

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
ANALIZA MOŽNOSTI ZA VSTOP PODJETJA RIHTER D.O.O. NA
TURŠKI TRG

Ljubljana, oktober 2014

TJAŠA RIBIČ

IZJAVA O AVTORSTVU

Spodaj podpisana Tjaša Ribič, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica diplomskega dela z naslovom Analiza možnosti za vstop podjetja Rihter d.o.o. na turški trg, pripravljenega v sodelovanju s svetovalcem doc. dr. Matevžem Raškovičem.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v diplomskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega diplomskega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1.2 PREGLED RAZLIČNIH TEORIJ INTERNACIONALIZACIJE.....	4
1.2.1 Tradicionalni tržni pristop	4
1.2.2 Teorija življenjskega cikla proizvoda	4
1.2.3 Skandinavska šola internacionalizacije (Uppsala šola).....	5
1.2.4 Internacionalizacija na podlagi transakcijskih stroškov	5
1.2.5 Dunningov eklektični pristop (paradigma OLI).....	5
1.2.6 Omrežni pristop.....	6
1.2.7 Teorija kvantnih skokov	6
1.2.8 Inovacijski model internacionalizacije	7
1.3 MOTIVI ZA INTERNACIONALIZACIJO	9
1.4 TVEGANJA V MEDNARODNEM POSLOVANJU	11
1.4.1 Opredelitev tveganja	11
1.4.2 Vrste tveganj	12
1.4.2.1 Politična tveganja	13
1.4.2.2 Finančna tveganja.....	13
1.4.2.3. Poslovna (operativna) tveganja	13
1.5 NAČINI IN OBLIKE MEDNARODNEGA POSLOVANJA	14
1.5.1 Izvozne oblike	15
1.5.2 Pogodbene oblike	16
1.5.3 Investicijske (naložbene) oblike.....	17
2 POJETJE RIHTER D.O.O.	18
2.1 OPIS PODJETJA	18
2.2 VIZIJA IN POSLANSTVO	18
2.3 FINANČNI PODATKI PODJETJA	19
3 PEST–ANALIZA TURČIJE.....	20
3.1 EKONOMSKO OKOLJE	20
3.1.1 Gospodarstvo.....	20
3.1.2 Zunanja trgovina in blagovna menjava	22
3.1.3 Povpraševanje po montažnih hišah v Turčiji	23
3.1.4 Konkurenca montažnih hiš v Turčiji	23

3.2 POLITIČNO OKOLJE.....	24
3.2.1 Korupcija.....	25
3.2.2 Dajatve	25
3.2.3 Patenti in blagovne znamke.....	25
3.3 SOCIOKULTURNO/DRUŽBENOKULTURNO OKOLJE.....	25
3.3.1. Porazdelitev moči (angl. <i>Power Distance</i> oz. PDI)	26
3.3.2 Individualizem (angl. <i>Individualism</i> oz. IDV)	26
3.3.3 Moškost/ženskost (angl. <i>Masculinity/Femininity</i> oz. MAS).....	26
3.3.4 Izogibanje negotovosti (angl. <i>Uncertainty Avoidance</i> oz. UAI)	26
3.3.5 Dolgoročna/kratkoročna usmerjenost (angl. <i>Long Term Orientation</i> oz. LTO).....	27
3.4 DEMOGRAFSKO OKOLJE	27
3.4.1 Družbeni običaji in navade.....	27
3.4.2 Kurdi v Turčiji.....	28
3.4.3 Značilnosti hiš v Turčiji	28
3.5 TEHNOLOŠKO OKOLJE	29
4 ANALIZA KONKURENCE S POMOČJO PORTERJEVEGA MODELA PETIH SILNIC	31
4.1 NEVARNOST VSTOPA NOVIH KONKURENTOV V PANOGO	31
4.2 TEKMOVALNOST PODJETIJ V PANOGI.....	32
4.3 NEVARNOST SUBSTITUTOV	33
4.4 POGAJALSKA MOČ KUPCEV	34
4.5 POGAJALSKA MOČ DOBAVITELJEV	34
5 SWOT–ANALIZA.....	35
5.1 PREDNOSTI.....	36
5.2 SLABOSTI.....	37
5.3 PRILOŽNOSTI	37
5.4 NEVARNOSTI	37
6 PREDLAGANA STRATEGIJA VSTOPA	38
SKLEP.....	39
LITERATURA IN VIRI	40

KAZALO TABEL

Tabela 1: <i>Faze poteka inovacijskega modela internacionalizacije po različnih avtorjih</i>	8
Tabela 2: <i>Najpogostejši motivi za internacionalizacijo</i>	9
Tabela 3: <i>Delitev dejavnikov za vstop na tuje trge</i>	15
Tabela 4: <i>Ključni finančni podatki podjetja Rihter d.o.o, izraženi v EUR (2009–2013)</i>	19
Tabela 5: <i>Izbrani ekonomski kazalci Turčije</i>	21
Tabela 6: <i>Blagovna menjava med Slovenijo in Turčijo v letih 2009–2013 v 1.000 EUR</i>	22
Tabela 7: <i>Primerjava tehnološke pripravljenosti med Turčijo in Slovenijo po metodologiji Svetovnega ekonomskega foruma</i>	30
Tabela 8: <i>Razlike v inovacijah med Turčijo in Slovenijo</i>	31
Tabela 9: <i>Glavni turški konkurenti na področju montažne gradnje</i>	33
Tabela 10: <i>Dobavitelji podjetja Rihter d.o.o. in njihovi proizvodi</i>	34
Tabela 11: <i>SWOT - matrika Turčije</i>	36

UVOD

Glede na to, da je bila Slovenija kot majhno, odprto in izvozno usmerjeno gospodarstvo še posebej prizadeta zaradi globalne ekonomske krize, je za podjetja smotrno iskati nove poslovne priložnosti predvsem v tujini. Ena izmed držav, ki je kriza ni (tako močno) prizadela, je vsekakor Turčija, ki jo nekateri uvrščajo med najpomembnejše rastoče trge, posebej pa je izpostavljena tudi v strategiji internacionalizacije slovenskega gospodarstva.

Namen moje diplomske naloge je na primeru konkretnega podjetja prikazati kompleksnost vstopa podjetja na rastoči in razvijajoči se mednarodni trg. V okviru omenjenega pa se v nalogi pri tem osredotočam predvsem na različne analitične podlage in posamezne dejavnike vstopa na trg in želim opozoriti tudi na tveganja, ki se pri tem pojavljajo. Izhajala sem iz temeljnega raziskovalnega vprašanja: Ali je smiselno, da podjetje Rihter d.o.o. vstopi na turški trg montažnih hiš, in če je, kako? V diplomski nalogi izvedem ustrezne analize ter ocenim smiselnost vstopa podjetja Rihter d.o.o., ki se ukvarja z montažnimi hišami, na turški trg. Podjetje Rihter d.o.o. spada med srednje velika podjetja, ki je imelo v letu 2013 zaposlenih 70 oseb, čisti prihodki od prodaje pa so v istem letu znašali 5.523.007 evrov. Temeljno dejavnost podjetja predstavljajo razvoj, proizvodnja in postavitve pasivnih in nizkoenergijskih hiš ter nadgradnja obstoječih objektov in ostrešij.

Lesnopredelovalna industrija je bila v Sloveniji od nekdaj pomemben sektor. Ob koncu leta 2012 je bilo v tej panogi 887 podjetij, ki so zaposlovala 11.800 delavcev in ustvarila 951 milijonov evrov prihodkov, od katerih je izvoz predstavljal kar 453 milijonov. Iz tega velja zaključiti, da proizvajalci montažnih hiš in ostalih sorodnih izdelkov predstavljajo pomemben del lesnopredelovalne industrije ter so lahko pomembno gonilo slovenskega izvoza (Prašnikar et al., 2013, str. 21).

Diplomska naloga je sestavljena iz šestih sklopov. V prvem poglavju je predstavljen pojem internacionalizacije glede na različne avtorje in pregled različnih teorij in motivov za internacionalizacijo podjetij s področja literature mednarodnega poslovanja. Sledi pregled različnih vrst tveganj, ki so prisotna pri vstopu na tuje trge, ter teoretični okvir za različne načine in oblike mednarodnega poslovanja oz. zlasti vstopa na tuje trge.

V drugem poglavju je predstavljen kratek opis podjetja Rihter d.o.o., v tretjem delu pa obsežnejša predstavitev Turčije. Pri analizi možnosti vstopa podjetja na tuji trg je v tem poglavju ključnega pomena t. i. PEST–analiza. S to analizo sem raziskala politično, ekonomsko, socialno in tehnološko okolje Turčije.

Sledi poglavje, v katerem sem podrobneje analizirala še konkurenco s pomočjo t. i. Porterjevega modela petih silnic. V petem poglavju pa je predstavljena SWOT–analiza Turčije z vidika industrije montažnih hiš. Tukaj so prikazane prednosti, slabosti,

priložnosti in nevarnosti za podjetje Rihter d.o.o. v primeru morebitnega vstopa na turški trg.

V zadnjem poglavju pa predstavim najprimernejšo obliko vstopa na turški trg za podjetje Rihter d.o.o. ter konkretna priporočila za podjetje. Nalogo zaključujem s sklepom.

1.1 POJEM INTERNACIONALIZACIJE

Internacionalizacija se ne nanaša samo na proces vstopanja na tuje trge in poslovanje na tujih trgih, temveč tudi na vsesplošno vključenost v mednarodno okolje (Makovec Brenčič et al., 2009). Po navadi se internacionalizacija podjetja prične, ko podjetje s svojimi izdelki, storitvami in/ali procesi ter aktivnostmi vstopi na tuji trg (Makovec Brenčič et al., 2009, str. 19). Proces internacionalizacije sestoji iz transakcij ter tokov (npr. znanje, informacije, izkušnje itd.), ki segajo prek meja domače države, z namenom iskanja novih poslovnih priložnosti, rasti, ustvarjanja vrednosti ter zadovoljevanja ciljnih posameznikov, podjetij in organizacije. Pri tem pa so lahko omenjene transakcije različnih oblik, kot npr.: uvozno-izvozne oblike, pogodbene oblike in tuje neposredne investicije (Czinkota et al., 2005, str. 5).

Internacionalizacija je dinamičen in večdimenzionalen proces, prek katerega podjetja povečujejo svojo vključenost (angl. *embeddedness*) v mednarodno okolje in njegove aktivnosti (Ruzzier, 2005, str. 9). Pojavi se na primer, ko podjetje razširi svoje raziskave in razvoj, proizvodnjo, trženje in prodajo ter druge poslovne aktivnosti izven meja domače države. Podjetje se lahko nahaja na različnih stopnjah internacionalizacije, ki odražajo različne stopnje vključenosti podjetja v mednarodno okolje. Pri tem lahko različni procesi internacionalizacije potekajo hkrati ali postopoma v nekem časovnem obdobju. Za manjša podjetja je pogosto značilno, da je vstop na tuji trg zanje edinstven proces, ki ga v nekaterih pogledih lahko enačimo s procesom difuzije inovacij, kar je v skladu s t. i. inovacijskim modelom internacionalizacije, ki mu krajše pravimo tudi I-model internacionalizacije (npr. Bilkey & Tesar, 1977; Cavusgil, 1980; Reld, 1981). Stopenjska rast je še vedno prevladujoča oblika mednarodne rasti tudi na sodobnih in razvitih trgih, zlasti za mala in srednje velika podjetja. Najpogostejši primer stopenjske internacionalizacije opisuje t. i. skandinavska šola internacionalizacije (t. i. Uppsala šola), ki jo v nadaljevanju tudi podrobneje opisujem (Hollensen, 2004, str. 30; Makovec Brenčič et al., 2009, str. 21–24).

Najpogostejša in enostavnejša oblika internacionalizacije je npr. izvoz proizvodov, sledijo še t. i. »višje« oblike internacionalizacije, kot so npr.: licence, t. i. podizvajalstvo, pogodbeno sodelovanje oz. proizvodnja, skupna vlaganja, lastna podjetja ali različne oblike nekapitalskih povezav (Jaklič, 2002, str. 173–174). Z vidika smeri in poteka procesov in transakcij delimo internacionalizacijo na tri vrste (Makovec Brenčič et al., 2009, str. 20–21):

- Vhodna internacionalizacija (angl. *inward internationalization*): običajno je posledica vpliva tujih konkurentov na domačem trgu. Predstavlja vstop ali širjenje in rast obsega poslovanja tujih podjetij na domačem trgu (uvoz, licence, skupna vlaganja v domači državi). Z vidika vključevanja podjetij pa predstavlja npr. nabavo surovin in polizdelkov pri tujih dobaviteljih, strateška partnerstva itd.

- Izhodna internacionalizacija (angl. *outward internationalization*): predstavlja najbolj tradicionalno pojmovanje internacionalizacije, to je rast in razvoj poslovanja domačih podjetij prek nacionalnih meja.
- Kooperativna internacionalizacija (angl. *cooperative/network internationalization*): oblika nekapitalskih povezav (strateške povezave, sporazumi o sodelovanju, partnerstva itd.), ki ima v mednarodnem poslovanju podjetij visoko stopnjo rasti; kot npr. avtomobilska in farmacevtska dejavnost.

1.2 PREGLED RAZLIČNIH TEORIJ INTERNACIONALIZACIJE

V zgodovini razvoja mednarodnega poslovanja je bila večina začetnih raziskav usmerjena v tradicionalni trženjski pristop, sledile so teorije, povezane z izvozom in neposrednimi tujimi investicijami. V zadnjem času se teorija internacionalizacije osredotoča predvsem na vlogo omrežij, s katerimi in znotraj katerih podjetja razvijajo različne odnose s kupci in drugimi akterji poslovnih okolij (Makovec Brenčič et al., 2009, str. 21–22). Ne smemo pozabiti tudi na teorijo t. i. kvantnih skokov.

1.2.1 Tradicionalni tržni pristop

Teorija tradicionalnega tržnega pristopa govori o tem, da vsaka država s svojimi razpoložljivimi sredstvi in učinkovitostjo njihove uporabe lahko razvije posebne konkurenčne prednosti v primerjavi z drugimi državami. Če se vsaka država specializira za proizvode in storitve, ki jih proizvaja ali opravlja relativno bolje kot drugi (ima konkurenčne prednosti), in jih zamenjuje za izdelke in storitve, ki imajo konkurenčno prednost v drugih državah, bodo vsi partnerji deležni dobička oz. blaginje. Življenjski standard in blaginja pa se bo v vseh gospodarstvih dvignil prav na račun mednarodnega poslovanja, saj bodo države proizvajale izdelke na osnovi edinstvenih konkurenčnih prednosti in z njimi trgovale (Mühlbacher et al., 2006, str. 26–27).

1.2.2 Teorija življenjskega cikla proizvoda

Vernon (1966) je uvedel koncept življenjskega cikla, ki ga uporabljamo tudi v teoriji mednarodne menjave. Gre za stopenjske oblike rasti internacionalizacije podjetja: najprej podjetje izvažata, šele nato se usmeri v neposredne tuje investicije, najprej z iskanjem novih trgov, potem pa stroškovnih prihrankov (Makovec Brenčič et al. 2009, str. 22). Bistvo originalne verzije življenjskega cikla proizvoda pa je po Svetličiču (1996, str. 206) sledeče:

- Proizvodnja izdelkov gre skozi tri faze: fazo novega izdelka, fazo dozorevanja in fazo standardiziranega proizvoda.
- Center proizvodnje izdelkov se postopoma seli iz najbolj razvitih dežel v manj in najmanj razvite.
- S tem se spremenijo tudi tokovi in vzorec mednarodne menjave.

1.2.3 Skandinavsko šolo internacionalizacije (Uppsala šola)

Skandinavsko šolo internacionalizacije je ustanovil švedski filozof Axel Hägerström. Gre za stopenjski model vstopa podjetja na tuje trge, pri katerem postopno narašča tudi nagnjenost in predanost podjetja mednarodnemu poslovanju. Ta teorija je prevladujoča teorija stopenjske internacionalizacije. V središču skandinavske šole je postopno zaposlovanje virov glede na znanje in s tem zmanjševanje negotovosti na trgu. Podjetja najprej vstopajo na trge, ki so jim psihološko in geografsko blizu, kasneje pa na bolj oddaljene trge (Makovec Brenčič et al., 2009, str. 22–23). Model temelji na švedskih podjetjih, ki razvijajo svoje mednarodne operacije v majhnih in postopnih korakih na osnovi izkustvenega učenja. Tipično je, da podjetje najprej izvažata v tujo državo prek posrednika, kasneje s hčerinsko družbo v tujini, na koncu pa z ustanovitvijo podjetja v tuji državi. Dva osnovna mehanizma pri skandinavski šoli internacionalizacije sta državni vidik in vidik sprememb. Pri prvem sta pomembna odobrena sredstva in znanje o tujih trgih. Pri vidiku sprememb pa je potrebno preučiti trenutne trženjske aktivnosti in se odločiti glede sredstev, namenjenih za poslovanje s tujino (Johanson & Vahlne, 1977, str. 23–31).

