

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**PRIKAZ MEDNARODNEGA POSLA S KAZAHSTANOM: PRIMER
PODJETJA HELIOS**

Ljubljana, December 2012

UROŠ ŠKRINJAR

IZJAVA O AVTORSTVU

Spodaj podpisani UROŠ ŠKRINJAR, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor diplomskega dela z naslovom PRIMER IZVOZENGA POSLA ZA PODJETJE HELIOS NA KAZAKAHSTANSKI TRG, pripravljene v sodelovanju s svetovalcem asistentom dr. MATEVŽEM RAŠKOVIČEM.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije 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
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) 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 zapisal(-a);
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Zakonu o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja: _____

KAZALO

UVOD	1
1 OPREDELITEV, VLOGA IN OBLIKE MEDNARODNEGA POSLOVANJA.....	3
1.1 OPREDELITEV MEDNARODNEGA POSLOVANJA TER KLJUČNI KONCEPTI..	3
1.2 PREGLED KLJUČNIH TEORIJ INTERNACIONALIZACIJE.....	5
1.3 NAČINI IN OBLIKE MEDNARODNEGA POSLOVANJA.....	8
1.3.1 Izvozne oblike v mednarodnem poslovanju.....	9
1.3.2 Pogodbene oblike v mednarodnem poslovanju.....	10
1.3.3 Investicijske oblike v mednarodnem poslovanju	11
1.4 TVEGANJA V MEDNARODNEM POSLOVANJU IN NJIHOVO OBVLADOVANJE.....	13
2 PREGLED MEDNARODNEGA POSLOVANJA MED SLOVENIJO IN KAZAHSTANOM.....	15
2.1 PREGLED BILATERALNE MENJAVE MED SLOVENIJO IN KAZAKHSTANOM	17
2.2 PREGLED TUJIH NESPOSREDNIH INVESTICIJ.....	18
2.3 PREGLED SLOVENSКИH PODJETJ, KI POSLUJEJO NA KAZAKHSTANSKEM TRGU.....	18
2.4 RAZLOGI ZA MOČNEJŠE BILATERALNO SODELOVANJE MED SLOVENIJO IN KAZAKHSTANOM.....	19
3 ANALIZA KAZAHSTANA.....	20
3.1 PEST ANALIZA KAZAHSTANA	20
3.2 SWOT ANALIZA KAZAHSTANA	23
3.3 PORTERJEV MODEL ANALIZE PANOGE V KAZAHSTANU.....	24
4 OPIS MEDNARODNEGA POSLA: PRIMER PODJETJA HELIOS	26
4.1 OPIS POSLA.....	26
4.2 IZDELEK.....	26
4.3 UDELEŽENA PODJETJA V POSLU.....	27
4.4 PONUDBA IN KUPOPRODAJNA POGODBA	29
4.5 PREDHODNA KALKULACIJA	29
4.6 ZAVAROVANJE, ODPREMA, CARINJENJE IN PREVOZ BLAGA.....	29
4.7 IZVOZNA DOKUMENTACIJA.....	30
4.7.1 IZVOZNA FAKTURA	31
4.7.2 CARGO ZAVAROVALNA POLICA.....	31
4.7.3 CARINSKA DEKLARACIJA.....	31
4.7.4 POTRDILO O POREKLU BLAGA.....	31
4.7.5 TOVORNI LIST – CMR, ZVEZEK – CARNET TIR.....	31
4.7.6 CERTIFIKAT O USTREZNOSTI CERTIFIKAT »GOST«.....	32
SKLEP.....	32
LITERATURA IN VIRI	34

KAZALO SLIK

Slika 1: Klasifikacija načinov in oblik vstopa na trg	8
Slika 2: Grafični prikaz ekonomskega okolja v Kazahstanu.....	21
Slika 3: Največji uvozniki in prodajalci barv, lakov in premazov na kazahstanski trg, sestavljeno po državah, izraženo v mio kg.....	25
Slika 4: Osnovne informacije o Tassarolu	27
Slika 5: Struktura prodaje po regijah 2011, izražena vrednostno in količinsko.....	28

KAZALO TABEL

Tabela 1: Primerjava osnovnih podatkov Slovenije s Kazahstanom	15
Tabela 2: Primerjava Slovenije s Kazahstanom po dvanajstih stebrih konkurenčnosti.....	16
Tabela 3: Primerjava Slovenije s Kazahstanom po indeksu zaznave korupcije	16
Tabela 4: Primerjava medsebojnih investicij med državama, izražena v obsegu, v mio EUR18	
Tabela 5 : SWOT analiza Kazahstana.....	23
Tabela 6: Porterjev model panoge barv, lakov in ostalih premazov v Kazahstanu	24
Tabela 7: Sestavni deli ponudbe oz. pogodbe	29

UVOD

Živimo v času, ko je na trgu mnogo poslovnih subjektov, nekateri od teh se iz dneva v dan borijo za obstanek, na drugi strani pa nekateri prodirajo na najzahtevnejša tržišča in so mednarodno zelo uspešni. Slovenija prav tako kot ostale države vsebuje obe vrsti subjektov, a ima veliko več slednjih, saj je slovenski trg relativno majhen in z določenimi izdelki že zasičen, naša napredna tehnologija in proizvodne možnosti pa so nastavljene na veliko večje kapacitete kot jih premore slovenski trg.

Da je res tako, nam potrjujejo podatki Statističnega urada Slovenije, ki prikazujejo trend naraščanja pokritosti izvoza z uvozom in naraščanja menjave s tujino. Skratka, izvoz blaga in storitev v Sloveniji je v naraščanju, kar je zelo obetaven podatek za slovensko gospodarstvo, saj zajema izvoz 57 % celotnega BDP. Obetaven je tudi podatek, da so investicije v tujino prav tako v trendu naraščanja in da so v letošnjem letu obsegale že več kot pet milijonov EUR (Izvoz in uvoz Slovenije, 2012). Izvoz in investicije v tujino so po vstopu Slovenije v Evropsko unijo dobile nova tržišča, nekatera še nezasičena in obetavna za marsikatero podjetje, vendar je potrebno biti pozoren na to, da se je ta trg v tistem času sprostil za več držav, z množico uspešnih podjetij, naravnanih močno tudi na izvoz. Pomembno je torej, da se poskušamo v izvozu nekoliko naravnati tudi na države, ki niso geografsko in kulturno tako blizu, skratka poskusimo se prebiti tudi v države izven trgovinskega območja EU-27.

Primer obetavne države izven območja EU-27 je lahko Kazahstan, država, za katero velja, da je eno najhitrejših rastočih azijskih gospodarstev. Kazahstan je bil včasih pod okriljem Sovjetske zveze, takoj po propadu le-te, pa se je pridružil novonastali zvezi, skupnosti neodvisnih držav, v kateri sodeluje še dandanes in katero so skupaj z Rusijo in Belorusijo v letu 2010 podkrepili z novonastalo carinsko unijo znotraj omenjenih treh držav in tako le še povečali medsebojno politično in ekonomsko povezanost. Kazahstan je država z ogromno fizično kot tudi tržno površino, prav tako pa je gospodarstvo bogato z nafto, zemeljskimi plini in ostalimi naravnimi viri, ki predstavljajo močno finančno moč države, omeniti pa velja, da je Kazahstan privlačen tudi s strani ekonomske privlačnosti, in sicer s strani investicij, saj je v veliko panogah še v razvoju, kar še dodatno privablja tuje vlagatelje s celega sveta, ki vidijo velik potencial tako v vlaganju kot v ostalem ekonomskem sodelovanju z državo s tolikšnimi naravnimi bogastvi. Sodelovanje in poslovanje pa je uspešno tudi za vrsto slovenskih podjetij različnih panog, in sicer, v smeri izvoza: Krka d.d. ter Lek d.d. v farmacevtski panogi, Helios Group d.d. v panogi barv in premazov, Henkel d.d. v kozmetični panogi, Gorenje d.d. z belo tehniko, Dolc s slovenskim vinom, Globus d.o.o. v transportu v in iz Kazahstana ter še več ostalih, ki so bili uspešni na tistem tržišču. Omenimo pa lahko tudi podjetja, ki so našla partnerja za uvoz, in sicer sta med temi največja Petrol d.d. in Istrabenz d.d. v panogi zemeljskih goriv ter Metal Ravne d.o.o. in Acroni Jesenice d.o.o. v metalurški panogi (Obseg blagovne menjave med Slovenijo in Kazahstanom, 2012).

Namen diplomske naloge je preko teoretičnih pristopov in metod prikazati realen primer iz prakse, in sicer primer izvoznega posla v Kazahstan za podjetje Helios d.d. (v nadaljevanju Helios), vendar naj omenim, da so podatki zaradi varnosti in zaupnosti določenih podatkov prirejeni za prikaz. V diplomski nalogi preko raznih analiz in dimenzij analiziram, kakšno je gospodarsko in tržno stanje v Kazahstanu, kakšno je tudi politično okolje in kaj le to ponuja podjetjem in konkretno za podjetje Helios ter panogo barv, lakov in ostalih zaščitnih in dekorativnih premazov.

Cilj diplomske naloge je analizirati in prikazati širše in ožje kazahstansko okolje ter preveriti, kje se nahaja primer Heliosa v smislu, kako dobro ima raziskano tuje poslovno okolje in kakšne možnosti ima za razširitev le-tega na naslednjo stopnjo. Kazahstan je država z ogromnim trgom, v katerem bi lahko veliko podjetij našlo svoj kotiček za izvoz ali drugo sodelovanje, prav tako bi tudi Helios lahko posloval v večjih količinah, ampak to je le mnenje, na katero bom poiskal odgovor v pripravi diplomske naloge. V hipotezi trdim, da Helios posluje zadovoljivo, lahko bi posloval tudi boljše, verjetno pa ima probleme s konkurenčnostjo znotraj panoge, z izjemno specifičnim vodstvom države ter delne zaprtosti do tujcev.

