letonja izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom doc. dr. Darje Peljhan , in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	1
1 STRATEŠKI MANAGEMENT IN NAČRTOVANJE V PODJETJIH	2
1.1 Strateški management in strateško planiranje v podjetju	2
1.2 Proces strateškega upravljanja in poslovedenja	3
1.3 Planske predpostavke	4
1.4 Proces strateškega planiranja.....	5
1.4.1 Celovito ocenjevanje podjetja – matrika SWOT.....	5
1.4.2 Vizija, poslanstvo in cilji podjetja	6
1.4.3 Razvijanje, ocenjevanje in izbira temeljne strategije	7
1.5 Uresničevanje in kontrola strateškega plana	7
2 PREDSTAVITEV PROGRAMA KERAMIKA V PODJETJU GORENJE NOTRANJA OPREMA, D. O. O.	8
2.1 Poslovne in razvojne značilnosti podjetja Gorenje Notranja oprema, d. o. o.	8
2.2 Temeljne razvojno-poslovne značilnosti programa Keramika.....	10
2.3 Temeljna poslovna usmeritev programa Keramika.....	11
2.4 Organiziranost poslovanja	11
2.5 Tržni položaj.....	11
2.6 Temeljni poslovni rezultati.....	14
2.7 Analiza SWOT programa Keramika za obstoječe stanje	16
3 ANALIZA ZUNANJEGA OKOLJA	17
3.1 Analiza panoge	18
3.1.1 Značilnosti ponudbe in povpraševanja na evropski ravni	18
3.1.2 Konkurenčne sile v panogi keramičnih ploščic	23
3.1.3 Sistem grozdenja v panogi na evropski ravni	24
3.2 Analiza konkurence	25
3.2.1 Konkurenčne strukture in strategije.....	25
3.2.2 Analiza neposrednih konkurentov	25
3.3 Analiza konkurenčnih prednosti programa Keramika.....	26
4 VIZIJA, POSLANSTVO IN TEMELJNI CILJI PROGRAMA KERAMIKA ZA STRATEŠKO OBDOBJE OD LETA 2011 DO LETA 2017	27
4.1 Nova vizija in poslanstvo programa Keramika	27
4.2 Temeljni cilji za strateško obdobje od leta 2011 do leta 2017	28
4.2.1 Kvalitativni cilji za strateško obdobje od leta 2011 do leta 2017.....	28
4.2.2 Kvantitativni cilji za strateško obdobje od leta 2011 do leta 2017.....	28
5 ALTERNATIVNE RAZVOJNE STRATEGIJE PROGRAMA KERAMIKA ... 30	
5.1 Razvijanje alternativnih razvojnih strategij	30
5.1.1 Strategija 1: Organska rast na obstoječi lokaciji	30
5.1.2 Strategija 2: Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji	31
5.1.3 Strategija 3: Strateška povezava s proizvajalci na trgu jugovzhodne Evrope	32
5.1.4 Strategija 4: Izločitev/ukinitve dejavnosti iz Skupine Gorenje	32

5.2	Vrednostna analiza alternativnih razvojnih strategij.....	32
6	TEMELJNA RAZVOJNA STRATEGIJA PROGRAMA KERAMIKA	35
6.1	Funkcijske strategije.....	36
6.1.1	Tržno-marketingška strategija.....	36
6.1.2	Proizvodno-tehnološka strategija	37
6.1.3	Nabavno-logistična strategija	38
6.1.4	Organizacijska strategija	38
6.1.5	Kadrovska strategija	39
6.1.6	Investicijska strategija	39
6.1.7	Ekonomsko-finančna strategija	40
6.2	Kvalitativno vrednotenje scenarijev razvojne strategije programa Keramika	40
6.3	Kritična tveganja	40
7	POVEZAVA MED STRATEŠKIM IN LETNIM PLANOM	41
8	NADZORNI MEHANIZMI URESNIČEVANJA	42
	SKLEP	42
	LITERATURA IN VIRI	45
	PRILOGE	

KAZALO SLIK

Slika 1:	Prikaz organizacijske strukture divizije Gorenje Notranja oprema.....	9
Slika 2:	Trend količinske prodaje v m ²	12
Slika 3:	Prodajna cena za m ² v EUR za slovenski trg.....	13
Slika 4:	Prodajna cena za m ² v EUR za evropski trg.....	13
Slika 5:	Prodajna cena za m ² v EUR za ostali trg.....	14
Slika 6:	Prihodki od prodaje za obdobje od leta 2007 do 2010.....	14
Slika 7:	Prihodki od prodaje za obdobje od leta 2007 do 2010 za slovenski trg.....	15
Slika 8:	Prihodki od prodaje za obdobje od leta 2007 do 2010 za evropski trg.....	15
Slika 9:	Prihodki od prodaje za obdobje od leta 2007 do 2010 za ostali trg.....	16
Slika 10:	Proizvodnja za evropski trg za leto 2009.....	18
Slika 11:	Proizvodnja v mio m ² na evropskem trgu po državah za leto 2009.....	21
Slika 12:	Poraba keramičnih ploščic v Evropi v letu 2009	22

KAZALO TABEL

Tabela 1:	Shematični model procesa strateškega upravljanja in poslovanja v podjetju..	4
Tabela 2:	Matrika SWOT podjetja.....	6
Tabela 3:	Matrika SWOT programa Keramika za obstoječe stanje.....	17
Tabela 4:	Evropska proizvodna področja.....	19
Tabela 5:	Največji evropski proizvajalki keramičnih ploščic.....	19
Tabela 6:	Največji evropski izvozniki keramičnih ploščic.....	20
Tabela 7:	Povpraševanje po evropskih področjih.....	21

Tabela 8: Kvalitativno vrednotenje alternativnih razvojnih strategij.....	34
Tabela 9: Prodaja in proizvodnja v strateškem obdobju 2011–2017	35
Tabela 10: Struktura in obseg sredstev načrtovanih investicij programa Keramike za obdobje 2011-2017.....	39

UVOD

Področje obravnave v diplomskem delu je strateški načrt programa Keramika v podjetju Gorenje Notranja oprema za obdobje od leta 2011 do leta 2017. Diplomsko delo predstavlja razvoj novega strateškega načrta za program Keramika v strateškem obdobju od leta 2011 do leta 2017. Strateški načrt je pomemben zaradi dolgoročnega uspešnega gospodarjenja in razvoja programa Keramika. Podjetje si z dobrim strateškim načrtom zagotovi nemoteno rentabilno poslovanje, uspešno organizacijsko in strokovno poslovodno strukturo za dolgoročen obstoj programa. Strateški načrt je izbran za določen proizvodni program, in njegova uspešnost se bo lahko v bodoče tudi praktično preverila. Osnovna dejavnost programa Keramika sta proizvodnja in prodaja keramičnih ploščic. Program Keramika kot strateško poslovno področje nima lastne razvojne vizije, poslanstva in temeljnih razvojnih ciljev. Deluje po razvojnih smernicah, opredeljenih za podjetje Gorenje Notranja oprema, d. o. o. Organizacijsko je program Keramika uvrščen v podjetje z diverzificirano dejavnostjo, v čemer se razlikuje od neposrednih konkurentov in tudi drugih podjetij v panogi, ki se ukvarjajo s tovrstno dejavnostjo. Osnovna dejavnost Skupine Gorenje sta proizvodnja in prodaja gospodinjskih aparatov. Gorenje Notranja oprema je v Skupini Gorenje organizacijsko uvrščeno v poslovno področje Notranja oprema (pohištvena dejavnost, sanitarni program, keramične ploščice) in po dejavnosti spada v skupino podjetij z ostalimi dejavnostmi.

V današnjem času nepredvidljivih razmer na trgih in krize finančne nestabilnosti je izdelava strategije poslovanja podjetja za prihajajoče obdobje ključna. Nobenega dvoma ni, da je proces strateškega planiranja na najnižji ravni (v tem primeru je to raven strateške poslovne enote programa Keramika) izredno pomemben za dolgoročno uspešno poslovanje. V poglavju Strateški management in načrtovanje v podjetjih bo teoretično prikazan proces strateškega managementa in načrtovanja. Stalne in hitre spremembe, ki dandanes spremljajo poslovanje podjetij, od managerjev zahtevajo strateški pristop k poslovodenju. Rezultat procesa strateškega planiranja je strategija podjetja. S strategijo razumemo vsako možno poslovno delovanje podjetja, ki obeta, če bo uresničena, doseči strateške cilje.

V empiričnem delu naloge bom analizirala obstoječe stanje programa Keramika in ga kvalitativno vrednotila s pomočjo matrike SWOT. V analizi zunanjega okolja se bom osredotočila na analizo panoge in konkurence keramičnih ploščic na evropski ravni. Ugotovljene konkurenčne prednosti programa Keramika bodo osnova za oblikovanje nove vizije, poslanstva in temeljnih ciljev za strateško obdobje od leta 2011 do leta 2017. Cilj diplomskega dela je izdelati strateški načrt programa Keramika v podjetju Gorenje Notranja oprema, d. o. o., in na podlagi zbranih podatkov analize notranjega okolja, analize panoge ter konkurence ugotoviti konkurenčne prednosti programa Keramika. Na osnovi teh ugotovitev bom v nadaljevanju diplomskega dela izdelala predlog nove vizije, poslanstva in temeljnih ciljev. To bo tudi izhodišče oziroma osnova za razvoj alternativnih razvojnih strategij, iz katerih bom izbrala najustreznejšo temeljno razvojno strategijo

programa Keramika za strateško obdobje od leta 2011 do leta 2017. Temeljna razvojna strategija bo izdelana po funkcijskem pristopu ter kvalitativno in kvantitativno ovrednotena po treh različnih scenarijih. Strateški načrt bom zaključila z oceno kritičnih zunanjih in notranjih dejavnikov, ki bi lahko ogrozili uresničevanje izbrane temeljne strategije programa Keramika v predvidenem strateškem obdobju od leta 2011 do leta 2017.

Izdelava diplomskega dela bo temeljila na naslednjih predpostavkah in omejitvah:

Podatki bodo pridobljeni iz različnih virov – intervjuji zaposlenih v podjetju, interni podatki o poslovanju iz podjetja, različnih strokovnih publikacij in revij ter z interneta. Program Keramika je kot programsko-tržno področje umeščen v podjetju Gorenje Notranja oprema, d. o. o., za proizvodnjo in prodajo keramičnih ploščic, ciljni trgi programa Keramika so države centralne in JV Evrope. Program Keramika je v primerjavi z drugimi proizvajalci keramičnih ploščic premajhen, da bi se lahko z njimi enakovredno kosal. Relativna konkurenčna prednost so sodoben dizajn, skladnost izdelčnih linij in globina izdelčnega spleta. Zaradi specifične dejavnosti v podjetju, ostre in dinamične konkurence v panogi, uspešnega in bolj obvladljivega odzivanja na spremembe v okolju potrebuje program Keramika dolgoročno razvojno strategijo v Skupini Gorenje s podporo drugih dejavnosti za izkoriščanje absolutnih in relativnih konkurenčnih prednosti, ki jih ima na razpolago. Raziskava panoge in konkurence bo omejena na evropski prostor. Strateški načrt bo izdelan za program Keramika, ki je organizacijsko umeščen v podjetje Gorenje Notranja oprema, d. o. o. Podatki o konkurenci so težko dostopni in primerljivi.

Izdelava diplomskega dela bo poslovna, mikroekonomska, statična in komparativno statična raziskava. V okviru deskriptivnega pristopa bodo uporabljene metoda deskripcije, komparacije in kompilacije, v okviru analitičnega pristopa pa metoda analize in sinteze. Za izdelavo diplomskega dela so predvideni različni viri primarnih in sekundarnih podatkov. V teoretičnem delu diplomskega dela, ki obravnava proces strateškega managementa in načrtovanja v podjetju, bodo uporabljene metoda kompilacije, analize in sinteze. V empiričnem delu diplomskega dela bodo za analizo poslovnega okolja uporabljeni primarni in sekundarni podatki. Primarni podatki bodo pridobljeni na podlagi intervjujev delavcev v samem podjetju. Sekundarni vir podatkov bodo že zbrani interni podatki podjetja, podatki iz različnih publikacij in z interneta.

1 STRATEŠKI MANAGEMENT IN NAČRTOVANJE V PODJETJIH

1.1 Strateški management in strateško planiranje v podjetju

Stalne in hitre spremembe, ki dandanes spremljajo poslovanje podjetij, od managerjev zahtevajo strateški pristop k poslovanju. Managerji se morajo pri postavljanju ciljev in strategij osredotočiti predvsem na prihodnost in obravnavati podjetje kot celoto, ne

parcialno po posameznih poslovnih funkcijah. Strateški management je sklop managerskih odločitev in ukrepov, ki določajo dolgoročne rezultate podjetja.

Stalno spreminjajoče se okolje je razlog za načrtovanje prihodnjih dejavnosti, saj se le tako lahko pripravimo na nepričakovane razmere v prihodnosti. Ena osnovnih funkcij strateškega planiranja je pripravljenost izkoristiti možnosti, ki se podjetju ponujajo, in izogniti se nevarnostim, ki se pojavljajo. Uspeh strategij, ki jih predlaga strateško planiranje, je odvisen od ustreznih informacij, ki jih podjetje dobiva iz okolja. Strateško planiranje se od drugih vrst planiranja loči po številu alternativ in širini, saj je prisoten vidik celote tako podjetja kot panoge, v kateri deluje. Planiranje je funkcija vodstvenega kadra za doseganje zelenega stanja podjetja v prihodnosti. Je sredstvo povezovanja delov podjetja v celoto, zato da ne bi njihovi delni cilji prevladali nad temeljno strategijo in jo tako potisnili v ozadje. Je sredstvo usmerjanja podjetja, ki skrbi za povezovanje vseh poslovnih dejavnosti v celoto, saj le usklajeno delovanje vseh poslovnih funkcij znotraj podjetja prinaša zelene rezultate in uspešnost. S planiranjem podjetje ustvarja prihodnost z ozirom na trajanje prihodnjega časovnega obdobja in z njim povezanimi negotovostmi (Pučko, 2006, str. 161–163).

Managerji si morajo v tem procesu zastaviti tri ključna strateška vprašanja (Hunger & Wheelen, 1996, str. 2):

- Kje je podjetje v danem trenutku dejansko?
- Če dopustimo, da vse stvari v podjetju tečejo naprej po že ustaljenih poteh, kje bo podjetje v enem, dveh, petih ali desetih letih? Ali so odgovori sprejemljivi?
- Kaj je treba v podjetju narediti, če odgovori niso sprejemljivi? Kakšna so pri tem tveganja in kakšni so pričakovani rezultati?

Odgovore na zgornja vprašanja bo management izoblikoval v procesu strateškega planiranja, ki je sestavni del strateškega upravljanja in poslovanja. Rezultat procesa strateškega planiranja je strategija podjetja. S strategijo razumemo vsako možno poslovno usmeritev podjetja, ki obeta, če bo uresničena, doseči strateške cilje (Pučko, 2006, str. 173).

1.2 Proces strateškega upravljanja in poslovanja

Strateško upravljanje in poslovanje je moč razdeliti v proces strateškega planiranja in v proces uresničevanja ter kontrole uresničevanja strategij podjetja (Pučko, 2006, str. 110). V strokovni literaturi je več avtorjev razvilo različne modele strateškega upravljanja in poslovanja, ki pa so si zelo podobni.

Model celotnega procesa strateškega upravljanja in poslovanja deli Pučko (2006, str. 111–114) na tri faze, in sicer:

- faza izdelave planskih izhodišč (predpostavk),
- proces strateškega planiranja,
- faza uresničevanja in kontrole uresničevanja strateških planov.

V Tabeli 1 prikazujem shematični proces upravljanja in poslovanja v podjetju.

Tabela 1: Shematični model procesa strateškega upravljanja in poslovanja v podjetju

Planske predpostavke	Proces strateškega planiranja			Uresničevanje in kontrola	
<ul style="list-style-type: none"> ▪ analiza poslovanja ▪ vizija in poslanstvo ▪ ocenjevanje okolja 	celovito ocenjevanje podjetja: <ul style="list-style-type: none"> ▪ matrika SWOT 	postavljanje planskih ciljev in ugotavljanje planskih vrzeli	razvijanje strategij: <ul style="list-style-type: none"> ▪ celovitih ▪ poslovnih ▪ funkcijskih 	ocenjevanje strategij in izbira razvojne strategije	<ul style="list-style-type: none"> ▪ taktično planiranje ▪ programiranje ▪ predračunavanje ▪ kadrovanje ▪ usmerjanje ▪ kontrola

Vir: D. Pučko, Strateško upravljanje, 2006, str. 115.