1.2.4 Internacionalizacija na podlagi transakcijskih stroškov

Osnovo za ta model je postavil že Coase (1937). Trdil je, da se podjetje po navadi širi do te točke, da so stroški organiziranja dodatne transakcije znotraj podjetja enaki stroškom, ki opravljajo enake transakcije, s pomočjo izmenjave na prostem trgu (Hollensen, 2004, str. 57). Internacionalizacija je lahko tudi proces internalizacije oz. zamenjave trga z notranjim okoljem. V osemdesetih letih se je zaradi pojava in rasti neposrednih tujih investicij ter pospešene rasti multinacionalk pojavilo vprašanje, ali naj podjetja vstopajo na trg z lastnimi enotami (t. i. internalizacija) ali prek sodelovanja z zunanjimi partnerji (t. i. eksternalizacija). Zato so začeli ugotavljati transakcijske stroške takšnih odločitev in značilnosti transakcij. Transakcijski stroški so stroški informiranja, pogajanja in izvajanja pogodb ter kontrole. Za podjetje predstavljajo dodaten strošek. Podjetje ima tako možnost, da deluje eksterno, se pravi prek trga, ali interno, tako da določene transakcije ponotranji. Če podjetje oceni, da so transakcijski stroški med njim in partnerjem višji, kot bi bili, če bi bila transakcija izvedena znotraj podjetja, se odloči za internacionalizacijo (Makovec Brenčič et al., 2009, str. 23–24).

1.2.5 Dunningov eklektični pristop (paradigma OLI)

T. i. eklektična paradigma nudi splošen okvir za ugotavljanje obsega in obrazca mednarodne proizvodnje domačih podjetij v tujini in tujih podjetij na domačem tržišču. Odgovarja predvsem na naslednja vprašanja (Svetličič, 1996, str. 266–267):

- Kateri so temeljni pogoji za začetek mednarodne proizvodne dejavnosti, kakšna sta njen obseg in vzorec?

- Zakaj se podjetje odloči za mednarodno proizvodnjo, ne pa za alternative, kot so izvoz, licenčna proizvodnja itd.?
- Kje proizvajati?

Razlaga paradigme O-L-I (Dunning, 1988, str. 12–13):

Okrajšava OLI se nanaša na sledeče tri elemente Dunningove eklektične teorije:

- O: lastniške prednosti (angl. *ownership advantages*);
- L: lokacijske prednosti (angl. *locational advantages*);
- I: prednosti internalizacije (angl. *internalisation advantages*).

Električna paradigma ne gleda na internacionalizacijo kot na postopno zaporedje korakov ali kot na način nižanja stroškov, ampak vidi v njej odgovor na dejavnike trgov. Ti dejavniki so: lastniške prednosti (prednost pred ostalimi), lokacijske prednosti (predvsem izraba prednosti virov) ter prednosti internacionalizacije (izkoriščanje lastnih prednosti). Ugodnejši, kot so izpolnjeni navedeni pogoji in dejavniki trgov, intenzivneje se podjetja internacionalizirajo. Ker gre za neko vrsto sestavljanja različnih vidikov do tedaj razvite ekonomske teorije in teorije mednarodne menjave, govorimo o eklektičnem pristopu (Makovec Brenčič et al., 2009, str. 24).

1.2.6 Omrežni pristop

Večina raziskav vstopa na tuje trge se osredotoča na način izbire vstopa. Raziskave kažejo tudi, da so ključnega pomena odnosi s kupci, dobavitelji in drugimi poslovnimi partnerji. Omrežni pristop predstavlja najsodobnejši vidik internacionalizacije, saj naj bi se danes konkurenca odvijala na ravni omrežij podjetij, ne pa posameznih podjetij (Best, 1990; Kandampully, 2003). Pri tem modelu ima pomembno vlogo znanje, saj z njim lahko izboljšamo razvoj in ciljno usmerjenost internacionalizacije. Sodelovanje v omrežjih lahko prinese za podjetja vrsto prednosti (npr. dostop do virov, informacije) in spodbud, omrežje pa lahko v neki dejavnosti veliko prispeva tudi h konkurenčnosti celotne dejavnosti. Omrežje ni samo nekaj med sabo povezanih podjetij, ampak pomeni prepletenost odnosov med podjetji; torej gre za skupek teh odnosov. Omrežja so še posebej pomembna za majhna in srednje velika podjetja, saj tako lažje konkurirajo večjim podjetjem (Makovec Brenčič et al., 2009, str. 24–25; Hadley & Wilson, 2003).

1.2.7 Teorija kvantnih skokov

Je nova teorija internacionalizacije, ki je skupaj z mreženjem najpomembnejša za manjša in srednje velika podjetja, ki posredujejo specifične konkurenčne prednosti (v tehnologijah, izdelkih, storitvah, ljudeh itd). Ta podjetja že v izhodišču nastopajo na številnih mednarodnih trgih, črpajoč svoje konkurenčne prednosti iz virov podjetja, in rušijo

klasično stopenjsko internacionalizacijo, saj so že na začetku svojega delovanja multinacionalna ali globalna (Makovec Brenčič et al., 2009, str. 25).

1.2.8 Inovacijski model internacionalizacije

Inovacijski model internacionalizacije štejemo med stopenjske teorije internacionalizacije. Raziskave kažejo, da med vsako posamezno fazo razvoja internacionalizacije pri posameznem podjetju obstajajo pretežno stabilna obdobja, v katerih se podjetja konsolidirajo, stabilizirajo poslovanje ter ustvarijo bazo virov, ki je pomembna za učinkovito prilagajanje spremembam oz. vplivom vsakokratnega okolja, to pa so dejavniki, ki omogočajo napredovanje na naslednjo (višjo) stopnjo internacionalizacije (Morgan & Katsikeas, 1997, str. 72).

V Tabeli 1 so omenjeni avtorji ugotovili različne faze, po katerih poteka inovacijski model internacionalizacije. Vse predmetne študije sledijo podobnemu (stopenjskemu) zaporedju, ki temelji na modelih in načinih organizacijskega učenja, torej na načinu, kako se podjetje prilagaja in uči, deloma pa izhaja iz Rogersovih (1962) faz (stopenj) postopka sprejemanja inovacij. Razvrstitve stopenj (faz) v spodnji tabeli si delijo veliko enakih lastnosti. Glavne razlike so zlasti v tem, da je v vsakem modelu različno število faz. Bilkey in Tesar (1977) ter Czinkota (1982) evidentirajo šest faz procesa, medtem ko sta Rao in Naidu (1992) v svojih raziskavah prepoznala le štiri faze (Morgan & Katsikeas, 1997, str. 72).

Tabela 1: Faze poteka inovacijskega modela internacionalizacije po različnih avtorjih

Bilkey and Tesar (1977)	Cavusgil (1980)	Reid (1981)
Faza 1: Management se ne zanima za izvoz.	Podjetje prodaja samo na domačem trgu.	Zavedanje potrebe po izvozu.
Faza 2: Management je pripravljen izpolniti samoiniciativna naročila brez kakršnegakoli napora, da bi raziskal aktivne izvoznike.	Podjetje raziskuje izvedljivost izvoza na tuje trge.	Motivacija, odnos, prepričanja in pričakovanja o izvozu.
Faza 3: Management aktivno išče izvoznike.	Podjetje začne izvažati v psihološko bližnje države.	Izkušnje od omejenega izvoza.
Faza 4: Izvoz podjetja se osredotoča na psihološko bližnjo državo.	Podjetje začne izvažati tudi v druge države.	Rezultati izvoza.
Faza 5: Podjetje je izkušen izvoznik.	Management nenehno sprejema odločitve o prerazporeditvi sredstev med domačimi in tujimi trgi.	Sprejem ali zavrnitev izvoza.
Faza 6: Management raziskuje možnosti izvoza v psihološko oddaljene države.		

Vir: E. R. Morgan & S. C. Katsikeas, Theories of international trade, foreign direct investment and firm internationalization: a critique, 1997, str. 73.

Wortzel in Wortzel (1981) sta identificirala pet stopenj vstopa na mednarodni trg in širitev. Vsaka od teh faz se od drugih razlikuje glede na obseg nadzora, ki ga izvaja izvoznik glede svojih dejavnosti na tujih trgih. To pomeni, da je vsak naslednji korak predstavljal večjo internacionalizacijo trženja, proizvodnje in administracije, kar so v predhodnih korakih (v večji meri) izvajali tuji izvajalci. Osnova za to razvrstitev je pomen nepredvidljivih dejavnikov, ki vplivajo na določitev primerne in zaželene ravni internacionalizacije (Morgan & Katsikeas, 1997, str 73).

Czinkota (1982) je poskušal segmentirati podjetja na podlagi razvrstitve glede na internacionalizacijo, tako da bi lahko učinkovito evidentiral potrebe po državni izvozni pomoči. Evidentirano je bilo šest različnih skupin podjetij, ki so razvrščene od tistih, ki so popolnoma nezainteresirane za izvoz ter so omejene na delovanje na domačem trgu, do tistih, ki bi jih lahko opisali kot izkušene velike izvoznike. Empirična raziskava je pokazala, da se podjetja, ki so v različnih fazah internacionalizacije, bistveno razlikujejo

po svojih organizacijskih in vodstvenih lastnostih oz. značilnostih (Morgan & Katsikeas, 1997, str 73).

Lim et al. (1991) je poglobil ugotovitve Reida (1981) ter opredelil štiri stopnje, in sicer: izvozna zavest, interes za izvoz, izvozna namera in sprejetje izvoza. Močni dokazi o podpori temu okviru kažejo, da je sprejetje inovacije pomemben dejavnik v kontekstu odločanja o izvozu. Rao in Naidu (1992) sta analizirala skupine podjetij, ki so bile a priori razvrščene na: t. i. neizvoznike, tiste, ki razmišljajo o izvozu, občasne izvoznike in redne izvoznike. Ta razvrstitev je empirično preizkušena in potrjena na podlagi dejstva, da vsaka faza zajema različne attribute internacionalizacije dejavnosti podjetij (Morgan & Katsikeas, 1997, str 73).

1.3 MOTIVI ZA INTERNACIONALIZACIJO

Temeljni cilj poslovanja je povečevanje tržne vrednosti lastniškega kapitala in povečevanje dobička. Ampak kot pri večini poslovnih dejavnosti en sam cilj ne more pojasniti vseh motivov, ki vodijo podjetje v mednarodno poslovanje. Te motive najpogosteje razdelimo na proaktivne in reaktivne motive. Proaktivni motivi predstavljajo vnaprejšnjo spodbudo za spremembo strategije podjetja in izvirajo iz lastne motivacije podjetja (notranjega okolja in virov), da izkoristi posebne sposobnosti in prednosti, ki jih poseduje (npr. posebna tehnološka znanja), prav tako pa tudi možnosti trgov. Reaktivni motivi pomenijo odziv na zunanje pritiske, grožnje domačega in/ali tujih trgov (konkurentov), ki se jim podjetja postopno prilagajajo. Zato je v današnjem dinamičnem poslovnem okolju pomembno, da so podjetja kar se da proaktivno naravnana, pri čemer seveda ne smejo zanemariti priložnosti, ki nastanejo iz reaktivnih motivov (Hollensen, 2004, str. 31; Makovec Brenčič et al., 2009, str. 26–27). V Tabeli 2 so naštetih glavni razlogi, zakaj se podjetja odločijo poslovati globalno (Czinkota et al., 2005, str. 400–403). Tabela prikazuje najpogostejše proaktivne in reaktivne motive na področju internacionalizacije.

Tabela 2: Najpogostejši motivi za internacionalizacijo

PROAKTIVNI MOTIVI	REAKTIVNI MOTIVI
Dobiček	Konkurenčni pritiski
Edinstven proizvod	Prekomerna proizvodnja
Posebno znanje	Upadanje domače prodaje
Želje in navdušenje posloводства	Presežne zmogljivosti
Davčne koristi	Zasičenost trga
Ekonomije obsega	Bližina kupcev

Vir: M. R. Czinkota et al., Global Business, 2005, str. 401.

Dobiček je glavni proaktivni razlog za mednarodno poslovanje. Vodstvo podjetja lahko vidi možnosti za zvišanje dobička, če podjetje posluje mednarodno. Seveda pa moramo razumeti, da se dobiček zvišuje postopoma in ne takoj, ko prestopimo mejo. Drugi pomemben razlog je edinstven proizvod oziroma tehnološka prednost. Podjetje lahko proizvaja blago in storitve, ki niso na voljo pri drugih globalnih konkurentih. Če sta produkt ali tehnologija unikatna, to zagotavlja konkurenčno prednost podjetju. Treba pa je upoštevati dolžino trajanja te prednosti, ki je odvisna od izdelka, njegove tehnologije in ustvarjalnosti konkurentov. Posebno znanje, informacije o tujih kupcih ali situacija na trgu so lahko naslednji razlog. Te informacije so lahko posledica določenih spoznanj podjetja, posebnih stikov posameznikov, poglobljenih raziskav ali naključij. Pomembne so tudi želje in navdušenje poslovodstva za mednarodno poslovanje. To obstaja preprosto zato, ker poslovodstvo želi, da njihovo podjetje posluje globalno (Czinkota et al., 2005, str. 400–401).

Pogosto pa gre le za željo vodstva po rasti in širitvi podjetja. Davčne olajšave lahko prav tako igrajo pomembno motivacijsko vlogo. Na primer v Združenih državah Amerike obstaja davčni mehanizem, ki se v angleščini imenuje *foreign sales corporation (FSC)*, in omogoča podjetjem odlog plačila davkov in s tem naredi globalne aktivnosti bolj dobičkonosne. Tako lahko podjetja ponudijo svoje izdelke po nižji ceni na tujih trgih in s tem kopičijo večje zaslužke. Zadnji razlog pa so ekonomije obsega. Globalne aktivnosti lahko omogočijo podjetju, da poveča svojo moč in s tem zniža svoje povprečne stroške na enoto. Skupina Boston Consulting Group (BCG) je pokazala, da podvojitve proizvodnje zmanjša proizvodjalne stroške do 30 %. Povečana proizvodnja za tuje trge lahko pripomore k znižanju proizvodnih stroškov na domačem trgu in povečanju konkurenčnosti (Czinkota et al., 2005, str. 400–401).

Konkurenčni pritiski so prvi primer reaktivnih motivov. Podjetja se bojijo izgube domačega tržnega deleža s strani konkurenčnih podjetij, ki so imela koristi ekonomij obsega, pridobljenih z globalnim poslovanjem. Problem so tudi izgube tujih trgov, če se konkurenti osredotočijo na te trge. Tržni delež največkrat najlažje obdrži podjetje, ki prvo vstopi na nov trg. Naslednji razlog je prekomerna proizvodnja. V recesiji na domačem trgu je tuji trg idealno tržišče za presežne zaloge. Globalna širitev, motivirana s prekomerno proizvodnjo, po navadi ne predstavlja zavezanosti poslovodstvu, temveč varnostni ukrep. Takoj ko se domače povpraševanje vrne na prejšnji nivo, se globalne poslovne dejavnosti zmanjšajo ali celo prekinejo. Podjetja, ki so že enkrat uporabila takšno strategijo, imajo lahko probleme ob ponovni uporabi, ker so tuji kupci lahko nezainteresirani za trenutne ali občasne poslovne odnose. Upadanje domače prodaje je naslednji razlog (Czinkota et al., 2005, str. 402–403).

Namesto da podjetje skuša zaustaviti rast življenjskega cikla proizvoda na domačem trgu, se lahko odloči za širitev izdelkov na tuji trg. V preteklosti je bil ta način v industrijsko razvitih državah pogosto uspešen, saj so kupci v manj razvitih državah le postopoma

dosegali raven in prefinjenost kupcev iz razvitejših držav. V današnjem času se ti zaostanki zaradi hitrejšega širjenja tehnologije zmanjšujejo. Presežne zmogljivosti so naslednji pomembni razlog. Če oprema za proizvodnjo ni popolnoma izkoriščena, lahko podjetja vidijo možnost širjenja prek meja, da dosežejo širšo razporeditev fiksnih stroškov. Druga možnost je, da lahko podjetje prodre na tuje trge s cenovno shemo, osredotočeno predvsem na variabilne stroške, če so fiksni stroški dodeljeni operacijam na domačem trgu. Nastala razlika lahko privede do povečanja dobička. Naslednji reaktivni motiv je zasičenost trga, ki ima podobne rezultate kot upadanje domače prodaje. Se pravi, da podjetja v takšni situaciji uporabljajo tuje trge za podaljšanje življenjskega cikla njihovega proizvoda ali storitev. Zadnji motiv je bližina kupcev. Psihološka (kultura, pravni sistem in družbene norme) in fizična (transportni stroški) razdalja igrata pomembno vlogo v mednarodnem poslovanju. Podjetja v bližini meje sama sebe niti ne zaznavajo kot globalna, čeprav poslujejo s sosednjo državo (Czinkota et al., 2005, str. 402–403).

Poleg omenjenih motivov, ki sem jih opisala zgoraj in jih navajajo Czinkota et al. (2005), pa Sternquist (2007, str. 9–13) navaja še sledeče pogoste motive za internacionalizacijo, in sicer:

- Zrel trg z majhnimi možnostmi za rast. Nov izdelek gre skozi štiri faze: uvajanje, rast, zrelost, opustitev. Ko je izdelek v fazi zrelosti in ni več zanimiv za domači trg, je lahko zanimiv za tujega. To pomeni, da začne podjetje poslovati v tujih državah.
- Potreba po diverzifikaciji naložb. Nekatere države so za podjetja privlačnejše kot druge, zato je pametno, da podjetja svoje naložbe razpršijo na več različnih trgov.
- Širitev, omejena z zakoni. Nekatere države imajo z zakoni omejeno internacionalizacijo.
- Edinstvena oblika trga. Nekatera podjetja imajo edinstven način poslovanja, ki je značilen tako za domače kot tudi za tuje trge. Primer takšnega podjetja je Zara, ki je svoj koncept hitrega spreminjanja konfekcije razširila na tuje trge.
- Močna konkurenca. Na nekaterih trgih je konkurenca močnejša kot na drugih, zato je za podjetje boljše, da izvaža na trge, kjer je manjša konkurenca.
- Gospodarska recesija. Če se na domačem trgu pojavi recesija, je za podjetje dobro, če del svoje dejavnosti razširi na tuje trge in si s tem ohrani tržni delež.
- Zagotovitev prednostnega položaja. Lokacija je zelo pomembna za uspešno poslovanje podjetja. Tisti, ki prvi prodrejo na tuji trg, si lahko izberejo najboljšo lokacijo in si privoščijo počasno prilagajanje.

