

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**PREDSTAVITEV IN ANALIZA TRŽNIH POTI V PODJETJU
CEGRAM D.O.O.**

Ljubljana, junij 2010

MAJA LUKAČ

IZJAVA

Študentka Maja Lukač izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom mag. Matevža Raškovića, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 1.6.2010

Podpis: _____

KAZALO

UVOD	1
1 PREDSTAVITEV GRADBENE PANOGE	2
1.1 Pomen gradbeništva.....	2
1.2 Opredelitve gradbeništva.....	4
1.3 Značilnosti gradbene proizvodnje	5
1.4 Trenutno stanje na slovenskem gradbenem trgu	6
1.4.1 Napovedi.....	8
2 UMESTITEV TRŽNIH POTI V KONTEKSTU GRADBENIŠTVA.....	9
2.1 Temeljne razlike med trženjem na porabniških trgih in trženjem na medorganizacijskih trgih	10
2.2 Pojem tržne poti	12
2.3 Pomen tržnih poti	15
2.4 Funkcije tržnih poti.....	15
2.5 Ravni tržnih poti	17
2.5.1 Ničelna raven tržnih poti.....	17
2.5.2 Tržna pot prve ravni.....	17
2.5.3 Tržna pot dveh ravni	18
2.5.4 Tržna pot treh ravni	18
2.5.5 Tržna pot več ravni	18
2.6 Izbira členov na tržni poti	19
2.6.1 Opredelitev členov na tržni poti.....	19
3 TRGOVEC NA DEBELO	21
3.1 Trženjske odločitve trgovcev na debelo	23
3.2 Trendi in strategije trgovcev na debelo	24
4 TRGOVINA NA DROBNO	25
4.1 Funkcije trgovine na drobno.....	25
4.1.1 Prostorska funkcija.....	25
4.1.2 Časovna funkcija.....	26
4.1.3 Količinska funkcija	26
4.1.4 Sortimentna funkcija.....	26
4.1.5 Svetovalna in informacijska funkcija.....	26
4.1.6 Kreditna funkcija	27
4.2 Glavne oblike trgovine na drobno	27
4.2.1 Trgovina na drobno s prodajalnami	27
4.2.2 Trgovina na drobno brez prodajaln.....	29
4.2.3 Organizacije trgovine na drobno z vidika lastništva.....	30
5 KRATKA PREDSTAVITEV PODJETJA CEGRAM D.O.O	31
5.1 Kupci oziroma odjemalci podjetja Cegram	33
5.2 Glavni konkurenti podjetja	34

6	TRŽENJSKI SPLET BETONSKIH IZDELKOV	35
6.1	Izdelek (angl. product)	35
6.2	Cena (angl. price)	36
6.3	Tržne poti (angl. place)	36
6.4	Tržno komuniciranje (angl. promotion)	37
7	TRŽNE POTI V PODJETJU CEGRAM d.o.o.	37
7.1	Neposredna in posredna tržna pot	37
7.1.1	Neposredna tržna pot	38
7.1.2	Posredna tržna pot	39
8	IZBIRA IZDELKA: LAMELNA OGRAJA	40
8.1	Tržna pot lamelne ograje	40
8.2	Primerjava med tipično tržno potjo lamele in podjetja Cegram d.o.o.	41
9	UČINKOVITOST TRŽNIH POTI	42
9.1	Analiza učinkovitosti tržnih poti	42
	SKLEP	44
	LITERATURA IN VIRI	45

KAZALO SLIK

Slika 1:	Število zaposlenih po dejavnosti v Sloveniji po mesecih v letu 2009	3
Slika 2:	Ničelna raven tržne poti	17
Slika 3:	Tržna pot prve ravni	17
Slika 4:	Tržna pot dveh ravni	18
Slika 5:	Tržna pot treh ravni	18
Slika 6:	Udeleženci na tržni poti	20
Slika 7:	Zmanjševanje števila zvez pri prodaji prek posrednikov	21
Slika 8:	Neposredna tržna pot	38
Slika 9:	Posredna tržna pot	39
Slika 10:	Prodajna vrednost po trimesečjih v letu 2009	43

KAZALO TABEL

Tabela 1:	Štiri vrste nakupnega vedenja	11
Tabela 2:	Glavni odjemalci podjetja Cegram d.o.o. glede na promet v letu 2009	33
Tabela 3:	Prodajna vrednost po trimesečjih v letu 2009	43
Tabela 4:	Prodajna vrednost v letih 2008 in 2009	44

UVOD

V Sloveniji imamo zelo majhen potrošniški trg, ki se mu morajo podjetja prilagajati, iti v korak s časom in ne zaostajati za konkurenco, saj to vodi v propad podjetja. Ena izmed značilnosti gradbenega trga je, da je na njem veliko ponudnikov, ki so si med seboj konkurenčni, saj ponujajo podobne izdelke oziroma storitve in zato je zanje izredno pomembno, da čim bolj oblikujejo poslovne cilje, ki jih želijo doseči v prihodnjih letih. Če teh ciljev ne dosežajo, lahko hitro izpadejo iz konkurence, kar pomeni, da jih izrinejo s trga.

Trženjski splet sestavljajo štiri glavne sestavine, namen moje diplomske naloge je proučiti eno izmed njih, to so tržne poti. Cilj naloge je podrobno predstaviti oblikovanje ustreznih tržnih poti na primeru podjetja Cegram, ki se ukvarja s proizvodnjo, prodajo in vgradnjo cementnih izdelkov. Hkrati delo orisuje tudi nekatere posebnosti gradbeništva v Sloveniji.

V prvem poglavju bom predstavila gradbeno dejavnost na splošno in nato trenutno stanje te dejavnosti na slovenskem trgu. Sledi umestitev tržnih poti v kontekstu gradbeništva, temeljne razlike med trženjem na porabniških (B2C oz. angl. *business-to-consumer*) in medorganizacijskih trgih (B2B oz. angl. *business-to-business*), zatem pa je teoretična predstavitev tržnih poti, njihov pomen, pojem, funkcije, ravni in izbira členov na tržni poti. Tretje in četrto poglavje predstavljata trgovca na drobno in trgovca na debelo. Sledi kratka predstavitev podjetja Cegram, analiza kupcev in konkurence, trženjski splet betonskih izdelkov, katerega glavne sestavine bom povzela na kratko. V sedmem poglavju bom analizirala tržne poti v podjetju Cegram, neposredno in posredno tržno pot, predstavila tržno pot izdelka lamelne ograje in jo primerjala s tipično potjo izbranega podjetja. Na koncu je analiza učinkovitosti tržnih poti.

1 PREDSTAVITEV GRADBENE PANOGE

1.1 Pomen gradbeništva

Gradbeništvo je dejavnost, ki je za vsako državo izrednega pomena, saj se gospodarska aktivnost v gradbeništvu v ekonomskih napovedih uporablja kot eden najpomembnejših indikatorjev domače in svetovne konjunkturo (Babič, 2005, str. 7). To je veljalo pred recesijo, dandanes, v obdobju recesije, pa se njeni negativni učinki najbolj kažejo prav v tej dejavnosti oziroma so jo prizadeli v veliki meri. Gradbeništvo je takšna dejavnost, ki ni v prvotnem planu preživetja vsakega posameznika, zlasti ker vključuje porabo t.i. trajnih dobrin. To pomeni, da se v obdobju recesije večina ljudi lahko odpove stroškom, povezanim z gradbeno dejavnostjo in jih prestavi za kakšno leto, medtem ko se to v na primer prehrabeni industriji zgodi veliko težje, saj so njihovi proizvodi ključni za preživetje in jih zato moraš kupovati.

Gradbeništvo je pomembno tudi zaradi zagotavljanja gradbenih objektov in infrastrukture za življenje in delo ljudi, najpomembnejše pa je zagotovo to, da ima velike multiplikativne učinke na razvoj celotnega narodnega gospodarstva. Delež gradbeništva v BDP-ju je iz leta v leto večji, tako je v letu 2008 znašal 7,3 odstotka (Statistični letopis, 2009). Ko se aktivnosti v gradbeništvu oživljajo oziroma povečujejo, takrat govorimo o obdobju gospodarske konjunkturo v celotnem gospodarstvu in to velja tudi v obratni smeri. Kazalci o stanju v gradbeništvu so tako lahko tudi dobri posredni kazalci stanja v gospodarstvu. Zaradi vloge gradbeništva, ki nastopa kot velik dejavnik v razvoju vsake države, lahko vidimo, da je ta dejavnost pomembna za obstoj in razvoj vsakega gospodarstva.

Cele vrste dejavnikov, vključno z okoljem gradbene industrije, so se v zadnjih 20-ih letih spreminjale v taki meri, da so njihovi učinki sprememb gradbeno dejavnost pripeljali do tega, da se je morala oddaljiti od tradicionalnega modela poslovanja in se začela spogledovati s poslovnim pristopom poslovanja (Barret, 1993).

Gradbeništvo se uveljavlja v vseh gospodarskih dejavnostih in ima pomembno vlogo pri reprodukciji nacionalnega gospodarstva. Peteln (2009) pravi, da ima gradbeništvo ogromne multiplikativne učinke na celotno gospodarstvo, saj je z njim tesno povezano veliko drugih panog, kot so npr. lesarstvo, kovinarstvo, elektrotehnika, strojni elementi in drugi. Po njegovih besedah si gradbeništvo lahko predstavljamo kot nek organizem, v katerega je zajetih več dejavnosti. Prav tako tudi prispeva k povečanju povpraševanja po mnogih industrijskih proizvodih (npr. gradbeni material in oprema, leseni in kovinski izdelki) ter po številnih storitvah in izdelkih obrti. Tako povečanje ali zmanjševanje gradbeništva vpliva tudi na dobavitelje številnih polizdelkov in surovin ter drugih izvedenih gospodarskih aktivnosti. Prvi pogoj, da začnejo obstajati najrazličnejše dejavnosti, kot so na primer trgovina, kmetijstvo, industrija, je izgradnja objektov in ustrezne infrastrukture. Ker ti objekti spadajo

med osnovna sredstva ostalih dejavnosti, ki oživijo nove proizvodnje zmogljivosti, je to tudi temelj za ostale investicije v gospodarstvu.

Gradbeništvo je panoga, ki v svoji dejavnosti lahko zaposli veliko število delovne sile. Do sedaj je bilo v Sloveniji najboljše leto za gradbeništvo leto 2008. V tem letu je bilo največje število zaposlenih prav v tej panogi. Oktobra istega leta je bil z okrog 92.000 zaposlenimi dosežen vrh, nato pa je število počasi začelo upadati. Od leta 2005 do leta 2008 se je predvsem na račun velike zaposlitve tujih delavcev, število zaposlenih povečalo za okrog 22.000. Po zadnjih zbranih podatkih naj bi bilo v novembru 2009 v gradbeništvu zaposlenih okoli 85.000 delavcev, kot je prikazano na Sliki 1. Zmanjšanje iz leta 2008 gre v večini na račun delavcev iz tujine, ki so jim potekle pogodbe oziroma začasna delovna dovoljenja. Sicer pa je trenutno v Sloveniji zaposlenih okrog 45.000 tujih gradbenih delavcev, kar predstavlja skoraj polovico vseh zaposlenih v tej panogi (Po oceni GZS prizadeta večina podjetij v gradbeništvu, 2010).

Slika 1: Število zaposlenih po dejavnosti v Sloveniji po mesecih v letu 2009

Vir: Ekonomsko ogledalo januar 2010, str. 9.

Evropska komisija (Peteln, 2009) je prišla do ocene, da se z vsakim delovnim mestom, ki je ustvarjeno v gradbenem sektorju, odpreta še najmanj dve delovni mesti, ki sta s tem sektorjem povezani. Peteln (2009) meni, da se jih odpre še celo več oziroma najmanj dve. Če se nek gradbenik odloči za gradnjo določenega objekta, potem posel za njim dobi cela veriga. Zato tudi velja, da je število zaposlenih, ki so dejansko zaposleni v gradbenem sektorju, veliko manjše od števila zaposlenih v sektorjih, ki so z gradbeništvom povezani posredno oziroma neposredno. Na podlagi tega lahko sklepamo, da ima gradbeništvo velik vpliv na

zaposlovanje tudi v drugih storitvenih dejavnostih in neposreden vpliv na dejavnosti in panoge, kot je na primer proizvodnja netrajnih potrošnih dobrin. Značilnost gradbenega sektorja je tudi ta, da je v njem večji delež zaposlenih, ki so nekvalificirani delavci.

1.2 Opredelitve gradbeništva

Gradbeništvo je širok pojem in ga lahko opredelimo na več načinov. V nadaljevanju povzemam nekaj najpomembnejših opredelitev gradbeništva z različnih vsebinskih zornih kotov.

Gradbeništvo je tehnična stroka, ki se ukvarja s projektiranjem, statičnimi in dinamičnimi izračuni, izgradnjo, sanacijo in končno porušitvijo grajenih objektov. Gradbeništvo se v splošnem deli na projektivno (projektiranje in izračuni) ter na operativno (izgradnja, sanacija in porušitve). Pogosto se deli tudi glede na tipe objektov, s katerimi se ukvarja (Wikipedija, 2009).

Gradbeništvo je storitvena panoga, ki se prav po tej plati razlikuje od preostalih delov industrije. Je ena tistih gospodarskih panog, ki najbolj kažejo, koliko neka država vlaga v infrastrukturo. Ločimo dve vrsti infrastrukture: nizke in visoke gradnje. V gradbeništvu kot gospodarski panogi ločimo velika, srednja in mala gradbena podjetja. Med velika jih po realizaciji in nacionalnem pomenu sodi do pet, preostala delujejo bolj pri regionalnih in lokalnih programih kot podizvajalci oziroma so specializirana za opravljanje posebnih in zaključnih del v gradbeništvu, tako pri avtocestnih in cestnih programih, stanovanjski gradnji oziroma gradnji poslovnih prostorov, gospodarskih objektov, skladišč, tovarn, odlagališč odpadkov, hidroelektrarn itd. (*Gradbeništvo in industrija gradbenih materialov v prejšnjem letu z vidika države ter vloga Ministrstva za gospodarstvo od leta 2001 do 2005, 2009*).

Gradbena proizvodnja objektov pomeni izvajanje gradbenih, obrtniških in inštalacijskih del, pomeni pa tudi proizvodnjo gradbenih izdelkov in materialov (Pšunder, 1991, str. 10). V tržnem smislu lahko gradbeno proizvodnjo razdelimo na (Pšunder, 1991, str. 12):

- Proizvodnjo gradbenih objektov: gradbeni objekti so objekti posamične in serijske proizvodnje. V tržnem smislu je za njihovo proizvodnjo značilno, da je kupec (investitor) znan že pred pričetkom gradnje. Tej proizvodnji pogosto pravimo tudi investicijska proizvodnja.
- Gradnjo stanovanj in stanovanjskih objektov: gradnjo stanovanj in stanovanjskih objektov uvrščamo v posebno skupino. Sem sodi še gradnja poslovnih prostorov in poslovnih lokalov. Gradnja stanovanj in stanovanjskih objektov je družbeno usmerjena in lahko poteka kot investicijska gradnja stanovanj ali tržna gradnja stanovanj.

- **Proizvodnjo gradbenih izdelkov in materiala:** proizvodnja gradbenih izdelkov in materiala je vedno množična proizvodnja, V tržnem smislu je za tako proizvodnjo značilno, da kupec (potrošnik) ni znan, medtem ko izdelek ali material nastaja. Porabnik je lahko individualni graditelj (fizična oseba), gradbeno ali pa druga podjetja (pravna oseba).

1.3 Značilnosti gradbene proizvodnje

Bistveni značilnosti gradbene proizvodnje sta veliko ročnega dela in velika količina materiala (Drakulič, 2005, str. 32). V gradbeništvu stroji vedno bolj zamenjujejo ročno delo, vendar še vedno precej počasneje, kot se to dogaja v industriji. Tako je v tej dejavnosti delež živega dela še vedno precej visok. Gradbeništvo je tudi po stopnji mehaniziranja proizvodnih procesov precej za industrijsko proizvodnjo.

Gradbeništvo bi si danes težko predstavljali brez pomoči moderne gradbene mehanizacije, ki je nepogrešljivo orodje za izvajanje gradbeništva. Omogoča nam hitro in kakovostno opravljeno delo, kar je v interesu investitorjev in izvajalcev. Mehanizacija, ki ima pomemben delež pri gradbeništvu, zahteva tudi usposobljen kader, ki poskrbi za tekoče odvijanje gradbenih del.