Metodologija dela je sestavljena iz teoretičnega in praktičnega dela, saj v teoretičnem delu s pomočjo definicij priznanih profesorjev ali ostalih strokovnjakov teoretično opišem vstavljene koncepte, preko PEST, SWOT, Porterjeve in Hofstederjeve analize pa prikažem realno sliko okolja in zastavljene panoge na kazahstanskem tržišču. Pri določenih analizah mi pomagajo zaposleni v Globusu in Heliosu, ki se dnevno ukvarjajo s tem, kar jaz raziskujem in tudi s podjetji iz Kazahstana, ki so bližja trgu in konkretnim podatkom.

V svoji diplomski nalogi najprej teoretično opišem glavni koncept diplomske naloge, torej pojem mednarodnega poslovanja, za tem pa razložim vrsto definicij in pomenov pojmov, konceptov in drugih besednih zvez, s katerim laičnemu bralcu omogočim boljše razumevanje tematike diplomske naloge. Pri opredelitvah in vlogah posameznih teoretičnih vprašanj se dotaknem tudi tveganj v mednarodnem poslovanju in pomena mednarodnega poslovanja za podjetja. Zatem prikažem mednarodno poslovanje med Slovenijo in Kazahstanom, kar razširim v naslednjem delu, v katerem analiziram Kazahstan in njegovo okolje bolj natančno, saj preko določenih analiz, modelov in dimenzij dobim odgovor na stanje in privlačnost panoge podjetja Helios na kazahstanskem tržišču.

V zadnjem delu se osredotočim predvsem na praktični, realni primer iz prakse, in sicer preko realnih dokumentov prikažem, kdo sploh sodeluje v omenjenem poslu, za kaj točno gre ter kako proces poteka vse iz Domžal v namembno Alma Ato. Po končanem teoretičnem delu sledi sklep, v katerem opišem ugotovitve in opažanja glede na temo in raziskavo v diplomski nalogi, iz lastnega vidika ocenim konkreten primer Heliosa ter s celoto sestavljenih analiz in definicij potrdim ali ovržem zgoraj postavljeno hipotezo.

1 OPREDELITEV, VLOGA IN OBLIKE MEDNARODNEGA POSLOVANJA

1.1 OPREDELITEV MEDNARODNEGA POSLOVANJA TER KLJUČNI KONCEPTI

Mednarodno poslovanje (angl. *international business*) predstavlja vse transakcije, ki se izvajajo preko nacionalnih meja z namenom zadovoljevanja potreb in ciljev posameznikov, podjetij, različnih institucij ter držav. Takšne transakcije potekajo na različne načine in v različnih oblikah, vse pa predstavljajo močno medsebojno povezanost in splet različnih poslovnih ter finančnih odločitev, procesov in aktivnosti. Primarne vrste mednarodnega poslovanja predstavljajo izvoz, uvoz ter neposredne tuje investicije, poleg tega pa obstaja še vrsta pogodbenih oblik mednarodnega poslovanja (Czinkota, Ronkainen, & Moffett, 2005; Makovec, Pfajfar, Rašković, Lisjak, & Ekar, 2009).

Prav tako pa je besedna zveza mednarodno poslovanje kompleksna in večkrat privede do različnih razumevanj in opisov med različnimi poznavalci mednarodnega poslovanja. Tako na primer profesor Hrastelj (1990) definira mednarodno poslovanje kot izvajanje poslovnih procesov izven meja države, v katere vključuje tudi trgovinske in netrgovinske načine mednarodnega poslovanja.

Mednarodno poslovanje pa lahko opredelimo tudi kot prenos raziskav, razvoja, produkcije in prodaje ter izvoz ali prenos ostalih procesnih funkcij podjetja na globalni trg (Hollensen, 2011, str. 33).

Ob pojmu mednarodno poslovanje se pojavlja tudi kopica sorodnih pojmov, kot npr: mednarodna trgovina, mednarodno trženje, mednarodno poslovanje ter mednarodne finance. Pri tem velja izpostaviti, da različni avtorji razlagajo posamezne pojme različno, saj so v globalnem okolju omenjeni pojmi med seboj močno povezani in prepleteni ter soodvisni. **Mednarodno poslovanje** se tako osredotoča predvsem na organizacijo ter njeno upravljanje in vodenje procesov mednarodnega poslovanja. **Mednarodno trženje** se ukvarja v največji meri s trženjskim vidikom mednarodnih trgov, k čemur štejemo poznavanje navad in prioritet kupcev oz. odjemalcev na posameznih trgih, izvajanje trženjskih in tržnih mednarodnih raziskav, segmentacijo, ciljanje in pozicioniranje ter oblikovanje in udejanjanje ustreznih trženjskih strategij. **Mednarodna trgovina** na drugi strani predstavlja trgovanje na uvozu in izvozu transakcij, dobrin ter finančnih tokov, pri čemer gre predvsem za t.i. transakcijski vidik omenjenih tokov. **Mednarodne finance** pa se ukvarjajo s finančnim upravljanjem na mednarodnih trgih ter s finančnimi vlaganji zunaj državnih meja. Koncept, ki zajame vse to in še več, pa imenujemo **mednarodno poslovanje**, katerega lahko povzamemo kot mednarodno trženje izdelkov in storitev ter izvajanje drugih netrgovinskih načinov in oblik poslovanja s tujino (Makovec Brenčič et al., 2009, str. 12-13).

Podjetja ki se podajo v poslovanje zunaj meja, načeloma dobro poznajo zgoraj opisani koncept, iz katerega izločijo, kaj je za njih najpomembnejše, čemu naj sledijo in čemu se morajo odreči oz. česa obvarovati. Podobno je tudi v uspešnem podjetju Helios, ki dobro pozna ta koncept in ga je z določenimi popravki iz prakse umestil in naravnal v nadaljevanje uspešnega mednarodnega poslovanja.

Mednarodno poslovanje postaja vse pomembnejše za podjetja vseh strok in vseh velikosti, saj glede na današnje ekonomsko stanje vsako podjetje dejansko tekmuje v hiperkonkurenčnem globalnem gospodarstvu. Mednarodno poslovanje tako podjetju daje velik pomen, ker prinaša podjetju nove trge, nove kupce, v večini primerov večji dobiček, večjo prepoznavnost, nove ideje ter ostale pozitivne prenose. Na primer v Sloveniji mednarodna izmenjava obsega 57 % celotnega BDP. Toliko bolj pa je mednarodno poslovanje pomembno za manjša gospodarstva, ki so v večini primerov odvisna od odprtosti mednarodnega poslovanja (Antončič, Hisrich, Petrin, & Vahčič, 2002, str. 108-109). Slovenija je lahko primer majhnega gospodarstva in prav tako primer gospodarstva, ki zasleduje pomembnost mednarodnega poslovanja predvsem v zadnjih štirih letih, in sicer po nastopu velike krize v letu 2008. To se lepo vidi v kazalniku BDP na prebivalca, ki je od leta 2008 do 2009 padel za 5,45 % in ki se do danes še ni dvignil na nivo vrednosti iz leta 2008. Takrat se je po upadu gospodarstva in notranje menjave veliko podjetij naravnalo na izvoz in Slovenija se trudi imeti pozitivno trgovinsko bilanco. Bruto domači proizvod v tekočih cenah je leta 2011 v Sloveniji obsegal 36,17 milijard (v nadaljevanju mrd) EUR, od tega je izvoz blaga in storitev zasedal 20,81 mrd EUR, uvoz blaga in storitev pa 22,45 mrd EUR. BDP na prebivalca je od leta 2009 v trendu naraščanja in je v letu 2011 obsegal 17,62 mrd EUR (Izvoz in uvoz Slovenije, 2012). Želja po uspehu pa se kaže tudi v boju proti nezaposlenosti, saj Slovenija v tem letu, ko gospodarsko stanje zopet ni najbolj rožnato, zmanjšuje brezposelnost, in sicer od januarja do junija jo je zmanjšala že za več kot devet tisoč (Trg dela, 2012). Z gospodarskim stanjem pa je povezana tudi konkurenčnost, tista znotraj države, ki daje pogon raznim ekonomskim subjektom med seboj v državi, kot tudi tista zunaj države, ki se kaže v konkurenčnosti slovenskih podjetij v tujini. Temu lahko pritrdim, saj se Slovenija trenutno uvršča v Evropski uniji med bolj varne države, kot na primer Nemčija in Francija, ki so gospodarsko relativno stabilne in močno konkurenčne, medtem ko druge prosijo za mednarodno pomoč (Juncker Ljubljani, 2012). Boljšo predstavo primerjave z Nemčijo in Francijo nam kaže podatek, da se Nemčija nahaja na 6., Francija pa na 21. mestu svetovne konkurenčnosti držav. Slovenija je rangirana na 56. mestu. Tiste, ki prosijo za mednarodno pomoč pa se približujejo 100. mestu (The Global Competitiveness Report, 2012, str. 13).

S stabilnostjo države je do neke mere povezana tudi stabilnost ekonomskih subjektov znotraj države. Kadar se subjekti počutijo stabilne in uspešne znotraj države, se običajno odločajo za razširitev poslovanja na tuje trge. Omenjeno širitev opravijo s procesom, ki je v zadnjih letih močno v porastu, imenovanim internacionalizacija.

1.2 PREGLED KLJUČNIH TEORIJ INTERNACIONALIZACIJE

Internacionalizacija predstavlja proces vstopa na tuje trge. Prične se takrat, ko podjetje, najpogosteje iz svojega domačega trga, s svojimi izdelki ali storitvami vstopi na tuji trg. V najširšem obsegu pomena z razdelitvijo na vhodno, izhodno in kooperativno internacionalizacijo povzema vse načine in oblike mednarodnega poslovnega sodelovanja in je danes tudi močno povezana z globalizacijo, saj globalizacija preko raznih podjetij, organizacij ter ostalih, ki iščejo svoje vire in partnerje zunaj državnih meja z namenom, da razširijo svoje storitve ali proizvodnjo na različne mednarodne trge, omogoča in močno olajša rast internacionalizacije. Internacionalizacija je v zadnjih desetih letih eno ključnih ekonomskih področij, k čemur je pripomogla liberalizacija trgovine, stabilizacija gospodarstva, pojav globalnih mednarodnih povezav, napredek v transportu, komunikacijah in informacijski tehnologiji (Makovec Brenčič et al., 2009; Theodosiu, & Leonidou, 2002; Albaum, Strandskov, & Duer, 2002).

