

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**IZBIRA NAJPRIMERNEJŠIH LOKACIJ ZA
POSTAVITEV DISTRIBUCIJSKIH CENTROV
ZA SPLETNO TRGOVINO PODJETJA MERKUR
D.D.**

Ljubljana, September 2006

ŽIGA PRIMOŽIČ

IZJAVA

Študent Žiga Primožič izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom mag. Jaka Lindiča in dovolim objavo diplomskega dela na spletnih straneh Ekonomske fakultete.

V Ljubljani, dne 19.9.2006

Podpis: _____

KAZALO

UVOD	1
2. Ekonomska geografija	2
2.1. Klasična teorija centralnih krajev	3
2.2.1. Tržni prostor dobrine	3
2.2.2. Omrežje tržnih prostorov dobrine	4
2.2.3. Christallerjeva shema	6
3. Slovenija kot vzorčni primer Christallerjeve sheme.....	7
3.1. Vplivna ali gravitacijska območja slovenskih mest	8
3.2. Stopnje centralnih krajev	9
3.3. Opredelitev gravitacijskih območij	9
3.4. Lokacijski faktorji in razvojne težnje – opredeljujoča načela	10
3.4.1. Upravno načelo	10
3.4.2. Oskrbno načelo	10
3.4.3. Prometno načelo	10
3.5. Prometno omrežje v povezavi s prostorsko organizacijo in strukturo trgovine	11
3.6. Nakupovalne navade potrošnikov – multikanalno nakupovanje	12
3.6.1 Razlike med internetom kot nakupovalnim kanalom in klasičnimi nakupovalnimi kanali	12
3.6.2 Skupne lastnosti interneta kot nakupovalnega kanala in klasičnih nakupovalnih kanalov	13
3.6.3 Integracija kanalov	14
4. Nekaterne ekonomske-demografske in geografske značilnosti slovenskih vodilnih gravitacijskih žarišč in podžarišč.....	14
4.1. Koper	14
4.2. Nova Gorica	15
4.2.1. Postojna	15
4.3. Ljubljana	15
4.4. Kranj	16
4.4.1. Jesenice	16
4.5. Novo mesto	17
4.5.1. Trbovlje	17
4.6. Celje	17
4.6.1. Brežice	17
4.7. Maribor	18
4.7.1. Ptuj	18
4.8. Murska Sobota	18
4.8.1. Slovenj Gradec	19
4.9. Izbrani ekonomsko-demografski kazalniki slovenskih gravitacijskih žarišč, podžarišč in statističnih regij	19
Statistična regija	20
5. Merkur d.d. – predstavitev podjetja.....	21
5.1. Delovanje podjetja od ustanovitve do leta 1995	21
5.2. Merkur d.d. do konca leta 2005	23
5.3. Načrti za prihodnost	23
5.4. Lokacije Merkurjevih trgovskih centrov po Sloveniji in njihova glavna območja prodaje	24
5.5. Spletna trgovina podjetja Merkur d.d.	25
6. Empirični del	26
6.1. Materiali in metode	26

6.1.1. Materiali	26
6.1.2. Metode.....	26
6.1.2.1. Metode, uporabljene v teoretičnem delu razprave	26
6.1.2.2. Metode, uporabljene za empirični del razprave	27
6.1.2.3. Predpostavke in omejitve	29
6.1.2.4 Opis vrtilnih tabel in njihovega delovanja	29
6.2. Analiza nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних številc	30
6.2.1. Izbira najboljših kazalnikov	33
6.2.1.1 Interpretacija korelacijskih koeficientov v Tabeli 4.....	34
6.2.2. Ugotovitve na nivoju območij glavnih poštних številc in statističnih regij.....	34
6.3. Analiza nakupov v spletni trgovini nakup.merkur.si v letu 2005 na nivoju Merkurjevih trgovskih centrov	38
6.3.1. Ugotovitve na nivoju Merkurjevih trgovskih centrov.....	40
7. Sklep	42
Priloge.....

UVOD

Trgovina na drobno sodi med najstarejše in tudi najbolj razširjene storitvene dejavnosti v poselitvenem prostoru. Obseg njene dejavnosti se dokazuje z deležem v BDP posamezne države. Njena osnovna funkcija je oskrba prebivalstva. Začetki sodobne trgovine sovpadajo z začetki industrije. Ko so posamezne države prestopile prag industrijskega razvoja so se jim bistveno povečale blagovne zaloge, hkrati pa tudi kupna moč prebivalstva. V znamenju tehnološkega napredka v dvajsetem stoletju se je tehnološko razvijala tudi trgovina na drobno. V začetku so prevladovali majhni trgovinski obrati, največkrat v družinski lasti. Zaradi poslovnih interesov so se le-ti kmalu začeli povezovati v razna združenja v obliki zadrug in trgovskih verig. Vedno bolj obsežna struktura ponudbe blaga je vodila v nastajanje vse bolj specializiranih trgovin. Trgovinam z živili in mešanim blagom so se pridružile trgovine s tekstilnim blagom in konfekcijo, trgovine z obutvijo, drogerijske trgovine, trgovine s tehničnim blagom, trgovine z gradbenim materialom in pohištvom itd. Vse bolj razširjena uporaba osebnih računalnikov in interneta pa je v novi dobi omogočila novo obliko prodaje, in sicer spletno trgovino, ki je vedno bolj razširjena in zato jo velja podrobno analizirati na primeru trgovskega podjetja Merkur d.d.

V diplomski nalogi bom obravnaval primernost lokacije obstoječega distribucijskega centra za spletno trgovino podjetja Merkur d.d. Dalje bom skušal tudi geografsko čim bolj natančno določiti najprimernejše lokacije v Sloveniji za (vz)postavitev novih distribucijskih centrov za spletno trgovino podjetja Merkur d.d. na eni strani, na drugi pa nekoliko enostavnejšo in cenejšo rešitev za podjetje – smiselnost uvedbe možnosti prevzemanja naročenih artiklov v spletni trgovini v že obstoječih trgovskih centrih. Prevzem naročenih artiklov v obstoječem trgovskem centru dopušča tudi možnost takojšnje zamenjave izdelka z bolj primernim, če izbrani izdelek slučajno nebi ustrezal pričakovanjem, ki si jih je kupec ustvaril na podlagi razpoložljivih informacij v spletni trgovini.

Izbira najprimernejših lokacij bo seveda temeljila na ekonomski upravičenosti same distribucije znotraj obstoječih trgovskih centrov. Da pa bi lahko čim bolj natančno odgovoril na zastavljeno vprašanje, bom moral zbrati in analizirati v grobem dve vrsti podatkov.

Prvič so to podatki, ki bodo omogočili določitev potencialnih gravitacijskih območij v Sloveniji, in sicer podatki o: poseljenosti, prometnem omrežju, kupni moči, razširjenosti in uporabi interneta ter nekaj vedenjskih navad kupcev. Gravitacijska območja bodo zajemala izključno ozemlje Slovenije. Vpliv slovenskih gravitacijskih žarišč na tuja gravitacijska žarišča in obratno ne bo upoštevan.

Drugič pa so to splošni podatki o obstoječih kupcih podjetja Merkur d.d., recimo gostoti nakupov v distribucijskem in/ali trgovskem centru, stalnosti kupcev, vrednosti nakupov, trendi gibanja nakupov in najpomembnejše – lokacijah obstoječih kupcev. Na ta način bom izoblikoval gravitacijska območja obstoječih kupcev oziroma obstoječa gravitacijska območja.

Potencialna in obstoječa gravitacijska območja bom nato primerjal med seboj, glede na moč njihovega vpliva. S primerjavo vplivnih območij, se bodo pokazale najprimernejše potencialne lokacije za postavitev distribucijskih centrov za spletno trgovino. Pričakujem, da se bodo potencialna in obstoječa gravitacijska območja v veliki meri prekrivala. V nasprotnem primeru bom določil tethtano aritmetično sredino za posamezno območje.

Izbrano podjetje bo tako dobilo seznam predlaganih lokacij, na katerih bi bilo smiselno distribuirati naročene izdelke v spletni trgovini. Predlagane lokacije naj bi imele dovolj ekonomskega dosega, da bodo lahko ekonomsko upravičile svoj obstoj, saj bodo zadostnemu številu tako obstoječih kot potencialnih kupcev s svojo dostopnostjo in pestrim izborom artiklov omogočale zadovoljivo srednjeročno in dolgoročno oskrbo.

Zastavljeno vprašanje izbire najprimernejše lokacije za postavitev distribucijskega centra za spletno trgovino je v veliki meri predmet obravnave ekonomske geografije, zato se bom v nadaljevanju najprej posvetil krajšemu teoretičnemu opisu le-te. Dalje bo obravnavana teorija centralnih krajev, Christallerjeva shema, opredelitev stopenj centralnosti, opredelitev gravitacijskih območij, zakon gravitacijskega vpliva centralnega kraja, lokacijski faktorji in razvojne težnje – opredeljujoča načela, povezava prometnega omrežja Slovenije s prostorsko organizacijo in strukturo trgovine ter nekatere demografske in ekonomske značilnosti Slovenskih vodilnih gravitacijskih žarišč in podžarišč.

Kot že omenjeno bo empiričnini del osnovan na primeru podjetja Merkur d.d., natančneje na spletni trgovini omenjenega podjetja. Le-ta se deli na veleprodajo in maloprodajo. Čeprav maloprodaja predstavlja manjši odstotek celotne prodaje podjetja Merkur d.d., bom v nalogi upošteval le maloprodajo, saj gre za preučevanje spletne trgovine, ki se prav tako deli na dva dela, in sicer nakup.merkur.si, ki predstavlja maloprodajo ter partner.merkur.si, ki predstavlja prodajo podjetjem. Ker je slednji portal voden s strani komerciale in dejansko le vmesnik, ki zbira in procesira naročila, ga v nadaljevanju ne bom podrobneje obravnaval.

2. Ekonomska geografija

Že samo ime pove, da je ekonomska geografija rezultat združitve dveh ved, in sicer ekonomije in geografije. John W. Alexander (Alexander, 1963, str. 5-7) prične njeno definicijo z opredelitvijo obeh komponent posamezno.

Za prvo bi lahko rekli, da se nanaša na preučevanje aktivnosti, ki jih ljudje opravljamo v procesu proizvodnje, izmenjave in porabe dobrin. Proizvodnjo avtor deli v tri skupine: primarno, sekundarno in terciarno. Prva vključuje zbiranje relativno redkih dobrin iz narave, druga pomeni dodajanje vrednosti predhodno zbranim dobrinam s spreminjanjem njihove oblike, lastnosti, uporabnosti; zadnja pa se nanaša na samo nudenje storitev, ki imajo v očeh uporabnikov seveda neko vrednost. Izmenjava pomeni povečevanje vrednosti dobrin s spremembo bodisi njihove lokacije in/ali lastnika. Poraba pa seveda pomeni uporabo dobrin s strani potrošnikov za zadovoljevanje njihovih potreb.

Definicija geografije je nekoliko bolj zapletena. Avtor celo navaja, da je v danem trenutku ni mogoče postaviti, a na drugi strani omenja neko tako rekoč pomožno definicijo, ki pravi, da je geografija preučevanje prostorskih variacij zemeljske površine. Navaja tudi nekoliko bolj popolno definicijo – geografija je veda, ki analizira prostorske variacije posameznih regij ter njihove medsebojne odnose.

Tako na koncu s prepletanjem obeh definicij, torej definicijo ekonomije in geografije lahko dobimo definicijo ekonomske geografije, ki pravi: »Ekonomska geografija je preučevanje prostorskih variacij zemeljske površine in človekovih aktivnosti v zvezi s proizvodnjem, izmenjavo in porabo dobrin.«

William Applebaum na drugi strani pa razume ekonomsko geografijo kot razmejitev in merjenje posameznih trgov in distribucijskih kanalov, po katerih se dobrine od proizvajalca pomikajo v smeri končnega porabnika (Davies, 1976, str. 2), pri čemer se kot distribucijske kanale razume same organizacijske sisteme v procesu prodaje, kot trge pa področja, na katerih ti sistemi delujejo, vse od najmanjših (mikroregionalnih, ruralnih) do največjih (makroregionalnih, urbanih) centrov (na nacionalni ravni).

2.1. Klasična teorija centralnih krajev

2.2.1. Tržni prostor dobrine

Brian J.L. Berry (1967, str. 60-65) predpostavlja prostor, brez fizičnih ovir, v okviru katerega se lahko prosto gibajo potrošniki. V tem prostoru se nahaja trgovina, ki ponuja nek izdelek po ceni "P". Vzemimo tudi nek strošek "MT", ki ga ima kupec s samim obiskom trgovine, in sicer je le ta odvisen od razdalje. Se pravi, da je dejanski strošek nakupa dobrine enak seštevku "P" in "MT". Vemo, da imajo vsi potrošniki enako krivuljo povpraševanja. Pri ceni "P" bodo potrošniki kupili "Q1", pri ceni "P"+"MT" pa "Q2". Potrošniki bodo torej kupovali dobrine v dani trgovini po ceni "P" vse dokler njihovi transpotrni stroški ne bodo dosegli dejanskih stroškov nakupa "P"+"RT" ali take oddaljenosti pri kateri se jim ne bo več izplačalo voziti do dane trgovine. Se pravi "RT" je maksimalni ekonomski doseg trgovine.

Slika 1: Transportni stroški in povpraševanje

Vir: Berry, 1967, str. 60.

Ker pa ni pomembno, v katero smer v prostoru se premikamo, lahko narišemo naslednji tri dimenzionalni graf, ki nam v ravnini prikazuje idealno prodajno območje za dano trgovino, ki je dejansko krožnica z radijem "RT".

Slika 2: Idealno prodajno območje za dano trgovino

Vir: Berry, 1967, str. 61.

2.2.2. Omrežje tržnih prostorov dobrine

V naš idealni prostor pa seveda lahko vključimo tudi več trgovin. Dobimo naslednjo situacijo:

Slika 3: Vključitev več trgovin

Vir: Berry, 1967, str. 62.

Vidimo, da so se pojavila določena “nepostrežena” območja, a če postavimo pogoj, da so v našem prostoru vsi kupci postreženi se morajo ti posamezni krogi med seboj do določene mere prekrivati. To pomeni, da bodo potrošniki v takih območjih imeli na voljo dva ponudnika, ki bi posledično med seboj konkurirala. A naši potrošniki so seveda racionalni, zato točno merijo razdaljo do svoje trgovine. Rezultat tega je, da se območja prekrivanja simetrično razpolovijo, tako se morajo krogi spremeniti v šesterokotnike in končno se to pozna na krivulji povpraševanja za posamezno trgovino, saj se povpraševanje zaradi izgube nekaterih potrošnikov na meji starega območja zniža.

Slika 4: Krogi se spremenijo v šesterokotnike

Vir: Berry, 1967, str. 63.

Če v analizi dodamo še domnevo, da za trgovce ni vstopnih ovir, bodo na trg seveda le-ti vstopali vse dokler bo krivulja agregatnega povpraševanja "D" tangencialna dolgoročni krivulji stroškov "C".

Slika 5: Krivulja agregatnega povpraševanja

Vir: Berry, 1967, str. 64.

2.2.3. Christallerjeva shema

Med vidnimi evropskimi predstavniki, ki se povezujejo s preučevanjem trgovine na drobno velja omeniti predvsem Walterja Christallerja, avtorja teorije centralnih krajev. Pri preučevanju trgovine na drobno, predvsem njene makrolokacije izhajamo iz načela potrebnega tržnega prostora za prodajo posamezne vrste dobrin.

Predpostavimo, da potrošniki za zadovoljevanje svojih potreb rabijo raznovrstne dobrine, ki jih ponujajo raznovrstne trgovine. Te za svoj obstoj potrebujejo različno velika tržna območja. Imamo torej trgovine nižjega in višjega ranga. Slednje za svoj obstoj potrebujejo največje tržno območje, ki je seveda šesterokotne oblike. Christaller pravi, da prav take trgovine definirajo centralne kraje, v katerih se nato odprejo tudi trgovine nižjega ranga, katerih tržna območja so seveda manjša, zato so le-te številčnejše. Tako dobimo nove centralne kraje, ki pa so seveda nižje stopnje in proces se nadaljuje.

Slika 6: Christallerjeva shema

Vir: Berry, 1967, str. 65.

Po shemi, ki jo je predstavil, ki jo je predstavil Walter Christaller v Teoriji centralnih krajev, se le-ti razvrščajo od makroregionalnega, mezoregionalnih in mikroregionalnih do najmanjših lokalnih centrov. V vsaki regiji se tako oblikuje hierarhija, pri čemer ima seveda centralni kraj najvišje stopnje, t.i. "Landeshauptstadt" največje vplivno območje in najboljšo opremljenost s centralnimi dejavnostmi, med katere v prvi vrsti spada tudi trgovina. Z vrha hierarhične lestvice navzdol se število centralnih krajev istega nivoja povečuje, hkrati pa se zmanjšujejo njim pripadajoča vplivna območja. Vzporedno s tem se zmanjšuje tudi obseg trgovinske opremljenosti vse do nivoja lokalnih centrov, ki največkrat premorejo le živilsko trgovino z gospodinjskimi potrebščinami za dnevno redno oskrbo prebivalstva.

3. Slovenija kot vzorčni primer Christallerjeve sheme

Slovenija je interesantna kot vzorčni primer, ker obsega vsaj dvoje v temelju različnih tipov pokrajine: pretežno gorati alpsko-dinarski in pretežno nižinski subpanoski svet (Kokole, 1971, str. 10). V prvem je gostota agrarnega prebivalstva nizka, z izjemo povsem obrobni gosto naseljenih submediteranskih flišnih predelov, relief namreč tu močno pogojuje potek prometnih poti. V drugem pa je gostota agrarnega prebivalstva višja. V smislu naše sheme torej lahko pričakujemo na subpanonskem območju bolj pravilno obliko sistema centralnih krajev, zlasti po "oskrbnem načelu", katerega bom poleg ostalih opisal v nadaljevanju, medtem ko bi v alpsko-dinarskem območju po pričakovanjih odločevalo "prometno načelo", kateremu se hote ali nehoti podredi tudi "upravno načelo".

S tehnološkim napredkom predvsem po 2. svet. vojni. je doživela trgovina na drobno velike spremembe, ki so se uveljavile v njeni notranji organizaciji pa tudi njeni mikro in makro lokaciji v poselitvenem prostoru. Z industrijskim načinom priprave blaga za prodajo ter uvedbo hladilne in zmrzovalne tehnike se je začela uveljavljati samopostrežna oblika prodaje. Iz živilske pa se je

omenjeni način kmalu preselil tudi v ostale panoge. Trgovina na drobno se je začela oskrbovati neposredno od samih proizvajalcev.

Konec šestdesetih let prejšnjega stoletja so začele nastajati velike trgovske korporacije trgovine na drobno predvsem v ZDA pa tudi v Evropi, ko je gospodarstvo okrevalo. Zaradi pomanjkanja parkirnega prostora in prostorske utesnjenosti ob naraščajoči motorizaciji prebivalstva so začeli v ZDA graditi velike oddelčne trgovine na odprtih, obsežnih obmestnih območjih. Velike trgovine, imenovane supermarketi, megamarketit itd. privabljajo mestno prebivalstvo milijonskih mest, ki ga muči t.i. sindrom velemestne utrujenosti, po nakupih v naravnem okolju. V mikrolokacijskem smislu se tako prične umik trgovine iz mestnih jeder na obmestna območja, kjer so ostale le trgovine z ekskluzivnim blagom visokega cenovnega razreda za priložnostne nakupe najosnovnejših življenjskih potrebščin.