1.4 TVEGANJA V MEDNARODNEM POSLOVANJU

1.4.1 Opredelitev tveganja

Tveganje – glagolnik od tvegati.

Tvegati 1. za doseg cilja iti v nevarnost a) da se doživi kaj nezaželenega, slabega, b) da se izgubi kaj; 2. biti v nevarnosti zmote, očitkov (Madžarevič, 2000, str. 1438).

Nekateri avtorji razlikujejo tudi med tveganjem in rizikom, zato za primerjavo prilagam tudi razlago rizika.

Riziko – 1. tveganje, nevarnost. 2. ekon. možnost, da pride do škode, izgube v poslovanju; jur. možnost, da se zavarovana oseba ponesreči, zavarovani predmet poškoduje, uniči (Madžarevič, 2000, str. 1172).

Tveganja lahko opredelimo kot možnost negotovega nastopa pričakovanega dogodka, nastopa nepričakovanega dogodka, drugačnega nastopa dogodka, kot smo predvideli, nastopa ob drugem trenutku itd. Tveganja v mednarodnem poslovanju so v tem, da zaradi nastopa pričakovanih in nepričakovanih dogodkov kljub uporabi ustrezne organizacije, tehnike, strategij in politike ter ob vloženih sredstvih ne bo dosežen načrtovan gospodarski učinek ali ga sploh ni (Hrastelj, 1984, str. 25). Tayeb (2000) tveganje v splošnem razume kot negotovost v zvezi z dogodki v prihodnosti, ki lahko zmanjšajo verjetnost doseganja zastavljenih ciljev podjetja ter negativno vplivajo na uspešnost njegovega poslovanja.

1.4.2 Vrste tveganj

Pri izvozu je tveganje večje kot pri prodaji doma. Za to pa je kar nekaj razlogov: praviloma gre za večji obseg oziroma večje vrednosti poslov, za tujega kupca težje ugotovimo njegovo boniteto oziroma finančno stanje, obstaja vrsta vladnih ukrepov ali političnih dogodkov, ki otežujejo tekočo izvedbo posla, sam transport je praviloma daljši, dražji, verjetnost, da pride do poškodovanja, je večja (Kenda, 2001, str. 97). Posle s tujino poleg naštetega otežujejo še medkulturne razlike. Kulturo lahko opredelimo kot celosten sistem pridobljenih vzorcev obnašanja, ki so značilni za določeno družbo. Vključuje njihove navade, jezik, obnašanje, religijo, izobrazbo, tehnologijo itd. Pri mednarodnem poslovanju je zelo pomembno, da se znamo vključiti v kulturo države, s katero poslujemo. Potrebno je sprejeti in upoštevati njihova pravila, ki se jih da do neke mere naučiti, ampak v praksi pravzaprav največ pridobimo iz izkušenj. Pri tem je pomembna potrpežljivost, torej kulturo druge države je potrebno analizirati postopoma (Czinkota et al., 2005, str. 37–66).

Ovire pri mednarodnem poslovanju prihajajo iz zunanjega in notranjega okolja. V notranjem okolju so to najpogosteje omejeni finančni viri, nezadostno znanje in izkušnje mednarodnega poslovanja, pomanjkanje ustreznih informacij in zvez na mednarodnih trgih, pomanjkanje motiva in nagnjenosti k mednarodnemu poslovanju, pomanjkanje finančnega kapitala za financiranje širitve poslovanja, proizvodnih zmogljivosti, tržnih poti in distribucije itd. V splošnem lahko poleg naštetih notranjih dejavnikov internacionalizacijo podjetja ovirajo tudi zunanji vplivi (Makovec Brenčič et al., 2009, str. 29):

1. Politična tveganja (npr. regulative, izvozne politike držav, odnos do tujih izdelkov itd.).
2. Finančna tveganja (npr. valutna nihanja, nihanja obrestne mere, inflacija, nelikvidnost kupca).
3. Poslovna ali operativna tveganja (npr. zamude v dobavi, težave pri financiranju poslov, nepoznavanje poslovnih običajev in praks itd.).

V nadaljevanju sledi še nekoliko bolj podroben opis posameznih vrst tveganj v mednarodnem poslovanju.

1.4.2.1 Politična tveganja

Podjetja raje poslujejo z državami s stabilnim in ugodnim političnim sistemom, ampak te je žal težko najti. Poslovodstvo mora zato redno spremljati politične sisteme držav, njihovo stabilnost, da lahko predvidi možnost političnih sprememb, ki bi lahko negativno vplivale na poslovanje podjetja. Politično tveganje je prisotno v vseh državah, le da od države do države variira. V državah, ki so se v preteklosti izkazale za stabilne, je politično tveganje nižje in obratno. Tri najpogostejše oblike političnega tveganja so: lastniško tveganje, operativno tveganje in transferno tveganje (Czinkota et al., 2005, str. 112).

1.4.2.2 Finančna tveganja

Finančna tveganja zajemajo nepričakovane spremembe vrednosti sredstev in obveznosti do virov sredstev mednarodno delujočega podjetja, ki se pojavijo zaradi nihanja vrednosti posameznih finančnih instrumentov. Med najpomembnejša tveganja v tej skupini spada plačilno tveganje, ki se navezuje na izbiro optimalne poslovne stranke. To je tveganje izvoznika, dajalca licence, vlagatelja itd., ki tvegajo, da stranka, ki že ima blago, licenco, kapital itd., le-tega ob roku ne bo plačala oziroma ne bo plačala celotnega zneska ali pa bo plačala po nekaj opominih z zamudo. V tej skupini je pomembno tudi tržno tveganje, ki predstavlja potencialno izgubo, nastalo zaradi sprememb tržnih razmer v povezavi z izpostavljenostjo podjetja posameznim tržnim parametrom, kot so obrestne mere, cene surovin, devizni tečaji, tečaji delnic in izvedeni finančni instrumenti (Makovec Brenčič et al., 2009, str. 129–132; Hrastelj, 1990, str. 321).

1.4.2.3. Poslovna (operativna) tveganja

Pri poslovnih (operativnih) tveganjih gre za tveganja, ki jih mednarodno delujoče podjetje sprejme, da bi povečalo premoženje delničarjev. V tem sklopu igrajo pomembno vlogo tveganja, povezana s pripravo pravilne dokumentacije. Pri poslovanju z drugo državo je potrebno pripraviti ogromno dokumentacije, na katero so pozorne finančne institucije. Če pri tem pride do napak, lahko to zaustavi celoten posel, kar vodi do velikih izgub (Makovec Brenčič et al., 2009, str. 145; Willsher, 1995, str. 148). Jempa-Rhoen (v Kenda, 2001, str. 97) deli tveganje v naslednje skupine:

- Tveganja v zvezi s plačili pomenijo nevarnost, da od tujega kupca ne dobimo denarnega povračila bodisi zaradi insolventnosti ali zaradi nastopa višje sile.
- Tveganja v postopku transportnega blaga.
- Tečajna tveganja, ki pomenijo izgube zaradi spremembe tečaja, kadar izvozni posel ni fakturiran in plačan v domači valuti.
- Zakonodajna in administrativna tveganja.

Tveganja, ki jih so jih podjetja pripravljena sprejeti, so odvisna od različnih faktorjev, kot na primer njihove predanosti mednarodnim trgov, korporativne strategije, izkušnje s tujimi trgi itd. Ghoshal je tveganja razdelil na makrookoljsko tveganje, konkurenčno tveganje, politično tveganje in operativno tveganje, ki pa so podrobneje opisana v Prilogi 1 (Chee & Harris, 1998, str. 281–282).

1.5 NAČINI IN OBLIKE MEDNARODNEGA POSLOVANJA

Podjetja so na domačem in mednarodnem trgu trajno izpostavljena konkurenci. Zaradi spreminjajočih se okoliščin in pogojev doma in na tujem vselej iščejo najustreznejšo obliko, s katero ohranjajo ali celo izboljšujejo svojo tržno pozicijo. Ločimo tri oblike takšnega reagiranja. Prva oblika je klasični izvoz, to je proizvodnja doma in iz nje oskrbovanje tujega trga. Druga oblika je prenos proizvodnje v tujino na temelju pogodbenih sporazumov oziroma nepremoženjske oblike izvoza. Tretja oblika pa so premoženjske oblike izvoza, katere najpomembnejša podvrsta je neposredna investicija v tujino (Kenda, 2001, str. 152). Med načini in oblikami mednarodnega poslovanja razlikujemo tri osnovne skupine (Makovec Brenčič et al., 2009, str. 69):

- izvozne skupine oblik,
- pogodbene skupine oblik,
- investicijske (hierarhične) skupine oblik.

Te tri osnovne skupine se med seboj razlikujejo glede na stopnjo spremljajočega tveganja, stopnjo pripadajoče kontrole (nadzora) in stopnjo razpoložljive fleksibilnosti. Pri izvoznih oblikah govorimo o relativno nizki stopnji kontrole, relativno majhnem tveganju in relativno višji fleksibilnosti. Za pogodbene oblike je značilno deljeno tveganje in nadzor ter deljeno lastništvo. Pri investicijskih oblikah pa gre za relativno visoko stopnjo kontrole, relativno nižjo fleksibilnost ter visoko stopnjo spremljajočih tveganj. V Tabeli 3 so opisani dejavniki, ki vplivajo na vstop na tuje trge.

Tabela 3: Delitev dejavnikov za vstop na tuje trge

Notranji dejavniki	Analiza velikosti in pomen velikosti podjetja.
Zunanji dejavniki	Sociokulturne razlike med domačim in tujim trgom, deželno tveganje, variabilnost obsega povpraševanja, neposredne in posredne trgovske omejitve, intenzivnost konkurence, dostopnost členov in oblik tržnih poti.
Značilnosti in posebnosti izbrane oblike vstopa	Analiza nagnjenosti podjetja k tveganju, želena stopnja kontrole in potrebna stopnja fleksibilnosti.
Posebnosti transakcijskih dejavnikov	Gre za pomen nevidnih, neotipljivih virov podjetja (znanje, t. i. know-how, lastnosti zaposlenih človeških virov).

Vir: M. Makovec Brenčič et. al., *Mednarodno poslovanje*, 2009, str. 72–76.

Podjetje mora pri vstopu na tuje trge upoštevati različne dejavnike, kot so notranji dejavniki, zunanji dejavniki, značilnost in posebnosti oblike vstopa ter posebnosti transakcijskih dejavnikov. Pomembni pa so tudi vrsta izdelka oz. storitve, stopnja konkurence ter medkulturne razlike (Makovec Brenčič et. al., 2009, str. 69–72; Hollensen, 2004).

1.5.1 Izvozne oblike

Ko govorimo o izvoznih oblikah vstopa na trg, so izdelki/storitve običajno proizvedeni na domačem trgu ali v tretjih državah, nato pa prek posredne, neposredne ali kooperativne oblike izvoza vstopijo na namembni trg. Izvoz je tudi sicer začetna oblika internacionalizacije podjetja, seveda če se občasni izvozni posli pojavljajo ustaljeno in razvijejo v nadgrajene oblike vstopov na trge (Makovec Brenčič et al., 2009, str. 76).

Posredni izvoz (angl. *indirect export*) se zgodi, ko podjetje prodaja svoje izdelke domačim kupcem, ki izvažajo proizvode bodisi v izvorni ali spremenjeni obliki. Torej proizvajalec nima stika s končnim uporabnikom oziroma odjemalcem izdelkov/storitev in ne prevzema neposredno nobenih izvoznih aktivnosti (Šuštar, 2005, str. 18; Makovec Brenčič et al., 2009, str. 77).

Neposredni izvoz (angl. *direct export*) se pojavi, ko proizvajalec ali izvoznik proda izdelek ali storitev neposredno uvozniku ali kupcu, ki se nahaja na območju tujega trga. Izvoznik je običajno vključen v pripravo dokumentacije, fizično distribucijo in cenovno politiko (Hollensen, 2004, str. 297; Makovec Brenčič et al., 2009, str. 77).

Kooperativni izvoz (angl. *cooperative export*) vključuje dogovore o sodelovanju z ostalimi podjetji. Gre za posebej oblikovane izvozno-trženjske družbe, ki opravljajo celotno izvedbo izvoznih aktivnosti in poslov mednarodnega poslovanja za nekaj podjetij, predvsem manjših oz. takšnih, ki nimajo nobenih izkušenj in tudi ne dovolj lastnih virov za izvedbo poslov mednarodnega poslovanja. Pri tem pa te družbe usmerjajo tudi trženjske aktivnosti sodelujočih podjetij na ciljnih trgih (Makovec Brenčič et al., 2009, str. 77).

1.5.2 Pogodbene oblike

Root (1994) opredeljuje pogodbene modele vstopa kot dolgoročno združenje nelastniških mednarodnih podjetij in podjetij v tuji državi, kar vključuje prenos tehnologije ali človeškega znanja med podjetjema. Od izvoznih načinov se ločijo po tem, da so prvenstveno namenjena prenosu znanj in spretnosti in posredno odpirajo priložnosti za izvoz proizvodov, nekapitalska povezanost pa jih loči od investicijskih načinov vstopa. Med najpogostejšimi pogodbenimi načini vstopa so franšizing, licenčno poslovanje, pogodbeni proizvodnja in skupna vlaganja ter strateške zveze (Ruzzier, 2005, str. 55; Hollensen, 2004, str. 308–326).

Franšizing je tržno usmerjen način prodaje poslovnih storitev, pogosto malih neodvisnih vlagateljev, ki imajo kapital, vendar zelo malo ali nič predhodnih poslovnih izkušenj. Poznamo dve obliki franšizinga. Prva oblika je izdelčni franšizing, ki je zelo blizu licenčnemu poslovanju z blagovno znamko. To je distribucijski sistem, v katerem dobavitelji sklenejo pogodbo z zastopniki za nakup ali prodajo izdelkov ali proizvodnih linij. Zastopniki uporabljajo ime blagovne znamke, blagovno znamko in proizvodno linijo. Primer za ta tip franšizinga so proizvajalci osvežilnih pijač, kot npr. Coca-Cola in Pepsi. Druga oblika franšizinga je paketni franšizing oz. čisti poslovni franšizing. Ta oblika franšizinga je način vstopa na trg, pri katerem franšizor (dajalec franšize) v skladu s sklenjeno pogodbo dodeli franšiziju (jemalcu franšize) pravico do uporabe in izvedbe celotnega poslovnega paketa, ki ga je razvil franšizor. Paket običajno vsebuje pravico do uporabe blagovne znamke, avtorske pravice, oblikovanje, patente, poslovne skrivnosti, poslovni know-how in dodelitev pravice ekskluzivnosti za izbrano območje (Hollensen, 2004, str. 314; Makovec Brenčič et al., 2009, str. 95).

Licenčno poslovanje pomeni, da se podjetje (dajalec licence) sporazume s podjetjem v tujini (pridobiteljem ali jemalcem licence) za odstop zaščiteneh pravic in znanja, ki imajo zanj vrednost. V zameno za licenco plača pridobitelj licenčnino (angl. *royalty*). Licenco opredelimo kot dovoljenje, ki ga da nosilec pravice industrijske lastnine drugi osebi za opravljanje dejavnosti ali za uporabo znanj (angl. *know – how*). Licence lahko vključujejo patente, blagovne znamke, žige in znanja. Podjetja se odločijo za licenčno poslovanje iz več razlogov: da bi ohranili svojo tehnološko superiornost in razvoj izdelkov; podjetje (dajalec licence) je premajhno, da bi imelo dovolj trženjskih, poslovnih ali finančnih znanj in izkušenj za lastno investicijo na tujem trgu; izdelek je lahko na koncu svojega

življenjskega cikla v razvitejših državah, zato je smiselno podaljšati življenjski cikel izdelka v manj razvitih državah, kjer je izdelek tehnološko sprejemljiv, trg pa še ni zasičen. Večkrat pogojujejo sklepanje licenčnih poslov tudi carinske ali necarinske omejitve v državi jemalca licence; če so te visoke, je smiselno izvajati proizvodnjo v državi jemalca licence (Hrastelj, 1990, str. 88; Makovec Brenčič et al., 2009, str. 87–89).

Skupna vlaganja so dolgoročna zaveznitva, v katerih ima vsak član kapitalski delež, izvaja nadzor in ima vpliv na sprejemanje odločitev. Navadno se manifestirajo v obliki nove pravne entitete, ki služi specifičnemu namenu. Združujejo različne in dopolnjujoče se vire in znanja, npr. tehnologija s kapitalom ter proizvodna linija. Vključujejo deljeno lastništvo premoženja skupnega podjetja med različnimi partnerji. Prav tako kot ostale oblike vstopov na tuje trge imajo tudi skupna vlaganja v izhodišču cilj maksimizacije dobička (Johnson & Turner, 2003, str. 120–121; Makovec Brenčič, 2009, str. 98–100).

