
Ernst Andersen

Engroshandel
i grundtræk

Gyldendal

© 1968 by Gyldendalske Boghandel, Nordisk
Forlag A .s. Copenhagen.
Tegningerne er udført af Jørgen Jensen.
Bogen er sat med Linotype Baskerville
og trykt hos Nordisk Bogproduktion A.S. Haslev.
Printed in Denmark 1968.

Indhold

F o r o r d .. 7

E n grosh an delen som led i h a n d e ls k æ d e n 9

E n g ro sh a n d e ls fo rm e r .. 10

A fs æ tn in g s e n g ro s h a n d e l... 10

Grossistens forh old til d e t a i l l i s t e n .. 12

R u m fu n k t io n e n ... 12

T id sfu n k tio n en ... 12

S o rtim e n ts fu n k tio n e n .. 12

Grossisten „i focus“ .. 13

L a g e r p o l i t i k .. 16

K r e d it fu n k t io n e n .. 17

G rossisten behandler r e k la m a t io n e r .. 18

K u n d e v e j le d n in g .. 19

Grossistens forh old til p r o d u c e n te n ... 21

M a rk e d s o p ly sn in g .. 21

F ord elin g og m indskn in g af r i s i k o .. 22

In tegration i e n g ro sh a n d e le n ... 24

Producentens egen sa lg so rg a n is a tio n .. 25

D etailvirksom heder m ed e n g r o s fu n k tio n e r 28

K æ d e fo r r e tn in g e r .. 28

F riv illig e kæ der og in d k ø b s fo r re tn in g e r 29

F riv illig e k æ d e r .. 29

F ordele og u le m p e r ... 30
In d k ø b s fo re n in g e r .. 31

B rugsforen in gern es e n g r o s fu n k tio n .. 32

Engroshandelens s tø r r e ls e ... 34

Forord

M ed U n dervisningsm inisteriets m eddelelse a f 14. septem ber 1967

om un dervisn in g i faget erhverv og sam fund bestemmes det, at

faget engroshandel u d går og at en del af engroshandelens stofom ­

råde overføres til faget erhverv og sam fund.

N æ rvæ rende læ rebog er u d a rb ejd et i overensstem m else m ed de

reviderede pensakrav, og der er lagt vægt på en så k ortfattet og

elem entæ r frem stillin g af den cen trale del af engroshandelsom -

rådet, at u n dervisnin gen kan indpasses i det begræ nsede tim etal,

der er til rådighed.

Sigtet fra læ rebogen „E n groshandelslæ re“ er fastholdt i det om ­

fan g det har været m u ligt, m ed prim æ r b eh a n d lin g af grossistens

fu n ktio n er og engroshandelens b etyd n in g for d eta illist og p ro d u ­

cent sam t in tegration i engrosleddet.

F orfatter en

Engroshandelen som led i handelskæden

Selvom engroshandelen tilsyneladen de kun er et en kelt led i den

velken dte handelskæ de:

producen t - grossist - d eta illist - forbruger

handelskæden
Fig. i.

der form id ler d istrib u tio n en (fordelingen) af varer m ellem p ro­

ducenterne og forbrugern e, er der knyttet så m ange specielle

forh old til denne del af erhvervslivet, at der er gru n d til en selv­

stæ ndig b eh a n d lin g af dette erhvervsom råde.

E ngroshandel er ikke b lo t en benæ vnelse for den virksom hed de

personer og firm aer, der kaldes grossister, har specialiseret sig i, m en

om fatter også udførelsen og løsningen af de m ange opgaver, eller

fu n k tio n er , der opstår på varens vej fra p roducen t til d eta illist

eller fra en producen t til andre producen ter.

E ngroshandelen om fatter også form id lin gen af tjenesteydelser,

der ydes fra varen forlader fabrikken . A f sådanne tjenesteydelser kan

nævnes løsningen af tran sportproblem er ved vareom sæ tningen,

k re d itg ivn in g i handelens forskellige led, forsikrin g af varer un der

transport og m ange andre handelsm æssige opgaver.

Disse forskellige led er a lle m edvirken de til at bygge b ro over

k lø fter m ellem p rod u ktion og forbruger.

9

Sam m enfattende kan m an defin ere engroshandelen som de led i

om sæ tningen, der form idler varer og tjenstydelser til viderefor-

handlere og producenter.
N eto p den m anglende forståelse af hvad engroshandelsbegrebet

dækker, har ført til uen d elige diskussioner om, h vorvid t det er m u ­

lig t at op n å besparelser ved at udskyde grossisten.

M an glem m er helt, at det arbejde, grossisten udfører, n em lig det

vi n etop h ar defin eret som engroshandel, skal udføres, uanset om de

der løser opgaverne, kaldes p roducen t - grossist - detaillist e ller

kaldes noget h elt andet.

E n groshandelsform er

E ngroshandelsom rådet kan opdeles p å flere m åder bl. a. skelner

m an m ellem

1. O pkøbsengroshandel, hvis vigtigste opgaver består i sam lin g af

varer fra producen ter, især lan dbrugsprodukter.

2. N eu tra l engroshandel, der om fatter handel på engrostorve,

a u ktio n er og varebørser sam t engrosom sæ tningen m ellem p ro­

duktionsvirksom heder.

3. A fsæ tningsengroshandel.

I det følgende v il især forholden e om krin g afsætningsengros-

handelen b liv e genstand for behandling.

A fsætni ngsengrosh andel

A fsæ tningsengroshandelen om fatter alle de opgaver, der opstår i
forbin delse m ed ford elin gen (distribuering) af konsum varer (varer

der forbruges af de en delige købere) til detailh an delen . D en n e del af

engroshandelen udgør en væ sentlig del af d istributionsarb ejdet,

d.v.s. fordelin gen af varer til de en delige konsum enter.

E ngroshan delen får herved til opgave at varetage to parters in ­

teresser. For det første detailhan delen s ønske om at få sam m ensat et

varesortim ent, der tilfredsstiller forbrugernes ønsker. D ette vare-

10

sortim ent vil i a lm in d eligh ed stam m e fra et stort an tal producen ter.

D esuden m å fabrikkers og producenters interesse varetages. F a­

brikan tern es p rod u k tion m å af hensyn til fordelen e ved m assepro­

d u k tio n foregå inden for et ret snævert vareom råde. D ette in d e­

bærer, at fabrikan ten m å have b ragt sine varer ud til en stor køb er­

kreds, fordelt over det ganske land, m åske en dog flere lande. For at

udnytte sin tekniske vid en og sin k ap ita l så effektivt som m u ligt

overlader han til specialister at foretage distribution sarb ejdet.

2 Engroshandelslære

Grossistens forhold til detaillisten

R u m fu n k tio n en

D et er ikke nok at en vare er produceret. F orbrugeren h ar ingen

glæde af at der ligger store varep artier hos fabrikan tern e eller i

plan tager og hos landm æ nd. D et b liv er derfor engroshandelens

opgave at finde ud af, hvor der er overskud af varer og h vor der

er behov for varerne, og herefter sørge for at disse overføres fra

producen terne til de om råder, hvor m an m angler varerne. D en ne

opgave kaldes rum fim ktion en .