Pred spremembo družbeno-političnega sistema, je v Sloveniji veljalo načelo približevanja trgovine kupcu. Ko pa se je trgovina privatizirala in prevzela modifikacijo njene organizacije in lokacije po zgledu zahodnoevropskih držav, se je tudi pri nas začela gradnja t.i. oskrbnih središč z zelo pestro ponudbo blaga na enem mestu, ki so v veliki meri posrkala trgovino iz sosednjih mest pa tudi iz lokalnih centrov najnižje stopnje, ki nudijo kupcu celovito oskrbo na istem kraju. V teh pogojih se je trgovina nehala približevati kupcu, pač pa obratno. Seveda ne smemo pozabiti na vse večjo mobilnost potrošnikov (v smislu vse boljše motoriziranosti). Na drugi strani pa imamo določene kategorije prebivalstva, zlasti starejšega, za katere so omenjena oskrbna središča lahko izven dosega.

V najnovejšem času pa se odnos med potrošniki in trgovino spet spreminja. Obe strani se poslužujeta možnosti, ki jih ponuja vse boljša informatizacija prebivalstva in na ta način premagujeta nastale razdalje. Trgovina se spet in to bolj kot kdajkoli približuje potrošnikom v novi obliki prodaje – spletne trgovine.

Zaradi zelo pomembne funkcije oskrbe prebivalstva, ki jo opravlja trgovina, je le-ta kmalu postala predmet zanimanja strokovne javnosti, tako z vidika ekonomskih učinkov, kot tudi z vidika njene prostorske organizacije v poselitvenem prostoru, segajo že v začetke prejšnjega stoletja.

3.1. Vplivna ali gravitacijska območja slovenskih mest

V sklop proučitev urbanega omrežja in funkcijskega vrednotenja vsakega posameznega mesta sodi tudi raziskava vplivnih območij. S pojmom vplivno ali gravitacijsko območje označujemo ozemlje, katerega prebivalci redno, občasno, izjemno ali delno težijo k določenemu središču zaradi različnih gospodarskih ali negospodarskih storitev, ki jih središče nudi. Ta povezava je tako za okolico kot tudi za središče samo izredno pomembna, zato jo je spričo številnih vezi in medsebojne odvisnosti treba pojmovati kot organsko celoto (Vrišer, 1974, str. 45-46).

Interpretacija oblikovanja vplivnih območij je tesno povezana s strukturo in omrežjem centralnih naselij. Glede na to sledi zakonom, po katerih se to omrežje oblikuje. Do osnovnih strukturnih razlik prihaja v prvi vrsti zaradi razlik v potrošnji. Nekatere storitvene dejavnosti se uporabljajo redno in pogosto in je zato njihovo gravitacijsko območje majhno. Pri drugih, nasprotno, je frekvenca obiskov veliko manjša, saj se uporabljajo le občasno ali celo izjemno. To pa seveda pomeni, da je za njihov obstoj potrebno večje gravitacijsko zaledje. Ustrezno tem razlikam v značaju in potrošnji so posamezne storitvene dejavnosti tudi razporejene v pokrajini. Prve enakomerno in gosto, druge pa izključno v maloštevilnih pomembnejših središčih. Kot sem že omenil pri opisu Christallerjeve sheme, se le-te dejavnosti hierarhično oblikujejo ustrezno stopnji določenega centralnega kraja. Tako se okoli takega središča izoblikuje več nivojev vplivnih območij.

3.2. Stopnje centralnih krajev

Najnižja, *prva* stopnja v sistemu je po Christallerju "*Marktflecken*". To je centralni kraj, ki opravlja najbolj splošne centralne dejavnosti in je prvi člen v integraciji prostora na povsem mikroregionalni ravni. Gravitacijsko zaledje ne doseže niti 3000 prebivalcev. V Sloveniji temu tipu ustreza tip polno razvite centralne vasi. Že Melik je na več mestih v Sloveniji poudaril, da mnoge pomembnejše vasi po pomenu niso zaostajale za formalnimi trgi (Kokole, 1971, str. 11-15; Davies, 1976, str. 22). *Druga* stopnja "*Amtsort*" z gravitacijskim zaledjem okrog 8000 prebivalcev in celotno populacijo okrog 9500 prebivalcev. *Tretja* stopnja "*Kreisstadtchen*" predvideva centralni kraj z gravitacijskim zaledjem okrog 24000 prebivalcev, pri čemer sam center šteje nekje 3500 prebivalcev. Gre za območje s površino približno 400km². Sem lahko štejemo občinska središča. *Četrta* stopnja "*Bezirkstadt*" pomeni centralni kraj z 9000 prebivalci, gravitacijskim zaledjem s 75000 prebivalci, ki se razprostira na približno 1200km² površine. To sta recimo Nova Gorica in Novo mesto, čeprav njihova površina presega omenjenih 1200km². *Peta* stopnja "*Gaustadt*" računa z gravitacijskim zaledjem, ki pokriva 3600km² površine na kateri prebiva okrog 225000 ljudi, njegov center pa šteje 27000 prebivalcev. Tako območje je za slovenske razmere že prava "regija". *Šesta* stopnja "*Provinzhauptstadt*" predvideva gravitacijsko zaledje s 765000 prebivalci na 10800km² površine z 90000 prebivalci v središču. To bi pomenilo območje Ljubljane ali združeni območji Celja in Maribora, a z nekoliko manjšo površino. *Sedma* stopnja "*Landeshauptstadt*" pride v Sloveniji očitno v poštev lahko samo Ljubljana. Njena politično-upravna vloga jo nesporno uvršča v kategorijo glavnega mesta.

3.3. Opredelitev gravitacijskih območij

Pri obravnavanju obsega gravitacijskih območij je še bolj kot pri opredeljevanju stopenj centralnih krajev pomembno, da imamo med dejavnostmi, ki ustvarjajo gravitacijske silnice dve veliki skupini, ki se v glavnem ujemata s terciarnim in kvartarnim sektorjem. Prva skupina so gospodarske dejavnosti, druga pa negospodarske dejavnosti. Slednja je precej bolj institucionalizirana in za razliko od prve ni v celoti podvržena delovanju v skladu s trgom. Gravitacijska območja so torej institucionalno fiksirana.

Shema glavnih gravitacijskih območij v Sloveniji se najhaja v Prilogi 1.

3.4. Lokacijski faktorji in razvojne težnje – opredeljujoča načela

Funkcionalno povezovanje ustreznih centralnih dejavnosti v določene stopnje in prostorska zgostitev teh dejavnosti v določenih krajih, skratka sistem in omrežje centralnih krajev, sta očitno posledica delovanja vrste faktorjev. Christaller je te domnevane zakonitosti opredelil v smislu treh osnovnih načel: upravnega, oskrbnega in prometnega (Kokole, 1971, str. 49-53).

3.4.1. Upravno načelo

Christaller je predpostavljal, da sistem centralnih krajev v veliki meri ustreza prostorski izobliki držav in pokrajin, oziroma da se upravna razdelitev prilagodi temu sistemu. V odstavku o vplivih države in uprave na sistem centralnih krajev pravi, da bi lahko za opredelitve tega sistema uporabili kar upravne enote.

3.4.2. Oskrbno načelo

Centralne dejavnosti sodijo v terciarni in kvartarni sektor. Potrebe, ki jih zadovoljujejo, so zlasti pri manjših centralnih krajih nižje stopnje omejene s fondom za osebno in splošno potrošnjo, ki je na razpolago bodisi pri posameznikih ali pri gospodarskih ter drugih organizacijah. Možni obseg te potrošnje bo pač nujno določal obseg povpraševanja po dobrinah ali po storitvah, ki te dejavnosti nudijo ali posredujejo. Opredeljeval pa bo po drugi strani tudi značaj in izbor prednostnih potreb oziroma bo določal strukturo potrošnje. Splošno znano je, da je ob nizkem osebnem dohodku le-ta drugačna kot pri visokem. Manjša potrošnja, značilna zlasti za agrarna področja, zahteva za obstoj rentabilnega storitvenega obrata seveda več potrošnikov, oziroma pri enaki razporeditvi in gostoti prebivalstva to pomeni večje ozemlje in večjo oddaljenost med oskrbnimi centri.

3.4.3. Prometno načelo

Se veže s pojmom dostopnosti, pod katerim razumemo običajno fizično možnost stikov med centrom in naselji v okolici, v smislu uporabljanja centralnih dejavnosti ali naprav, ne glede na to, kako je ta okolica obsežna. Dostopnost je dana, če so na voljo prometna pota, prevozna sredstva in finančna sredstva, pri čemer je najbolj pomembna dinamična komponenta dostopnosti. Recimo osebni avtomobil, zlasti njegova množična uporaba, je porušil značilne vrednosti pri nižjih stopnjah sistema. Radij polurne dostopnosti nekega centra se je tako vsaj podeseteril. Če je le-ta prej znašal 2 do 3 kilometre, se z uporabo avtomobila takoj razširi na 20 do 25 kilometrov, kar pa že pomeni značilni radij za centre četrte stopnje po Christallerju.

3.5. Prometno omrežje v povezavi s prostorsko organizacijo in strukturo trgovine

Cestno omrežje kot eden osnovnih dejavnikov v poselitvenem prostoru omogoča prebivalstvu dostop k trgovinskim oskrbnim središčem. Njegov razvoj je predvsem na lokalni ravni najbolj odvisen od poseljenosti. Za opravljanje vsakodnevne ali kratkoročne oskrbe prebivalstva je omenjena raven najpomembnejša. Poleg cestnega omrežja, ki omogoča potrošnikom dostop do trgovinskih oskrbnih središč za opravljanje rednih, predvsem pa občasnih in izjemnih nakupov, je pomembna tudi organiziranost javnega prometa.

Izohrone, ki izražajo v časovnih enotah, navadno minutah, razdaljo med bivališčem potrošnika in njegovim kratkoročnim oskrbnim središčem, so merilo za vrednotenje trgovinske opremljenosti poselitve prostora. Razdalja naj bi bila čim krajša in čimbolj izenačena za potrošnike na celotnem vplivnem območju. Na razvoj centralnih naselij v območjih posameznih naravnogeografskih enot prav tako vplivajo ugodne lokalne cestne povezave. Ugodna prometna lega centralnega kraja je glede na velikost in poseljenost njegovega vplivnega območja soodločala o stopnji njegove trgovinske opremljenosti in skupaj z ostalimi funkcijami o stopnji centralnosti na splošno. Razvoj trgovinskega omrežja v središčih, v obmestnih in obrobni predelih vplivnih območij občinskih središč, mora upoštevati vse specifičnosti prostorskih dejavnikov, ki se povezujejo z načrtovanjem obsega in strukturo njegovega delovanja, in sicer:

- Vsakodnevna migracija proti oskrbnim središčem višje stopnje, kot so občinska oskrbna središča.
- Razdalja do občinskih oskrbnih središč, kjer prebivalstvo z nakupi lahko optimalno zadovolji vse svoje oskbnne potrebe.
- Gostota prometnih zvez, tako dostopnosti do oskrbnih središč in možnostjo parkiranja kot tudi javnega prometa.
- Kupna moč prebivalstva.
- Naselitveno-demografski trendi ožjih prostorsko naselitvenih enot – krajevnih skupnosti.

V nalogi bo obravnavan primer srednjeročne in dolgoročne oskrbe. Na tej ravni oskrbe je značilno, da le-ta poteka v največji meri v oskrbnih središčih centralnih krajev, kjer se nahajajo tovrstne trgovine. Razumljivo je, da vse več potrošnikov kupuje izdelke v spletnih trgovinah, a tudi v tem primeru mora kupec končno vzpostaviti fizični stik s kupljenim izdelkom. Pri strukturiranju ponudbe blaga srednjeročnih in dolgoročnih nakupov pa je treba upoštevati predvsem dva pomembna prostorska parametra, in sicer:

- Oddaljenost od občinskega središča, kjer trgovina s svojo popolno ponudbo lahko v največji meri zadovolji oskbnne potrebe potrošnikov.
- Število prebivalcev v središčnem kraju in na njegovem vplivnem območju.

3.6. Nakupovalne navade potrošnikov – multikanalno nakupovanje

Potrošniki izbirajo pri nakupovanju med različnimi kanali, kar označujemo s pojmom multikanalno nakupovanje. Gre za medsebojno primerjanje izdelkov in storitev po več prodajnih kanalih, med katere seveda štejemo tudi internet, katerega potrošniki največkrat uporabljajo za iskanje informacij o izdelkih ali storitvah, njihovo medsebojno primerjavo in oceno ter za ogled novih izdelkov. Spletna trgovina podjetja Merkur, natančneje nakup.merkur.si, je vodena s strani oglaševanja in je torej zaenkrat bolj komunikacijski kanal kot (spletna) trgovina v pravem pomenu besede. To se kaže tudi v prodajnih številkah spletne trgovine, ki zaenkrat predstavljajo le majhen delež celotne maloprodaje podjetja Merkur d.d. Na drugi strani pa naj bi spletna trgovina imela pomembno komunikacijsko vlogo. V današnji razvojni stopnji je le-ta prevladujoča, se pravi največ nakupov se še vedno izvrši v klasičnih trgovskih centrih, a s predhodnim ogledom artiklov v spletni trgovini. Razlog za obstoječo situacijo so tako nakupne navade potrošnikov kot tudi dobra dostopnost (razširjenost) trgovskih centrov podjetja Merkur d.d. Zakaj bi torej plačevali poštnino, čakali nekaj dni, tvegali z nakupom izdelka, ki smo ga videli le na sliki, če pa vse te "težave" lahko obidememo z vožnjo nekaj kilometrov do najbližjega trgovskega centra, toda zakaj ne bi pred tem na hitro pregledali ponudbe, preverili stanja zaloge in najpomembnejše lastnosti željenih izdelkov v spletni trgovini. Če so izdelki sposobni diferenciacije, lahko internet deluje kot odličen nakupovalni vodnik. Da bi lahko čim bolje razumeli multikanalno nakupovanje, je treba pogledati tako glavne razlike kot tudi skupne lastnosti interneta kot nakupovalnega kanala in klasičnih nakupovalnih kanalov.

3.6.1. Razlike med internetom kot nakupovalnim kanalom in klasičnimi nakupovalnimi kanali

Alba s sodelavci (Alba et al., 1997, str. 38-53) pravi, da različne vrste trgovin blestijo v različnih pogledih. Recimo, klasični trgovski centri zelo dobro opravljajo naslednje vloge: informiranje, podpora odločanju, zabava in socialna interakcija. Spletne trgovine na drugi strani imajo seveda drugačne adute, kot so recimo nižji transakcijski stroški. Avtorji tako še zdaleč ne razumejo substitucije obeh vrst prodaje kot popolne. Palmer (1997, str. 75-91) je odkril, da klasični trgovski centri prekašajo spletno trgovino predvsem v prezentaciji izdelka in osebni prodaji, medtem ko internet omogoča bistveno lažjo primerjavo med samimi izdelki in njihovimi cenami. Ostale razlike se seveda kažejo tudi v dostopnosti izdelkov, dostopnosti same trgovine, času dobave/dostave, stopnji interaktivnosti itd.

Vrednost Interneta kot nakupovalnega kanala se tako najizrazitejše kaže prav v njegovi povezavi s klasično trgovino. Z drugimi besedami, multikanalno nakupovanje (multikanalna integracija) združuje prednosti obeh vrst prodaje/nakupovanja, zato dopušča veliko širše možnosti dodajanja vrednosti.

Poznavanje nakupovalnih navad potrošnikov je zelo pomembno, saj bodo le-te seveda na koncu odločile, katera vrsta nakupovanja bo prevladala (Degeratu et al., 2000, str. 55-78). Ne smemo

pa pozabiti tudi na vrsto prodaje, s katero se ukvarjamo (nameravamo ukvarjati), saj ima recimo kataloška prodaja najboljšo predispozicijo za vzpostavitev (nadgradnjo ali celo prehod v) spletne(o) trgovine(o). Rao (1999, str. 89-92) pravi, da so klasični trgovski centri obremenjeni predvsem s pomanjkljivo izvedbeno hitrostjo in tehnološkimi kompetencami ter statičnim modelom, medtem ko se težave spletne trgovine kažejo predvsem v visokih stroških oglaševanja in vprašanju zaupanja v njihove varnostne sisteme, s katerim so potrošniki še kako obremenjeni.

Zaradi vseh omenjenih razlik in skupnih lastnosti (poglavje 3.6.2) obeh načinov prodaje je prehod iz enega v drugi način vse prej kot enostaven. Se pa vseeno kaže določena razlika v zahtevnosti take izvedbe, namreč lažje je imeti klasični trgovski center in mu dodati spletno trgovino, kot pa spletni trgovini dodati klasični trgovski center. Kot sem že omenil, pa je seveda najbolje imeti oboje.

3.6.2. Skupne lastnosti interneta kot nakupovalnega kanala in klasičnih nakupovalnih kanalov

Presenetljivo malo avtorjev se strinja s trditvijo, da internet (spletna trgovina) v sodelovanju s klasičnimi trgovskimi centri lahko doprinese višjo dodano vrednost. Nekateri spletno trgovino (njeno dodajanje klasičnim trgovskim centrom) celo razumejo kot nevarnost, predvsem z vidika nezmožnosti konkuriranja izključno spletnim trgovcem.

Vloga interneta in spletne trgovine se kaže predvsem v enostavnem načinu zbiranja informacij o želenem izdelku, natančneje informacij o ceni izdelka, medtem ko si potrošniki ostale informacije o želenem izdelku rajši poiščejo v klasičnih trgovskih centrih (Peterson, 1997, str. 329-346). Podobno tudi Enders in Jelassi (2000, str. 542-550) trdita, da si večina potrošnikov želi možnosti (združitve) obeh vrst prodaje, a hkrati je le-ta odvisna od vrste želenega izdelka. Če recimo kupujemo nek izdelek s fizičnimi karakteristikami, bo seveda združitev obeh kanalov najustreznejša, medtem ko se pomen klasičnega kanala pri nakupovanju digitaliziranega blaga skoraj dokončno razblini. Če kupujemo recimo antivirusni program nam je čisto vseeno, če le-tega prejmemo v škatli z medijem ali pa ga »poberemo« z interneta.

Sinergije obeh vrst nakupovanja se tako kažejo (Steinfeld et al., 2001, str. 783-796) v izboljšanjem zaupanju potrošnikov (zmanjševanju tveganja, ki ga le-ti prevzemajo nase) in pokritju (zadostitvi) vseh vrst nakupovalnih navad potrošnikov (zajem obeh vrst potrošnikov, tako spletnih nakupovalcev kot tistih, ki morajo pred nakupom »otipati« izdelek). Seveda ne smemo pozabiti tudi na razne ugodnosti, ki jih podjetja nudijo pri uporabi spletnega nakupovanja, informacijah o klasičnih trgovskih centrih, ki so na voljo v spletni trgovini (lokacije, telefonske številke, naslovi, kontaktne osebe, ...) in na koncu poprodajnih aktivnostih in storitvah (nadgradnje kupljenih izdelkov, nove možnosti uporabe le-teh, odpravljanje morebitnih napak, ...). Lahko trdimo, da spletna trgovina sama po sebi prinaša vstop na nove trge, a hkrati ne omogoča izboljšanja zaupanja potrošnikov v podjetja, če ni v kombinaciji s klasično trgovino.

Avtorji, kot je Adelaar (povzetki konference o telekomunikacijah in informacijskih trgih, 2001), zato striktno ločijo sinergije glede na njihov vpliv. V prvo vrsto spadajo tiste, ki dejansko omogočajo vstop na nove (geografsko bolj oddanjen) trge, v drugo pa take, ki dejansko rešujejo problematiko neskladanja pričakovanj in zahtev potrošnikov na eni strani in zmožnosti trgovcev izpolnjevanja le-teh na drugi strani.