Strateške zveze so poslovni odnos dveh ali več družb, ki sodelujejo iz vzajemne potrebe in delijo tveganje pri doseganju skupnega cilja. Podjetja razvijejo dolgoročno strategijo z različnimi nameni: postati cenovni vodja in prevzeti vodilni tržni položaj, izvajati strategijo diferenciacije ali uporabiti kombinacijo obeh načinov. Če je zveza organizirana horizontalno, je delitev in prenos virov med podjetji kontinuiran proces, v primeru vertikalne organiziranosti pa vsako izmed podjetij ohranja avtonomijo središčnih prednosti, gradnja sinergij pa se odvija na skupnih področjih poslovanja (Sternquist, 2007, str. 148; Makovec Brenčič et al., 2009, str. 102).

1.5.3 Investicijske (naložbene) oblike

Podjetje v celoti prevzame nadzor in lastništvo nad obliko vstopa na tujem trgu. Nadzor je odvisen predvsem od razdelitve odgovornosti med matico (matičnim, domicilnim podjetjem) in hčerjo (lastno enoto) v skladu s sposobnostmi, razdeljenimi področji dela in cilji razvoja mednarodnega poslovanja (Makovec Brenčič et al., 2009, str. 104). Poznamo različne investicijske oblike:

- Prodajni zastopniki so običajno prisotni na enem trgu, največkrat domačem, in potujejo na tuje trge, da bi izvajali prodajne funkcije.
- Rezidenčni prodajni zastopniki/prodajne podružnice/lastne prodajne enote na tujem. V vseh treh oblikah gre za to, da je prodaja v celoti prenesena na tuji trg.
- Lastna prodajna in proizvodna enota na vstopnem trgu. Ta vstopni način zahteva veliko naložb v smislu upravljanja časa, obveznosti in denarja.
- Sestavljavnice in skladišča so oblika proizvodne enote na vstopnem trgu.
- Regionalni centri lahko prevzamejo zgolj funkcijo trženja in prodaje ter prodajnih in poprodajnih storitev na lokalnih in celotnem regionalnem delu ali pa prevzemajo celovito izvajanje vseh poslovnih funkcij.

- Prevzemi in t. i. investicije od začetka (angl. *greenfield investments*). Podjetje se lahko odloči, da želi izpeljati investicijo od začetka.

Veliko napovedi razvoja načinov in oblik mednarodnega poslovanja, predvsem strategij vstopa, temelji na najbolj tveganih oblikah, to je na neposrednih investicijah (Hollensen, 2004, str. 337–343; Makovec Brenčič et al., 2009, str. 104–111).

2 POJETJE RIHTER D.O.O.

2.1 OPIS PODJETJA

Podjetje RIHTER d.o.o. je bilo ustanovljeno leta 1990 v Gornjem Gradu. Zaposlovati je začelo 3 leta kasneje. Primarna dejavnost podjetja je bila postavljanje ostrešij in krovska dela. Danes je dejavnost podjetja gradnja stanovanjskih in nestanovanjskih stavb. Po nekaj letih je podjetje svoj program dopolnilo z izdelavo montažnih hiš, kar je povečalo njihovo dodano vrednost in omogočilo rast podjetja. Podjetje se je leta 2002 preselilo na Ljubno ob Savinji, kjer so zgradili nove proizvodne prostore. V tem času so s svojimi proizvodi začeli prodirati tudi na tuje trge, ki so za širitev in dolgoročen obstoj podjetja zelo pomembni. Prodajo montažnih objektov so tako razširili na trge Evropske unije (zlasti v Avstrijo, Francijo, Nemčijo in Italijo), v Švico in na Hrvaško. V Sloveniji prodajo 55 % montažnih hiš, ostalih 45 % pa v tujino (O podjetju, 2013).

Danes je podjetje Rihter d.o.o. specializirano za izdelavo hiš in objektov po meri kupca (proizvodni program je podrobneje opisan v Prilogi 2). Temeljne dejavnosti podjetja so razvoj, proizvodnja in postavitve pasivnih in nizkoenergijskih montažnih hiš ter nadgradnja obstoječih objektov in ostrešij. Vse hiše so unikatne in izdelane po meri in željah naročnikov. Objekti so zgrajeni iz okolju prijaznih materialov, predvsem lesa, izvedeni pa so po energijsko varčnih standardih, kar pomeni majhno obremenitev okolja in velik prihranek pri stroških ogrevanja. V prilogi 3 so predstavljeni osnovni podatki podjetja Rihter d.o.o (O podjetju, 2013).

2.2 VIZIJA IN POSLANSTVO

Vizija: Podjetje želi biti fleksibilno podjetje s prožno vizijo, ki se zna odzvati na spremembe tako hitro, kot od njega zahteva okolje. S številnimi izzivi, s katerimi se je podjetje že srečevalo in soočalo, si je pridobilo številne izkušnje in znanja, ki se kot nove ideje in zamisli vključujejo v dolgoročne strategije razvoja podjetja (O podjetju, 2013).

Poslanstvo: Poslanstvo podjetja je odgovornost do širšega družbenega okolja. Pomeni aktivno vključevanje podjetja na posamezne ravni družbe, kjer lahko pozitivno vpliva na njen skladen razvoj. Ni dovolj le socialna in finančna varnost zaposlenih, temveč varnost vseh poslovnih subjektov, ki sodelujejo s podjetjem. Dolgoročno to pomeni razvoj

podjetja, ki zna uskladiti pričakovanja zaposlenih, poslovnih partnerjev, lastnikov in širšega okolja (O podjetju, 2013).

Politika in cilji: Glavno vodilo družbe je prilagodljivost uporabnikom. Tako vsak projekt temelji na sodelovanju s kupcem ter upoštevanju njegovih individualnih želja in potreb. Podjetje z naročniki vzpostavlja partnerski odnos, tako da z njimi skupaj načrtujejo in oblikujejo končne rešitve (O podjetju, 2013).

2.3 FINANČNI PODATKI PODJETJA

V Tabeli 4 so prikazani temeljni finančni podatki podjetja Rihter d.o.o od leta 2009 do leta 2013.

Tabela 4: Ključni finančni podatki podjetja Rihter d.o.o, izraženi v EUR (2009–2013)

Postavka/Leto	2009	2010	2011	2012	2013
Prihodki	2.626.757	3.801.726	4.712.877	6.276.614	5.616.895
Čisti prihodki od prodaje	2.669.246	4.536.027	4.950.716	6.149.564	5.523.007
Odhodki	2.604.678	3.758.586	4.652.423	6.206.987	5.804.701
Davek iz dobička	0	0	5.934	13.394	16.640
Čisti poslovni izid	22.079	43.140	54.520	56.233	86.534
Število zaposlenih	20	55	65	66	70
Dodana vrednost zaposlenega	33.147	18.795	16.893	22.931	20.335

Vir: Finančni podatki podjetja Rihter d.o.o.

Iz Tabele 4 je razvidno stalno večanje prihodkov in čistih prihodkov od prodaje v letih 2009 do 2012. V zadnjem letu so se prihodki glede na prejšnje leto zmanjšali za 659.719 evrov. Čisti prihodki od prodaje so se v letu 2013 glede na leto 2012 tudi zmanjšali, in sicer za 626.557 evrov. V letih 2009 do 2011 so bili čisti prihodki od prodaje večji od celotnih prihodkov. Razlog je v negativnem predznaku pri spremembah vrednosti zalog proizvodov in nedokončane proizvodnje. Tudi odhodki so se do leta 2012 povečevali. V letu 2013 pa so se glede na prejšnje leto zmanjšali za 402.286 evrov. Iz tabele lahko vidimo, da je imelo podjetje Rihter d.o.o v prikazanih letih pozitiven poslovni izid (Finančni podatki Rihter d.o.o., 2014)

3 PEST–ANALIZA TURČIJE

3.1 EKONOMSKO OKOLJE

Ekonomsko okolje obsega dejavnike, ki vplivajo na kupno moč potrošnikov in njihove vzorce porabe. Države se zelo razlikujejo po svojih ravneh razdelitve dohodkov. Za nekatere države je značilno, da se oskrbujejo same, torej porabijo večino svojih kmetijskih in industrijskih produktov, iz česar je razvidno, da ne ponujajo veliko tržnih priložnosti. V drugo skupino spadajo industrijske države, ki ponujajo več možnost vstopa na njihov trg z različnimi produkti. Tržniki morajo biti pozorni na glavne trende in spremembe potrošnikovih potreb na njihovih svetovnih trgih (Kotler & Armstrong, 2005, str. 80).

Že zadnje pol desetletja v Turčiji poteka proces gospodarskih in političnih reform. To je sprožila velika gospodarska kriza leta 2001, kar je vodilo v skoraj 8-odstotno znižanje bruto domačega proizvoda in pospešek konvergenčnega procesa z Evropsko Unijo (Turkey Competitiveness Report, 2006). Podprte reforme s strani Mednarodnega denarnega sklada (angl. *International monetary fund*) po krizi leta 2001 so zmanjšale makroekonomsko nestabilnost. Od maja 2008 je fiskalna politika v Turčiji ostala preudarna. Velike potrebe po zunanjem financiranju vplivajo na ranljivost gospodarstva, ki je občutljivo na ostre spremembe zaupanja vlagateljev. Ključni skrbi politike sta povečanje zaposlenosti in zmanjšanje dohodkovne neenakosti (Pregled gospodarskih gibanj, 2013).

3.1.1 Gospodarstvo

Turško gospodarstvo je v prehodnem obdobju, ko je še relativno precej odvisno od kmetijstva in težke industrije, po drugi strani pa je storitveni sektor v izjemnem porastu. V kmetijskem sektorju je zaposlenih 30 % aktivnega prebivalstva, predstavlja pa 10 % BDP. Turčija ima veliko rudnih bogastev, a (še) niso dovolj izkoriščena. Industrijska proizvodnja predstavlja 30 % BDP in zaposluje skoraj 18 % delovne sile. Glavna dejavnost je tekstilna industrija, kjer je zaposlena ena tretjina vseh v industrijskem sektorju. Pomembno vlogo imata še avtomobilska in elektronska industrija ter gradbeništvo. Turška vlada daje prednost velikim infrastrukturnim projektom, še posebno v transportnem sektorju (Gospodarske panoge, 2013). Tabela 5 prikazuje pomembnejše ekonomske kazalce Turčije.

Turčija glede državnega tveganja spada v skupino C (41–60 točk). V tej skupini so države, ki imajo ponavljajoče se krize pri deviznem poslovanju in politične probleme. Veliko teh držav je reprogramiralo obveznosti zunanjega dolga ter uvedlo programe gospodarskih reform. Njihovo gospodarstvo ima večkrat notranja in zunanja neravnovesja. Nekatere od držav imajo dostop do komercialnih kapitalskih trgov. Po navadi te države zaradi dobrih pogojev privlačijo tuje investitorje.

Tabela 5: Izbrani ekonomski kazalci Turčije

	2011	2012	2013*	2014*
Število prebivalcev (v mio.)	74,0	74,7	75,4	76,0
BDP (v mrd. EUR po tekočih cenah)	555,8	609,3	690,0	804,7
BDP per capita (v EUR)	7.511	8.153	9.155	10.583
Rast BDP (v %)	8,6	3,0	4,0	5,1
Rast zasebne potrošnje (v %)	7,7	2,4	3,1	3,6
Rast javne potrošnje (v %)	5,4	3,0	3,0	4,5
Rast investicij (v %)	18,8	5,0	6,5	8,5
Rast celotnega domačega povpraševanja (v %)	9,7	3,1	4,0	5,0
Rast industrijske proizvodnje (v %)	9,2	4,0	5,0	6,0
Stopnja nezaposlenosti (v %)	9,8	9,9	9,6	8,9
Uvoz blaga (v mrd. EUR)	-167,6	-175,7	-180,6	-196,4
Izvoz blaga (v mrd. EUR)	103,2	114,2	118,7	129,2
Realna stopnja rasti izvoza blaga in storitev (v %)	6,4	3,5	3,9	6,2
Realna stopnja rasti uvoza blaga in storitev (v %)	11,0	3,7	3,9	5,5
Slovenski izvoz (v mio. EUR)	217,8	52,0+	/	/
Slovenski uvoz (v mio. EUR)	213,6	45,8+	/	/
Stopnja tveganja države (op)	48	47	47	/
Razred tveganja (op)	C	C	C	/

Legenda: (*) EIU napoved. (+) Podatki se nanašajo na prvih sedem mesecev. (/) Podatek ni na voljo. (op) Stopnja deželnega tveganja države: 0–100, 100 pomeni največje tveganje. Razred tveganja: A–E, E pomeni največje tveganje.

Vir: Predstavitev države Turčije.

Gradbeništvo v Turčiji predstavlja okoli 5 % BDP. Čeprav turška vladna politika podpira in spodbuja gradbeni sektor, je imel ključno vlogo pri rasti sektorja vstop tujih trgovskih družb in investicijskih skladov, ki so investirali v nakupovalne centre. Turški izvajalci gradbenih del so v zadnjih štirih letih povprečno letno sklenili za 14,4 mrd. evrov poslov. Gre za posle na področju stanovanjskih kompleksov, trgovskih centrov, elektrarn, namakalnih sistemov, cevovodov in podobno (Gospodarske panoge, 2013). Za primerjavo je gradbeništvo v Sloveniji ena izmed panog, ki je v zadnjih štirih letih doživela največji upad med članicami EU. Delež gradbeništva v BDP znaša le okoli 4 % (Miholič, 2012).

3.1.2 Zunanja trgovina in blagovna menjava

V Turčiji je leta 2011 izvoz blaga znašal 103,2 mrd. evra, uvoz pa 167,6 mrd. evra. To je povzročilo močno povišanje primanjkljaja v blagovni menjavi, ki je znašal 64,3 mrd. evra. Največ so izvažali vozila, strojno opremo, železo in jeklo, električno in elektronsko opremo ter tekstil. Glavni izvozni trg v tem letu je bila Nemčija, kamor so izvozili 10,3 % celotnega izvoza. Sledijo Irak, Velika Britanija, Italija in Francija. V istem letu je Turčija največ uvažala mineralna goriva, strojno opremo ter železo in jeklo. Glavni uvozni trg je bila Rusija (9,9 % celotnega uvoza). Sledijo Nemčija, Kitajska, ZDA in Italija (Zunanja trgovina, 2013). Republika Turčija je Republiko Slovenijo priznala 2. februarja 1992, diplomatski odnosi pa so bili vzpostavljeni 26. avgusta 1992. Strateško partnerstvo med Slovenijo in Turčijo je bilo podpisano 3. 3. 2011 ob uradnem obisku predsednika vlade Boruta Pahorja v Turčiji. S sklenitvijo politične deklaracije je Slovenija dokazala pripravljenost za krepitev prijateljskih odnosov in slovenske podpore turškim prizadevanjem za članstvo v Evropski uniji. Strateško partnerstvo ponuja nov in boljši okvir za vsestransko krepitev odnosov s Turčijo, zlasti na gospodarskem področju, ter prinaša večje razumevanje za vključevanje v aktualno dinamiko sprememb (Memorandum o strateškem partnerstvu med Vlado Republike Slovenije in Vlado Republike Turčije, 2013). V Tabeli 6 je prikazana blagovna menjava med Slovenijo in Turčijo.

Tabela 6: Blagovna menjava med Slovenijo in Turčijo v letih 2009–2013 v 1.000 EUR

Leto	Izvoz blaga	Uvoz blaga	Skupaj	Saldo
2009	152.940	149.059	301.999	3.881
2010	202.908	178.756	381.664	24.152
2011	235.063	217.990	453.053	17.073
2012	210.463	198.104	408.567	12.359
2013*	106.790	141.376	284.166	-34.586

Legenda: (*) Podatki se nanašajo na obdobje januar–junij.

Vir: Bilateralni ekonomski odnosi s Slovenijo.

V letu 2012 so bile največje postavke v slovenskem izvozu v Turčijo naslednje: električni stroji in oprema ter njihovi deli, aparati za snemanje ali reprodukcijo slike in zvoka ter deli in pribor za te izdelke in pa jedrski reaktorji, kotli, stroji in mehanske naprave ter njihovi deli. V izvozu iz Slovenije v Turčijo so prevladovali naslednji proizvodi: vozila, razen železniških ali tramvajskih tirnih vozil, ter njihovi deli in pribor in pa mineralna goriva in olja, proizvodi njihove destilacije, bituminozne snovi in mineralni voski (Bilateralni ekonomski odnosi s Slovenijo, 2013).

3.1.3 Povpraševanje po montažnih hišah v Turčiji

Gradnja montažnih hiš v Turčiji se je začela omenjati predvsem po letu 1999. Takrat je bil v Istanbulu potres, ki je imel katastrofalne posledice. Država si še vedno ni opomogla, zato ostaja velika potreba po obnovi v skladu s potresnimi standardi. Montažne hiše so v tem primeru velika prednost, saj so odporne proti potresom. V Turčiji je načrtovanih okoli 300 milijard evrov naložb, namenjenih za urbano prenovo v naslednjih desetih letih. Ta projekt vključuje tudi sedem milijonov stanovanjskih enot. Najboljša rešitev za obnovo posledic potresa in za nadaljnjo varnost so montažne hiše. Kljub prednostim pa se povpraševanje ni povečalo. Največja ovira je miselnost prebivalcev, ki so menja, da so to hiše za reveže, da niso tako kakovostne kot standardne itd. Začeli so izvajati različne trženjske aktivnosti oziroma raziskave, da bi ugotovili, kaj je razlog za nizko povpraševanje. Ugotovili so, da imajo montažne hiše v Turčiji sicer velik potencial, ampak so za neuspeh krivi slabi trženjski programi, da bi povečali povpraševanje po montažnih hišah in spremenili mnenje prebivalcev (Apaydun, 2011, str. 268–276; Prašnikar et al., 2013, str. 220–221). Nepremičninski trg je s svojo vrednostjo 79,7 milijarde evra v letu 2011 drugi največji rastoči trg v Turčiji, predvsem zaradi zanimanja tujih investitorjev. Ob koncu leta 2011 je v Turčiji na področju nepremičnin delovalo okoli 30.000 podjetij s tujim kapitalom, vrednost neposrednih tujih investicij pa je znašala 11,4 milijarde evra. V zadnjih dveh letih je mogoče opaziti pozitiven trend v gradbenem sektorju. Prihodek od prodaje je narasel za 14,5 %, proizvodnja stanovanjskih enot pa se je povečala za 12,3 % (Prašnikar et al., 2013, str. 221).