Hollensen (2011) glede na zgornjo opredelitev še dodaja, da internacionalizacija vključuje tudi procese notranjega in zunanjega okolja podjetij ali organizacij ter razvoj virov teh organizacij. Nastala je predvsem zaradi potreb mednarodnih selitev različnih tehnoloških, organizacijskih ter trženjskih znanj in razvoja podjetij (Makovec Brenčič & Hrastelj, 2003).

Primarni namen poslovanja ter širitve poslovanja na mednarodne trge je ustvarjanje profita oz. ustvarjanje dobička podjetja. Poleg primarnega namena pa poznamo še vrsto vseh motivov, katere najpogosteje razdelimo v dve skupini, in sicer na (Albaum et al., 2002; Czinkota et al., 2005):

- **proaktivne** motive, ki izvirajo iz notranje motivacije podjetja ali iz lastnih notranjih virov z namenom, da podjetje izkoristi posebne sposobnosti, prednosti ali lastnosti, ki jih lasti;
- **reagibilne** motive, ki izvirajo iz zunanjega okolja podjetja in predstavljajo odziv na zunanje pritiske, grožnje ali celo olajšave, katerim se podjetja poskušajo sčasoma prilagoditi.

Proaktivni motivi so zelo pomembni in priporočljivo je, da so podjetja čim bolj proaktivno naravnana, da svoje sposobnosti, prednosti in lastnosti čim bolj iztržijo, vendar ne smemo pozabiti niti na reagibilne motive, ki podjetjem prinašajo kopico priložnosti (Albaum et al., 2002, str. 47-48, 64-66). Poleg proaktivnih in reagibilnih motivov za internacionalizacijo podjetij obstajajo tudi t.i. zunanje in notranje vzpodbude za mednarodno poslovanje, ki stremijo k sprejemanju določenih tveganj in neprestanih variacij na mednarodnih trgih (Makovec Brenčič et al., 2009, str. 28).

Pomembnost proaktivnih motivov lahko ocenimo s pogostostjo, in sicer slednji motivi so najpogostejši. Pogostost je ta oblika dobila na račun podjetij predvsem zaradi razvoja, raziskav in širjenja podjetij. Podjetja ponavadi razmišljajo za dalj časa naprej, s tem postavijo temelje nadaljnjega poslovanja, v ta spekter pa vključijo tudi druge vmesne motive, ki

pripomorejo k dosegu cilja. Tako je na primer kvaliteta ali edinstvenost izdelka pomembna, saj se bodo kupci zaradi tega ponovno vračali k temu podjetju, prav tako je pomemben tudi dobiček, ki relativno omogoča vnaprejšnje raziskovanje in razvijanje. Prav tako se v Sloveniji pojavlja največ proaktivnih motivov, večinoma iz zgoraj napisanih razlogov, poleg tega pa tudi zaradi iskanja tržnih priložnosti na tujih trgih. Slovenija je relativno majhen trg in za marsikoga mogoče neobetaven in nezanimiv. Prav nasprotno pa je s strani slovenskih podjetij, ki iščejo priložnosti tudi zunaj meja. Ne moremo pa zanikati, da slovenski trg ni s čim že zasičen, saj realno ni tako velik, zato se je potrebno obrniti navzven, vendar se je po vstopu v Evropsko unijo tudi ta trg ekonomsko povečal in zmanjšal uporabo motiva zasičenega trga. Nekoliko drugače je v podjetju Helios, ki izdelke izvaža tudi v tretje države, kjer so še niše, kamor lahko vstopi in se širi. Razlog za iskanje le-teh je v majhnosti slovenskega trga, kot tudi zaradi tehnološke sposobnosti, rasti in želje po dosegu tržnih priložnosti na tujih trgih.

Poleg osnovne opredelitve internacionalizacije in motivov za internacionalizacijo poznamo tudi več vrst teorij internacionalizacije, ki so vse na svoj način pomembne, saj se podjetje odloči za določeno pot, po kateri bo vstopil na nek tuj trg, in kako pri tem pa z drugimi subjekti gradi različne poslovne odnose. Teorije so se skozi zgodovino nenehno nekoliko spreminjale oz. bile drugače predstavljene. Začetne raziskave in razlage so bile usmerjene večinoma v trženjski pristop, zatem so sledile teorije, ki so bile povezane z izvozom in neposrednimi tujimi vlaganji, v zadnjih desetih do petnajstih letih, in vse do danes pa se teorija internacionalizacije osredotoča predvsem na mreže, s katerimi podjetja v različnih poslovnih okoljih spletajo različne poslovne odnose (Makovec Brenčič et al., 2009, str. 21).

Tradicionalni tržni pristop primarno poudarja razvoj virov, kompetenc, lastnosti in sposobnosti za pridobitev konkurenčnih prednosti, ki jih poskušamo integrirati s priložnostmi na mednarodnih trgih. Teorija zagovarja, da je za uspešen vstop na tuje trge potrebno imeti dobre trženjske in tehnološke sposobnosti podjetja (Hollensen, 2011, str. 72).

Življenjski cikel v mednarodni trgovini. Teorija je nastala po t.i. konceptu življenjskega cikla izdelka in narekuje, da gre za stopenjske oblike rasti internacionalizacije podjetja. Podjetje po tej teoriji sprva izdelke ali storitve le izvaža, šele po tem se glede na situacijo in lokacijo odloči za neposredne investicije (Makovec Brenčič et al., 2009, str. 22).

Uppsala School ali skandinavski šola internacionalizacije. Teorija skandinavske šole internacionalizacije je prevladujoča teorija stopenjske internacionalizacije, saj temelji na konceptualnem obnašanju podjetij, in sicer v sosledju posameznih faz od manj do bolj razširjenih oblik mednarodnega poslovanja. Teorija prav tako zajema stopenjsko zaposlovanje virov glede na znanje, izobrazbo, prakso ter ostale lastnosti glede na način poslovanja na določenem trgu, velik poudarek pa je tudi na procesu učenja, ki vodi k postopni internacionalizaciji. Poleg stopenjske internacionalizacije in stopenjskega izbora virov, predvsem zaradi pomanjkanja informacij ter zaradi zmanjševanja negotovosti, podjetja po tej

teoriji najprej vstopajo na trge, ki so jim bližje, katera dobro poznajo in razumejo, skratka, so jim geografsko in psihološko bližje (Johanson & Vahlne, 1977, str. 23).

Internacionalizacija na podlagi transakcijskih stroškov. Teorija se začne z ugotavljanjem t.i. transakcijskih stroškov, med katere štejemo stroške poizvedovanja, informiranja in sklepanja poslovnih pogodb. Podjetja lahko tako vstopijo na novi tuji trg sama, z lastnimi enotami (internacionalizacija) ali v sodelovanju z zunanjim partnerjem (eksternalizacija). Podjetje ima po tej teoriji možnost delovati eksterno preko trga ali interno, tako da določene transakcije ponotranji. Ko dobi podjetje oceno, da so stroški transakcije višji, kot bi bili pri transakcijah v podjetju, se odloči za internacionalizacijo. Teorija je primernejša za multinacionalna podjetja, saj je v primeru majhnih in srednje velikih podjetjih pogostokrat zaradi svoje dražje cene od ostalih trgovinskih oblik težje izvedljiva. Pomembno je tudi omeniti, da je ta pristop, čeprav je dražji od ostalih, na nekaterih težje dostopnih trgih lahko pozitivno obetaven, predvsem v pogledu konkurenčnosti (Burton & McDonald, 2002, str. 221).

Dunningov eklektični pristop. Pristop v tej teoriji ne gleda stopenjsko na internacionalizacijo, kot na primer v skandinavski šoli internacionalizacije in tudi ne kot na postopno nižanje stroškov, temveč v tej teoriji vidi odgovor na dejavnike trgov. Teorija vsebuje in združuje tri dejavnike, in sicer O-lastniške prednosti, L-lokacijske prednosti in I-prednosti internacionalizacije. Teorija pravi, da bolj ko so ugodni dejavniki trgov, bolj se podjetja internacionalizirajo (Hollensen, 2011; Griffin & Pustay, 2005). Eklektična teorija največ pozornosti posveča t.i. konkurenčnim prednostim podjetja, zanemarja pa veliko ostalih lastnosti, kot na primer velikost in strukturo podjetja, fleksibilnost ter druge bolj ali manj pomembne lastnosti (Dunning, 1980, str. 9-12).

Mrežni pristop, predstavlja enega najsodobnejših vidikov internacionalizacije, saj v t.i. mrežah nastajajo novi in tekoči posli, hkrati pa so tudi vzpodbuda za nadaljnjo mednarodno poslovanje. Mreže predstavljajo tudi vrsto varnosti za vsa prisotna podjetja v določeni mreži, poleg tega pa prispevajo k rasti konkurenčnosti celotne dejavnosti (Makovec Brenčič et al., 2009, str. 24). Mrežni pristop ne pomeni le poznavanja podjetij znotraj mreže, temveč gre za prepletenost odnosov in procesov podjetij v mreži, ki ohranjajo, vzpodbujajo ter varujejo tako konkurenčnost kot tudi nadaljnje delovanje mrežnega poslovanja (Anderson & Hakansson, 1994; Johansen & Johansen, 1999).

Teorija kvantnih skokov je nova oblika internacionalizacije in je skupaj z mreženjem najbolj značilna za majhna in srednje velika podjetja. Teorija opredeljuje, da današnja takšna podjetja že v izhodišču nastopajo na mednarodnih trgih in prav zaradi tega zavračajo postopno internacionalizacijo, to pa predvsem na račun izkušenj, informacij in močnih konkurenčnih prednosti (Makovec Brenčič et al., 2009, str. 25).