3.6.3. Integracija kanalov

Razlikovati je potrebno med *izmenjavanjem* (mešanjem, mešanico) kanalov na eni strani in *integracijo* kanalov na drugi strani. V prvem primeru vsak kanal služi prodajnim priložnostim individualno, v drugem pa gre predvsem za koordinacijo kanalov znotraj ene (enotne) prodaje (poglavje 3.6.2, poglavje 3.6).

Integracija kanalov je seveda lahko različne jakosti. Le-to lahko merimo s pomočjo naslednjih parametrov (Gulati, Garino, 2000, str. 107-114): označevanja, delovanja, managementa in kapitala. Omenjeni parametri pa so tudi soodvisni. Podjetje, ki ima intergrirano označevanje, bo najverjetneje imelo integrirane tudi ostale tri parametre, seveda pa mora biti tudi tukaj vse v skladu z nakupovalnimi navadami samih potrošnikov. Raziskave (The Multichannel consumer, 2001) kažejo, da v Evropi 80 odstotkov uporabnikov interneta išče informacije o izdelkih v spletnih trgovinah. 42 odstotkov le-teh dejansko tudi kupuje izdelke v spletni trgovini, 10 odstotkov (od omenjenih 80 odstotkov) pa raje, kot da bi kupili izdelek v spletni trgovini, obiše klasični trgovski center, za katerega so seveda izvedeli v njegovi spletni trgovini.

V Sloveniji se je izkazalo, da vpliva internet posredno na potrošnjo pri 40 odstotkih uporabnikov interneta, 22 odstotkov uporabnikov pa je opravilo neposreden e-nakup v zadnjih 12 mesecih, tako da je internet vplival na nakupno obnašanje pri najmanj 60 odstotkih uporabnikov interneta (Vehovar, Šijanec, 2005).

4. Nekatere ekonomske-demografske in geografske značilnosti slovenskih vodilnih gravitacijskih žarišč in podžarišč

Vodilna gravitacijska žarišča v Sloveniji so: Koper, Nova Gorica, Ljubljana, Kranj, Novo mesto, Celje, Maribor in Murska Sobota. Prav tako so pomembna tudi gravitacijska podžarišča, in sicer: Postojna, Jesenice, Trbovlje, Brežice in Slovenj Gradec (Kokole, 1971, str. 70-87).

4.1. Koper

Vlogo Kopra kot centralnega kraja na srednji stopnji omejuje nekaj okoliščin, ki jih ne gre prezreti zlasti pri oceni perspektiv za bodočnost. Glede na svoje maksimalno gravitacijsko zaledje leži Koper močno obrobno. Območje najbolj ugodne dostopnosti (radij do 25 kilometrov) ne seže v notranjost dlje kot do Hrpelja-Kozine in zajame praktično le tri obalne občine. Notranji

del Primorske je zlasti v južnem delu redko naseljen in ne predstavlja pomembnejšega populacijskega zaledja za gravitacijo proti Kopru. Razen obalnih mest, ki se praktično družijo s Koprom v enotno linearno urbanizirano cono, so druga mesta precej daleč v zaledju (Sežana, Ilirska Bistrica, Postojna). Spričo tega je razumljivo, da se le-ta utrjujejo kot lokalno-občinski centri. Vsako od njih ima svoje lastno lokalno gravitacijsko območje, a povečini le tiste centralne dejavnosti, ki ne presegajo administrativnih okvirjev občinskih središč. Pri oceni vloge Kopra v lokaciji centralnih dejavnosti na Primorskem je poučna tudi obravnava gravitacijskih silnic, ki se prepletajo s koprskimi. Ljubljana je slej ko prej dosti močnejše gravitacijsko središče kot Koper in je za občino Postojno skoraj bolj dostopno.

4.2. Nova Gorica

Splošno gravitacijsko območje, sega še daleč na Kras, tudi čez Komen in v nekaterih pogledih celo do Postojne. Na drugi strani pa silnice močno slabijo na območju občine Idrija. Pomen Nove Gorice kot gravitacijskega žarišča pogojuje njena vozliščna lega, s prometnim omrežjem, ki je radialno usmerjeno proti centru. Ljubljana in Koper sta dovolj oddaljena, da lahko trdimo, da Nova Gorica dejansko v splošni gravitaciji ovladuje zaledje z vsaj 90000 prebivalci. Na Novo Gorico se v njenem gravitacijskem območju izrazito vežeta le dva znatnejša lokalna centra nižje stopnje, in sicer Ajdovščina in Tolmin. Oba sta nadpovprečno dobro opremljeni občinski središči, kar lahko trdimo tudi za Idrijo. Vsako od teh mest ima tudi svoje lastno lokalno izrazito gravitacijsko območje, ki se v glavnem zelo dobro ujema z ozemljem teh treh občin.

4.2.1. Postojna

Vse opredelitve pomena centralnih krajev v Sloveniji pokažejo Postojno kot razmeroma pomemben centralni kraj. Vprašanje na drugi strani pa je, ali lahko Postojno res gledamo kot samostojno regionalno gravitacijsko podžarišče ali pa gre le za pomembnejši sekundarni center široke srednje stopnje, ki je znotraj regionalnega območja Ljubljane. Vsekakor ima Postojna vsaj določene pogoje za razvoj v smislu takega podžarišča, kakršnega predstavljata drugje v Sloveniji recimo Trbovlje ali Slovenj Gradec. Dalje ima Postojna zelo izrazito nodalno lego s širšega regionalnega vidika, saj se na njenem območju razhajajo pomembne ceste na jugozahodu Slovenije. Nekaj znatnejših krajevnih središč, kot so: Ilirska Bistrica, Pivka, Cerknica in Logatec, je bližje Postojni kot kateremu od vodilnih gravitacijskih žarišč, kot so: Ljubljana, Koper in Nova Gorica. Manj ugodna je redka naseljenost območja maksimalne možne gravitacije v Postojno ter odsotnost jedra gostejše naselitve v njem.

4.3. Ljubljana

Ljubljana zaradi svoje posebne vloge središča zahteva posebno obravnavo, zato je bil potreben podrobnejši pregled obsega specifičnih območij za posamezne reprezentativne centralne dejavnosti in dodatni indikatorji. Predvsem pa je bilo potrebno pogledati odnos teh specifičnih območij Ljubljane do sosednjih območij regionalnih žarišč, kot so: Koper, Nova Gorica, Novo

Mesto, Celje ter Kranj. Zaradi gravitacije na makroregionalni ravni je pomemben tudi odnos Ljubljane do Maribora in v neki meri tudi do Celja.

Ljubljansko gravitacijsko območje obsega najmanj: 5 ljubljanskih občin, današnji gorenjski občini Kamnik in Domžale, notranjske občine Cerknica, Logatec in Vrhnika, dolenske občine Kočevje, Ribnica in Grosuplje ter zasavske občine Litija, Zagorje, Trbovlje in Hrastnik. Ljubljansko gravitacijsko območje pa vključuje tudi novomeško in kranjsko gravitacijsko območje. Na dolenski strani so se ljubljanske gravitacijske silnice prepletale s silnicami novomeškega regionalnega območja v širokem stičnem pasu v Suhi krajini in Mirenski dolini, na primorski strani pa je ljubljansko gravitacijsko območje poseglo tudi na obrobna območja novogoriškega in koprškega gravitacijskega območja še preko Idrije in Postojne. Med regionalnimi centri, ki so na najširšem območju ljubljanske srednje gravitacije najmočnejši so torej Kranj, Jesenice in Trbovlje.

4.4. Kranj

Kranj v glavnem ne zaostaja za ustreznimi regionalnimi centri v drugih sektorjih ljubljanskega makroregionalnega območja. Kranj deluje kot regionalni center v izrazito drugačnih okoliščinah. Glede na gimnazijo in občinsko sodstvo zajame kranjsko območje le ozemlje občin Kranj in Tržič, glede na okrožno sodišče in bančništvo pa celotno ozemlje bivšega okraja, ki je obstajal od leta 1962 do ukinitve. Območje škofovške občine se glede na bolj specializirano trgovino in storitveno obrt močno veže neposredno na Ljubljano, vendar je Škofja Loka kot center nižje stopnje tudi sama razmeroma dobro opremljena. Glede zdravstva je zgornji del Gorenjske neodvisen od Kranja, podobno tudi glede drugih centralnih dejavnosti. Vsekakor pa Kranj ni čisto brez določenih centralnih dejavnosti, ki se jih deloma poslužuje vsa Gorenjska.

Je pa vloga Kranja kot regionalnega centra za širše območje dokaj vprašljiva. Njegova stopnja opremljenosti je očitno pogojena predvsem z znatno koncentracijo neagrarnega prebivalstva v samem Kranju in njegovi okolici. Dalje bi lahko iskali vzrok za razkrajanje vloge Kranja kot regionalnega centra tudi v nenehnem izboljševanju dostopnosti do Ljubljane, čeprav bi lahko o tem napisali tudi marsikaj drugega, namreč prometna gneča v jutranjih in popoldanskih urah vse prej kot izboljšuje dostopnost ...

4.4.1. Jesenice

Splošno gravitacijsko območje zajema okrog 50.000 prebivalcev, med katerimi prevladuje urbanizirano prebivalstvo. Večina le-tega je osredotočena na v samo nekaj kilometrov širokem pasu ob cesti in železnici. V dobi cestnega prometa imajo na Zgornjem Gorenjskem, ki sodi v gravitacijsko območje Jesenic, najizrazitejšo nodalno lego Lesce. Zgolj glede na terciarne dejavnosti Jesenice zaostajajo za Kranjem. Njihovo gravitacijsko območje je v primerjavi z ljubljanskim podrejenega pomena.

4.5. Novo mesto

Se nahaja blizu avtoceste, glavne prometne žile, ki se drži njegovega najbolj naseljenega pasu in stopa med maloštevilčnimi kraji z neagrarnimi funkcijami v ospredje. Je središče dokaj obsežnega in razmeroma gosto obljudenega območja, a hkrati ni neko lokalno središče neke urbanizirane cone, čeprav urbanizacija opazno napreduje. Druga gravitacijska žarišča na nižji stopnji so na območju regionalnega gravitacijskega centra Novega mesta slabo razvita.

4.5.1. Trbovlje

Črni revir je nekako odmaknjen od glavnih cestnih zvez v Sloveniji. Po železnici segajo tja močni gravitacijski vplivi Ljubljane, saj je že bližnja Litija gravitacijsko usmerjena skoraj izključno proti Ljubljani. Tako le-ta na zahodu Trbovljam odvzema kakršni koli močnejši gravitacijski vpliv. Tri četrtine prebivalstva trboveljskega območja živi v treh črnorevirskih centrih in v najbližjih, povsem urbaniziranih vaseh. Ta koncentracija se bo lahko samo še okrepila. Trbovlje so v zračni liniji le 17 kilometrov oddaljene od Celja, tako po cesti kot tudi železnici pa celih 42 kilometrov. Ljubljana tako ni bistveno bolj oddaljena (52 kilometrov po cesti in 54 kilometrov po železnici). Ob vsem naštetem posledično Trbovlje ohranjajo funkcijo "subregionalnega" gravitacijskega žarišča.

4.6. Celje

Je po svojem regionalnem pomenu tretje najpomembnejše žarišče gravitacijskih silnic v Sloveniji. Je nesporno središče spodnje Savinjske doline oziroma Celjske kotline, ki ima tu svoje hidrografske in s tem posredno tudi prometno vozlišče. Spričo svoje oblikovanosti terena in dostopnosti je območje gravitacijskih silnic razvlečeno predvsem od zahoda proti vzhodu. Za vlogo Celja kot centralnega kraja je nadvse pomemben njegov položaj skoraj na sredi poti med Ljubljano in Mariborom, zlasti ker sta omenjeni središči takorekoč vodilni. Razumljivo je, da ima Ljubljana na Celje nekoliko večji vpliv kot Maribor.

Gravitacijski vpliv Celja se razteza na območju, ki se v glavnem ujema z ozemljem naslednjih občin Celje, Laško, Žalec, Mozirje, Velenje, Šentjur, Šmarje in deloma Slovenske Konjice. Po strukturi prebivalstva pa to gravitacijsko območje ni homogeno, saj je njegova vzhodna polovica še pretežno agrarna, osrednje, jedrno področje ob Savinji pa je urbanizirano.

4.6.1. Brežice

So v glavnem občinski center, a zaradi dobre opremljenosti s centralnimi dejavnostmi malo nad ostalima občinskima središčema – Krškim in Sevnico. Je pa razmerje med Brežicami in Krškim nekako ambivalentno. Predvsem gre tukaj na eni strani za železniško povezavo, ki omogoča dostopnost Brežic, na drugi strani pa ima Krško ne le ugoden centralni položaj in ugoden

priključek na avtomobilsko cesto, ampak tudi močnejšo ekonomsko bazo in večje število prebivalcev, zlasti če v aglomeracijo štejemo tudi Brestanico in Senovo.

Gravitacijsko zaledje Brežic obsega v glavnem celotno območje naštetih treh posavskih občin, sega pa tudi v skrajni južni del občine Šmarje pri Jelšah (na območje Podsrede in Bistrice ob Sotli). Od sosednjih gravitacijskih žarišč velja omeniti vpliv Celja, Trbovelj in Novega mesta. Neposredni vpliv slednjega je posebno občuten na območju Kostanjevice. Sprožila ga je dolenjska avtomobilska cesta.

4.7. Maribor

Ker je ozemlje Slovenije po dolgem močno razpotegnjeno proti severovzhodu in sploh vzhodu je prevzel Maribor dominantno urbano vlogo ne samo za t.i. Podravske Slovenije, temveč za večino vzhodne Slovenije nasploh. Postal je gravitacijsko žarišče vsaj do neke mere za vso zgodovinsko "Spodnjo Štajersko" s Prekmurjem in slovenskim delom Koroške. Kot križišče pomembnih mednarodnih komunikacij se odlikuje po svojem nodalnem položaju. Toda za gravitacijsko vlogo Maribora je predvsem pomembno dejstvo, da je Maribor naravno regionalno središče za razmeroma zelo gosto naseljeno širše zaledje na severovzhodu, jugu in jugozahodu, ki pa je manj razvito kot zaledje Ljubljane. Tako se posledično Maribor znajde v podrejenem položaju napram Ljubljani. Maribor je formalno le središče svoje občine, dejansko pa privlači še vedno neprimerno obsežnejše področje, čeprav pri tem morda lahko izločimo tiste bolj oddaljene dele Podravske Slovenije, kjer so se oblikovala posebna, dokaj močna in samostojna gravitacijska območja, kot sta Koroška regija in Pomurje z Mursko Soboto). Na območju ožjega regionalnega zaledja Maribora pa opravljata dva sekundarna centra funkcijo občinskih središč, in sicer Slovenska Bistrica ter Ptuj. Slednjega bomo obravnavali v nadaljevanju, pač pa se bodo v Slovenski Bistrici verjetno okrepile terciarne centralne dejavnosti, zlasti če se bodo tudi Konjice preusmerile proti Mariboru.

4.7.1. Ptuj

Je do Maribora skoraj v podobnem razmerju kot Kranj do Ljubljane. Ima gimnazijo in nekaj bolnišničnih kapacitet ter je središče obsežne občine, ki pa je za razliko od Kranjske bolj agrarna. Skupaj z ormoško občino Ptuj obsega znatno gravitacijsko območje. Značilno za razmeroma močno subregionalno privlačnost Ptuja, ki se ji pridružuje seveda posredno in neposredno še privlačnost Maribora, pa je, da se je Ormož neprimerno bolj vključil v mariborsko kot v mursko-soboško regijo, čeprav je v zračni liniji večina ozemlja njegove občine manj kot 30 kilometrov oddaljena od Murske Sobote.

4.8. Murska Sobota

V severovzhodni Sloveniji je poleg Maribora edini nadpovprečno pomemben centralni kraj. Središče ima malenkost manjše število prebivalcev kot v primeru Celja, kar je ugodna okoliščina, kot tudi sama lega mesta, ki stoji v sredini Pomurja, v nižinskem svetu in je dobro

dostopno, predvsem na račun cestnega omrežja. K temu lahko dodamo tudi dokaj močno zgostitev prebivalstva ravno v osrednjem, ravninskem predelu Pomurja, kar pomeni zgoščeno klientelo. Toda vse te ugodne okoliščine močno paralizira splošna gospodarska nerazvitost Pomurja. Razen maloštevilnih mestec skoraj povsod prevladuje agrarno prebivalstvo, ki ima povečini omejene možnosti za uporabo centralnih dejavnosti. Tudi v gravitacijskem območju Murske Sobotne je čutiti vpliv Maribora, ki je močnejši in pomembnejši center za Pomurje kot Murska Sobota, a ob intenzivnejšem gospodarskem razvoju in močnejši urbanizaciji Pomurja bo le-ta lahko obdržala vlogo pomembnega "regionalnega" gravitacijskega žarišča.

4.8.1. Slovenj Gradec

Porečje Meže in Mislinje, severno od Paškega Kozjaka in zahodno od Pohorja, ter svet ob zgornjem toku Drave (na Slovenski strani) je že izven močnejših neposrednih gravitacijskih vplivov Maribora in Celja. V tej koroški regiji, ki obsega v celoti občine: Ravne, Slovenj Gradec in Dravograd ter deloma še zahodni večji del občine Radlje, do neke mere izpolnjuje gravitacijsko praznino. Specifična gravitacijska območja Slovenj Gradca, Raven in Dravograda se prekrivajo. Slednji ima najugodnejšo nodalno lego, čeprav je manjši in šibkejši od ostalih dveh. Zaradi razbitosti na več središč to območje ni imelo prepričljivo prevladujočega središča. Urbana tradicija je najmočnejša v Slovenj Gradcu in s prestavljanjem težišča prometa z železnice na cesto se njegov pomen veča. V koroški regiji nasploh je izrazito koncentrirano pretežno urbano prebivalstvo, tako v spodnji Mislinjski in spodnji Mežiški dolini okrog Slovenj Gradca, Raven in Prevalj. Bolj lokalna in manj izrazita je zgostitev okrog Radelj v Dravski dolini.

4.9. Izbrani ekonomsko-demografski kazalniki slovenskih gravitacijskih žarišč, podžarišč in statističnih regij

Celotna tabela izbranih ekonomsko-demografskih značilnosti slovenskih gravitacijskih žarišč, podžarišč in statističnih regij se nahaja v Prilogi 2, medtem ko je v Tab. 1 na naslednji strani prikazan le izsek podatkov o najpomembnejših statističnih regijah, gravitacijskih žarišč in podžarišč, ki izstopajo v splošnih ekonomskih kazalnikih in/ali kazalnikih prodaje v letu 2005 v spletni trgovini nakup.merkur.si, ki so izračunani in navedeni v eksperimentalnem delu. Ljubljana in Osrednjeslovenska statistična regija sta tako rekoč razred zase, velja pa omeniti znatno število prebivalcev Maribora in posledično drugo največjo kupno moč le-tega, na drugi strani pa tudi Nova Gorica skriva določen potencial z drugo najvišjo povprečno mesečno neto plačo na zaposleno osebo v letu 2004, kar se bo kasneje izkazalo v empiričnem delu.