1.3 Planske predpostavke

Planske predpostavke predstavljajo temelj strateškemu planiranju v podjetju. Zajemajo ocenjevanje okolja, v katerem podjetje deluje, pregled analiz poslovanja iz preteklosti in oblikovano vizijo ter poslanstvo podjetja (Pučko, 2006, str. 119). Analiza je proces spoznavanja določenega predmeta, da bi o njem smotno odločali in tako izboljšali doseganje njegovega cilja (Rozman, 2000, str. 89). Analiza poslovanja podjetja lahko zajema celoten poslovni proces, poslovanje poslovne enote, del poslovnega procesa, poslovno funkcijo ali uspešnost poslovanja. Celovita opredelitev analize poslovanja je proces spoznavanja konkretnega podjetja kot priprava za odločanje o podjetju ali njegovih enotah z namenom izboljšati uspešnost poslovanja s stališči uporabnika analize (Lipovec, 1997, str. 134). Analiza poslovanja temelji na zbiranju podatkov in informacij o preteklem in sedanjem poslovanju, primerjavo z optimalnim poslovanjem in iskanje vzrokov za odstopanja. Analiza se uporablja kot temelj za reševanje težav, s katerimi se podjetje sooča. Osnovni viri podatkov so bilanca stanja, bilanca poslovnega izida, podatki o denarnem toku in podatki poslovnih funkcij. Okolje, v katerem je podjetje, se deli na naravno, tehnološko, gospodarsko, pravnopolitično in kulturno. Ta podokolja podjetje omejujejo pri njegovem uresničevanju, hkrati pa mu dajejo možnosti za uspešno delovanje (Pučko, 2006, str. 8). Naravno okolje predstavljajo prebivalstvo, naravna bogastva, topografske značilnosti in klima, tehnološko zavzema izkušnje in tehniko, znanje in razumevanje tehnoloških pojavov, potrebe družbe, redukcijo tehničnih novosti pri uporabi in domišljijo ter spretnosti. Gospodarsko okolje se nanaša na gospodarsko dinamiko doma in v svetu, gospodarsko infrastrukturo, gospodarsko politiko, gospodarski sistem, strukturo in razvitost gospodarstva. Pravnopolitično okolje sestavljajo pravni sistem, porazdelitev moči,

obnašanje nosilcev moči, delovanje uprave in sodstva ter določanje političnih ciljev. Kulturno pa zavzema potrebe ljudi, vrednote, vodilne cilje in filozofije, običaje, izobrazbo in socialno varstvo. Na podlagi preučevanja okolja, v katerem je podjetje umeščeno, ugotavljamo ključne parametre, ki vplivajo na poslovanje. Kot predvidevanje razumemo ocenjevanje prihodnjih zunanjih razmer, ki vplivajo na poslovanje. Kot podlaga se uporabljajo sedanje tendence in možne izbire. Osnova predvidevanju so neki empirični podatki in teorije (Pučko, 2006, str. 9–12).

1.4 Proces strateškega planiranja

Strateško planiranje je vrsta planiranja, ki opredeljuje prednostne in odločilne smeri razvoja določenega gospodarskega subjekta. Strateško planiranje izhaja iz dolgoročnega planiranja, ki služi predvsem kot upoštevanje nepredvidljivih sprememb okolja, v katerem podjetje deluje, in sicer predvsem na področju konkurence in trga (Barney & Hesterly, 2010, str. 4).

Strateško planiranje ima naslednje faze (Barney & Hesterly, 2010, str. 5):

- celovito ocenjevanje podjetja: vrednostna analiza s pomočjo matrike SWOT,
- opredelitev nove vizije, poslanstva in temeljnih planskih ciljev,
- razvijanje, ocenjevanje in izbira temeljne strategije,
- uresničevanje strategije.

1.4.1 Celovito ocenjevanje podjetja – matrika SWOT

Analiza SWOT se uporablja za določanje položaja podjetja glede na razmere na trgu in njegovo poslovanje. Gre za seznam zunanjih spremenljivk, kot so priložnosti in nevarnosti, ter notranjih prednosti in slabosti v primerjavi s konkurenti. Ime SWOT je skupek začetnic prednosti (angl. *strengths*), slabosti (angl. *weaknesses*), priložnosti (angl. *opportunities*) in nevarnosti (angl. *threats*) (Hunger & Wheelen, 1996, str. 142).

Namen ocenjevanja je, da podjetje s pomočjo poznavanja dosedanjih prednosti in slabosti ugotovi najverjetnejše poslovne priložnosti in nevarnosti, ki jim bo v prihodnosti izpostavljeno, in tako predvidi smer delovanja. Z ocenjevanjem preteklega in trenutnega stanja podjetje ugotovi tudi temeljne razvojne probleme, s katerimi naj bi se spoprijelo v prihodnosti, in ugotovi izhodišče razvojne strategije. Matrika SWOT je eno od osnovnih orodij strateškega planiranja. V Tabeli 2 je podrobno razložena matrika SWOT podjetja in je splošen primer. Za posamezna podjetja se matrike SWOT razlikujejo.

Tabela 2: Matrika SWOT podjetja

	Pozitivno	Negativno
Notranji dejavniki	<u>Prednosti</u>	<u>Slabosti</u>
	<ul style="list-style-type: none"> ▪ tehnološke zmožnosti ▪ vodilna znamka ▪ distribucijski kanali ▪ zvestoba kupcev ▪ kvaliteta proizvodnje ▪ obseg ▪ management 	<ul style="list-style-type: none"> ▪ pomanjkanje pomembnih zmožnosti ▪ šibka znamka ▪ otežena distribucija ▪ nizka zvestoba kupcev ▪ nezanesljiv proizvod/nezanesljiva storitev ▪ majhnost ▪ management
Zunanji dejavniki	<u>Priložnosti</u>	<u>Nevarnosti</u>
	<ul style="list-style-type: none"> ▪ spremembe navad kupcev ▪ širjenje trgov ▪ tehnološke prednosti ▪ politične spremembe ▪ nižji davki ▪ sprememba v starostni strukturi populacije ▪ novi distribucijski kanali 	<ul style="list-style-type: none"> ▪ spremembe navad kupcev ▪ zapiranje trgov ▪ tehnološke prednosti ▪ politične spremembe ▪ večanje davkov ▪ sprememba v starostni strukturi populacije ▪ novi distribucijski kanali

Vir: J. D. Hunger & T.L. Wheelen, *Strategic management and business policy*, 2005, str. 138.

1.4.2 Vizija, poslanstvo in cilji podjetja

Vizija predstavlja stanje, ki naj bi ga neko podjetje ali organizacija dosegla v neki oddaljeni prihodnosti. Gre za nadzorovan razvoj v prihodnosti. Predstavlja možno in želeno prihodnje stanje oziroma položaj podjetja in tako izkazuje statični koncept. Dobra vizija motivira zaposlene. Za oblikovanje dobre vizije je treba imeti podjetniško zaznavo, ustvarjalnost in nekatere vodstvene sposobnosti (Pučko, Čater & Rejc Buhovac, 2006, str. 4–5).

Nasprotno od vizije je poslanstvo dinamičen koncept. Govorilo naj bi o izdelkih in trgih, s katerimi se bo podjetje ukvarjalo. Oblikuje se ga z namenom, kakšne ukrepe namerava podjetje sprejemati na področju rasti, konkurence, širine delovanja, strateških poslovnih področij, odnosov do posameznih skupin udeležencev, doseganja konkurenčnih prednosti – kje bomo konkurirali, kulture podjetja in drugo. Biti mora dovolj široko opredeljeno, da ne omejuje širjenja delovanja podjetja v smeri, ki se s časom izkažejo za privlačne in puščajo

prostor ustvarjalni rasti, vendar mora biti hkrati stvarno opredeljeno z jasnimi cilji (Pučko et al., 2006, str. 9–11).

V podjetju poskušajo udeleženci dosegati vsak svoje cilje. Med najpomembnejšimi je dolgoročni finančni uspeh. Cilji so končni rezultat planirane aktivnosti, doseganje ciljev podjetja pa se izraža v izpolnjevanju vizije in poslanstva podjetja. Najpogostejši cilji podjetja so: učinkovitost (nizki stroški), rast, skrb za deležnike podjetja, izkoristek virov (ROA (angl. *return on assets*), ROE (angl. *return on equity*)), ugled blagovne znamke, družbena odgovornost in drugi (Higgins & Vincze, 1993, str. 74).

1.4.3 Razvijanje, ocenjevanje in izbira temeljne strategije

Podjetja glede na planske predpostavke, vrednostno analizo, ugotovitev konkurenčnih prednosti in oblikovanje vizije, poslanstva in temeljnih strateških ciljev razvijejo alternativne strategije, jih ovrednotijo in izberejo temeljno razvojno strategijo. Glede na področje delimo strategije na celovite, poslovne in funkcijske. Celovita strategija se nanaša na vprašanje, s katerimi poslovnimi področji se bo podjetje ukvarjalo in v kakšnem obsegu (Pučko, 2006, str. 171).

Celovite strategije se glede na smer razvoja podjetja ločijo na strategije rasti, stabilizacije in krčenja. Strategije rasti so usmerjene v rast izdelka ali razvoj trga. Rast izdelka je možno doseči s povečanjem proizvodnih zmogljivosti, dodatnimi verzijami obstoječega izdelka ali z razvojem novih izdelkov. Rast trga pa je mogoča s širjenjem prodaje na druga geografska področja ali s pridobivanjem novega segmenta potrošnikov. Poslovna strategija je strategija za posamezno strateško poslovno enoto ali za skupino proizvodov. Po navadi je izvedena iz celovite strategije in opredeljuje pot do konkurenčne prednosti podjetja ali do kooperacije. V okviru poslovne strategije imamo strategijo vodenja v stroškovni učinkovitosti, strategijo diferenciacije proizvodov in strategijo razvijanja tržne niše. Te strategije težijo k razvijanju strateške konkurenčne prednosti podjetja, ki temelji na stroškovni učinkovitosti – cenovno vodstvo, velikem asortimanu izdelkov ali polnjenju tržne niše (Hunger & Wheelen, 2005, str. 15). Funkcijske strategije podpirajo posamezna funkcijska poslovna področja in delujejo v smeri uresničevanja poslovnih in celovitih strategij. Ta funkcijska poslovna področja so nabava, proizvodnja, trženje, finance, raziskave in razvoj ter druga. Pri oblikovanju funkcijskih strategij gre pravzaprav za oblikovanje delnih ciljev za vsako poslovno funkcijsko področje in jih je treba opraviti v okviru uresničevanja glavnih planskih ciljev podjetja (Aaker & McLoughlin, 2010, str. 8–9).

1.5 Uresničevanje in kontrola strateškega plana

Za uspešno uresničevanje strategije je potrebno, da je ta jasno in realno opredeljena. Ključnega pomena so motivirani in spremembam naklonjeni managerji in zaposleni.

Sistemi in procesi v podjetju kažejo, koliko je resnična zavzetost vodstva za določeno strategijo. Kontroliranje je potrebno za ustrezno uresničevanje strategij. Bistvo kontrole je v iskanju odklonov doseženega od planiranega in poročanju o morebitnih odstopanjih, ki se jih tako lahko sproti korigira. Predmet kontrole so razlike med planskimi cilji, ki jih postavi strateški načrt, ter delnimi planskimi cilji, ki jih vsebujejo plani na operativni ravni, ter razlike med planskimi cilji in rezultati, ki jih dosega poslovanje. Na osnovi izvedenih strategij izdelamo taktične plane, ki jih na podlagi operativnih planov izvajajo vsi zaposleni. Pri uresničevanju strategij je treba odgovoriti na vprašanja, kdo bo uresničeval strategijo, kaj je treba narediti in kako je treba delati. Uresničevanje strategije je proces, pri katerem se strategija in ukrepi izvajajo s pomočjo prej oblikovanih programov, proračunov in procedur. Ta proces lahko vključuje spremembe v celotni kulturi podjetja, strukturi ali hierarhiji. Razen v drastičnih spremembah na teh področjih, prevzame vodstvo srednji in nižji management, ki ga predhodno preveri višji management. Ocenjevanje in kontrola je proces, pri katerem sledimo aktivnosti podjetja in dejanske rezultate primerjamo z želenimi. Vodje na vseh ravneh uporabljajo te podatke kot informacijo za osnovo pri morebitnem sprejemanju popravkov in reševanju sprotnih problemov. Pri ocenjevanju in kontroli lahko tudi ocenjujemo kakovost in primernost postavljenega strateškega plana (Hill & Jones, 2008, str. 20–21).

V nadaljevanju sledi empirični del diplomskega dela, ki konkretno obravnava področje proizvodnje keramičnih ploščic. Program Keramika je manjša proizvodna tovarna, ki posluje v sklopu podjetja Gorenje Notranja oprema, d. o. o.

2 PREDSTAVITEV PROGRAMA KERAMIKA V PODJETJU GORENJE NOTRANJA OPREMA, D. O. O.

2.1 Poslovne in razvojne značilnosti podjetja Gorenje Notranja oprema, d. o. o.

Gorenje Notranja oprema, d. o. o., je umeščeno v Skupini Gorenje kot nosilec divizije Notranja oprema. V letu 2010 je doseglo štiri odstotke prihodkov od prodaje Skupine Gorenje. V njeni sestavi so štirje proizvodno-prodajni programi, ki delujejo kot profitni centri. Osnovna dejavnost podjetja Gorenje Notranja oprema sta proizvodnja in prodaja kuhinjskega in kopalniškega pohištva, sanitarne opreme in keramičnih ploščic. Izdelke ponujajo na trgih JV Evrope, na katerih želijo v prihodnje še okrepiti prisotnost. Od leta 2002 sestavljajo podjetje Gorenje Notranja oprema štirje proizvodno-prodajni programi: program Pohištvo, program Marles, program Keramika, program Kopalnice in strokovne službe. Ob koncu leta 2010 je bilo v celotnem podjetju zaposlenih 800 delavcev, od tega v programu Keramika 120 (Gorenje Notranja oprema d.o.o., 2009c, str. 1–2).

Osnovna dejavnost **programa Keramika** sta proizvodnja in prodaja keramičnih ploščic za oblaganje notranjih stenskih in talnih površin v prostorih, v katerih ne zmrzuje. Program Keramika z letno realizacijo 8,9 mio EUR čistih prihodkov od prodaje v letu 2010 predstavlja 0,6-odstotni delež v Skupini Gorenje in 28-odstotni delež v podjetju Gorenje Notranja oprema, d. o. o. Za trženje asortimana keramičnih ploščic uporabljajo korporativno blagovno znamko Gorenje. V spodnjem organigramu (glej Sliko 1) prikazujem organizacijsko strukturo divizije Gorenje Notranja oprema.

Slika 1: Prikaz organizacijske strukture divizije Gorenje Notranja oprema

Vir: Skupina Gorenje, 2011.

Vizija Skupine Gorenje je postati najbolj izvirna, v trajnostni razvoj in oblikovanje usmerjen ustvarjalec izdelkov za dom, s prožnim prilagajanjem potrebam potrošnikov. *Vizija* podjetja Gorenje Notranja oprema je postati vodilni ponudnik kuhinjskega pohištva in eden izmed treh vodilni ponudnikov izdelkov drugih treh poslovnih področij delovanja divizije na področju zahodnega Balkana. *Poslanstvo* Skupine Gorenje in podjetja Gorenje Notranja oprema se glasi: ustvarjati izvirne, tehnično dovršene, vrhunsko oblikovane, uporabnikom in okolju prijazne izdelke za prijeten dom. Hkrati se osredotočajo na povečevanje zadovoljstva potrošnika in družbeno odgovorno ustvarjajo vrednost za vse svoje deležnike. Z upoštevanjem ključnih globalnih trendov in izzivov razvijajo hitro rastoča področja z nadpovprečnimi donosi (*Vizija, poslanstvo in vrednote, 2011*).

Za uresničevanje vizije in poslanstva so podjetja v Skupini Gorenje osredotočena na izvajanje petih osnovnih strateških usmeritev (Gorenje Notranja oprema, d. o. o., 2009a):

- pospeševanje prodaje izdelkov in storitev v visokih cenovnih razredih, izdelkov in storitev z visokimi maržami v osnovni dejavnosti (aparati za dom in notranja oprema) prek systemskega pristopa k blagovni znamki, inovacijam in oblikovanju;
- doseganje procesne odličnosti in s tem stroškovne učinkovitosti na vseh področjih delovanja;
- pospeševanje aktivnosti nabave v okoljih z nižjimi stroški na zniževanje stroškov režijskega dela (izven neposredne proizvodnje) v dodani vrednosti osnovne dejavnosti in na povečanje produktne ekonomije obsega ob zniževanju njene kompleksnosti;
- intenzivna širitev na poslovna področja z višjo donosnostjo v okviru strateških dejavnosti;
- usmeritev prodaje na trge z vsaj dvakratno stopnjo rasti povprečja svetovnega bruto domačega proizvoda.

2.2 Temeljne razvojno-poslovne značilnosti programa Keramika

V kriznem obdobju Gorenja v osemdesetih letih prejšnjega stoletja (leta 1984) je bilo ustanovljeno podjetje Gorenje Notranja oprema, ki je leta 1990 postalo samostojna pravna oseba. V njegovi sestavi so bili program Pohištvo, program Kopalnice, program Keramika in strokovne službe. Od leta 1986 do 1989 je bila izvedena postopna modernizacija programa Keramika v tehnologiji velikoserijske proizvodnje iz t. i. dvojnega žganja na tehnologijo enojnega žganja. Leta 1991 je bila uvedena tehnologija dodatne dekoracije (sredinski dekorji) in dopolnjena leta 1995 z rezalno linijo (keramične letvice oz. listeli, talne mozaične kompozicije). Do konca leta 2001 so v programu Keramika na razpoložljivih proizvodnih zmogljivostih proizvedli 1,15 mio m² keramičnih ploščic letno. V začetku leta 2002 so bile povečane proizvodne zmogljivosti na 2,0 mio m² keramičnih ploščic letno, obstoječi izdelni program pa razdeljen na stenske in talne keramične ploščice, primerne za oblaganje notranjih prostorov.