Vsaka od zgoraj opisanih teorij je nastala v določenem okolju in času ter z opisom takrat zaznanih izkušenj. Čas in situacija v okolju sta se skozi zgodovino sprti spreminjala, poleg tega pa se dnevno še vedno spreminjata, zato teorij ne moremo obravnavati kot enakoznačnih. Med teorijami danes še vedno prevladuje stopenjska teorija skandinavske šole, vendar se vse bolj približuje teorija mreženja, ki predstavlja skupek odnosov in mrežnih spodbud za mednarodno poslovanje in ki se danes mreži tudi z novo teorijo internacionalizacije, imenovano teorija kvantnih skokov. Teorija kvantnih skokov in teorija mreženja tako danes predstavljata najbolj značilni teoriji internacionalizacije majhnih in srednje velikih podjetij (Makovec Brenčič et al., 2009; Hollensen, 2011).

Podjetja se ponavadi odločajo za tisto teorijo, ki jim je najbolj blizu, jo lahko najbolj izkoristijo in s katero lahko iztržijo kar največ. Slovenska podjetja se nekako najbolj odločajo za stopenjsko teorijo skandinavske šole, saj so najbolj navajena na postopen prodor na sprva najbolj poznane in najbližje trge. Vsekakor pa lahko tudi drugi zunanji ali notranji vplivi spremenijo način, po katerem in kako bo podjetje vstopilo na nov trg.

1.3 NAČINI IN OBLIKE MEDNARODNEGA POSLOVANJA

Mednarodno poslovanje se začne s trženjskimi in tržnimi analizami, nato postopoma s trženjem izdelkov ali storitev, ki se izvajajo preko nacionalnih meja. Izbira načina vstopa in načina poslovanja na tujem trgu je odvisna od ciljev ter prednosti in slabosti podjetja, osebe ali druge organizacije, ki vstopa na nov trg (Antončič et al., 2002, str. 115). Izbira trgov, na katera podjetje želi vstopiti ali še razširiti poslovanje, je pomembna odločitev, saj se bo podjetje pri tem moralo spoprijeti z določeno stopnjo tveganja, nadzora in fleksibilnosti, ki jih čaka na nekem novem ali razširjenim mednarodnem trgu (Daniels & Radebaugh, 2001).

Slika 1: Klasifikacija načinov in oblik vstopa na trg

Vir: S. Hollensen, *Global marketing: a decision-oriented approach* (5th ed.), 2011, str. 317.

Kot prikazuje Slika 1 zgoraj, načine in oblike vstopa običajno razdelimo v tri osnovne skupine, in sicer izvozne, pogodbene in investicijske (naložbene) (Makovec Brenčič et al., 2009, str. 69). Izbira načina vstopa je poleg vseh ciljev in lastnosti podjetja odvisna tudi od specifičnosti trga, na katerega podjetje vstopa. Ne glede, kateri način in obliko vstopa podjetje izbere, se mora podrediti določenim kompromisom, saj ni mogoče skupaj dobiti visoke fleksibilnosti in visoke stopnje nadzora, temveč se mora podjetje z določeno izbiro odpovedati eni na račun druge, čeprav so vse tri dimenzije pomembne. Nadzor je pomembna dimenzija, ampak mora biti premišljena, ker je to za podjetje strošek, po drugi strani pa mu brez le tega lahko nanese kup problemov. Dokaj podobno velja tako za tveganje kot tudi za fleksibilnost, saj nam tako eno kot drugo lahko prinese veliko, lahko pa nas pelje v poton. Slika 1 zgoraj prav tako prikazuje, da večja kot je internacionalizacija virov, večja je težnja po internacionalizaciji podjetja (Hollensen, 2011, str. 317). Slika 1 zgoraj grafično prikazuje klasifikacijo načinov vstopa na tuji trg, podrobneje pa so načini vstopa opisani v nadaljevanju.

1.3.1 Izvozne oblike v mednarodnem poslovanju

Izvoz izdelkov ali storitev je osnovna in začetna oblika internacionalizacije, razen v primerih, ko gre za že utečen posel (Makovec Brenčič et al., 2009, str. 76). Proces izvoza predstavlja izvoz domačih izdelkov ali storitev preko določene izvozne oblike na namembnem trgu. Izvoz predstavlja najstarejšo in najenostavnejšo obliko internacionalizacije, saj se le-ta v večini primerov začne tako, da se k utečeni prodaji na domačem trgu doda postopno poslovanje na tujem trgu, katerega kasneje lahko razširimo z zahtevnejšimi oblikami vstopa. Izvoz predstavlja relativno nizko tveganje in visoko fleksibilnost, pri izbiri lokalnega posrednika pa tudi nizek nadzor (Kenda, 2001, Daniels & Radebaugh, 2001). Izvozno obliko ponavadi začnemo postopoma, in sicer z manjšimi odpremami, s katerimi spoznavamo način, želje in preference odjemalcev na določenem tujem trgu, šele potem, po pozitivnem odzivu, sprti povečujemo količino izvoženega blaga ali storitev. Izvozne oblike vstopov razporedimo na neposredne, posredne in kooperativne.

Neposredni izvoz pomeni direkten stik proizvajalca ali ponudnika določene storitve ali izdelka s končnim odjemalcem na namembnem tujem trgu. Organizacija ali podjetje, ki igra vlogo dobavitelja oz. posrednika na namembnem trgu, je ponavadi vključena v dobavo in pripravo potrebne dokumentacije, logistiko blaga, cenovno politiko, skupaj z vsem tem pa je tudi zastopnik in distributer izdelkov ali storitev na namembnem tujem trgu (Hill, 2005, Makovec Brenčič et al., 2009). Pri direktnem izvozu podjetja sama pripravijo plan za raziskavo trga ter pripravo in izvedbo posla, pri tem pa razvijejo vsa za to potrebna znanja, hkrati pa ostanejo v tesnem stiku s končnimi kupci (Kenda, 2001, str. 157).

Izvozna oblika, imenovana **posredni izvoz**, se zgodi takrat, ko podjetje izvaža izdelke ali storitve brez neposrednega stika s končnim uporabnikom ali odjemalcem, temveč izvaža preko neke neodvisne organizacije na nekem tujem trgu (Hollensen, 2011, str. 337). Podjetje v tem primeru prepusti izvozne aktivnosti, kot so priprava izvozne dokumentacije, logistiko

blaga, promocijo ter druge dejavnosti domači vključeni organizaciji (Kenda, 2001, str. 156). Oblika posrednega izvoza je najprimernejša za manjša podjetja, pri katerih gre za naročila v manjših obsegih in ki se običajno naročijo nekonstantno oz. neplanirano. Posredni izvoz daje možnost visoke stopnje internacionalizacije z relativno nizkim tveganjem in relativno nepotrebni izkušnjami v mednarodnem poslovanju. Slabost posrednega izvoza je, da podjetje v tem primeru zgubi direkten stik s trgom in oslabi občutek ter nadzor nad trženjskim spletom prodaje izdelka, prav tako pa v tem primeru ostanemo oportunistno brez izkušenj za nadaljnja poslovanja na tujih trgih (Hrastelj, 1990, str. 60).

Kooperativni izvoz vključuje dogovore in sodelovanje podjetij z istim namenom, namreč ustanoviti izvozno-trženjske družbe, ki opravljajo popolno izvedbo izvoznih aktivnosti. (Makovec Brenčič et al., 2009, str. 77). Oblika izvoza je primerna predvsem za manjša, zaprta ali mednarodno nezrela podjetja, ki nimajo niti virov niti izkušenj mednarodnega poslovanja. S pomočjo te oblike si takšna podjetja delijo del stroškov in tveganj s strani internacionalizacije, poleg tega pa si zagotovijo celotno tržno in prodajno pot ter prihod na ciljni trg. Pogostokrat so širše proizvodne ali storitvene palete za kupca bližje oz. bolj zaželeni, prav zaradi tega se velikokrat zgodijo prav te kooperativne izvozne naveze, s katerimi podjetja tudi odstranijo določene posrednike v verigi dobaviteljev, s tem pa zmanjšajo proizvodne stroške in pridobijo stabilnejše cene (Bradley, 1991, str. 337).

1.3.2 Pogodbene oblike v mednarodnem poslovanju

Pogodbene oblike vstopov na izbrane trge predstavljajo osrednjo plast med izvozno in investicijsko obliko vstopov na namembne tuje trge. Najbolj pogoste pogodbene oblike, ki se danes pojavljajo, so franšizing, licenčno poslovanje, pogodbeno proizvodnjo ter skupna vlaganja (Makovec Brenčič et al., 2009, str. 82-83). Vse naštetje najpogostejše pogodbene oblike imajo osnovno skupno lastnost, in sicer prenos proizvodnje, tehnologije ter znanja za razvoj v novo okolje. V tem primeru na matičnih tleh ostane osnovno podjetje, ki se mora pred prenosom znanja, tehnologije ali proizvodnje soočiti z izborom konkretnega in zanesljivega poslovnega partnerja, saj le-ta igra generalno vlogo pri uspehu izvedbe in nadaljevanju določenega pogodbenega posla. Namenov, zakaj izbrati pogodbene oblike, je več, eden najbolj pomembnih pa je zagotovo biti bližje končnim kupcem, jih bolje spoznati s strani potreb in navad, za tem še bolj razširiti paleto ponudbe, s katero se jim lahko še bolj približamo. S pogodbeno obliko vstopa lahko zmanjšamo in skrajšamo stroške transporta, po izbiri cenejše delovne sile pa tudi stroške proizvodnje, hkrati pa smo lahko deležni sproščenih carinskih omejitev ter lokalnih vzpodbudnih subvencij (Griffin & Pustay, 2005, str. 348-355).