Tabela 1: Nekatere ekonomsko-demografske značilnosti gravitacijskih žarišč, podžarišč in statističnih regij Slovenije

Gravitacijsko žarišče	<u>Ljubljana</u>	<u>Maribor</u>	<u>Nova Gorica</u>	<u>Kranj</u>
Prebivalstvo (31.12.2004)	266.845	111.673	36.043	52.689
Delovno aktivno prebivalstvo v letu 2004	178.001	57.875	15.788	25.433
Povprečne mesečne bruto plače na zaposleno osebo (v SIT) v letu 2004	326.393	264.208	295.141	271.559
Povprečne mesečne neto plače na zaposleno osebo (v SIT) v letu 2004	197.766	166.501	183.449	171.696
Kupna moč (v mio SIT)*	35.203	9.636	2.896	4.367
Gospodinjstva v naselju mestnega območja (2002)*	100.974	43.101	6.262	14.201
Povprečna poraba gospodinjstev v naseljih mestnega območja v letu 2003 za izbrane skupine izdelkov (v mio SIT)*	8.722	3.723	541	1.227
Pričakovano število rednih uporabnikov interneta v letu 2005*	133.423	55.837	18.022	26.345
Pričakovano število uporabnikov spletne trgovine v letu 2005*	29.353	12.284	3.965	5.796
Statistična regija	<u>Osrednje-slovenska</u>	<u>Podravska</u>	<u>Goriška</u>	<u>Gorenjska</u>
Prebivalstvo statistične regije (30.6.2004)	495.663	319.186	119.532	198.275
BDP statistične regije 2002 – tekoče cene (mrd SIT)	1861,8	714,5	309,1	461,7
BDP na prebivalca statistične regije 2002 – tekoče cene (1000 SIT)	3.778	2.234	2.575	2.339

Vir: Statistični letopis Republike Slovenije 2005.

5. Merkur d.d. – predstavitev podjetja

Za obravnavo spletne trgovine v Sloveniji je za namen diplomskega dela smiselno predstaviti primer trgovske družbe, ki že uvaja spletno trgovino. V nadaljevanju podajam kratko predstavitev podjetja Merkur d.d.

Zgodovino nastanka in razvoja podjetja Merkur d.d. predstavljam predvsem iz geografskega vidika širjenja lokacij trgovin, kasneje trgovskih centrov, skladišč in poslovnih objektov ter z vidika informatizacije poslovanja, ki se je začela leta 1972. Kot prelomnico sem izbral leto 1995 in najnovejše obdobje (leto 2005) zaradi razpoložljivosti virov.

5.1. Delovanje podjetja od ustanovitve do leta 1995

Ob koncu 19. stoletja je ustanovil veletrgovino z železnino trgovec in industrijalec Peter Majdič, svojo dejavnost pa je kmalu začel širiti in tako leta 1896 ustanovil prvo podružnico v Škofji vasi, pri čemer je sama veletrgovina imela sedež in skladišče v Spodnji Hudinji pri Celju (Publikacija ob stoletnici podjetja, 1996, str. 3-43). Že v prvih letih delovanja pa je Merkur odprl podružnico tudi v Kranju, rojstnem kraju Petra Majdiča, ki je podjetje vodil vse do svoje smrti leta 1930.

Ko so julija 1946 določili, katera podjetja so splošno državnega pomena, sta se med njimi znašli tudi dve trgovini z železnino v Kranju, in sicer Merkur, Trgovina z železnino, komanditna družba Kranj in Kovina d. z o.z. Kranj. Omenjeni podjetji sta tako bili nacionalizirani. Že ob združevanju Merkurja in Kovine so ugotavljali, da bo nastalo v Kranju gospodarsko močno državno podjetje železninske stroke. Po sprejetju petletnega plana so postale trgovine zgolj distributerji industrijskega blaga in so se ločile po tem, koga so oskrbovale. Kranjskemu podjetju je bila tako določena oskrba lokalne obrti in industrije, zato se je le-to v letu 1947 preimenovalo v Državno trgovsko podjetje Oskrba Kranj. Z letom 1952 je bilo končano obdobje, ko trgovina ni bila priznana kot samostojna panoga, hkrati pa se je začejalo tudi obdobje postopne liberalizacije trga, ki je trajalo vse do osemdesetih let prejšnjega stoletja. Koefficient obračanja zalog je v omenjenem letu znašal 4,54 za veleprodajo in 3,58 za maloprodajo. Število zaposlenih je do konca leta s 35 naraslo na 55, načrtovali pa so tudi zaposlitev enega trgovskega potnika. Ob ločevanju maloprodaje od veleprodaje v letu 1953 so se v naslednjem letu odcepile poslovalnice, priključene leta 1952, in podjetje je bilo spet v »sestavu« starega Merkurja s prevladujočo veleprodajo. Do leta 1960 je bilo v podjetju že 116 delavcev, zaposlili pa so že tudi 4 trgovske potnike.

Leta 1958 je bil na Merkurjevo pobudo v Kranju ustanovljen Konzorcij za gradnjo centralnih skladišč, katerega direktor je bil ves čas direktor Merkurja, Jakob Kolenc. Konzorcij je začel leta 1959 graditi velika skladišča pri železniški postaji. Leta 1967 se je Konzorcij preimenoval v Komunalni servis, čez 4 leta pa se je priključil Merkurju kot posebna poslovna enota. Nadaljne širjenje Merkurja ob železniški postaji je zavrla nova obvoznica. Po združitvi Merkurja s Kurivom so Komunalna skladišča leta 1969 odkupila prva zemljišča in skladišča KŽK v

Naklem. Tam so danes prostori TC Mojstra. V letu 1962 so se Merkurju priključili še kranjski podjetji Oprema in Železnina ter trgovsko podjetje Kovina Ljubljana s petimi poslovalnicami in 79 zaposlenimi. V skladu s spremenjeno zakonodajo se je leta 1967 pričela reprodukcijska prodaja tudi v trgovinah na drobno za katero se je izkazalo, da je v sedemdesetih in osemdesetih letih reševala maloprodajo in povzročala širjenje maloprodajne mreže. To je pomenilo priključitev naslednjih podjetij : Železnina Škofja Loka (1968, 6 prodajaln, 40 zaposlenih), Kurivo Kranj (1969) in Železnina Radovljica (1970).

Za nadaljnji razvoj Merkurja sta bili v letu 1970 končani pomembni naložbi: julija 1970 je bila odprta blagovnica Kovina v Lescah, decembra istega leta pa še blagovnica Ferrum v Ljubljani (Bežigrad), kjer so že v letu 1966 v najetih prostorih odprli novo trgovino Univerzal na Tržaški cesti in se leta 1971 odrekli prodajalni na Celovski cesti zaradi razširitve vpadnice. Konec leta 1972 so bili že storjeni prvi koraki k avtomatski obdelavi podatkov, čez eno leto pa tudi služba za avtomatsko obdelavo podatkov. Po združitvi s podjetjem Univerzal Jesenice 1.1.1979 je Merkur postal največji trgovec s črno metalurgijo. Leta 1980 je Merkur zastopal že 11 tujih podjetij.

V letih 1983, 1984 in 1985 je državna politika prepovedovala ali onemogočala vse naložbe v trgovinsko dejavnost, vendar pa se je po priključitvi Univerzala promet s črno metalurgijo podvojil in pokazala se je potreba po veleprodajnem skladiščenju na eni lokaciji, da bi lahko povečali produktivnost z uvedbo sodobne, računalniško vodene skladiščne mehanizacije. Tako se je podjetje leta 1987 odločilo za nakup računalnika IBM 4381. Zaradi preselitve celotne veleprodaje iz Kranja v Naklo so novembra 1988 ustanovili novo PE Javna skladišča, ki se je ukvarjala s skladiščnimi in manipulativnimi deli z blagom drugih podjetij na lokaciji skladišč ob železniški postaji. Po izgradnji le-teh so se odločili tudi za prenovo izpraznjene Stare pošte v Kranju in v naslednjem letu vanjo preselili poslovanje zunanje trgovine Merkurja in še nekaterih skupnih služb

V letu 1990 je imel Merkur že štiri brezcarinske prodajalne, in sicer tri v Kranju in eno v Ljubljani. Avgusta omenjenega leta je bila v prodajalni Inštalater tudi vpeljana prodaja s črtno kodo, ki se je v naslednjih letih razširila na večino poslovalnic. Leta 1993 so odprli naslednje trgovske centre: Hoče (Hoče pri Mariboru), Levec (Levec pri Celju) in Naklo, leto kasneje pa tudi največji trgovski center v BTC Ljubljana ter center v Murski Soboti. V Ljubljani, Mariboru, Novi Gorici in Celju so uvedli t.i. območno prodajo, ki je združevala veleprodajo in maloprodajo na določenih območjih. Začel se je tudi razvoj novega, računalniško podprtega informacijskega sistema (tehnologija Oracle), medtem ko so že pred dvema letoma, torej 1991, uvedli osebne računalnike v maloprodajo, ki so trgovcem omogočali vpogled v zaloge in naročanje blaga pri veletrgovini. Leta 1994 so v Varšavi odprli trgovino Merkur Centrum (veleprodaja in maloprodaja) in naslednje leto postali 100 odstotni lastnik podjetja Merkur Polska.

5.2. Merkur d.d. do konca leta 2005

Leto 2005 bosta delniška družba in skupina Merkur sklenili s podobnimi poslovnimi rezultati kot v lanskem letu. V skladu z letnim poslovnim načrtom bo prodaja realizirana v vseh programih, razen v metalurgiji, kjer so v letu 2004 zaradi visokega skoka cen in prodaje ustvarili zelo dobre rezultate. V letu 2005 pa se je stanje obrnilo na glavo – cene so padle in z njimi tudi prodaja. Kljub slabšemu metalurškemu delu je celotna poslovna slika dobra. Skupni obseg prodaje se je v primerjavi z letom 2004 povečal za 5 odstotkov in je tako dosegel približno 190 mrd SIT, dobiček pa ostaja na enaki ravni.

Čeprav so v letu 2004 naknadno odkrili veliko izgubo v novi hčerinski firmi Bofex, ki je s svojo mrežo petindvajsetih trgovin Big Bang in dvema Bof centroma vodilno podjetje na slovenskem trgu avdio-video in računalniških izdelkov ter gospodinjskih aparatov, se firmi niso odrekli. Sanacijski ukrepi so obrodili prve rezultate, saj je firma v letu 2005 poslovanje zaključila s pozitivno ničlo, v naslednjem letu pa že pričakujejo dobiček. V najnovejšem času so centra Bof preoblikovali v centra Big Bang, blagovno znamko Bof pa uporabili za vzpostavitev spletne trgovine bof.si, za kar so bile potrebne znatne investicije. Ob dejstvu, da spletna trgovina nakup.merkur.si ni bila vzpostavljena na tako visokem nivoju (tako široka ponudba artiklov), kot spletna trgovina bof.si na eni strani, i ter dejstvu, da prva ne dosega tako rekoč omembe vredne prodaje, se pojavi vprašanje smiselnosti neuskklajenosti obeh spletnih trgovin. Zakaj ne bi torej vložili sredstev (znanje, oblika spletnih strani, modifikacije poslovnih procesov...) v spletno trgovino bof.si uporabili tudi za spletno trgovino nakup.merkur.si? Zastavljeno vprašanje smiselnosti združitve/usklajevanja spletnih trgovin seveda presega okvirje diplomske naloge.

S širitvijo in posodabljanjem prodajne mreže tako v Sloveniji kot v tujini so nadaljevali tudi v letu 2005. Oktobra so v Naklem uradno odprli nova metalurška skladišča, ki obsegajo 21 tisoč kvadratnih metrov površine, graditi pa so jih začeli v letu 2004. Vrednost celotne naložbe je znašala 5 mrd SIT in je tako predstavljala največjo naložbo v zgodovini nakelske družbe. Glede tujine pa velja omeniti odprtje prvega trgovskega centra v prestolnici Srbije. Nakupovalni center se razprostira na skoraj 10 tisoč kvadratnih metrih prodajnih površin in je tako največji Merkurjev prodajni center v tujini in drugi največji nasploh, naložba pa je veljala približno 10 mio EUR. Sicer prodajna mreža v tujini obsega osem trgovskih centrov na Hrvaškem, enega v Srbiji in prodajalno v Makedoniji (Gorenjski Glas, Gorenjska 2005, str. 165).

5.3. Načrti za prihodnost

Z gradnjo novih trgovskih centrov in regionalnih metalurških skladišč na omenjenih tujih trgih bo Merkur nadaljeval tudi v prihodnosti, saj si želi doseči 10-odstotni tržni delež. V teh državah bo Merkur maloprodajne zmogljivosti do leta 2010 s sedanjih 40 tisoč kvadratnih metrov povečal na 117 tisoč kvadratnih metrov. Nove naložbe načrtujejo tudi doma: trgovska centra na Ptujju in v Radovljici so že začeli graditi, v pripravi pa so tudi investicije v trgovske centre v Velenju, Mariboru, Ljubljani, Škofji Loki in Kopru. V vseh omenjenih mestih gre za gradnjo

sodobnih centrov, ki bodo nadomestili obstoječe, starejše. Današnji trend je znan: potrošniku vse ponuditi na enem mestu (Gorenjski Glas, Gorenjska 2005, str. 165).

5.4. Lokacije Merkurjevih trgovskih centrov po Sloveniji in njihova glavna območja prodaje

Izbira najprimernejših lokacij za (vz)postavitev novih distribucijskih centrov za spletno trgovino podjetja Merkur d.d. zahteva v prvi vrsti dobro poznavanje lokacij obstoječih Merkurjevih trgovskih centrov v Sloveniji, saj imajo le-ti velik vpliv na nakupe v spletni trgovini (glej multikanalno nakupovanje, poglavje 3.6 na str. 12) omenjenega podjetja in najverjetneje (glej poglavje 6.1.2.3 na str. 29) tudi podobna glavna območja prodaje (vplivna območja) kot spletna trgovina nakup.merkur.si.

Popoln seznam in zemljevid (glej Prilogo 6) lokacij Merkurjevih trgovskih centrov in njihovih 5 najpomembnejših tržnih prostorov prodaje dobrin (krajev oz. območij največje vrednosti prodaje) se nahaja v Prilogi 6. Primer:

Tabela 2: Prodaja trgovskega centra Merkur Mojster Naklo

MERKUR MOJSTER NAKLO	4000	Kranj	18%
	4202	Naklo	10%
	4290	Tržič	8%
	4205	Preddvor	3%
	4204	Golnik	3%
		Brez MKZ	23%
VSOTA MERKUR MOJSTER NAKLO			67%

Vir: Interni podatki podjetja Merkur d.d.

V Trgovskem centru Merkur Mojster Naklo je 77% prodaje podrobno *dokumentirane* s strani Merkurjevih kartic zaupanja (MKZ). Največ izdelkov se proda v Kranj, in sicer 18% celotne prodaje, sledi Naklo z 10%, Tržič z 8%, Preddvor s 3% in Golnik prav tako s 3% celotne prodaje. 33% od celotne *dokumentirane* prodaje pa odpade na ostale kraje, ki pa s svojim minimalnim deležem ne predstavljajo večjega pomena.

Na opisanem primeru se lepo vidi močan gravitacijski vpliv žarišča Kranja, ki navkljub večji oddaljenosti, ca 5 km od Nakla, ki je od trgovskega centra oddaljeno v povprečju manj kot kilometer, prekaša Naklo za 8 odstotnih točk celotne *dokumentirane* prodaje.

5.5. Spletna trgovina podjetja Merkur d.d.

Se deli na dve komponenti, in sicer »nakup.merkur.si« in »partner.merkur.si« (Cvikl, 2006). Pri prvi gre za maloprodajo in je vodena s strani oglaševanja, je v bistvu komunikacijski kanal letega, pri druga pa gre za veleprodajo, je vodena s strani komerciale in je dejansko vmesnik, ki zbira in procesira naročila. Ker se bom v nalogi osredotočil le na maloprodajo, se bom v nadaljevanju posvetil le prvi, torej »nakup.merkur.si« komponenti.

Zaenkrat ima podjetje le en distribucijski center za spletno trgovino za celo Slovenijo. Le-ta se nahaja znotraj klasičnega trgovskega centa Ljubljana-Vič. Pri izbiri lokacije se niso preveč poglobljali v podrobnosti. Pomembno je bilo predvsem, da je center lociran v Ljubljani, ki ima kot glavno mesto že sama po sebi največji potencialno gravitacijsko vplivno območje in dejstvo, da trgovski center združuje ponudbo obeh vrst, se pravi tako izdelke, ki spadajo v sklop ponudbe trgovskih centrov »Merkur Mojster«, kot tudi izdelke trgovskih centrov »Merkur Dom«. Omenjeni trgovski center je izpolnil omenjena pogoja in bil tako izbran za distribucijo izdelkov, naročenih v spletni trgovini.

Organizacija distribucije same je preprosta. V distribucijskem centru za spletno trgovino je le en prodajalec, ki je zadolžen za sprejem in pregled naročil, pripravo (zbiranje zelenih artiklov, pakiranje) in distribucijo paketov, ki v največji meri poteka po pošti, nekaj pa je tudi osebnih prevzemov. Omenjeni prodajalec pa tovrstnim aktivnostim (v zvezi z obdelavo spletnih naročil) posveti le polovico delovnega časa. Naj tukaj ponovno poudarim že omenjeno multikanalno nakupovanje. Trenutno je spletna trgovina podjetja Merkur še vedno bolj namenjena gradnji imagea, podajanju informacij o izdelkih in ponudbi kupcem (komuniciranju) kot pa dejanski spletni prodaji izdelkov. Razloge za nastalo situacijo lahko vidimo predvsem v relativno skromni ponudbi artiklov v spletni trgovini, če le-to primerjamo s klasičnim trgovskim centrom ter seveda nakupnimi navadami današnjih potrošnikov. Vrednosti spletne trgovine na današnji razvojni stopnji zaenkrat ne smemo gledati le v prodajnih številkah pač, pa jo moramo iskati v bolj neotipljivih kriterijih, recimo komunikacijski vrednosti.

Vzpostavitev spletnega poslovanja za vsako podjetje seveda pomeni določeno poslovno tveganje. Na eni strani imamo nakupne navade potrošnikov, na drugi pa strateške usmeritve sodobnih podjetij. Merkur, kot dokaj konzervativno podjetje, seveda ni bil pripravljen sprejeti prevelikega poslovnega tveganja pri vzpostavljanju spletnega poslovanja in je posledično z njimi začel dokaj počasi. Velja pa omeniti hčerinsko podjetje Bof, ki se je spletne prodaje lotilo precej širše. V takih primerih gre za znatne investicije v tehnologijo, organizacijo, notranje sisteme, itd. in nihče ne zagotavlja, da bodo vložena sredstva povzročila povečanje prodaje, tako spletne kot klasične, v taki meri, da se bodo investicije vsaj povrnile. Razumljivo je, da obstaja neka pozitivna korelacija, a vprašanje, kako močna.

6. Empirični del

6.1. Materiali in metode

6.1.1. Materiali

V prvem delu diplomske naloge so bile uporabljene publikacije oziroma drugi javno dostopni viri (tudi spletni), navedeni v poglavjih (Liteartura) in (Viri) na, str. 45 in 46.

Za drugi, empirični del diplomske naloge so bili uporabljeni predvsem podatki, ki so bili pridobljeni v samem podjetju, in sicer interne publikacije podjetja (za podatke o zgodovini, razvoju in opis podjetja), intervjuji (za podatke o značilnostih, organizaciji in delovanju spletne trgovine podjetja Merkur d.d.) ter .xls datoteke oziroma datoteke programskega paketa MS Excel (podatki o glavnih območjih prodaje trgovskih centrov podjetja Merkur d.d. in podatki o prodaji v spletni trgovini nakup.merkur.si v letu 2005, glej Priloge 4, 6 in 7). Za izvedene izračune pa so bili potrebni tudi nekateri podatki iz statističnega letopisa 2005, predvsem glavni ekonomski in demografski kazalniki po občinah in statističnih regijah (glej Prilogo 2).