T id sfu n ktion en

D et er h eller ikke tilstræ kkeligt at varerne stilles til råd igh ed for

forbrugern e på et eller andet tilfæ ld igt tidspunkt. M an ge varer

produceres i store partier på bestem te årstider, m edens forbru get

er jæ vn t fordelt over hele året f. eks. korn, b om uld, kaffe osv.

D er m å derfor udføres et arbejde m ed at få varerne stillet til rå­

dighed på forbrugsstederne på de tidsp unkter forbru get skal ske.

D en opgave, der består i tidsm æssigt at d isponere over forsyn in ­
gerne når og efterhån den efterspørgselen opstår kaldes tid sfu n k­
tionen.

Sort i m en tsfunk tionen

D en en kelte producen t eller fa b rika n t kan i a lm in d eligh ed ikke

tilfredsstille detaillistens krav om et tilstræ kkeligt stort udvalg.
Fabrikantens produktion sprogram er ofte ret ensidigt og hans

varer aftages ofte af v id t forskellige kundetyp er. P rod u ktion en er

n em lig bestem t af produktion stekn iske fordele, og varerne frem-

12

stilles ofte i store serier, h v ilk et b etyder en begræ nsning af a n ta llet

varearter.

A n d re fabrikan ters p rod u k tion er bestem t af et fælles råvare­

em ne f. eks. p lasticvarer, og andre igen har tilre tte lagt p ro d u k tio ­

nen efter frem stillingsm åder, f. eks. clam elingeri og regn tøj, der

begge kan sys på de sam m e m askiner.

For detaillisten er det im id lertid vigtigt, at hans vareu d valg er

sammensat e j ter kundernes behov.
En v ig tig opgave for engroshandelen er derfor at sam m ensætte

varer fra forskellige fab rikk er og produktion ssteder og afpasse dem

efter de en kelte detailhan dleres og deres kunders behov. E n sådan

„k u n d erig tig “ sam m ensæ tning af varer kaldes et sortim ent. B egre­

bet sortim ent, der ofte bruges som en fæ llesbetegnelse, om fatter

både vareom rådet og udvalget.

Vareområdet angiver h vilk e forskellige varearter virksom heden

fører. H ver vareart føres sæ dvanligvis i et større e ller m indre antal

m odeller, kvaliteter, størrelser eller typer, der kaldes udvalget.

For at præcisere, om der tales om vareom rådet eller ud valget

taler m an om sortim entets bredde , når m an m ener vareom rådet,

og om sortim entets dybde, når det er udvalget, der hentydes til.

D e op gaver grossisten skal løse i forbindelse m ed sam m ensæ tningen

af sortim entet kaldes sortim entsfim ktion en .

Grossisten „ i focus“

Rum -, tids- og sortim en tsfun ktionern es løsn ing gør det n ø d ven d igt

for grossisten at op reth olde en effektiv in d købsorganisation . H an

m å til stadighed være n øje orien teret om nye varers frem kom st,
prisæ ndringer, sam t have kendskab til a lle forhold , der frem over

kan føre til æ ndrin g af priser og påvirke ud b u det af varer.

A len e i D an m ark er der henved 50.000 frem stillingsvirksom heder,

heraf alene ca. 10.000 inden for næ ringsm iddelbranchen, h vortil

kom m er de m ange producen ter af uden lan dske varer.

Såfrem t engroshandelen ikke eksisterede, m åtte hver en kelt de­

ta ilh an d ler se sig stillet overfor den situation selv at sku lle fore­

tage udvæ lgelse og in d køb fra en hærskare af producenter. Selvom

2 * *3

de vel ikke behøvede at have kon takt m ed alle leveran dører inden

for branchen, v ille det betyde et enorm t sp ild af tid ved, at de

skulle m odtage repræ sentanter for a lle disse fabrikan ter.

D et v ille ikke stille sig stort bedre, om detaillisten v ille foretage

indkøb en e pr. korrespondance, idet hver en kelt d eta ilh an d ler da

m åtte arbejde sig igennem b jerge af b rochurer og prislister, som til

stadighed skulle føres a jo u r for prisæ ndringer, og registrering af

nye varer, foruden at nye forbin delser stadig m åtte søges, for at

d etailh an d leren kunn e være orien teret om nye kon k u rren ced yg­

tige firm aer.

H vord an engroshandelen foren kler hele denne in d vik led e p ro ­

ces, ses af fig u r 2.

producenter detaillister producenter detaillister

V enstre side af tegningen viser, h vor m ange kon takter og for­

sendelser, der er n ødven dige m ellem fabrikan ten og detaillisten ,

når handelen sker d irekte uden engroshandelen som m ellem led.

H ø jre side viser samme antal leveran dører og detaillister, m en

nu m ed grossisten skudt ind i m idten, m ed det resultat at k on tak­

ternes antal er reduceret væsenligt.

På tegningen er kun m edtaget 5 fab rikk er og 10 detaillister. I

a lm in d eligh ed er der tale om lan gt flere forbin delser, hvorved m an

h u rtigt kom m er op på overvæ ldende tal.
Ser m an på om kostningssiden, vil m an h u rtigt opdage, at det

Fig. 2.

H

ikke b lo t er arbejdsbyrden og løn om kostn in gern e, der spares, m en

også transportom kostningerne v il b liv e reduceret.

Grossisten foretager sine in d køb i store partier, i kolonial- og

isenkram branchen m. fl. ofte hele vogn lad n in ger, m en sælger kasse­

vis e ller dusinvis, ja en d og i m indre kvantiteter.

V ed at købe ind i store p artier op n år grossisten besparelser, som

han ikke m indst på gru n d af konkurrencen fra andre grossister la­

der detaillisten nyde godt af.

Disse besparelser består dels i, at grossisten op n år kvan tum s­

rabatten fra fabrikan tern e, dels i at transportom kostningerne kan

holdes nede på laveste satser ved forsendelse i hele banevogne eller

lastvogne.

Som eksem pel på, hvad der ad denne vej kan spares, kan anføres

følgende o p stillin g over den om tren tlige banefragt for fragtgods­

forsendelse, som stykgods- og vogn ladn in gsgod m ed D SB.

Ø re pr. km

pr. 100 kg

Gods, der ikke passerer

Storebæ lt

km

20 5° 100 150 200 50 100 150 200

in d til 350 kg 1S’5 9-4 7.3 6,2 5-5 11,2 8,2 6,8 5-9
500 - 9 6,2 4.9 4.1 3-7 7 -4- 5-5 4-5 3.9

1.500 - 8 5-4 4.3 3-5 3.2 7-4 5-5 4-5 3-9
5.000 - 5.1 3-4 2,6 2,1 1,8 4,0 2.9 2-3 2,0

10.000 - 4-3 2.9 2,2 1,8 1.5 3-4 2,4 2,0 i >7

Gods over

Storebæ lt

Tabel i.

H era f ses, at kunder, der ligger f. eks. 150 km fra fabrikken og får

leveret partier under 350 kg, skal betale 6 -7 øre pr. km pr 100 kg.
- T æ n k e r m an sig i stedet, at varerne leveres til en grossist, der bor

100 km fra fabrikken , fa ld er fragtom kostn ingerne til go d t 2 øre pr.

km pr. 100 kg for partier på 10.000 kg.