Ena izmed značilnosti panoge je tudi ta, da je večino dela opravljenega zunaj, kar gradnjo izpostavlja meteorološkim in klimatskim razmeram, ki so odvisne od letnega časa in geografskega položaja. Delo je izpostavljeno raznovrstnim vremenskih nevšečnostim in to onemogoča kontinuirano delo preko celega leta. Zato je gradbeništvo sezonska dejavnost, ki pa se z napredkom tehnologije in napredkom gradbenega materiala iz leta v leto bolj "razteza" in delo je dandanes onemogočeno le v ekstremnih vremenskih razmerah (ob deževju, sneženju, pri temperaturi pod nič stopinj Celzija itd.). Peteln (2009) meni, da tudi trditev, da je gradbeništvo sezonska dejavnost, ni več povsem pravilna. Poleg vremenskih razmer na sezonska nihanja gradbene proizvodnje vplivajo tudi dejavniki, kot so splošni nivo zaposlenosti, stopnja opremljenost podjetij s tehnologijo za gradnjo v zimskih razmerah, splošni nivo zaposlenosti v državi, sistemi financiranja investicij, termini potrjevanja planov, določanje proračuna podjetja itd.

V proizvodnji gradbenega objekta se lahko na industrijski način izpelje le del gradnje. Pod ta del spadajo različni gradbeni izdelki in materiali, ki se naredijo na drugem prostoru in se na določen objekt samo vstavijo oziroma vgradijo. V proizvodnem smislu delimo gradbeno proizvodnjo na tri podskupine (Pšunder, 1991, str. 11-12):

- **Posamična proizvodnja:** večina gradbenih projektov se gradi po naročilu investitorja, v industriji pa se večinoma proizvaja za neznanega kupca oziroma naročnika. Ta razlog je eden izmed glavnih, zaradi katerega gradbeno proizvodnjo ne more izgubiti značilnosti posamične proizvodnje. V gradbeništvu prevladuje posamična proizvodnja, saj objekti v večini primerov zahtevajo posebne priprave za gradnjo, obseg priprav pa je odvisen od

več dejavnikov, na primer od velikosti objekta, njegove oddaljenosti, pomembnosti itd. Ta proizvodnja, imenovana tudi proizvodnja po naročilu, je ena najpomembnejših značilnosti gradbene panoge. Pri posamični proizvodnji podjetja proizvajajo več različnih proizvodov posamično in proizvod vsak zase zahteva svojo pripravo za izdelovanje.

- **Serijska proizvodnja:** se v gradbeništvu pojavlja pri gradnji večjega števila enakih ali po tehnologiji grajenja podobnih objektov ali na kaki lokaciji (npr, gradnja večjega števila stanovanjskih objektov po isti tehnologiji) ali pri etapni izgradnji industrijskih objektov (industrijskih hal) z večjim številom ladij oziroma pri etapni gradnji cest, železnic, tunelov, kanalov itd. Ta način proizvodnje, ki je, kar zadeva pripravljala dela, sorazmerno cenen, omogoča večjo delitev dela in s tem večjo specializacijo delavcev. Ekonomičnost je v glavnem odvisna od tehnične dokumentacije objektov, od izbrane tehnologije grajenja in od serije (števila enakih ali podobnih) objektov (Pšunder, 1991, str. 11). Tu gre za proizvajanje enakih proizvodov v eni seriji – v več serijah se proizvodi lahko razlikujejo.
- **Množična proizvodnja:** v gradbeništvu je vpeljana v proizvodnih obratih gradbenih izdelkov (opečni izdelki, betonski izdelki, izdelki iz lesa itd.) in po proizvodnji gradbenih materialov (cement, apno, pesek, beton, asfalt itd.). Gre torej za industrijski način proizvodnje. Ta način proizvodnje zahteva standardizacijo ali vsaj tipizacijo gradbenih izdelkov in materialov, uporabo visoko produktivne mehanizacije in opreme, pa tudi avtomatizacijo. S skrajno načrtno delitvijo dela, z nadrobno izdelanim projektom organizacije množične proizvodnje in s specializacijo dela lahko tako dosegamo visoko produktivnost. Ekonomičnost proizvodnje je odvisna od skrbno izdelanih in vrednostno analiziranih projektov, izbora tehnologij in obsega serije (Pšunder, 1991, str. 12). Pri tej proizvodnji gre za to, da podjetje en sam proizvod proizvaja dlje časa.

1.4 Trenutno stanje na slovenskem gradbenem trgu

V Sloveniji gradbeništvo že kar nekaj let predstavlja okoli pet odstotkov bruto domačega proizvoda. Na ta delež vpliva višina sredstev, ki se vsako leto proračunsko določi za naložbe. Če v proračunu ni dovolj denarja za naložbe, se zmanjšuje število opravljenih del, zato je gradbeništvo odvisno predvsem od vlaganj države. Delež gradbeništva v strukturi bruto domačega proizvoda (BDP) je od leta 2002, ko je znašal 5,2 odstotka, vseskozi naraščal. Največji delež je panoga dosegla v letu 2008, ko je znašal 7,8 odstotka. Ocena za lani je predvidevala sedemodstotni delež v BDP, vendar Gržinič (2009) ocenjuje, da bo ta nižji (Po oceni GZS prizadeta večina podjetij v gradbeništvu, 2009).

V letu 2009 se je zmanjšala zaposlenost v gradbeništvu. Tako je bilo število zaposlenih v gradbeništvu v decembru 2009 za več kot 6.000 nižje kot decembra 2008, kot prvi so odšli tuji delavci z začasnimi delovnimi dovoljenji (Gospodarska zbornica Slovenije, 2009).

V letu 2009 je imelo gradbeništvo negativne rezultate, prav tako se je zmanjševala tudi zaposlenost. V letu 2010 se pričakuje nadaljevanje padanja gradbene aktivnosti za okrog 15 odstotkov. V kolikor vlada ne bo hitro ukrepala, sledijo stečaji in prisilne poravnave ter s tem dodatno povečanje števila brezposelnih. Usodo gradbeništva bo delila vsa tista industrija in

storitvene dejavnosti, ki so z njim povezane neposredno (Gospodarska zbornica Slovenije, 2009).

V zadnjih dveh mesecih leta 2008 se je gradbena aktivnost zmanjševala. To se je izrazilo kot upad celotne gradbene aktivnosti v letu 2009 za skoraj 21 % glede na leto 2008. Za takšno stanje je več razlogov (Gospodarska zbornica Slovenije, 2009):

- Od sredine leta 2008 padajo naročila za infrastrukturne objekte in avtocestni program se po intenzivni gradnji v letih 2006-2008 počasi zaključuje. Ostali programi, kot so energetika in varstvo okolja ter novi programi za razvoj prometne infrastrukture (predvsem železnica in 3. razvojna os – cestni program), na področju izgradnje gradbenih inženjerskih objektov ne prinašajo novih del. V letu 2009 je bil padec del skoraj 19 % (delež teh del v celotni gradbeni aktivnosti je približno 50 %).
- Prodaja novozgrajenih stanovanj in stanovanjskih hiš, zgrajenih za trg, se je v tem obdobju izrazito zmanjšala. Vsi, ki so investirali v taka stanovanja, so zaradi tega v likvidnostnih težavah, sama vrednost del na gradnji stanovanj se je v letu 2009 zmanjšala za več kot 22 % glede na leto 2008.
- V tem obdobju se je zmanjšala tudi kreditna aktivnost bank, tako pri obnovi obstoječih kreditov kot tudi pri odobritvi novih investicijskih kreditov. Vedno več investitorjev je zato svoje projekte financiralo z neplačevanjem svojih obveznosti do gradbenih izvajalcev in posledično tudi do podizvajalcev oz. dobaviteljev.
- Ekonomska in finančna kriza je prizadela celotno slovensko gospodarstvo, ki posledično ne investira v nove industrijske in poslovne kapacitete.
- Prodaja poslovnih prostorov za trg se je skoraj ustavila, kar je v letu 2009 povzročilo največji padec, za skoraj 25 %, ravno na nestanovanjski gradnji stavb (delež teh del v strukturi gradbeništva je približno 33 %).

Ti razlogi vplivajo na izrazito povečanje nelikvidnosti v celotnem gradbenem sektorju in v industriji gradbenih materialov. Prav tako negativno vplivajo na dejavnosti, ki so z gradbeništvom povezane neposredno.

Po podatkih AJ PES-a se je število pravnih oseb z dospelimi neporavnanimi obveznostmi (več kot 5 dni v mesecu) v panogi gradbeništva povečalo iz 710 januarja 2009 na 1.222 februarja 2010, povprečni mesečni znesek dospelih neporavnanih obveznosti pa v istem obdobju iz 31 milijonov na skoraj 80 milijonov EUR. Poslabšalo se je tudi plačevanje institucionalnih investitorjev, predvsem na lokalni ravni (po anketi GZS se plačilni roki večinoma podaljšujejo tudi na obdobje 60-120 dni za izvedbo gradenj v javnih naročilih) (Gospodarska zbornica Slovenije, 2009).

1.4.1 Napovedi

GZS – Zbornica gradbeništva in industrije gradbenih materialov ocenjuje, da bo v letu 2010 dosežen ponoven padec gradbene aktivnosti in to za približno 15 % glede na leto 2009 na vseh treh segmentih gradenj (Gospodarska zbornica Slovenije, 2009):

- Pri gradnji stanovanjskih objektov zaradi velikega zmanjšanja interesentov za vlaganja v stanovanjsko gradnjo zaradi neprodanih zalog stanovanj za trg.
- Na področju gradbenih inženirskih objektov predvsem zaradi nepripravljenih novih investicijskih projektov na področju prometa, energetike in varstva okolja.
- Na področju nestanovanjske gradnje zaradi še vedno kriznih razmer v gospodarstvu in s tem posledično manj investicijami.

Na področju obnov javnih in stanovanjskih stavb v smeri večje energetske učinkovitosti lahko pričakujemo pozitivno rast. Na teh področjih so v obliki ugodnih kreditov na voljo evropska in nacionalna sredstva.

Naša gradbena podjetja so po kakovosti, predvsem na področju nizkih gradenj, povsem primerljiva s svetovnimi. Težava, ki se kaže v gradbeništvu, je dodana vrednost, saj je potrebno veliko vlaganja v delovne stroje in posledično so stroški zelo visoki. Naša podjetja so konkurenčna drugim podjetjem predvsem v jugovzhodni Evropi. Država prek SID izvozne in razvojne banke pomaga našim podjetjem predvsem pri zavarovanju plačil oziroma tveganj, ki nastanejo na nestabilnih trgih. Slovenija stalno postavlja zahteve, da na podlagi donatorskih sredstev naša podjetja tam dobivajo posle in delo. Šušteršič (2009) daje prednost predvsem našemu intelektualnemu znanju, torej projektiranju, inženiringu in nadzoru ter izobraževanju tujih kadrov. Meni, da bi se gradbena podjetja morala preoblikovati, kajti z veliko zaposlenimi in veliko mehanizacijo ni mogoče nadaljevati uspešnega poslovanja. Potrebna so podjetja z malo zaposlenimi, ki imajo izkušnje in primerno izobrazbo, podjetja, ki bi pridobila za delo vrhunske projektne vodje, ki večino dela prenašajo na podizvajalce, in bi imela samo tako mehanizacijo, ki pomeni prednost pred konkurenco (*Gradbeništvo in industrija gradbenih materialov v prejšnjem letu z vidika države ter vloga Ministrstva za gospodarstvo od leta 2001 do 2005, 2009*).

Razvoj gradbeništva in industrije gradbenih materialov sloni na dobro izbranih razvojnih ciljih z jasno načrtano vizijo, ki upošteva povpraševanje na domačem in tujem trgu, se mu prilagaja s sodobnimi programi ali posodobitvijo starih, izobraženimi in usposobljenimi kadri, sodobno logistiko, organizacijo, ki omogoča spoštovanje dogovorjenih rokov in hitro prilagajanje tržnim razmeram, informatiko in posodobljeno ali novo opremo in tehnologijo, ki bo pripomogla k večji kakovosti in količini ter zmanjšanju porabe energije in ne nazadnje tudi zmanjšala stroške na enoto proizvoda, s tem pa povečala svojo konkurenčno sposobnost (*Gradbeništvo in industrija gradbenih materialov v prejšnjem letu z vidika države ter vloga Ministrstva za gospodarstvo od leta 2001 do 2005 (2009)*).

Najpomembnejši cilji so izboljšanje tehnologije, trženjskih programov in izboljšanje že obstoječih programov, organizacije dela in seveda zniževanje stroškov. Te cilje podjetja dosegajo z združevanjem in povezovanjem podjetij med seboj oziroma z združevanjem in povezovanjem s tujimi podjetji. Razmere na trgu naložb vplivajo na industrijo gradbenih materialov in gradbeništvo, zato njuna narava zahteva naravnost na daljše obdobje in kontinuiteto. Šušteršič (2009) meni, da je odličnost gradbeništva in industrije gradbenih materialov ta, da je le-to prepoznano ne le po velikih in malih podjetjih ampak po čim večji kakovosti in gospodarski uspešnosti tako doma kot tudi v tujini.

Tako kot v drugih panogah je tudi v gradbeništvu velikega pomena to, na kakšen način izdelki oziroma storitve pridejo do končnih kupcev. Te poti imenujemo tržne poti in od njihove kakovosti je odvisna uspešnost poslovanja podjetja. Tržne poti so za podjetje velikega pomena, saj v poslovodstvu pomenijo eno izmed najtežjih poslovnih odločitev, ki jih morajo sprejeti. Tako so odločitve o tržnih poteh strateškega pomena in njihovo spreminjanje je drago in dolgotrajno, zato podjetja spremembe tržnih poti ne prilagajajo sproti z vsemi spremembami na trgu. Podjetje mora vse svoje odločitve sprejeti na podlagi spreminjanja gibanj na trgu in strateških odločitev. Podjetje mora svoje tržne poti že vnaprej graditi na takšen način, da bodo okolju podjetja ustrezale tudi čez par let. Seveda je za učinkovite tržne poti izrednega pomena tudi zaupanje vseh posrednikov na določeni tržni poti, isto velja za njihova redna usposabljanja, voljo in željo za čim bolj uspešno in učinkovito potekanje tržnih poti. Dobri poslovni odnosi med udeleženci in hitra prilagajanja na želje ter navade kupcev določenih proizvodov so le še "pika na i" za dobro izpeljane tržne poti.

Stroškom prodaje proizvoda in vseh ostalih dejavnosti, ki nastajajo v zvezi s proizvodnjem izdelkov, se h končni ceni izdelka seveda prištejejo tudi stroški, ki jih ima podjetje s trženjem tega proizvoda, zato je za podjetje pomembno, da izbira takšne prodajalce, ki najbolj ustrezajo specifičnim zahtevam njegove dejavnosti.

2 UMEŠTITEV TRŽNIH POTI V KONTEKSTU GRADBENIŠTVA

Če podjetje želi doseči zeleno prisotnost in uspeh na trgu, mora ponuditi potrošniku, kupcu oziroma odjemalcu vrednost v obliki ustreznega trženjskega spleta.

Trženjski splet je kombinacija trženjskih spremenljivk, ki jih podjetje mora nadzorovati za doseganje ustrezne prodaje na ciljnem tržišču (Devetak, 2000, str. 4). Omenjene izvirne sestavine ali štiri P-je (Makovec Brenčič & Hrastelj, 2003, str. 188; Kotler, 2006, str. 419) pa sestavljajo:

- izdelek (angl. *Product*),
- cene in prodajni pogoji (angl. *Price*),
- prodajne poti (angl. *Place*),
- tržno komuniciranje (angl. *promotion*).

Podjetja se morajo odločiti, do katere mere bodo svoje strategije prilagodile lokalnim razmeram. Obstajata dve skrajni možnosti, ali podjetje uporabi standardizirani trženjski splet, ki obljublja najmanjše stroške, saj ni potrebno uvajati večjih sprememb, ali pa se podjetje odloči za prilagojeni trženjski splet, kjer proizvajalec posamezne sestavine spleta prilagodi glede na potrebe, vsakemu trgu drugače. Ta metoda je dražja, vendar obljublja večji dobiček in večji tržni delež. Obstaja še kup možnosti med tema dvema skrajnostnima (Kotler, 2006, str. 419). Vsi elementi trženjskega spleta so enako pomembni, prav tako obstaja tudi razširjeni trženjski splet za storitve, ki obsega sedem P-jev.