6.1.2. Metode

6.1.2.1. Metode, uporabljene v teoretičnem delu razprave

V Tabeli 1 so bile uporabljene naslednje metode preračunavanja in definicija mestnega območja (Statistični letopis Republike Slovenije 2005):

- **Mestno območje:** »je območje, na katerem se nahaja centralno mestno naselje, ki daje mestnemu območju ime, vključuje pa tudi sosednja naselja, ki mejijo na centralno naselje in se vanj postopno prostorsko vraščajo. S centralnim naseljem so povezana s sklenjenim nizom zgrajenih površin (stavb, ulic, trgov), s prometnicami, z javnimi parki in drugimi elementi urbane strukture. Kriterij za oblikovanje mestnega območja je sklenjena pozidava z urbanim značajem med centralnim naseljem in obmestnim naseljem vsaj na enem delu območja obmestnega naselja. To lahko obsega tudi večje nepozidane površine. Čeprav npr. zunanja meja enega dela naselja mestnega območja sega v gozdno območje, se ta upošteva kot zunanja meja mestnega območja kot celote.«
- **Poraba gospodinjestev za izbrane skupine izdelkov:** »Stratifikacija vzorca je izdelana glede na 12 statističnih regij in 6 tipov naselij. V anketni vzorec za leto 2003 je bilo izbranih 5.220 gospodinjestev, odgovarjalo pa je 3.794 gospodinjestev izmed izbranih. Gre za naslednje skupine izdelkov: gospodinjske naprave s popravili, orodje in oprema za hišo in vrt, avdio-video oprema, fotografska oprema, oprema za obdelavo podatkov s popravili.«
Primer izračuna za Koper: v letu 2003 je povprečno gospodinjstvo v naseljih mestnega območja v Sloveniji za izbrane skupine izdelkov v povprečju porabilo 86.378 SIT. Koper je imel v letu 2002 10.084 gospodinjestev v naseljih mestnega območja, kar pomeni, da je bilo za izbrane skupine izdelkov porabljenih 871 mio SIT.*

- **Pričakovano število rednih uporabnikov interneta:** je preračunano po splošnem kazalniku informacijske družbe, in sicer število rednih uporabnikov interneta na 100 prebivalcev, pri čemer so zajete osebe stare od 10 do 74 let, ki so uporabljale internet v zadnjih treh mesecih.
Primer izračuna za Ljubljano: število rednih uporabnikov interneta v letu 2005 na 100 prebivalcev znaša 50 prebivalcev, torej 50% prebivalstva. Ljubljana je v letu 2005 imela 266.845 prebivalcev, od tega jih internet redno uporablja 50%, torej 133.422 prebivalcev Ljubljane.
- **Pričakovano število rednih uporabnikov spletne trgovine:** je preračunano po splošnem kazalniku informacijske družbe, in sicer odstotku rednih uporabnikov interneta, ki se poslužujejo tudi spletne trgovine.
Primer izračuna za Ljubljano: število rednih uporabnikov interneta, ki se poslužujejo tudi spletne trgovine, je bilo v letu 2005 22%, torej $133.422 * 0,22 = 29.353$ prebivalcev Ljubljane.
Kupna moč: je zmnožek kategorij delovno aktivno prebivalstvo v letu 2004 in povprečne mesečne neto plače na zaposleno osebo v letu 2004.

* Opomba: predpostavil sem, da je število gospodinjstev v naseljih mestnega območja v letu 2002 enako številu gospodinjstev v naseljih mestnega območja v letu 2003.

6.1.2.2. Metode, uporabljene za empirični del razprave

Podatke o nakupih v spletni trgovini nakup.merkur.si sem prejel v obliki .xls datoteke, kjer je bil vsak od 9358-tih nakupov evidentiran zase glede na datum, pošto, način plačila, izdelke in vrednost nakupa. Omenjena datoteka je v mojem primeru predstavljala t.i. področno podatkovno skladišče. S pomočjo programskega paketa MS Office 2000 PRO, natančneje programa Excel in funkcije vrtilnih tabel, sem podatke najprej uredil tako, da sem jih seštel glede na število in vsoto vrednosti nakupov za posamezno poštno številko (glej Prilogo 7) kasneje pa le-te združil v osem glavnih območij, katera določa prav tako osem glavnih poštnih števil, prikazanih na Sliki 7 na naslednji strani.

Slika 7: Območja glavnih (1####, 2####, ..., 9####) poštних števil

Vir: Pošte, 2006.

Statističnih regij je sicer dvanajst, območij glavnih poštних števil pa osem, zato sem statistične regije v štirih primerih združil v ustreznih (širših) območjih glavnih poštних števil. Namreč poštne številke občin, ki sestavljajo “nadštevilne” statistične regije, kot so: Zasavska, Koroška, Notranjsko-kraška in Obalno-kraška, sodijo v ena (širših) območij glavnih poštних števil. Primer: v območje 1000 – 1434 sodi tako Osrednjeslovenska regija kot tudi Zasavska, saj le-ta zajema občine Trbovlje (1420), Hrastnik (1430) in Zagorje ob Savi (1410).

Zaradi številnih ekonomskih in demografskih dejavnikov in kazalnikov ter posledično velike zapletenosti analize tako velikega števila le-teh na eni strani in neenakega pomena na drugi strani, je bilo nujno v prvi fazi izbrati le najpomembnejše (osnovne). V prvi fazi eksperimentalne analize podatkov sem torej izbral najpomembnejše (osnovne) kazalnike, in to splošne ekonomske kazalnike statističnih regij in območij glavnih poštних števil kot tudi dejanske kazalnike prodaje v spletni trgovini nakup.merkur.si. Med prvimi sem izbral Število prebivalcev, BDP in BDP na prebivalca posamezne statistične regije, med drugimi pa Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005, Povprečno vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 in Povprečno vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 na prebivalca območij glavnih poštних števil.

V drugi fazi analize potrebnih podatkov za izbiro najustrežnejših lokacij za (vz)postavitev distribucijskega centra za spletno trgovino nakup.merkur.si pa so bili s pomočjo statistične analize podatkov, in sicer z metodo enostavne linearne regresije najmanjših kvadratov, katero

sem prav tako izvedel z uporabo programskega paketa MS Office, natančneje Excel 2000, izbrani najboljše kazalniki. Le-ti so bili nato uporabljeni v nadaljni analizi, ocenjevanju in vrednotenju ali točkovanju (glej Tab. 5, na str. 36-37 in Tab. 7, na str. 41) izbire najustrežnejših lokacij za (vz)postavitev distribucijskega centra za spletno trgovino nakup.merkur.si.

6.1.2.3. Predpostavke in omejitve

Zaradi nujnosti združitve obeh vrst kazalnikov, tako splošnih ekonomskih kot tudi kazalnikov prodaje v spletni trgovini nakup.merkur.si v letu 2005, na skupni imenovalec (območja glavnih poštne številke) je bilo potrebno oblikovati naslednji predpostavki:

- Predpostavljam, da so vsi pridobljeni podatki točni.*
- Predpostavljam, da bi glavna območja (občine) prodaje posameznih obstoječih trgovskih centrov podjetja Merkur d.d., navedena v Prilogi 6, ustrezala glavnim območjem (občinam) prodaje v spletni trgovini nakup.merkur.si, če bi bil vsak obstoječi trgovski center tudi distribucijski center za spletno trgovino.

* V primeru Kopra in Nove Gorice so možna določena odstopanja. Koper na eni strani presenetljivo sploh ne predstavlja glavnega območja (ali vsaj enega od 5 glavnih območij) prodaje trgovskega centra Koper, medtem ko Nova Gorica (območje 5####) na drugi strani izstopa po izjemno visoki vrednosti prodaje na prebivalca območja 5#### v spletni trgovini nakup.merkur.si v letu 2005.

6.1.2.4. Opis vrtilnih tabel in njihovega delovanja

V primerih, ko imamo opravka z obsežnejšim številom podatkov in hkrati želimo izvesti določene *ad hoc* poizvedbe in poročila, se kot najprimernejše orodje izkaže sprotna analitična obdelava podatkov (*ang. On-line Analytical Processing, OLAP*), ki omogoča neposreden (*ang. On-line*) dostop do podatkovnih virov in izdelavo poljubnih pogledov na podatke (Gradišar et al, 2005, str. 223-226). OLAP zagotavlja predvsem veliko prilagodljivost in samostojnost pri dostopu do podatkov, vendar je izjemno pomemben predpogoj ustrezno pripravljen podatkovni vir (področno podatkovno skladišče) in enostavna uporaba orodij. Tipične operacije, ki jih z orodji OLAP izvajamo nad pogledi na podatke, so:

- Vrtanje v globino (*angl. Drill Down*) – podatke prikažemo podrobneje.
- Zvijanje (*angl. Roll-Up*) – podatke prikažemo manj podrobno (se pravi nasprotje prejšnji operaciji).
- Rezanje (*angl. Slice and Dice*) – naredimo izbor podatkov, prikažemo podkocko.
- Vrtenje (*angl. Pivot*) – obračamo pogled na podatke, na primer pogled Prodaja po regijah spremenimo v pogled Prodaja po izdelkih in nato pogled Prodaja po izdelkih znotraj posamezne regije.
- Prikaz izjem – orodje nas opozori, da nekatere vrednosti podatkov odstopajo od ostalih vrednosti.

6.2. Analiza nakupov v spletni trgovini *nakup.merkur.si* v letu 2005 po območjih glavnih poštних števil

Da bi ugotovili potencial posameznih statističnih regij iz obeh vidikov, tako splošnih ekonomskih kazalnikov kot dejanskih kazalnikov prodaje v spletni trgovini *nakup.merkur.si*, je potrebno podatke prevesti na skupni imenovalec, in sicer območja glavnih poštних števil (glej poglavje 6.1.2.2, na str. 27). Kazalniki obeh vrst so prikazani v Tab. 3a in 3b, na str. 30-31.

Ključna spremenljivka je torej Vrednost prodaje (glej poglavje 6.2.1, na str. 34 in Prilogo 5) posameznega območja glavnih poštних števil. Metodologija izračuna le-te je podrobneje predstavljena v poglavjih 6.1.2.2, na str. 27 in 6.1.2.3, na str. 29. Uporabljena je bila tudi spremenljivka Število nakupov (katere metodologija izračuna popolnoma ustreza metodologiji izračuna vrednosti prodaje; gre le za drugo poročilo vrtilne tabele), za izračun spremenljivk Povprečna vrednost nakupov in Povprečna vrednost nakupa na prebivalca območja glavnih poštних števil. Za izračun slednje je bil seveda nujna tudi vključitev splošnega demografskega kazalnika – Število prebivalcev statistične regije, ki se nahaja v Prilogi 2.

Tabela 3a: Vrednost in število nakupov v spletni trgovini *nakup.merkur.si* v letu 2005 po območjih glavnih poštних števil

Območje (poštne številke krajev v območju)	Središče	Statistična regija	Vrednost nakupov v spletni trgovini <i>nakup.merkur.si</i> v letu 2005 v SIT	Število nakupov v spletni trgovini <i>nakup.merkur.si</i> v letu 2005
1000 - 1434	Ljubljana	Osrednjeslovenska + Zasavska	124.353.785	2.786
2000 - 2394	Maribor	Podravska + Koroška	48.849.087	1.380
3000 - 3342	Celje	Savinjska	27.005.925	692
4000 - 4294	Kranj	Gorenjska	45.334.565	1.133
5000 - 5297	Nova Gorica	Goriška	46.681.370	1.273
6000 - 6333	Koper	Obalno-kraška + Notranjsko-kraška	25.226.027	732
8000 - 8362	Novo mesto	JV Slovenija + Spodnjeposavska	26.102.512	818
9000 - 9265	Murska Sobota	Pomurska	16.279.918	538
1000 - 9265	Ljubljana	Slovenija	359.983.190	9.356

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Tabela 3b: Analiza nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних številčk

Območje (poštne številke krajev v območju)	Povprečna vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 v SIT in (Indeks pop. SLO)	Prebivalstvo območja (30.6.2004)	Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005 na prebivalca območja v SIT (Indeks pop. SLO)	BDP na prebivalca 2002 – tekoče cene (1000 SIT) in (Indeks pop. SLO)
1000 - 1434	44.635 (116)	541.323	230 (127,6)	3.623* (136)
2000 - 2394	35.398 (92)	393.002	124,3 (69)	2.215* (83,1)
3000 - 3342	39.026 (101,4)	257.105	105 (58,2)	2.372 (89)
4000 - 4294	40.012 (104)	198.275	228,6 (126,8)	2.339 (87,8)
5000 - 5297	36.670 (95,3)	119.532	390,5 (216,6)	2.575 (96,7)
6000 - 6333	34.462 (89,6)	155.920	161,7 (89,7)	2.533* (95)
8000 - 8362	31.910 (82,9)	208.968	125 (69,3)	2.345* (88)
9000 - 9265	30.260 (78,6)	122.879	132,5 (73,5)	1.839 (69)
1000 – 9265 (Slovenija)	38.476 (100 = pop. SLO)	1.997.004	180,3 (100 = pop. SLO)	2.664 (100 = pop. SLO)

* tehtana aritmetična sredina, za uteži je uporabljeno število prebivalcev posamezne statistične regije

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Osrednjeslovenska in zasavska statistična regija tvorita območje glavnih poštних številčk z oznako 1####. V Tab. 3a, na str. 30, je razvidno, da le-to daleč izstopa po kazalniku vrednosti nakupov, saj je bilo v to območje v letu 2005 v spletni trgovini nakup.merkur.si prodano za več kot 124 mio artiklov ali 34 odstotkov celotne prodaje spletne trgovine nakup.merkur.si v letu 2005 (glej Sliko 8, na str. 32). Razlogi za izstopanje se kažejo predvsem v ugodni (središčni) legi območja in njegovem prav tako prevladujočem številu prebivalcev, ki je hkrati tudi dobro situirano, saj njihov BDP na prebivalca kar za 36 odstotkov presega slovensko povprečje (glej Tab. 3b).

Slika 8: Relativna vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005 v SIT po statističnih regijah (združenih v območja glavnih poštних števil)k)

Vir: Interni podatki podjetja Merkur d.d.

Območje 1#### prav tako izstopa po povprečni vrednosti nakupov (glej Prilogo 4), takoj za njim pa je območje 4####, ki ga tvori gorenjska statistična regija, ki je le malo šibkejša v vrednosti nakupov od območja 2####, čeprav šteje le polovico njegovih prebivalcev (glej Tab. 3b, na str. 31). Na Sliki 8 se vidijo najmočnejša območja prodaje, poleg že omenjenega območja 1#### še: 2####, 4#### in 5####. Prvo najverjetneje sodi v to kategorijo zaradi velikega števila prebivalcev. Drugo ima dvakrat manj prebivalcev, a so le-ti dobro situirani in dokaj naklonjeni spletnemu nakupovanju (glej Prilogo 4). Tretje pa je sploh izjemno, saj ima že spet skoraj za polovico manj prebivalcev kot prejšnje, ti pa so neverjetno naklonjeni spletnemu nakupovanju, saj porabijo daleč največ denarja (390,5 SIT) na prebivalca območja za nakupe v spletni trgovini nakup.merkur.si (glej Sliko 9, na str. 33).

Območje 5#### ustreza goriški statistični regiji in zahteva posebno obravnavo, saj močno prevladuje v vrednosti nakupov v spletni trgovini nakup.merkur.si v letu 2005 na prebivalca statistične regije. V Tab. 3b, na str. 31, vidimo, da območje 5#### šteje skromnih 119.532 prebivalcev, ki pa nakupijo praktično enako vrednost artiklov kot 393.002 prebivalcev območja 2#### (Tab. 3a, na str. 30). Vrednost nakupa na prebivalca statistične regije tako znaša kar 390,5 SIT (glej Sliko 9, na str. 33), kar je za 116,6 (glej Tab. 3b, na str. 31) odstotkov več od povprečja Slovenije ali za 69,6 odstotka več od na splošno najmočnejšega območja 1####.

Slika 9: Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005 na prebivalca statistične regije (združene v območje glavnih poštних števil) v SIT

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Razloge za močno prevladovanje območja 5#### v kriteriju, ki ga prikazuje Slika 9, vidim predvsem v relativno šibki (v primerjavi z ostalimi najmočnejšimi območji prodaje) mreži obstoječih trgovskih centrov. V Prilogi 6 vidimo, da sta v območju 5#### prisotna le dva trgovska centra, ki pa sta locirana v centralnem kraju (Novi Gorici), torej razmeroma blizu, in dve manjši franšizni prodajalni, kar pa očitno ne zadostuje za potrebe dobro situiranih (BDP na prebivalca je drugi najvišji (glej Tab. 3b, na str. 31)) in hkrati precej razseljenih prebivalcev območja 5####, ki se tako bolj poslužujejo spletne trgovine kot recimo prebivalci območja 4####, ki šteje kar osem Merkurjevih trgovskih centrov.

6.2.1. Izbira najboljših kazalnikov

Kot neodvisne spremenljivke so bili izbrani naslednji splošni ekonomski in demografski kazalniki statističnih regij na nivoju območij glavnih poštних števil: število prebivalcev, BDP ter BDP na prebivalca. Za odvisno spremenljivko pa je bila izbrana vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005 prav tako na nivoju območij glavnih poštних števil. Opravil sem tudi statistične analize (glej Prilogo 5) za ostala kazalnika, in sicer Vrednost nakupa v spletni trgovini nakup.merkur.si na prebivalca območja ter Povprečna vrednost nakupov, ki pa sta pokazala slabšo povezanost z omenjenimi neodvisnimi spremenljivkami kot v primeru najboljšega kazalnika – Vrednost nakupov (glej Tab. 4 na naslednji strani).

Tabela 4: Korelacijski in determinacijski koeficienti za odvisno spremenljivko Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005

V model vključene neodvisne spremenljivke	Korelacijski koeficient
Število prebivalcev	0,8364
BDP	0,9243
BDP na prebivalca	0,6585

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

6.2.1.1 Interpretacija korelacijskih koeficientov v Tabeli 4

Korelacijski koeficienti:

- Število prebivalcev: 0,8364 – ugotavljam, da je povezanost med številom prebivalcev območij glavnih poštних števil in vrednostjo nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil linearna, pozitivna in močna.
- BDP: 0,9243 – ugotavljam, da je povezanost med BDP-jem območij glavnih poštних števil in vrednostjo nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil linearna, pozitivna in zelo močna.
- BDP na prebivalca: 0,6585 – ugotavljam, da je povezanost med BDP-jem na prebivalca območij glavnih poštних števil in vrednostjo nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil linearna, pozitivna in srednje močna.

Izračuni determinacijskih koeficientov so pokazali, da ima največji vpliv na izbrano odvisno spremenljivko, to je Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil, prav BDP. Omenjena neodvisna spremenljivka bo tako v nadaljevanju upoštevana kot glavni splošni ekonomski kazalnik. Izbira BDP-ja kot glavnega splošnega ekonomskega kazalnika se sicer že sama po sebi zdi logična in smiselna, saj le-ta vključuje tako število prebivalcev kot njihovo kupno moč, kar so potrdile tudi opravljene statistične analize, katerih rezultati so prikazani v Tab. 4.

6.2.2. Ugotovitve na nivoju območij glavnih poštних števil in statističnih regij

Pri ugotovitvah bom upošteval le najpomembnejše kazalnike, in sicer vrednost nakupov v spletni trgovini nakup.merkur.si po območjih glavnih poštних števil ter BDP območij glavnih poštних števil.

Poleg najmočnejšega območja prodaje v spletni trgovini nakup.merkur.si 1#### (124,3 mio prodaje) so torej pomembna še: (glej Sliko 8, na str. 32) območja 2#### (48,8 mio prodaje), 5#### (46,6 mio prodaje) in območje 4#### (45,3 mio prodaje).