D en efterfølgen de transport fra grossist til d eta illist kan også

ske til en re lativ lav sats, fordi deta ilh an d leren sam ler sine in d køb

hos grossisten og får i en forsendelse leveret varer, der er p rod u ce­

ret hos m ange forskellige producenter.

Forsendelsen til detaillisten b liv er derfor i reglen større og der­

m ed b illigere i fragt end sum m en af fragtom kostn ingerne for for-

*5

sendeiserne fra de forskellige producen ter. For de sidste 50 km til

kun den betales kun 6 -7 øre pr. kg pr. 100 km , såfrem t sendingen

b lo t kom m er op på 500 kg.

D er er m ed andre ord sparet ca. 4 øre pr. km pr. 100 kg for 2/3

af den sam lede transportafstand.

D a grossistens virksom hed som regel ligger inden for en ret kort

afstand fra detailhan dleren , kan der opnås en dnu større besparel­

ser ved, at grossisten leverer varerne på egne lastbiler, idet han gen ­

nem en effektiv udnyttelse af vogn parken ved p lan læ gn in g af ruter

kan n edbringe den sidste del af transporten til et m inim um .

Lagerp olitik

F oruden at købe varer h jem i store partier ho ld er grossisten også

et kom p let sortim ent af både gængse varer og af varer der ikke ef-

terspørges så ofte, derved kan deta ilh an d leren til en hver tid rek vi­

rere varer af enhver art til leverin g m ed kort varsel. D ette gør det

m u lig t for d etailh an dleren at h olde investerin gern e i varelagre så

lave som m u ligt og un dgå tab på gru n d af forringelse eller prisfald.

U d en grossisten til at føre en sådan lag erp o litik tvinges d eta il­

handleren til at b in de betyd eligt b eløb i varelagre, eller han tv in ­

ges til at gennem føre et om fattende lagerkontrolsystem , og desuden

føre re la tiv t større stam lager. D ette er upraktisk og for omkost-

ningskræ vende for forretnin ger af m ellem størrelse, der fører m ange

forskelligevarearter. E nten v il det m edføre

1) en nedsættelse af lagerom sæ tningshastigheden, d.v.s. genn em ­

snitslageret i forhold til om sæ tningen* eller

2) en forøgelse af driftsom kostn ingerne til adm in istration eller
3) større arbejdsbyrde for detaillisten , hvis han selv fører kon ­

trollen. I a lle tilfæ lde v il et dårligere resultat være følgen.

D a grossistens virksom hed er an lagt i stor m ålestok, b liver han

i stand til ren tab elt at føre varelager af vekslende størrelse, h v ilk et

er n ød ven d igt både af hensyn til de efterspørgselsvariationer, der

Gennemsnitslager (til indkøbspris)
* Lageromsætningshastighed: --- = lagerets om-

Omsætning (til indkøbspris)
sætningshastighed (gange pr. år).

16

opstår på gru n d af sæ sonsvingninger og det særlige behov, der kan

være for at føre lagre af specielle varer.

For at løse kom b in ation en af tids-, rum- og sortim entsfunktio-

nen effektivt b liver det engroshandlerens opgave at kom bin ere in d ­

købene på en sådan m åde, at lagre og pakhuse udnyttes effektivt,

således at varer m ed en bestem t indkøbs- eller salgsrytm e, erstattes

af andre m ed en anden indkøbs- eller salgsrytm e.

O p la grin g en af varerne indebæ rer tekniske problem er, som en ­

groshandelen m å løse. N o g le varer er m eget tunge, andre lette,

m en op tager stor plads, nogle fordærves h urtigere end andre, nogle

er stærkt lugtende, og andre absorberer fu gtigh ed. Sådanne varer

kræ ver sæ rlig b eh an d lin g , og skal opbevares un der hensyntagen

til varernes særlige beskaffenhed, hvad de fleste d etailh an d lere ikke

har m u ligh ed for. Disse opgaver fa ld er n atu rlig t ind u n der gros­

sistens om råde, ikke b lo t ford i det v ille være uhyre uøkon om isk

set ud fra et arbejdsm æssigt synspunkt, m en det v ille også være fi­

nan sielt uoverkom m eligt for den alm in d elige detailh an del.

N år engroshandelen påtager sig disse lageropgaver, kan d eta illi­

sten få effektu eret sine ordrer h u rtigt. I m ange tilfæ lde en dog sam ­

m e dag, ordren m odtages. D ette er m u lig g jo rt ved:

1) at grossisten fører et tilstræ kkeligt stort lager og forudser efter­

spørgselen

2) at grossisten b or i næ rheden af d etaillisten

3) at grossisten fører et hensigtsm æssigt sortim ent

4) at grossisten anvender de mest hensigtsm æssige tran sportm idler

ved leverin g af varerne

5) at grossisten h ar passende og tidssvarende lagerfaciliteter.

K red itf un ktionen

M an ge m indre detailh an d lere kan ikke op n å ban klån , e ller ikke få
b evilget lån i tilstræ kkeligt om fang. Disse forretn in ger er i stor

u dstræ kn ing hen vist til grossistens fin an sielle støtte. U d en denne

h jæ lp v ille m ange b live tvun get til at opgive deres forretn in g, og

m ange - selv dygtige og d riftige forretn in gsfolk - v ille være afskåret

fra at ku n n e etablere sig.

*7

K u n n e producen tern e da ikke yde den varekredit, en groshande­

len nu yder? F or største parten v il det ikke være m uligt. D eta illister­

nes in d k ø b v il i a lm in d eligh ed være fo r sm å til at b erettige til en

undersøgelse af deres kreditvæ rdighed og åb n in g af en konto. O m ­

kostn ingen ved u d skrivn in g af ordresedler, b o gfø rin g og opkræ v­

n in g af salgsbeløbet sam t besværet m ed at h olde sig orien teret om

de lokale forhold , kan for produktion svirksom heder let b live så

stor, at virksom heden v il finde det m ere løn nen de at afslå sådanne

sm åordrer. For grossisten, der har sin virksom hed i nærheden af

kunderne, stiller sagen sig ganske anderledes. H an kender k u n d er­

ne og har konstant forbin delse m ed disse gennem h yp p ige besøg.

H a n kan derfor m ed større sikkerhed og e ffe k tiv itet yde kredit og

foretage inkassering af sine tilgodehaven der m ed et m inim um af

om kostninger.

E n k red ito rd n in g m ed grossiten er yderligere ford elagtig for de­

tailhan dleren , idet han herved k u n får et begrænset antal kreditorer

at afregne m ed, frem for at skulle betale til hun dredvis af p ro d u ­

center. D et er indlysende, at d etailh an d leren ved at begrænse an ­

ta llet af kreditorer kan betjen e sig a f lan gt en klere og m indre tids-

og om kostningskræ vende regnskabssystem er, end tilfæ ldet v ille

være, hvis han skulle have et stort kreditorb ogh old eri.