2.1 Temeljne razlike med trženjem na porabniških trgih in trženjem na medorganizacijskih trgih

Za učinkovito trženje na porabniških trgih moramo v prvi vrsti dobro poznati porabniške trge in nakupno vedenje porabnikov. To je vsekakor težko, saj se porabnik lahko, kljub temu da pozna svoje želje in potrebe, v resnici obnaša drugače. To se lahko zgodi zato, ker ne ve, kakšni so resnični motivi za njegove odločitve ali pa si v zadnjem trenutku zaradi različnih vplivov premisli. Porabniški trg kupuje za svoje potrebe in je poglobitni trg, za katerega se izvajajo gospodarske dejavnosti. Pri analizi porabniškega trga upoštevamo udeležence, predmete, cilje, organizacije, dejavnosti, priložnosti in prodajna mesta.

Na kupčevo vedenje vplivajo naslednji dejavniki (Kotler, 2006, str. 201):

- kulturni (kultura, subkultura, družbeni razred),
- družbeni (referenčne skupine, družine, vloge in položaji),
- osebni (starost in stopnja v življenjskem ciklusu, poklic, premoženjsko stanje, življenjski slog, osebnost in samopodoba),
- psihološki (motivacija, zaznavanje, učenje, prepričanje in stališča).

Njihovo poznavanje je ključno za ustrezen pristop k porabniku in za čim boljše zadovoljitev njegovih potreb.

Tržniki se morajo naučiti, kako porabniki v resnici sprejemajo nakupne odločitve. Zanje je zelo pomembno, kdo sprejema nakupne odločitve, za katere vrste nakupnih odločitev gre in kakšni so koraki v nakupnem procesu. Nekatere nakupne odločitve imajo samo enega odločevalca, nekatere pa več. Ti odločevalci imajo lahko tudi več vlog. Delimo jih na pobudnike, vplivneže, odločevalce, kupce in uporabnike. Tržniki morajo analizirati vse nakupne udeležence, saj je za trženjski program zelo pomembno, da vključijo kupca in tudi ostale ključne udeležence v nakupnem procesu.

Število nakupnih udeležencev in pomembnost preudarka naraščata z zapletenostjo nakupne situacije. Ločimo štiri vrste nakupnega vedenja, ki so odvisne od zavzetosti kupca ter od razlik med blagovnimi znamkami (Tabela 1).

Tabela 1: Štiri vrste nakupnega vedenja

	VISOKA ZAVZETNOST	NIZKA ZAVZETNOST
Pomembne razlike med blagovnimi znamkami	Kompleksno nakupno vedenje	Nakupno vedenje usmerjeno k iskanju raznolikost
Majhne razlike med blagovnimi znamkami	Nakupno vedenje usmerjeno k zmanjševanju neskladja	Običajno nakupno vedenje

Vir: P. Kotler, Marketing Management, 1998. str. 190.

Uspešna podjetja raziskujejo proces nakupnega odločanja za svoje izdelke tako, da sprašujejo porabnike o tem, kdaj so spoznali izdelek, kakšno je njihovo prepričanje o blagovni znamki in podobno. Porabniki kupujejo izdelke na različne načine in zato jih lahko razdelimo glede na nakupni slog, na primer preudarne kupce proti impulzivnim, in za vsakega lahko določimo svojo trženjsko strategijo.

Tržnik mora poznati kupčevo vedenje in vplive na posameznih stopnjah procesa nakupne odločitve, saj le tako lahko za svoj ciljni trg razvije trženjski program, ki bo učinkovit in uspešen hkrati.

Trženje na medorganizacijskih trgih poteka drugače, saj ta trg sestavljajo posamezniki in organizacije, ki kupujejo blago z namenom nadaljnje proizvodnje, redistribucije ali ponovne prodaje. Na medorganizacijskem trgu so udeležene večje vsote denarja in večje število izdelkov in storitev kot na porabniškem trgu. Vsak udeleženec v dobavni verigi mora kupiti še veliko drugih izdelkov in storitev, zato je medorganizacijsko kupovanje veliko obširnejše kot porabniško. Medorganizacijsko kupovanje je postopek odločanja, pri katerem organizacije zaznajo potrebo po nabavi izdelkov in storitev ter poiščejo možne izdelke in dobavitelje (Webster, 1972, str. 2).

Značilnosti medorganizacijskih trgov, ki se zelo razlikujejo od značilnosti na porabniških trgih, so (Kotler, 2006, str. 206 - 207):

- manj kupcev oz. odjemalcev;
- večji kupci: za mnoge medorganizacijske trge je značilna visoka koncentracija kupcev, saj v panogah, kot sta na primer proizvodnja motornih vozil in cigaret, štirje proizvajalci pokrivajo več kot 70 % celotne proizvodnje;

- tesni odnosi med dobaviteljem in odjemalcem: majhno število odjemalcev in pomembnost ter moč velikih kupcev; medorganizacijski odjemalci prirejajo razne predstavitve, na katerih bodoče odjemalce seznanijo s kupčevo kakovostjo in nabavnimi zahtevami;
- geografska osredotočenost kupcev: ta omogoča zmanjševanje stroškov;
- izpeljano povpraševanje: to povpraševanje ima za podlago povpraševanje po porabniških dobrinah; tako je prodaja živilskih kož posledica porabniških nakupov čevljev, torbic in drugih usnjenih izdelkov; če povpraševanje po takih izdelkih pada, se zmanjša tudi povpraševanje na medorganizacijskih trgih, ki so udeleženi pri njihovi izdelavi; to pomeni, da morajo medorganizacijski tržniki vseskozi dobro spremljati dogajanja na porabniških trgih;
- neprožno povpraševanje: na celotno povpraševanje na medorganizacijskem trgu sprememba cene ne vpliva kaj dosti, še posebej je neprožno povpraševanje na kratek rok, saj se proizvodnih postopkov ne da spreminjati tako hitro;
- nestalno povpraševanje: je bolj nestanovitno kot povpraševanje na porabniških trgih;
- če se na primer zmanjša porabniško povpraševanje za 10 % lahko to za medorganizacijski trg pomeni popolno prenehanje povpraševanja po naložbenih dobrinah;
- strokovno kupovanje: medorganizacijsko blago kupujejo usposobljeni nabavni zastopniki, ki se vse življenje učijo, kako kar najbolje kupovati; strokovni pristop in večja sposobnost vrednotenja tehničnih podatkov omogočata, da je kupovanje stroškovno bolj učinkovito;
- več dejavnikov vplivanja na nakup: na nakupne odločitve običajno vpliva več ljudi kot na porabniških trgih, saj so pri kupovanju pomembnih dobrin pogosto nakupne komisije, ki so sestavljene iz tehničnih izvedencev in celo višjih managerjev.

Za trge vladnih in drugih organizacij so značilne v splošnem iste dejavnosti kot na medorganizacijskih trgih, le da imajo še nekatere posebnosti. Njihov glavni namen ni dobiček, ampak jih bolj zanimajo druge postavke v zvezi z izdelki in storitvami (npr. odločanje nabavnega referenta o hrani v bolnišnici: najti mora ponudnike, katerih kakovost bo ustrezala nekemu standardu in katerih cena ne bo previsoka). Značilno zanje je izpolnjevanje obrazcev, politika javnih razpisov in naklonjenost domačim dobaviteljem.

Trženje je označeno kot centralna funkcija med notranjimi in zunanji mejami. Na žalost se gradbena industrija, tako kot mnogo drugih storitvenih dejavnosti, sooča z običajnimi težavami povezanimi s trženjem, kot so nedotakljivost, nerazdeljivost, pokvarljivost in heterogenost storitev (Bell, 1981 ; Moore, 1984).

2.2 Pojem tržne poti

Proizvodnja izdelkov, ki si jih potrošniki želijo, določanje primerne cene in učinkovita tržna komunikacija so nujno potrebni elementi za doseganje potrošnikovega zadovoljstva. Vendar pa niso dovolj. Izdelki morajo biti na razpolago v zadostnih količinah in na prikladnih

lokacijah in to takrat, ko jih potrošniki želijo kupiti (Jobber, 1995, str.466). Da je temu tako, nam pomagajo učinkovito zastavljene tržne poti, ki predstavljajo četrti element tržnega spleta.

Tržne poti so za podjetje velikega pomena, saj v poslovodstvu pomenijo eno izmed najtežjih poslovnih odločitev, ki jih morajo sprejeti. Tako so odločitve o tržnih poteh strateškega pomena in njihovo spreminjanje je drago in dolgotrajno, zato podjetja spremembe tržnih poti ne prilagajajo sproti vsem spremembam na trgu. Podjetje mora vse svoje odločitve sprejeti na podlagi spreminjanj gibanj na trgu in strateških odločitev. Podjetje mora svoje tržne poti že vnaprej graditi na takšen način, da bodo okolju podjetja ustrezale tudi čez par let. Seveda je za učinkovite tržne poti izrednega pomena tudi zaupanje vseh posrednikov na določeni tržni poti, na njihova redna usposabljanja, voljo in željo k čim bolj uspešnem in učinkovitem potekanju tržnih poti.

Stroškom prodaje proizvoda in vseh ostalih dejavnosti, ki nastajajo v zvezi s proizvodanjem izdelkov se h končni ceni izdelka seveda prištejejo tudi stroški, ki jih ima podjetja s trženjem tega proizvoda, zato je za podjetje pomembno, da izbira takšne prodajalce, ki najbolj ustrezajo specifičnim zahtevam njegove dejavnosti. Posamezni avtorji različno opredeljujejo tržne poti. Nekateri med tržne poti štejejo le distribucijo, spet drugi vključujejo tudi prodajne metode. Nekaj opredelitev tržnih poti različnih avtorjev:

- Skupina podjetij in posameznikov, ki opravljajo funkcije ali aktivnosti, ki omogočijo prenos storitev in dobrin od proizvajalcev do potrošnikov (Kotler & Armstrong, 1991, str. 670).
- Tržno pot lahko definiramo kot skupek institucij, ki opravljajo vse tiste dejavnosti (funkcije), ki omogočajo gibanje lastnine in njihovih izdelkov od proizvajalcev do porabnikov (Potočnik & Petrin, 1996, str. 36).
- Tržne poti so skupek medsebojno odvisnih organizacij, ki sodelujejo v procesih od izdelave proizvoda ali storitve do končne potrošnje (Stern et al., 1996, str. 1).
- Posamezen izdelek uvrstimo v prodajni asortiment, ki ga bomo prodajali z izbranimi prodajnimi metodami in po različnih tržnih poteh. Tržne poti so lahko neposredne, tu gre za povezavo med proizvajalcem in potrošnikom in posredne, pri čemer se v proces fizične distribucije, vključi eden ali več posrednikov zlasti trgovina na debelo in detajlisti (Rojšek & Starman, 1994, str. 14).
- Trženjske poti so vse organizacije ali deli organizacij, ki z izdelki, storitvami in informacijami povezujejo dobavitelja in odjemalca (Tavčar, 1997, str. 18).
- Osnovna naloga tržne poti je zagotovitev izdelkov in storitev za prodajo (Hanson, Kalyanam, 2007. 471 str).

Tržno pot imenujemo tudi prodajna pot ali distribucijski kanal. Za tržno pot veljajo naslednje značilnosti: soodvisnost členov, prihranki obsega zaradi specializacije, skupni cilji členov (zadovoljstvo kupcev in posledično maksimizacija dobička) ter usmerjena rast tržne poti k potrebam kupcev.

V splošnem so tržne poti tiste, ki spremljajo proizvod oziroma storitev od začetka proizvodnje do konca – do končnega porabnika. Njeni sestavni deli so vsa tista podjetja, ki med potjo izdelka oziroma storitve sodelujejo – posredujejo blago. Ta proces spremljajo stalne in nepretrgane menjave in spremljajoče dejavnosti.

Tržne poti združujejo zlasti dve dejavnosti (Tavčar, 1997, str. 18), in sicer:

- Trženjsko oziroma poslovno distribucijo – sem štejemo vse predprodajne dejavnosti (raziskovanje tržišča in potencialnih partnerjev, izbiranje partnerjev itd.), sklenitev financiranja in izvršitev posla, plačilo ter poprodajne dejavnosti (servis, vzdrževanje stikov s kupci).
- Logistično oziroma fizično distribucijo – tu gre za fizični prenos izdelkov od proizvajalca do potrošnika ter vse dejavnosti, ki sodijo zraven: embaliranje, skladiščenje, prevoz itd.

Brez tržnih poti blago ne doseže kupcev. Če blago ni dostavljeno, ni predmet menjave. Brez menjave ni plačila, brez plačila ni dohodka in brez dohodka ni dobička. Če ni dobička, ni uspešnega poslovanja.

Na proizvajalčevi strani je učinkovito usmerjanje, oblikovanje in razvoj odnosov med člani na tržni poti, kar je pogoj za ohranjanje in uveljavljanje konkurenčnih prednosti. Na drugi strani pa kupcem učinkovita tržna pot zagotavlja zadovoljstvo v zvezi s krajem, časom in vrsto nakupa ter cenami izdelkov ali storitev.

S tem, ko proizvajalec zaupa del tržne poti posrednikom, se odreče delu nadzora nad tem, kako in komu izdelke prodaja. Ta način ima vsekakor prednosti, in sicer od proizvajalcev velikokrat zahteva manjša finančna sredstva, poenostavi poslovanje, poleg tega imajo proizvajalci ponavadi večji donos, če svoja sredstva vložijo v proizvodnjo. Prav tako so posredniki bolj učinkoviti pri oskrbovanju z izdelki in pri omogočanju dosegljivosti izdelkov na ciljnih trgih, saj tržni posredniki s svojimi zvezami, izkušnjami, specializacijo in obsegom delovanja ponujajo proizvajalcu več, kot bi sam lahko dosegel. Prav tako posredniki omogočajo boljši pretok izdelkov in storitev s tem, da uskladijo segment povpraševanja s segmentom ponudbe. Pri tem je za segment ponudbe značilno, da proizvajalci ponavadi proizvajajo velike količine omejenega števila vrst izdelkov, medtem ko odjemalci ponavadi želijo omejeno količino velikega števila izdelkov. Glavni vir prihrankov z vstopom posrednikov na tržno pot pa predstavlja zmanjšanje števila kontaktov med proizvajalci in kupci (Kotler, 1998, str. 526).

2.3 Pomen tržnih poti

Tržne poti so najbolj tog in počasi spremenljiv element trženjskega spleta, saj jih podjetje gradi več let in jih ne more spremeniti vsakič, ko se spremenijo potrebe in želje kupcev. Ker so torej odločitve o prodajnih poteh dolgoročne in s tem bistveno vplivajo na ostale trženjske odločitve, sodijo med najpomembnejše odločitve vodstva podjetja. Hkrati so to najtežje odločitve, saj politika prodajnih poti predstavlja obveznost do partnerjev, ki so največkrat samostojna podjetja. Poleg tega morajo biti te odločitve usklajene s politiko trženja in preko nje s politiko podjetja v celoti. Politika prodajnih poti je namreč podsistem politike trženjskega spleta podjetja, ta pa podsistem politike trženja podjetja, ki je podsistem politike podjetja (Tavčar, 1997, str. 106).

Pomen tržne poti je v primerjavi s ceno, izdelkom in promocijo v zadnjih letih pridobil na pomembnosti. K temu je največ pripomoglo vedno večje doseganje konkurenčnih prednosti in potrebe po rasti podjetja. Čeprav se velikokrat zdi, da je za podjetje bolje, da s tržnimi potmi upravljajo sami, obstaja veliko dejavnikov, ki dokazujejo nasprotno. Kot smo že ugotovili, tržne poti za uresničevanje svojih ciljnih trgov pogosto potrebujejo pomoč drugih pri trženju. Prodajalci, ki so npr. uspešni pri svojem delu, brez uporabe posrednikov pri nekaterih delih procesa trženja svojih izdelkov prav tako potrebujejo pomoč (Importance of Distribution Channels, 2009).

Pomeni tržnih poti (Channel of Distribution, Its Importance & Types, 2008) so:

- Prihranki stroškov specializacije: člani tržnih poti so pogosto specialisti in imajo več izkušenj in znanj z zniževanjem stroškov, kot podjetja, ki s trženjem in tržnimi potmi nimajo izkušenj. Tržniki, ki se veliko ukvarjajo z distribucijskimi kanali, lahko za ceno tega, da se naučijo pravilno obvladovati distribucijo, izčrpajo lastna sredstva.
- Zmanjšanje časa menjave: ne samo, da so člani na tržnih poteh bolj izkušeni, velikokrat svoje delo opravljajo tudi hitreje in učinkoviteje in s tem skrajšujejo čas dostave.
- Kupcem se omogoča prijazno in udobno nakupovanje: tržniki morajo veliko truda vložiti v to, da točno vedo, kaj si stranke želijo in potrebujejo. Tržni posredniki zadovoljujejo dve zelo pomembni potrebi strank, in sicer to, da strankam ponudijo izdelke, ki jih želijo, in da jih ponudijo na enem mestu.