3.1.4 Konkurenca montažnih hiš v Turčiji

V Turčiji je že več kot 100 podjetij, ki se ukvarjajo z gradnjo montažnih hiš. Cene montažnih hiš se gibljejo med 5.000 TL in 200.000 TL, kar je približno od 2.000 do 80.000 evrov. Razlike v ceni so velike zaradi različne kakovosti in velikosti montažnih hiš (Land owners choose prefabricated houses, the sector reaches \$ 4 bln., 2007). Eno izmed največjih nevarnosti tujim investitorjem v Turčiji predstavlja stanovanjsko razvojna uprava Turčije (angl. *Housing Development Administration of Turkey*) (v nadaljevanju TOKI). Visoko povpraševanje po nepremičninah raste predvsem v segmentu z nizkimi in srednjimi dohodki. Program TOKI je usmerjen v socialna stanovanja in trenutno izpolnjuje 5–10 % vseh stanovanjskih potreb v Turčiji. Nekateri so bili mnenja, da ta program predstavlja priložnost za tuje udeležence, ampak zadnje novice kažejo ravno nasprotno. Program TOKI ima namreč ustvarjeno mrežo lokalnih podizvajalcev, ki nudijo nizke marže in nizke tržne cene. S tega vidika TOKI predstavlja največjo grožnjo tako domačim kot tudi tujim podjetjem. Poleg tega je turški trg pod velikim vplivom podjetij, ki se ukvarjajo z gradnjo montažnih hiš (Sur, 2013).

Glavni proizvajalec montažnih hiš v Turčiji je podjetje Vefa Group s svojima blagovnama znamkama Steelife in Nestavilla, Karmod, ki spada pod Kartal Group, Prefabrik Yapi A.S. in Dorce Holding s povprečno prodajo več kot 100 milijonov evrov na leto. Glavna

konkurenčna prednost teh velikih turških podjetij so veliki proizvodni obrati, ki jim omogočajo izkoristiti ekonomijo obsega, imajo pa tudi pomembne približno 25-letne izkušnje v tej industriji. Podjetja imajo visoko razvito tehnologijo, ki jim pomaga razvijati visoko kakovostne izdelke. Podjetja izvažajo po vsem svetu, predvsem na trge Bližnjega vzhoda, Severne Afrike in po Evropi. (Nestavilla Practical Prefabricated Houses Solutions, 2013; Prašnikar et al., 2013, str. 222–223).

Za vstop na turški trg se zanima tudi Gozdno gospodarstvo Slovenj Gradec, ki se ukvarja s proizvodnjo gradbeno konstrukcijskega lesa in izdelavo montažnih in lesenih hiš. V Turčiji so že postavili nekaj vzorčnih lesenih hiš (Uspešen seminar kako poslovati s Turčijo, 2012).

3.2 POLITIČNO OKOLJE

Na trženjske odločitve močno vpliva razvoj političnega okolja. Politično okolje sestavljajo zakoni, vladne agencije in interesne skupine, ki vplivajo ali omejujejo različne organizacije in posameznike v družbi (Kotler & Armstrong, 2005, str. 85). Moderna Turčija je bila ustanovljena leta 1923 iz anatolskih ostankov poraženega Osmanskega cesarstva, ki ga je vodil narodni heroj Mustafa Kemal, kasneje počaščen z naslovom Atatürk ali "Oče Turkov" (The World Factbook, 2013). Danes je Turčija zvezna parlamentarna republika in edina muslimanska država, ki ima laičnost zapisano v ustavi. Razdeljena je na 81 provinc, ki se delijo na okraje, vodijo jih guvernerji, ki so določeni in ne izvoljeni. V večjih mestih so ustanovljene mestne vlade, lokalne oblasti imajo omejena pooblastila. Za Turčijo je značilen visoko centraliziran administrativni sistem, izjema je le deset provinc v jugovzhodni Anatoliji, ki so naseljene s Kurdi (Kurdi predstavljajo od 15 do 20 % celotnega prebivalstva), kjer sta policija in vojska pod nadzorom okrajnega guvernerja ter imata velik vpliv in moč. Predsednik vlade je od 6. julija 2011 ponovno Tayyip Erdogan, predsednik države pa je od avgusta 2007 nekdanji zunanji minister Abdullah Güll. Predsednik države je voljen za 5-letno mandatno obdobje. Naslednje parlamentarne volitve bodo junija 2015 (Predstavitev države, 2013). Turčija se po lestvici gospodarske svobode, kjer se ocenjujejo standardi globalnih političnih pravic in gospodarskih svoboščin, v letu 2013 uvršča med zmerno svobodne države, medtem ko se Slovenija uvršča med svobodne države (Turkey, 2013; Slovenia, 2013).

Turčija je oktobra 2005 začela pogajanja o polnopravnem članstvu v EU, ki bodo po pričakovanjih težka in dolgotrajna. Turčija je že od leta 1952 polnopravna članica NATO, poleg tega pa tudi članica WTO (angl. *World Trade Organization*), OECD (angl. *Organisation for Economic Cooperation and Development*) in BSEC (angl. *Organization of the Black Sea Economic Cooperation*). Od leta 1996 je v veljavi tudi carinski sporazum z EU (Predstavitev države, 2013).

3.2.1 Korupcija

Velik problem v Turčiji predstavljata korupcija in goljufije. Zavedanje se je močno povečalo zaradi interneta in svetovne medijske pozornosti. Glede na stanje korupcije po svetu se je v letu 2012 Turčija nahajala na 54. mestu z 49. točkami (0 točk predstavlja visoko korupcijo, 100 točk pa nizko korupcijo). V istem letu je bila Slovenija na 37. mestu z 61. točkami. To pomeni, da je v Turčiji korupcija bolj razširjena kot v Sloveniji. V analizo je bilo vključenih 174 držav. Čeprav nobena država nima popolnega rezultata, imata kar dve tretjini držav manj kot 50 točk, kar kaže na resen problem s korupcijo. V Turčiji sicer sprejemajo več zakonov proti korupciji, vendar se stanje ne izboljšuje po pričakovanjih. Razlog je tudi to, da za kršitelje niso predpisane visoke kazni ter selektivno uveljavljanje zakonodajnih pravil in podlag. Največkrat se soočijo s pogojno kaznijo ali zgolj z relativno nizko denarno kaznijo (Country Turkey, 2013; Turkey's fraud and corruption rate twice world average, 2011, 2013).

3.2.2 Dajatve

Turčija je leta 1996 vstopila v carinsko unijo z Evropsko unijo, ki zajema industrijske in samo predelane kmetijske izdelke. Odpravljene so bile izvozne in uvozne carinske dajatve ter ostale dajatve. Od 1. 1. 2001 pa je turška carinska tarifa za industrijske izdelke prilagojena skupni carinski tarifi EU. Glede na to, da podjetje Rihter d.o.o. proizvaja montažne hiše, je potrebno omeniti tudi davek na nepremičnine oziroma lastništvo, ki se v Turčiji plačuje letno v % od vrednosti nepremičnine (od 0,1 % do 0,3 %). V primeru nakupa ali prodaje nepremičnine je vsaka od pogodbenih strank zavezana k plačilu davka v višini 1 % pogodbene vrednosti (Dajatve, 2013).

3.2.3 Patenti in blagovne znamke

Na področju zaščite intelektualnih pravic in lastnine je bil v Turčiji narejen bistven napredek. Zakonska odredba za večino inovacij dopušča, da so lahko patentirane. Možne so tri vrste zaščitnih sistemov z različno dolžino trajanja (7, 10 ali 20 let). Blagovne znamke morajo biti registrirane kot zaščitene. Tovarniška znamka in storitveni zaščitni znak sta obnovljiva vsakih 10 let. Kršiteljem, ki uporabljajo zaščiteno blagovno znamko, preti zaporna kazen od 1 do 4 let, kazen v znesku pa je približno od 8.900 do 29.200 evrov, zaprtje poslovnega prostora za najmanj 1 leto in možnost prepovedi nadaljnjega poslovanja (Poslovna zakonodaja, 2013).

3.3 SOCIOKULTURNO/DRUŽBENOKULTURNO OKOLJE

Kulturno okolje je sestavljeno iz institucij in drugih sil, ki vplivajo na temeljne vrednote družbe, dojemanje in vedenje. Ljudje odraščajo v neki družbi, ki oblikuje svoja osnovna prepričanja in vrednote. Primeri sestavin kulture so: družbene organizacije in ustanove, vrednote in norme, religije, jeziki, življenjski pogoji itd. (Kotler & Armstrong, 2005, str.

89; Hrastelj & Makovec Brenčič, 2006, str. 66). Eno izmed najboljšežnejših raziskav na področju kulture oziroma kako so vrednosti na delovnem mestu pod vplivom kulture, je razvil profesor Geert Hofstede. V nadaljevanju so prikazane dimenzije kulture po Hofstedeju, ki so značilne za Turčijo in Slovenijo (Hofstede, 2013):

3.3.1. Porazdelitev moči (angl. *Power Distance* oz. PDI)

Ta dimenzija se ukvarja z dejstvom, da posamezniki v družbi niso enaki, kar izraža odnos kulture do teh razlik. Turčija ima visok rezultat na tej dimenziji (ocena 66), kar pomeni, da so Turki nesamostojni, hierarhični, pogosto nedostopni. Managerji se zanašajo na svoje nadrejene in njihova pravila, zaposleni pa pričakujejo, da se jim pove, kaj je potrebno narediti. Enako strukturo lahko opazimo v družini, kjer je oče patriarh. Slovenija se na tej dimenziji uvršča višje kot Turčija, in sicer ima 71 točk. To pomeni, da bodo ljudje sprejeli hierarhični vrstni red, po katerem ima vsakdo svoje mesto in ki ne potrebuje dodatne utemeljitve.

3.3.2 Individualizem (angl. *Individualism* oz. IDV)

Temeljno vprašanje, ki ga obravnava ta vidik, je stopnja medsebojne odvisnosti. V individualističnih družbah ljudje pazijo drug na drugega in na svojo družino. V kolektivnih družbah pa ljudje pripadajo skupini, ki skrbi za njih v zameno za posameznikovo lojalnost. Turčija s svojimi 37. točkami spada med kolektivne družbe. To pomeni, da ljudje spadajo v skupine (družine, klane, organizacije), ki skrbijo drug za drugega v zameno za zvestobo. Komunikacija je posredna, pomembna je harmonija v skupini in izogibanje konfliktom. Slovenija se z rezultatom 27 točk tako kot Turčija uvršča med kolektivne družbe.

3.3.3 Moškost/ženskost (angl. *Masculinity/Femininity* oz. MAS)

Visok rezultat moškosti kaže, da družbo poganja konkurenca, dosežki in uspeh. Za žensveno družbo pa je značilno, da je kakovost življenja znak uspeha. Turčija je ocenjena s 45. točkami, kar pomeni, da je nekje v sredini oziroma malo bolj na ženski strani. Mehkejši vidiki kulture, kot npr. izenačenje z drugimi, strinjanje, sočutje, so cenjeni in spodbujani. Prosti čas je zelo pomemben za Turke, saj so takrat skupaj z družino, kar jim ogromno pomeni. Slovenija ima 19 točk in jo uvrščamo med žensko družbo, ki se drži načela, da je potrebno za preživetje delati. Managerji si prizadevajo za soglasje, enakopravnost, solidarnost in kakovost v poklicnem življenju. Konflikti se rešujejo s kompromisi in pogajanjem.

3.3.4 Izogibanje negotovosti (angl. *Uncertainty Avoidance* oz. UAI)

Ta dimenzija se ukvarja s tem, da prihodnost ne more biti znana. Vprašanje je, ali poskušamo kontrolirati oziroma načrtovati svojo prihodnost ali je bolje, da se prepustimo toku dogodkov. Turčija ima 85 točk in zato obstaja velika potreba po zakonih in drugih

predpisih. Ljudje si z različnimi rituali pomagajo pri zmanjševanju strahu. Za tujce so videti verski rituali, ampak v resnici gre le za tradicionalne družbene vzorce, ki se uporabljajo za zmanjševanje napetosti. Slovenija na tej dimenziji dosega 88 točk, kar je malenkost več kot Turčija. Države, ki izkazujejo visoko izogibanje negotovosti, vzdržujejo toge kodekse prepričanja in vedenja in ne tolerirajo nekonvencionalnega vedenja in idej.

3.3.5 Dolgoročna/kratkoročna usmerjenost (angl. *Long Term Orientation* oz. LTO)

Družbe s kratkoročno usmerjenostjo so na splošno zaskrbljene zaradi ustanovitve absolutne resnice. Imajo veliko spoštovanje do tradicije, relativno majhno nagnjenost k varčevanju za prihodnost in se osredotočajo na doseganje hitrih rezultatov. V družbah z dolgoročno usmerjenostjo pa ljudje verjamejo, da je resnica odvisna od situacije, konteksta in časa. Kažejo sposobnost prilagajanja tradiciji, močno nagnjenost k varčevanju in vlaganju, varčnost in vztrajnost pri doseganju rezultatov.

3.4 DEMOGRAFSKO OKOLJE

Glavno mesto Turčije je Ankara, uradni jezik turški, valuta turška lira, v državi pa se uporablja metrični sistem (Predstavitev države, 2013). V Turčiji živi 80.694.485 prebivalcev, od tega je 70–75 % Turkov, 18 % Kurdiv in 7–12 % ostalih manjšin. Obstaja vsaj 35 etničnih skupin, kot so npr. Urugvajci, Kirgizi, Kazahstanci, Uzbekistanci, Azerbajdžanci, Armenci, Grki, Gruzinci, Arabci, Romuni, Albanci, Čečeni in ostali. Turčija je razdeljena na 81 provinc, ki se delijo na okraje, vodijo jih guvernerji, ki so določeni in ne izvoljeni. Verska struktura je naslednja: 99,8 % je muslimanov, 0,2 % pa kristjanov in judov (The World Factbook, 2013). Stopnja rasti prebivalstva v Turčiji za leto 2012 znaša 1,2, v Sloveniji pa je istega leta negativna in sicer -0,19. Povprečna starost prebivalcev v Turčiji je 29,2 leti, kar je v primerjavi s Slovenijo zelo nizko. V Sloveniji namreč znaša povprečna starost prebivalstva 43,1 leto. Stopnja rodnosti v Turčiji znaša 17,22 rojstev na 1000 prebivalcev, v Sloveniji pa le 8,66. Število sob na osebo v Turčiji je zelo nizko, znaša namreč 0,9 osebe na sobo, kar je manj kot povprečje OECD, ki znaša 1,6 sobe na osebo. To pomeni, da v Turčiji živijo v prenatrpanih hišah, kar ima lahko negativen vpliv na telesno in duševno zdravje. V Sloveniji na povprečno domovanje odpade 1,4 sobe na osebo, kar je še vedno pod povprečjem OECD, ampak veliko boljše kakor v Turčiji (The World Factbook, 2013; Predstavitev države, 2013; Housing, 2013, Turkey–Index Mundi, 2013).

3.4.1 Družbeni običaji in navade

Osnovno pravilo turških poslovnežev je, da delovnega časa ni. To kaže na izrazito polikrono dožemanje časa (Makovec Brenčič et al., 2009). Dela se namreč takrat, ko je to potrebno. Praviloma to pomeni cel dan, šest dni v tednu, nedelja pa je dela prost dan. Uradni delavnik je evropski, torej pet dni. Delovni čas je različen, v obdobju verskih praznikov tudi zmanjšan. Povprečen turški delovni teden znaša 45 ur, v Sloveniji pa 37,5

ur. Poslovneži se oblačijo tako kot v Evropi, ni nekih drugačnih pravil, ženske pa morajo biti bolj zastrte, ko potujejo izven večjih mest. Turki so zelo gostoljuben, odprt in prijazen narod, veliko jim pomenijo medsebojni odnosi. Dober vtis na Turke pusti poznavanje njihove države, njihova zgodovina in vsaj nekaj njihovih osnovnih izrazov. Glede žensk še vedno obstaja kontrast med tradicionalno patriarhalno vzhodno družbo in zahodno družbo, kjer so le-te obravnavane enakopravno (Družbeni običaji in navade, 2013).

3.4.2 Kurdi v Turčiji

V zadnjih letih je Turčija dosegla ogromen napredek tako z gospodarskim vzponom kakor tudi pri uvajanju demokratičnih reform. Njeno bleščečo podobo pa kazijo zanemarjene kurdske manjšine. Kurdi so še vedno obravnavani kot drugorazredni državljani, ki se že skoraj stoletje upirajo asimilacijskim poskusom oblasti v Ankari. Ob oblikovanju republike jim je bilo obljubljeno, da bo nova država domovina dveh narodov, zato so pričakovali vsaj avtonomijo. Žal do tega ni prišlo, saj je bila ta etična heterogenost razumljena kot grožnja državi. Oblasti so Kurde preimenovala v gorske Turke, zaostalo vejo večinskega naroda. Kurdi se seveda s tem niso mogli sprijazniti in zato še danes potekajo upori. Turčija brez ureditve kurdskega vprašanja ne more pričakovati, da jo bodo druge države začele obravnavati kot normalno parlamentarno demokracijo. Edina rešitev je enakopravnost kurdske manjšine z večinskim narodom (Miholič, 2012).