D er er næ ppe nogen tv ivl om, at han også p å denne m åde v il

op n å lan gt større kredit, end det v ille være m u lig t fra prod u cen ­

terne, ligesom han i perioder m ed fin an sielle van skeligheder lan gt

lettere v il kun n e få støtte fra sine grossister til at arbejde sig u d af

vanskelighederne, end hvis han skyldte m ange små b eløb til h u n ­
drede producenter.

Grossisten behandler reklam ationer

Selvom grossisten ikke selv h ar produceret de varer, han sælger,

står han i a lm in d eligh ed som garan t for varernes kvalitet. H erved

kan deta ilh an d leren i m ange tilfæ lde u n dlad e at foretage u n der­

søgelse af hver en kelt vareenhed, idet han kan stole på grossistens

oplysn inger, som er tilve jeb ragt af dennes specialuddan nede fag­

folk, der h ar de bedste forudsæ tninger for at ku n n e bedøm m e va ­

18

rens egenskaber og vurdere den garan ti, producen ten giver. G ros­

sisten, der står m ellem d etailh an d leren og producen ten , kan i kraft

af sine store in d køb hos producen ten m ed større væ gt påtale u til­

fredsstillende forh old og understøtte reklam ation er over fabrika-

tion sfejl og afgivn e garan tier. H erigen n em op n år d eta ilh an d leren

en d ob b elt garan ti.

Grossistens service er både prakitsk og om kostningsbesparende.

S ku lle deta ilh an d leren selv sende reklam ation er til et stort antal

producen ter, v ille arb ejd et b live ganske uoverko m m eligt og m eget

om kostningskræ vende.

P roducen ten på sin side m odtager sam tlige reklam ation er fra

grossistens om råde, h v ilk et n aturligvis letter arb ejd et m ed besva­

relsen og sparer forsendelsesom kostninger.

D et tillidsforh old, der består m ellem grossisten og d etaillisten på

den ene side, og producen ten på den anden side, er også i høj grad

m edvirken de til at forhindre, at varige uoverensstem m elser, der

særlig let opstår ved reklam ationssager, ødelæ gger forh old et m ellem

forh an d ler og fabrikan t.

Grossisten kan lan gt lettere m ægle, der h vor interessem odsæ tnin­

ger mødes, ford i han kender prob lem erne fra begge parters side og

n yder den nødven dige respekt på gru n d af sin faglige viden.

K u n d ev ejled n in g

En stor del af grossistens arbejde består i at være rådgiver for d eta il­

h andlerne. D et er ikke nok, at han alene forsyner ham m ed gode

varer, han m å også i egen interesse aktiv t m edvirke til, at d eta il­
handleren op n år en tilfredsstillen de om sæ tning og fortjeneste, ved

at bistå m ed råd om salgsfrem m ende service af forskellig art.

G en nem sine sælgere h old er grossisten sine ku n d er à jo u r m ed

m arkedsforholden e og introducerer nye varer, som er af interesse

for den en kelte detailhan dlers kunder.

Grossistens sælgere h jæ lper ofte også, især m indre d eta ilh an d lere

m ed at føre lagerkon trol, således at tab på langsom t om sæ ttelige

varer undgås, og an b efaler forholdsregler til at bevare det r ig tige

forh old m ellem salg og lagerstørrelse.

19

D en ne rådgiven de virksom hed kan ligefrem være sat i system,

således at der udarbejdes lagerko n tro lkort og lagerplaner svarende

til de pågæ ldende forretningstyper.

Salgsplanlæ gn ing hører som næ vnt ind under grossistens råd g iv­

ningsom råde. D enne p lan læ gn in g kan om fatte forslag til salgsfrem ­

stød, reklam ebudgetter, an n on cerin g og anden reklam e og gros­

sisten sørger for frem skaffelse af reklam em aterialer, b roch urer og

udstillingsm aterialer, k lich eer fra producen ter, og stiller en dog

ofte personale til råd igh ed til v in duesdekoration , og h jæ lper m ed

m odernisering af forretnin gen, ik ke m indst ved oprettelse af selv­

betjenings- og selvvalgsforretninger.

Grossistens forhold til producenten

L igesåvel som grossisten yder deta ilh an d leren væ sentlige fordele,

yder han også en u vu rd erlig h jæ lp til producen terne, og der skal

her peges på n ogle af de vigtigste om råder, h vor engroshandelen

varetager producenternes interesser.

M arkedsoplysning

For det første har grossisten gennem sin d aglige forbin delse m ed

de m ange deta ilh an d lere m u ligh ed for at skaffe p roducen ten et

sæ rlig go d t kendskab til det m arked, h vorp å varerne skal afsættes.

Grossisten er i stand til at få overb lik over, h v ilk e k valiteter for­

brugerne foretræ kker, h v ilk en u d fo rm n in g varerne skal have for

at im ødekom m e krav om f. eks. lettelse ved anvendelse, eller m ode

og m ange andre forhold , som har betydnin g, for at en vare skal

falde i p u b liku m s smag.

Grossisten in dtager også en cen tral stillin g, når frem tid ige afsæt­

n in gsforh old skal bedøm m es. H an er den, der først er i stand til at

registrere æ ndringer i forbrugernes købevan er, ligesom han m ed

et m in im um af om kostninger er i stand til at foretage undersøgelser

af, h v ilk e behov der kan ventes un der hensyntagen til de øk o n o m i­

ske forhold , beskæ ftigelsesom fang, løn n iveau og andre forhold , der

er af b etyd n in g for forbrugernes evne til at foretage indkøb.

D et er af største v igtigh ed for producen terne at m odtage op lys­

nin ger om disse forh old for at k un n e planlæ gge, hvad der skal

produceres og afgøre, hvor m eget der skal frem stilles i en periode.

U d en disse op lysn inger v il der let ku n n e b live frem stillet en m æ ng­

de varer, som kundern e ikke læ ngere ønsker at købe, ford i der m å­

ske er frem kom m et andre varer, der er m ere praktiske, eller m ere

m oderne.

21

F ab rikan tern e kan også overvurdere kundernes købeevne, således

at der b liver frem stillet flere varer, end der er b ru g for. D e tab,

der kan opstå på gru n d af sådanne fejld ispositioner, er n aturligvis

ganske uberegn elige, og kan derfor ikke b lo t tilnærm elsesvis an gi­

ves, hvis m an ønsker en talm æssig vu rd erin g af engroshandelens

betydnin g.

N år grossisten er det led i handelskæ den, der har de bedste fo ru d ­

sæ tninger for at bedøm m e m arkedsforholdene, skyldes det, at de-

ta ilhan delsvirksom hedern e ofte hver især har sine egne særlige

afsæ tningsforhold på grun d af kundernes sam m ensætning. F. eks.

er kunderne i nogle forretnin ger, der er beliggen de i a rb ejd erkvar­

terer, hovedsagelig løn arbejdere, andre har deres ku n d er b lan d t

funktionæ rer, andre ligger i kvarterer m ed m ange velhavere osv.

Disse forh old øver på m ange m åder indflydelse p å salget, både

m. h. t. vareu d valg og indkøbsstørrelser.

D et forh old at n ogle får deres løn u d b eta lt ugevis, og andre m å­

nedsvis, kan give sig udslag i h elt forskellige købevan er. D e en­

kelte d etailh an dlere har derfor ingen m u ligh ed for at afgøre, hvad

der er typisk for byen eller egnen som helhed.