2.4 Funkcije tržnih poti

Na tržni poti imamo veliko število funkcij, ki so bodisi povezane s pripravo prodaje ali pa z njeno izpolnitvijo. Pri pripravi prodaje gre predvsem za zbiranje pomembnih informacij in podatkov za načrtovanje in izvajanje prodajnega procesa, za določitev cen, komuniciranje s potencialnimi kupci in dogovarjanje o drugih prodajnih pogojih s ciljem uspešne sklenitve posla. Funkcije povezane z izpolnitvijo prodaje obsegajo prevoz in skladiščenje izdelkov.

Vse te funkcije morajo biti na tržni poti opravljene, kar pomeni, da čeprav na tržni poti ukinemo določene tržne posrednike, ne moremo ukiniti samih funkcij. Za funkcije je sicer značilno, da so prenosne med udeleženci na tržni poti, poleg tega pa vse povzročajo stroške (Petrin, 1993, str. 38).

Udeleženci na prodajni poti izvajajo številne funkcije z namenom, da premostijo časovne, prostorske in lastniške razlike med proizvajalci z raznovrstnimi proizvodi na eni strani ter porabniki z raznovrstnimi željami na drugi strani. Najpomembnejše funkcije na prodajni poti so (Potočnik & Petrin, 1996, str. 37):

- zbiranje podatkov za načrtovanje, izvajanje in kontroliranje prodajnega procesa,
- oblikovanje in širjenje obvestil o ponudbi,
- komuniciranje z obstoječimi in potencialnimi kupci,
- prilagajanje ponudbe zahtevam kupcev,
- pogajanja o ceni in prodajnih pogojih s kupcem,
- fizična distribucija (transport in skladiščenje),
- prevzem tveganja, ki se pojavlja na prodajni poti.

Proizvajalci, prodajalci na debelo, prodajalci na drobno in ostali udeleženci na tržni poti opravljajo številne funkcije, med katerimi so najpomembnejše (Kotler, 1996, str. 527):

- informiranje – zbiranje potrebnih podatkov in informacij za planiranje in izvajanje prodajnega procesa;
- tržno komuniciranje – razvoj in širjenje obvestil o ponudbi izdelkov;
- pogajanje – dogovarjanje o ceni in ostalih prodajnih pogojih zaradi sklenitve prodajnega posla in prenosa lastnine;
- naročanje – člani na prodajni poti posredujejo proizvajalcu povratne informacije o namerah nakupa;
- financiranje – pridobivanje in razporejanje sredstev, ki so potrebna za financiranje zalog na različnih ravneh tržne poti;
- prevzem tveganja – prevzem tveganj, ki so povezana z opravljanjem različnih nalog na tržni poti;
- fizična posest – zaporedno skladiščenje in premikanje fizičnih izdelkov od surovin do končnih odjemalcev;
- plačilo – kupci plačujejo svoje račune preko bank in drugih finančnih institucij prodajalcem;
- pravica do lastništva – dejanski prenos lastnine z ene organizacije ali osebe na druge.

Funkcije tržnih poti so objektivno nujne, vendar je subjektivno vprašanje, kdo jih bo izvajal. Odgovor je nedvomno z ekonomskega vidika le eden – tisti izvajalci, ki so cenejši in s tem konkurenčnejši (Potočnik & Petrin, 1996, str. 38).

2.5 Ravni tržnih poti

Tržna pot ima lahko različno število ravni. Posredniki, ki sodelujejo pri pretoku dobrin od proizvajalca do končnega kupca, se nahajajo na različnih ravneh tržne poti. Ker dobrine potujejo od proizvajalca do kupca, imata ta dva vlogi začetnega in končnega udeleženca tržne poti.

2.5.1 Ničelna raven tržnih poti

O ničelni ravni tržne poti govorimo, kadar izdelek potuje od proizvajalca neposredno do kupca (Slika 2). Takšno tržno pot imenujemo tudi neposredna tržna pot. Značilni primeri neposredne tržne poti so prodaja od vrat do vrat, prodaja družbi znancev na domu gostitelja, prodaja po pošti, telefonsko trženje, TV prodaja, spletna prodaja in prodajalne proizvajalca (Kotler, 2004, str. 508).

Slika 2: Ničelna raven tržne poti

Vir: P. Kotler, Management trženja, 2004, str. 508.

Če ima tržna pot vsaj enega posrednika, govorimo o posredni tržni poti. Poznamo več posrednih tržnih poti (Kotler & Armstrong, 1991, str. 361).

2.5.2 Tržna pot prve ravni

Na tržni poti prve ravni med proizvajalce in potrošnike vstopajo posredniki, ki so običajno pri prodaji izdelkov široke porabe trgovci na drobno, na industrijskih trgih pa so to zastopniki agenti ali prodajni brokerji (Slika 3).

Slika 3: Tržna pot prve ravni

Vir: P. Kotler, Management trženja, 2004, str. 508.

Tržna pot ene ravni vključuje enega posrednika, kot na primer trgovec na drobno. Le-ta se ukvarja z dejavnostmi, ki se nanašajo na neposredno prodajo izdelkov končnim porabnikom za njihovo osebno porabo (Potočnik & Petrin, 1996, str. 60).

2.5.3 Tržna pot dveh ravni

Tržna pot dveh ravni vsebuje dva posrednika. Na trgih potrošniških dobrin sta to navadno trgovec na drobno in trgovec na debelo, na industrijskih trgih pa sta posrednika npr. agent in trgovec na debelo (Slika 4). Tržna pot dveh ravni je zelo pogosta pri manjših proizvajalcih hrane, zdravil in železnine.

Slika 4: Tržna pot dveh ravni

Proizvajalec \rightleftarrows Trgovec na drobno \rightleftarrows Trgovec na debelo \rightleftarrows Potrošnik

Vir: P. Kotler, Management trženja, 2004, str. 508.

2.5.4 Tržna pot treh ravni

Na tržni poti treh ravni blago potuje od proizvajalca do trgovca na debelo, od kogar specializirani posrednik kupi blago in ga proda manjšemu trgovcu na drobno, ki ga običajno ne oskrbujejo večji trgovci na debelo (Slika 5). Tržna pot treh ravni je zelo pogosta pri trženju vakuumsko pakiranih mesnih izdelkov (Kotler & Armstrong, 1991, str. 361).

Slika 5: Tržna pot treh ravni

Proizvajalec \rightleftarrows Trgovec na debelo \rightleftarrows Specializirani posrednik \rightleftarrows Trgovec na drobno \rightleftarrows Potrošnik

Vir: P. Kotler, Management trženja, 2004, str. 508.

2.5.5 Tržna pot več ravni

Tržne poti več ravni so značilne predvsem za zunanjetrgovinsko poslovanje, kjer nastopi tudi uvoznik oziroma izvoznik (Potočnik & Petrin, 1996, str. 39).

Tržne poti več ravni so manj pogoste, saj z naraščanjem števila ravni tržnih poti proizvajalci izgubljajo nadzor nad njimi (Kotler & Armstrong, 1991, str. 362). Na primer na Japonskem je lahko v distribucijo hrane vpleteno tudi do šest ravni. Z vidika proizvajalca problem

pridobivanja informacij o končnih porabnikih in izvajanju nadzora narašča z večanjem števila ravni (Kotler, 1998, str. 530).

2.6 Izbira členov na tržni poti

Proizvajalci se med seboj razlikujejo po sposobnostih, kako pritegnejo kvalificirane posrednike v izbrano tržno pot. V velikih primerih obljubljanje ekskluzivne ali selektivne distribucije pritegne zadostno število kandidatov. Proizvajalci se morajo zelo potruditi, da pridobijo kvalificirane posrednike. Ne glede na to, ali le-te lahko dobijo zlahka ali ne, morajo proizvajalci določiti, po katerih značilnostih se dobri posredniki razlikujejo od drugih. Posrednike je potrebno nenehno motivirati in si s tem zagotoviti, da bodo svoje delo opravili čim bolje. Nekaj motivacije dobijo s pogoji, zaradi katerih se pridružijo tržni poti, vendar jih je vseeno treba dopolniti z usposabljanjem, nadzorom in spodbujanjem. Proizvajalec ne sme le prodajati preko posrednikov, temveč mora prodajati njim (Kotler, 1998, str. 536).

Pri izbiri členov na prodajni poti je dobro pomisliti, da številna podjetja pripisujejo velik pomen izbiri delavcev. Izbirajo natančno, ker se zavedajo, kako pomembna je kvalifikacija delavca za obstanek in dobičkonosnost podjetja. Enako stroga naj bo izbira člena na prodajni poti. Uspeh na trgu zahteva dobro, učinkovito distribucijo, zato je izbira člena pomembna in ne sme biti naključna. Kadar se odločamo za tržno pot dveh nivojev, členov ne izbiramo. Velja splošno pravilo: čim večja je intenzivnost distribucije, tem manjša je potreba po izbiri členov; in obratno: čim večja je selektivnost distribucije, tem večja je potreba po izbiri členov.

Postopki za izbiro člena na prodajni poti so predvsem (Petrin, 1993, str. 53):

1. poiščemo možni člen;
2. na podlagi meril izbire ocenimo njegovo primernost;
3. zagotovimo, da postane člen na naši prodajni poti .

2.6.1 Opredelitev členov na tržni poti

Udeleženci na tržnih poteh – člani sodelujejo pri pogajalski funkciji.

Udeleženci v blagovnem svetu so (Petrin, 1993, str. 6):

1. proizvajalci: predelovalna industrija,
2. posredniki: trgovina na debelo (grosistična trgovina), trgovina na drobno (detajlistična trgovina), agencije,
3. porabniki: končni porabniki in proizvajalci.

Vsi udeleženci niso hkrati tudi člani na prodajnih poteh (Slika 6). Člani so le tisti udeleženci, ki opravljajo pogajalske funkcije (nakup, prodaja, prenos lastnine). Pri načrtovanju prodajnih poti upoštevamo samo člene (Petrin, 1993, str. 6).

Slika 6: Udeleženci na tržni poti

Vir: V. Potočnik & T. Petrin, *Tržne poti*, 1996, str. 58.

Pomožni člani so tiste institucije in organizacije, ki pomagajo članom v distribucijskem sistemu pri opravljanju distribucijskih nalog. Značilno zanje je, da ne opravljajo distribucijskih nalog. Pomožni člani na tržnih poteh so npr. banke, prevozne organizacije, borze, šole, inšpektorati itd (Petrin, 1993, str. 5).

Med proizvajalci in končnimi porabniki je množica tržnih posrednikov, ki opravljajo različne posle in se različno imenujejo (Kotler, 1998, str. 525):

- Nekateri posredniki, kot so trgovci na debelo in na drobno, kupujejo blago, postanejo njegovi lastniki in ga preprodajajo. Takšni posredniki se imenujejo trgovski posredniki (angl. *merchant middlemen*).

- Drugi posredniki, kot so brokerji, predstavniki proizvajalcev in prodajni posredniki (angl. *sales agents*), iščejo kupce in se lahko pogajajo v imenu proizvajalcev, vendar ne prevzemajo izdelkov v svojo last. Takšne posrednike imenujemo posredniki-zastopniki (angl. *agent middlemen*).
- Drugi posredniki, kot so transportna podjetja, neodvisna skladišča, banke in oglaševalske agencije, pomagajo pri poteku distribucije, vendar ne prevzemajo izdelkov v svojo last ter se ne pogajajo o nakupih ter prodajah. To so posredniki (angl. *facilitators*), ki olajšajo pretok blaga.

Vodenje tržnih poti zahteva izbiro ustreznih posrednikov in njihovo motiviranje s kombinacijo stroškovno učinkovitega spleta trgovskih odnosov. Posredniki na tržni poti zahtevajo in kujejo svoje trženjske strategije, ti posredniki so trgovci na drobno, trgovci na debelo organizacije za fizične distribucije. Na Sliki 7 je prikazano zmanjševanje števila zvez pri prodaji prek posrednikov.

Slika 7: Zmanjševanje števila zvez pri prodaji prek posrednikov

A. Število zvez (ni posrednika)

$$P * O = 3 * 3 = 9$$

Proizvajalec (P)

Odjemalec (O)

B. Število zvez prek trg. posrednika (T)

$$P + O = 3 + 3 = 6$$

Vir: P. Kotler, *Marketing Management*, 1996, str. 527.

3 TRGOVEC NA DEBELO

"Trgovina na debelo je nakupovanje blaga za nadaljnjo prodajo in nadaljnja prodaja tega blaga trgovcem, predelovalcem ali velikim porabnikom doma ali v tujini. Blago se lahko prodaja nespremenjeno ali po obdelavi, pakiranju, prepakiranju, ki je značilno za trgovino na debelo" (Statistični urad republike Slovenije, 2009).

Trgovsko podjetje na debelo deluje kot posrednik v blagovnem prometu med proizvodnimi in trgovskimi podjetji na drobno, velikimi uporabniki (bolnišnice, ustanove) ali predelovalci. Nabava in distribucija morata potekati nepretrgoma in v velikih količinah, kar je bistvena značilnost grosistične funkcije v blagovnem prometu (Potočnik, 2001, str. 51).

Kotler (1998, str. 576) pravi, da trgovina na debelo vsebuje vse dejavnosti, vključene pri prodaji izdelkov ali storitev kupcem, ki kupujejo za preprodajo ali v poslovne namene.

Trgovina na debelo je nastala kot rezultat delitve dela v procesu menjave dobrin. Iz vzporedne dejavnosti samih proizvajalcev je prerasla v glavno dejavnost trgovcev (Potočnik, 2001, str. 46). Ne vključuje trgovcev na drobno, proizvajalcev in kmetov, saj se le-ti ukvarjajo v glavnem s proizvodnjo (Kotler, 1998, str. 577).

Zastavljata se vprašanji, zakaj sploh imamo trgovce na debelo in zakaj prodajalci ne prodajajo neposredno trgovcem na drobno ali končnim porabnikom. Trgovce na debelo uporabimo, kadar so učinkovitejši pri izvajanju ene ali več naslednjih funkcij (Kotler, 2004, str. 547):

- Prodaja in pospeševanje prodaje: prodajno osebje trgovca na debelo pomaga proizvajalcem doseči veliko majhnih poslovnih kupcev s sorazmerno nizkimi stroški. Trgovci na debelo imajo več stikov in pogosto kupci bolj zaupajo trgovcu na debelo kot oddaljenemu proizvajalcu.
- Nabava in oblikovanje asortimenta: trgovci na debelo lahko izberejo izdelke in oblikujejo asortimente, ki jih potrebujejo njihovi kupci, s čimer kupcem prihranijo precej dela.
- Drobljenje velikih količin: trgovci na debelo prihranijo stroške svojim kupcem, ker kupujejo v velikih količinah in jih zato razdelijo na manjše enote.
- Skladiščenje: trgovci na debelo vzdržujejo zaloge, s čimer zmanjšujejo stroške zalog in tveganja dobaviteljem in kupcem.
- Prevoz: trgovci na debelo lahko pogosto zagotovijo hitrejšo dostavo kupcem, ker so bližje kupcem.
- Financiranje: trgovci na debelo financirajo kupce s tem, ko jim dajejo posojila in dobavitelje s tem, ko zgodaj naročijo in pravočasno plačajo izdelke.
- Prezem tveganja: trgovci na debelo prevzemajo nekaj tveganj s tem, ko prevzemajo lastništvo izdelka in stroške kraje, poškodb, uničenja in zastarelosti.
- Tržne informacije: trgovci na debelo oskrbujejo dobavitelje in kupce z informacijami o dejavnosti konkurentov, novih izdelkih, gibanju cen itd.
- Storitve in svetovanje v zvezi z managementom: trgovci na debelo pogosto pomagajo trgovcem na drobno izboljšati poslovanje s tem, ko izobražujejo prodajalce, pomagajo pri zasnovi prodajalne in razporeditvi izdelkov ter postaviti sistema računovodstva in nadzora zalog. Industrijskim kupcem lahko pomagajo tako, da jim ponudijo izobraževanje in tehnične storitve.

Vključevanje trgovine na debelo v proces izdelovanja izdelkov je koristno, kar se kaže v ugodnostih za proizvajalce in pomembnih prihrankih, ki so posledica ekonomije velikega obsega. Trgovine na debelo zmanjšujejo število poslovnih transakcij, ki bi sicer nastale med proizvajalci in trgovino na drobno. Pokazalo se je, da je izogibanje trgovini na debelo sicer možno, vendar morajo v tem problemu grosistične funkcije opravljati proizvajalci sami ali pa trgovci na drobno (Potočnik, 2001, str. 47).