Od leta 2002 je program Keramika umeščen v podjetju Gorenje Notranja oprema, ki spada v poslovno področje Pohištvo v Skupini Gorenje. Zaradi konsolidacije pohištvenega področja v Skupini Gorenje do konca leta 2006, umeščenosti programa v gradbeno panogo in lastne majhnosti (6-odstotni delež čistih prihodkov v podjetju) so možnosti nadaljnega razvoja omejene. Uvedba dokupnega programa v letu 2005 dopolnjuje prodajni asortiman keramičnih ploščic kot izdelkov lastne proizvodnje z izdelki, ki jih s tehnologijo na matični lokaciji ni moč proizvajati. To so izdelki drugih proizvajalcev pod blagovno znamko Gorenje. Od leta 2002 do 2010 je program Keramika izboljševal svojo konkurenčno prednost na podlagi stroškovne učinkovitosti: menjava energenta iz utekočinjenega naftnega plina v zemeljski plin (ta je ekološko čistejši in stroškovno ugodnejši) ter uvedba rekuperacije (učinkovite uporabe toplote, ki nastaja v proizvodnem procesu—znižanje stroškov termične energije za 10 %). Izboljšanje stroškovne učinkovitosti so v obdobju 2007–2009 dosegli na področju termične energije z uporabo odpadne toplote peči na protitočnem sušilniku in uvedbo zemeljskega plina, kar predstavlja na letnem nivoju

poprečno 15 % nižje proizvodne stroške. Od leta 2007 naprej poteka na nivoju programa ekološka sanacija zaradi prekomernega obremenjevanja okolja z emisijami prahu v okolje (IPPC – angl. *International Plant Protection Convention* zavezanec) (Gorenje Notranja oprema d.o.o., 2009b, str. 2–8).

2.3 Temeljna poslovna usmeritev programa Keramika

Osnovna dejavnost programa Keramika sta proizvodnja in prodaja keramičnih ploščic. Obstoječi izdelčni program je razdeljen na stenske in talne keramične ploščice za notranje prostore, v katerih ne zmrzuje (nižja obremenitev okolja). Osnovno ponudbo dopolnjuje program dodatne dekoracije (sredinski dekorji, listeli, talni mozaiki). Program Keramika ponuja širok izbor artiklov v izdelčnem spletu (dolžina izdelčnega spleta je preko 500 artiklov), ki jih odlikuje skladnost s širokim izborom možnosti kombiniranja pri vgradnji (velikost ploščice, barvni izgled, motiv, struktura lica ploščice). Keramične ploščice proizvajajo v osnovnih formatih, kvadratne in pravokotne oblike, in v različnih velikostih. Prodajni asortiman programa Keramika zajema keramične ploščice za notranje oblaganje, ki predstavljajo lastno proizvodnjo, in keramične ploščice za zunanje oblaganje, ki jih zajema dokupni program. Proizvodnja obsega kuhinjski, kopalniški in talni program. Formati keramičnih ploščic so 20 x 20 cm, 33,3 x 33,3 cm, 20 x 25 cm, 25 x 33,3 cm, dokupni program pa obsega še formate 20 x 40 cm, 30 x 60 cm, 30 x 30 cm, 33 x 33 cm, 30 x 60 cm in 45 x 45 cm. V letu 2010 so bile proizvodne zmogljivosti zaradi finančno-ekonomske krize izkoriščene le 85-odstotno, tj. 2,0 mio m² (Gorenje Notranja oprema d.o.o., 2010b).

2.4 Organiziranost poslovanja

Program Keramika ima v organizacijski strukturi podjetja Gorenje Notranja oprema na lokaciji vas Gorenje nabavo, proizvodnjo, razvoj in tehnologijo, vzdrževanje in prodajo. Obstoječi organizacijski model omogoča povezovanje in sodelovanje funkcijskih struktur programa z drugimi poslovnimi funkcijami (uprava, kakovost, kadrovske in splošne zadeve, informatika, finance, računovodstvo in kontroling, trženje, oskrba in investicije) na sedežu podjetja v Velenju. Danes program zaposluje 120 delavcev.

2.5 Tržni položaj

Ciljni trgi programa Keramika so domači trg, trgi JV Evrope (Hrvaška, Srbija, BiH, Črna gora) in trg EU (Bolgarija, Romunija, Madžarska, Češka, Slovaška, Avstrija). Skladno z vizijo in strateško usmeritvijo poslovnega področja Notranja oprema in podjetja Gorenje Notranja oprema predstavljajo domači trg in trgi JV Evrope najpomembnejša tržna območja. S pospešenim trženjskim vlaganjem v pridobivanje novih kupcev in prodajo skozi mrežo Skupine Gorenje (Hrvaška, BiH) je trend rasti na teh trgih opazen.

Količinski obseg prodaje je v letu 2007 dosegel 2,0 mio m² keramičnih ploščic, v letu 2008 1,9 mio m², v letu 2009 1,4 mio m² in v letu 2010 1,5 mio m² oziroma nekaj več kot 75 % polne proizvodne zmogljivosti. Tudi za leto 2011 se pričakuje trend gibanja prodaje v obsegu polnih proizvodnih zmogljivosti, tj. 2,0 mio m² (Gorenje Notranja oprema d.o.o., 2010a). Količinski obseg prodaje v obdobju od leta 2007 do leta 2010 prikazuje Slika 2.

Slika 2: Trend količinske prodaje v m²

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Največji delež prodaje zavzema domači trg (12,5-odstotni tržni delež na domačem trgu v letu 2003). Naslednje pomembno prodajno področje so trgi jugovzhodne Evrope, največ prodajo na hrvaškem trgu, sledijo BiH, Srbija in Črna gora. V zadnjem letu se povečuje obseg prodaje tudi na območju osrednje in vzhodne Evrope, zlasti na Madžarskem in v Romuniji.

Negativni trend prodajnih cen se na domačem trgu in trgu JV Evrope nadaljuje, na trgu EU in drugih trgih je bila dosežena višja prodajna cena v letu 2003 zaradi madžarskega trga (stenski program). Prodajna cena kvadratnega metra keramičnih ploščic se na slovenskem trgu giblje med 4,4 EUR in 7,2 EUR. Pri tem so najdražje mrazoodporne ploščice, ki jim cena vsako leto naraste. Na splošno smo na slovenskem trgu priča rasti cen keramičnih ploščic, v zadnjem letu so rahel padec cene imele le talne ploščice. Raven prodajnih cen po tipih keramičnih ploščic za slovenski trg prikazuje Slika 3.

Slika 3: Prodajna cena za m² v EUR za slovenski trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Na evropskem trgu se keramične ploščice vsako leto dražijo. Cena stenskih keramičnih ploščic je v zadnjih letih v povprečju malo nižja kot pri prodaji na slovenskem trgu, pri talnih ploščicah pa ravno obratno, cena je malo višja. Mrazoodporne ploščice imajo na evropskem trgu najvišjo prodajno ceno, prav tako pa ta vsako leto raste. Raven prodajnih cen po tipih keramičnih ploščic za evropski trg prikazuje Slika 4.

Slika 4: Prodajna cena za m² v EUR za evropski trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Na trgu JV Evrope so prodajne cene vseh keramičnih ploščic v povprečju nižje kot na slovenskem in evropskem trgu. Kljub temu opazimo trend rasti, kar pomeni, da se bodo v

prihodnosti cene še približevale slovenskim in posledično evropskim. Raven prodajnih cen po tipih keramičnih ploščic za ostali trg prikazuje Slika 5.

Slika 5: Prodajna cena za m² v EUR za ostali trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

2.6 Temeljni poslovni rezultati

Vrednostni obseg prodaje keramičnih ploščic je znašal v letu 2007 8,6 mio EUR, v letu 2008 9,5 mio EUR, v letu 2009 7,5 mio EUR in v letu 2010 8,9 mio EUR, kar predstavlja 28-odstotni delež prihodkov iz rednega poslovanja v podjetju Gorenje Notranja oprema. Vrednostne deleže prodaje prikazuje Slika 6.

Slika 6: Prihodki od prodaje za obdobje od leta 2007 do 2010

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Prihodki od prodaje za slovenski trg so za leto 2007 znašali 3,5 mio EUR–51 % od stenskih ploščic, 31 % od talnih in 1 % od mrazoodpornih. Za leto 2008 so prihodki od prodaje znašali 4,1 mio EUR. Pri tem se je najbolj povečal prihodek od prodaje mrazoodpornih ploščic. V letu 2009 so prihodki od prodaje na slovenskem trgu znašali 3,9 mio EUR, v letu 2010 pa 3,3 mio EUR. Pri tem je znašal delež prihodkov od prodaje stenskih ploščic 45 %, talnih 27 % in mrazoodpornih 9 %. Prihodke od prodaje za slovenski trg prikazuje Slika 7.

Slika 7: Prihodki od prodaje za obdobje od leta 2007 do 2010 za slovenski trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Prihodki od prodaje za evropski trg so v letu 2007 znašali 1,6 mio EUR–75 % od stenskih ploščic, 12,5 % od talnih in 1 % od mrazoodpornih. Za leto 2008 so prihodki od prodaje na evropski trg znašali 0,7 mio EUR. Pri tem je najbolj upadel prihodek od prodaje stenskih ploščic. V letu 2009 so prihodki od prodaje na evropskem trgu znašali 0,6 mio EUR, v letu 2010 pa 1,3 mio EUR. Pri tem je znašal delež prihodkov od prodaje stenskih ploščic 46 %, talnih 23 % in mrazoodpornih 7 %. Prihodke od prodaje za evropski trg prikazuje Slika 8.

Slika 8: Prihodki od prodaje za obdobje od leta 2007 do 2010 za evropski trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

Prihodki od prodaje na ostali prodajni trg (predvsem v države centralno vzhodne in jugovzhodne Evrope) so v letu 2007 znašali 3,5 mio EUR–54 % od stenskih ploščic, 31 % od talnih in 3 % od mrazoodpornih. Za leto 2008 so prihodki od prodaje na ostali trg znašali 4,7 mio EUR. Pri tem se je najbolj povišal prihodek od prodaje mrazoodpornih ploščic. V letu 2009 so prihodki od prodaje na ostalem trgu znašali 3 mio EUR, v letu 2010 pa 3,4 mio EUR. Pri tem je znašal delež prihodkov od prodaje stenskih ploščic 53 %, talnih 35 % in mrazoodpornih 3 %. Prihodke od prodaje za evropski trg prikazuje Slika 9.

Slika 9: Prihodki od prodaje za obdobje od leta 2007 do 2010 za ostali trg

Vir: Gorenje Notranja oprema d.o.o., Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010, 2011.

2.7 Analiza SWOT programa Keramika za obstoječe stanje

Pri oblikovanju matrike SWOT ugotavljamo položaj podjetja glede na razmere na trgu in njegovo poslovanje. S poznavanjem dosedanjih prednosti in slabosti ter priložnosti in nevarnosti dobimo izhodišče za oblikovanje razvojne strategije. V Tabeli 3 prikazujem analizo SWOT programa Keramika za obstoječe stanje, ki je povzeta iz pogovora z direktorjem programa Keramika, g. Borisom Laubičem.

Tabela 3: Matrika SWOT programa Keramika za obstoječe stanje

<u>Prednosti</u>	<u>Slabosti</u>
<ul style="list-style-type: none"> ▪ dobro razmerje med kakovostjo izdelkov in njihovo ceno ▪ globok prodajni asortiman ▪ dober dizajn keramičnih ploščic ▪ odzivnost (fleksibilnost) oziroma hitra prilagodljivost spremembam na trgu ▪ vključenost v prodajno mrežo skupine Gorenje na trgih JV Evrope (Hrvaška, BiH) 	<ul style="list-style-type: none"> ▪ majhnost ▪ slaba učinkovitost proizvodnje (produktivnost in stroški v primerjavi s konkurenco) ▪ neučinkovita organizacijska struktura prodaje in marketinga na nivoju programa Keramika ▪ omejeni lokalni strateški viri oskrbe (omejene količine gline)
<u>Priložnosti</u>	<u>Nevarnosti</u>
<ul style="list-style-type: none"> ▪ priložnost na trgih JV Evrope in centralno vzhodne Evrope za agresivne in dinamične proizvajalce ▪ večja agresivnost prodaje in izkoriščanje prodajne mreže Skupine Gorenje ▪ v evropskem prostoru, v katerem prevladujejo veliki proizvajalci keramičnih ploščic, obstajajo realne možnosti za manjša, fleksibilna podjetja ▪ možnost boljšega zadovoljevanja potreb kupcev na posameznih trgih z dinamičnim razvojem novih izdelkov (skladnost izdelkov) ▪ specializacija velikih distributerjev (trgovskih verig) pomeni težnjo po sodelovanju z zanesljivimi, samostojnimi in dinamičnimi proizvajalci ▪ propadanje in/ali težave v poslovanju podjetij zaradi gospodarske krize na ciljnih trgih 	<ul style="list-style-type: none"> ▪ nadaljnje nižanje prodajnih cen keramičnih ploščic ▪ združevanje konkurence ▪ zaostrovanje okoljevarstvenih predpisov (toplogredni plini; novo trgovalno obdobje EU ETS (<i>Emmissions Trading System</i>) za emisije CO₂ ne predvideva brezplačne podelitve kuponov manjšim podjetjem) ▪ pritiski dobaviteljev po zvišanju cen za strateški repromaterial (glazure) in zemeljski plin ▪ povečanje intenzivnosti konkurence (nadaljnja koncentracija ponudnikov iz Italije in Španije) na trgih JV Evrope in vzhodne Evrope (Hrvaška, Madžarska, Romunija, Češka, Poljska in Rusija) ▪ izboljševanje stroškovne učinkovitosti konkurence ▪ vstopne ovire na trgih EU (carinska politika) so v prid konkurentom iz republik bivše Jugoslavije (Hrvaška, Srbija)

3 ANALIZA ZUNANJEGA OKOLJA

Analiza zunanjega okolja predstavlja pregled ključnih dejavnikov in vplivov, ki delujejo na podjetje iz okolice, v kateri funkcionira. Gradbena aktivnost je neposredno povezana s povpraševanjem po keramičnih ploščicah, zato je poleg bruto družbenega proizvoda in njegove rasti ter števila prebivalcev najpomembnejši faktor zunanjega okolja. Trenutno smo priča krizi tudi na področju gradbene industrije. Po podatkih Euroconstructa, vodilne raziskovalne mreže na področju gradnje v Evropi, ki zajema podatke 19 držav, se je padec aktivnosti zgodil predvsem na področju stanovanjskih novogradenj in je v letu 2008 znašal 14-odstotno zmanjšanje investicij glede na preteklo leto. Za leto 2011 se napoveduje

obrnitev trenda, ko naj bi aktivnost v gradbenem sektorju spet začela počasi naraščati (Day, 2009, str. 74–78).

3.1 Analiza panoge

Analiza panoge sodi v analizo ožjega zunanjega okolja podjetja. Razmere v panogi in med konkurenti predstavljajo priložnosti in nevarnosti, ki jih mora podjetje za uspešno delovanje upoštevati. Pri raziskavi panoge keramičnih ploščic se osredotočam na analizo ponudbe, povpraševanja, konkurenčne sile in sistem grozdenja v panogi keramičnih ploščic na evropski ravni.

3.1.1 Značilnosti ponudbe in povpraševanja na evropski ravni

Analiza se v največji meri osredotoča na evropski prostor, v katerem je program Keramika umeščen in prisoten s svojo ponudbo. Tudi njegova strateška usmeritev je osredotočanje na evropski trg – centralno vzhodno in jugovzhodno Evropo. Leto 2008 je predstavljalo prvo resno upočasnitev prodaje v keramični industriji, v letu 2009 pa se je trend še slabšal.

Proizvodnja keramičnih ploščic v EU: Panoga keramičnih ploščic na trgu EU prehaja iz faze zrelosti v fazo nazadovanja. Panoga keramičnih ploščic se od začetka 90. let prejšnjega stoletja koncentrira in globalizira. Koncentracija se kaže v oblikovanju vse večjih skupin proizvajalcev, ki prevzemajo manjše in tako snujejo močne kapitalsko povezane skupine. Glavni motiv je ekonomija obsega proizvodnje in trženja. Koncentracija je v močnem zagonu tudi na distribucijski strani, na kateri imajo velike trgovske verige vse večji vpliv na znižanje cen keramičnih ploščic in vsiljevanje svojih pogojev poslovanja proizvajalcem. Prednosti, ki jih prinaša globalizacija poslovanja, so, da se s prenašanjem proizvodnje povečuje odvisnost na potrebe teh trgov, bistveno se zmanjšujejo transportni stroški, ki bi jih sicer imeli s prodajo na tujih trgih, poceni dostopna kvalitetna surovinska baza, skrajšajo se dobavni roki, poveča se točnost dobav in na splošno dvigne raven oskrbovanja strank. To vse pa so dejavniki, ki omogočajo ustvarjanje konkurenčne prednosti pred drugimi proizvajalci v panogi. V Tabeli 4 so navedeni podatki o evropskih proizvodnih področjih.

Slika 10: Proizvodnja za evropski trg za leto 2009

Vir: P. Giacomini, *World production and consumption of ceramic tiles*, 2010, str. 52.

Tabela 4: Evropska proizvodna področja

Področje	Leto 2007 (v mio m ²)	% svetovne proizvodnje	Leto 2008 (v mio m ²)	% svetovne proizvodnje	Leto 2009 (v mio m ²)	% svetovne proizvodnje
Evropska unija (27)	1,58	19,4	1,43	16,8	1,08	12,6
Ostala Evropa (s Turčijo)	0,42	5,2	0,41	4,8	0,40	4,6
Svet	8,1	100	8,5	100	8,5	100

Vir: P. Giacomini, *World production and consumption of ceramic tiles, 2008*, str. 62; P. Giacomini, *World production and consumption of ceramic tiles, 2009*, str. 30; P. Giacomini, *World production and consumption of ceramic tiles, 2010*, str. 52.

Iz Tabele 4 je razvidno, da je bilo na področju Evropske unije, v katero je vključenih 27 držav, v letu 2007 proizvedeno 1,58 milijona m² ploščic, kar je predstavljalo 19,40 % celotne svetovne proizvodnje keramičnih ploščic. Do leta 2009 je na tem področju proizvodnja upadla na 12,60 % celotne svetovne proizvodnje. Na področju ostale Evrope, vključno s Turčijo, je proizvodnja od leta 2007 do leta 2009 rastla, in sicer s 5,2 % celotne svetovne proizvodnje v letu 2007 do kar 4,6 % celotne svetovne proizvodnje v letu 2009. Na Sliki 10 je grafično prikazana proizvodnja za evropski trg za leto 2009.