O m ven d t har producen terne van skeligt ved at kende m arkeds­

forholden e overalt. Dels er de i hovedsagen op taget af tekniske pro-

duktion sproblem er, idet det er deres hovedop gave at frem stille be­

stemte varekvaliteter, dels har de ikke den nære kon takt m ed den

en delige forbruger, som sætter dem i stand til at foretage en ana­

lyse af forbrugernes behov og ønsker. I h vert fa ld kan sådanne m ar­

kedsanalyser b live så kostbare, at m indre p roducen ter ikke m agter

disse opgaver. D e kan derim od støtte sig til det m ateriale, grossi­

sten gennem sine undersøgelser og erfarin g kan stille til rådighed.

F ordelin g og m indskning af risiko

E nhver om sæ tning at varer m ellem forretn in gsfolk er forb u n d et

m ed risiko. Eksem pelvis kan varens pris fa lde i den periode, der

går fra dens in d køb til dens salg, varens k valitet kan forringes u n ­

der lagrin gen. D er kan bestå en risiko for, at køber har køb t for

m eget eller for lid t af en vare, ford i han ikke har ku n n et beregne

22

alle de forhold , der sp iller in d ved den videre afsæ tning og p ro ­

duktion . In d kø bstidsp u n ktet kan vælges m ed større eller m indre

held. D er er risiko ved varens transport. Sælger løb er en risiko for,

at køber ikke er b eta lin gsd ygtig ved b eta lin gstid sp u n ktet osv.

E n af handelens op gaver er at forudse a lle disse m u ligh eder og

aktivt at gøre en indsats for at fordele og afbøde følgern e af sådanne

hændelser.

I det om fan g grossisten overtager lager- og kreditopgaverne, over­

tager han sam tidigt risikoen for både p roducen t og detailhan dleren ,

som herved får m indre sam let økonom isk risiko.

Jo større afstanden er m ellem prod u cen t og forhan dler, jo større

risiko v il der være forb u n d et m ed handelens gennem førelse, og det

kan være van skeligt for parterne at b live enige om ris ikofo rd elin ­

gen m ellem dem, da hver især v il søge at m indske deres egen risiko

mest m uligt. N eto p herved får engroshandelen sin særlige b etyd ­

n in g ved at overtage en stor del af risikoen i denne del af handels­

kæden, og iø vrigt frem m e handelsom sæ tningen ved at m u liggøre

forretnin gsafslutn inger, der ellers a ld rig ville være b levet genn em ­

ført.

D et vigtigste er dog engroshandelens evne til at genn em føre in d ­

køb og salg m ed m indre risiko for fejld ispositioner, end hvis t il­

svarende handelsom sæ tning skulle foretages d irekte m ellem de­

tailh an d leren og producen ten .

Faren for fejld isp o n erin g m ed hensyn til k va litet, pris, kvan tu m

og tidsp un kt b liv er m indre jo større kendskabet til m arkedet er, og

jo højere varekendskabet er udviklet.

Integration i engroshandelen

E ngroshandelsopgaverne, en grosfun ktionern e, kan løses af andre

end grossister. N år et led i handelskæ den udstræ kker sin indflydelse

frem ad eller b agud i d istributionskæ den ved at overtage andre leds

fu n ktio n er, taler m an om integration.

D en m u ligh ed, der ligger først for, er, at producen terne selv over­

tager engrosarbejdet, og h elt udskyder grossisten som m ellem led.

P roducen ten kan enten afsætte sine varer fra fabrikken , h vor m an

op retter en salgsafdeling, eller oprette lokale salgsafdelinger ru n d t

om i landet. Disse afdelinger kan da enten føre lager, e ller b lo t være

salgskontorer uden lager. I andre tilfæ lde oprettes regulæ re engros­

virksom heder, e jet og drevet af producen ten .

En en dnu m ere vidtdreven in tegration fin d er m an hos de fabriks-

virksom heder, der også overtager detailsalget, således at varen for­

deles af virksom heden selv til deres egne detailudsalg. Disse form er

for salg udenom grossist kaldes „d irek te afsæ tnin g“ .

Ligesom producen terne kan søge at få indflydelse i de led, der

ligger frem m e ved forbrugerne, således kan d eta ilh an d elen overtage

en groshan delsfunktion erne. V irksom heder, der ejer en række de­

ta ilforretn in ger kan drive disse decentraliceret, således at hver for­
retn in g selv foretager in d køb hos stedlige grossister og selv bestem ­

m er sortim entsam m ensæ tningen. I de senere år er det dog b levet

m ere a lm in d eligt at foretage en centralisering, ved at virksom heden

op retter et cen tralkontor eller et cen trallager, der overtager en ­

grosfun ktion erne. H erved får m an en integration bagud i grossist­

leddet.

N år flere d eta ilforretn in ger drives og ejes af sam m e virksom hed

taler m an om kæ deforretninger, ægte kæ der eller filialsystem er.

For at im ødegå konkurrencen fra kæ deforretnin gern e kan selv­

stæ ndige d etailh an dlere slutte sig sam m en i et m ere eller m indre

snævert sam arbejde m ed det form ål at oprette en in d køb safd elin g

eller en en grosafdeling for at udskyde grossisten. A fh æ n gigt af,

24

Fig. 3. Venstre side viser, at producenten er gået frem i handelskæden og har
overtaget engrosfunktionen, hvorimod det på højre side er detaillisten, der er
gået bagud i distributionen til engrosleddet.

hvor om fattende dette sam arbejde er organiseret, taler m an om

indkøbsforeninger og om friv illig e kæder.

E n d elig har forbrugerne i b rugsforen in gern e selv overtaget både

detaillistens og grossistens opgaver, og en dog i stort om fang selv

overtaget p rod u ktion en .

P roducen tens egen salgsorganisation

D er v il kun n e være flere gru n de til, at producen ten fø ler sig fristet

til at oprette sin egen salgsorganisation, og herved lade afsæ tnin­

gen ske uden om grossisten.

Så længe produktion svirksom hedern e er re lativ t små, er den

en kelte fa b rika n t i a lm in d eligh ed afskåret fra selv at m agte de o p ­

gaver, der er forb u n d et m ed bearbejdelsen af m arkedet. Ikke b lo t

v il hans m anglende kendskab til d istribution skan alern e for de p å­

25

gæ ldende varer lægge sig h in dren de i vejen, m en produktionspro-

blem ernes løsn ing v il i a lm in d eligh ed beslaglæ gge så m egen tid,

at salgsopgaverne enten b liver forsøm t, eller sker på b ekostn ing af

de tekniske opgavers løsning. H e rtil kom m er, at om kostningerne

ved at drive en salgsorganisation, om fattende d istrib u erin g og mar-

kedsbearbejdelse, er af en sådan størrelsesorden, at det v il overstige

m ange producenters økonom iske m uligheder. D els skal der in ve­

steres b etydelige beløb i ku n dekreditier, reklam e og andre salgs­

frem m ende foran staltn in ger, og dels v il disse in vesterin ger ofte

ske på bekostn ing af de tekniske forbed rin ger af varen.