3.4.3 Značilnosti hiš v Turčiji

Arhitektura tradicionalnih turških hiš je pod vplivom različnih klimatskih in naravnih virov. Za gradnjo uporabljajo naravne materiale, kot sta les in kamen, odvisno od geografskega položaja. Na zunaj se hiše razlikujejo glede na tradicijo, velikost družine, lokalnih gradbenih materialov in seveda dohodka. Precejšnje razlike glede zunanjega videza se kažejo tudi med regijami. V notranjosti domov je v večini primerov javni prostor, kjer moški sprejemajo obiske, ženske pa se zadržujejo v zasebnih prostorih. Na sprednji strani hiše, ki gleda na ulico, je zelo malo oken, v zadnjem delu pa je v veliko domovih zaprt vrt ali dvorišče, kjer se lahko zadržujejo ženske (Houses, 2013, Culture of Turkey, 2013).

Turško populacijo sestavlja okoli 147 milijonov gospodinjstev s povprečno velikostjo družine 4,5 oseb, ki pa se počasi zmanjšuje. V letu 2000 je bilo v Turčiji 13,6 milijonov hiš, od tega jih je bilo 38 % zgrajenih brez dovoljenja (Ciller, 2003, str. 10). V letu 2012 je bilo v Turčiji zgrajenih 104.156 objektov, od tega je javni sektor zgradil 3.095 stanovanjskih objektov, privatni sektor 85.126 stanovanjskih objektov in gradbene zadruga 1.014 stanovanjskih objektov. V istem letu je bilo zgrajenih oziroma delno zgrajenih največ stanovanjskih objektov, ki imajo od 3 do 5 nadstropij, in sicer 39.357. Stanovanj s 6 ali več nadstropji je bilo 17.864, z dvema nadstropjema ali manj pa 26.451. Glede števila sob so v letu 2012 prevladovala novogradnje s štirimi sobami, ki jih je bilo 253.900. Povprečna površina stanovanj je v istem letu znašala 144 m², povprečna cena za m² pa je

bila 674 turških lir, kar je približno 250 evrov (Turkey's Statistical Yearbook, 2012, str. 243–245).

3.5 TEHNOLOŠKO OKOLJE

Tehnološka razvitost posameznega okolja vpliva na velikost trga za posamezne rešitve (npr. spletne rešitve), na vstopne ovire v posameznih panogah, možnosti najetja storitev itd. V sklopu tehnološkega okolja je potrebno analizirati inovacije in nova odkritja, število patentov na prebivalca, hitrost prenosa tehnologij, splošno stopnjo tehnološkega stanja, dostopnost do interneta in mobilnih tehnologij, splošen odnos do informacijske tehnologije, dostop do tehnoloških kadrov itd. (PEST analiza, 2013).

Uporaba interneta in elektronske pošte je v turških podjetjih splošno razširjena ne glede na velikost in vrsto. Turške gospodarske zbornice, promocijske in sektorske institucije imajo dobre spletne strani, večina že v angleškem jeziku, čeprav vsebina ponekod ni popolnoma enaka. V večini se poleg redno posodobljenih informacij najdejo tudi poslovne baze različnih vrst. Tudi vladne institucije imajo svoje spletne strani, tiste, usmerjene v mednarodne odnose, po večini tudi z možnostjo prikaza v angleškem jeziku. V zadnjem času je mogoče opaziti tudi vedno več kakovostno zastavljenih podjetniških spletnih strani, ki marsikdaj niso redno osvežene. V letu 2012 je bilo število internetnih priključkov že blizu 38 milijonov, penetracija pa je trenutno 45 % in še raste (Prodaja, 2013).

Turčija je eden izmed skromnejših inovatorjev s podpovprečno uspešnostjo. Relativne prednosti ji prinašajo inovatorji in gospodarska učinkovitost, slabosti pa so v človeških virih in investicijah podjetij. Tudi za Slovenijo lahko rečemo, da je v tem podpovprečno uspešna. Relativne prednosti so v človeških virih ter povezavah in podjetništvu, med slabosti pa spadata postavki: odprti, odlični in privlačni raziskovalni sistemi in investicije podjetij. V zadnjem času je v Turčiji opazna visoka rast doktorskih diplomantov in prepoznavnosti blagovne znamke skupnosti, v Sloveniji pa rast izdatkov za R&R v poslovni sektor, blagovne znamke skupnosti ter licenc in patentov iz tujine. Močan upad je pri izdatkih, ki niso namenjeni za R&R, v Turčiji pa pri modelu skupnosti (Hollanders & Es–Sadki, 2013).

V Tabeli 7 je prikazana primerjava med Slovenijo in Turčijo glede na razvitost tehnologije.

Tabela 7: Primerjava tehnološke pripravljenosti med Turčijo in Slovenijo po metodologiji Svetovnega ekonomskega foruma

	TURČIJA	SLOVENIJA
Razpoložljivost najnovejših tehnologij	5,4 (45. mesto)*	5,6 (41. mesto)*
Tehnološka absorpcija podjetij	5,3 (39. mesto)**	4,7 (78. mesto)**
Neposredne tuje investicije in prenos tehnologije	4,7 (65. mesto)***	4,0 (113. mesto)***
Uporaba interneta na prebivalca	42,1 % (69. mesto)	72% (29. mesto)
Naročnina fiksnega širokopolovnega interneta na 100 prebivalcev	10,3 (57. mesto)	24,8 (23. mesto)
Hitrost širokopolovnega interneta (v kb/s) na uporabnika interneta	33,9 (41. mesto)	68,2 (24. mesto)
Mobilne širokopolovne povezave (na 100 prebivalcev)	8,8 (73. mesto)	29,3 (38. mesto)

Legenda: (*) 1 - ni dosegljiva. 7 - zelo dosegljiva razpoložljivost novih tehnologij. (**) 1 - ni absorpcije. 7 - visoka absorpcija. (***) 1 - tuje investicije ne prinašajo novih tehnologij. 7 - tuje investicije so glavni razlog novih tehnologij.

Vir: K. Schwab, Global Competitiveness Report 2012–2013.

Iz Tabele 7 je razvidno, da je Slovenija glede tehnološke pripravljenosti v večini postavk, s katero jo analiziramo, pred Turčijo. Velike razlike je mogoče opaziti pri razširjenosti širokopolovnega interneta, tako po številu uporabnikov kot hitrosti. V Sloveniji so internetne povezave dvakrat boljše kot v Turčiji. Prednost na tehnološkem področju ima Turčija le pri tehnološki absorpciji podjetij in pri neposrednih tujih investicijah ter njenih prenosih tehnologij. V Tabeli 8 so za boljšo analizo prikazane tudi razlike v inovacijah med omenjenimi državami.

Tabela 8: Razlike v inovacijah med Turčijo in Slovenijo

	TURČIJA	SLOVENIJA
Kapacitete za inovacije	3,4*	3,9*
Kakovost znanstveno-raziskovalnih ustanov	3,4 (88. mesto)**	4,8 (29. mesto)**
Prispevki za R&R	3,2 (56. mesto)**	3,4 (47. mesto)**
Univerzitetno sodelovanje industrije z R&R	3,6 (70. mesto)**	3,9 (49. mesto)**
Javna naročila naprednih tehnoloških izdelkov	4,0 (32. mesto)**	3,1 (106. mesto)**
Razpoložljivost znanstvenikov in inženirjev	4,5 (41. mesto)**	3,8 (84. mesto)**
Prijave patentov (na milijon prebivalcev)	5,8 (42. mesto)	66,0 (23. mesto)

Legenda: (*) 1 - podjetje pridobi tehnologijo od licenciranja ali posnemanja tujih trgov. 7 - podjetje pridobi tehnologijo z izvajanjem uradnih raziskav in z uvajanjem lastnih novih izdelkov in postopkov. (**) 1 - nizko, slabo. 7 - visoko, odlično.

Vir: K. Schwab, *Global Competitiveness Report 2012–2013*.

Tudi glede inovacij Slovenija prednjači pred Turčijo, ampak pri večini postavk ne toliko kot na tehnološkem področju. Edina ogromna razlika med državama je v prijavi patentov. V Sloveniji je bilo v enem letu prijavljenih 66 patentov na milijon prebivalcev, v Turčiji pa komaj 5,8 patentov. Pri ostalih kazalnikih ni bistvenih razlik med državama.

4 ANALIZA KONKURENCE S POMOČJO PORTERJEVEGA MODELA PETIH SILNIC

Pri analiziranju konkurenčnosti panoge si lahko pomagamo s Porterjevim modelom petih silnic. Po Porterju so konkurenčne silnice v panogi odvisne od naslednjih petih dejavnikov konkurence: nevarnosti vstopa novih konkurentov, tekmovalnosti podjetij v panogi, pritiska substitutov, pogajalske moči dobaviteljev in pogajalske moči kupcev (Prašnikar & Debeljak, 1998, str. 323–327). V nadaljevanju so dejavniki konkurence podrobneje opisani:

4.1 NEVARNOST VSTOPA NOVIH KONKURENTOV V PANOGO

Vstopanje novih podjetij pomeni za uveljavljena podjetja nevarnost izgubljanja tržnega deleža, zniževanje cen in zviševanje stroškov zaradi boja za kupce. Čim višje so vstopne ovire v panogo, tem manjša je nevarnost vstopa novih konkurentov (Prašnikar & Debeljak, 1998, str. 324). Nepremičninski trg v Turčiji, glede na prejšnja leta, močno narašča. Rast cen obstoječih stanovanj se je v letu 2012 do januarja 2013 povečala za 17,11 %, oziroma če upoštevamo inflacijo, so se cene zvišale za 9,13 %. Največja rast cen obstoječih stanovanj je bila v mestu Antaya, in sicer za 22,62 %. Poleg porasta cen se je povečala tudi prodaja nepremičnin. Skupno število prodanih hiš se je povečalo za 1,76 %, kar je za

103.543 enot v tretji četrtini leta 2012. Po napovedih naj bi se cene nepremičnin v Turčiji še povečevale. Najvišje povišanje cen je bilo zaznati na trgu manjših hiš, konkretno pri velikosti 76 do 100 m² (Turkey's property market heating up, 2013).

Glede na trenutno stanje in napovedi predstavlja Turčija potencialni trg za nova podjetja in s tem tudi grožnjo novih konkurentov. Ponuja veliko možnosti za pozitiven razvoj nepremičninskega trga. Ima namreč dobre zasnove za uspešen razvoj, kot je ugoden geopolitični položaj, kandidatura za EU, industrializacija, naraščajoče in stabilno gospodarstvo, dinamično in ustvarjalno podjetništvo, motivi domačega povpraševanja, Istanbul predstavlja hitro rastočo metropolo itd. (Coskun, 2010).

Konkurenca na področju montažnih hiš v Turčiji zaradi ugodnih pogojev narašča. Večja podjetja, ki predstavljajo grožnjo podjetju Rihter d.o.o., so Vefa Group, Dorce, Karmod, Yipyapi, Prefsan Prefabrik (Montažne hiše, 2013).

4.2 TEKMOVALNOST PODJETIJ V PANOGI

V večini panog so podjetja med seboj odvisna. Konkurenčni premik enega podjetja sproži odziv preostalih podjetij. Čim večja je tekmovalnost podjetij v panogi, tem težje je podjetju uveljaviti konkurenčne prednosti. Konkurenčna prednost podjetja Rihter d.o.o. je v tem, da so vse hiše unikatne in izdelane po željah kupcev (Prašnikar & Debeljak, 1998, str. 325).

V Turčiji je na trgu montažnih hiš močna konkurenca. Vsa spodaj naštetih podjetja so mnogo večja kot podjetje Rihter d.o.o. in se poleg gradnje montažnih hiš ukvarjajo tudi z drugimi proizvodi, kot npr. gradnjo industrijskih objektov, proizvodnjo gradbenega materiala itd. V Tabeli 9 so predstavljeni glavni konkurenti podjetja Rihter d.o.o. (Montažne hiše, 2013).

Tabela 9: Glavni turški konkurenti na področju montažne gradnje

KONKURENTI	OPIS
DORCE Prefabricated Buiding & Construction Industry Trade INC	Podjetje je bilo ustanovljeno leta 1989 in je turški generalni izvajalec z izkušnjami po celem svetu.
VEFA Group	Podjetje je od leta 1990 eno izmed vodilnih turških podjetij, ki se ukvarja z montažno gradnjo. Zanimivo je, da Vefa izvozi več kot 50 % svoje proizvodnje. Pod Vefa Group spada 6 blagovnih znamk, ki se razlikujejo glede na proizvode. Steelife in Nestavilla sta blagovni znamki, ki se ukvarjata z gradnjo stanovanjskih montažnih hiš.
KARMOD Prefabricated Building Technologies Construction Industry Trade INC	Podjetje je bilo ustanovljeno leta 1986 in trenutno izvaža svoje izdelke v 72 držav po vsem svetu. Je eden od vodilnih na svetu v proizvodnji montažnih hiš, jeklenih konstrukcij, kontejnerjev. Proizvodnjo opravlja na modernih napravah, opremljenih z napredno tehnologijo, in se nahaja na 21.500 m ² skupne površine v Istanbulu.
YIPYAPI	Podjetje z 20-letno tradicijo, ki se ukvarja z gradnjo montažnih hiš. V zadnjih petih letih so dejavnost razširili na proizvodnjo lesa in ostalih proizvodov, ki so potrebni pri gradnji montažnih hiš.
Prefsan Prefabrik	Podjetje, ki se ukvarja z gradnjo montažnih hiš, kontejnerjev, montažnimi sistemi, jeklenimi konstrukcijami in industrijskimi zgradbami.

Vir: Montažne hiše.

4.3 NEVARNOST SUBSTITUTOV

Substituti so proizvodi ali storitve, ki se zdijo drugačni, vendar lahko z vidika zadovoljevanja potrošnikovih potreb nadomestijo prvotne proizvode ali storitve. Največji vpliv imajo substituti z visoko križno elastičnostjo povpraševanja in substituti, ki jih proizvajajo podjetja v panogah z visokimi donosi. Po Porterju pojav bližnjih substitutov onemogoča podjetju dvigovati cene. Prav tako se povečajo izdatki za trženje in kakovost (Prašnikar & Debeljak, 1998, str. 326). Substituti montažnih hiš so tradicionalne hiše. Tradicionalne hiše še vedno veliki večini prebivalstva predstavljajo večjo kvaliteto kot montažne hiše. Potrošniki vidijo, da so montažne hiše cenejše, kar pa spet zniža njihovo mnenje o kvaliteti (Apaydun, 2011). Podjetju Rihter d.o.o. bodo le-te predstavljale

pomembne ovire, saj je v Turčiji veliko prebivalcev, ki se raje odločijo za tradicionalno gradnjo.

4.4 POGAJALSKA MOČ KUPCEV

Kupci vplivajo na konkurenčnost panoge z zniževanjem cen, z zahtevo po dvigu kakovosti in večjem obsegu proizvoda ali storitev ter z medsebojnim tekmovanjem (Prašnikar & Debeljak, 1998, str. 326).

Potencialni kupci montažnih hiš Rihter d.o.o. so družine, ki so ekološko ozaveščene. Kupci si lahko sami oblikujejo svojo hišo, kajti vse hiše Rihter so unikatne in izdelane po njihovih željah in merah. Za vse kupce izdelajo tudi kvalitetne računalniške predloge in 3D– animacije, ki omogočajo vizualizacijo sprehajanja po virtualnih prostorih hiše. Podjetje Rihter d.o.o. se prilagodi potrebam naročnikov in v celoti izvede proizvodnjo tako, da ustreza njihovim posebnim zahtevam (Zakaj Rihter, 2014). Ocenila bi, da je pogajalska moč kupcev na področju montažnih hiš visoka. Nakup hiše je za kupca zelo pomembna odločitev, in preden se odloči za ta korak, preveri vse možne kriterije, ki vplivajo na njegovo odločitev, kot npr. ceno, kvaliteto, hitrost izgradnje, ime podjetja, možnost oblikovanja hiše po lastnih željah itd. Zato morajo podjetja stalno razvijati nove metode, kako privabljati kupce, da se ne bodo odločili za konkurenco.

4.5 POGAJALSKA MOČ DOBAVITELJEV

Dobavitelji utegnejo imeti pomemben vpliv na dejavnost panoge s svojo težnjo po povečanju cen materiala in surovin ter po zmanjšanju njihove kakovosti (Prašnikar & Debeljak, 1998, str. 327). Glavni dobavitelji podjetja Rihter d.o.o. so naštetih v tabeli 10 (Rihter d.o.o., 2013).