Trgovina na debelo mora za izvajanje svojih nalog izpolnjevati tri pogoje. Imeti mora velika obratna sredstva, primerne skladiščne prostore in strokovno usposobljene nabavne in prodajne referente. Velika obratna sredstva so potrebna za financiranje zaloge za kontinuirano dobavo trgovskim podjetjem na drobno, šolam, bolnišnicam in drugim velikim porabnikom. Vzdrževanje zaloge zahteva ustrezna skladišča in varovanje, še posebej če gre za prehrabene ali lahko pokvarljive izdelke. Za uspešno poslovanje je izredno pomembna strokovnost nabavnih in prodajnih referentov, ki morajo dobro poznati izdelke, zahteve trga in tehniko ter postopke nabavnega in prodajnega poslovanja (Potočnik, 2001, str. 51, 52).

3.1 Trženjske odločitve trgovcev na debelo

Naraščajoči pritiski konkurence v zadnjih letih ne prizanašajo niti trgovcem na debelo, saj se spopadajo z novimi konkurenti, tehnologijami, zahtevnejšimi odjemalci itd. Prav zaradi teh pritiskov so morali razviti nove strateške odzive in z njimi povečati učinkovitost sredstev in produktivnost z boljšim ravnanjem s terjatvami in zalogami.

Trgovci na debelo so izboljšali svoje strateške odločitve o (Kotler, 1998, str. 580,583):

- Ciljnem trgu: svojo ciljno skupino trgovci na debelo izbirajo po različnih merilih in prav ta opredelitev je zanje ključnega pomena, saj potem najboljše odjemalce, ki jim sestavijo boljše ponudbe, oblikujejo znotraj te skupine, proizvajalce, ki so zanje manj dobičkonosni, pa lahko zavrnejo z različnimi zahtevami (npr. z večjim naročilu ali zaračunavanjem višjih cen).
- Izdelčnem in storitvenem asortimentu: asortiment trgovca na drobno je njegov izdelek. Trgovci na debelo svoje izdelke razvrščajo po sistemu ABC, kjer so izdelki A najbolj, izdelki C pa najmanj dobičkonosni, saj je za trgovce zelo pomembno, da vedo, koliko skupin izdelkov imajo in se nato odločijo le za najbolj dobičkonosne. Prav tako kot izdelek, proučujejo tudi storitve in ugotavljajo, katere izmed njih jim pomagajo graditi močnejše odnose in katere ne. Te odločitve največkrat opustijo ali kupcem zaračunajo. Pomembno je, da najdejo tiste storitve, ki jih njihovi kupci cenijo in jim pomagajo graditi dobre in močne poslovne odnose.
- Določanju cen: novi pristopi pri določanju cen pomenijo, da trgovci na drobno znižajo svojo maržo z namenom ohranitve obstoječih oziroma pridobitve novih kupcev. To

pomeni, da z dobavitelji sklepajo dogovore o nižjih cenah in si na ta način povečajo prodajo dobaviteljev.

- Tržnem komuniciranju: da bi trgovci na debelo dosegli cilje tržnega komuniciranja se v prvi vrsti opirajo na osebno prodajo, torej na svoje prodajno osebje. Veliko korist bi imeli, če bi uporabljali tudi nekatere tehnike tržnega komuniciranja trgovcev na drobno. Tu gre za razvijanje celovite strategije tržnega komuniciranja, ki vsebuje pospeševanje prodaje, publiciteto in oglaševanje namenjeno trgovini in uporabo gradiva in tržnega komuniciranja dobaviteljev, ki pripomore k boljši izkoriščenosti le teh.
- Lokaciji: v preteklosti so bili trgovci na debelo locirani v območjih z nizko najemnino in davki ter za opremo niso vlagali veliko denarja. Danes pa z razlogom zniževanja naraščajočih stroškov razpolagajo z naprednimi informacijskimi sistemi in avtomatiziranimi skladišči.

3.2 Trendi in strategije trgovcev na debelo

Konkurenčni pogoji na trgih se stalno spreminjajo in zahtevajo strategijo rasti obsega poslovanja, torej se morajo podjetja s svojimi strategijami prilagajati trenutnemu stanju na trgu. Strategija rasti obsega je za podjetja izjemno pomembna in jo lahko uresničujejo na dva načina: ali s širitvijo na nove trge ali pa s povečano prodajo na že obstoječem trgu. Po dosedanjih študijah rezultati kažejo, da so bolj uspešne strategije, ki so usmerjene predvsem na povečano učinkovitost poslovanja, kot pa tiste, ki so usmerjene v rast obsega poslovanja. Le-te naj bi bile slabše zaradi neustrezne finančne podpore (Potočnik, 2001, str. 149).

V sodobnih tržnih razmerah je trgovina na debelo stisnjena med na eni strani trgovino na drobno, ki je organizirana med številne trgovinske korporacije, in na drugi strani proizvajalce, ki so pogosto povezani v velike gospodarske družbe. Z rastjo trgovinskih podjetij na drobno trgovina na debelo izgublja svoje obstoječe kupce. Veliki sistemi trgovcev na drobno, ki so nastali z integracijo manjših trgovcev, so vedno bolj pomembni udeleženci na nabavnem trgu. Na trgu se je zmanjšalo število grosističnih podjetij, v boju za preživetje sta postali nujni posodobitev poslovanja in poslovnih metod in trgovina na debelo se je znašla v izjemno neugodni tržni situaciji. V boju za obstanek na tržnih poteh se je v trgovini na debelo začel najprej proces kooperacije, kot odgovor na proces integracije v proizvodnji in trgovini na drobno. Proces kooperacije pa je glavni dejavnik povezovanja oziroma združevanja grosistov (Potočnik, 2001, str. 49-50).

4 TRGOVINA NA DROBNO

Trgovina na drobno izvaja zadnjo fazo menjalnega procesa in s tem vzpostavlja posredni stik med proizvajalci in končnimi porabniki. Njena naloga je, da zagotovi ustrezen obseg in strukturo ponudbe na dostopnih lokacijah, pravočasno in po cenah, ki so usklajene z dejansko vrednostjo izdelkov in storitev. Glavna storitev v procesu prodaje potrošnih dobrin poteka ravno v trgovini na drobno, ki je nekakšno ozko grlo celotnega proizvodnega in prodajnega procesa (Potočnik, 2001, str. 54).

Trgovina na drobno vsebuje vse dejavnosti prodaje blaga ali storitev neposredno končnemu porabniku za njegovo osebno, neposlovno porabo. Vsaka organizacija, ki prodaja tako (proizvajalec, trgovec na debelo ali na drobno) se ukvarja s trgovino na drobno. Ni pomembno kako se prodaja blago ali storitev (osebno, po pošti itd.), niti kje se prodaja (v trgovini, na cesti ali na porabnikovem domu) (Kotler, 1998, str. 558).

Trgovina na drobno ima zelo pomembne in občutljiv položaj v gospodarstvu, saj se ravno v njej pojavijo prvi znaki sprememb v končnem povpraševanju oziroma končni porabi. Trgovina na drobno pa vpliva tudi na stabilnost gospodarstva, njen vpliv pa se kaže v njeni usposobljenosti, da oblikuje zaloge blaga, ki zadovoljujejo potrebe končnega porabnika (Potočnik, 2001, str. 55).

4.1 Funkcije trgovine na drobno

V razvitem tržnem gospodarstvu je neposredna povezava med proizvajalci in končnimi porabniki razen redkih izjem izginila, saj poteka s posredovanjem trgovine. Trgovina je vezni člen med proizvajalci in porabniki, zato sodobno gospodarstvo brez nje ne more delovati. To posredovanje se kaže v petih funkcijah trgovine, ki so opisane v nadaljevanju (Potočnik, 2001, str. 28-31).

4.1.1 Prostorska funkcija

Trgovina omogoča ponudbo izdelkov na pravem kraju (v bližini kupcev oziroma porabnikov). Pri tem ne mislimo samo na fizično prisotnost izdelkov, ampak tudi na ureditev trgovskega poslovanja. Prevoz izdelkov v kraj njihove porabe opravljajo špediterji ali drugi prevozniki, trgovska podjetja pa predvsem organizirajo premostitev prostorske oddaljenosti med proizvodnjo in porabo. Brez trgovine bi si moral vsak proizvajalec urediti svojo prodajalno mrežo (smiselno le pri velikih proizvajalcih izdelkov za vsakodnevno porabo) ali pa bi lahko prodajal v bližnji okolici svojega proizvodnega obrata. Porabniki ne bi mogli kupovati izdelkov na celotnem gospodarskem prostoru, kar jim omogoča trgovina, saj jim izdelke približa vse do zadnje prodajalne (Potočnik, 2001, str. 28).

4.1.2 Časovna funkcija

Med proizvodnjo in porabo izdelkov je praviloma večja ali manjša časovna razlika, predvsem pa obstaja razlika med načinom proizvodnje in porabe (Potočnik, 2001, str. 28):

- Proizvodnja poteka enakomerno, poraba pa zelo niha (npr. pri otroških igračah, saj so v decembru veliki nakupi le teh).
- Poraba je enakomerna, proizvodnja pa neenakomerna in v velikih količinah (npr. konzerviranje sadja in zelenjave poleti, ko pridelek dozori, poraba pa poteka celo leto).
- Proizvodnja in poraba sta količinsko izenačeni, vendar med njima občasno nastajajo velike razlike, ki jih izravnava trgovina, da ni motenj na trgu.

Premagovanje časovnih razlik omogoča primerna zaloga izdelkov, ki jo lahko oblikujeta proizvodnja in trgovina.

4.1.3 Količinska funkcija

Količina izdelkov posameznega prodajalca in količina, ki jo potrebujejo porabniki, se zelo razlikujeta. Trgovina povezuje več proizvajalcev, tako da pri vsakem kupuje večjo količino izdelkov in jo nato posreduje v primernih delnih količinskih enotah končnim porabnikom.

Trgovina opravlja tudi zbirno funkcijo (npr. zbiranje odpadkov za predelavo) in tako zbrane odpadke posreduje predelovalcem sekundarnih surovin (Potočnik, 2001, str. 29).

4.1.4 Sortimentna funkcija

Trgovina ne predeluje ali dodeluje kupljenih izdelkov, temveč spremeni njihovo sestavo na dva načina. Lahko poveže več vrst izdelkov in s tem omogoči oblikovanje novega trgovskega asortimenta, lahko pa izdelke delno oplemeniti in s tem ne spreminja njihove osnovne značilnosti (npr. razne mešanice kave, čaja itd.) (Potočnik, 2001, str. 30).

4.1.5 Svetovalna in informacijska funkcija

Trgovina obvešča porabnike o ponudbi in jim zagotavlja preglednost trga ter jim svetuje pred in med nakupom (Potočnik, 2001, str. 30). Ta funkcija je za kupce vedno bolj pomembna, saj je med toliko različnimi ponudbami na trgu dobro biti na tekočem, izvedeti za novosti in posebnosti določenih ponudb od proizvajalcev samih. Kupcem to nudi dober občutek in tudi občutek pripadnosti podjetju. Rajši kupujejo od podjetij, ki jim dobro in kvalitetno svetujejo pri nakupu, saj potrošniki to ob ogromnem kupu informacij, ki jih prejemajo vsak dan, vsekakor več kot potrebujejo.

4.1.6 Kreditna funkcija

Kadar trgovina prodaja na obročno plačilo opravlja tudi kreditno funkcijo in za opravljanje le-te zaračunava obresti, dokler ne prejme celotnega plačila kupnine.

Prav tako trgovina omogoča tudi financiranje nove proizvodnje, saj dobaviteljem plača, preden končnim porabnikom proda vse izdelke.

Če trgovina na drobno ne izvaja uspešno svojih posredniških funkcij, ni mogoče zagotoviti stabilnosti gospodarstva. Predvsem mora biti uspešna pri naslednjih funkcijah (Potočnik, 2001, str. 55):

- Funkcija razpoložljivosti blaga oziroma oblikovanja ponudbe: ta izraža preskrbovalno vlogo trgovine na drobno, torej skrbi za oskrbovanje končnih porabnikov.
- Funkcija informiranja porabnikov: ta skrbi za to, da imajo proizvajalci in kupci vedno jasno sliko o trenutnem stanju na trgu in jim daje potrebna obvestila o različnih vidikih ponudbe in povpraševanja na trgu. Ker je trg za proizvajalce, trgovce na drobno in porabnike vedno manj pregleden, ta funkcija pridobiva vedno večji pomen.
- Funkcija zadovoljevanja potreb porabnika: ta funkcija je temeljna in z vsebino trgovanja na drobno neločljiva dejavnost.

4.2 Glavne oblike trgovine na drobno

Obstaja veliko vrst organizacij trgovine na drobno in nenehno se tudi pojavljajo nove, prav tako pa poznamo tudi več različnih klasifikacij. Kotler (1998, str. 558-561) tako npr. govori o:

- trgovini na drobno s prodajalnami (angl. *store retailers*),
- trgovini na drobno brez prodajaln (angl. *nonstore retailing*),
- organizacijah trgovine na drobno z vidika lastništva (angl. *retail organizations*).

4.2.1 Trgovina na drobno s prodajalnami

Glavne oblike trgovin na drobno s prodajalnami so (Kotler, 1998, str. 558 – 562):

- Specializirana prodajalna

Ponuja ozko skupino izdelkov z globokim asortimentom znotraj skupine. Primeri teh prodajaln so trgovine s športno opremo, z oblačili itd. Specializirane prodajalne lahko še naprej razčlenimo po ožini njihove skupine izdelkov.

- Blagovnica

Blagovnica ponuja nekaj skupin izdelkov, ponavadi oblačila, pohištvo ali izdelke za gospodinjstvo, kjer vsaka skupina izdelkov posluje kot samostojni oddelek, ki ga vodijo specializirani nabavni referenti ali specialisti za razstavljanje in pospeševanje prodaje (angl. *merchandiser*). Poznamo tudi specializirane blagovnice, ki ponujajo samo oblačila, čevlje, darila in usnjeno galanterijo.

- Supermarket

Gre za sorazmerno veliko samopostrežno prodajalno, ki posluje z nizkimi stroški, nizkimi maržami, visokim prodajnim obsegom in je oblikovana tako, da zadovoljuje vse porabnikove potrebe po hrani, perilu in izdelkih za gospodinjstva. Zaradi nenehne ogroženosti številnih inovativnih konkurentov so se supermarketi preusmerili v več smeri, da bi izboljšali svojo konkurenčnost in so odprli večje prodajalne s prodajno površino nad 2000 kvadratnih metrov.

- Soseška prodajalna

Gre za sorazmerno majhne prodajalne, ki so locirane v bližini stanovanjskih naselij, imajo dolg obratovalni čas in so odprte sedem dni v tednu ter ponujajo omejeno skupino izdelkov za vsakdanjo uporabo, ki se hitro obračajo. Za te prodajalne so značilne visoke cene, ki izhajajo iz dopolnilnih nakupov in daljšega časa obratovanja.

- Superete, kombinirane prodajalne in hipermarketi

Superete so namenjene zadovoljevanju vseh porabniških potreb po rutinskih nakupih prehrabnenih in neprehrabnenih izdelkov.

Kombinirane prodajalne z živili in zdravili predstavljajo preusmeritev supermarketov na rastoče področje prodaje zdravil na recept in preostalih zdravil.

Hipermarketi so kombinacija supermarketov, diskontnih in skladiščnih prodajaln. Tu poleg izdelkov za rutinske nakupe ponujajo še pohištvo, večje in manjše gospodinjske naprave, oblačila in mnogo drugih artiklov.

- Diskontna prodajalna

V diskontni prodajalni prodajajo standardno blago po nižjih cenah, z nižjimi maržami in v večjih količinah. Prava diskontna prodajalna redno prodaja blago po nižjih cenah, ponuja predvsem izdelke z blagovnimi znamkami proizvajalcev in ne slabšega blaga.

Diskontne prodajalne so zelo napredovale in zato se je pojavil nov val posebnih diskontnih prodajaln.

Tovarniške prodajalne, ki so v lasti tistih, ki jih vodijo, torej proizvajalcev. Ponavadi ponujajo presežke proizvajalca, izdelke, ki so jih prenehali proizvajati ali pa izdelke z napako. V zadnjih letih se je njihovo število podvojilo, locirane so daleč od urbanih naselij, a zato nič manj privlačne za porabnike.

Neodvisni klubi so v lasti podjetnikov, ki jih tudi vodijo, ali pa so divizije večjih trgovskih podjetij na drobno.

Skladiščni klubi ali *klubi na debelo* prodajajo omejeno izbiro izdelkov z blagovno znamko: gospodinjske naprave, špecerijo, oblačila in drugo z velikimi popusti za člane, ki plačujejo letno članarino. Ti klubi poslujejo v ogromnih, skladiščem podobnih prostorih z nižjimi režijskimi stroški in ne ponujajo ekstravagance.