For de m indre virksom heder er det således n atu rlig t at overlade

afsæ tningen til andre, hovedsageligt grossister, som i forvejen har

den nødven dige salgsorganisation, og som er specialiseret på af-

sætningsom rådet.

M ed virksom hedernes øgede størrelse både m ed hensyn til tek­

nisk u d v ik lin g og finan siel kon cen tration opstår ønsket om at øve

direkte indflydelse på distribution og afsætning. D en tekniske

u d v ik lin g har g jo rt m assefabrikation, d.v.s. p rod u ktion i stor skala,

økonom isk fordelagtig, m en sam tid ig er producen terne b levet stil­

let overfor n ødven digheden af at skulle skaffe afsæ tningsm ulighe­

der for en voksende strøm af varer.

H erved opstår der et d ob belt problem , n em lig for det første at

skabe efterspørgsel, og for det andet at p roducen ten sikrer sig en til­

fredsstillende andel af den skabte behovforøgelse.

E t af m id lern e til at nå dette består i at øve så stor d irekte k on ­

trol over m arkedet som m u ligt. D ette opnås bl. a. ved anvendelse af

varemærker, kom b in eret m ed reklam e, an n oncekam pagn er og an ­

dre salgsfrem m ende foran staltn in ger.

M æ rkevaresalget bevirker endvidere, at producen ten stilles stær­

kere og friere i forholdet til de efterfølgen de handelsled. N år k u n ­

derne spørger efter opreklam erede varer, kan detaillisten ikke i

længere tid un dlade at føre den pågæ ldende vare i sin forret-

ning.

I detailled et sætter producenten ind ved at tage in itia tiv et til

at påvirke d etailh an d lern e og disses sælgere. D ette sker ofte ved

forudgåen de orien terin g i fagblade eller gennem udsendte sælgere,

der giver op lysn ing om varens kva litet og egenskab samt m eddelel­

se om forestående reklam efrem stød.

26

Skem atisk kan producentens forbin delse m ed forbrugeren og fr i­

gørelse for afhæ ngighed af grossist og d eta illist illustreres som i

fig. 4.

E fterhån den som producen ten gennem sin egen salgsindsats får

større kon tro l m ed m arkedet, opstår der hos ham ønsket om yder­

ligere kon tro l og indflydelse, ligesom han v il begynde at hævde,

at grossisten ikke yder tilstræ kkelig stor ekstraindsats for n etop

denne bestem te producents varer, og at han ikke ofrer tilstræ kke­

lig tid på salget af disse varer.

Selv om det for enkelte producen ter kan være ford elagtigt at

foretage d irekte salgsarbejde og distribuerin g, det gæ lder især de

tilfæ lde, h vor producentens sortim ent er nært overensstem m ende

m ed detaillistens, som f. eks. i skotøjsbranchen, er det d og for de

fleste producen ter næppe nogen fordel, idet m an m å huske på, at

det ikke er grossistens d istribuerin g, der er b levet m indre effek­

tiv eller om kostningsforøgede, m en derim od producenternes pro-

d u k tion sp olitik , der kræ ver en øget reklam e og salgsindsats og der­
m ed belaster de sam lede salgsom kostninger.

H era f m å im id lertid ikke sluttes, at disse om kostninger ikke bør

og skal afholdes. Så læ nge produktion som kostn ingerne ved masse­

p rod u ktion kan reduceres m ed et større beløb, end der gives ud

for at sælge de pågæ ldende varer, er forbrugern e tjen t m ed den

yderligere salgsindsats.

U rim eligh ed en opstår først, når m an vil give et en kelt led skyld

for at være varefordyrende, det være sig grossist, reklam e e ller an ­

dre n ødven dige led i d istribution en .

27

B etin gelsen for, at en detailvirksom hed kan overtage engrosfunk-

tioner, er i a lm in deligh ed, at den har opnået en sådan om sætning,

at der er tale om stordrift.

Detailvirksomheder med engr osf unkt ioner

Kæ deforretninger

Stordriften inden for d etailh an d elen m åtte på denne baggrund

opstå og er i dag og har i en lan g årræ kke været en realitet. E n af

disse form er er kæ deforretningerne.

F orm ålet m ed dannelse af kæ deforretnin ger (virksom hed m ed

flere d eta ilforretn in ger un der fælles ledelse) er n etop udnyttelsen

af stordriftens fordele, såvel i in d køb som i adm inistration. V ed

at den fælles ledelse kan foretage sam lede in d k ø b for a lle kædens

detailudsalg, op n år m an at kunn e foretage lige så store in d køb

som grossisten, og virksom heden b liver i stand til selv at påtage

sig en grosfun ktionern e. Y d erligere kan der opnås om kostningsm æs-

sige fordele, ved at adm in istration safdelin gen disponerer sikrere

en d grossisten, ved at ledelsen kan foreskrive alle forretn in gern e et

fælles sortim ent af h u rtig t om sæ ttelige varer. En sådan m u ligh ed

har grossisten ikke, han er nødt til at tage hensyn til kundernes

særlige ønsker.

K æ den har yderligere den fordel, at de ikke behøver at have
ansat repræ sentanter til salg af varer til d etailforretn in gern e, idet

forretningernes ordreafgivelse er lagt i faste ram m er. O rdrer skal

indsendes bestem te dage og leverin g af varerne foretages efter en

fast p lan.

I stedet for en større stab af sælgere kan m an beskæ ftige nogle

en kelte inspektører, hvis opgave er at vejlede og instruere kædens
forretn in ger m. h. t. de erfaringer, der er in d vu n d et i andre fo r­

retn inger, tilrettelæ gge u d stillin g af varer o.s.v.

R egn skab er føres og analyseres cen tralt af topledelsen, som får

m u ligh ed for at følge hver forretnings u d v ik lin g i a lle enkeltheder,

og ledelsen b liv er i stand til straks at grib e ind, såfrem t der opstår

uønskede afvigelser fra de m ål, m an forud har fastsat.

28

Stillet over for en u d vik lin g , hvor konkurrencen fra p rod u ktion s­

virksom heder, fabriks- og detailkæ der og ikke m indst forbru ger­

koop eration en b liv er stadig hårdere, m å såvel grossister som de­

taillister træffe sådanne forholdsregler, at m an op n år de stordrifts­

fordele, som er n ødven dige for at im ødem å følgern e af den u d v ik ­

ling, der er i gan g inden for handelen.

Frivillige kæder og indkøbsforretninger

F rivillige kæder

En af de veje, man er gået for at optage konkurrencen, er dannelse

af fr iv illig e kæder, der bygger på et fr iv illig t sam arbejde m ellem

en e ller flere grossister og en ræ kke detaillister. E n fr iv illig kæ­

de adskiller sig fra de ægte kæder, eller filialsystem er, ved, at

hver d eta illist ejer sin forretn in g og at grossisten også er selv­

stændig.

In itia tivet til dannelse af den fr iv illig e kæde udgår ofte fra gros­

sisten, som hen vender sig til et u d va lg af sine kunder m ed forslag

om et snævert sam arbejde. Kædens deltagere er først og frem m est

de m ellem store og store forretnin ger.