Franšizing (angl. *franchising*) je pogodbeno oblika, pri kateri gre za predajo posla običajno manjšim, neodvisnim podjetjem, ki imajo kapital, vendar nimajo konkretnega posla. Delovanje sistema je postavljeno na stalnem poslovnem sodelovanju med vsaj dvema neodvisno ločenima poslovnima subjektoma, pri čemer franšizor svoj koncept pogodbeno preda jemalcu franšize, ki se zaveže vsem poslovnim pogojem in določilom v franšizi. Za

franšizing tudi rečemo, da je to posebna vrsta licenčnega poslovanja (Griffin & Pustay, 2005, str. 358). **Licenčno poslovanje** (angl. *licensing*) je druga pogodbeno oblika, pri kateri da dajalec licence t.i. dovoljenje nekemu subjektu, da si prinaša nek prihodek, vendar v zameno za to mora ta subjekt plačati dajalcu licence licenčnino. Uporabe licenc so lahko neomejene, lahko pa so časovno, lokacijsko in številčno omejene (Daniels & Radebaugh, 2001). **Pogodbena proizvodnja** (angl. *contract management*) je nastala z razlogom »biti« na tujem trgu. Podjetja se za to odločijo predvsem zaradi tega, ker nimajo zadostnih sredstev, zaradi določenih carinskih restrikcij, zaradi zmanjšanja logističnih stroškov ali ker je to cenejša oblika proizvodnje na nekem tujem trgu. V primeru, da proizvodnja ali prodaja ne steče po planu, je ustavitev za osnovno podjetje relativno poceni (Albaum et al., 2002, str. 351-352). **Skupna vlaganja** (angl. *joint ventures*) je zadnja najbolj pogosta pogodbeno oblika, ki predstavlja sodelovanje med dvema ali več mednarodnimi podjetji in olajša vstop na novi trg tako s strani stroškov kot s strani varnosti, konkurenčnosti. Lokalni partnerji namreč poznajo njim domače gospodarsko območje, konkurenčno stanje, kulturo, jezik ter ostale lastnosti in so tako hitrejši ter prilagodljivejši, posel katerega »delajo« pa je avtomatsko bolj obetaven, kot pa ob vstopu nekega tujca na nepoznano območje. Prav tako pa so skupna vlaganja priporočljiva v zaprtih sistemih, kjer niso dovoljene tuje investicije (Hill, 2005, str. 493).

Glede na zgoraj opisane pogodbene oblike, je možno razumeti tudi kot to, da je za podjetja priporočljivo pogodbeno vstopiti na trg, saj so deležni veliko pozitivnih učinkov, vendar za pozitivnimi učinki stojijo tudi negativni, do katerih pa se podjetja včasih nočejo ali ne smejo opredeliti. Pomembna učinka izmed vseh negativnih sta možnost odpuščanja v matični državi po preselitvi tehnologije na tuj trg, kar pa ni najbolj etično in ekonomsko za matično državo podjetja, poleg tega pa se načeloma proizvodnja visoko tehnoloških izdelkov ali sama visoka tehnologija ne seli izven državnih meja predvsem zaradi varnosti. Kljub temu pa je pogodbeno oblika vstopa na tuje trge danes najbolj pogosta in prevladujoča.

1.3.3 Investicijske oblike v mednarodnem poslovanju

Mnoga podjetja želijo z investicijami na tujih trgih zagotoviti boljši ali popoln nadzor nad poslovanjem in tako kar najbolj predstaviti in izkoristiti svojo konkurenčno prednost, in prav zato se takšna podjetja odločajo za investicijske oblike vstopov na tuj trg (Kenda, 2001, str. 204). Problem, ki se pojavi pri tej obliki vstopa, je, do kolikšne mere nadzirati delovanje lastnih členov na tujih trgih, saj je nadzor odvisen od razdelitve odgovornosti med matičnim in hčerinskim podjetjem na novem trgu. Kompromis popolnega nadzora pa se odraža v večjem tveganju in v manjši fleksibilnosti, kar pa vedno ni v skladu s sposobnostmi in željami podjetja (Ruzzier, 2004, str. 53). Te oblike se pogosto pojavljajo predvsem zaradi lažjega dostopa do surovin, cenejše proizvodnje ter lažjega prodora na nek tuj trg (Root, 194, str. 143). Investicijske oblike so med seboj povezane in prepletene, prav zaradi tega se pojavlja problem in raznolikost posameznih delitev. Z delitvijo po Makovec Brenčič et al. (2009) razvrstimo investicijske oblike na šest načinov investicijskih oblik.

Prodajni zastopniki – distributerji (angl. *domestic-based sales representatives*) je oblika, pri kateri ima podjetje svoje prodajne zastopnike, preko katerih širi lastne tržne metode na nove trge, pri tem pa ima nad zastopniki visoko kontrolo in visokotehnoško znanje, katerega potrebujejo tako pri trženju kot tudi pri poznavanju trženih izdelkov oz. storitev (Hollensen, 2004, str. 336).

Naslednja skupina so **rezidenčni prodajni zastopniki oz. podružnice na tujem trgu** (angl. *resident sales representatives / foreign sales subsidiary*). V tem primeru ima podjetje zopet svoje zastopnike/prodajne podružnice/prodajne enote na tujem trgu, vendar je vsaka enota ločena z namenom približanja naravi izdelka in naravi končnih odjemalcev, kar pomeni, da ima za vsak izdelek, vsako enoto pripravljeno različno trženjsko strategijo poslovanja.

Lastna prodajna in proizvodna enota na vstopnem trgu (angl. *sales and production subsidiary*) je tretji način investicijskega vstopa, ki prakticira ustanavljanje prodajnih ali proizvodnih podjetij na tujih trgih z namenom ohraniti, nadzorovati in povečati količino poslovanja, hkrati pa se izogniti raznim carinskim ali drugim omejitvenim načrtom (Makovec Brenčič et al., 2009, Hollensen 2004).

Sestavljalnice in skladišča (angl. *assembly operations*) prepoznamo v primeru, ko ima podjetje zaradi zahtevnosti proizvodnje ali specifičnih strateških razlogov del procesa proizvodnje doma, del pa jih ima na novem tujem trgu z namenom izogniti se določenim vstopnim omejitvam ter po možnosti znižati stroške proizvodnje, in to po možnosti na račun cenejše delovne sile (Popper, 1992, str. 25).

Regionalni centri (angl. *regionalcentres*) so oblika vstopa, pri kateri lahko prevzamejo le funkcijo trženja in prodajnih ter poprodajnih storitev na določenem regionalnem trgu, lahko pa skrbijo za popolno izvajanje vseh poslovnih funkcij.

Prevzemi in investicije od začetka (angl. *acquisition / greenfield investments*) se zgodijo, ko želijo podjetja dobiti dostop do razvitih tržnih poti, tržnih segmentov ali do uveljavljene blagovne znamke, kar močno pripomore k prepoznavanju in dostopu do novih kupcev, poleg tega pa jim omogoča vstopiti na visoko konkurenčne in zasičene trge, na katere drugače ne bi imeli možnosti vstopiti. Poleg prevzemov pa lahko podjetje tudi investira povsem od začetka, kar se zgodi v primerih, ko podjetja določene stroke ne najdejo primerne podjetja za prevzem. V primeru investicije od začetka lahko podjetja uporabijo vse svoje konkurenčne prednosti skupaj z znanjem in tehnologijo, poleg tega pa ni potrebe po spremembi lokalnih navad in načinov dela, kar pa je včasih zelo tvegano in nefleksibilno (Makovec Brenčič et al., 2009, str. 104-111). Lahko pa posplošimo, da je skoraj vsako poslovanje tvegano, nekatero bolj, drugo manj, vendar je pomembno, da se tveganja zavedamo in da se poskusimo čim bolj zavarovati pred njim.

1.4 TVEGANJA V MEDNARODNEM POSLOVANJU IN NJIHOVO OBVLADOVANJE

Vsako podjetje, ki posluje doma ali v tujini, je izpostavljeno določenim tveganjem. V primeru, ko govorimo o mednarodnem poslovanju, pa je tveganje še toliko večje, ker je ponavadi povečan obseg poslovanja, poleg tega pa na tujem trgu ne poznamo dobro vseh poslovnih akterjev kot tudi ne raznih političnih, ekonomskih ali pravnih ureditev. Tveganje lahko opredelimo kot negotovost v zvezi z bodočimi dogodki, ki lahko spremenijo zastavljene cilje ter negativno vplivajo na uspešnost poslovanja. Lahko pa tveganje opredelimo tudi kot nepoznane rezultate nekega dogodka, na katere ne moremo vplivati in niso že v naprej znani (Makovec Brenčič et al., 2009; Czinkota et al., 2005).

Doherty (1985) tveganje opredeljuje kot neznan rezultat nekega dogodka, za katerega ni v naprej znano, kaj se bo zgodilo in katerega ni mogoče predvideti. Diacon & Carter (1992) pravita, da se tveganje pojavlja povsod tam, kjer ljudje nimamo moči kontrolirati in predvideti prihodnosti. Hill (2005) pa opredeljuje tveganje kot hitro, nepričakovano spremembo v spletu političnih, ekonomskih in pravnih faktorjev.

Skratka, če povzamemo po zgornjih definicijah avtorjev, je tveganje določena nevarnost, ki preti v domačem in relativno še bolj v mednarodnem poslovanju, predstavlja nam negotovost prihodnosti, tako da je pomembno, da se pred tem kar najbolje zavarujemo, vendar je tudi pomembno, kako se zavarujemo, saj obstaja več vrst različnih tveganj.

Tveganja lahko razdelimo v tri skupine (Makovec Brenčič et al., 2009, str. 115):

- **deželno tveganje** obsega politične, pravne in ekonomske spremembe, ki negativno vplivajo na poslovanje podjetja (vojne, terorizem, korupcija, spremembe vladnih politik);
- **finančno tveganje** vsebuje vsa tveganja, ki vplivajo na vrednost premoženja podjetja (plačilne nesposobnosti partnerjev, prepoved plačil v tujino, moratorij plačil ipd.);
- **poslovna tveganja** nastajajo pri procesih, ki opravljajo osrednjo dejavnost v podjetju (pravilna priprava dokumentacije, postavitve ustrezne cene, prevozna tveganja, prevozno zavarovanje ipd.).