V Prilogi 2 vidimo, da je vsota BDP-ja (v letu 2002 (tekoče cene)) osrednjeslovenske in zasavske statistične regije, torej območja 1#### 1.951,1 mrd SIT, vsota podravske in koroške

statistične regije, torej območja 2### 872 mrd SIT, območja 4### 461,7 mrd SIT in območja 5### 309,1 mrd SIT. Glede na omenjeni kazalnik se zdita zanimivi tudi območji 8### in 3###, prvo s 488,8 mrd SIT BDP-ja in drugo s 611,1 mrd SIT BDP-ja, a le-ti hkrati vse prej kot blestita v vrednosti nakupov v spletni trgovini nakup.merkur.si v letu 2005.

Privlačnost posameznih območij predstavlja Tab. 5, na str. 36-37, opozarjam pa, da je bilo območje 1### izključeno iz analize, saj le-to že ima distribucijski center za spletno trgovino nakup.merkur.si in bo tako uporabljeno kot osnova za določanje razdalje med gravitacijskimi žarišči posameznih območij po načelu: dlje je bolje, saj je razumljivo, da mora biti razpršenost trgovskih ali distribucijskih centrov čim večja.

V prvem delu diplomske naloge sta bila (za določanje vplivnih območij, oziroma glavnih območij prodaje dobrin) večkrat poudarjena pomena velikosti oziroma mase posameznega centralnega kraja na eni strani in razdalje med centralnimi kraji na drugi strani. Velikost lahko seveda različno razumemo (število prebivalcev, BDP, ...), najbolj smiselno pa je vzeti kar najpomembnejši kazalnik, to je Vrednost nakupov v spletni trgovini nakup.merkur.si v letu 2005, kot razdaljo pa seveda oddaljenost med središči območij, v katerih se vedno nahaja vsaj eden oziroma več Merkurjevih trgovskih centrov. Najbolj privlačna so torej območja velike prodaje, ki so čim bolj oddaljena od Ljubljane, najslabša pa območja majhne prodaje, ki so blizu Ljubljane.

Za boljši rezultat (da ne bi zapostavili potenciala kakšnega zanimivega (s stališča splošnih ekonomskih kazalnikov) območja), ki sicer ne blesti v vrednosti najpomembnejšega kazalnika, ima pa znaten BDP, kot recimo območje 3###, sem v analizo vključil drugi, splošni ekonomski kazalnik, in sicer BDP območja.

V analizo so torej vključeni naslednji faktorji:

- Vrednost prodaje (I_{vp}) v spletni trgovini nakup.merkur.si v letu 2005.
- BDP (2002; tekoče cene) (I_{BDP}).
- Oddaljenost centralnega kraja od Ljubljane (I_{Odd}).

Da bi jih (njihov individualni doprinos) lahko med seboj povezali (sešteli) je potrebno vzeti neki skupni imenovalec, indeks. Kot sem že omenjenil, je bila Ljubljana (območje 1###) izvzeta iz izračuna aritmetične sredine posameznih kazalnikov oziroma je le služila(o) za izračun (indeksa) oddaljenosti.

Ker pomena posameznega faktorja ni mogoče empirično določiti, so bili izbrani in uporabljeni različni ponderji in posledično izdelani različni scenariji. Za vsakega od scenarijev sta bila fiksirana dva ponderja, tretji pa je bil izračunan po obrazcu:

$$(\text{Ponder } 3) = 1 - (\text{Ponder } 1) - (\text{Ponder } 2)$$

Za vsak ponder sta bili izbrani dve vrednosti (dva pomena), in sicer visoka (max) in nizka (min). Izbrana vrednost ponderjev določa pomen posameznega faktorja. Nobenemu od faktorjev ni smiselno odvzeti pomena v preveliki meri, prav tako tudi ni smiselno vsem pripisovati enakega pomena. V skladu z že napisanim (o pomembnosti posameznih kazalnikov) so bile izbrane naslednje vrednosti ponderjev (če ponder ni fiksiran, lahko njegova vrednost preseže maksimalno vrednost za 0,05):

- I_vp (min 0,4; max 0,45)
- I_BDP (min 0,3; max 0,35)
- I_Odd (min 0,2; max 0,25)

in izdelani naslednji scenariji (Tab. 5a do 5c):

Tabela 5a: Ocena privlačnosti območij s **fiksiranima** ponderjema za vrednost prodaje (Prod; min 0,4; max 0,45) in BDP (min 0,3; max 0,35)

Ponder Prod				0,45	0,40	0,40	0,45
Ponder BDP				0,35	0,35	0,30	0,30
Ponder Odd				0,20	0,25	0,30	0,25
Območje	I_vp	I_BDP	I_Odd	Število točk – privlačnost območja			
2####	145,2	181,4	126,8	154,19	153,27	150,54	151,46
3####	80,3	127,2	77,7	96,20	96,07	93,59	93,72
4####	134,8	95,9	33,3	100,89	95,81	92,68	97,76
5####	138,8	64,3	107	106,37	104,78	106,91	108,50
6####	75	82,2	107	83,92	85,52	86,76	85,16
8####	77,6	101,7	72,6	85,04	84,79	83,33	83,58
9####	48,4	47,3	175,6	73,46	79,82	86,23	79,87

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Tabela 5b: Ocena privlačnosti območij s **fiksiranima** ponderjema za vrednost prodaje (Prod; min 0,4; max 0,45) in oddaljenost (Odd; min 0,2; max 0,25)

Ponder Prod				0,45	0,40	0,40	0,45
Ponder BDP				0,30	0,35	0,40	0,35
Ponder Odd				0,25	0,25	0,20	0,20
Območje	I_vp	I_BDP	I_Odd	Število točk – privlačnost območja			
2####	145,2	181,4	126,8	151,46	153,27	156,00	154,19
3####	80,3	127,2	77,7	93,72	96,07	98,54	96,20
4####	134,8	95,9	33,3	97,76	95,81	98,94	100,89
5####	138,8	64,3	107	108,50	104,78	102,64	106,37
6####	75	82,2	107	85,16	85,52	84,28	83,92
8####	77,6	101,7	72,6	83,58	84,79	86,24	85,04
9####	48,4	47,3	175,6	79,87	79,82	73,40	73,46

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Tabela 5c: Ocena privlačnosti območij s **fiksiranima** ponderjema za BDP (min 0,3; max 0,35) in oddaljenost (Odd; min 0,2; max 0,25)

Ponder Prod				0,40	0,45	0,50	0,45
Ponder BDP				0,35	0,30	0,30	0,35
Ponder Odd				0,25	0,25	0,20	0,20
Območje	I_vp	I_BDP	I_Odd	Število točk – privlačnost območja			
2####	145,2	181,4	126,8	153,27	151,46	152,38	154,19
3####	80,3	127,2	77,7	96,07	93,72	93,85	96,20
4####	134,8	95,9	33,3	95,81	97,76	102,83	100,89
5####	138,8	64,3	107	104,78	108,5	110,09	106,37
6####	75	82,2	107	85,52	85,16	83,56	83,92
8####	77,6	101,7	72,6	84,79	83,58	83,83	85,035
9####	48,4	47,3	175,6	79,82	79,87	73,51	73,46

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

V Tab. 5a do 5c najbolj izstopa območje 2#### s središčem Maribor, saj je tako po vrednosti nakupov v spletni trgovini nakup.merkur.si, ki je v letu 2005 znašala 48,85 mio SIT (glej Tab. 3a, na str. 30), kot tudi po BDP-ju, ki je v letu 2002 (tekoče cene) znašal 872 mrd SIT (glej Prilogo 2), drugo najmočnejše območje. K zbranemu najvišjemu številu točk, in sicer 154,19 točk (Tab. 5c), je pripomogla tudi dovolj velika oddaljenost od Ljubljane (125,6 kilometrov). Razlogi za veliko privlačnost območja 2#### se torej kažejo tako v ekonomskih kazalnikih kot tudi v njegovi geografski legi. Med območjem 1#### in 2#### imamo območje 3#### (glej Sliko 7, na str. 28), katerega sicer zavidljiva vrednost BDP-ja 611,1 mrd SIT (glej Prilogo 2), žal ne odtehta skromne vrednosti nakupov v spletni trgovini nakup.merkur.si v letu 2005. Le-to tako pade pod oskrbo iz omenjenih območij s središčima Ljubljana in Maribor, v katerih (bi) se nahaja(la) distribucijski/a center/ra za spletno trgovino nakup.merkur.si. Nad območjem 2#### pa imamo seveda še območje 9####, ki bi prav tako (kot del območja 3####) padlo v celoti pod oskrbo distribucijskega centra za spletno trgovino nakup.merkur.si Maribor, če bi le-ta seveda obstajal.

Na drugem mestu je območje 5#### s skupno 110,9 točke (glej Tab. 5c). Prislužilo si ga je tako z visokim indeksom vrednosti prodaje, ki znaša 138,8 (glej Tab. 5), kot tudi z relativno (tretji najvišji) visokim indeksom BDP-ja. Oddaljenost od Ljubljane je prav tako nadpovprečna, kar je seveda ugodno. Če se spomnimo na Tab. 3b, na str. 31, kjer je naveden indeks vrednosti nakupov v spletni trgovini nakup.merkur.si na prebivalca območja, takoj opazimo rekordno vrednost le-tega za omenjeno območje, kar pomeni da so prebivalci območja 5#### dobri »spletni kupci«.

Na prvi pogled je s 100,89 točke po kriterijih v Tab. 5 perspektivno tudi območje 4####, a žal nanj močno vpliva območje 1#### s svojim močnim središčem, ki se Gorenjcem zdi zelo dostopno. Prav tako je tudi mreža obstoječih trgovskih centrov na tem območju zelo dobro razvita (glej Prilogo 6), zato se na prvi pogled zdi, da bodo ljudje rajši zahajali v bližnje trgovske

centre, kot pa kupovali na spletu. Žal ni bilo na voljo dovolj podatkov (o samih trgovskih centrih), da bi lahko z gotovostjo potrdil/zavrgel to trditev.

Ostaneta nam torej še območji 6#### in 8####. Po zbranih točkah v Tab. 5, na str. 36-37, zasedata predzadnji mesti (zadnje pripada območju 9####). Njun glavni adut je predvsem oddaljenost od Ljubljane, ki pa nima enake teže kot ostala dva faktorja. Če bi distribucijski center v območju 5#### že obstajal, bi območje 6#### zbralo še precej manjše število točk, saj se nahaja relativno blizu omenjenega območja. Tako bi bilo območje 6#### oskrbovano iz distribucijskega centra v območju 5#### in v precej manjši meri (zaradi dobre prometne povezave) tudi iz distribucijskega centra Ljubljana-Vič. Spomnimo se, da vpliv Ljubljane sega vse do Lucije, saj so Ljubljančani v trgovskem centru Lucija kupili 2% celotne dokumentirane prodaje (glej Prilogo 6). Seveda območje 6#### s skoraj 156 tisoč prebivalci ni nepomembno, a kazalniki kažejo, da le-ti niso ravno naklonjeni spletnemu nakupovanju. Čeprav jih je za 30 odstotkov (glej Tab. 3b, na str. 31) več kot prebivalcev območja 5####, so v letu 2005 v spletni trgovini nakup.merkur.si porabili za 46 odstotkov manj. Enako velja za območje 8####, se pravi velika masa ljudi, ki ne kupujejo veliko, o čemer nas takoj prepriča kazalnik vrednost prodaje v spletni trgovini nakup.merkur.si na prebivalca območja (glej Tab. 3b, na str. 31); le-ta namreč znaša 125 SIT in je tako je najnižji od vseh območij. Območje 8#### naj tako (zaenkrat) ostane v celoti oskrbovano iz obstoječega distribucijskega centra v območju 1####.

Pod drobnogled bosta torej vzeti območji 2#### in 5####. V nadaljni analizi na nivoju Merkurjevih trgovskih centrov pa bo uporabljen zadnji scenarij Tabele 5c, na str. 37, kjer znašajo ponderji 0,45 za vrednost prodaje; 0,35 za BDP in 0,20 za oddaljenost.

6.3. Analiza nakupov v spletni trgovini nakup.merkur.si v letu 2005 na nivoju Merkurjevih trgovskih centrov

V tem primeru gre za nekoliko bolj podrobno analizo kot v prejšnjem. Nakupe v spletni trgovini nakup.merkur.si v letu 2005 bom razdelal po obstoječih Merkurjevih trgovskih centrih. Vsi podatki o vrednosti prodaje (nakupov) v spletni trgovini nakup.merkur.si so v Tab. 6 na naslednji strani razvrščeni v skladu s podatki o glavnih območjih (občinah) prodaje obstoječih Merkurjevih trgovskih centrov (glej poglavje 6.1.2.3, na str. 29).

Tabela 6: Analiza nakupov v spletni trgovini nakup.merkur.si v letu 2005 po trgovskih centrih podjetja Merkur d.d. in njihovih glavnih območjih prodaje

Trgovski center (območje)	Prodaja v spletni trgovini nakup.merkur.si na glavnem območju prodaje trgovskega centra v letu 2005 v SIT	Vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 v SIT na prebivalca (31.12.2004) glavnega območja prodaje trgovskega centra	Število nakupov v spletni trgovini nakup.merkur.si na glavnem območju prodaje trgovskega centra v letu 2005 in povprečna vrednost nakupov		
Merkur Ljubljana Šentvid (1)	49.320.940	175,4	281.268	897	54.984
Merkur Ljubljana BTC (1)	44.830.133	140,5	319.050	866	51.767
Merkur Ljubljana Rudnik (1)	43.012.995	148,7	289.223	803	53.565
Merkur Ljubljana Bežigrad (1)	41.796.344	154	271.472	803	52.050
Merkur Ljubljana Vič (1)	40.441.991	137,2	294.673	784	51.584
Merkur Kranj Primskovo (4)	16.144.976	154,6	104.418	384	42.044
Merkur Dom Maribor Tabor (2)	12.214.977	94,2	129.696	335	36.462
Merkur Maribor Studenci (2)	11.403.541	92,2	123.624	317	35.973
Merkur Mojster Naklo (4)	11.061.122	145,3	76.133	269	41.119
Merkur Maribor Hoče (2)	11.000.670	82,1	134.003	317	34.702
Merkur Maribor Tezno (2)	10.561.807	78,1	135.205	294	35.925
Merkur Mojster Primskovo (4)	10.123.682	144,4	70.101	243	41.661
Merkur Mojster Šk. Loka (4)	8.860.352	245,5	36.093	221	40.092
Merkur Škofja Loka (4)	8.860.352	245,5	36.093	221	40.092
Merkur Celje Levec (3)	7.643.979	65,4	116.814	195	39.200
Merkur Celje Hudinja (3)	7.629.009	65,3	116.814	192	39.734
Merkur Mojster N. Gorica (5)	7.442.105	137	54.277	200	37.211
Merkur Dom Nova Gorica (5)	7.442.105	137	54.277	200	37.211
Merkur Dom Murska Sobota	6.730.369	134,2	50.121	208	32.358
Merkur Jesenice (4)	6.520.593	207	31.491	125	52.165
Merkur Krško (8)	6.424.479	229,5	27.992	139	46.219
Merkur Litija (1)	5.676.208	103	54.848	228	24.896
M. Mojster Murska Sobota (9)	4.715.292	106,5	44.260	148	31.860
Merkur Velenje (3)	4.437.631	79	56.175	118	37.607
Merkur Novo mesto Bršljin (8)	3.944.027	76,5	51.554	132	29.879
Merkur Sežana (6)	3.631.477	230	15.786	96	37.828
Merkur Brežice (8)	3.567.749	68	52.401	87	41.009
Merkur Ptuj (2)	3.362.551	81,8	41.109	87	38.650
Merkur Dom Radovljica (4)	3.294.953	97,9	33.658	107	30.794
Merkur Mojster Lesce (4)	3.294.953	97,9	33.659	107	30.794
Merkur Koper* ² (6)	3.294.653	67	49.090	101	32.620
Merkur Izola (6)	2.969.722	170,1	17.456	105	28.283
Merkur Slovenj Gradec (2)	2.730.527	67,2	40.643	99	27.581
Merkur Lucija* ¹ (6)	2.315.200	132,6	17.456	93	24.894

*¹ Vpliva Ljubljane (le 2% celotne dokumentirane prodaje) nisem upošteval, saj bi tako prišlo do prevelikih odstopanj.

*² Ker niti eno od glavnih območij prodaje trgovskega centra Koper ni občina, sem za glavno območje prodaje vzel kar občino Koper.

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Ljubljanski trgovski centri ponovno močno izstopajo. Čeprav je bilo v spletni trgovini nakup.merkur.si največ prodanega blaga na glavnem območju prodaje trgovskega centra Ljubljana Šentvid, 18% več kot na območju trgovskega centra Vič, predpostavke (glej Poglavje 6.1.2.3, str. 29) niti slučajno ne dovoljujejo spodbijanja primernosti lokacije obstoječega trgovskega centra Ljubljana Vič. Treba je namreč razumeti, da prebivalci glavnega območja prodaje trgovskega centra Ljubljana Vič najverjetneje raje osebno prevzemajo naročene artikle v spletni trgovini nakup.merkur.si (glej Poglavje 3.6, str. 12), kot da jim jih dostavi pošta in seveda zaračuna stroške dostave. Tovrstni prevzemi zato niso evidentirani kot spletni nakupi in so po vsej verjetnosti najpomembnejši razlog, da je prodaja na glavnem območju prodaje trgovskega centra Ljubljana Vič najnižja od vseh ljubljanskih trgovskih centrov.

Maribor ima štiri trgovske centre, in sicer Dom Tabor, Studenci, Tezno in Hoče, ki imajo prav tako veliko vrednost prodaje v spletni trgovini nakup.merkur.si v letu 2005 na svojih glavnih območjih prodaje. Njena vrednost se v grobem giblje okrog 11 mio SIT (glej Tab. 6, na str. 39). Čeprav jih najmočnejši center območja 4#### v vrednosti prodaje z več kot 16 mio SIT prodaje v spletni trgovini nakup.merkur.si v letu 2005 na svojem glavnem območju prodaje prekaša za več kot 45 odstotkov, je le-ta s stališča ocenjevanja privlačnosti manj zanimiv, ker se nahaja preblizu Ljubljane. Po vseh treh kazalnikih je trgovski center Tabor najmočnejši, zato je s stališča moje analize najprimernejša lokacija, a hkrati moram upoštevati tudi dejstvo, da je trgovski center Studenci tretji največji center nasploh, toda le 21,3 odstotka njegove celotne prodaje odpade na maloprodajo, ki je ključnega pomena. S tega vidika je bolj primeren trgovski center Hoče, ki proda 53 odstotkov izdelkov končnim potrošnikom. Obstoječi trgovski centri pa bodo kmalu izgubili na pomenu, saj bo po napovedih konec leta 2007 izgrajen v Mariboru izgrajen nov, največji trgovski center doslej, ki bo seveda najprimernejši za (vz)postavitev novega distribucijskega centra za spletno trgovino podjetja Merkur d.d., saj naj bi imel kar najširšo ponudbo.

Nova Gorica ima dva obstoječa trgovska centra, ki imata različna sklopa ponudbe. Prvi trgovski center ponuja izdelke iz sklopa Dom, drugi pa iz sklopa Mojster. Glavna območja prodaje so seveda za oba enaka in posledično (glej poglavje 6.1.2.3, str. 29) je enaka tudi vrednost prodaje v spletni trgovini nakup.merkur.si v letu 2005. Ker mora distribucijski center za spletno trgovino podjetja Merkur d.d. vsebovati oba sklopa ponudbe (glej poglavje 5.5, str. 25), bi morala biti distribucija organizirana v obeh goriških trgovskih centrih, ki bi se tako dopolnjevala v ponudbi artiklov.