- Kataloški salon

Prodajajo široko izbiro izdelkov, ki se hitro obračajo, imajo visok pribitek in izdelke z blagovno znamko po diskontnih cenah. Med izdelke spadajo nakit, električna orodja, fotoaparati itd.

4.2.2 Trgovina na drobno brez prodajaln

Glavne oblike trgovin na drobno brez prodajaln:

- Neposredna prodaja

Pričela se je pred stoletji s potujočimi krošnjarji in vzbrstela v cvetočo panogo podjetij, ki prodajajo od vrat do vrat, iz pisarne v pisarno ali na prodajnih srečanjih na domu.

Neposredna prodaja ima tudi svojo različico, ki se imenuje *večravska prodajalna*. Tu podjetja zaposlijo neodvisne poslovneže, ki postanejo distributerji za njihove izdelke, in nato ti zaposlijo poddistributerje, ki nato zaposlijo druge za prodajo izdelkov na domu. Distributerjev zaslužek sestavlja delež od prodaje vseh v prodajni skupini, ki jo je zaposlil, in od vsake neposredne prodaje na drobno.

Neposredna prodaja je draga in poleg tega je treba upoštevati še stroške zaposlovanja, usposabljanja, vodenja in motiviranja prodajnega osebja.

- Neposredno trženje

Neposredno trženje ima svoje korenine v trženju z naročanjem po pošti, toda danes vključuje poleg obiskovanja ljudi na njihovih domovih ali v službi tudi trženje po telefonu, oglaševanje na televiziji s takojšnjim neposrednim odzivom in elektronsko nakupovanje.

- Prodaja s prodajnimi avtomati

Ta način prodaje uporabljajo za precej različne izdelke, vključno z izdelki z visoko priročno vrednostjo in drugimi izdelki. Prodajni avtomati so v pisarnah, na bencinskih črpalkah, v hotelih in na mnogih drugih krajih. Prednosti pri avtomatih za odjemalce so 24-urna prodaja, samopostrežni način in dejstvo, da blaga še nihče ni imel v rokah. Je pa ta prodaja tudi sorazmerno draga tržna pot in cene blaga so pogosto od 15 do 20 % višje. Zaradi pogostih polnjen avtomatov na široko razpršenih lokacijah, pogostih kraj in okvar so višji tudi stroški prodajnih avtomatov.

Bančni avtomat je zelo specializiran prodajni avtomat, ki bančnim komitentom zagotavlja storitve, kot so stanje na računu, vlaganje prihrankov, dvigi in prenosi sredstev iz enega računa na drugega, 24 ur na dan.

- Nakupni servis

Nakupni servis je trgovec na drobno brez prodajalne, ki oskrbuje določene stranke – ponavadi so to uslužbenci velikih organizacij, kot so šole, bolnišnice, sindikati in vladne agencije. Člani organizacije postanejo člani nakupnega servisa in so tako upravičeni do kupovanja pri izbrani skupini trgovcev na drobno, ki morajo prej pristati na to, da članom nakupnega servisa dajejo popuste.

4.2.3 Organizacije trgovine na drobno z vidika lastništva

V večini primerov trgovine na drobno upravljajo velike organizacije, kot so korporacijske verige in zadruga trgovcev na drobno, porabniške zadruga, franšizne organizacije in trgovski konglomerati (Kotler, 1998, str. 564).

Glavne oblike organizacije trgovine na drobno so (Kotler, 1998, str. 565 – 566):

- Korporacijska veriga

Verigo prodajaln predstavljata dve ali več prodajaln, ki so v skupnem lastništvu in nadzoru, imajo centralno nabavo in prodajno politiko ter prodajajo podobne skupine izdelkov. Ta

oblika organizacije trgovine na drobno se pojavlja v vseh oblikah trgovin na drobno, največ je blagovnic, prodajaln z mešanim blagom, prehrano, čevlji, oblačili za ženske in drogerij.

Korporacijskim verigam njihova velikost dovoljuje, da večje količine izdelkov kupujejo po nižjih cenah, kar je tudi njihova glavna prednost pred samostojnimi prodajalci. Prav tako dosegajo velike prihranke pri tržnem komuniciranju, saj so oglaševalski stroški razporejeni na velik obseg prodaje in na mnogo prodajaln.

- Prostovoljna veriga in zadruga trgovcev na drobno

Sestavlja jo skupina trgovcev na drobno, ki skupaj v velikih količinah kupujejo in trgujejo.

- Porabniška zadruga

Je vsako podjetje na drobno, ki je last porabnikov. Tu stanovalci prispevajo denar za novo prodajalno ter odločajo o politiki prodajalne in izberejo skupino, ki to prodajalno vodi. Člani prejemajo člansko dividendo na osnovi individualne ravni nakupov.

- Franšizna organizacija

Je pogodbeni zveza med dajalcem franšize in njenim jemalcem. Te organizacije temeljijo na nekem edinstvenem izdelku, storitvi ali načinu poslovanja ali blagovni znamki ali patentu ali na dobrem imenu, ki ga je razvil dajalec franšize. Franšizing je pomemben na področjih hitre prehrane, frizerskih salonov, rekreacijskih centrov itd.

- Trgovski konglomerati

So prosta oblika korporacij, ki združujejo raznovrstne skupine in oblike trgovine na drobno s centralnim lastnikom, skupaj z delnim združevanjem distribucijskih in poslovnih funkcij. Vse več korporacijskih verig bo v prihodnosti prevzelo razvejano trgovino.

5 KRATKA PREDSTAVITEV PODJETJA CEGRAM D.O.O.

Podjetje Cegram je bilo ustanovljeno leta 1991. Ustanovila sta ga Milena in Rudolf Kavčič, družinsko tradicijo pa danes nadaljuje sin Aleš Kavčič. Podjetje ima sedež v Podbrezjah pri Naklem, ob stari cesti od Kranja proti Bledu. Nanj nas opozori velik napis na strehi, ki je dobro viden tudi z avtoceste. Podjetje obsega poslovne prostore, delavnico in trgovino. Danes podjetje velja za eno večjih gorenjskih podjetji, ki proizvaja cemente izdelke in ima dolgoletno tradicijo. Opremljeno je z najsodobnejšo tehnologijo in ima računalniško vodeno betonarno, ki zagotavlja vrhunsko kakovost betona in izdelkov.

Vsa proizvodnja poteka na avtomatiziranih strojih. Njihova glavna dejavnost je proizvodnja izdelkov za ureditev okolja, ki jih odlikujeta trdnost in zmrzljinska odpornost. Poleg tega so vsi njihovi izdelki okolju prijazni, kar je v današnjem času za kupca in za okolje zelo pomembno. Cementarna ponuja obširen spekter izdelkov: izdelujejo talne plošče, prane z različnimi barvnimi peski, robnike različnih debelin in višin, betonske cevi in pokrove, elemente za oporne zidove, lamelne ograje, cvetlična korita, vrtno umivalnike, okrasne in oporne stebre itd. Največji delež v proizvodnji zavzemajo tlakovci, ki jih izdelujejo v osmih različnih oblikah in barvah. Tlakovci so okolju bolj prijazni od asfalta, tlakovane površine so oblikovno in barvno pestre, zato se jih vedno več tudi uporablja. Tlakovci so izdelani po evropskih standardih in so odporni na sol in zmrzal.

Podjetje je pred dvema letoma razširilo svoj program s proizvodnjo, prodajo in vgradnjo osmih različnih vrst lamelnih ograj. Ograje imajo veliko nalogo: označujejo meje, so zaščita pred pogledi, hrupom, skrbijo za zasebnost, služijo kot vetrobran in seveda delujejo tudi kot okras. Ograje podjetja Cegram imajo dolgo življenjsko dobo, so privlačnega videza in ustrezajo zahtevanim standardom kvalitete.

Leta 2005 je direktorski stolček v podjetju prevzel Aleš Kavčič, ki je prinesel nove ideje in svežino. Trudi se čim bolj modernizirati njihovo proizvodnjo in biti vedno v koraku s konkurenti oziroma biti pred njimi. Podjetje odlikujeta urejenost razstavnega in skladiščnega prostora izdelkov, kar strankam podjetja olajša pregled in odločitev pri nakupu. Poleg svojih izdelkov v podjetju Cegram ponujajo tudi izdelke italijanskega proizvajalca Bellitalia, ki jih odlikujeta enkraten dizajn in dovršenost pri izdelavi. Vse svoje izdelke predstavljajo tudi v katalogih, ki so na voljo v trgovini podjetja in na spletni strani podjetja.

Poleg proizvodnje cementnih izdelkov je osnovna dejavnost podjetja tudi vgradnja izdelkov in urejanje zunanjih površin, za kar imajo v podjetju primerno strojno opremo in izkušene strokovnjake. Strankam poleg strokovnega svetovanja nudijo tudi kompletno urejanje zunanjih površin in okolice domov ter javnih in poslovnih prostorov. Na osnovi strokovnega ogleda terena stranki z upoštevanjem njenih želja pripravijo ponudbo in izvedejo dela kvalitetno in v čim krajšem času.

Podjetje ima šest zaposlenih v proizvodnji, v trgovini pa imajo zaposlenega prodajalca, ki je zadolžen tudi za planiranje proizvodnje, dela na terenu in nabavlja potreben materialov ter skrbi za ostalo logistiko. Zaposleni večinoma delajo na terenu, kjer skrbijo za kvalitetno vgradnjo Cegramovih izdelkov. Glede na storitve, ki jih podjetje ponuja, obstaja velika razlika v letnih časih. Spomladi, poleti in na začetku jeseni je čas glavne sezone, saj se takrat velika večina ljudi odloči za urejanje okolice svojih domov. Takrat skoraj vsi zaposleni svoje delo opravljajo na terenu, pozimi pa nekateri od njih ne delajo – sezonski delavci, ostali pa v delavnicah skrbijo za ustrezno zalogo in jo pripravljajo za novo sezono (Interni podatki podjetja Cegram).

Podjetje Cegram svoje izdelke prodaja na slovenskem trgu v sodelovanju s podjetjem Merkur v njihovih prodajnih centrih po vsej Sloveniji. Glede na kazalnike prodaje oziroma naročila ima podjetje dobro ime na Štajerskem in Dolenjskem, kamor poleg izdelkov v Merkurjevih poslovalnicah prodaja tudi tlakovce in lamelne ograje.

Ostali izdelki se prodajajo večinoma na področju Gorenjske in Ljubljane z okolico. Podjetje ima kar nekaj stalnih odjemalcev, ki skrbijo za komunalne ureditve in urejanje okolice, kar nekaj pa je tudi strank, ki se rade vračajo po izdelke za dodatno ureditev svoje bivalne okolice. V podjetju se trudijo za zadovoljstvo svojih strank, saj se zavedajo, da poleg oglaševanja v medijih še vedno zelo velja, da "dober glas seže v deveto vas".

5.1 Kupci oziroma odjemalci podjetja Cegram

Podjetje Cegram uspešno nastopa na trgu, vendar mora biti konkurenčno in vedno v stiku z novostmi, če želi obdržati ali povečati svoj tržni položaj. Zato je pomembno, da so za podjetje kupci pomemben faktor pri oblikovanju prihodnjega poslovanja.

Obstoječe kupce oziroma odjemalce oziroma stalne kupce podjetje ohranja s svežimi izdelki, novimi ponudbami, ugodnimi cenami, kvalitetnimi in kakovostnimi izdelki ter njihovo vgradnjo in garancijo. Podjetje je vedno pripravljeno tudi sanirati morebitne napake oziroma poškodbe, ki nastanejo na njihovih izdelkih.

Novi kupci podjetje pridobiva na podlagi prodajnih ponudb, ki so poslani po navadni ali elektronski pošti. Zraven je priložen tudi katalog njihovih izdelkov, slike izdelkov, slike dokončanih terenov in druge priloge, ki kupcem olajšajo nakupno izbiro in odločitev. Prav tako je za pridobitev novih kupcev pomembno oglaševanje v časopisih, na radiu, televiziji in v strokovnih revijah. Glavni kupci so prikazani v Tabeli 2.

Tabela 2: Glavni odjemalci podjetja Cegram d.o.o. glede na promet v letu 2009

	KUPEC	Promet v EUR	Promet v %
1.	MERKUR D.O.O.	65.331,34	21,07
2.	PUČKO, CEMENTNI IZDELKI D.O.O.	9.735,26	3,14
3.	SEMAGO D.O.O.	8.863,82	2,86
4.	KOMUNALA TRŽIČ D.O.O.	7.061,28	2,30
5.	OSTALI	218.972,33	70,64
	SKUPAJ	309.964,03	100

Vir: Bilanca stanja podjetja Cegram d.o.o. za leto 2009.

Kot je razvidno iz tabele, ima podjetje Cegram nekaj stalnih kupcev, ki predstavljajo dobrih 30 odstotkov njihove prodaje. Njihov največji odjemalec, Merkur, ima 20 odstotni delež prometa v letu 2009, sledijo mu Cementni izdelki Pučko z dobrimi 3 odstotki ter podjetji

Semago in Komunala Tržič s slabimi tremi oziroma dobrima dvema odstotkoma deleža prodaje.

5.2 Glavni konkurenti podjetja

V slovenski gradbeni dejavnosti podjetja pretežno konkurirajo z zniževanjem stroškov in le malo z dodajanjem vrednosti zaradi povečane kakovosti oziroma diferenciacije produktov. Velika gradbena podjetja – konkurenti v gradbeni dejavnosti – se izenačujejo s stališča velikosti in kapacitet. Na veliko izenačenost in hkrati razpršenost dejavnosti podjetij v panogi kaže podatek, da po višini prihodkov prvih deset podjetij realizira le okrog 30 odstotkov celotnih prihodkov panoge (Ratajec, 2004, str. 16). Največji konkurenti podjetja Cegram so:

- Jože Juhant s.p. cementi izdelki, Moste 93, 1218 Komenda Slovenija. Vsem cementnim izdelkom iz njihove proizvodnje je skupna kakovost, trdnost, odpornost in estetska oblika. Podjetnik pravi, da so izdelki izdelani iz najboljših materialov na novih kvalitetnih strojih. Izdelke je možno kupiti v prodajnem mestu v Mostah pri Komendi in pri njihovih pooblaščenih prodajalcih. Spletno stran podjetja je možno uporabiti v informativne namene, na spletni strani pa je mogoč tudi informativni predračun za izdelke, ki jih želiš kupiti (Cementni izdelki Juhant d.o.o., 2009)
- Pučko d.o.o. je podjetje, ki ima 80-letno družinsko tradicijo. Sedež podjetja je Vrba 7, 1225 Lukovica. Svoje ime gradijo na kvaliteti izdelkov, želijo ga tudi ohraniti, zato se zelo trudijo za zadovoljstvo kupcev. Paleta izdelkov, ki jih podjetje proizvaja, obsega vse od raznobarnih tlakovcev različnih oblik, robnikov, ograjnih elementov, cementnih izdelkov za vrt in dvorišča do velike izbire cementne galanterije (Pučko d.o.o., 2009).
- Zobec d.o.o. je podjetje, ki se je na trgu cementnih izdelkov prvič pojavilo leta 1967. Nahaja se na Ljubljanski cesti 43, 1293 Šmarje Sap. S pomočjo dinamičnega osebja so se razvili v podjetje s široko paleto cementnih izdelkov. Cilj podjetja je širitev obsega ponudbe njihovih izdelkov. Čim bolj se želijo približati sodobnim kupcem ter slediti smernicam razvoja. Njihov proizvodni program obsega betonske zidake, vogalnike, tlakovce, robnike, elemente za urejanje nabrežin, lomljene zidake, kompostnike, pokrove za cevi, mejnike, stojala za kolesa, montažne ograje, različne stebre, žarne niše, cvetlična korita itd (Zobec s.p., 2009).
- Kavčič Darko s.p., Polica 14, 4240 Naklo, je družinsko podjetje, ki se ukvarja s proizvodnjo cementnih izdelkov. Sprva so izdelovali predvsem praktične izdelke, kot so cevi, strešniki, plošče ter robniki. Danes izdelujejo več kot sto različnih izdelkov (cvetlična korita, umivalnike, plošče, okvirje za slike, robnike, stopnice, kompostnike, škarpnike, spomenike, temelje, stojala za senčnike itd.). Njihovi izdelki dajejo videz naravnih materialov (kamen, les) in so montažno nezahtevni. Pri izdelavi se poslužujejo

najboljših materialov (prani pesek, kvalitetni cement, razni dodatki za izboljšanje trdnosti in odpornosti betona)(Cementi izdelki Kavčič s.p., 2009).