V današnjem poslovanju in stanju po svetu se tveganja pojavljajo zelo pogosto. Prav zaradi tega je pomembno, da se podjetja primerno zavarujejo pred tem, saj le tako si lahko zagotovijo uspešnost nadaljnjega poslovanja. Potreben je nadzor še posebej, kadar gre za mednarodno poslovanje podjetja, ki ohranja stabilnost in vse detajle konkurenčne prednosti podjetja, pomaga pa tudi pri odkrivanju nepravilne poti do zastavljenega cilja.

Deželo tveganje izvira iz ekonomskega in pravnega okolja, zato je pomembno redno spremljanje političnih, ekonomskih in pravnih dogodkov, poleg tega pa je potrebno, da smo takoj po tem, ko opazimo neko tveganje, dovolj hitri in da izvedemo določen proces zaščite tveganja. Konkretno se lahko pred deželnim tveganjem obvarujemo z zavarovanjem pri javnih

ali privatnih zavarovalnicah. Tako zavarovanje nas ščiti pred izgubo kapitala in denarja, ob tem pa nas tudi spodbuja k večjemu izvozu blaga ali storitev. Poleg zavarovanja se lahko zavarujemo posredno preko integracije z lokalnim partnerjem, saj se na takšen način zavarujemo pred nenapovedanimi vladnimi restrikcijami oz. omejitvami. Možnost zaščite pri deželnem tveganju lahko najdemo tudi v t.i. vezanih poslih (angl. *countertrade*), pri katerih gre za blagovno menjavo izdelka za izdelek in se poravna delno ali v celoti že ob zamenjavi. Podjetja, ki imajo hčerinska podjetja izven svojih meja, se lahko dodatno zavarujejo tudi preko selitve napihnenih dobičkov preko transfernih cen (Makovec Brenčič et al., 2009; Zbašnik, 2001).

Obvladovanje finančnih tveganj zahteva različna spremljanja in obvladovanja plačilnih in tržnih situacij. Današnje gospodarsko stanje ni rožnato, zato se pri poslovanju pojavlja veliko plačilno nesposobnih podjetij in da se ne bi preveč zapletli s temi, je priporočljivo sprotno spremljanje terjatev in bonitet poslovnega partnerja ter tako preveriti realno sliko tega podjetja. Prav tako je pomembno, da izberemo primerne instrumente financiranja, te pa ob predlogu predplačila izboljšamo z dodatnimi popusti. Naj poudarim, da ko poslujemo s tujimi in tretjimi državami, naj poslujemo v različnih valutah. V takšnih primerih se je pomembno zavarovati z različnimi finančnimi instrumenti, kot so termenske pogodbe, opcije, zavarovanja, swap transakcije ter izbira stabilne valute (Albaum, 2002, str. 454-461).

Poslovna tveganja izhajajo iz notranjega poslovanja in sicer iz same organizacije procesov poslovanja, transporta ter iz prednosti in slabosti podjetja. Pri teh tveganjih se je do neke mere relativno težje zavarovati, ker je večji del odgovornosti na lastnem poslovanju. Zavarujemo se v osnovi lahko tako, da na nek trg vstopimo preko ali še v kombinaciji z drugim podjetjem, saj se tako tveganje razpolovi na oba subjekta. Poleg nas tudi transport nosi veliko tveganja, tako sistematičnega kot nesistematičnega, zato je pomembno, da zavarujemo transport pred nepričakovanimi situacijami z različnimi prevoznimi zavarovanji in tako odstranimo del tveganja. Poleg prevoznega tveganja je dobro omeniti t.i. Lloydovo polico, ki predstavlja najstarejše prevozno zavarovanje. Pri poslovnih tveganjih nas v veliki meri prav tako posredno zavarujejo informacije o gospodarstvih, trgih in kupcih, saj s tem nabiramo znanje in izkušnje, hkrati pa zmanjšujemo tveganje (Daniels & Radebaugh, 2001, str.719-723).

Razvitih je več oblik, tehnik in metod obvladovanja tveganj, vendar mora podjetje najprej dobro raziskati in preučiti vrsto ter stopnjo izpostavljenosti tveganja in na osnovi tega izbrati najučinkovitejši in cenovno najugodnejši instrument zaščite, kajti zavarovanja pred tveganji niso zastoj, temveč je vsaka varnostna enota povezana s stroški. Načeloma so najbolj varni načini tudi zelo dragi, manj varni pa nekoliko ugodnejši, skratka potrebno je dobro preučiti, kaj je za naše podjetje najbolj smiselno (Makovec Brenčič et al., 2009, str. 116). Poleg vsega je pomembno, da smo vedno v toku informacij in situacij, da sledimo in po najboljših močeh nadziramo tveganja ter da se sproti prilagajamo in ščitimo sebe kot podjetje, kot tudi ščitimo naše uspešno poslovanje.

2 PREGLED MEDNARODNEGA POSLOVANJA MED SLOVENIJO IN KAZAHSTANOM

Slovenija je relativno majhna evropska država z okoli dva milijona prebivalcev in s površino slovenskega ozemlja okoli dvajset tisoč kvadratnih kilometrov. Glede na svojo majhnost in prikrajšanost z naravnimi viri je Slovenija prisiljena uvažati surovine in razne druge snovi, ki znižujejo slovenski trgovinski saldo, ki je že več let negativen. Nasprotje trgovinske bilance je izvoz, ki je nižji od uvoza, čeprav se ga Slovenija trudi povečevati ali vsaj izenačevati z uvozom.

Na drugi strani je srednje velika azijska država Kazahstan, ki je po površini kar 134-krat večja od Slovenije in ima kar 8-krat več prebivalstva. Stanje v trgovinski bilanci je tu ravno obratno, saj izvoz predstavlja krepko premoč uvozu. Večinski del izvoza je sestavljen iz izvoza zemeljskega goriva, ki krepko pripomore k visoko pozitivni trgovinski bilanci. Kazahstan je prav tako mednarodno odprto gospodarstvo, vendar za razliko od Slovenije je odprtost obrnjena navzven, saj večino izdelkov in storitev ne uvozi, temveč izvozi.

Tabela 1: Primerjava osnovnih podatkov Slovenije s Kazahstanom

	SLOVENIJA	KAZAHSTAN	RAZLIKA
POVRŠINA	20.273 km ²	2.724.900 km ²	134.41x
ŠT. PREBIVALSTVA	2.054.741	17.522.010	8.50x
BDP 2011	36.17 mrd €	172.32 mrd €	4.76x
UVOZ 2011	22.45 mrd €	33.54 mrd €	1.30x
IZVOZ 2011	20.81 mrd €	70.78 mrd €	2.70x
% IZVOZA V BDP	57.53 %	41.07 %	1.40x
TNI IZ DRŽAVE	5.51 mrd €	1.62 mrd €	3.40x
NAJVEČJI IZVOZ	Nemčija	Kitajska	/
NAJVEČJI UVOZ	Nemčija	Kitajska	/

Vir: CIA, *The World Factbook 2011, Kazakhstan 2011; Bussines, 2012.*

Slovenija je realno manjša in relativno šibkejša država kot Kazahstan, vendar pa se vsaka trudi biti zunaj svojih meja čim bolj konkurenčna. Združenje World Economic Forum vsako leto pripravi poročilo o konkurenčnosti držav sveta, v katero sta vključeni tudi Slovenija in Kazahstan. Iz prikazanih rezultatov v Tabeli 2 v nadaljevanju lahko vidimo, da je Slovenija od Kazahstana v grobem rangirana višje v vseh dvanajstih stebrih, razen na makroekonomskem območju in pri učinkovitosti trga dela je nižja. Razlog, zakaj je Kazahstan višji na makroekonomskem stebri je ta, da je to zelo velika in močna država, z močno produkcijo in s še močnejšim izvozom, ki polni državno blagajno, znižuje državni dolg in krepko povečuje proračunski saldo. Druga premoč Kazahstana, ki je vidna pri učinkovitosti trga dela, je nastala predvsem na račun fleksibilnosti plačila delovne sile, zniževanja stroškov zaposlenih ter dobrega razmerja med plačami in produktivnostjo. V splošnem se Slovenija nahaja višje kot Kazahstan, in sicer na 57., Kazahstan pa na 72. mestu svetovnega ranga konkurenčnosti držav.

Tabela 2: Primerjava Slovenije s Kazahstanom po dvanajstih stebrih konkurenčnosti

Država\ Steber 1-6	Institucije	Infrastruktura	Makro-ekonomsko območje	Zdravje in osnovno izobraževanje	Višje izobraževanje	Učinkovitost trga blaga
Slovenija	55	37	35	24	21	48
Kazahstan	94	82	18	85	65	87
Država\ Steber 7-12	Učinkovitost trga dela	Razvoj finančnega trga	Tehnološka pripravljenost	Velikost trga	Poslovne prevare	Inovacije
Slovenija	102	102	32	80	49	40
Kazahstan	21	121	87	55	109	116

Vir: World Economic Forum: The Global Competitiveness Report 2011-2012.

Države je moč primerjati po veliko dejavnikih. Svetovna banka, The World Bank in organizacija IFC, letno izdajata poročilo, imenovano »Doing Business Report«, v katerem prikažeta lahkotnost poslovanja po posameznih državah, v katero sta vključeni tudi Slovenija in Kazahstan. Slovenija se že dve leti nahaja na 37. mestu, Kazahstan pa je bil lani na 58., letos pa se je povzpел na 47. mesto. Organizacija je v poročilu Sloveniji izpostavila registracijo premoženja, v smislu lažjih prenosov lastnin in zmanjšanja pristojbin. Kot plus pa so povzeli tudi reševanje insolventnosti, razumljivo kot olajšanje in racionaliziranje insolventnosti preko strokovnih stečajnih upraviteljev. Kazahstan pa je bil deležen le ene izpostavitve, in sicer varstva investitorjev, pri čemer so imeli v mislih uvedbo zakonskih odobritev poslov med zainteresiranimi podjetji, z namenom lažjih tožb direktorjev ali ostalih v primerih kršenja dogovorjenih pogojev (Doing Business in a More Transparent World, 2012).