6.3.1. Ugotovitve na nivoju Merkurjevih trgovskih centrov

Ocene primernosti znotraj posameznega centralnega kraja, ki ima več Merkurjevih trgovskih centrov so narejene zgolj na podlagi vrednosti prodaje v spletni trgovini nakup.merkur.si v letu 2005, ki je bila izračunana ob omenjenih predpostavkah (glej poglavje 6.1.2.3, str. 29). Pri mikrolokaciji centra je potrebno sicer upoštevati tudi druge dejavnike, kot so dostopnost, prometne povezave, možnost parkiranja, ... a to presega okvire diplomske naloge.

Ocene primernosti trgovskih centrov kot potencialnih lokacij za (vz)postavitev distribucijskega centra za spletno trgovino podjetja Merkur d.d. so navedene v Tab. 7. Metodologija ustreza uporabljeni metodologiji v Tabeli 5, na str. 39, (ljubljski centri so izpuščeni) s to razliko, da bodo v ocenjevanje zajeti le centri, katerih vrednost prodaje v spletni trgovini nakup.merkur.si v letu 2005 na glavnih območjih prodaje je večja ali enaka vrednosti prodaje v spletni trgovini nakup.merkur.si v letu 2005 na glavnih območjih prodaje goriških centrov. Zaradi razpoložljivosti virov bo namesto BDP-ja tokrat uporabljena kupna moč gravitacijskega žarišča (glej Tab. 1, na str. 20 in Prilogo 2).

Tabela 7: Ocene primernosti izbranih trgovskih centrov podjetja Merkur d.d. za (vz)postavitev distribucijskih centrov za spletno trgovino nakup.merkur.si

točka	1	2	3	4	5	6	7
Trgovski center (območje)	Indeks vrednosti prodaje	Ponder (0,45)	Indeks kupne moči občine	Ponder (0,35)	Indeks oddaljenosti občine od LJ	Ponder (0,2)	Ocena privlačnosti centra (2+4+6)
Merkur Kranj Primskovo(4)	155,7	70,07	75,4	26,39	40,9	14,32	110,77
Merkur Maribor Tabor(2)	117,8	53,01	166,3	58,21	155,6	54,46	165,68
Merkur Maribor Studenci(2)	110,0	49,50	166,3	58,21	155,6	54,46	162,17
Merkur Mojster Naklo(4)	106,7	48,02	14,4	5,04	47,1	16,49	69,54
Merkur Maribor Hoče(2)	106,1	47,75	166,3	58,21	155,6	54,46	160,41
Merkur Maribor Tezno(2)	101,8	45,81	166,3	58,21	155,6	54,46	158,48
Merkur Mojster Prim. Kranj(4)	97,6	43,92	75,3	26,36	40,9	14,32	84,59
Merkur Škofja Loka*(4)	85,4	38,43	60,3	21,11	95,4	33,39	92,93
Merkur Celje Levec(3)	73,7	33,17	79,8	27,93	95,4	33,39	94,49
Merkur Celje Hudinja(3)	73,6	33,12	79,8	27,93	26,6	9,31	70,36
Merkur Nova Gorica*(5)	71,8	32,31	50,0	17,50	131,3	45,96	95,77

* Ker sta območji prodaje enaki, bi za oba centra dobili popolnoma identična rezultata, zato sem navedel (obravnava) le enega.

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Po pričakovanjih so ponovno zbrali najvišje število točk vsi mariborski centri. Največje število točk, in sicer 165,68 (glej Tab. 7, na str. 41), je zbral trgovski center Merkur Maribor Tabor, a to v praksi ne pomeni kaj dosti, kot je bilo navedeno v 1. odstavku poglavja. V povprečju so mariborski trgovski centri vredni 161,68 točk, kar je bolj pomemben podatek za našo analizo. Namreč razdalja med omenjenimi centri je zanemarljiva, distribucijski center za spletno trgovino pa bi bil (vz)postavljen le v enem trgovskem centru; enako kot v Ljubljani, kjer je prav tako več trgovskih centrov, distribucijski center za spletno trgovino pa je le eden (Ljubljana Vič). Nesmiselno bi bilo imeti v Ljubljani več distribucijskih centrov za spletno trgovino nakup.merkur.si glede na današnjo vrednost nakupov omenjene spletne trgovine, ki znaša le dobrih 360 mio SIT. Za primerjavo: samo v trgovskem centru Maribor Hoče je prodaja končnim porabnikom v letu 2005 znašala 192 mio SIT.

Trgovska centra v Novi Gorici sta sicer dva, a imata enaki območji prodaje, zato je relevantno število točk kar enako številu točk v Tab. 7, na str. 41, in sicer 95,77 točke. To je sicer manj kot določeni kranjski trgovski centri z zavidljivo vrednostjo prodaje v spletni trgovini nakup.merkur.si v letu 2005, a upoštevati je potrebno vse centre v gravitacijskem žarišču, kar pomeni, da so si kranjski centri v povprečju prislužili le 96,10 točke. Če pa med kranjske centre prištejemo še trgovski center Merkur Mojster Naklo, kar je povsem upravičeno, saj je od obeh kranjskih centrov oddaljen manj kot 5 kilometrov in občina Naklo vsekakor spada pod gravitacijski vpliv žarišča Kranja (glej Prilogo 1 in Tab. 1, na str. 20), opazimo, da so kranjski trgovski centri vredni le še 89,46 točke, kar pa je manj od novogoriških centrov. Celjski centri so v povprečju zbrali 82,42 točke in so tako pristali na zadnjem mestu.

7. Sklep

V diplomski nalogi sem s pomočjo vej ekonomske geografije, med katere spadajo tudi lokacijske teorije, tudi Christallerjeva, ki se je za analizo opisanega problema izbire najprimernejših lokacij za postavitev distribucijskih centrov za spletno trgovino podjetja Merkur d.d. zdela najprimernejša, saj se neposredno dotika trgovine in njene (predvsem) lokacijske problematike, skušal določiti najprimernejše lokacije za (vz)postavitev distribucijskih centrov za spletno trgovino podjetja Merkur, d.d. V skladu z omenjeno teorijo trgovine oblikujejo centralne kraje, ki pa so višje in nižje stopnje. Trgovine kratkoročne oskrbe (živilske trgovine) za svoj obstoj potrebujejo manjše zaledje oziroma centralni kraj nižje stopnje, medtem ko trgovine srednjeročne in dolgoročne oskrbe potrebujejo centralni kraj višje stopnje, ki predstavlja večje zaledje oziroma območje prodaje dobrin. Centralni kraji imajo svoja vplivna območja, ki ustrezajo njihovi stopnji. Največje vplivno območje ima centralni kraj najvišje stopnje, t.i. »Landeshauptstadt« ali glavno mesto posamezne države. Spletna trgovina nakup.merkur.si si je za svojo obstoječo lokacijo izbrala Ljubljano, kar je v skladu z omenjeno teorijo, saj si je na ta način zagotovila kar največje možno vplivno območje oziroma območje prodaje. V skladu z ugotovitvami v diplomski nalogi je prav tako ravnala pravilno, saj Ljubljana kot gravitacijsko žarišče po pričakovanjih izstopa po vseh ekonomsko-demografskih kriterijih in je nasploh razred zase, čeprav bi se o sami mikrolokaciji (na nivoju mestnega območja Ljubljana) obstoječega distribucijskega centra za spletno trgovino podjetja Merkur d.d. verjetno dalo reči še besedo ali

dve, a žal razpoložljivi podatki tega niso dopuščali. Zaradi izrazitega izstopanja Ljubljane v vseh pogledih je v določene analize in primerjave sploh ni bilo možno (smiselno) neposredno vključiti, temveč le uporabiti kot nekakšen zgled, pa še to ne vedno.

Spletna trgovina podjetja Merkur d.d. nakup.merkur.si ima v sedanji razvojni fazi in sedanji mreži trgovskih centrov predvsem oglaševalni namen. Je bolj komunikacijski kanal kot spletna trgovina, ki dejansko prodaja izdelke v neki omembe vredni (glede na trgovske centre) količini. V letu 2005 je vrednost prodaje v spletni trgovini nakup.merkur.si znašala 360 mio SIT ali za primerjavo; v trgovskem centru Merku Maribor Hoče je v letu 2005 znašala vrednost prodaje končnim porabnikom, katerim prodaja tudi spletna trgovina nakup.merkur.si 192 mio SIT (Interni podatki podjetja Merkur d.d.), medtem ko je vrednost prodaje v spletni trgovini nakup.merkur.si v letu 2005 na glavnem območju prodaje omenjenega trgovskega centra znašala le 11 mio SIT ali 5,73 odstotka prodaje trgovskega centra.

Na žalost nimamo podatkov o kupcih, ki so si izdelek ogledali v spletni trgovini in ga nato kupili v trgovskem centru, da bi se izognili poštnini, čakanju, ... Temu pravimo multikanalno nakupovanje in ravno v tem je bistvo Merkurjeve spletne trgovine, se pravi bolj informirati kot dejansko prodati. Multikanalno nakupovanje je tudi eden od razlogov za ugotavljanje najprimernejše lokacije distribucijskega centra, saj je ena od značilnosti spletne trgovine prav ta, da je za kupca vseeno, kje se nahaja. S strani podjetja je stvar bolj zapletena, a logistika presega okvire diplomskega dela.

Izbira najprimernejših lokacij se je pričela z zbiranjem in urejanjem nekaj splošnih ekonomsko-demografskih kazalnikov statističnih regij in gravitacijskih žarišč na eni strani in podatkov o vrednosti prodaje v spletni trgovini nakup.merkur.si v letu 2005 na drugi strani. S kombiniranjem zbranih in urejenih podatkov obeh vrst so bili izračunani številni absolutni in relativni kazalniki, ki so se zdeli relevantni za analizo in rešitev omenjenega problema izbire lokacije. Ker pa je preveliko število kazalnikov za nadaljnjo analizo in ugotovitve neugodno, so bili s pomočjo opisanih statističnih metod izbrani le najboljši kazalniki, ki so bili uporabljeni v nadaljnjih analizah, katerih zadnja faza (ocenjevanje) nujno vsebuje tudi nekaj subjektivnih kriterijev (določitev ponderjev), saj se ob danem številu kazalnikov ponuja neskončno možnosti za interpretacijo, na pa koncu je seveda nujno izbrati le eno.

Rezultati ocenjevanja na nivoju združenih statističnih regij v območja glavnih poštne številke, ki so služila kot nek skupni imenovalec, most med obema vrstama zbranih in urejenih podatkov, so pokazali, da je območje 2#### (glej Tab. 3a, na str. 30 in Tab. 5, na str. 36-37) najperspektivnejše, saj je zbralo največje število točk, in sicer 154,19. Za drugo najperspektivnejše območje pa se je izkazalo območje 5####, ki je zbralo 110,09 točke (za primerjavo: najnižje število točk je zbralo območje 9####, in sicer 73,46 točke). Ugotovitvi je potrdila tudi nadaljnja analiza na mikro nivoju, to je nivoju Merkurjevih trgovskih centrov, kjer se je ponovno za vodilno izkazalo središče območja 2#### - Maribor, katerega trgovski centri so v povprečju dosegli najvišje kumulativno število točk (glej Tab. 7, na str. 41), in sicer 161,68, kar ga določa za najprimernejšo lokacijo. Kot druga najprimernejša lokacija za (vz)postavitev distribucijskega

centra za spletno trgovino podjetja Merkur d.d. pa se je izkazalo prav tako središče območja 5### - Nova Gorica, saj sta tamkajšnja trgovska centra v povprečju zbrala drugo najvišje število točk, in sicer 95,77 (glej Tab. 7, na str. 41).

Geografske značilnosti (površina ozemlja, poselitev, ...), predvsem pa sedanja vrednost prodaje (v letu 2005) spletne trgovine nakup.merkur.si, ki sicer iz leta v leto narašča, po vsem naštetem dovoljujejo zaenkrat v grobem 1 do 3 distribucijske centre za spletno trgovino podjetja Merkur d.d. Če bo tudi v prihodnje vrednost prodaje v spletni trgovini nakup.merkur.si strmo naraščala, pa bo čez 5 ali 10 let smiselno razmisliti tudi o (vz)postavitvi četrtega, petega ali celo šestega distribucijskega centra.

Literatura

1. Adelaar T., Bouwman H., Steinfield C.: Implications of Hybrid E-Commerce Approaches for Customer Value and Geographical Market Research. Proceedings of the Conference on Telecommunications and Information Markets, 2001.
2. Alba J. et al.: Interactive Home Shopping: Consumer, Retailer, and Manufacturer Incentives to Participate in Electronic Marketplaces, *Journal of Marketing*, 61(1997), 3, Chicago, str. 38-53.
3. Alexander J. W.: *Economic Geography*, New Jersey, University of Wisconsin, Prentice-Hall, Inc., 1963, 661 str.
4. Berry J.L. Brian : *Geography of Market Centers and Retail Distribution*, New Jersey, University of Chicago, Prentice-Hall, Inc., 1967, 146 str.
5. Davies R.L.: *Marketing Geography (with special reference to reailing)*, Retailing and Planning Associates Corbridge, Northumberland, 1976, 300 str.
6. Degeratu A.M., Rangaswamy A., Wu J.: Consumer Choice Behavior in Online and Traditional Supermarkets: The Effects of Brand Name, Price, and other Search Attributes, *International Journal of Research in Marketing*, Amsterdam, 17(2000), 1, str. 55-78.
7. Enders A., Jelassi T.: The Converging Business Models of Internet and Brick-and-Mortar Retailers, *European Management Journal*, London, 18(2000), 5, Oktober, str. 542-550.
8. Gradišar Miro, Jaklič Jurij, Damij Talib, Baloh Peter: *Osnove poslovne informatike*, Ljubljana: Ekonomska fakulteta, 2005, 327 str.
9. Gulati R., Garino J.: Get the right Mix of Bricks and Clicks, *Harvard Business Review*, Boston, 78(2000), 3, maj-junij, str. 107-114.
10. Kokole Vladimir: Centralni kraji v Sloveniji (problemi njihovega omrežja in njihovih gravitacijskih območij), *SAZU, Geografski zbornik* 12, Ljubljana, 1971, 127 str.
11. Palmer J.W.: *Electronic Commerce in Retailing: Differences across Retail Formats*, *The Information Society*, 13(1997), 1, str. 75-91.
12. Peterson R.A. and Wilson W.R.: Measuring Customer Satisfaction: Act and Artifact, *Journal of the Academy of Marketnig Science*, 20(1992), 1, str. 61-71.

13. Rao B.: Developing an Effective E-Tailing Strategy, *Electronic Markets*, 9(1999), 2, februar, str. 89-92.
14. Steinfield C., Bouwman H., Adelaar T.: Combining Physical and Virtual Channels: Opportunities, Imperatives and Challenges. *Proceedings of the 14th Bled Electronic Commerce Conference*, Bled, 2001, str. 783-796.
15. *The Multichannel Consumer*, Boston Consulting Group, 39 str.
[URL: http://www.bcg.com/publications/files/MultichannelConsumer_summary.pdf], julij 2001.
16. Vehovar Vasja, Šijanec Maja: E-nakupovanje končnih potrošnikov 2004. Poročilo, Projekt RIS, RIS2004/II, Ljubljana: Fakulteta za družbene vede, Center za metodologijo in informatiko, 2005, februar.
17. Vrišer Igor: Mesta in urbano omrežje v Sloveniji, SAZU, *Geografski zbornik* 14/3, Ljubljana, 1974, 152 str.

Viri

1. Cvikel Jurij, Intervju, Merkur d.d., 21.3.2006.
2. Gorenjska 2005, *Gorenjski Glas*, Kranj, 2006, str. 165.
3. Interni podatki podjetja Merkur d.d., 5.5.2006.
4. Pošte, Pošta Slovenije, [URL: <http://www.posta.si/Namizje.aspx?tabid=76>], 15.5.2006.
5. Publikacija podjetja Merkur d.d. Izdano ob stoletnici podjetja, *Gorenjski muzej in Merkur d.d.*, Kranj, 1996, september, 44 str.
6. Spletna stran podjetja Merkur d.d, [URL: <http://www.merkur.si/slo/kje.asp>], 2.6.2006.
7. Zavod Republike Slovenije za statistiko: Statistični letopis Republike Slovenije 2005, Ljubljana, 2005, 611 str.

Priloge

PRILOGA 1: Zemljevid vplivnih območij slovenskih gravitacijskih žarišč in podžarišč in gravitacijske povezave

Slika 1: Shema glavnih gravitacijskih območij

Vir: Kokole, 1971, priloga.

LEGENDA

- | | | | |
|------|---|---|--|
| II | ○ | 1 | 1. Maksimalna gravitacija k Ljubljani |
| III | ○ | 2 | 2. Maksimalna gravitacija k Celju |
| IV | ○ | 3 | 3. Gravitacija k centrom V. stopnje |
| V | ● | 4 | 4. Maksimalna gravitacija k Mariboru |
| VI | ○ | 5 | 5. Gravitacija k centrom VI. stopnje |
| VII | ■ | A | Prevladujoča gravitacijska povezava na center višjega reda |
| VIII | ■ | B | Dobna gravitacijska povezava na center višjega reda |
| IX | ■ | C | Povezava centrov II. stopnje na centre višjih stopinj |
| | * | * | Občinska meja |

IZDELANO V KARTOGRAFSKEM ZAVODU SAZU

HEMA GLAVNIH GRAVITACIJSKIH OBMOČIJ

PRILOGA 2: Ekonomsko-demografske značilnosti slovenskih gravitacijskih žarišč, podžarišč in statističnih regij

Tabela 1: Izbrane ekonomsko-demografske značilnosti slovenskih gravitacijskih žarišč, podžarišč in statističnih regij

Gravitacijsko žarišče	<u>Ljubljana</u>	<u>Maribor</u>	<u>Nova Gorica</u>	<u>Kranj</u>
Prebivalstvo (31.12.2004)	266.845	111.673	36.043	52.689
Delovno aktivno prebivalstvo v letu 2004	178.001	57.875	15.788	25.433
Povprečne mesečne bruto plače na zaposleno osebo (v SIT) v letu 2004	326.393	264.208	295.141	271.559
Povprečne mesečne neto plače na zaposleno osebo (v SIT) v letu 2004	197.766	166.501	183.449	171.696
Kupna moč (v mio SIT)*	35.203	9.636	2.896	4.367
Gospodinjstva v naselju mestnega območja (2002)*	100.974	43.101	6.262	14.201
Povprečna poraba gospodinjstev v naseljih mestnega območja v letu 2003 za izbrane skupine izdelkov (v mio SIT)*	8.722	3.723	541	1.227
Pričakovano število rednih uporabnikov interneta v letu 2005*	133.423	55.837	18.022	26.345
Pričakovano število uporabnikov spletne trgovine v letu 2005*	29.353	12.284	3.965	5.796
Statistična regija	<u>Osrednje-slovenska</u>	<u>Podravska</u>	<u>Goriška</u>	<u>Gorenjska</u>
Prebivalstvo statistične regije (30.6.2004)	495.663	319.186	119.532	198.275
BDP statistične regije 2002 – tekoče cene (mrd SIT)	1861,8	714,5	309,1	461,7
BDP na prebivalca statistične regije 2002 – tekoče cene (1000 SIT)	3.778	2.234	2.575	2.339
Gravitacijsko žarišče	<u>Novo mesto</u>	<u>Celje</u>	<u>Koper</u>	<u>Murska Sobota</u>
Prebivalstvo (31.12.2004)	41.434	48.616	49.090	19.835
Delovno aktivno prebivalstvo v letu 2004	22.451	27.243	20.150	15.534
Povprečne mesečne bruto plače na zaposleno osebo (v SIT) v letu 2004	283.728	269.171	280.659	219.320
Povprečne mesečne neto plače na zaposleno osebo (v SIT) v letu 2004	177.411	169.813	174.706	141.658