V Tabeli 5 so podatki o proizvodnji dveh največjih proizvajalk keramičnih ploščic.

Tabela 5: Največji evropski proizvajalki keramičnih ploščic

Država	2008 (v mio m ²)	2009 (v mio m ²)	% svetovne proizvodnje v letu 2009
Italija	513	368	4,3
Španija	495	324	3,8

Vir: P. Giacomini, *World production and consumption of ceramic tiles, 2009*, str. 32; P. Giacomini, *World production and consumption of ceramic tiles, 2010*, str. 54.

V Tabeli 5 je razvidno, da je največja evropska proizvajalka keramičnih ploščic Italija. V letu 2008 je bilo tam proizvedenih 513 milijonov m². V naslednjem letu, v času gospodarske krize, je proizvodnja padla za približno 28 %. Proizvodnja keramičnih ploščic

je od leta 2007 do leta 2009 prav tako padla v Španiji. V letu 2009 je Španija dosegala 3,8 % celotne svetovne proizvodnje keramičnih ploščic. V Tabeli 6 so navedeni podatki največjih evropskih izvoznikov keramičnih ploščic od leta 2008 do leta 2009.

Tabela 6: Največji evropski izvozniki keramičnih ploščic

Država	2008 (v mio m ²)	2009 (v mio m ²)	% celotnega izvoza v letu 2009
Italija	355	281	16,2
Španija	306	235	13,6
Turčija	92	67	3,9

Vir: P. Giacomini, World production and consumption of ceramic tiles, 2010, str. 58.

Največja evropska izvoznica keramičnih ploščic je bila od leta 2008 do leta 2009 Italija. Kljub temu da je izvoz upadel, je v letu 2009 njen izvoz keramičnih ploščic dosegal 16,20 % celotnega izvoza. Na evropskem področju sta po izvozu keramičnih ploščic Italiji sledili Španija s 13,6 % celotnega izvoza in Turčija, ki je dosegala 3,9 % celotnega izvoza. Proizvodnja keramičnih ploščic je izrazito konkurenčna panoga. V evropskem prostoru sta najmočnejša proizvajalca dveh industrijskih grozdov Sassuolo iz Italije in Castellon iz Španije. Italija in Španija sta v letu 2009 proizvedli skupaj 692 mio m² keramičnih ploščic oziroma 47 % celotne proizvodnje keramičnih ploščic v Evropi. Prvih devet proizvajalk predstavlja 90,6 % celotne proizvodnje v evropskem prostoru. Značilnost obeh omenjenih grozdov je geografska koncentracija neformalno povezanih podjetij, specializiranih dobaviteljev, ponudnikov storitev, podjetij iz sorodnih dejavnosti in institucij (npr. univerz, agencij za standardizacijo in trgovinske asociacije) na področju Sassuola v Italiji in Castellona v Španiji.

Največji proizvajalci omenjenih dveh grozdov so skupine podjetij iz Italije (Marazzi, Iris, Concorde, Imola Ceramica, Florim, Panaria, Emilceramica, Ceramica Cleopatra Group, Casalgrande Padana, Ricchetti, Granitifiandre) in Španije (Porcelanosa, Pamesa, Keraben, Tau Ceramica, Aparici, Roca). Na področju vzhodne Evrope je največji proizvajalec Lasselsberger. Večina teh podjetij ponuja svojim kupcem celoten izdelčni portfelj keramičnih ploščic. Gledano z vidika prihodkov so ta podjetja v primerjavi s programom Keramika veliko večja (Crasta, 2010, str. 56–58).

Proizvodnja v jugovzhodni Evropi: po oceni različnih virov je letna proizvodnja v tej regiji (Slovenija, Hrvaška, Srbija, Črna gora) 17 mio m² konvencionalnih keramičnih ploščic za oblaganje notranjih stenskih in talnih površin z nižjo obremenitvijo okolja. Od tega so po navedbah različnih virov proizvedli v Sloveniji 5 mio m², na Hrvaškem 4,2 mio m² in v Srbiji ter Črni gori 7,8 mio m².

Slika 11: Proizvodnja v mio m² na evropskem trgu po državah za leto 2009

Vir: P. Giacomini, *World production and consumption of ceramic tiles, 2010, str. 54.*

Povpraševanje po keramičnih ploščicah v EU: Panoga keramičnih ploščic je na trgu EU že nekaj let v fazi zrelosti. Stopnje rasti prodaje so nizke in se gibljejo okoli 2–3 % letno. Letna prodaja keramičnih ploščic na trgu EU znaša približno 1000 milijonov kvadratnih metrov. Proizvajalci Italije in Španije so v letu 2001 prodali na trgu EU 78 % celotne porabe tega trga.

V Tabeli 7 navajam podatke o povpraševanju po keramičnih ploščicah na evropskem področju.

Tabela 7: Povpraševanje po evropskih področjih

Področje	Leto 2007 (v mio m ²)	% svetovnega povpraševanja	Leto 2008 (v mio m ²)	% svetovnega povpraševanja	Leto 2009 (v mio m ²)	% svetovnega povpraševanja
Evropska unija (27)	1,33	16,8	1,21	14,7	1,00	11,7
Ostala Evropa (s Turčijo)	0,50	5,7	0,44	5,4	0,42	4,9
Svet	8,0	100	8,3	100	8,5	100

Vir: P. Giacomini, *World production and consumption of ceramic tiles, 2008, str. 62*; P. Giacomini, *World production and consumption of ceramic tiles, 2009, str. 30*; P. Giacomini, *World production and consumption of ceramic tiles, 2010, str. 52.*

Povpraševanje po evropskih področjih je od leta 2007 do leta 2009 upadlo zaradi gospodarske krize. Kljub temu je evropska unija dosegala 11,7 % svetovnega povpraševanja. V zadnjih dveh letih smo bili priča hitremu približevanju vrednosti svetovne proizvodnje in porabe (v preteklosti sta se številki razlikovali tudi za celo 400 mio m²), saj obstajata potreba po omejitvi nadaljnjega kopičenja zalog in težnja po mogoči odpravi nakopičenih zalog iz preteklega obdobja.

Največji vpliv svetovne gospodarske krize je moč občutiti na močnem upadu na področju izvoza. Izvoz/uvoz je bil močno upočasnen že leta 2007 (rast le 2,4 %) in v letu 2008 (0,47 %), 2009 je padel za 9,6 %, kar pomeni z 1,919 mio m² na 1,735 m², to pa je enako vrednosti izvoza leta 2005. Evropska unija je v zadnjem letu beležila padec izvoza za 19,3 %, kar je najbolj prizadelo največji izvoznici Španijo in Italijo (obe sta imeli izvoz manjši za več kot 70 mio m²). V letu 2009 je Italija izgubila položaj tretjega največjega svetovnega proizvajalca keramičnih ploščic. Španija je bila v letu 2009 država, ki je doživela največji padec v celotnem okviru proizvodnje, porabe in izvoza.

Povpraševanje v centralno vzhodni Evropi: Višje stopnje rasti prodaje in boljše kratkoročne napovedi veljajo za centralno in vzhodno Evropo, zlasti Poljsko, Madžarsko, Češko in Rusijo.

Ruski trg velja v prihodnosti za perspektivnega zaradi svoje velikosti. Po podatkih za leto 2007 znaša povpraševanje po keramičnih ploščicah 197 mio m². Od tega trenutno pokriva domača proizvodnja okoli 74 %, uvozni produkti pa 26 %. Med največje uvoznike spadajo Kitajska, Belorusija, Španija in Italija.

Povpraševanje v jugovzhodni Evropi (nekdanje republike Jugoslavije): Nekoliko nižje stopnje rasti, kot so v centralno vzhodnem delu Evrope, je moč zaznati tudi med državami bivše Jugoslavije, zlasti na Hrvaškem in v Sloveniji. Po oceni različnih virov je letno povpraševanje po keramičnih ploščicah na tem trgu približno 30 mio m². Italija je v letu 2009 na področje Slovenije izvozila 3,2 mio m² keramičnih ploščic, ocena za leto 2010 pa kaže rahlo zmanjšanje volumna. Na Sliki 12 je prikaz porabe keramičnih ploščic v Evropi v letu 2009.

Slika 12: Poraba keramičnih ploščic v Evropi v letu 2009

Vir: P. Giacomini, *World production and consumption of ceramic tiles, 2010*, str. 52–54.

Poraba keramičnih ploščic držav Evropske unije dosega 70,3 % celotne porabe v Evropi. Pomemben dejavnik povpraševanja so klimatske razmere, ki imajo po posameznih področjih Evrope pomembno vlogo pri analizi povpraševanja in porabe talnih oblog in keramičnih ploščic. Evropski trg lahko razdelimo glede na specifično porabo keramičnih ploščic, torej koliko kvadratnih metrov keramičnih ploščic se porabi na določenem trgu na prebivalca, v tri skupine:

- mediteranske države (Grčija, Italija, Portugalska, Španija): 5,08 m²/p. c.;
- osrednja Evropa (Avstrija, Beneluks, Francija, Nemčija): 1,96 m²/p. c.;
- severna Evropa (Velika Britanija, Danska, Finska, Irska, Švedska): manj kot 1,0 m²/p.c..

Povprečna specifična poraba za evropski trg znaša 2,87 m²/p. c. Mediteranske dežele predstavljajo dobrih 32 % celotnega prebivalstva EU, njihova poraba pa znaša več kot 57 % celotnega povpraševanja keramičnih ploščic na tem trgu. Razvojni trend tržnega deleža keramične ploščice kot obloge ima v Evropi v grobem konstantni tržni delež, ki znaša 20 %.

3.1.2 Konkurenčne sile v panogi keramičnih ploščic

Pogajalska moč dobaviteljev: Dobavo obvladuje samo nekaj ponudnikov, ki so tržni vodje, opazna je koncentracija, saj je število neodvisnih manjših dobaviteljev iz leta v leto manjše. Surovine imajo zaradi svoje narave in tehnoloških zahtev visoko stopnjo navezanosti na dobavitelja. Dobavitelji nudijo tehnološko pomoč, pomoč pri razvoju in uvajanju izdelka v redno proizvodnjo in informirajo kupca o aktualnih trendih v dizajnu izdelka. Celotni stroški, povezani z menjavo dobavitelja, so visoki, sama menjava dobavitelja pa predstavlja za proizvajalca keramičnih ploščic zahtevne sistemske spremembe, ki imajo vpliv na tehnološki proces in kvaliteto izdelka.

Pogajalska moč kupcev: Kupci so iz leta v leto zahtevnejši, bolje informirani in zahtevajo od proizvajalcev bolj kakovostne keramične ploščice z novimi modnimi trendi in boljšimi tehničnimi značilnostmi, ki olajšujejo njihovo vgradnjo, olajšujejo njihovo uporabo (enostavno vzdrževanje), vse to pa za isto ali celo za nižjo ceno.

Pojav novih tržnih igralcev: Kljub visokim vstopnim oviram je v panogi moč pričakovati nadaljnje konkurenčne pritiske Kitajske. Turški, poljski in ukrajinski proizvajalci prav tako utrjujejo svoj položaj v nizkem in srednjem cenovnem razredu. V prihodnosti ne bi smeli zanemariti vse perspektivnejšega prodajnega kanala – interneta, na katerem bodo zaradi širokega izdelčnega spleta, ki ga ponujajo, spet v prednosti veliki trgovci in mogoče tudi veliki proizvajalci s širokim proizvodnim asortimanom in asortimanom blagovnih znamk.

Grožnja substitucije: Keramične ploščice so del industrije gradbenega materiala in konkurirajo z drugimi oblogami za oblaganje zunanjih ali notranjih talnih in stenskih površin. Nadomestne izdelke je moč razčleniti na tekstilne talne obloge, vinilne talne obloge, lesne talne obloge (parket in laminati), keramične in kamnite talne obloge, linolej, guma, platno in ostalo. Tržni delež tekstila in vinilnih oblog je v upadanju, parket in laminati pa so v trendu rasti.

Stopnja rivalstva med obstoječimi konkurenti na trgu: V evropskem prostoru so najmočnejši proizvajalci dveh industrijskih grozdov Sassuolo iz Italije in Castellon iz Španije. Podjetja, ki v obeh grozdih delujejo samostojno, so deležna mnogih prednosti (npr. razpoložljivost specializirane in izkušene delovne sile). Značilnost obeh grozdov in s tem tudi panoge je dinamičnost zaradi nenehnih tehnoloških inovacij in razvoja novih izdelkov, rivalstva ključnih dobaviteljev proizvajalcev keramičnih ploščic, dobaviteljev tehnološke opreme in surovin.

3.1.3 Sistem grozdenja v panogi na evropski ravni

Strateška analiza dveh najmočnejših konkurentov programa Keramika, italijanskih in španskih ponudnikov, je usmerjena v preučevanje tako konkurenčnih prednosti in slabosti kot tudi sedanjih in bodočih strategij. To daje programu Keramika osnovne informacije o njihovi strateški naravnosti in njihovih šibkih točkah. Razvojne usmeritve keramičnih grozdov Sassuolo (Italija) in Castellon (Španija) so si nasprotne. Italijanski proizvajalci poudarjajo pomen dizajna (prenos modnih trendov iz tekstilne industrije), izgled nacionalne blagovne znamke Made in Italy in molče priznajo znanje zaradi visoke ponudbe izobražene delovne sile (tradicija, povezana s tekstilom, modo in keramično panogo). Španski proizvajalci pa delujejo po načelu strokovnega in znanstvenega pristopa na področju tehnologije in proizvodnje keramičnih ploščic.

Ključni elementi podjetij obeh grozdov, ki so pomembni za program Keramika, se kažejo v njihovem strateškem delovanju. Zaradi dinamičnosti in inovativnosti na področju tehnološke opreme, surovin in novih izdelkov delujejo kot tehnološki vodje. Italijanski ponudniki so tržni vodje, osredotočeni na talno porcelansko keramično ploščico. Konkurenčno prednost gradijo na kakovosti – dizajnu izdelkov in uveljavljeni blagovni znamki. Španski proizvajalci so tržni sledilci, osredotočajo se na stensko in talno keramično ploščico. Prevladujoči trend prestrukturiranja pri obeh grozdih so horizontalna in vertikalna povezovanja podjetij. Horizontalna povezovanja potekajo v obliki konsolidacij, akvizicij in pripojitev s ciljem izdelčne diverzifikacije in skupnega nastopa na tujih tržiščih–internacionalizacije. Vertikalna povezovanja so prisotna v okviru produkcijskih verig. Drugi trend je izdelčna specializacija, kjer se podjetja osredotočajo na ključne tehnologije in izdelke/storitve, in s tem dosežajo največjo dodano vrednost (npr. izdelki dodatne dekoracije in podjetja za proizvodnjo granulata za telo ploščice).

3.2 Analiza konkurence

3.2.1 Konkurenčne strukture in strategije

V panogi keramičnih ploščic je moč podjetja, ki so prisotna na trgu EU in trgih JV Evrope, razvrstiti v tri strateške skupine: globalisti, regionalisti, produktni specialisti/nišni ponudniki. Ne glede na to, v katero strateško skupino spadajo, se vsi pomembnejši proizvajalci keramičnih ploščic bolj ali manj ukvarjajo s štirimi skupinami strateških vprašanj:

- rast in razvoj v smeri globalizacije poslovanja,
- vsesplošno zniževanje stroškov poslovanja s poudarkom na zniževanju proizvodnih stroškov (učinkovitost proizvodnje),
- razvijanje novih proizvodov,
- izgrajevanje in utrjevanje imena blagovnih znamk.

Globalisti so podjetja z globalno usmerjenostjo in širokim geografskim pokrivanjem številnih trgov. Izkoriščajo orodja ekonomije obsega skozi celotno verigo vrednosti in imajo močno blagovno znamko z visoko razpoznavnostjo. V to skupino spadajo skupine podjetij Marazzi, Concorde, Iris, Richetti in drugi. Regionalisti so usmerjeni na posamezno regijo. Pri tem le delno izkoriščajo ekonomijo obsega ob vseeno dobro razpoznavni blagovni znamki. Na območju EU in JV Evrope spadajo v to skupino podjetja Passtorelli, Tau Ceramica, Zirconio, Lasselsberger idr. Produktni specialisti oz. nišni ponudniki so nacionalno usmerjena in zelo ozko produktno orientirana podjetja. Osredotočajo se na posamezno državo ali določeno skupino proizvodov. Pri tem dobro poznajo lokalno okolje, hkrati pa imajo slabše razpoznavno, produktno usmerjeno blagovno znamko. Ta podjetja so Martex, Toza Marković, Keramika Kanjiža, Polet Bečej, Zorka Nemetali, Zalakeramia in drugi.

3.2.2 Analiza neposrednih konkurentov

Z analizo neposrednih konkurentov se osredotočamo na najpomembnejše, ključne proizvajalce, ki izkoriščajo tržne priložnosti na večini trgov, na katerih je prisoten program Keramika. Neposredni konkurenti programa Keramika so podjetja, ki ponujajo keramične ploščice, primerne za oblaganje notranjih površin prostorov z nižjo obremenitvijo (stena/tla), v osnovnih formatih (pravokotna in kvadratna oblika, velikosti v razponu od 20 x 20 cm do 33,3 x 33,3 cm) in z dodatno dekoracijo (listeli, sredinski dekorji, mozaične kompozicije). Hkrati se ta podjetja tako kot program Keramika osredotočajo na tržni segment nižjega do srednjega cenovnega razreda z nizko stopnjo profitne marže in so geografsko večinoma proizvajalci iz republik bivše Jugoslavije, Madžarske, Češke, Slovaške, Romunije. Pojavljajo se tudi italijanski proizvajalci, ki so regionalno usmerjeni in kapitalsko povezani v skupine podjetij s širokim izdelčnim

portfeljem (globalisti), in samostojni španski proizvajalci (regionalisti). Programu Keramika so na področju JV Evrope neposredni konkurenti predvsem proizvajalci iz republik bivše Jugoslavije: Martex (Slovenija), Toza Marković (Srbija), Keramika Kanjiža (Srbija), AD Polet (Srbija), Zorka Nemetali (Srbija), Zalakeramia (Madžarska) idr. Podrobneje jih predstavljam v prilogi.