Tabela 3: Primerjava Slovenije s Kazahstanom po indeksu zaznave korupcije

	Položaj 2011	Ocena 2011	Položaj 2010	Ocena 2010	Položaj 2009	Ocena 2009
Slovenija	35	5,9	27	6,4	27	6,6
Kazahstan	120	2,7	105	2,9	120	2,7

Legenda: * Podatek o položaju pomeni mesto rangiranja, 1. mesto je najboljšo.

Vir: Transparency International, Corruption perception index 2009, 2010, 2011.

Ker se korupcija pojavlja v veliko gospodarstvih, v državah srednje Azije pa še posebej, je pomembno omeniti, kje se po indeksu zaznave nahaja tako Kazahstan kot tudi Slovenija. Kazahstan se je v letu 2011 nahajal na 120. mestu z oceno 2,7, Slovenija pa na 35. mestu z oceno 5,9. Iz zgornje Tabele 3 lahko za primerjavo vidimo, da sta bili državi rangirani relativno visoko in z najvišjo oceno v zadnjih treh letih. Nenavadno je, da oceni državam v današnjem času relativno padata, ampak k temu pripomoreta krizi v gospodarstvu in osebnem življenju posameznih subjektov.

2.1 PREGLED BILATERALNE MENJAVE MED SLOVENIJO IN KAZAKHSTANOM

Slovenija in Kazahstan sta že dolgoletna trgovinska partnerja, saj svoje poslovanje ohranjata in iz leta v leto relativno povečujeta že več kot petnajst let. Glede na to, da ima Slovenija nasplošno večji uvoz od izvoza, je situacija Slovenije pri Kazahstanu ravno obratna, saj ima že od samega začetka poslovanja vedno večji izvoz v Kazahstan kot pa uvoz. V izvoz Slovenije uvrščamo le izvoz izdelkov, in sicer v največji meri zdravila, električne aparate, cepiva, veterinarske preparate, barve in premaze ter ostalo. Storitve zaradi naše geografske pozicije glede na Kazahstan omejene tehnološke sposobnosti ne izvažamo, uvažamo pa največ surovin, kot na primer ferozlitine, naftne pline, bombaž ter ostale. Veliko vzpodbudo z namenom še povečati gospodarsko sodelovanje daje podpis medvladnega sporazuma o gospodarskem sodelovanju in oblikovanju mešane medvladne komisije, ki naj bi skrbelo za ohranjanje in povečanje bilateralne menjave med državama (Izvoz in uvoz Slovenije po državah: Kazahstan, 2012; Obseg blagovne menjave med Slovenijo in Kazahstanom, 2012).

Blagovna menjava se je med državama skoraj ves čas povečevala, izjema sta le leti 2007 in 2009. V letu 2007 je Kazahstan zajela finančna kriza, ki se je v Kazahstanu čutila predvsem v upadu tujega kapitala in investicijskih transferjev. Poleg tega pa se je v tem letu začela odvijati svetovna kriza, ki je nekoliko znižala ceno nafte, kar je posledično zanihalo celoten kazahstanski potrošniški trg, ki je v veliki meri odvisen od izvoza naftnih derivatov. Nihaj iz leta 2007 je bilo čutiti v izvozu Slovenije kot tudi v uvozu, saj je bil trg v negotovosti in ni sprejemal slovenskih izdelkov, hkrati pa je bil v zaviranju tudi njihov izvoz na slovenski trg. Drugi nihaj blagovne menjave se je zgodil v letu 2009 zaradi strmega padca uvoza v Slovenijo, kar se pripisuje takratni ekonomski krizi in delni ruski blokadi zemeljskih plinov. Zgoraj opisano si lahko pogledamo v Prilogi 1, iz katere lahko tudi razberemo, da se mednarodno poslovanje med državama povečuje na obeh polih, tako na izvozu in uvozu, kar pomeni, da se tudi skupni obseg menjave spet povečuje, kar ugodno vpliva na obe državi.

Blagovna menjava bi bila statistično lahko še večja, če na poti v Kazahstan ne bi bilo Rusije in mesta Moskve. Moskvo lahko označimo kot skladišče za celotno srednjo Azijo, saj se v zelo veliko primerih dogaja, da se izdelki vozijo tako iz Slovenije kot tudi z vseh koncev Evropske unije v Moskvo k ruskemu kupcu, ta pa potem širi svojo prodajo preko vseh bivših držav Sovjetske zveze vse do Kitajske meje. Prav tako je Slovenija imela možnost biti izvajalka pri gradnji cest v Kazahstanu, vendar bila po dostopnih informacijah zaradi neznanih vzrokov, nekonkurenčna turškim gradbenim podjetjem. Konkurenčnost slovenskih podjetij pa se vidi v izvozu kar nekaj različnih vrst blaga in sicer: zdravila, barve, laki in druga premazna sredstva, vino, pohištvo, kozmetika, gradbene konstrukcije ipd.

2.2 PREGLED TUJIH NESPOSREDNIH INVESTICIJ

Slovenija je relativno majhna država z relativno nizko finančno močjo, ki bi v Kazahstanu lahko prikazala konkreten kos investicij. Ne glede na velikost in finančno moč Slovenija po podatkih povečuje investicije v omenjeni državi. Kot je razvidno iz Tabele 5, so investicije v letu 2010 znašale 2 milijona evrov (v nadaljevanju mio EUR), v letu 2009 0,8 mio EUR, v letu 2008 pa 1,3 mio EUR. Podatki kažejo, da so investicije nizke, vendar se počasi povečujejo. Počasnost je posledica geografske oddaljenosti države in nizke investicijske moči Slovenije. V zadnjih treh letih lahko opazimo, da so bile, pred letom 2008 investicije okoli milijona EUR, po nastopu krize pa so nekoliko upadle, vendar so se že naslednje leto skupaj z letom 2010 dvignile vse do 2 mio EUR. Glede na neposredne investicije Slovenije v tujino, ki so v preteklem letu znašale 5.518,5 mio EUR, kazahstanski del investicij zajema le 0,00036-odstotni delež vseh neposrednih naložb (Banka Slovenije 2012).

Tabela 4: Primerjava medsebojnih investicij med državama, izražena v obsegu, v mio EUR.

	Celotne investicije države v tujino 2010	investicije v KZ/SLO 2010	investicije v KZ/SLO 2009	investicije v KZ/SLO 2008
Slovenija	5.518,50	2,0	0,8	1,3
Kazahstan	1.626,00	0,1	0,1	0,0

Vir: Banka Slovenije, Letno poročilo 2011, 2012; CIA, The World Fact Book 2011, 2012.

Kar se tiče neposrednih naložb Kazahstana v Slovenijo, lahko številke še zreduciramo, saj neposrednih naložb iz Kazahstana na našem trgu skorajda ne poznamo. V letu 2009 so te znašale le 0,1 mio EUR, v letu 2010 pa se praktično sploh niso spremenile in tako ostale v enaki velikosti, 0,1 mio EUR (Banka Slovenije, 2012). Zanimivo je, da pred letom 2009 v Sloveniji ni zabeležena nobena kazahstanska investicija, kar je zaradi začetnega vložka, 0,1 mio EUR, tudi pričakovan rezultat. Poleg začetkov vlaganja je dobro omeniti, da je Kazahstan velika država z ogromno surovinami in ogromnimi zalogami nafte, ki ima dobro razdelan plan izvoza teh snovi, nima pa visokega tehnološkega razvoja in posledično ima zaradi tega tudi manj neposrednih investicij zunaj državnih meja. Kazahstan je zanimiva destinacija za investiranje in ne obratno, saj je imela v letu 2011 okoli 9198 mio EUR investicij v državo in okoli 1626 mio EUR neposrednih naložb v tujino (CIA 2011, 2012; Banka Slovenije, 2012).

2.3 PREGLED SLOVENSКИH PODJETJ, KI POSLUJEJO NA KAZAKHSTANSKEM TRGU

Kazahstan je za nekatera slovenska podjetja skrit, odmaknjen ter neznan trg. Kljub temu, da je tako daleč, je v Sloveniji kar nekaj podjetij različnih velikosti, ki so našla svojo mednarodno poslovno pot tudi v Kazahstanu, predvsem na račun netehnološkega gospodarskega okolja, ki je bazirano na izvozu surovin in zemeljskih goriv, pri tem pa nazadujejo pri tehnologiji in proizvodnji raznih izdelkov. Prav to so izkoristila mednarodna podjetja, med katerimi najdemo

tudi veliko slovenskih, ki so svoje tehnologije in izdelke v pravem času vključila v kazahstanski zamujeni tržni sistem. Preveč opirajoč se na izvoz surovin in goriv, so zaspale skoraj vse kazahstanske gospodarske panoge, tako da se slovenska kot tudi druga podjetja lahko najdejo in preizkusijo v panogah vseh vrst.

V Prilogi 2 lahko vidimo podjetja, ki so že dalj časa prisotna na kazahstanskem trgu in teh je za slovenske razmere kar nekaj. Največje med vsemi je zagotovo Krka d.d., ki je bila tudi eno izmed prvih slovenskih podjetij, ki so vstopila na ta trg. Poleg močnega izvoza Krke je tukaj zelo močan tudi Lek d.d., ki je pod zdajšnjim okriljem Sandoz AG le še povečal izvoz v Kazahstan in ostale srednje azijske države. Zraven pa lahko vidimo še kar nekaj podjetij raznih področij, od kozmetike, gradbenega materiala, barv, transporta pa vse do domačega vinogradništva.

Izvozna dejavnost Kazahstana pa je dokaj ohromljena in skoraj enolična, saj zopet iz Priloge 2 lahko vidimo, da iz Kazahstana uvažamo le njihova tradicionalna izdelka, in sicer surovine ter zemeljska goriva, kot so nafta in zemeljski plin, ostali izdelki so zaradi zelo majhnega obsega zanemarljivi. Med največje uvoznike tako štejemo predvsem Petrol d.d., poleg tega imamo še nekaj podjetij iz sorodne panoge. Med uvozniki se pojavlja še kovinarska panoga, kjer sta vodilna Metal Ravne d.o.o. in Acroni Jesenice, ki iz Kazahstana, skupaj z ostalimi podjetji sorodne panoge, uvažata predvsem jeklo, aluminij in ostale kovine za nadaljnje predelovanje.