E r kæden landsom fattende, deles lan det ofte m ellem flere gros­

sister i regioner, h vorved grossisterne u n dgår at kon kurrere in d ­

byrdes.

N år en detaillist optages i kæden, forp ligter han sig til at købe

sine varer hos grossisten, for så vid t denne fører de pågæ ldende

varer.

For at slå kædens særpræg fast hos forbrugern e forlan ger m an,

at d etailh an d lern e in dretter sin b u tik efter de forskrifter, der

gives af kæden. Disse kan gå ud på, at a lle forretn in ger har ens­

artede facader, h o ld t i sam m e farver og udstyr og m ed skilte, der

tyd eligt angiver kædens bom ærke. F orm ålet er at vise forbrugern e,

at her bor en detaillist, der er tilslu ttet en bestem t kæde.

D et kræves en dvidere for at b liv e op taget i kæden, at ret strenge

b etalin gsbetingelser overholdes, ligesom m an i visse tilfæ lde for­

p lig ter sig til at in d arb ejd e faste regler for k red itg ivn in g til k u n ­

29

derne og arb ejde for gennem førelse af kon tan t b eta lin g for b u tiks­

varer.

V areb estillin ger hos kædens grossist skal i a lm in d eligh ed ske

en gan g om ugen og så v id t m u lig t i h ele co lli (ingen anbrud),

derved forenkles forretnin gsgangen , og m an sparer yderligere

om kostninger ved at forlan ge skriftlige ordre i stedet for k u n d e­

besøg.

D et forlanges, at kædens m edlem m er følger cen tralt udarb ejdede

salgsplaner m ed tilrettelagte salgskam pagner, vindues- og butiks-

ud stillin ger for at op nå fællesindsatsens fordele og den bedst m u ­

lige udnyttelse af reklam eindsatsen.

K æ den yder til gengæ ld konsulentbistan d vedrørende b u tiksin d ­

retn in g og bistand i salgsmæssige, varem æssige og regnskabs- og

om kostningsm æssige spørgsm ål.

O fte oprettes kurser om driftsledelse, personaleuddannelse og

træ ning m. v.

Prisberegningssystem et er forskellige fra kæde til kæde.

E t af system erne består i, at kæden faktu rerer varen til kostpris,

h vortil der lægges et gebyr til adm in istration og transport, ofte

beregnet som et procen ttillæ g.

V ed alle fr iv illig e kæders p risu d regn in g gæ lder det, at der ydes

en bonus for store ordre for at frem m e lysten til at foretage så store

indkøb som m uligt.

D e fr iv illig e kæder i D an m ark, bl. a. S P A R og C E N T R A , er

en dnu af re lativ ny dato, m en i ud lan d et har m an i m ange år

ken dt til denne form for sam arbejde.

Fordele og ulem per

Såfrem t en fr iv illig kæde skal kunn e få andel i de salgsmæssige og

indkøbsm æssige fordele, kræves det, at deltagerne går fu ld t og h elt

in d for sam arbejdet, og m an m å da på forhån d vurdere, h v ilk e

fordele og h v ilke u lem p er det kan m edføre for den enkelte d el­

tager.

Fordelen e kan i store træk siges at om fatte:

i. B illig e re og m ere ratio n elt in d køb

30

2. O parbejdelse af et varesortim ent m ed større om sæ tningshastig­

hed

3. Ø kon om isk h jæ lp til fin an sierin g af m odernisering, om b yg­

n in g etc.

4. K on su len tb istan d i a lle spørgsm ål, der vedrører driften

5. B illig e re og m ere effektiv reklam e

6. B edre in fo rm ation om nye varers frem kom st

7. N edsæ ttelse af om kostningerne
8. O m sæ tningsfrem gang

H ero verfor står u lem pern e, som kan sam m enfattes i følgende p u n k ­

ter:

1. In dskræ n kn ing i varesortim en tet

2. E n sretn in g af forretnin gens „an sigt“ u d adtil

3. In dskræ n kn in g af d ispositionsfriheden m ed hensyn til varein d ­

køb

4. A fh æ n gigh ed af kæden m ed hensyn til salgspolitik, reklam e og

kon ku rren cem id ler

U lem p ern e er im id ltrtid „den pris“ , der m å betales for at opnå

fordelene.

In d k <p bsfo re n i nger

In d købsforen in g er en løsere form for kæ dedannelse. Disse opstår

i reglen ved, at et an tal d eta ilh an d lere b liv er enige om at in dkøb e

varer i fællesskab for at kunn e op n å lavere indkøbspriser. O fte

oprettes en særskilt virksom hed - en indkøbscen tral - der ejes af

detaillisterne, e ller m an overtager en bestående engrosvirksom hed.

D en enkelte deltagers tilk n ytn in g til indkøb sforen in gen er i a l­

m in d eligh ed m indre end tilfæ ldet er til den fr iv illig e kæde, da

fæ llesskabet ku n om fatter indkøb. D esuden fører n ogle in d køb s­

foren in ger kun en del a f de varer, der in dgår i branchens sorti­

m ent, således at deltagern e m å in d k øb e andre varer genn em gros­

sistvirksom heder. Im id lertid op tager indkøb sforen ingern e ofte e f­

terhånden flere varer og overtager en række andre opgaver, ikke

31

m indst salgsopgaver, så de også i salgsarbejdet tilstræ ber et større

sam arbejde og således nærm er sig en organisationsform , der kom ­

m er nær op ad den fr iv illig e kæde.

B rugs foren in g em es en gr osf u nktion

B rugsforen in gern e, der er sam m enslutninger af forbrugere, h ar til

form ål at opkøbe varer og at fordele disse b la n d t m edlem m erne.

O p rin d e lig var det tanken, at m edlem m erne herved skulle kun n e

få varen b illigere, ved at m an u n d g ik den trad itio n elle detailhan del.

M an sparede en del af de om kostninger, deta ilh an d elen havde,

bl. a. til u d b rin g n in g af varer, kundeservice, reklam e og andre salgs­

om kostninger som kreditydelse o. 1. M an nedbragte h uslejen ved at

lægge forretnin gern e i m indre centrale kvarterer, og m an nøjedes

m ed et m ere spartansk udstyr i b utikkern e.

D et forhold , at m edlem m erne socialt fø lte sig knyttet til brugs­

foren ingen, b evirkede endvidere, at bevægelsen stod stærkere i

kon kurren cen overfor den fri d etailh an d el, som ikke havde tilsva­

rende m u ligh ed for at skabe et så snævert tilkn ytn in gsforh old , at

kundern e fr iv illig t gav afkald p å de forskellige form er for service.