3.3 Analiza konkurenčnih prednosti programa Keramika

Zrelost v panogi keramičnih ploščic na trgu EU bo kratkoročno zmanjšala regionalno povpraševanje in ponudbo ter povečala lokalno ponudbo in porabo na trgih centralno vzhodne in JV Evrope. Program Keramika ima znotraj teh trendov pomembno poslovno priložnost, saj so njegovi ciljni trgi lokalne in bližnje države. Po drugi strani je program Keramika geografsko obkrožen z izjemno neposredno konkurenco iz Italije, Španije, Hrvaške, Srbije, Črne gore, Madžarske, Češke in Slovaške.

Umeščenost programa Keramika v Skupini Gorenje predstavlja za program Keramika absolutno konkurenčno prednost pred njegovo konkurenco. Poleg te so absolutne konkurenčne prednosti tudi komplementarnost keramičnih ploščic v ponudbi izdelkov Gorenje Notranja oprema (kopalnice in keramične ploščice) in korporativna blagovna znamka Gorenje. Nasprotno lahko program Keramika izkoristi svoj položaj kot majhen, lokalni in specializirani ponudnik oziroma kot lokalni/nišni ponudnik keramičnih ploščic.

Relativne konkurenčne prednosti programa Keramika so:

- sodoben dizajn izdelkov,
- širina, globina izdelčnega spleta in skladnost ponudbe,
- moč korporativne blagovne znamke Gorenje,
- prodajna mreža Gorenja, d. d. (PET-poslovne enote v tujini),
- fleksibilnost pri zadovoljevanju potreb kupcev,
- geografska lega za ciljne trge–trge jugovzhodne in centralno vzhodne Evrope glede na neposredne konkurente iz Italije in Španije,
- udeležba na sejmih izdelkov Gorenja,
- prenos in večja obvladljivost tveganj v prodajni mreži Gorenje na matično podjetje,
- uporaba lokalnih surovin za telo ploščice.

Program Keramika konkurira na ciljnih trgih tako uveljavljenim kot tudi manj poznanim španskim in italijanskim proizvajalcem. Konkurenca na trgih JV Evrope je močna predvsem v nizkem cenovnem razredu (soočajo se z nižjimi proizvodnimi stroški, stroški carin in transporta so nižji oz. jih ni) in pri proizvodnji produktov, ki jih program Keramika ne proizvaja (večje dimenzije in mrazoodporni program). Češka, Slovaška in Madžarska imajo močne domače proizvajalce z obširnejšimi proizvodnimi programi od programa Keramika, hkrati pa imajo nižje prodajne cene.

Pri analizi konkurenčnih prednosti in oblikovanju nove razvojne usmeritve programa Keramika bo v nadaljevanju treba upoštevati naslednje ugotovitve:

- večji poudarek na poznavanju razmer na tržišču, krepitvi moči in ugleda blagovne znamke, jasno izdelana strategija trženjskega komuniciranja;
- razširitev temeljne ponudbe (večji formati, dizajn – uvedba inkjet tehnologije dekoriranja), poudarek na izboljšanju kakovosti – dizajn kot osnova za dvigovanje dodane vrednosti;
- povečanje ekonomije obsega proizvodnje in prodaje, izboljšanje stroškovne učinkovitosti proizvodnje (uporaba lokalnih surovin, sodelovanje z dobavitelji surovin pri razvoju novih izdelkov v vseh tehnologijah);
- lokalna internacionalizacija zaradi razvojne usmeritve Skupine Gorenje na trge centralno vzhodne in jugovzhodne Evrope.

4 VIZIJA, POSLANSTVO IN TEMELJNI CILJI PROGRAMA KERAMIKA ZA STRATEŠKO OBDOBJE OD LETA 2011 DO LETA 2017

4.1 Nova vizija in poslanstvo programa Keramika

Razvojna vizija in poslanstvo poudarjata temeljne smeri razvoja in področje delovanja programa Keramika. Nova vizija in poslanstvo sta izhodišče za oblikovanje temeljnih ciljev, alternativnih poslovnih strategij, vrednotenje in izbor najprimernejše temeljne strategije in ukrepov za realizacijo izbrane strategije za obdobje od leta 2011 do leta 2017.

Vizija programa Keramika je skladna z vizijo podjetja Gorenje Notranja oprema in Skupino Gorenje: Postati najbolj izviren, v trajnostni razvoj in oblikovanje usmerjen ustvarjalec izdelkov za dom, s prožnim prilagajanjem potrebam potrošnikov. Ob upoštevanju korporativne vizije podjetja želi program Keramika v strateškem obdobju od leta 2011 do leta 2017 postati eden od vodilnih ponudnikov keramičnih ploščic za notranje in zunanje oblaganje doma in v državah centralne ter JV Evrope in okrepiti ter razširiti lokalno ponudbo z uporabo korporativne blagovne znamke Skupine Gorenje skozi prodajno mrežo Gorenje. Program Keramika se tržno pozicionira do konkurenčnih ponudnikov kot majhen, lokalni specializirani ponudnik keramičnih ploščic. Vizija programa Keramika je kombinacija inovativnosti v ponudbi izdelkov, modernosti v trženjskem pristopu in uporabi močne in uveljavljene korporativne blagovne znamke Gorenje. Poslanstvo programa Keramika v strateškem obdobju od leta 2011 do leta 2017 je ustvarjati izvirne, vrhunsko oblikovane, kakovostno primerljive keramične ploščice najboljšim evropskim proizvajalcem ter uporabnikom in okolju prijazne izdelke za prijeten dom.

4.2 Temeljni cilji za strateško obdobje od leta 2011 do leta 2017

Temeljni cilji so konkretne opredelitve prihodnjega razvoja programa Keramika za strateško obdobje od leta 2011 do leta 2017. Sestavljajo jih kvalitativni in kvantitativni cilji, ki so usmerjeni v povečanje obsega dejavnosti in izboljšanje relativnih konkurenčnih prednosti programa Keramika. Povzeti so iz pogovora z direktorjem programa Keramika.

4.2.1 Kvalitativni cilji za strateško obdobje od leta 2011 do leta 2017

Kvalitativni cilji za strateško obdobje od leta 2011 do leta 2017 so naslednji:

- poprečna rast prodaje za 13,5 % letno;
- povečanje prihodkov od prodaje z 9,4 mio EUR na 18,5 mio EUR oziroma poprečna rast prihodkov 1,26 mio EUR letno;
- povečanje skupnega količinskega obsega prodaje na vseh ciljnih trgih (domači trg, trg EU in drugi trgi – predvsem trgi JV Evrope) z 2,0 mio m² na 3,3 mio m²;
- rast fizične produktivnosti in dodane vrednosti na nivo, primerljiv z neposrednimi konkurenti in panogo, in sicer: rast dodane vrednosti z 18.000 na 33.000–35.000 EUR/zaposlen/leto in dvig fizične produktivnosti z obstoječih 14.500 m²/delavec/leto na minimalno 25.000–30.000 m²/delavec/leto.

4.2.2 Kvantitativni cilji za strateško obdobje od leta 2011 do leta 2017

Kvantitativni cilji za strateško obdobje od leta 2011 do leta 2017 so naslednji:

- izboljšanje stroškovne učinkovitosti obstoječih procesov pri proizvodnji na obstoječi lokaciji;
- izvajanje letnih ciklusov razvoja novih izdelkov (večanje globine in širine izdelčnega asortimana);
- pri temeljni ponudbi izdelkov na ciljnih trgih:
 - v lastni proizvodnji doseči tehnološko sposobnost proizvodnje večjih formatov v velikosti od 20 x 20 cm do 50 x 50 cm za talno ploščico in od 20 x 20 cm do 30 x 60 cm za stensko ploščico,
 - poleg tradicionalnih tehnologij dekoriranja uvesti tehnološko najnovejše tehnologije (kerajet in inkjet tehnologija),
 - dopolnjevati dokupni program, skladno s programom za notranje oblaganje in tudi kot samostojno ponudbo;
- cilj fizične produktivnosti je minimalno 25.000 m² na leto na zaposlenega;
- izboljševanje energetske učinkovitosti proizvodnega obrata – sistemi učinkovite rabe energije za vitalno tehnološko opremo;

- slediti trendom dizajna in izkoristi absolutno konkurenčno prednost umestitve programa Keramika v Skupini Gorenje (komplementarnost izdelčnega asortimana v ponudbi skupaj s sanitarnimi kopalniškimi izdelki);
- realizacija investicijskih del, ki bodo temeljila na kakovostni obnovi tehnološke opreme na obstoječi lokaciji za stensko ploščico, s povečanjem proizvodnih zmogljivosti;
- vključevanje v mednarodno prodajno mrežo matičnega podjetja na ciljnih trgih programa Keramika (poslovne enote v tujini-PET), kjer je to mogoče;
- izkoriščanje identitete in moči korporativne blagovne znamke Gorenje;
- povečanje tržnega deleža na ciljnih trgih (domači trg, trgi JV in centralno vzhodne Evrope);
- izboljšanje aktivnosti na področju promocije.

Cilji za leto **2011** so naslednji:

- zaključek ekološke sanacije: investicija v vitalni del velikoserijske proizvodnje za pripravo glinenega granulata;
- izločitev opečnega zdroba iz recepture za talne ploščice;
- znižanje pogajalske moči (odvisnosti od dobaviteljev repromateriala za glazure);
- povečanje prihodkov od prodaje na 9,4 mio EUR;
- povečanje količinske prodaje v obsegu 90 % razpoložljivih proizvodnih kapacitet, kar znaša 1,8 mio m²;
- razvoj novih receptov za stenske in talne keramične ploščice za ponudbo večjih formatov.

Cilji za leto **2012** so naslednji:

- povečati vrednostni obseg prodaje na neto prihodke 10,4 mio EUR;
- količinska realizacija prodaje mora doseči 100 % razpoložljivih proizvodnih kapacitet, kar znaša 2,0 mio m² keramičnih ploščic lastne proizvodnje;
- povečati delež dokupnega programa na 15 % letne količinske prodaje;
- dvigniti fizično produktivnost v obstoječem proizvodnem procesu na 16.000 m²/delavec/leto;
- razvoj novih večjih formatov in uvedba inkjet tehnologije na glazirni liniji v tehnologiji velikoserijske proizvodnje.

Cilji za leto **2013** so naslednji:

- vstop v EU ETS (angl. *Emissions Trading System*) (2013–2020);
- investicije v tehnološko opremo za dodatno dekoracijo (peč, rezalna linija);
- rast prodaje od 5 do 10 %.

Cilji za leto **2014** so naslednji:

- povečanje prihodkov od prodaje na 12,0 mio EUR;
- povečanje proizvodno-prodajnih kapacitet na 2,3 mio m²;
- investicija v novo stiskalnico za proizvodnjo večjih formatov, skladno s trendi in povpraševanjem na ciljnih trgih (tla 40 x 40 cm; stena 20 x 40 cm, 30 x 60 cm).

Cilji za obdobje od leta **2015** do **2017**:

- postopno povečevanje vrednostnega obsega prodaje na 18,5 mio EUR;
- zaključek investicijskega ciklusa v tehnologiji velikoserijske proizvodnje za talne in stenske keramične ploščice;
- povečanje količinskega obsega prodaje do konca strateškega obdobja z 2,3 mio m² na 3,3 mio m².

5 ALTERNATIVNE RAZVOJNE STRATEGIJE PROGRAMA KERAMIKA

Alternativne temeljne strategije so možne poslovne strategije oziroma razvojne poti dejavnosti programa Keramika v Skupini Gorenje. Oblikovane so na osnovi planskih predpostavk (analiza stanja, ocenjevanje okolja – panoge in konkurence, vizije in poslanstva) in postavljenih temeljnih ciljev za obdobje od leta 2011 do leta 2017. Rezultat kvalitativnega vrednotenja alternativnih poslovnih strategij bo izbrana temeljna poslovna strategija, ki bo izhodišče za nadaljevanje diplomskega dela.

5.1 Razvijanje alternativnih razvojnih strategij

Alternativne razvojne strategije programa Keramika so:

- **Strategija 1:** Organska rast na obstoječi lokaciji,
- **Strategija 2:** Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji,
- **Strategija 3:** Strateška povezava s proizvajalci na trgu JV Evrope,
- **Strategija 4:** Izločitev/ukinitvev dejavnosti iz Skupine Gorenje.

V nadaljevanju podrobneje opisujem vsako od alternativnih razvojnih strategij.

5.1.1 Strategija 1: Organska rast na obstoječi lokaciji

Smer razvoja in sodelovanje: Strategija rasti dejavnosti na obstoječi lokaciji vas Gorenje omogoča povečanje obstoječih proizvodnih kapacitet z 2 mio m² na 3,3 do 3,5 mio m². Izdelčni portfelj se zaradi razvoja novih receptov za stensko in talno ploščico spremeni

tako, da se uvedejo večji formati, skladno z aktualnimi trendi na ciljnih trgih. Za dekoracijo ploščic v velikoserijski proizvodnji se uvede kerajet tehnologija dekoriranja. Zaradi omejitev v kakovosti strateških lokalnih surovin ostane dokupni program za talne mrazoodporne ploščice nespremenjen. Omenjena strategija je pogojena s premestitvijo obrata montažnice kopalniškega pohištva na drugo lokacijo in dodatnim investiranjem v infrastrukturo, zgradbe, opremo, skladiščne prostore za repromaterial in gotove proizvode. Strategija ne predvideva iskanja strateških partnerjev oziroma pogodbenih ali kapitalskih povezav. Je strategija neodvisnosti.

Način rasti: Cilj strategije obdelave okrepitve prodajnih aktivnosti na ciljnih trgih in strategije razvoja trgov z razširitvijo obstoječega ponudbenega asortimana je obdržati obstoječe ciljne trge in povečati prodajo (obstoječi proizvodi, obstoječi trgi) ter obdelati geografsko sprejemljive nove trge (obstoječi proizvodi, novi trgi).

Način doseganja konkurenčne prednosti: Strategija stroškovne učinkovitosti je mogoča zaradi pričakovanega znižanja cen nabavnih virov. Ločena obrata za proizvodnjo stenskih in talnih ploščic in s tem nižji stroški proizvodnje kažejo na stroškovno učinkovitost proizvodnje. Strategija predvideva obdržati obstoječo strategijo diferenciranja, kar vključuje globok in skladen proizvodni asortiman ter prožno zadovoljevanje potreb kupcev.

5.1.2 Strategija 2: Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji

Smer razvoja in sodelovanje: Strategija predstavlja rast dejavnosti na lokaciji vas Gorenje in strateško partnerstvo s ponudnikom Martex, Volčja Draga. Po konsolidaciji obratov so skupne proizvodne kapacitete 5,5 mio m². Izdelčna ponudba se razširi in razdeli na dva obrata. Na lokaciji vas Gorenje znaša proizvodnja 2,5 mio m² stenskih keramičnih ploščic, na lokaciji Volčja Draga pa 3 mio m² talnih keramičnih ploščic za notranje in zunanje oblaganje površin z nižjo obremenitvijo. Investicijski vložek je povezan z nakupom novega obrata Martex, Volčja Draga.

Način rasti: Cilj strategije obdelave obstoječih ciljnih trgov in strategije razvoja trgov z obstoječim izdelčnim portfeljem je ohraniti obstoječe trge in povečati prodajo. Strategija predstavlja možnost skupnega nastopa na trgu (sinergija distribucijskih poti in diverzifikacija izdelčnih blagovnih znamk za stensko in talno keramično ploščico).

Način doseganja konkurenčne prednosti: Strategija stroškovne učinkovitosti je mogoča zaradi sinergijskih učinkov pri oskrbi, proizvodnji in prodaji. Strategija diverzificiranja pa zajema razširitev izdelčnega portfelja, skladnost ponudbe in moderen dizajn.

5.1.3 Strategija 3: Strateška povezava s proizvajalci na trgu jugovzhodne Evrope

Smer razvoja in sodelovanje: Strategija rasti dejavnosti na lokaciji vas Gorenje in strateško partnerstvo s ponudniki na trgu JV Evrope (Hrvaška, Srbija). Investicijski vložek je povezan z akvizicijo novega obrata.

Alternativne možnosti:

- Hrvaška:
 - Keramika Modus (Vojnić): 1,5 mio m², stenska in talna ploščica;
- Srbija:
 - Toza Marković (Kikinda): 2,4 mio m² na leto, od tega 1 mio m² talnih mrazoodpornih, 2 mio m² zidnih ploščic, lastnik tovarne keramičnih ploščic Polet Novi Bečej,
 - Polet Bečej (Novi Bečej),
 - Zorka Nemetali (Šabac): 1,1 mio m² na leto, talne mrazoodporne ploščice, privatizirano, lastnik skupina Alas Avstrija.

Način rasti: Cilj strategije obdelave obstoječih ciljnih trgov in strategije razvoja trgov z obstoječim izdelčnim portfeljem je obdržati obstoječe trge in povečati prodajo. Strategija predstavlja možnost skupnega nastopa na trgu (sinergija distribucijskih poti in diverzifikacija izdelčnih blagovnih znamk za stensko in talno keramično ploščico).

Način doseganja konkurenčne prednosti: Strategija stroškovne učinkovitosti je mogoča zaradi sinergijskih učinkov pri oskrbi, proizvodnji in prodaji. Strategija diferenciranja pa zajema razširitev izdelčnega portfelja, skladnost ponudbe in moderen dizajn.