Tabela 10: Dobavitelji podjetja Rihter d.o.o. in njihovi proizvodi

Dobavitelji:	Vrsta proizvoda:
ŽAGA TIPLES	Trami, morali, letve
HOLYWERKE STINGL GmbH	Laplenci KVH
KNAUF d.o.o	Mavčno-kartonske in mavčne plošče
KNAUF INSULATION	Kamena volna
TIM MACLER	Folija
SAM d.o.o	Gradbeni material
FRANKSTAHL d.o.o	Jekleni nosilci
WÜRTH d.o.o	Vijaki

Vir: Rihter d.o.o., 2013

Podjetje Rihter d.o.o. je ocenilo dobavitelje glede na naslednje kriterije: kakovost proizvoda, dobavni rok, plačilni pogoji, podpora dobavitelja in končna ocena. Najboljšo oceno je prejelo podjetje WÜRTH d.o.o. Ta dobavitelj je prejel 49 točk od 50 možnih. Vsi dobavitelji so se uvrstili v najvišji razred nad 40 točk. Na zadnjem mestu pa je podjetje TIM MACLER, ki je prejelo 40 točk (Rihter d.o.o., 2013)

Dobavitelji, s katerimi podjetje Rihter d.o.o. trenutno sodeluje, so sposobni zagotoviti določeno kvaliteto in količino v določenem času. Glede na to, da se vsi nahajajo v prvem, najvišjem razredu, so zelo pomembni za podjetje in njegovo uspešnost (Rihter d.o.o., 2013). Pogajalsko moč dobaviteljev bi ocenila kot nizko, saj je po svetu veliko podjetij, ki se ukvarjajo z izdelavo materiala, ki ga podjetje Rihter d.o.o. potrebuje za proizvodnjo montažnih hiš. Potrebno pa je tudi upoštevati, da je podjetje trenutno zadovoljno s svojimi dobavitelji, glede na to, kako jih je ocenilo.

5 SWOT–ANALIZA

Tabela 11 prikazuje SWOT–matriko Turčije z vidika montažnih hiš, ki sem jo povzela po Prašnikar et al. (2013) in ki jo v nadaljevanju tudi malce bolj podrobno razčlenim ter opišem.

Tabela 11: SWOT - matrika Turčije

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none"> • Unikatne in po meri izdelane hiše. • Okolju prijazni materiali. • Objekti, zgrajeni po energijsko varčnih standardih. • Hiše, odporne proti potresom. • Gradnja montažnih hiš je cenejša in hitrejša. • Nižje cene projektiranja hiš. 	<ul style="list-style-type: none"> • Miselnost turškega prebivalstva glede montažnih hiš. • Majhnost podjetja Rihter d.o.o. • Visoki stroški, ki nastanejo s procesom internacionalizacije • Manjše proizvodne zmogljivosti • Neprepoznavnost na trgu • Visoki stroški pridobivanja gradbenih dovoljenj
PRILOŽNOSTI	NEVARNOSTI
<ul style="list-style-type: none"> • Visoka rast BDP. • Rast nepremičninskega trga v Turčiji. • Ugoden geopolitičen položaj. • Industrializacija. • Naraščajoče in stabilno gospodarstvo. • Dinamično in ustvarjalno podjetništvo. 	<ul style="list-style-type: none"> • Velika konkurenca. • Korupcija in goljufije. • Kurdsko vprašanje. • Rast tujih neposrednih investicij. • Ni članica EU.

Vir: J. Prašnikar et al., *In search of new markets*, 2013.

5.1 PREDNOSTI

Montažne hiše Rihter d.o.o. so unikatne in po meri izdelane hiše, zgrajene iz okolju prijaznih materialov. Les je naravni material, ki omogoča hiši, da diha, hkrati pa uravnava tudi vlažnost. Zgrajene so po energijsko varčnih standardih. Montažne hiše so odporne proti potresom, kar je zelo pomembno za turški trg, saj Turčija leži na potresno ogroženem področju. V primerjavi s tradicionalnimi hišami so montažne hiše cenejše. Njihova gradnja stane tudi 45 % manj kot gradnja tradicionalnih hiš. Tudi čas postavitve montažne hiše je krajši, traja namreč okoli 3–6 mesecev. Prednost slovenskih podjetij je tudi v tem, da lahko ponudijo bolj konkurenčne cene zaradi nižjih stroškov projektiranja hiš. Poleg tega pa je razvoj ekoloških montažnih hiš v Sloveniji glede energetske učinkovitosti ali večje uporabe naravnih virov v proizvodnji v skladu s trajnostno gradnjo po vsem svetu (Zakaj Rihter, 2013; Prašnikar et al., 2013, str. 21).

5.2 SLABOSTI

Velika slabost pri vstopu podjetja Rihter d.o.o. oziroma celotne ponudbe montažnih hiš je miselnost turškega prebivalstva. Čeprav so montažne hiše postale veliko bolj estetske, kvalitetnejše, odporne proti potresu in ognju, pa bo potreben čas, da se spremeni mnenje turškega prebivalstva. Turki so še vedno pristaši tradicionalne gradnje.

Podjetje Rihter d.o.o. spada med majhna podjetja z okrog 60 zaposlenimi. To pomeni, da ima tudi manjše proizvodne zmogljivosti v primerjavi z ogromnimi turškimi podjetji, ki se ukvarjajo z montažno gradnjo. Pri vstopu na tuje trge nastanejo visoki stroški, tako da podjetje Rihter d.o.o. ne bo moglo konkurirati s ceno. Namesto tega lahko proti velikim podjetjem tekmuje s sposobnostjo proizvodnje po meri oblikovanih hiš, ki so moderne, visoko kakovostne, energetske varčne, požarno in potresno odporne ter gospodarno učinkovite. Za gradnjo montažnih hiš v Turčiji predstavljajo oviro tudi visoki stroški pridobitve gradbenih dovoljenj (Prašnikar et al., 2013, str. 83–223).

5.3 PRILOŽNOSTI

Kljub globalni krizi v zadnjem desetletju je povprečna realna rast BDP v Turčiji višja od 3 %. Svetovna kriza je imela le minimalne in kratkoročne učinke na turško gospodarstvo. Turški trg je 16. največji trg na svetu, na 6. mestu na evropskih trgih in predstavlja most med Evropo in Azijo. Dolgoročna gospodarska slika Turčije je povzročila zavidljivo gospodarsko rast in povečanje zaupanja vlagateljev. Turčija zaradi hitre rasti nepremičninskega trga predstavlja v zadnjem času enega izmed najuspešnejših trgov za proizvajalce montažnih hiš, kljub veliki konkurenci (Prašnikar et al., 2013, str. 17–219).

5.4 NEVARNOSTI

Eno izmed nevarnosti vstopa podjetja Rihter d.o.o. na turški trg predstavlja velika konkurenca. Največja prednost turških podjetij, ki se ukvarjajo z montažno gradnjo, so veliki proizvodni obrati, ki jim omogočajo izkoristiti ekonomije obsega, ter dolgoletne izkušnje v tej panogi. Podjetja imajo tudi visoko kakovostno tehnologijo, ki jim omogoča razvijati visoko raven kakovosti izdelkov. Kar nekaj podjetij je namreč že dobilo različne certifikate kakovosti (Prašnikar et al., 2013, str. 223).

Povprečna letna stopnja rasti vhodnih tujih investicij v Turčijo od leta 2009 je znašala –1,3 %, na prvem mestu glede povpraševanja pa je panoga nepremičnin. To za naše podjetje predstavlja veliko nevarnost vstopa novih konkurentov (Tuje neposredne investicije, 2014).

Velik problem za turško gospodarstvo predstavljata tudi korupcija in goljufije. V letu 2012 se je Turčija nahajala na 54. mestu najbolj skorumpiranih držav. Stanje korupcije se ne izboljšuje, saj so za prestopnike predpisane minimalne kazni (Country Turkey, 2013;

Turkey's fraud and corruption rate twice world average, 2011).

Turčija v zadnjem obdobju predstavlja obetajočo državo z vidika vstopa novih podjetij, vendar to podoba močno kazi kurdsko vprašanje. Kurdi so še vedno obravnavani kot drugorazredni državljani in večkrat prihaja do uporov. Turčija brez rešenega kurdskega vprašanja ne more pričakovati, da jo bodo druge države obravnavale kot normalno parlamentarno demokracijo in s tem nerešenim vprašanjem si tudi otežuje vstop v EU (Miholič, 2012).

6 PREDLAGANA STRATEGIJA VSTOPA

Prodaja prek lokalnega agenta ali distributerja je v Turčiji (razen redkih izjem) skoraj nujna. Njihova temeljna prednost je poznavanje lokalnega gospodarskega okolja, kar je v Turčiji odločilnega pomena. Dodatno je potrebna stalna prisotnost izdelka/storitve na trgu, pri čemer agent odigra odločilno vlogo. Glede na to, da so zakonodajni in drugi institucionalni postopki, ki jih podjetje mora opraviti na poti do prodaje izdelkov, dokaj zapleteni, je tudi tu agent lahko nepogrešljiv element. Dodatna možnost je tudi ustanovitev lastnega podjetja v Turčiji oziroma v kateri od prostocarinskih con ter vzpostavitev lastnega prodajnega omrežja, ki pa zahteva več izkušenj ter večja vlaganja in se priporoča šele, ko podjetje tržišče res dobro spozna (Prodaja, 2014). Omenjena oblika vstopa ni najbolj primerna za srednje veliko podjetje z dokaj omejenimi viri.

Glede na predhodne analize se mi zdi najbolj primerna strategija vstopa za podjetje Rihter d.o.o. na turški trg kar neposredni izvoz blaga ob podpori lokalnih zastopnikov. Zastopniki so v začetnih fazah mednarodne rasti podjetja prav gotovo najpomembnejša oblika neposrednega vstopa na trg (Makovec Brenčič et al., 2009, str. 79). Ko podjetje vstopa na turški trg se mora povezati z lokalnim zastopnikom, ki se dobro spozna na lokalno poslovno okolje, kulturo in ima dobre povezave z oblastmi ter je tudi sposoben prepoznati ustrezen način za zadovoljevanje kupcev. Potencialni partnerji se lahko najdejo na sejnih montažnih hiš ali drugih dogodkih, ki so povezani s to stroko. Cilj udeležbe na sejmih je najti primerne partnerja. Za podjetje Rihter d.o.o. bi lahko bil primeren partner podjetje AHSAP Insaat Ltd. Sti. Podjetje je namreč uvoznik lesenih oken in vrat in proizvajalec lesenih montažnih hiš (Prašnikar et al., 2013, str. 225).

Ko podjetje najde primerne partnerja, s katerim delita skupne interese, je naslednji korak srečanje z njim v Turčiji, kjer se spoznata ter postavita pogoje poslovanja. Pomembno je, da so na začetku poslovanja na sestankih pogosto prisotni predstavniki vstopajočega podjetja, saj je potrebno vzpostaviti dober odnos s partnerji. Povprečni stroški v Turčijo iz Slovenije znašajo 1.500 do 2.000 evrov za obisk (vključeni stroški prevoza, nastanitev in poslovne večerje). Ko se vzpostavi dober poslovni odnos, je potrebno potovanja na sestanke načrtovati vsaj enkrat do dvakrat na leto (Prašnikar et al., 2013, str. 226).

Veliko oviro pri vstopu v Turčijo na področju gradbeništva predstavlja korupcija in dolgotrajen proces pridobitve gradbenih dovoljenj. Problem predstavljajo tudi zastopniki, ki povečujejo tveganje za tretje osebe na področju korupcije, ne smemo pa zanemariti tudi kriminalno organiziranih mrež, ki izkoriščajo delovno intenzivnost v panogah, kot je gradbeništvo (Prašnikar et al., 2013, str. 228).

Gradbeništvo je v Turčiji četrta najpomembnejša gospodarska panoga. Vlada se trudi izboljševati privlačnost te panoge za tuje investitorje (Prašnikar et al., 2013, str. 229). Podjetje Rihter d.o.o. že ima izkušnje z vstopanjem na tuje trge, namreč posluje že z Avstrijo, Francijo, Nemčijo, Italijo, Švico in Hrvaško. Menim, da je Turčija privlačen trg za podjetje Rihter d.o.o., seveda pa je potrebno upoštevati vsa tveganja, ki so prisotna pri vstopu na tuje trge. Zato sem mnenja, da je povezava prek zastopnika odločilnega pomena, saj bo podjetju Rihter d.o.o. olajšala sam vstop.

SKLEP

Pri pisanju diplomske naloge sem spoznala mnogo koristnih stvari ter pridobila znanje s področja internacionalizacije. Ugotovila sem, da je glede na stanje v Sloveniji, ki si še vedno ni opomogla po globalni krizi, za podjetja pomembno razmišljati širše in poskušati vstopiti na tuje trge, zlasti rastoče trge, ki pa so pogosto tudi nekoliko bolj tvegani. Skozi različne analize turškega trga, ki sem jih predstavila v svoji diplomski nalogi, menim, da predstavlja Turčija potencialni trg za podjetje Rihter d.o.o., ki se ukvarja z montažno gradnjo. Glede na to, da je obravnavano podjetje srednje veliko in z omejenimi viri, je njegova najboljša možnost vstopa na turški trg prek zastopnika, saj se le-ta spozna na razne pasti in ovire.

Za podjetje je pred vstopom zelo pomembna PEST–analiza, s katero sem prišla do ugotovitve, da je Turčija ena izmed redkih držav, v kateri globalna ekonomska kriza ni pustila hujših posledic. Po mojem mnenju predstavlja največjo oviro vstopa podjetja Rihter d.o.o. na turški trg velika konkurenca. Kot že opisano v diplomski nalogi, veliko nevarnost novim podjetjem predstavlja program TOKI in ostala velika podjetja, ki se ukvarjajo z montažno gradnjo.

S SWOT–analizo sem prišla do ugotovitve, da je bistvena prednost podjetja Rihter d.o.o. proizvodnja unikatne in po meri izdelane hiše, ki so odporne proti potresom in požarom. Glede na to, da Turčija leži na potresno ogroženem območju in si še vedno ni opomogla od prejšnjega potresa, je zanjo protipotresna gradnja zelo pomembna.

LITERATURA IN VIRI

1. Apaydun, F., (2011, 1. oktober). *Effectiveness of Prefabricated House Industry's Marketing Activities and Turkish Consumers' Buying Intention towards Prefabricated Houses*. Najdeno 10. junija 2013 na spletnem naslovu <http://www.ccsenet.org/journal/index.php/ass/article/view/11652/10985>
2. Bilateralni ekonomski odnosi s Slovenijo. (b.l.) V *Izvozno okno*. Najdeno 2. junija 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Bilateralni_ekonomski_odnosi_s_Slovenijo_4218.aspx
3. Chee, H., & Harris, R. (1998). *Global marketing strategy*. London: Financial Times Pitman Publication.
4. Coskun, Y., (2010, 26. junij). *An Analysis of the Strengths and Weaknesses of the Turkish Real Estate Market*. Najdeno 15. novembra 2013 na spletnem naslovu http://mpira.ub.uni-muenchen.de/28361/1/MPRA_paper_28361.pdf
5. Country Turkey. (b.l.) V *Transparency International*. Najdeno 1. septembra 2013 na spletnem naslovu <http://www.transparency.org/country#TUR>
6. *Culture of Turkey*. Najdeno 5. julija 2013 na spletnem naslovu <http://www.everyculture.com/To-Z/Turkey.html>
7. Czinkota, M. R., Ronkaunen I. A., Moffett, M. H., & Moynihan, E. O. (2001) *Global business* (3th ed.). Orlando: Harcourt College Publishers.
8. Czinkota, M. R., Ronkaunen I. A., & Moffett, M. H. (2005). *International business* (7th ed.). Mason, Ohio: Thomson/South-Western.
9. Dajatve. (b.l.) V *Izvozno okno*. Najdeno 1. avgusta 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Poslovanje/Dajatve_1194.aspx
10. Družbeni običaji in navade. (b.l.) V *Izvozno okno*. Najdeno 2. avgusta 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Poslovni_obisk/Druzbeni_obicaji_in_navade_1197.aspx
11. Dunning, H. J. (1988). *The eclectic paradigm of international production: a restatement and some possible extensions*. *Journal of International Business Studies*. Najdeno 5. maja 2014 na spletnem naslovu <http://www.jstor.org/discover/10.2307/154984?uid=3739008&uid=2&uid=4&sid=21104700928153>
12. Finančni podatki podjetja Rihter d.o.o. (b.l.). V *AJPES*. Najdeno 15. junija 2014 na spletnem naslovu https://www.ajpes.si/jolp/prikaz.asp?id_prikaza=1&keyword=
13. Finančni podatki Rihter d.o.o. (b.l.). V *Poslovni imenik bizi*. Najdeno 13. decembra 2012 na spletnem naslovu <http://www.bizi.si/RIHTER-D-O-O/financni-podatki/>
14. Gospodarske panoge. (b.l.) V *Izvozno okno*. Najdeno 13. junija 2013 na spletnem naslovu