D en senere u d v ik lin g fu lgte im id lertid ikke de o p rin delige ret­

n in gslin ier i brugsforeningsbevæ gelsen. B rugsforen in gern e kom i

h øjere grad til at lign e den selvstændige detailh an del, både hvad

sortim ent og service angår, og har en dog ofte været b la n d t de for­
reste i den u d vik lin g , der i de senere år er sket på detailhandels-

om rådet. P rin cip p et om kun at sælge til m edlem m er er i de fleste

tilfæ lde forladt, ligesom service af fo rsk ellig art ydes på nogen ­

lun de lige fod m ed den frie detailh an del.
Sam tid ig m ed det øgede antal b rugsforen in ger og den stigende

om sæ tning sigtede m an ikke b lo t m od at om gå detailh an delen ,

m en der dannedes fæ llesindkøbsforeninger, h v o ra f F æ llesforen in ­

gen for D anm arks B rugsforen in ger, der b lev op rettet a llerede i

1896, er lan gt den største. D en har i dag tils lu tn in g a f 1870 af de

ia lt 2300 eksisterende brugsforeninger. H erm ed var m an tid lig t

inde p å tanken om at om gå den frie engroshandel ved selv at u d ­

føre de derm ed forbu n d n e en grosfun ktioner, ligesom m an ved eta­

3*

b lerin g af produktion svirksom heder i stort antal u n d g ik den m od ­

vilje , der fra de frie erhvervs side opstod m od at levere til brugs­

foren ingern e og Fæ llesforeningen. O gså uden for landets grænser

har F D B interesser, idet den er tilslu ttet N ordisk A n d elsforb u n d ,

hvorigen n em m an foretager fæ llesindkøb af k o lo n ia lva re r og fo r­

skellige råstoffer, ligesom F D B selv er im portør af en hel række

varer.

I de seneste år har m an især sat ind på at udbygge vared istrib u ­

tionen, dels gennem m oderniserin g af forretnings typerne dels gen ­

nem udvidelse af kæ deforretnin ger u n der H B , der i 1968 om fatter

357 udsalg, og ikke m indst ved etab lerin g af Brugsens fr iv illig e

kæde. F orm ålet herm ed er en ratio n aliserin g af de en kelte brugs-

foren ingsbutikker.

T id lig e re har tilkn ytn in gen m ellem de en kelte brugsforen in ger

og F D B væ ret organiseret således, at Fæ llesforen in gen ikke ku n n e

gribe in d i de en kelte tilsluttede brugsforeningers dispositioner.

B rugsforen in gern e bestem te selv, h v ilk e varer de v ille aftage fra

F D B , og h v ilke opgaver de ønskede, Fæ llesforen in gen skulle løse.

G en nem et snævrere sam arbejde og større tilk n y tn in g i den fr i­

v illig e kæde, stræber m an im od at op n å de fordele, m an høster i

kæ deforretnin gern e. D ette sker ved oprettelse af gensidige over­

enskom ster om sam arbejde, som i store træk går ud på stan dardi­

sering af vareudvalget, deltagelse i fælles salgsfrem stød, reklam e­

kam pagner, centraliseret regnskabsføring, ratio n aliserin g af vare­

b estillin g og vareu d brin gn in g.

E n d elig gennem førtes for nogle år siden en cen tralisering af

F D B ’s engroslagre m ed h en b lik på en yderligere effektiviserin g af

varefordelingen .

Engroshandelens størrelse

Ifø lg e erhvervstæ llingen i 1958 var der i D an m ark ca. 10.500 en­

grosvirksom heder m ed en sam let om sæ tning p å godt 23 m illiard er

kroner. T a b e lle n g iver også op lysn in g om det beskæ ftigede personel

sam t lø n u d g ift. D et ses, at der var ca. 90.000 beskæ ftigede og der

b lev u d b eta lt godt 1 m illia rd i løn.

H e rtil kom m er at en række engrosvirksom heder er kom bin eret

m ed anden virksom hed, f. eks. produktion svirksom hed m ed en ­

groshandel eller detailh an d el kæ det sam m en m ed engrossalg. En

n ø jag tig konstaterin g af h vor stor en del af landets h an d elsvirk­

som hed der fa lder på eg en tlig engroshandel er derfor vanskelig.

I de en kelte brancher, h vor der er virksom heder der både driver

p roduktion svirksom hed og engroshandel har m an ku n m edtaget

dem , hvis engrosom sæ tning udgør m ere end 3/4 af totalom sæ tnin­

gen og for kom bin eret engros- og detailvirksom hed er ku n m edta­

get de virksom heder, hvis hovedom sæ tning fa lder på engroshvervet.

D et m å derfor antages at D anm arks sam lede engrosom sæ tning i

1958 var p å hen ved 25 m illiard er kroner.

D etailhan delen s om sæ tning var i samme år kn ap t 13 m illia rd er

ford elt på 61.500 virksom heder m ed ia lt ca. 192.000 beskæftigede.

D etailh an d elen beskæ ftigede således m ere end d ob b elt så m ange
m ennesker som engroshandelen, m en ikke desto m indre var en-

grosom sæ tningen næsten d ob belt så stor. L ø n u d g iften i engroshan­

del var godt 1 m illia rd m od kun 790 m illio n er i detailhan delen .

E N G R O S - O G D E T A I L H A N D E L E N S S T Ø R R E L S E I 1 9 5 8

Antal virk­
somheder

Totalomsætning
i milliarder

Antal
beskæftigede

Lønudgift
i milioner

Engroshandel 10.600 23 9O.OOO 1.000

Detailhandel 61.5O O 13 192.OOO 790

Tabel 2.

34

I årene 1948-1958 var engrosom sæ tningen i stærk vækst. E n bereg­

n in g foretaget af Statistisk D ep artem en t angiver om sæ tningen i

1948 til go d t 9 m illia rd er og der var registreret ca. 7.500 virksom ­

heder. T i l sam m en lign in g steg detailom sæ tn ingen fra 7 til 13

m illia rd er i sam m e periode.
B eskæ ftigelsesudviklingen i engroshandelen viser en forøgelse

fra 58.000 personer i 1948 til knap 90.000 i 1958, altså en stign in g

på godt 50 % m od detailhan delen s stign in g fra 146.000 beskæ ftigede

i 1948 til 192.000 i 1958, en stign in g på ca. 32 % .

V e d bedøm m elsen af de næ vnte tal m å der tages et vist hensyn

til, at b eregn in gsgru n d laget ikke er h elt det sam m e for de to år.

F or om sæ tningens vedkom m ende er de reelle stignin ger en del m in ­

dre en d tallene viser p. g. a. prisstignin ger både i en groshan delen

og i d etailh an d elen . T a lle n e viser dog h o ved lin iern e i u d vik lin gen .

E N G R O S H A N D E L

1948 1958 Stigning i

Antal virksomheder 7477 10.667 42.7

Samlet personel 57-545 89.902 56,0

Omsætning i milliarder kr. 9052 23.082 155.0

D E T A I L H A N D E L E N

1948 1958 Stigning i

Antal virksomheder 52.296 61.526 17,6

Samlet personel 146.485 191.92° 31.0

Omsætning i milliorder kr. 7.017 13-375 90,6

Tabel 5.

N å r engroshandelens om sæ tning er næsten d o b b elt så stor som

d etailhan delen s, skyldes det dels at eksp orthan delen in d g år i en­

grosom sæ tningen og dels at varerne ofte passerer flere led i engros­

h an d elen og en d elig at der i engrosom sæ tningen in d g år varer, der

ikke sælges a f detailvirksom heder. A f sådanne kan nævnes b yg­

n in gsartikler, m askiner og andet produktion sudstyr, der sælges til

produktion svirksom heder.

3 * 35