5.1.4 Strategija 4: Izločitev/ukinitev dejavnosti iz Skupine Gorenje

Strategija krčenja (dezinvestiranja) bi pomenila zmanjšanje obsega poslovne dejavnosti podjetja. Pri tem ločimo dve možnosti:

- strategijo odprodaje zainteresiranim ponudnikom ob odločitvi lastnikov in uprave Skupine Gorenje o neizpolnjevanju pričakovanj;
- strategijo likvidacije, kjer gre za ukinitev dejavnosti in uporabo razpoložljive infrastrukture in fizičnih obratov za drugo dejavnost v Skupini Gorenje.

5.2 Vrednostna analiza alternativnih razvojnih strategij

Pri izboru in optimizaciji temeljne strateške usmeritve programa Keramika v obdobju od leta 2011 do leta 2017 izločimo strategijo krčenja in v nadaljevanju naloge obravnavamo tri alternativne temeljne strategije rasti:

- Strategija 1: Organska rast na obstoječi lokaciji,
- Strategija 2: Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji,
- Strategija 3: Strateška povezava s proizvajalci na trgu jugovzhodne Evrope.

Izbrana temeljna strategija bo splet optimalnih lastnosti kvalitativnega vrednotenja prednosti in slabosti treh alternativnih temeljnih strategij.

Strategija 1, ki predvideva organsko rast na obstoječi lokaciji, omogoča ločitev proizvodnje na stenske in talne ploščice z največjo proizvodno zmogljivostjo 3,3–3,5 mio m². Izdelčni asortiman ostane nespremenjen – ponudba stenskih in talnih keramičnih ploščic za oblaganje notranjih prostorov, v katerih ne zmrzuje. Specializacija in povečanje proizvodnje sta povezani z investicijskimi izdatki za premestitev montažnice kopalniškega pohištva, infrastrukturo, dograditev proizvodnega obrata za oddelek priprave granulata za telo ploščice, tehnološko opremo za talno ploščico in nove skladiščne prostore za repromaterial in gotove izdelke.

Strategija 2, ki predvideva strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji, omogoča specializacijo proizvodnje na domači lokaciji v stensko keramično ploščico; tako bi znašala 2,3 mio m² letno. Kasneje možno povečanje proizvodnje še za 1,0 mio m² oziroma skupaj 3,3 mio m² na matični lokaciji. Istočasno se uvede proizvodnja talnih mrazoodpornih ploščic na dislocirani lokaciji (Martex, Volčja Draga) v obsegu 3 mio m². V prvi fazi je investicijski vložek povezan z nakupom dislociranega obrata. Slabost je kapitalsko zaprta družba. V drugi fazi investicijskega ciklusa pa je nadaljnji vložek povezan z investicijo v nov obrat na matični lokaciji, kot je omenjeno v Strategiji 1.

Strategija 3, ki predvideva strateško povezavo s proizvajalci na trgu jugovzhodne Evrope, omogoča specializacijo proizvodnje v stensko keramično ploščico; tako bi na domači lokaciji znašala 2,3 mio m² letno. Kasneje je možno povečanje proizvodnje še za 1,0 mio m², kar znaša skupaj 3,3 mio m² na matični lokaciji. Istočasno pa bi sledila uvedba proizvodnje talnih mrazoodpornih ploščic na dislocirani lokaciji (Hrvaška: Silkem, Vojnić; Srbija: Zorka Nemetali, Šabac) v obsegu 1,5 mio m². V prvi fazi bi bila predvidena pogodbeni oblika sodelovanja, ki bi ji sledil investicijski vložek, povezan z nakupom dislociranega obrata za proizvodnjo stenske ali talne mrazoodporne keramične ploščice. Nakup proizvodnega obrata je zaradi privatizacije, poslovne kulture, pričakovanj zaposlenih (predvsem lastnikov) in koncentracije v gradbeni panogi težje uresničljiv.

V Tabeli 8 so alternativne razvojne strategije kvalitativno ovrednotene.

Tabela 8: Kvalitativno vrednotenje alternativnih razvojnih strategij

PREDNOSTI	SLABOSTI
STRATEGIJA 1: Organska rast na obstoječi lokaciji	
<ul style="list-style-type: none"> ▪ uvedba večjih formatov za stensko in talno ploščico ▪ izboljšanje stroškovne učinkovitosti (poraba materiala, energije) ▪ uvedba kerajet tehnologije za dekoriranje ▪ povečanje dodane vrednosti in produktivnosti ▪ izboljšanje kakovosti gotovih izdelkov (večji delež prvega kakovostnega razreda) ▪ dovolj lastnega zemljišča za razširitev ▪ povečanje fleksibilnosti pri zadovoljevanju kupcev ▪ komplementarnost v ponudbi ▪ dokupni program za mrazoodporne ploščice 	<ul style="list-style-type: none"> ▪ tehnološka omejenost surovin – lokalne surovine so primerne samo za ploščice za oblaganje notranjih prostorov ▪ velik investicijski vložek glede na povečan obseg dejavnosti (v primerjavi s Strategijama 2 in 3) ▪ ni optimalne tehnološke razmestitve proizvodne opreme v obratu
STRATEGIJA 2: Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji	
<ul style="list-style-type: none"> ▪ specializacija proizvodnje glede na tip proizvodnje ▪ razširitev ponudbe z lastno proizvodnjo ▪ sinergija tržnih kanalov ▪ sinergija nabave surovin – večja pogajalska moč pri dobaviteljih ▪ dvig produktivnosti na lokaciji vas Gorenje ▪ boljša izkoriščenost tehnološke opreme na obstoječi lokaciji (na obseg dejavnosti 2,3 mio m² stenskih keramičnih ploščic) 	<ul style="list-style-type: none"> ▪ izhodna logistika – večja potreba po optimiziranju logističnih poti (komisioniranje proizvoda) ▪ kapitalsko zaprta družba (Martex) ▪ nekakovostna glina za biskvit
STRATEGIJA 3: Strateška povezava s proizvajalci na trgu jugovzhodne Evrope	
<ul style="list-style-type: none"> ▪ možnost proizvodnje talnih ploščic ▪ kakovostna surovinska baza ▪ nižji stroški dela in energije ▪ status lokalnega proizvajalca (prostocarinski sporazumi – Srbija) ▪ nižji transportni stroški ▪ bližnji ciljni trgi ▪ povečanje stroškovne učinkovitosti in širitev asortimana 	<ul style="list-style-type: none"> ▪ druga organizacijska struktura ▪ geografsko velika razdalja med matično proizvodnjo in proizvodno enoto v tujini ▪ močne aktivnosti konkurenčnih podjetij (že vzpostavljene strateške povezave s podjetji na tem področju) ▪ vsa podjetja v tuji lasti (skupini Asamer, Lasselsberger)

6 TEMELJNA RAZVOJNA STRATEGIJA PROGRAMA KERAMIKA

Temeljna strategija programa Keramika pomeni smer delovanja in razvoja podjetja v naslednjih šestih letih, v obdobju od leta 2011 do leta 2017. Na podlagi vrednotenja treh alternativnih možnih strategij za prihodnje delovanje podjetja sem za temeljno strategijo izbrala Strategijo 1, strategijo organske rasti na obstoječi lokaciji. Izbrana strategija omogoča uresničevanje nove vizije, poslanstva in temeljnih ciljev za obdobje od leta 2011 do leta 2017.

Značilnosti poslovne razvojne strategije za obdobje od leta 2011 do leta 2017 so:

- povečanje čistih prihodkov od prodaje z 9,4 mio EUR na 18,5 mio EUR;
- osredotočenost na domači trg in trge centralne in JV Evrope;
- uporaba korporativne blagovne znamke za lastno proizvodnjo in dokupni program;
- povečanje skupnih proizvodnih zmogljivosti z 2,0 mio m² na 3,3 mio m²;
- proizvodnja velikih formatov ploščic za talno in stensko ploščico, skladno z aktualnimi trendi na ciljnih trgih (tla: formati od 20 x 20 do 50 x 50; stena: formati 20 x 40 cm in 30 x 60 cm);
- izboljšanje stroškovne učinkovitosti na obstoječi lokaciji (investicije v tehnološko opremo);
- sprememba receptov za talno in stensko ploščico;
- dvig fizične produktivnosti s 15.000 m²/zaposlen/leto na minimalno 25.000 m²/zaposlen/leto.

V Tabeli 9 navajam podatke za prodajo in proizvodnjo v strateškem obdobju od leta 2011 do leta 2017.

Tabela 9: Prodaja in proizvodnja v strateškem obdobju 2011–2017

Leto	2011	2012	2013	2014	2015	2016	2017
Prihodki (mio EUR)	9,4	10,4	11,8	12,9	15,1	17,3	18,5
Obseg prodaje (m ²)	1,8	2,0	2,1	2,3	2,7	3,1	3,3
Proizvodna zmogljivost	2,0	2,0	2,0	2,3	3,3	3,3	3,3
Izkoriščenost proizvodne zmogljivosti (%)	90	100	100	100	80	93	100

Kot je razvidno iz zgornjih podatkov, bosta proizvodna zmogljivost in obseg prodaje od leta 2011 do leta 2012 počasi rastla. Posledično bodo prihodki od prodaje od leta 2011 do leta 2017 rastli, in sicer bodo v letu 2011 znašali 9,4 mio EUR in se bodo po pričakovanjih do leta 2017 povečali za malo manj kot 100 %.

6.1 Funkcijske strategije

Temeljno razvojno strategijo programa Keramika sestavljajo naslednje funkcijske strategije: tržno-marketingška, proizvodno-tehnološka, nabavno-logistična, organizacijska, kadrovska, investicijska in ekonomsko-finančna.

6.1.1 Tržno-marketingška strategija

Program Keramika ima organiziran samostojni prodajni oddelek na matični lokaciji vas Gorenje. Razdeljen je na domačo prodajo, prodajo na trgu EU in prodajo na trgih JV Evrope. Tržno-marketingška strategija programa Keramika je opredeljena za doseganje tržno-marketingških ciljev na domačem in tujih ciljnih trgih z instrumenti trženjskega spleta 4P (izdelek, cena, distribucija in promocija) v razširjeni obliki. Temeljna tržno-marketingška strategija bo usmerjena v lokalno ponudbo s poudarkom na komplementarnosti keramičnih ploščic (komplementarnost s programom Kopalnice), v uporabnikom prijazne izdelke, v razširitev prodajnega asortimana na mrazoodporno talno keramično ploščico, v uporabo blagovne znamke Gorenje, v možnosti koriščenja prodajne mreže matičnega podjetja (PET-ov–prodajnih enot v tujini) in v smiselno uporabo instrumentov za aktivno promocijo na nivoju programa, podjetja in Skupine Gorenje.

Ciljne trge in tržne segmente predstavlja lokalna ponudba, najvišji tržni deleži so na domačem trgu in trgih centralno vzhodne in JV Evrope (Slovenija, Madžarska, Romunija, Bolgarija, Hrvaška, BiH, Srbija in Črna gora). Tržno-marketingška strategija se osredotoča tudi na izkoriščanje tržnih priložnosti na trgu EU, predvsem v Avstriji, Nemčiji in državah Beneluksa. Tržni segmenti so zasebni prostori (kopalnice, kuhinje, hodniki, stopnišča) ter javni in poslovni prostori (manj obremenjeni prostori v trgovinah, bolnišnicah, avtosalonih, klavnicah, šolah, pisarnah itd.).

Tržno-marketingška strategija predvideva izdelke in strukturo ponudbe po namenu uporabe:

- stenske in talne keramične ploščice za oblaganje notranjih in zunanjih prostorov;
- dopolnitev ponudbe z dodatno dekoracijo: listeli, sredinski dekorji in talne mozaične kompizicije;
- dizajn, skladnost in globina asortimana: tržni vodja na ciljnih trgih;
- dinamičen razvoj izdelkov z življenjsko dobo dveh do treh let;
- standardizirana tehnična kakovost glede na namen uporabe.

Tržno pozicioniranje bo usmerjenost iz nižjega k srednjemu cenovnemu razredu in prodaja pod korporativno blagovno znamko. Strategija vključuje tudi koriščenje moči in identitete korporativne blagovne znamke Gorenje.

Politika cen se oblikuje po načinu sistema cost plus, pri čemer se oblikuje prodajna cena na osnovi:

- tipa in barvnega izgleda keramične ploščice (stenske keramične ploščice, talne keramične ploščice, posebni kosi: sredinski dekorji, listeli in talne mozaične kompozicije);
- kakovostnega razreda (prvi kakovostni razred in dva nižja kakovostna razreda), pri tem se upoštevajo proizvodni stroški na enoto, tržne razmere (konkurenca in povpraševanje odjemalcev), dodatni stroški (transportni, carinski, distribucijski in drugi stroški, dodani proizvodnim stroškom) in pogodbeno določila posameznega kupca;
- sprotne politike cen (popusti za plačilo pred odpremo, rabati, odvisno od trga in kupca, stroški zavarovanja terjatev pri SID-u za rizike, pariteta in rok plačila).

Distribucijske poti na domačem trgu so lastne, pod grosisti in detajlisti. Pri tem se koristijo prodajne mreže Skupine Gorenje, kjer je to mogoče (zlasti na trgih centralne in JV Evrope), izbira distributerjev na debelo in drobno na trgu EU pa je samostojna.

Strategija promocije zahteva ustrezno razmerje push (oglaševanje akcij z letaki in v medijih) in pull strategije (pridobivanje informacij s trga v obliki anket) na ciljnih trgih. Promocija poteka na specializiranih lokalnih sejnih in na sejmih v Skupini Gorenje, d. d., z opremo razstavno-prodajnih centrov in s pomočjo izdelave promocijskega materiala (ločeni katalogi za program Keramika in Skupino Gorenje).

6.1.2 Proizvodno-tehnološka strategija

Temeljna proizvodno-tehnološka strategija je pomembna zaradi proizvodnih procesov, uporabljenih tehnologij in njihovih značilnosti, učinkovite rabe energije in pravilnega odnosa za varovanje okolja. V okviru proizvodnih procesov predvideva proizvodno-tehnološka strategija tehnološko opremo, ki bo potrebna za tehnološke zahteve predelave v posameznih fazah proizvodnje. Optimalna izkoriščenost opreme oziroma kapacitet ob željeni fleksibilnosti in visoka stopnja avtomatizacije proizvodnih procesov (tehnične rešitve z nizko porabo termične in električne energije, energetske varčne stiskalnice, znižanje nanosov glazur z novimi nanašalnimi napravami) znižujeta variabilne in fiksne stroške proizvodnje (nižji stroški glazur, stroški menjav, izmeta, manjši delež slabše kakovosti na izhodu). Proizvodno-tehnološka strategija vključuje tudi izboljševanje učinkovitosti proizvodnje zaradi avtomatizacije, saj bi se tako znižali stroški na enoto proizvodnje oziroma zvišala produktivnosti v proizvedenih kvadratnih metrih na delavca. Čim manjše medfazne zaloge in čim krajši čas izdelave (visoka pretočnost z odpravljanjem ozkih grl) vplivajo na optimizacijo proizvodnih procesov.

Tehnologija, ki se uporablja pri proizvodnji, je monotehnologija za izdelavo stenskih in talnih glaziranih keramičnih ploščic za zunanje in notranje oblaganje. Tehnologija zajema monocotturo, način izdelave talnih glaziranih keramičnih ploščic za zunanje in notranje

oblaganje, ter monopolos, način izdelave stenskih glaziranih keramičnih ploščic. Program Keramika deluje kot tržni sledilec s prilagajanjem novih izdelkov glede na nove moderne tehnologije, ki izhajajo iz Italije in Španije. V proizvodno-tehnološko strategijo se vključuje tehnologija dodatne dekoracije, ki bo zajemala proizvodnjo listelov, sredinskih dekorjev in talnih mozaičnih kompozicij. Uvajale se bodo energetske učinkovite tehnologije, ki pomenijo učinkovito rabo energije, vključujejo ukrepe za znižanje porabe termične energije in na splošno ustrezajo načelom okolju in človeku prijazne proizvodnje. Strategija upošteva varovanje okolja z razvojem izdelkov, katerih izdelava, vgradnja, uporaba in kasnejša odstranitev že odsluženih ne vplivajo na okolje negativno. Pri opredeljevanju planov strategij in pri investicijskih odločitvah se bosta okoljevarstveni politiki namenjali ustrezna pozornost in teža. To bo zajemalo tudi doseganje ekoloških standardov in standardov varovanja okolja tako na ravni nacionalne kot tudi evropske zakonodaje.

6.1.3 Nabavno-logistična strategija

Nabavni in logistični oddelek sta za program Keramika organizirana ločeno in centralizirana kot podporna dejavnost na nivoju podjetja Gorenje Notranja oprema. Vloga nabavnega in logističnega oddelka je zagotavljati redno oskrbo z materiali, opremo, trgovskim blagom in storitvami. Nabavno-logistična strategija programa Keramika bo usmerjena v vzpostavljanje partnerskih odnosov do dobaviteljev, pridobivanje konkurenčnih ponudb ter iskanje in izkoriščanje sinergijskih učinkov v podjetju in Skupini Gorenje. Vzpostavljanje partnerskih odnosov do dobaviteljev bo temeljilo na odprtih kalkulacijah, skupnem sodelovanju in usklajevanju ter dogovarjanju s ciljem nenehnega izboljševanja in zniževanja stroškov. Pridobivanje konkurenčnih ponudb bo usmerjeno v iskanje novih dobaviteljev z najnižjo možno nabavno ceno (ob zahtevani kakovosti in zanesljivosti dobave) in zmanjševanje logističnih stroškov ter poenostavljanje postopkov naročanja in dobav. Skupaj bo to vplivalo na zmanjševanje odvisnosti od dobaviteljev.