- [http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Gospodarske_p
anoge_4697.aspx](http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Gospodarske_p
anoge_4697.aspx)
15. Hadley, D. R., & Wilson, M. I. H. (2003). *The network model of internationalisation and experiential knowledge*. Department of international business. The University of Auckland, New Zealand.
 16. Hollensen, S. (2004). *Global marketing: a decision-oriented approach (3th ed.)*. Harlow: Prentice Hall/Financial Times.
 17. *Historical Data Graphs per Year, Turkey*. Najdeno 16. decembra 2013 na spletnem naslovu <http://www.indexmundi.com/g/g.aspx?c=tu&v=25>
 18. Hollander, H., & Es-Sadki, N. (2013). *Innovation Union Scoreboard 2013*. Najdeno 10. septembra 2013 na spletnem naslovu http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf
 19. Hofstede, G. (2013). *Dimension of National Cultures*. Najdeno 2. septembra 2013 na spletnem naslovu <http://www.geerthofstede.nl/dimensions-of-national-cultures>
 20. *Houses*. Najdeno 5. julija 2013 na spletnem naslovu <http://www.turkishculture.org/architecture/houses-27.htm>
 21. Housing. (b.l.) *V OECD Better Life Index*. Najdeno 17. decembra 2013 na spletnem naslovu <http://www.oecdbetterlifeindex.org/topics/housing/>
 22. Hrastelj, T. (1984). *Ofenzivno mednarodno poslovanje*. Maribor: Založba Obzorja.
 23. Hrastelj, T. (1990). *Mednarodno poslovanje*. Ljubljana: Gospodarski vestnik.
 24. Hrastelj, T., & Makovec Brenčič, M. (2006). *Mednarodno trženje*. Ljubljana: Ekonomska fakulteta.
 25. Jaklič, M. (2002). *Poslovno okolje podjetja*. Ljubljana: Ekonomska fakulteta.
 26. Johanson, J., & Vahlne, J. E. (1977). *The internationalization process of the firm-a model of knowledge development and increasing foreign market commitments*. Najdeno 16. maja 2014 na spletnem naslovu <http://www.jstor.org/discover/10.2307/254397?uid=3739008&uid=2&uid=4&sid=21104701135763>
 27. Johnson, D., & Turner, C. (2003). *International business: themes and issues in the modern global economy*. London; New York: Routledge.
 28. Kenda, V. (2001). *Mednarodno poslovanje*. Maribor: Ekonomsko-poslovna fakulteta.
 29. Kotler, P., & Armstrong, G. (2006). *Principles of Marketing (11th ed.)*. Upper Saddle River (N.J.) : Pearson/Prentice Hall.
 30. *Land owners choose prefabricated houses, the sector reaches \$ 4 bln.* (2007, 7. junij). Najdeno 10. junija 2013 na spletnem naslovu <http://www.hurriyetdailynews.com/default.aspx?pageid=438&n=land-owners-choose-prefabricated-houses-the-sector-reaches--4-bln.-2007-07-06>
 31. Makovec Brenčič, M., Pfajfar, G., Rašković, M., Lisjak, M., & Ekar, A. (2009). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta.
 32. *Memorandum o strateškem partnerstvu med Vlado Republike Slovenije in Vlado Republike Turčije*. Najdeno 15. junija 2013 na spletnem naslovu <http://www.ankara.embassy.si/index.php?id=2053>

33. Miholič, A. (2012, 5. maj). *Kurdi v Turčiji-zanemarjena petina*. Najdeno 5. julija 2013 na spletnem naslovu <http://www.delo.si/zgodbe/sobotnapriloga/kurdi-v-turciji-zanemarjena-petina.html>
34. Montažne hiše. (b.l.) V *Europages*. Najdeno 14. decembra 2013 na spletnem naslovu <http://gradbeništvo.europages.si/podjetja/Tur%C4%8Dija/Monta%C5%BEna%20hi%C5%A1e.html>
35. Morgan, R. E., & Katsikeas, C. S. (1997). *Theories of international trade, foreign direct investment and firm internationalization: a critique*. Najdeno 17. marca 2014 na spletnem naslovu http://www.st-andrews.ac.uk/business/distance/Economics/Reading/Critique_trade_theories.pdf
36. Mühlbacher, H., Leihs, H., & Dahringer, L. (2006). *International marketing: a global perspective*. London: Thomson Learning.
37. *Nestavilla Practical Prefabricated Houses Solutions*. (2013). Najdeno 11. decembra 2013 na spletnem naslovu <http://www.nestavilla.com/index-EN.htm>
38. *O podjetju*. Najdeno 12. junija 2013 na spletnem naslovu <http://www.rihter.si/o-podjetju.aspx>
39. *PEST analiza*. Najdeno 20. avgusta 2013 na spletnem naslovu <http://www.blazkos.com/pest-analiza.php>
40. *Politicians and corruption in Turkey (2013, 8. maj)*. Najdeno 11. junija 2013 na spletnem naslovu <http://www.todayszaman.com/columnist-314863-politicians-and-corruption-in-turkey.html>
41. Poslovna zakonodaja. (b.l.) V *Izvozno okno*. Najdeno 20. julija 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Poslovanje/Poslovna_zakonodaja_1191.aspx
42. Prašnikar, J., & Debeljak, Ž. (1998). *Ekonomski modeli za poslovno odločanje*. Ljubljana : Gospodarski vestnik.
43. Predstavitev države. (b.l.) V *Izvozno okno*. Najdeno 2. junija 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Predstavitev_drzave_4239.aspx
44. Pregled gospodarskih gibanj. (b.l.) V *Izvozno okno*. Najdeno 13. junija 2013 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Pregled_gospodarskih_gibanj_4240.aspx
45. Prodaja. (b.l.) V *Izvozno okno*. Najdeno 10. junija 2014 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Poslovanje/Prodaja_1192.aspx
46. Rihter d.o.o. (2013) *Podatki o dobaviteljih* (interno gradivo). Ljubno ob Savinji: Rihter d.o.o.

47. Rihter d.o.o. (b.l.) V *Poslovni imenik bizi*. Najdeno 10. junija 2013 na spletnem naslovu <http://www.bizi.si/RIHTER-D-O-O/>
48. Ruzzier, M. (2005). *Mednarodno podjetništvo: model internacionalizacije malih in srednjih podjetij (International intreprenurship: small and medium companies internationalization model)*. Kranj: Arak.
49. Schwab, K. (2012). *The Global Competitiveness Report 2012–2013*. Najdeno 25. junija 2013 na spletnem naslovu http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf
50. *Slovenia*. Najdeno 8. maja 2013 na spletnem naslovu <http://freedomhouse.org/country/slovenia#.VBq19leSdrM>
51. Madžarevič, B. (2000) *Slovar slovenskega knjižnega jezika*. Ljubljana: DZS.
52. Sternquist, B. (2007). *International retailing (2th ed.)*. New York: Fairchild Publications.
53. Sur, H. (2013). *Residential sector in Turkey*. Najdeno 16. julija 2013 na spletnem naslovu http://siteresources.worldbank.org/FINANCIALSECTOR/Resources/GHFC_2021_Haluk_Sur.pdf
54. Svetličič, M. (1996). *Svetovno podjetje*. Ljubljana: Znanstveno in publicistično središče.
55. Šuštar, B. (2005). *International business*. Ljubljana: Copsis.
56. The World Factbook. (b.l.) V *Central Intelligence Agency*. Najdeno 10. junija 2013 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/geos/tu.html>
57. Tuje neposredne investicije. (b.l.) V *izvozno okno*. Najdeno 9. septembra 2014 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Tuje_neposredne_investicije_6454.aspx
58. *Turkey*. Najdeno 8. maja 2013 na spletnem naslovu <http://freedomhouse.org/country/turkey#.VBq0oVeSdrM>
59. *Turkey Competitiveness Report*. (2006). Najdeno 10. junija 2013 na spletnem naslovu http://www.weforum.org/pdf/Global_Competitiveness_Reports/Turkey.pdf
60. *Turkey–Index Mundi*. (b.l.) V *Index Mundi*. Najdeno 25. avgusta 2013 na spletnem naslovu <http://www.indexmundi.com/turkey>
61. *Turkey's fraud and corruption rate twice world average* (2011, 27. februar). Najdeno 11. junija 2013 na spletnem naslovu <http://todayszaman.com/news-236780-turkeys-fraud-and-corruption-rate-twice-world-average.html>
62. *Turkey's property market heating up* (2013, 2. april). Najdeno 11. decembra 2013 na spletnem naslovu <http://www.globalpropertyguide.com/Europe/Turkey/Price-History>
63. Turkish Statistical Institute. (b.l.). *Turkey's Statistical Yearbook 2012*. Najdeno 2. septembra 2013 na spletnem naslovu <http://kutuphane.tuik.gov.tr/yordambt/yordam.php?dilsecim=3>

64. Uspešen seminar kako poslovati s Turčijo. (b.l.) V *Izvozno okno*. Najdeno 10. junija 2013 na spletnem naslovu http://www.izvoznookno.si/Aktualno/Uspesen_seminar_Kako_poslovati_s_Turcijo_17486.aspx?print=1
65. *Zakaj Rihter*. Najdeno 15. decembra 2013 na spletnem naslovu <http://www.rihter.si/zakaj-rihter.aspx>
66. Zunanja trgovina. (b.l.) V *Izvozno okno*. Najdeno 14. junija na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Turcija/Zunanja_trgovi_na_4217.aspx
67. Willsher, R. (1995). *Export Finance: Risks, structures and documentation*. London: Macmillan.

PRILOGE

KAZALO PRILOG

Priloga 1: Delitev tveganj	1
Priloga 2: Proizvodni program podjetja Rihter d.o.o.	1
Priloga 3: Osebna izkaznica podjetja Rihter d.o.o.	4

Priloga 1: Delitev tveganj

Tabela 1: Delitev tveganj

Makro okoljsko tveganje	Tega tveganja podjetje ne more nadzorovati, izhaja pa iz nestabilnih političnih in gospodarskih razmer. Primer takšnega tveganja je valutno tveganje, ki poveča stopnjo tveganja za vstop na tuje trge. Če želimo preprečiti nihanje menjalnih tečajev je možen način vstopa z neposredno proizvodnjo. Dobiček se lahko potem vrne nazaj v matično državo, če so tečaji na ustrezni ravni, v nasprotnem primeru pa lahko podjetja ponovno vlagajo dobiček in čakajo na zelene tečaje, preden prenesejo sredstva nazaj v domovino.
Politično tveganje	Izhaja iz sklepov vlade in lahko vključuje omejitve tujih neposrednih naložb, vračanje dobička v domovino, možnost uvedbe tarif in regulatornih omejitev.
Operativno tveganje	Izhaja iz strateških dejavnosti podjetja na tujih trgih. Na primer podjetje poskuša uvesti nov izdelek ali storitev na nepoznane in neraziskane trge, kjer ne sprejmejo produkta zaradi kulture.
Konkurenčno tveganje	Nastane iz operacij konkurentov na domačem in tujem trgu. Konkurenti lahko zoper ostale udeležence na trgu ukrepajo že preventivno zaradi pridobitve tržnega deleža ali pa na trg plasirajo nov izdelek.

Vir: H. Chee & R. Harris, Global marketing strategy, 1998, str. 281-282.

Priloga 2: Proizvodni program podjetja Rihter d.o.o.

- Individualne montažne hiše

Vse nizkoenergijske in pasivne montažne hiše Rihter so unikat, ki ustvarjajo bivalno okolje po meri kupca. Ne glede na to ali se kupec odloči za nizkoenergijsko ali pasivno montažno hišo, bo v njej spoznali kakovost bivanja. Gradnja montažnih hiš Rihter temelji na uporabi lesa kot osnovnega gradbenega materiala, s čimer vnašajo v bivalno okolje pristnost ter toplino narave, ki iz hiše naredi prijeten dom. Za arhitekturno popestritev posameznih detajlov ali kar cele hiše z različnimi fasadnimi elementi iz lesa ali drugih materialov, hišo naredijo drugačno od ostalih.

V podjetju so razvili več konstrukcijskih sistemov (Standard, Optimal, Optimal +, Pasiv, Pasiv+ in Natura). Na željo kupcev lahko posamezne sisteme tudi prilagajajo, npr. tako da kombinirajo različne konstrukcijske sisteme, itd. Materiali, ki so vgrajeni v sisteme, zagotavljajo poleg energijske varčnosti tudi prijetno in zdravo bivalno klimo. Najbolj sta prodajana konstrukcijska sistema Pasiv in Optimal+.

- Tipske montažne hiše

Kljub individualnosti podjetja Rihter d.o.o. pa so za svoje kupce pripravili tudi nekaj tipskih modelov montažnih hiš, ki so lahko v obstoječi obliki ali pa jih kupci uporabijo kot osnovo, ki se lahko nadgradi z lastnimi željami ali idejami arhitekta.

- Pasivne hiše

Pasivna hiša združuje najnovejša znanja in izkušnje s področja projektiranja in gradnje stavb. Kriteriji za gradnjo pasivne hiše so z vidika energetske učinkovitosti bistveno strožji od kriterijev trenutno veljavne gradbene zakonodaje. Pri gradnji je zato potrebno dosledno upoštevati številne naravne zakonitosti, lastnosti vgrajenih materialov, dobro načrtovanje in še posebno dobro izgradnjo pasivnih zgradb. Nastala so v zadnjem obdobju, kot plod številnih raziskav na področju učinkovite rabe energije v stavbah in zahtevah ljudi po ugodnem načinu bivanja. Standard pasivne gradnje je uvedel merila gradnje, ki bistveno presegajo splošne standarde in pravilnike gradnje.

Pasivna hiša je tako trenutno najboljši približek razmerja med vloženo energijo, ki pa žal še vedno minimalno obremenjuje okolje in kvaliteto bivanja, ki jo sodoben človek pričakuje od svoje hiše. Da bi se tako grajene hiše lahko ločevale od navadnih objektov tudi za te zgradbe obstajajo pravila, kriteriji, ki so bistveno strožji, kot pa kriteriji za gradnjo po trenutno veljavni zakonodaji.

- Nizkoenergijske hiše

Nizkoenergijska hiša za ogrevanje porabi manj kot 30 kWh/m² energije letno. Za primerjavo lahko povemo, da večina klasično grajenih hiš v Sloveniji porabi v povprečju cca. 150 kWh/ m² energije letno. Vse hiše Rihter se uvrščajo v razred nizkoenergijskih hiš. Pri načrtovanju nizkoenergijske hiše ni dovolj le zadostna debelina izolacije zunanega ovoja, pomembna je tudi pravilna vgradnja stavbnega pohištva, orientacija na parceli, arhitekturna zasnova in izbira ustreznega sistema ogrevanja.

- Konstruktivski sistemi

Podjetje Rihter d.o.o. je razvilo šest konstruktivskih sistemov, ki so navedeni že pod točko individualne montažne hiše. Prednosti konstruktivskih sistemov pa so naslednje:

- Vsi konstruktivski sistemi Rihter imajo nosilno konstrukcijo obojestransko oploščeno z nosilnimi ploščami na zunanji in notranji steni. S tem se močno poveča potresna stabilnost konstrukcije. Pri obojestranski oblogi nosilne konstrukcije je zagotovljena večja stabilnost hiše v primeru potresa. V kolikor je hiša dobro načrtovana, se lahko s tem tudi izognemo dodatnim ojačitvam v konstrukciji, ki povzročajo toplotne mostove.
- Na zunanji in notranji steni se lahko obesijo različni predmeti. V primeru pritrdjevanja na ploščo se lahko na eno ustrezno izbrano pritrdilno sredstvo obesi do 50 kilogramov. V primeru pritrdjevanja na nosilno konstrukcijo pa do 100 kilogramov. Lahko pa se že vnaprej pripravijo konstrukcije na pritrdjevanje večjih bremen.
- Premišljeno načrtovana konstrukcija je pomembna tudi pri doseganju zrakotesnosti hiše.
- Zrakotesnost hiše se izvaja za inštalacijsko ravnino. S tem se omogoči poseganje v območje inštalacij, brez, da se poškoduje zrakotesni ovoj. Poškodovanje ovoja pripelje do energijskih izgub, hkrati pa omogoči vlagi vstop v konstrukcijo.
- V vseh sistemih Rihter, razen sistema Rihter Natura, se uporablja kot toplotna izolacija med nosilno konstrukcijo kamena volna. V sistemih Optimal, Optimal+, Pasiv in Pasiv+ pa se kamena volna uporablja tudi za izdelavo fasade. S pomočjo uporabe kamene volne se zagotovi zelo dobra požarna varnost in zvočna izoliranost hiše, saj kamena volna sodi med negorljive in dobro zvočne izolacijske materiale.
- Temperaturni zamik vseh sistemov, ki imajo vgrajeno kameno volno je okoli 12 ur, kar je optimalno glede na naravni temperaturni cikel.
- S konstruktivskimi sistemi Rihter se lahko pridobijo tudi nepovratna sredstva Eko sklada. Pridobitev subvencije in njena višina je odvisna od izbire konstruktivskega sistema, arhitekturne zasnove in orientiranosti hiše na zemljišču.
- Z betonskimi in zidarskimi deli se v podjetju ne ukvarjajo, lahko pa poiščejo primerne proizvajalca.

Priloga 3: Osebna izkaznica podjetja Rihter d.o.o.

Tabela 2: Osebna izkaznica podjetja Rihter d.o.o.

Postavka	Vrednost
Dolgo ime PRS:	RIHTER montažne gradnje d.o.o.
Kratko ime PRS:	RIHTER d.o.o.
Naslov:	Loke 40
Naselje:	Ljubno ob Savinji
Pošta:	3333 Ljubno ob Savinji
Občina:	Ljubno
Upravna enota:	Mozirje
Statistična regija:	Savinjska
Matična številka:	5410118000
Davčni zavezanec:	Da
Davčna številka SI:	68389698
Transakcijski računi:	IBAN SI56 0242 6001 6990 278 (NLB d.d.) odprt IBAN SI56 3300 0000 0404 869 (HYPO BANK d.d.) odprt
Pravno organizacijska oblika:	Družba z omejeno odgovornostjo d.o.o.
Število zaposlenih:	50 do 99 zaposlenih
Registrski organ:	Okrožno sodišče Celje
Datum vpisa:	11.9.1990 0:00:00
Poreklo kapitala:	Domači kapital
Vrsta lastnine:	Zasebna lastnina
Ustanovitelji:	Rihter Stanko, Tesovnik Franc, Rihter Janez in Gradman, gradbeništvo in konstrukcije, d.o.o.
Zakoniti zastopniki:	Tesovnik Franc, Rihter Stanko, Rihter janez
Dejavnosti SKD:	F41.200–Gradnja stanovanjskih in
Dejavnosti SKD:	nestanovanjskih stavb
Dejavnost TSmedia:	Mizarstvo, montažne hiše, gradbeništvo
Datum zadnje spremembe poslovnega subjekta:	19.6.2012

Vir: Rihter d.o.o.