6 TRŽENJSKI SPLET BETONSKIH IZDELKOV

Tako imenovani trženjski splet oziroma kombinacijo trženjskih spremenljivk, ki jo mora podjetje nadzirati za doseg ustreznih prodaj na svojem ciljnem trgu, sestavljajo štiri P-ji:

6.1 Izdelek (angl. *product*)

Izdelek je prva sestavina trženjskega spleta. Splet sestavlja pet nivojev. Jedro izdelka je osnovna korist, ki se kupuje. Osnovni izdelek je bistvena različica izdelka. Skupino pričakovanih lastnosti ob nakupu izdelka vsebuje pričakovani izdelek. Ob razširitvi storitev in koristi, ki so dodane ponudbi, dobimo razširjeni izdelek. Potencialni izdelek vsebuje pričakovane možnosti, lastnosti, ki naj bi jih ponudil pričakovani izdelek.

Izdelek je rezultat človeškega dela, ki se neprestano spreminja in prilagaja potrebam trga. Najpomembnejši pri izdelku so kakovost, funkcionalnost, značilnost, velikost, teža, barva, oblika, asortiment, pakiranje, garancija in podobno. Različnim skupinam izdelkov, ki sestavljajo izdelčni splet, je potrebno ocenjevati dobičkonosnost in stopnjo rasti (Kotler, 1996, str. 456). Na osnovi dobičkonosnosti in potencialne rasti se podjetje odloča, ali bo določen izdelek obdržalo, razvijalo ali opustilo. V trgovini z gradbenim materialom prodaje osnovnih gradbenih materialov, kot sta beton in cement, ni mogoče opustiti, tudi če je njuna dobičkonosnost zelo nizka, saj posredno povečujeta prodajo ostalih materialov, kjer pogoji niso tako ostri.

Pomembno je, da se podjetja približajo kupcem oziroma potrošnikom, saj prav oni ocenjujejo lastnosti izdelkov. Zelo pomembno je, da spremljajo življenjski cikel izdelka in konkurente na trgu, jim sledijo po najboljših močeh ter prilagajajo ceno razmeram na trgu. Zaradi omejenega obsega potrošnikov betonskih izdelkov je za podjetje pomembno, da se specializira na določene proizvode in z vrhunsko kakovostjo postane vodilno v panogi.

Z vstopom naše države v Evropsko unijo so postali del notranjega trga, ki je urejen v skladu z evropsko direktivo o gradbenih proizvodih, ki morajo izpolnjevati zahteve o skladnosti z oznako CE. Na skupen trg se sme dati le proizvode, ki so označeni s to oznako.

Proizvodni program betonskih izdelkov sestavljajo (Merkelj, 2005, str. 7):

- betonske cevi,
- betonski robniki,
- kanalete in koritnice,

- ograje,
- korita,
- betonski drogovi,
- PVP.

6.2 Cena (angl. *price*)

Cena je denarni izraz izdelka, nanjo vplivata tako ponudba kot povpraševanje na trgu. Oblikovanje cene je okvirni načrt marketinga, saj je ponavadi prav od nje odvisna prodaja izdelka. Prav tako cena vpliva na uspešnost poslovanja podjetja oziroma na doseganje ciljev in zato jo mnogi imenujejo najpomembnejši instrument marketinškega spleta.

Gradbeništvo kot posebna gospodarska panoga, ki je skoraj na vseh področjih svojega poslovanja vpeta v okolje, mora kar najbolj sodelovati z naravo, zato morajo biti ceniki oblikovani na osnovi ustreznih modelov, ki združujejo domače in tuje znanje in stroške. V podjetju Cegram d.o.o se oblikujejo taki ceniki, ki vrednotijo vse proizvodne zmogljivosti.

Po potrebi in naročilu uporabljajo izračun cen za posamično nemnožinsko proizvodnjo, ki se pripravlja za pripravo ponudbe zahtevanih gradbenih del, katerih modelov za določen izdelek podjetje še nima.

Prodajna cena praviloma vsebuje (Merkelj, 2005, str. 8):

- stroške razvoja betonskega izdelka od zbiranja idej, oblik tehnološkega in tržnega razvijanja, stroškov proizvodnje, materialnih stroškov, stroškov izdelave;
- režijske stroške;
- načrtovani dobiček;
- stroške ekonomske propagande in stroške, ki so posredno ali neposredno povezani s pospeševanjem prodaje;
- stroške distribucije (stroški prevoza, nakladanja, skladiščenja, razkladanja in trgovanja).

6.3 Tržne poti (angl. *place*)

Distribucija je lahko neposredna, lahko pa je vmesni člen grosist, veleprodaja itd. Za proizvajalca bi bilo najboljše poslovanje s čim manj posredniki, vendar je to pri nekaterih izdelkih z vidika gospodarnosti nemogoče, saj sami določajo prodajne poti in načine prevoza, pri čemer je potrebno upoštevati tudi zakonodajo.

V podjetju Cegram d.o.o. uporabljajo naslednje distribucijske poti:

- neposredno distribucijsko pot, ki poteka od podjetja direktno do kupca;
- posredno distribucijsko pot, ki ima med proizvajalcem in potrošniki še posrednika (Merkur, Tlakovit itd.).

Več o tržnih poteh podjetja Cegram je predstavljeno v sedmem poglavju.

6.4 Tržno komuniciranje (angl. *promotion*)

Tržno komuniciranje v širšem obsega različne oblike komuniciranja s kupci ter sredstva, s katerimi skuša podjetje vplivati na kupce. Po Kotlerju (1996, str. 596) omenjeni splet sestavljajo naslednje dejavnosti:

- oglaševanje,
- pospeševanje oziroma izboljšanje prodaje,
- odnosi z javnostmi in publiciteta,
- osebna prodaja,
- neposredno trženje.

Osnovna naloga promocije je povezovanje potrošnikov s proizvajalci. Obveščanje morebitnih kupcev poteka zato, da bi se o nakupu odločili lažje in hitreje. Načinov uspešne promocije v podjetju Cegram je več; kupci si na urejeni in pregledni spletni strani lahko ogledajo ponudbo podjetja, prav tako podjetje oglašuje preko različnih medijev, kot so radio, televizija, revije, časopisi, strokovne revije itd. Pomemben del prodaje je vsekakor sodelovanje z večjimi partnerji – odjemalci, kot je Merkur.

7 TRŽNE POTE V PODJETJU CEGRAM d.o.o.

7.1 Neposredna in posredna tržna pot

Podjetje Cegram za prodajo svojih izdelkov uporablja tako neposredno kot posredno tržno pot. Neposredna poteka od proizvajalca direktno do kupca. Cegram v svoji trgovini brez posrednikov prodaja izdelke končnim potrošnikom. Druga tržna pot ima eno raven in poteka od proizvajalca preko trgovca na drobno do končnega potrošnika. V tem primeru Cegram izdelke iz proizvodnje podjetja proda naprej, v našem primeru trgovski verigi Merkur d.d., ki jih nato prodaja na svojih policah v trgovini do končnih potrošnikov.

7.1.1 Neposredna tržna pot

Razlogi, zaradi katerih Cegram prodaja izdelke po neposredni tržni poti v lastni prodajalni, so naslednji:

- potrošnikom nudijo celoten asortiment izdelkov v celotnem obsegu, poleg tega jim nudijo še storitve izdelave ter svetovanja, kar je zelo pozitivno, saj kupec pričakuje veliko pozornosti pri nakupu;
- cenovno so bolj prilagodljivi in lahko dosežejo višje razlike v ceni pri prodaji izdelka v primerjavi s trgovino na drobno, kjer dodajo še svoje marže;
- neposreden nadzor nad prodajo.

Slika 8: Neposredna tržna pot

Cegram \rightleftarrows končni kupec

Vir: P. Kotler, Management trženja, 2004, str. 508.

Primer 1: manjši nakup

Kupec x pokliče po telefonu ali fizično obišče njihovo prodajalno in pove, kaj si želi ogledati in posledično kupiti. Prodajalec mu pokaže vse za kupca interesantne proizvode, predstavi cene, pokaže album slik dosedanjih vgradenj tlakovcev, postavitve lamelnih ograj itd. Če se kupec odloči za nakup, mu izstavijo račun, pomagajo naložiti kupljeno blago ali mu ponudijo njihov prevoz, ki je plačljiv. Tako je nakup opravljen.

Primer 2: večji nakup z vgradnjo

Kupec x pokliče po telefonu ali pa fizično obišče njihovo prodajalno in pove svoje želje. Prodajalec si zapiše njegove podatke, naslov in želje, nato pa to posreduje direktorju Alešu Kavčiču. On se dogovori za ogled terena. Po skupnem ogledu in podrobnem analiziranju želja in realnih pričakovanj (velikokrat se zgodi, da kaj ni izvedljivo) direktor pripravi predračun, ki ga stranki dostavi v roku enega tedna. Če stranka sprejme ponudbo, plača avans – 20 % višine predračuna – in se uvrsti na seznam čakajočih za delo. Točno določen čas pričetka dela na posameznem terenu ni nikoli določen, saj nanj vplivajo tudi vremenske razmere, ki so nepredvidljive. Kljub vsemu direktor Aleš Kavčič zagotavlja, da rok pričetka dela ne variira več kot 10 dni od določenega. V primeru, da je odlog dela več kot 10 dni, direktor pokliče stranko, se ji opraviči in se dogovori za drug termin, ki ustreza obema vpletenima. Prav tako so vse stranke dva dni pred začetkom dela obveščene o prihodu delavcev.

Poleg neposredne poti se Cegram poslužuje še posredne poti – prodaja drugim podjetjem, trgovcem na drobno. Svoje izdelke prodajajo večjim podjetjem, raznim samostojnim podjetnikom in manjšim trgovinam po Sloveniji. Ti predstavljajo majhen odstotek prodaje, največ izdelkov je namenjenih v podjetje Merkur, s katerim ima Cegram sklenjeno letno pogodbo.

7.1.2 Posredna tržna pot

Ta poteka od proizvajalca preko vmesnika do končnega kupca. Podjetje posluje z vmesnim faktorjem na tržni poti – detajlistom, ki pod svojim okriljem trži izdelke za prodajo. Posredna pot v podjetju Cegram d.o.o. poteka preko detaljista Merkur d.d. S podjetjem Cegram ima podpisano letno pogodbo. Podjetje proizvedene cementne izdelke kot končne proizvode proda Merkurju in ta postane njihov lastnik. Nakupna cena izdelka za Merkur je 20 % nižja od nakupne cene kupca pri neposredni prodaji. Cegramove izdelke nato prodajajo v prodajalnah Merkurja po vsej Sloveniji.

Slika 9: Posredna tržna pot

Vir: P. Kotler, Management trženja, 2004, str. 508.

Izbrane tržne poti vplivajo na vse druge tržne odločitve in zavezujejo podjetje do dolgoročnih obveznosti do drugih podjetij. Dejstvo je, da dobavitelj z različnimi tržnimi potmi skuša doseči kar največ odjemalcev. Vsak člen na tržni poti pa želi doseči svoj del dobička.

S tem, ko je podjetje zaupalo del tržne poti posredniku – Merkurju, se je odreklo delu nadzora nad potekom (na kakšen način, komu prodajajo) in uspešnostjo prodaje. Prednost takega načina je ta, da se podjetju zmanjšajo stroški distribucije, poslovanje je enostavnejše, poleg tega pa je donos proizvajalcev lahko večji, saj pridobljena sredstva lahko vložijo v proizvodnjo. Dosegljivost proizvodov je z uporabo trgovca lahko precej večja, saj ti s svojimi izkušnjami, specializacijo in obsegom delovanja proizvajalcu ponujajo več, kot bi sam lahko dosegel. Posrednik – Merkur tudi omogoča boljši pretok izdelkov, saj uskladijo segment ponudbe s segmentom povpraševanja.

Na tržni poti udeleženci opravljajo številne funkcije, kot so priprava prodaje, zbiranje potrebnih informacij in podatkov za načrtovanje ter lažje izvajanje prodajnega procesa, oblikovanje in širjenje sporočil o določeni ponudbi izdelkov, komunikacija s potencialnimi kupci, prilagajanje ponudbe zahtevam kupcev ter dogovarjanje o ceni in drugih prodajnih pogojih.

Na podlagi želja in zahtev kupcev mora podjetje Cegram razumeti, kaj, kje in kako njihovi ciljni potrošniki kupujejo. Bistvo načrtovanja tržnih poti je, da minimizirajo celotne stroške tržne poti. Odločiti se morajo, ali bodo prodajo prepustili posredniku – Merkurju v celoti in popolnoma opustili svojo prodajalno ali bodo skušali kombinirati obe vrsti tržnih poti. Najbolj učinkovit je sistem, kjer se upoštevajo vsi segmenti in se jih razporedi na določeno tržno pot, saj različnim odjemalcem ustreza drugačen način nakupa. Prednost posredne tržne poti je ta, da imajo kupci poleg specifičnega proizvoda na voljo še ostale izdelke iz drugih zvrsti, ki jih

pri svojem delu potrebujejo. Zavedati pa se morajo, da posrednik dostikrat deluje kot nakupni posrednik za svoje kupce in kot prodajni posrednik za svojega dobavitelja. Zanima ga prodaja kateregakoli izdelka in ni nujno, da je ta izdelek njihov.

Vsako možno tržno pot je treba oceniti na podlagi ekonomskih kriterijev. Cegram se mora zavedati, da ne prodaja le končnim kupcem preko posrednikov, temveč mora prodajati tudi njim. Za doseganje želenega dobička je pomembna komunikacija. Cegram mora vedeti, na kakšen način poslujejo v Merkurju ter z njimi doseči skupen jezik. To pomeni, da je potrebno Merkur nenehno motivirati, da čim bolje opravljajo svoje delo.

8 IZBIRA IZDELKA: LAMELNA OGRAJA

V podjetju so se pred petimi leti odločili za prevzem proizvodnje lamelnih ograj od samostojnega podjetnika Tome s.p. iz Ljubljane. Ta se je ukvarjal s proizvodnjo in prodajo različnih cementnih izdelkov. Podjetje je dobro delovalo, vendar se je njegov tedanji direktor odločil za prodajo svojih patentov različnim kupcem. Gospod Kavčič je v prevzemu proizvodnje lamelnih ograj videl poslovno priložnost za svoje podjetje in si tako s pogajanjem in dogovarjanjem z gospodom Tometom pridobil tako patente za izdelavo ograj kot tudi materiale, delovne stroje in ostalo, kar je potreboval za takojšen začetek proizvodnje lamelnih ograj. Svoje znanje je izpopolnjeval še z nekajmesečnimi nasveti in sodelovanjem z gospodom Tometom ter z dvema izobraževanjema v tujini. Po rezultatih raziskav so ugotovili, da v zadnjih letih povpraševanje po tem izdelku pospešeno narašča. Direktor podjetja je v tem videl veliko priložnost in jo zadnjih nekaj let s pridom izkorišča. Lamelne ograje predstavljajo podjetju, poleg tlakovcev, največje prihodke in posledično donos. Ponujajo osem različnih oblik, velikosti in barv lamelnih ograj. Lahko so gladke ali grobe – peskane. Za zahtevnejše stranke ograje naredijo popolnoma po okusu in zahtevah kupca. Čas izdelave je nekoliko daljši in stroški višji, vendar obstaja tudi tak segment kupcev, ki jim je treba ustreči. Prilagajanje kupcu pri Cegramu kaže na pripravljenost podjetja za sodelovanje s svojimi strankami in razvijanje novih idej s pomočjo želja, potreb in pričakovanj le-teh.

Največje povpraševanje se nanaša na tri vrste lamel, to so številke lamel 3, 5, in 10, najmanj prodajana pa je lamela številka 7. Zelo pomembno za podjetje je, da to vrsto izdelka kvalitetno proizvaja, oglašuje in da so kupci z ograjami na koncu zadovoljni ter jo priporočijo znancem, saj jim prodaja lamel predstavlja 15 odstotkov celotne letne prodaje. Tržni delež tržne poti lamelnih ograj znaša 20 odstotkov.

8.1 Tržna pot lamelne ograje

Tipično tržno pot za lamelno ograjo predstavlja neposredna tržna pot, saj je lamela zelo specifičen proizvod, potreben pri gradnjah.

Potencialni kupec osebno obiše lastno prodajalno Cegram ali pa se telefonsko pozanima o ponudbi. Ob morebitnem zanimanju kupca za lamelno ograjo mu prodajalec predstavi ponudbo. Če se kupec odloči za nakup, prodajalcu posreduje podatke in dogovorita se za ogled prostora, kjer naj bi stala lamelna ograja. Po skupnem ogledu in dogovoru o izbrani vrsti lamele stranki v roku enega tedna dostavijo predračun. Če ga kupec sprejme, mora po pogodbi plačati 20 odstotkov avansa v vrednosti predračuna. Nato določijo predviden začetek dela ter dva dni pred začetkom dela o tem obvestijo kupca.