6.1.4 Organizacijska strategija

Program Keramika je kot programsko-tržno področje umeščen v podjetju Gorenje Notranja oprema za proizvodnjo in prodajo keramičnih ploščic. Gorenje Notranja oprema je v Skupini Gorenje organizacijsko uvrščena v poslovno področje Notranja oprema (pohištvena dejavnost, sanitarni program in keramične ploščice) in po dejavnosti spada v skupino podjetij z ostalimi dejavnostmi. Temeljna organizacijska strategija bo usmerjena v prilagajanje organizacijske strukture na nivoju osnovnih in podpornih poslovnih funkcij in v odnosu do podjetij v Skupini Gorenje (oblika organiziranosti, pravna razmerja, upravljanje). Obstoječi organizacijski model programa Keramike bo za realizacijo temeljne razvojne strategije (operativnih politik in ukrepov za doseganje funkcionalnih strategij) zahteval drugačen način organiziranosti – programsko funkcionalna organiziranost s sodobnimi metodami projektnega vodenja in timskega dela.

6.1.5 Kadrovska strategija

Kadrovska strategija programa Keramika bo usmerjena v razvoj človeških virov in dvig kakovosti intelektualnega kapitala z možnostmi, ki jih ima v Skupini Gorenje. Cilj predstavlja čim večji doprinos k dodani vrednosti in uspešnosti poslovanja programa Keramika. Za način ravnanja z zaposlenimi in izobraževanje v programu Keramika je odgovorna Kadrovska služba Skupine Gorenje in področje Kadri, organizacija in splošne zadeve podjetja Gorenje Notranja oprema. Kadrovska dejavnost in Izobraževalni center delujeta na ravni Skupine Gorenje za podjetje Gorenje Notranja oprema s ciljem povezanega in enotnega delovanja pri zaposlovanju, razporejanju lastnih kadrov, poenotenju metodologije spremljanja razvoja kadrov ter načrtovanju, izvedbi in merjenju učinkov izobraževanja.

6.1.6 Investicijska strategija

Osnovni investicijski cikel za obdobje 2011–2017 obsega investicije v proizvodne kapacitete (razširitvene in obnovitvene naložbe), investicije v učinkovito rabo energije in ekologijo, preventivna in investicijska vzdrževalna dela in marketinške aktivnosti. Njegova vrednost znaša 4,85 mio EUR. Viri financiranja investicij so lastni (amortizacija in dobiček) in tuji (kreditni in sredstva državne pomoči za učinkovito rabo energije). V Tabeli 10 prikazujem strukturo sredstev načrtovanih investicij programa Keramika za obdobje od leta 2011 do leta 2017.

Tabela 10: Struktura in obseg sredstev načrtovanih investicij programa Keramike za obdobje 2011–2017

Leto	Investicijski objekt	Vrednost (v mio EUR)
2011	protitočni direktni sušilnik	0,65
2012	dodatna dekoracija (peč, rezalna linija)	0,70
2013	stiskalnica, sušilnik in kerajet tehnologija	1,35
2014	peč v monotehnologiji, LGV (lasersko vodeni transport)	2,15
SKUPAJ		4,85

Kot je razvidno, bo največ sredstev v letu 2011 namenjenih za investicijo v protitočni direktni sušilnik, in sicer 0,65 mio EUR. V letu 2012 bo program Keramika investiral v linijo proizvodnje dodatne dekoracije (peč, rezalna linija). Največ sredstev namerava podjetje investirati v letu 2014, in sicer za peč v monotehnologiji (tehnologija enojnega žganja). Od leta 2011 do leta 2017 načrtuje program Keramika 4,85 mio EUR investicij.

6.1.7 Ekonomsko-finančna strategija

Temeljna ekonomsko-finančna strategija bo usmerjena v obvladovanje in zniževanje stroškov in tveganj glede na organiziranost ter porazdelitve pristojnosti na ravni programa Keramika, podjetja Gorenje Notranja oprema in Skupine Gorenje. Ekonomsko-finančna strategija obsega načine obvladovanja stroškov, finančnih in premoženjskopравnih tveganj. Zaradi učinkovitosti obvladovanja in organizacijske umeščenosti programa Keramika v Skupini Gorenje je odgovornost obvladovanja stroškov, finančnih in premoženjskopравnih rizikov zaupana ekonomsko-finančni in pravni službi na nivoju krovne družbe Gorenje, d. d., in podjetja Gorenje Notranja oprema.

6.2 Kvalitativno vrednotenje scenarijev razvojne strategije programa Keramika

V strateškem obdobju od leta 2011 do 2017 bodo na novo postavljeno vizijo, poslanstvo, temeljne cilje in zastavljeno strategijo programa Keramika lahko vplivali različni zunanji in notranji dejavniki. Glede na uspešnost izvajanja izbrane strategije lahko oblikujemo realistični, optimistični in pesimistični razvojni scenarij.

V realističnem scenariju pričakujemo podobne razmere na trgu kot v preteklih letih. Povpraševanje se ne bo slabšalo, zaradi gospodarskih razmer bo ostalo enako, zato pričakujemo realno rast, ki bo zagotavljala enako stopnjo razvoja kot v preteklosti. Optimistični scenarij bi pomenil, da bi se na trgu JV Evrope začela gospodarska rast, ki bi spodbudila dogajanje v gradbenem sektorju, kar bi pomenilo začetek povečane izgradnje stanovanjskih enot. Privatni sektor bi imel zaradi izboljšanja razmer boljši standard in s tem bi se povečevala tudi potrošnja. Pesimistični scenarij predvideva, da bi se finančna kriza še poslabševala, kar bi vplivalo na še večjo brezposelnost in padec standarda. Zaradi splošnih nestabilnih političnih razmer v svetu bi se začela poglobljati energetska kriza, ki bi se kazala v rasti cen energentov. V branži, v kateri deluje program Keramika, imajo nihanja cen energentov velik učinek, saj povzroči dvig cen surovin (zemeljskega plina, elektrike, glazur) povečanje cen končnih izdelkov, to pa v veliki meri vpliva na konkurenčnost na trgu.

6.3 Kritična tveganja

Kritična tveganja lahko oslabijo ali celo onemogočijo uresničitev zastavljene temeljne strategije. Razdeljena so na notranja in zunanja. Program Keramika je organizacijsko umeščen v podjetje Gorenje Notranja oprema. Kakršnekoli spremembe v odnosu Gorenja Notranje opreme in Skupine Gorenje do programa Keramika predstavljajo notranje tveganje za uresničevanje zastavljene strategije. Zaradi lastne majhnosti v krovnem podjetju so možnosti razvoja omejene. Program Keramika zato potrebuje lastno vizijo,

poslanstvo in temeljne cilje. Izkoriščati mora konkurenčne prednosti, sinergije Gorenja Notranje opreme in upravičevati smiselnost organizacijske umeščenosti v Gorenje Notranja oprema. Nosilec večinskih poslovnih dogodkov Gorenja Notranje opreme je lesna panoga, kakor je tudi samo podjetje pravno registrirano, in manjšinski del poslov Gorenja Notranje opreme predstavlja proizvodnja keramičnih ploščic, ki pa se umešča bolj v gradbeno branžo poslovnih procesov. Iz teh razlogov bi lahko izhajala kritična notranja tveganja, saj sama poslovna usmerjenost, ki temelji na razvoju proizvodnje, trga in marketinga, poudarja lesni sektor. Skrb bi se lahko izrazila tudi v manj intenzivnem investicijskem ciklusu za program Keramika, kar bi programu zmanjšalo intenzivno spremljanje razvojnih aktivnosti pri sledenju konkurenčnih tovarn.

Zunanje tveganje predstavlja vse večja koncentracija panoge, ki se kaže v združevanju in prevzemih manjših podjetij. Za trg JV Evrope so značilne tudi nestabilne ekonomske razmere. Vpliv razvoja svetovne gospodarske krize bo v prihodnjih letih faktor zunanjih kritičnih tveganj. Konkurenca na jugovzhodnih evropskih trgih je v preteklem obdobju doživljala slabe poslovne rezultate (Hrvaška, Srbija, Makedonija, Madžarska), vendar se ob revitalizaciji vseh teh kapacitet v prihodnjih letih lahko negativno kaže v sami uspešnosti programa Keramika na teh trgih. Nemiri v arabskem svetu bi v prihodnosti lahko vplivali na podražitev energentov (zemeljski plin). Glede na dogajanje na Japonskem pa bi lahko sklepali o morebitni prihodnji podražitvi električne energije zaradi zapiranja nuklearnih elektrarn.

7 POVEZAVA MED STRATEŠKIM IN LETNIM PLANOM

Poslovanje programa Keramika za leto 2011 opredeljuje letni poslovni načrt podjetja Gorenje Notranja oprema za leto 2011. Projekcije za doseg zastavljenih ciljev programa Keramika v letu 2011 so v letnem poslovnem načrtu podjetja za leto 2011 oblikovane na osnovi realizacije v letu 2010. Letni poslovni načrt za leto 2011 je izhodišče za vodenje operativne poslovne politike, na predlog uprave podjetja ga sprejme uprava Skupine Gorenje.

Strateška poslovna usmeritev programa Keramika v podjetju Gorenje Notranja oprema pomeni splošen razvojni okvir poslovanja programa Keramika v naslednjih sedmih letih. Njegova nova razvojna usmeritev spodbuja uresničevanje razvojne strategije znotraj Gorenja Notranje opreme v več pogledih. S sistemom poslovnega načrtovanja gradi povezavo letnih poslovnih načrtov s strateškim poslovnim načrtom za program Keramika od leta 2011 do 2017. Z oblikovanjem in vsakoletnim dopolnjevanjem strateškega poslovnega načrta sledi procesu in rezultatom aktivnosti uprave podjetja in uprave Skupine Gorenje. Komunikacija o poslanstvu, viziji, ciljih in strateških usmeritvah programa med posameznimi hierarhičnimi ravnmi programa, podjetja in uprave Gorenja prispeva k dejanski povezavi letnega plana s strateškim. Projektni pristop k uresničevanju politik in

ukrepov pa zagotavlja doseganje temeljne strategije. Projektni pristop je ena izmed pomembnih značilnosti uresničevanja razvojne strategije programa Keramike. Pri tem morajo nosilci njegove razvojne usmeritve upoštevati zakonitosti timskega dela, projektnega načrtovanja, oblikovanja poslovnih načrtov in upoštevanja meril za nadzor učinkovitosti izvedbe projektov. Projekti, ki so pomembni za razvoj programa Keramika, so sestavni del vsakoletne poslovne politike in so hkrati del tekočih dopolnjevanj strateške razvojne usmeritve programa Keramika v Skupini Gorenje v okviru sistema drsečega planiranja. Operativne politike in ukrepi za doseganje strategij so vir projektov za realizacijo temeljne strategije.

8 NADZORNI MEHANIZMI URESNIČEVANJA

Strateške usmeritve in cilji programa Keramika v podjetju Gorenje Notranja oprema bodo nadzirani s sistemom operativnega letnega načrtovanja, sistemom letnih poslovnih in razvojnih konferenc in sistemom merjenja ciljev. Sistem operativnega letnega načrtovanja označuje izbrano strategijo kot predmet stalnega preverjanja in dopolnjevanja s pomočjo dinamične letne poslovne politike programa Keramika na ravni Skupine Gorenje in na ravni podjetja Gorenje Notranja oprema. Sistem letnih poslovnih in razvojnih konferenc se izvaja na nivoju podjetja Gorenje Notranja oprema in Skupine Gorenje. Sistem merjenja ciljev strateških usmeritev programa Keramika poteka na nivoju programa Keramika, podjetja Gorenje Notranja oprema in Skupine Gorenje. Sistem merjenja ciljev, po pogovoru z direktorjem programa Keramika, zajema operativni nadzor vodstva programa Keramika (nadzor nad letnimi operativnimi cilji in politikami prodaje, proizvodnje, investicij, organizacije, kadrov), nadzor uprave Gorenja Notranje opreme (nadzor nad vizijo, poslanstvom, strateškimi in operativnimi cilji in politikami programa Keramika) in nadzor uprave Skupine Gorenje nad uresničevanjem vizije, poslanstva strateških ciljev in projektov, ki jih zastavi uprava Gorenja za podjetje Gorenje Notranja oprema program Keramika. Sistem merjenja ciljev je za preverjanje in spremljanje izvajanja strateškega načrta zelo pomemben. Le tako bodo v podjetju lahko spremljali učinkovito izvajanje dolgoročne strategije. Predlagam, da podjetje za merjenje uspešnosti poslovanja uporabi sistem uravnoveženega izkaza poslovanja (*Balanced Scorecard*). Sistem zagotavlja uspešno merjenje poslovanja in obvladovanje strategije, z uravnoveženim spremljanjem finančnega in nefinančnega vidika poslovanja. Vsi cilji in kazalniki, ki so vključeni v uravnoveženi sistem, morajo izhajati iz vizije in strategije organizacije (Kaplan & Norton, 2000, str. 16).

SKLEP

Strateški poslovni načrt programa Keramika na novo opredeljuje poslanstvo, vizijo in strateške temeljne cilje programa Keramika, v nadaljevanju pa določa tudi alternativne strateške usmeritve z izborom optimalne temeljne strategije, operativne politike in ukrepe

za doseganje temeljne strategije in zastavljenih ciljev od leta 2011 do leta 2017. Strateški načrt je temeljna usmeritev programa Keramika v prihodnosti. Izdelava strategije poslovanja podjetja za prihajajoče obdobje je ključnega pomena za uspešen nastop na trgu. Proces strateškega planiranja na ravni strateške poslovne enote program Keramika je izredno pomemben za njegovo dolgoročno uspešno poslovanje znotraj Skupine Gorenje. Stalne in hitre spremembe, ki dandanes spremljajo poslovanje podjetij, od managerjev zahtevajo strateški pristop k poslovodenju. Strateški management je sklop managerskih odločitev in ukrepov, ki določajo dolgoročne rezultate podjetja. Dve od osnovnih funkcij strateškega planiranja sta pripravljenost izkoristiti možnosti, ki se podjetju ponujajo, in izogniti se nevarnostim, ki se pojavljajo.

Program Keramika je del Gorenja Notranje opreme, d. o. o., ki je umeščeno v Skupini Gorenje kot nosilec divizije Notranja oprema. Od leta 2002 naprej sestavljajo podjetje Gorenje Notranja oprema štiri proizvodno-prodajni programi: program Pohištvo, program Marles, program Keramika, program Kopalnice in strokovne službe. Ob koncu leta 2010 je bilo v celotnem podjetju zaposlenih 800 delavcev, od tega v programu Keramika 120. Osnovna dejavnost programa Keramika je sta proizvodnja in prodaja keramičnih ploščic za oblaganje notranjih stenskih in talnih površin v prostorih, v katerih ne zmrzuje. Program Keramika z letno realizacijo 8,9 mio EUR čistih prihodkov od prodaje v letu 2010 predstavlja 0,6-odstotni delež v Skupini Gorenje in 28-odstotni delež v podjetju Gorenje Notranja oprema, d. o. o.. Za trženje asortimana keramičnih ploščic uporabljajo korporativno blagovno znamko Gorenje. V začetku leta 2002 so bile povečane proizvodne zmogljivosti na 2,0 mio m² keramičnih ploščic letno, obstoječi izdelčni program je bil razdeljen na stenske in talne keramične ploščice, primerne za oblaganje notranjih prostorov. Uvedba dokupnega programa v letu 2005 dopolnjuje prodajni asortiman keramičnih ploščic kot izdelkov lastne proizvodnje z izdelki, ki jih s tehnologijo na matični lokaciji ni moč proizvajati. To so izdelki drugih proizvajalcev pod blagovno znamko Gorenje. Ciljni trgi programa Keramika so domači trg, trgi JV Evrope (Hrvaška, Srbija, BiH, Črna gora) in trg EU (Bolgarija, Romunija, Madžarska, Češka, Slovaška, Avstrija). Domači trg in trgi JV Evrope predstavljajo najpomembnejša tržna območja. S pospešenim trženjskim vlaganjem je trend rasti na teh trgih opazen. Umeščenost programa Keramika v Skupini Gorenje predstavlja za program Keramika absolutno konkurenčno prednost pred njegovo konkurenco. Poleg te so absolutne konkurenčne prednosti tudi komplementarnost keramičnih ploščic v ponudbi izdelkov Gorenje Notranja oprema (kopalnice in keramične ploščice) in korporativna blagovna znamka Gorenje. Nasprotno lahko program Keramika izkoristi svoj položaj kot majhen, specializirani ponudnik oziroma kot lokalni/nišni ponudnik keramičnih ploščic.

Ugotovljene alternativne razvojne strategije programa Keramika so Strategija 1: Organska rast na obstoječi lokaciji, Strategija 2: Strateško partnerstvo s proizvajalcem keramičnih ploščic v Sloveniji, Strategija 3: Strateška povezava s proizvajalci na trgu JV Evrope in Strategija 4: Izločitev/ukinitve dejavnosti iz Skupine Gorenje. Temeljna strategija

programa Keramika pomeni smer delovanja in razvoja podjetja v naslednjih šestih letih, v obdobju od leta 2011 do leta 2017. Na podlagi vrednotenja alternativnih možnih strategij za prihodnje delovanje podjetja sem za temeljno strategijo izbrala Strategijo 1, strategijo organske rasti na obstoječi lokaciji. Izbrana strategija omogoča uresničevanje nove vizije, poslanstva in temeljnih ciljev za obdobje od leta 2011 do leta 2017. Cilji za strateško obdobje od leta 2011 do leta 2017 se delijo na kvalitativne in kvantitativne. Kvalitativni cilji so poprečna rast prodaje 13,5 % letno, povečanje prihodkov od prodaje z 9,4 mio EUR na 18,5 mio EUR, povečanje skupnega količinskega obsega prodaje na vseh ciljnih trgih z 2,0 mio m² na 3,3 mio m² ter rast fizične produktivnosti in dodane vrednosti na nivo, primerljiv z neposrednimi konkurenti. Kvantitativni cilji so izboljšanje stroškovne in energetske učinkovitosti, razvoj novih izdelkov, uvedba tehnološko najnovejših tehnologij, dopolnjevanje dokupnega programa, dvig fizične produktivnosti na 25.000 m² na leto na zaposlenega, povečanje proizvodnih zmogljivosti, vključevanje v mednarodno prodajno mrežo matičnega podjetja in izkoriščanje identitete in moči korporativne blagovne znamke Gorenje ter povečanje tržnega deleža na ciljnih trgih. Strategija omogoča doseganje konkurenčne prednosti na podlagi stroškovne učinkovitosti, ki je mogoča zaradi optimizacije proizvodni obratov in pričakovanega znižanja cen nabavnih virov. Strategija predvideva obdržati obstoječo strategijo diferenciranja, kar vključuje globok in skladen proizvodni asortiman in prožno zadovoljevanje potreb kupcev.