Nadaljevanje Tabele 1

Gravitacijsko žarišče	<u>Ljubljana</u>	<u>Maribor</u>	<u>Nova Gorica</u>	<u>Kranj</u>
Gospodinjstva v naselju mestnega območja* ¹ (2002)	7.895	14.748	10.084	5.193
Kupna moč (v mio SIT)*	3.983	4.626	3.520	2.200
Povprečna poraba gospodinjstev v naseljih mestnega območja v letu 2003 za izbrane skupine izdelkov* (v mio SIT)	682	1.274	871	449
Pričakovano število rednih uporabnikov interneta v letu 2005*	20.717	24.308	24.545	9.918
Pričakovano število uporabnikov spletne trgovine v letu 2005*	4.558	5.348	5.400	2.182
Statistična regija	<u>JV SLO</u>	<u>Savinjska</u>	<u>Obalno-kraška</u>	<u>Pomurska</u>
Prebivalstvo statistične regije (30.6.2004)	138.851	257.105	104.983	122.879
BDP statistične regije 2002 – tekoče cene (mrd SIT)	332,2	611,1	287,5	227,5
BDP na prebivalca statistične regije 2002 – tekoče cene (1000 SIT)	2.401	2.372	2.753	1.839

Gravitacijsko podžarišče	<u>Postojna</u>	<u>Jesenice</u>	<u>Trbovlje</u>	<u>Brežice</u>
Prebivalstvo (31.12.2004)	14.739	21.945	18.046	24.409
Delovno aktivno prebivalstvo v letu 2004	6.254	7.436	5.734	7.040
Povprečne mesečne bruto plače na zaposleno osebo (v SIT) v letu 2004	262.562	250.316	274.573	237.371
Povprečne mesečne neto plače na zaposleno osebo (v SIT) v letu 2004	167.541	159.850	174.704	153.435
Gospodinjstva v naselju mestnega območja* (2002)	2.998	7.224	6.537	2.322
Kupna moč (v mio SIT)*	1.048	1.189	1.002	1.080
Povprečna poraba gospodinjstev v naseljih mestnega območja v letu 2003 za izbrane skupine izdelkov* (v mio SIT)	259	624	565	201
Pričakovano število rednih uporabnikov interneta v letu 2005*	7.370	10.973	9.023	12.205
Pričakovano število uporabnikov spletne trgovine v letu 2005*	1.621	2.414	1.985	2.685

Nadaljevanje Tabele 1:

Statistična regija	<u>Notranjsko-kraška</u>	<u>Gorenjska</u>	<u>Zasavska</u>	<u>Spodnje-posavska</u>
Prebivalstvo statistične regije (30.6.2004)	50.937	198.275	45.660	70.117
BDP statistične regije 2002 – tekoče cene (mrd SIT)	107,5	461,7	89,3	156,6
BDP na prebivalca statistične regije 2002 – tekoče cene (1000 SIT)	2.080	2.339	1.938	2.235
Gravitacijsko podžarišče	<u>Ptuj</u>	<u>Slovenj Gradec</u>		
Prebivalstvo (31.12.2004)	23.832	16.992		
Delovno aktivno prebivalstvo v letu 2004	12.114	8.923		
Povprečne mesečne bruto plače na zaposleno osebo (v SIT) v letu 2004	232.000	232.386		
Povprečne mesečne neto plače na zaposleno osebo (v SIT) v letu 2004	149.688	150.153		
Kupna moč (v mio SIT)*	1.813	1.340		
Gospodinjstva v naselju mestnega območja* (2002)	6.698	2.817		
Povprečna poraba gospodinjstev v naseljih mestnega območja v letu 2003 za izbrane skupine izdelkov* (v mio SIT)	579	243		
Pričakovano število rednih uporabnikov interneta v letu 2005*	11.916	8.496		
Pričakovano število uporabnikov spletne trgovine v letu 2005*	2.622	1.869		
Statistična regija	<u>Podravska</u>	<u>Koroška</u>		
Prebivalstvo statistične regije (30.6.2004)	319.186	73.816		
BDP statistične regije 2002 – tekoče cene (mrd SIT)	714,5	157,5		
BDP na prebivalca statistične regije 2002 – tekoče cene (1000 SIT)	2.234	2.130		

* glej poglavje 6.1.2.1, na str. 26

Vir: Statistični letopis Republike Slovenije 2005.

PRILOGA 3: Prikaz glavnih splošnih ekonomskih kazalnikov, ki so bili vključeni v statistični analizi vpliva na kazalnike prodaje v spletni trgovini nakup.merkur.si v letu 2005

Slika 2: Prebivalstvo gravitacijskih žarišč in podžarišč 31.12.2004

Vir: Statistični letopis Republike Slovenije 2005.

Slika 3: Povprečne mesečne neto plače na zaposleno osebo v SIT v letu 2004

Vir: Statistični letopis Republike Slovenije 2005.

Slika 4: Prebivalstvo statističnih regij 30.6.2004

Vir: Statistični letopis Republike Slovenije 2005.

Slika 5: BDP na prebivalca statistične regije v letu 2002 – tekoče cene v 1000 SIT

Vir: Statistični letopis Republike Slovenije 2005.

PRILOGA 4: Grafični prikazi različnih kazalnikov vrednosti prodaje v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil in trgovskih centrih podjetja Merku d.d. ter njihovih glavnih območjih prodaje (glej Prilogo 6)

Slika 6: Povprečna vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 v SIT po statističnih regijah (združenih v območja glavnih poštних števil)

Vir: Interni podatki podjetja Merkur d.d.

Slika 7a: Prodaja (nad 8 mio SIT) v spletni trgovini nakup.merkur.si na glavnem območju prodaje trgovskih centrov podjetja Merkur d.d. v letu 2005 v SIT

Vir: Interni podatki podjetja Merkur d.d.

Slika 7b: Prodaja (do pod 8 mio SIT) v spletni trgovini nakup.merkur.si na glavnem območju prodaje trgovskih centrov podjetja Merkur d.d. v letu 2005 v SIT

Vir: Interni podatki podjetja Merkur d.d.

PRILOGA 5: Rezultati statistične analize vpliva splošnih ekonomsko-demografskih kazalnikov, in sicer Števila prebivalcev, BDP-ja in BDP-ja na prebivalca statistične regije združene v območja glavnih poštних števil na Povprečno vrednost nakupa in Povprečno vrednost nakupa na prebivalca v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil

Tabela 2a: Izračunani korelacijski in determinacijski koeficienti za odvisno spremenljivko Povprečna vrednost nakupa v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil

V model vključene neodvisne spremenljivke	Korelacijski koeficient
Število prebivalcev	0,6700
BDP	0,7444
BDP na prebivalca	0,8008

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

Tabela 2b: Izračunani korelacijski in determinacijski koeficienti za odvisno spremenljivko Povprečna vrednost nakupa na prebivalca v spletni trgovini nakup.merkur.si v letu 2005 po območjih glavnih poštних števil

V model vključene neodvisne spremenljivke	Korelacijski koeficient
Število prebivalcev	0,1418
BDP	0,0213
BDP na prebivalca	0,3807

Vir: Interni podatki podjetja Merkur d.d.; Statistični letopis Republike Slovenije 2005.

PRILOGA 6: Popoln seznam Merkurjevih trgovskih centrov in njihovih 5 najpomembnejših tržnih prostorov prodaje dobrin (krajev oziroma območij največje prodaje)

Slika 8: Lokacije Merkurjevih trgovskih centrov po Sloveniji

Vir: Spletna stran podjetja Merkur d.d.

Tabela 3: Glavna območja prodaje Merkurjevih trgovskih centrov

PRIMSKOVO	4000	KRANJ	27%	M. PRIM. KR.	4000	KRANJ	33%
	999	BREZ MKZ	22%		999	BREZ MKZ	26%
	4220	ŠKOFJA LOKA	5%		4205	PREDDVOR	6%
	4207	CERKLJE NA GORENJSKEM	4%		4208	ŠENČUR	5%
	4290	TRŽIČ	4%		4207	CERKLJE NA GORENJSKEM	4%
	4208	ŠENČUR	3%		4204	GOLNIK	2%
Vsota MERKUR PRIMSKOVO*			65%	Vsota MERKUR MOJSTER PRIM.			76%
M. NAKLO	999	BREZ MKZ	23%	LJ BTC	999	BREZ MKZ	39%
	4000	KRANJ	18%		1000	LJUBLJANA	23%
	4202	NAKLO	10%		1260	LJUBLJANA-POLJE	2%
	4290	TRŽIČ	8%		1230	DOMŽALE	2%
	4205	PREDDVOR	3%		1290	GROSUPLJE	1%
	4204	GOLNIK	3%		1262	DOL PRI LJUBLJANI	1%
Vsota MERKUR MOJSTER NAKLO			67%	Vsota MERKUR LJ BTC			69%
LJ BEŽIGRAD	999	BREZ MKZ	65%	LJ ŠENTVID	999	BREZ MKZ	56%
	1000	LJUBLJANA	16%		1000	LJUBLJANA	12%
	1113	LJUBLJANA	2%		1210	LJUBLJANA-ŠENTVID	9%
	1231	LJUBLJANA-ČRNUČE	1%		1211	LJUBLJANA-ŠMARTNO	4%
	1211	LJUBLJANA-ŠMARTNO	1%		1215	MEDVODE	3%
	1262	DOL PRI LJUBLJANI	1%		1117	LJUBLJANA	3%
Nadaljevanje Tabele 3							
Vsota MERKUR LJ BEŽIGRAD			86%	Vsota MERKUR LJ ŠENTVID			87%

LJ RUDNIK	999	BREZ MKZ	35%	LJ VIČ	999	BREZ MKZ	42%
	1000	LJUBLJANA	22%		1000	LJUBLJANA	26%
	1290	GROSUPLJE	3%		1111	LJUBLJANA	3%
	1291	ŠKOFJICA	3%		1351	BREZOVICA PRI LJUBLJANI	2%
	1292	IG PRI LJUBLJANI	2%		1360	VRHNIKA	2%
	1352	PRESERJE	1%		1356	DOBROVA	2%
Vsota MERKUR LJ RUDNIK			67%	Vsota MERKUR LJ VIČ			76%
M. ŠKOFJA L.	999	BREZ MKZ	54%	D. ŠKOFJA L.	4220	ŠKOFJA LOKA	36%
	4220	ŠKOFJA LOKA	21%		999	BREZ MKZ	33%
	4224	GORENJA VAS	5%		4224	GORENJA VAS	7%
	4227	SELCA	4%		4223	POLJANE NAD ŠKOFJO LOKO	7%
	4223	POLJANE NAD ŠKOFJO LOKO	3%		4227	SELCA	4%
	4228	ŽELEZNIKI	2%		4228	ŽELEZNIKI	3%
Vsota MERKUR MOJSTER Š.L.			90%	Vsota MERKUR Š.L.			89%
JESENICE	4270	JESENICE	37%	D. RADOVLJ.	4240	RADOVLJICA	21%
	999	BREZ MKZ	20%		999	BREZ MKZ	20%
	4274	ŽIROVNICA	6%		4260	BLED	14%
	4281	MOJSTRANA	6%		4248	LESCE	7%
	4280	KRANJSKA GORA	4%		4274	ŽIROVNICA	5%
	4276	HRUŠICA	4%		4275	BEGUNJE NA GORENJSKEM	4%
Vsota MERKUR JESENICE			76%	Vsota MERKUR DOM R.			72%
M. LESCE	999	BREZ MKZ	27%	NM BRŠLJIN	999	BREZ MKZ	41%
	4260	BLED	11%		8000	NOVO MESTO	27%
	4240	RADOVLJICA	11%		8351	STRAŽA	3%
	4274	ŽIROVNICA	7%		8310	ŠENTJERNEJ	3%
	4248	LESCE	6%		8222	OTOČEC	2%
	4275	BEGUNJE NA GORENJSKEM	5%		8350	DOLENJSKE TOPLICE	2%
Vsota MERKUR MOJSTER LESCE			67%	Vsota MERKUR NM BRŠLJIN			78%
KRŠKO	999	BREZ MKZ	40%	BREŽICE	999	BREZ MKZ	31%
	8270	KRŠKO	15%		8250	BREŽICE	16%
	8273	LESKOVEC PRI KRŠKEM	9%		8270	KRŠKO	7%
	8274	RAKA	4%		8257	DOBOVA	5%
	8283	BLANCA	3%		8253	ARTIČE	4%
	8280	BRESTANICA	3%		8261	JESENICE NA DOLENJSKEM	3%
Vsota MERKUR KRŠKO			74%	Vsota MERKUR BREŽICE			67%
LITIJA	999	BREZ MKZ	28%	M. NOVA G.	999	BREZ MKZ	28%
	1270	LITIJA	21%		5000	NOVA GORICA	14%
	1275	ŠMARTNO PRI LITIJ	11%		5290	ŠEMPETER PRI GORICI	6%
	1420	TRBOVLJE	9%		5261	ŠEMPAS	4%
	1410	ZAGORJE OB SAVI	6%		5270	AJDOVŠČINA	3%
	1281	KRESNICE	3%		5292	RENČE	3%
Vsota MERKUR LITIJA			78%	Vsota MERKUR MOJSTER N. G.			60%
D. NOVA G.	999	BREZ MKZ	24%	SEŽANA	999	BREZ MKZ	35%
	5000	NOVA GORICA	16%		6210	SEŽANA	25%
	5270	AJDOVŠČINA	6%		6221	DUTOVLJE	7%
	5290	ŠEMPETER PRI GORICI	6%		6215	DIVAČA	4%
	5261	ŠEMPAS	3%		6224	SENOŽEČE	2%
	5292	RENČE	3%		6240	KOZINA	2%
Vsota MERKUR DOM N.G.			58%	Vsota MERKUR SEŽANA			76%
IZOLA	999	BREZ MKZ	55%	LUCIJA	6320	PORTOROŽ	38%
	6320	PORTOROŽ	11%		999	BREZ MKZ	32%
	6280	ANKARAN	4%		6330	PIRAN	9%
	6330	PIRAN	3%		6333	SEČOVLJE	7%
	6276	POBEGI	2%		1000	LJUBLJANA	2%
	6333	SEČOVLJE	2%		6280	ANKARAN	1%
Nadaljevanje Tabele 3							
Vsota MERKUR IZOLA			78%	Vsota MERKUR LUCIJA			89%

KOPER	999	BREZ MKZ	66%	MB HOČE	999	BREZ MKZ	29%
	6280	ANKARAN	6%		2311	HOČE	13%
	6276	POBEGI	4%		2000	MARIBOR	10%
	6281	ŠKOFIJE	3%		2312	OREHOVA VAS	9%
	6320	PORTOROŽ	3%		2204	MIKLAVŽ NA DRAVSKEM POLJU	8%
	6274	ŠMARJE PRI KOPRU	2%		2327	RAČE	5%
Vsota MERKUR KOPER			84%	Vsota MERKUR MB HOČE			73%
LEVEC	999	BREZ MKZ	30%	MS	999	BREZ MKZ	38%
	3000	CELJE	19%		9000	MURSKA SOBOTA	15%
	3310	ŽALEC	5%		9231	BELTINCI	4%
	3320	VELENJE	4%		9251	TIŠINA	4%
	3301	PETROVČE	4%		9201	PUCONCI	3%
	3270	LAŠKO	3%		9252	RADENCI	2%
Vsota MERKUR LEVEC			65%	Vsota MERKUR MS			66%
MB STUDENCI	999	BREZ MKZ	39%	D. MB TABOR	2000	MARIBOR	32%
	2000	MARIBOR	25%		999	BREZ MKZ	30%
	2341	LIMBUŠ	4%		2204	MIKLAVŽ NA DRAVSKEM POLJU	2%
	2351	KAMNICA	3%		2341	LIMBUŠ	2%
	2352	SELNICA OB DRAVI	3%		2342	RUŠE	2%
	2342	RUŠE	2%		2352	SELNICA OB DRAVI	1%
Vsota MERKUR MB STUDENCI			75%	Vsota MERKUR DOM MB TABOR			69%
MB TEZNO	999	BREZ MKZ	42%	MURSKA S.	999	BREZ MKZ	36%
	2000	MARIBOR	25%		9000	MURSKA SOBOTA	15%
	2204	MIKLAVŽ NA DRAVSKEM POLJU	5%		9231	BELTINCI	6%
	2241	SPODNJI DUPEK	2%		9240	LJUTOMER	3%
	2311	HOČE	1%		9252	RADENCI	3%
	2211	PESNICA PRI MARIBORU	1%		9251	TIŠINA	3%
Vsota MERKUR MB TEZNO			77%	Vsota MERKUR MS			66%
PTUJ	999	BREZ MKZ	35%	CE HUDINJA	999	BREZ MKZ	29%
	2250	PTUJ	20%		3000	CELJE	21%
	2281	MARKOVCI PRI PTUJU	4%		3270	LAŠKO	3%
	2272	GORIŠNICA	4%		3320	VELENJE	3%
	2284	VIDEM PRI PTUJU	3%		3211	ŠKOFJA VAS	3%
	2283	ZAVRČ	2%		3310	ŽALEC	3%
Vsota MERKUR PTUJ			69%	Vsota MERKUR CE HUDINJA			61%
VELENJE	999	BREZ MKZ	47%	SL. GRADEC	999	BREZ MKZ	28%
	3320	VELENJE	33%		2380	SLOVENJ GRADEC	18%
	3325	ŠOŠTANJ	5%		2390	RAVNE NA KOROŠKEM	8%
	3327	ŠMARTNO OB PAKI	2%		2382	MISLINJA	6%
	2382	MISLINJA	2%		2383	ŠMARTNO PRI SLOV.GRADCU	5%
	3330	MOZIRJE	2%		2391	PREVALJE	5%
Vsota MERKUR VELENJE			90%	Vsota MERKUR SL. GRADEC			71%

* glej poglavje 5.4, na str. 24

Vir: Interni podatki podjetja Merkur d.d.

PRILOGA 7: Izsek iz poročila vrtilne tabele, ki je bila uporabljena za urejanje podatkov o nakupih v spletni trgovini nakup.merkur.si v letu 2005 sešteti po poštnih številkah glede na Število nakupov (»Štetje od Posta«) in Vrednosti nakupov (»Vsota od Znesek«).

Tabela 4: Nakupi v spletni trgovini nakup.merkur.si v letu 2005 sešteti po poštnih številkah

Pošta	Podatki	
1000	Štetje od Posta	691
	Vsota od Znesek	36550256,84
1107	Štetje od Posta	14
	Vsota od Znesek	1215468,8
1108	Štetje od Posta	10
	Vsota od Znesek	291810
1109	Štetje od Posta	4
	Vsota od Znesek	143080
1110	Štetje od Posta	3
	Vsota od Znesek	29970
1111	Štetje od Posta	11
	Vsota od Znesek	790358,8
1113	Štetje od Posta	13
	Vsota od Znesek	371300,8
1117	Štetje od Posta	14
	Vsota od Znesek	723212
1118	Štetje od Posta	4
	Vsota od Znesek	481768
1119	Štetje od Posta	4
	Vsota od Znesek	47000,8
1122	Štetje od Posta	3
	Vsota od Znesek	7470
1125	Štetje od Posta	11
	Vsota od Znesek	497020,8
1126	Štetje od Posta	4
	Vsota od Znesek	39160,8
1129	Štetje od Posta	23
	Vsota od Znesek	856292,8
1205	Štetje od Posta	4
	Vsota od Znesek	431160,8
1210	Štetje od Posta	79
	Vsota od Znesek	4589582,24
1211	Štetje od Posta	38
	Vsota od Znesek	2310430,4
1215	Štetje od Posta	75
	Vsota od Znesek	5147458,48

Vir: Interni podatki podjetja Merkur d.d.