8.2 Primerjava med tipično tržno potjo lamele in podjetja Cegram d.o.o.

Tipična tržna pot izdelka lamelne ograje poteka po neposredni poti, torej direktno od proizvajalca do končnega kupca. V našem primeru kupec obiše podjetje oziroma stopi v stik s prodajalcem in se z njim pogovori o vseh podrobnostih, mu pove svoje želje ter zahteve. Prodajalec kupcu lahko svetuje ter mu predlaga najboljšo rešitev za njegov problem. Pri takšnem izdelku, kot je lamelna ograja, je nujen predhodni ogled terena, zelo pomembno je komuniciranje podjetja s stranko, saj gre za nakup izdelka, ki je cenovno na visoki ravni ter dolgoročno uporabo – menja se na vsakih par desetletji. Ker gre za drag nakup, kupec podatke zbira dlje časa, pri različnih ponudnikih, odda več ponudb za predračune in se nato na podlagi vsega tega odloča in tehta različne ponujene možnosti. Zato je zelo pomembno, da je podjetje pripravljeno svetovati, se prilagajati ter stranki nuditi čim več na najboljši možni način. Konkurenca v Sloveniji je kar velika in zato se podjetje Cegram trudi čim bolj približati kupcem in biti boljši od konkurence s primernimi cenami, kvaliteto izdelkov in tudi s prijaznostjo in ustrežljivostjo. To je tipična pot za izdelek, kot so lamelne ograje in gre za nakup večjih razsežnosti.

Podjetje Cegram pa ponuja še ostale izdelke, ki ne potrebujejo tako veliko informacij kot lamelne ograje. V poštev pride takojšnji nakup elementov ograj v lastni trgovini, brez predhodnega dogovora in posvetovanja. To je običajno takrat, ko:

- stranke kupijo le malo število elementov, ki jih nato vgradijo oziroma postavijo v lastni režiji;
- lamele kupi nekdo, ki se sam ukvarja s postavitvijo ograj in jih sam ne izdeluje ali pa nima modela za izdelavo določene oblike lamelne ograje;
- stranka ima veze oziroma poznanstva pri podjetjih oziroma posameznikih, ki se ukvarjajo s postavitvijo lamelnih ograj.

Pri takih tipih izdelkov obstaja možnost nakupa v trgovinah, ki niso specializirane za določeno področje, npr. Merkur, Obi, Bauhaus in podobne in ki predstavljajo Cegramu veliko konkurenco. Zato je pomembno, da Cegram izdelke pozicionira tudi v takih trgovinah.

9 UČINKOVITOST TRŽNIH POTI

Učinkovitosti tržnih poti merijo različni avtorji drugače. Prikaz učinkovitosti po avtorjih Kumar, Stern, Achrol (1992, str. 251-252) za podjetje Cegram d.o.o.:

- UČINKOVITOST PRODAJE – Cegram uspeva realizirati visoko prodajo glede na trende v svoji panogi in v svojem geografskem območju. Svoj delež ohranja na visoki ravni.
- FINANČNA UČINKOVITOST – ima nizke stroške svojih tržnih poti glede na prodano količino.
- KOMPETENTNOST ČLENOV TRŽNE POTI – člani podjetja imajo dovolj znanja, izkušenj, udeležujejo se raznih izobraževanj, seminarjev in sestankov z direktorjem, kjer skupaj iščejo rešitve za izboljšanje tržnih poti. Prodajalci dobro poznajo lastnosti proizvodov, ki jih prodajajo.
- PRILAGODLJIVOST PRODAJALCEV – prodajalci se prilagajajo specifičnim zahtevam kupcev in se držijo dogovorov.
- SLEDENJE TRŽNIM TRENDOM – prodajalci poznajo želje kupcev in predvidevajo želje v prihodnosti.
- RAST PRODAJALCA – prodajalci stremijo k temu, da povečujejo prodajo bolj kot prodajalci konkurenčnih podjetij.
- ZADOVOLJSTVO STRANK – prodajalci so ustrezljivi in se prilagajajo strankinim željami in potrebami, ponujajo jim podporo in skupaj z njimi iščejo rešitev.

Raziskava omenjenih avtorjev je pokazala, da ta merila določajo učinkovitost prodajalcev z vidika dobaviteljev, vendar jih lahko, glede na to, da so si v širšem pomenu ključni dejavniki za finančno učinkovitost podobni, uporabimo za merjenje učinkovitosti celotne tržne poti.

9.1 Analiza učinkovitosti tržnih poti

Analiza prodaje podjetja Cegram d.o.o. je velikega pomena, ki ga podjetje ne sme zanemarjati. Prvi korak v fazi prodaje je osnovna finančna analiza, kjer podjetje analizira obseg prodaje v določenem časovnem obdobju. Obseg prodaje merijo s količino prodanih proizvodov. Nato obseg in vrednost prodaje primerjajo s postavljenimi cilji in z rezultati iz preteklih obdobj.

V okviru spremljanja rezultatov spremljajo naslednje podatke:

- vrednost prodaje prodanih proizvodov (Tabela 4),
- vrednost del na terenu z vsemi potrebnimi materiali (mivka, pesek, žaganje itd.),
- izpolnjevanje mesečnih in tedenskih planov prodaje,
- gibanje prodaje po posameznih prodajnih poteh,

- kazalnike poslovanja,
- ostale podatke.

Če podjetje ugotovi odstopanje prodaje od načrtovane, je potrebno odkriti vzroke tega odstopanja, ki so lahko vezani na proizvode oziroma na storitve, ki jih trg ne sprejema, slabo oglaševanje, nezadovoljivo delovanje prodajnega osebja, slabe vremenske razmere, stanje recesije v državi in drugo. Zelo pomembna pri analiziranju prodaje je tudi njena učinkovitost, ki jo merimo s stroški prodaje, prodajalcev in te stroške primerjamo s stroški v preteklem obdobju oziroma s pričakovanimi stroški.

Rezultati analiz vplivajo na odločitve o posameznih prodajnih poteh, pomagajo in pokažejo, v katere aktivnosti prodaje je potrebno usmeriti prodajne aktivnosti ter katere spremembe je potrebno narediti v prihodnosti. Prodajne vrednosti po trimesečjih so prikazane v Tabeli 3.

Tabela 3: Prodajna vrednost po trimesečjih v letu 2009

OBD OBJE (letu 2009)	Vrednost prodaje v €
januar – marec	27.675,28
april – junij	106.849,31
julij – september	100.455,78
oktober – december	74.983,66

Vir: Interni podatki podjetja Cegram d.o.o., 2009.

Slika 10 nam prikazuje prodajno vrednost po trimesečjih v letu 2009, in sicer delež vsakega trimesečja v celem letu.

Slika 10: Prodajna vrednost po trimesečjih v letu 2009

Vir: Interni podatki podjetja Cegram d.o.o., 2009.

Kot je razvidno iz Slike 10, je prodajna vrednost izrazito višja v mesecih od aprila do septembra, kar v podjetju predstavlja glavno sezono dela. Sezonsko delo vpliva na to, da predvsem zaradi vremenskih razmer prodaja od septembra do novembra upada, od decembra do marca je praktično ni, nato pa se z marcem zopet začne in se stopnjuje do vrha sezone, ki je v mesecu maju.

Podjetje Cegram d.o.o. se že od samega začetka zaveda posebnosti sezonskega dela in se temu tudi prilagaja. V času mrtve sezone se podjetje posveča analizam poslovanja in uspešnosti prodajnih poti in skuša čim bolj izboljšati svoje poslovanje v prihodnosti. Tabela 4 nam prikazuje prodajne vrednosti v letih 2008 in 2009.

Tabela 4: Prodajna vrednost v letih 2008 in 2009

LETO	Prodajana vrednost v €
2008	314.722,77
2009	309.964,03

Vir: Interni podatki podjetja Cegram d.o.o.

Kot je razvidno iz Tabele 4, podjetje drži svojo vrednost prodaje iz leta 2008 v leto 2009. To je za podjetje dober kazalnik, saj je bil njihov cilj v letu 2009, glede na slabe razmere v gradbeništvu (recesija), doseči vsaj 80 odstotkov prodaje v letu 2008. Ta odstotek jim je uspelo preseči in s tem so bili zadovoljni. To je pomenilo, da so bile njihove prodajne poti učinkovite, saj je podjetje doseglo več, kot je pričakovalo. In podjetje kljub krizi uspešno še vedno stoji na trgu in prodaja kupcem svoje izdelke, saj rezultati v letu 2010 ne kažejo odstopanja odstotka prodaje od odstotka prodaje preteklih dveh let.

Podjetje ima vizijo, po kateri mora čim bolj zadovoljiti svojega kupca, saj se po njihovih izkušnjah zadovoljne stranke vedno znova rade vračajo in tudi pregovor: "Dober glas seže v deveto vas.", ni kar tako.

Podjetje vidi velike prednosti pri prodaji v lastni trgovini, saj na tem mestu proizvajalec lahko dosega večje razlike v ceni in kar je zelo pomembno, kupcu nudi ves asortiment izdelkov. Ko podjetje prodaja preko posrednikov, se ti odločijo le za omejeno število izdelkov, ki jih prodajajo v svojih trgovinah, svoj asortiment pa dopolnijo z izdelki drugih proizvajalcev. Poleg tega je lažje svetovanje iz prve roke, kot mu pravimo, in podjetje meni, da je to zelo pomembno za kupca, saj se mu lahko popolnoma posvetijo, skupaj pregledajo želje, potrebe in najdejo ustrezno rešitev.

SKLEP

Odločitve o tržnih poteh so najbolj kompleksne in za podjetja izredno zahtevne. Ko se podjetje odloči za določeno tržno pot, ponavadi na njej vztraja več let, zato procesu načrtovanja in izbiranja ustreznih tržnih poti nameni precej časa in denarja. Vsaka raven na tržni poti ustvarja prihodke in stroške.

Ko načrtujejo tržne poti, morajo veliko pozornosti usmeriti na distribucijske cilje podjetja, strukturo trga, vrsta blaga in nakupne navade kupcev.

Podjetje Cegram na svojih tržnih poteh sledi ciljem, novim dosežkom in si odpira možnosti za nove tržne poti. Obstoječe tržne poti podjetja prinašajo prihodke in zadovoljstvo tako podjetju, komitentom na tržnih poteh ter tudi kupcem, kar je za podjetje najbolj pomembno. Zavedajo se, da se zadovoljni kupci radi vrnejo in da so najboljša reklama za podjetje. Prav to dosežejo z učinkovitim krmarjenjem po tržnih poteh, kjer nameravajo uspešno poslovati tudi v prihodnosti.

LITERATURA IN VIRI

1. Babič I. (2005). *Vloga malih podjetij v gradbeništvu v Sloveniji* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
2. Barret P. 1993. *Profitable Practice Management for the Construction Professional*. London: E. & F.N. Spon.
3. Bell R. (1984). *Marketing and larger construction firm*, occasional paper št. 22.
4. Bussines and Finance. Najdeno 24. maja 2010 na spletnem naslovu: http://www.associatedcontent.com/article/1074199/channel_of_distribution_its_importance.html.
5. Cegram d.o.o.. Najdeno 5. decembra 2009 na spletnem naslovu: www.cegram.si.
6. Cementni izdelki Kavčič s.p.. Najdeno 5. decembra 2009 na spletnem naslovu: www.cementni-izdelki-kavcic-com.
7. Delo d.d.. Najdeno 2. aprila 2010 na spletnem naslovu: <http://www.delo.si/clanek/99521>.
8. Devetak G. (2000). *Temelji trženja in trženjska zasnova podjetja*. Koper: Visoka šola za management.
9. Drakulič M. (2005). *Kontroling v gradbenem podjetju* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
10. GZS. Najdeno 12. maja 2010 na spletnem naslovu: http://www.gzs.si/slo/panoge/zbornica_gradbenistva_in_industrije_gradbenega_materi_ala/48899
11. Hanson, A.W. & Kalyanam K. (2007). *Internet Marketing & E - commerce*, Student Edition. Mason: Thomson/South - Western.
12. Interni podatki podjetja Cegram d.o.o..
13. Intervju z gospodom Andrejem Petelnom (bivši profesor na gradbeni fakulteti).
14. Jobber D. (1995). *Principles and practice of marketing*. London: McGraw – Hill Book Company.
15. Juhant d.o.o.. Najdeno 5. decembra 2009 na spletnem naslovu: <http://www.tlakovci.si/>.
16. Know This.com. Najdeno 24. maja 2010 na spletnem naslovu: <http://www.knowthis.com/principles-of-marketing-tutorials/distribution-decisions/importance-of-distribution-channels/>
17. Korak.ws: *Gradbeništvu in industrija gradbenih materialov v prejšnjem letu z vidika države ter vloga Ministrstva za gospodarstvo od leta 2001 do 2005 (2009)*. Najdeno 23. novembra 2009 na spletnem naslovu: <http://www.korak.ws/clanki/gradbenitvo-in-industrija-gradbenih-materialov-v-prejnjem-letu-z>
18. Kotler P. (1996). *Marketing management - Trženjsko upravljanje; analiza, načrtovanje, izvajanje in nadzor*. Ljubljana: Slovenska knjiga.
19. Kotler P. (1998). *Marketing management - Trženjsko upravljanje; analiza, načrtovanje, izvajanje in nadzor*. Ljubljana: Slovenska knjiga.
20. Kotler P. (2004). *Management trženja*. Enajsta izdaja. Ljubljana: GV.

21. Kotler P. (2006). *Marketing management*. New Jersey: Prentice Hall – International.
22. Kotler P. & Armstrong G. (1991). *Principles of marketing*. Peta izdaja. New Jersey: Prentice Hall – International.
23. Kumar N., Stren W. L. & Achrol R. (1992). *Assessing Reseller Performance From The Perspective of the Supplie*. *Journal of Marketing Research*, 29, str. 254.
24. Makovec Brenčič M. & Hrastelj T. (2003). *Mednarodno trženje*. Ljubljana: GV založba.
25. Merkelj M. (2005). *Trženje betonskih izdelkov (diplomsko delo)*. Koper: Fakulteta za management Koper.
26. Moore, A.B., (1984). *Marketing Management In Construction Industry: A Guide for Contractors*, Butterworths. London.
27. Petrin T. (1993). *Tržne poti: Gradivo za predmet Tržne poti*. Ekonomska fakulteta.
28. Potočnik V. (2001). *Trženje v trgovini*. Ljubljana: GV založba.
29. Potočnik V. & Petrin T. (1996). *Tržne poti. Ponatis II*. Ljubljana: Ekonomska fakulteta.
30. Pšunder M. (1991). *Ekonomika gradbene proizvodnje*. Ljubljana: Fakulteta za arhitekturo, gradbeništvo in geodezijo.
31. Pučko cementni izdelki d.o.o.. Najdeno 5. decembra 2009 na spletnem naslovu: www.pucko.si
32. Ratajec P. (2004). *Analiza okolja gradbene industrije v Evropi*. Ljubljana: ITEO svetovanje.
33. Rojšek I. & Starman D. (1994). *Temelji trženja, 2 del*. Ljubljana: Ekonomska fakulteta.
34. Statistični urad republike Slovenije (b.l.). Statistični letopis Republike Slovenije za leto 2008. Najdeno 9. decembra 2009 na spletnem naslovu: http://www.stat.si/vodic_oglej.asp?ID=82&PodrocjeID=20.
35. Stern W.L., EL - Ansary Adel L. & Coughlan T. A. (1996). *Marketing Channels. Peta izdaja*. New Jersey: Prentice Hall - International.
36. Tavčar M. (1997). *Strategija trženja*. Koper: Visoka šola za management.
37. Urad za makroekonomske analize in razvoj. Najdeno 2. aprila na spletnem naslovu [http://www.umar.gov.si/publikacije/ekonomsko_ogledalo/publikacija/zapisi/ekonomsko_ogledalo_januar_2010/39/?tx_ttnews\[syear\]=2010&cHash=4c665f7a4a](http://www.umar.gov.si/publikacije/ekonomsko_ogledalo/publikacija/zapisi/ekonomsko_ogledalo_januar_2010/39/?tx_ttnews[syear]=2010&cHash=4c665f7a4a).
38. Zobec s.p.. Najdeno 5. decembra 2009 na spletnem naslovu: www.zobec-sp.si.
39. Webster F. E. ml. & Wind Y. (1972). *Organizational Buyer Behavior. Englewood Clifs: Prentice Hall*.
40. Wikipedija. Najdeno 18. novembra 2009 na spletni strani: <http://sl.wikipedia.org/wiki/Gradbeni%C5%A1tvo>.