Temeljno razvojno strategijo programa Keramika sestavljajo naslednje funkcijske strategije: tržno-marketinška (usmerjenost v lokalno ponudbo s poudarkom na komplementarnosti keramičnih ploščic s programom Kopalnice, razširitev prodajnega asortimana na mrazoodporno talno keramično ploščico, koriščenje prodajne mreže matičnega podjetja), proizvodno-tehnološka (optimizacija proizvodnih procesov, uvedba energetske učinkovitih tehnologij s poudarkom na varovanju okolja), nabavno-logistična (zmanjševanje logističnih stroškov in odvisnosti od dobaviteljev), organizacijska (prilagajanje organizacijske strukture v odnosu do podjetij v Skupini Gorenje), kadrovska (razvoj človeških virov in intelektualnega kapitala), investicijska (razširitvene in obnovitvene naložbe) in ekonomsko-finančna (obvladovanje in zniževanje stroškov ter tveganj).

Kritična tveganja pri uresničevanju zastavljene temeljne strategije bi lahko izhajala iz majhnosti programa Keramika znotraj krovnega podjetja, kjer so možnosti razvoja omejene. Hkrati manj intenziven investicijski cikel za program Keramika zmanjša intenzivno spremljanje razvojnih aktivnosti pri sledenju konkurenčnim tovarnam. Zunanja tveganja predstavljajo za trg JV Evrope značilne nestabilne ekonomske razmere in vse večja koncentracija panoge, ki se kaže v združevanju ter prevzemih manjših podjetij.

LITERATURA IN VIRI

1. Aaker, D. A. & McLoughlin, D. (2010). *Strategic market management* (1st ed.). Anglija: John Wiley & Sons.
2. Barney J. B. & Hesterly W. S. (2010). *Strategic management and competitive advantage* (3rd ed.). ZDA: Pearson Education.
3. Crasta, G. P. (2010). The world's top ceramic tile manufacturers. *Tile International 2010*, 21(4), oktober–december, 56–58.
4. Day, G. (2009). Construction in Europe: dynamics and prospects to 2011. *Tile International 2009*, 20(3), julij–oktober, 74–78.
5. Giacomini, P. (2008). World production and consumption of ceramic tiles. *Ceramic World Review 2008*, 18(78), avgust–oktober, 56–74.
6. Giacomini, P. (2009). World production and consumption of ceramic tiles. *Ceramic World Review 2009*, 19 (83), avgust–oktober, 30–46.
7. Giacomini, P. (2010). World production and consumption of ceramic tiles. *Ceramic World Review 2010*, 20(88), avgust–oktober, 52–68.
8. Gorenje, d.d. – Gorenje Notranja oprema d.o.o. (2009a). *Strateški načrt podjetja Gorenje Notranja oprema d.o.o. za leto 2009*. Velenje: Gorenje Notranja oprema d.o.o.
9. Skupina Gorenje – Gorenje Notranja oprema d.o.o. (2009b). *Gradivo za izobraževanje*. Velenje: Gorenje Notranja oprema d.o.o.
10. Gorenje Notranja oprema d.o.o. (2009c). *Poslovník kakovosti: Predstavitev Gorenja Notranja oprema*. Velenje: Gorenje Notranja oprema d.o.o.
11. Gorenje Notranja oprema d.o.o. (2010a). *Letno poročilo 2010*. Velenje: Gorenje Notranja oprema d.o.o.
12. Gorenje Notranja oprema d.o.o. (2010b). *Prodajni katalog Gorenje: Keramika*. Velenje: Gorenje Notranja oprema d.o.o.
13. Gorenje Notranja oprema d.o.o. – program Keramika. (2011). *Interni podatki podjetja o prodaji v letu 2007; 2008; 2009 in 2010*. Gorenje: Gorenje Notranja oprema d.o.o. – program Keramika.

14. Higgins J. M. & Vincze J. W. (1993). *Strategic management, Text and cases* (5th ed.). ZDA:Harcourt Brace Jovanovich College.
15. Hill, C. W. L. & Jones, G. R. J. (2008). *Strategic management* (9th ed.). ZDA: South Western Cengage Learning.
16. Hunger J. D. & Wheelen T. L. (1996). *Strategic management* (5th ed.). ZDA: Addison-Wesley Publishing Company.
17. Hunger J. D. & Wheelen T. L. (2005). *Strategic management and business policy* (10th ed.). ZDA: Pearson Education.
18. Kaplan, R. S. & Norton, D. P. (2000). *Uravnoteženi sistem kazalnikov*. Ljubljana: GV založba.
19. Lipovec F. (1997). *Razvita teorija organizacije*. Ljubljana: Ekonomska fakulteta.
20. Pučko, D. (2006). *Strateško upravljanje* (4. natis). Ljubljana: Ekonomska fakulteta.
21. Pučko, D., Čater, T. & Rejc Buhovac, A. (2006). *Strateški management 2* (1. natis). Ljubljana: Ekonomska fakulteta.
22. Rozman R. (2000). *Analiza in oblikovanje organizacije*. Ljubljana: Ekonomska fakulteta.
23. *Skupina Gorenje*. Najdeno 15. januarja 2011 na spletnem naslovu http://www.gorenjegroup.com/si/skupina_gorenje
24. *Vizija, poslanstvo in vrednote*. Najdeno 20. januarja 2011 na spletnem naslovu http://www.gorenjegroup.com/si/skupina_gorenje/vizija_poslanstvo_vrednote

PRILOGE

KAZALO PRILOG

Priloga 1: Analiza neposrednih konkurentov programa Keramika

Priloga 1: Analiza neposrednih konkurentov programa Keramika

Martex, d. o. o. (Slovenija)

Martex, d. o. o., je vodilni slovenski proizvajalec keramičnih ploščic z več kot 100-letno tradicijo. Podjetje Keramix, d. o. o., locirano v Volčji Dragi, je bilo leta 1977 ustanovljeno ob naravnem nahajališču visokokakovostne gline. Martex, d. o. o., je leta 1996 kupil Keramix, d. o. o., v celoti. Njihova osnovna dejavnost sta proizvodnja in prodaja mrazoodpornih talnih keramičnih ploščic za uporabo v okoljih z manjšo obremenitvijo. Zaradi visoke kakovosti surovin in izdelkov je podjetje vodilni proizvajalec teh ploščic na slovenskem trgu. Prepoznavno je tudi na evropskih in drugih trgih. Podjetje ponuja široko in raznoliko vrsto izdelkov, ki izpolnjujejo estetske in funkcionalne zahteve strank z različnimi kombinacijami barv, velikosti in oblik. Fleksibilnost proizvodne linije omogoča tudi, da se prilagajajo posebnim zahtevam in načrtom posamezne stranke. V zadnjih desetih letih so izvajali velike investicije, ki so pripeljale do trikratnega povečanja proizvodnih zmogljivosti. Letna proizvodnja znaša 3.000.000 m²; tržijo na domačem in tujem tržišču (Nizozemska, Nemčija, Italija, Avstrija, BiH, Madžarska, Makedonija, Poljska, Češka, Romunija, Hrvaška, Švedska, Ukrajina, Grčija in tudi ZAE in Afrika). Podjetje ima mednarodni certifikat ISO 9001.

Podjetje proizvaja talne in stenske ploščice:

- formati za zunanje oblaganje: 150 x 150, 125 x 250, 305 x 305, 407 x 407;
- formati za notranje oblaganje: 200 x 200, 200 x 400, 306 x 306, 407 x 407.

V prodaji imajo tudi granitogres ploščice večjih italijanskih proizvajalcev v dimenzijah 150 x 150, 150 x 300, 300 x 300 mm.

Toza Marković (Srbija)

Toza Marković iz Kikinde je najstarejše in največje keramično podjetje v Srbiji; deluje že od leta 1866. Prvotna osnovna dejavnost je bila izdelava strešnih kritin in zidakov. Proizvodni program je razdeljen v dve skupini – fina keramika (talne, stenske ploščice in dekorativna keramika) in groba keramika (strešniki, opeka ter drugi izdelki). Njihov potencial se kaže v strateški poziciji rudnika kikindske gline, ki je v neposredni bližini samega podjetja. Sicer je podjetje eno od najuspešnejših v državi, z dobro prepoznavno blagovno znamko. Podjetje je pridobilo certifikata kakovosti ISO 9001 in okoljski certifikat ISO 14001. Letno proizvede 2.000.000 m² zidnih in 1.000.000 m² talnih keramičnih ploščic.

Vrste in dimenzije proizvodov:

- ploščice, dekorji in stenske ploščice: 200 x 250, 250 x 330, 330 x 450, 300 x 600;
- talne ploščice: 200 x 200, 330 x 330, 400 x 400;

- listele (bordure): 74 x 200, 98 x 200, 36 x 330, 48 x 330, 108 x 330;
- talne listele: 160 x 330, 200 x 40;
- mozaiki.

Keramika Kanjiža Plus (Srbija)

Srbsko podjetje keramičnih ploščic Keramika Kanjiža je bilo ustanovljeno leta 1980. Njegov potencial se kaže v strateški poziciji rudnika kanjiške gline, ki je v neposredni bližini podjetja. Podjetje Keramika Kanjiža je podjetje Plus, d. o. o., kupilo leta 2009, zdaj se imenuje Keramika Kanjiža Plus. Letno proizvedejo 3 mio m² stenskih in talnih ploščic. Tržni delež na domačem tržišču je 25 %, sicer pa izvažajo tudi v sosednje države in EU.

Vrste in dimenzije proizvodov:

- stenske ploščice za notranje oblaganje: 250 x 370 mm;
- mrazoodporne talne ploščice za zunanje in notranje oblaganje: 330 x 330 mm;
- keramična galanterija: listeli za steno in bordure za tla.

Polet, Novi Bečej (Srbija)

Srbsko podjetje AD Polet iz Novega Bečaja je bilo ustanovljeno leta 1907. Začetna dejavnost je bila izdelava strešnih kritin in zidakov. Od leta 1980 se podjetje ukvarja tudi s proizvodnjo keramičnih ploščic. Leta 2000 so investirali v najmodernejšo tehnologijo in izboljšali kakovost izdelka ter povečali obseg proizvodnje z 980.000 m² na 1.800.000 m² keramičnih ploščic. Leta 2003 je podjetje s privatizacijo postalo del hrvaške skupine Nexe, ki deluje na področju Hrvaške, Srbije, BiH in Romunije. Leta 2005 je začela obratovati nova linija za proizvodnjo talnih ploščic, dimenzije 330 x 330 mm, s kapaciteto 1.400.000 m² letno.

Vrste in dimenzije proizvodov:

- stenske ploščice: 200 x 250, 150 x 150, 200 x 200, 250 x 300, 200 x 400;
- talne ploščice: 200 x 200, 300 x 350, 330 x 330;
- dekorji: 200 x 70, 200 x 65, 200 x 40, 200 x 80, 200 x 76, 200 x 60.

Zorka Keramika (Srbija)

Srbsko podjetje Zorka Keramika iz Šabca proizvaja stenske in talne ploščice za prodajo na trgih držav bivše Jugoslavije, Romunije, Grčije, Madžarske, Albanije, Avstrije in Češke. Kapaciteta proizvodnje je 1.800.000 m².

Keramika Modus (Hrvaška)

Keramika Modus je trenutno edini hrvaški proizvajalec keramičnih ploščic. Kljub krizi v gradbenem sektorju beležijo v podjetju Keramika Modus iz Vojnića v letu 2010 rast

proizvodnje in izvoza. V preteklem letu so proizvedli več kot 1 mio m² keramičnih ploščic, planirajo pa tudi lansiranje novih programov. Cilj podjetja je postati regionalni vodja v proizvodnji in prodaji keramičnih ploščic. Podjetje je del hrvaške skupine Samoborka, ki zajema podjetja gradbenega sektorja. Podjetje Keramika Modus ima v lasti obrate, ki proizvajajo keramične ploščice na lokacijah v Vojniću (kapacitete 1,5 mio m²), Orahovici (kapacitete 7,5 mio m²) in Rujevcu (kapacitete 2 mio m²). Trenutne skupne proizvodne kapacitete ob nepopolni izkoriščenosti obsegajo okoli 10 mio m² letno. Keramika Modus je poleti 2010 prevzela proizvodne obrate podjetja KIO Orahovica, ki je v stečaju. Od takrat so ponovno zagnali proizvodnjo in začeli strategijo osvajanja domačega tržišča. Trenutno obratujejo s 60 % kapacitet, vendar želijo čim prej doseči polno zaposlenost. Izvozijo okoli 70 % proizvedenih izdelkov, ključna tržišča podjetja so domači trg, Srbija, BiH, Črna gora, Slovenija, Madžarska in Avstrija. V prvi vrsti pa si želijo krepiti prodajo na domačem trgu in se tako znebiti predsodkov kupcev, da je domač proizvod cenen in manj kvaliteten od uvoženega. Asortiman: talne ploščice 20 x 20 cm, 30 x 30 cm in 33 x 33 cm za zunanja in notranja oblaganja; zidne ploščice 15 x 15 cm, 20 x 20 cm, 20 x 25 cm in 20 x 33 cm; dekorji 20 x 20 cm in 20 x 25 cm; listeli 5 x 20 cm in 6 x 20 cm.

Lasselsberger (Avstrija)

Lasselsberger je kupcu orientirano podjetje z obrati v centralni in vzhodni Evropi. Podjetje Lasselsberger je trenutno največji proizvajalec keramike na Češkem in hkrati eden ključnih igralcev na evropskem trgu. V okviru skupine Lasselsberger delujejo podjetje Rako (Češka), blagovna znamka LB Object (Češka), podjetja Cesarom (Romunija), Zalakeramia (Madžarska) in Kerko (Slovaška).

Proizvodne lokacije v različnih državah omogočajo podjetju, da prepozna in zadovolji posebne potrebe strank na posameznem lokalnem trgu. Podrobna analiza povpraševanja vsake regije daje vpogled v lokalne potrebe, medtem ko proizvodne enote na dosegu roke omogočajo proizvodnjo zadostnih količin blaga za končne potrošnike, vse to pa v najkrajšem času in brez odvečnih stroškov transporta in carin. Leta 2002 je podjetje priključilo češko keramično blagovno znamko Rako in od takrat ohranja ter razvija njihovo 125-letno tradicijo. Ponuja komercialne sistemske rešitve s širokim spektrom keramike za dom ter produkte za opremo stavb in površin večjih razsežnosti (zanje uporablja blagovno znamko LB Object).

Blagovna znamka Rako, ki praznuje 125-letnico delovanja, ponuja celovite serije stenskih in talnih ploščic, prav tako pa tudi širok spekter dekorativnih predmetov za kopalnice, kuhinje in tla stanovanjskih objektov. Ponuja keramične ploščice različnih formatov in tehnik izdelave, pri čemer se osredotoča na končne kupce z visokimi zahtevami glede dizajna in uporabne vrednosti, in s tem postavlja trende v sektorju.

Zalakeramia je madžarsko podjetje, ustanovljeno leta 1991 in pridruženo družbi Lasselsberger v letu 2004. Podjetje sledi cilju ohranjanja vodilnega ponudnika keramičnih ploščic in drugih izdelkov iz keramike na domačem trgu. Zaradi visoke kvalitete izdelkov in dobre blagovne znamke je eno ključnih ponudnikov tudi na trgih sosednjih držav.

Romunsko podjetje Cesarom je posredna podružnica podjetja Lasselsberger, saj je od leta 2002 v večinski lasti Zalakeramie.

V letu 2009 je podjetje odprlo proizvodni obrat v Rusiji v kraju Ufa, Baškortostan. Trenutne kapacitete proizvodnje znašajo 5 mio m² keramičnih ploščic letno, vendar se za naslednja leta predvideva povečanje kapacitet na 20 mio m² letno. Brez dvoma lahko trdimo, da bo podjetje s pomočjo usposobljene delovne sile, vrhunske tehnologije, ogromnega ruskega trga in s podporo vlade v bližnji prihodnosti začelo ustvarjati dobiček in postopoma zraslo v tržnega vodjo. V okviru trdne blagovne znamke in dosledne prodajne politike v zahodni in vzhodni Evropi je družbi Lasselsberger uspelo še utrditi svojo visoko usposobljenost na področju izdelkov za dom, arhitekture in industrijske keramike. Zaradi optimizirane proizvodnje na 9 lokacijah v 4 državah podjetje predstavlja zanesljivega in kompetentnega partnerja. Družba Lasselsberger se utegne širiti tudi v prihodnje in s tem še utrjevati svoj položaj na evropskem trgu. Podjetja, ki iz tujine največ uvažajo v Srbijo, so: Ragno (Italija), STN Ceramica (Španija), Stargres (Poljska), Baldocer (Španija).