2.4 RAZLOGI ZA MOČNEJŠE BILATERALNO SODELOVANJE MED SLOVENIJO IN KAZAKHSTANOM

Slovenija in Kazahstan bilateralno sodelujeta že vrsto let. Kot lahko vidimo iz Tabele 4, se sodelovanje vsako leto krepi in povečuje predvsem na račun obeh članic, saj je namen obeh držav povečevati izvoz svojih izdelkov ali storitev na tuji trg. Eden izmed razlogov je bil načrt s strani Slovenije, in sicer z zasedanjem slovensko-kazahstanske medvladne komisije leta 2011 v Ljubljani, kjer so želeli okrepiti ter povečati trgovinsko in gospodarsko sodelovanje (Veleposlaništvo Republike Slovenije Moskva, 2012). Kot drugi razlog za močnejše sodelovanje lahko štejemo združitev Kazahstana v enotno carinsko unijo skupaj z Rusijo in Belorusijo, 1. januarja 2010, ki je prosto začela delovati šele julija 2011. Ta združitev je z odpravo določenih carinskih omejitev in prostejšim vstopom v Kazahstan močno olajšala pot slovenskim izvoznikom. Ob tem je potrebno omeniti, da s tem sporazumom tudi slovenska podjetja, ki so bila že prej prisotna na ruskem tržišču in ta za Slovenijo predstavlja velik del izvoza, sedaj še lažje pristopijo na kazahstanski trg, oziroma še lažje razširjajo dosedanje poslovanje iz utečenega ruskega ali beloruskega tržišča na kazahstanski trg (Russia, Kazakhstan, Belarus Customs Union Open Borders, 2012).

Naslednji vzrok s pozitivnim trendom je odprtje Slovenske hiše v Kazahstanu spomladi leta 2011, ki je bila ustanovljena in odprta z namenom pomagati novim ali obstoječim slovenskim

podjetjem pri vstopu v Kazahstan. Slovenska hiša nudi pomoč pri krepitvi mednarodnega poslovanja na takšen način, da povezuje slovenske in kazahstanske izvoznike, pomaga pri marketingu slovenskih podjetij ter promoviranju slovenskih izdelkov vsem zainteresiranim kazahstanskim partnerjem (Obseg blagovne menjave med Slovenijo in Kazahstanom, 2012). Kazahstanski trg jemlje Slovenijo kot kvaliteten in relativno poceni trg, kar je naslednji vzrok močnejšega sodelovanja. Biti kvaliteten in relativno poceni si v tem primeru razlagamo tako, da poleg Slovenije postavimo tudi na primer Italijo in Francijo, ki sta po imenih in tehnologijah zelo močni državi, vendar močno ime ponavadi zahteva svojo lastno ceno. V tem primeru je Slovenija, ki na kazahstanskem trgu slovi kot kvaliteten izvoznik, realno cenejša, ali v izdelkih ali v storitvah in tako ima skoraj enake možnosti izvažanja izdelkov kot na primer Francija ali Italija. Prav biti cenejši s skoraj povsem enako kvaliteto pomeni skupaj z ostalimi dejavniki trženja veliko možnost uspeha na kazahstanskem tržišču.

3 ANALIZA KAZAHSTANA

3.1 PEST ANALIZA KAZAHSTANA

Večina podjetij svoje poslovanje začne na domačem trgu, kasneje pa se jih kar veliko poda na tuje trge. Preden pa se za to odloči, je nujno, da naredi določene makroekonomske analize, katerih namen je spoznati splošno stabilnost okolja in identificirati zunanje dejavnike, ki bi lahko vplivali na njihova poslovanja, pa čeprav so ti dejavniki izven njihovega vpliva in obvladovanja (Pest analiza, 2012).

Politično okolje. Kazahstan je država, ki je bila dolga leta pod Sovjetsko zvezo in je tudi zadnja izmed držav v Sovjetski uniji razglasila neodvisnost, in sicer 16. decembra 1991. Od tedaj je Kazahstan uradno predsedniška republika, njen prvi in edini predsednik je Nursultan Nazarbajev, ki vodi zelo strogo avtorsko in nedemokratično politiko, hkrati pa predstavlja glavnega poveljnika oboroženih sil. Njegov parlament je dvodomen, kar pomeni, da je sestavljen iz spodnjega in zgornjega doma, vendar je sestavljen le iz ene politične stranke. Politika je z Nazarbajevim prinesla veliko sprememb, pri tem pa stabilizirala državo, nekoliko zmanjšala korupcijo in prinesla visok gospodarski napredek (CIA 2011, 2012; Samambayeva, 2010).

Ekonomsko okolje tako kot ostali dejavniki vpliva na poslovanje podjetij. Ključni dejavniki v tej sferi so uvoz/izvoz, bruto domači proizvod, inflacija, brezposelnost, investicije ter drugo. Kazahstan je bil že v Sovjetski zvezi eno močnejših srednjeazijskih gospodarstev, ki se je takrat ukvarjalo predvsem s kmetijstvom, rudarstvom in vojaško industrijo, izdelki pa so bili namenjeni predvsem Rusiji in državam Sovjetske zveze. Danes pa je Kazahstan daleč najmočnejše gospodarstvo bivše Sovjetske zveze, predvsem zaradi velikih zalog zemeljskih goriv in barvnih rudnin.

Slika 2: Grafični prikaz ekonomskega okolja v Kazahstanu

Legenda: * Za bolj pregleden prikaz so vrednosti deljene z 10.

Vir: Agency of Statistics of Republic of Kazakhstan, *Kazakhstan in figures, 2012*.

Izvoz Kazahstana je danes več kot dvakrat večji od uvoza in danes znaša skoraj 89 mrd. ameriških dolarjev, toliko večji od uvoza pa je predvsem na račun množičnega izvoza nafte, zemeljskega plina ter rudnin. Kazahstan se je v zadnjih letih močno industrializiral in posledično zaposlil množice ljudi (CIA 2011, 2012; Agency of the Statistics of Kazakhstan, 2012). Kot sem že v prejšnjem poglavju omenil, je Kazahstan julija 2011 skupaj z Rusijo in Belorusijo odprl prosto carinsko unijo, ki pozitivno vpliva na povečanje ekonomskih in gospodarskih aktivnosti med sodelujočimi članicami, vendar se tukaj pojavi vprašanje, ali pri tem trpi poslovanje Kazahstana z ostalimi državami Evrope in ostalega sveta.

Socialno okolje Kazahstana je v prvi vrsti številna mavrica narodnosti, saj ima registriranih več kot 100 narodnosti, med katerimi močno prevladujejo Kazahi in Rusi. Kazahov je več kot 60 %, Rusov pa nekaj manj kot 30 %. Ostali del sestavljajo Uzbeki, Tatari, Nemci in drugi. Kultura je prav tako sestavljena iz večih delov, še vedno pa je na koncu sestavljena iz jezika, navad in običajev, religije, družbene strukture ter drugih dejavnikov. V preteklosti je imela ruska vladavina močan vpliv na takratno podeželsko kulturo, pozneje, predvsem zaradi industrializacije, pa so se Kazahi začeli preseljevati v mesta in druga urbana središča in tako podatek o odstotku urbanega prebivalstva znaša skoraj 60 %. V Kazahstanu prevladuje muslimanska vera z okoli 47 %, sledi ji pravoslavna z okoli 44 %, 2 % je protestantov, ostali del pa si delijo druge veroizpovedi. Kazahstan ima dva uradna jezika in sicer kazaškega in ruskega. Kazaški se danes prakticira predvsem v javnem in šolskem prostoru, to pa v veliki meri zaradi tega, ker je takrat, ko so bili pod rusko vladavino, skoraj izumrl. Poslovni jeziki, ki se uporabljajo predvsem med mlajšo generacijo, so angleščina, nemščina in ruščina, ta je danes glavni kazahstanski poslovni jezik. V poslovnem svetu je predsednik Nazarbajev uspel nekoliko zmanjšati korupcijo, vendar ta še vedno ostaja v vseh gospodarskih segmentih, prav tako tudi v šolstvu, ki predstavlja pomembno vlogo v življenju ljudi tako v bivši Sovjetski

zvezi kot tudi v današnjem Kazahstanu. Pismenost v državi je danes 95,5 %, kar potrjuje, da je šolski in kulturni prostor na dobri in sodobni poti (Kazahstan, 2012).

Socialno okolje lahko definiramo tudi s pomočjo Hofstedovih dimenzij kulture. Hofstede (2005) deli kulturo na pet dimenzij, in sicer: odmik moči, izogib negotovosti, individualizem in kolektivism, moškost in ženskost ter dolgoročnost in kratkoročnost. Odmik moči kaže na stopnje neenakosti ljudi v fizičnem, socialnem in izobrazbenem smislu. Kazahstan je država s povišano stopnjo odmika moči, pa tudi država s predsednikom, ki odloča o vsem, tako da se že zaradi tega pojavljajo razlike v detajlih te dimenzije. Poleg tega je v Kazahstanu veliko revnih kot tudi bogatih, ki lahko močno vplivajo na odmike moči ostalih ljudi. Naslednja dimenzija je izogib negotovosti, ki se nanaša na neznano prihodnost in situacijo ter na sprejemanje določenega tveganja. Ljudje v Kazahstanu so tveganju nenaklonjeni, saj imajo nizko toleranco do negotovih oz. nejasnih situacij. Individualizem in kolektivism je dimenzija, ki se osredotoča predvsem na razmerje med posameznikom in skupino v okolju, kjer se nahaja. Kazahstan je okolje, kjer prevladuje kolektivism samo v okolju družine in sorodnikov, vse ostalo pa pripada individualizmu. Dimenzija moškost in ženskost se ukvarja z zadolžitvijo spolov v družbi. Teorija narekuje, da se v moških družbah pogosto pojavlja visoka stopnja razločevanja med spoloma, medtem ko se v ženskih krogih to skoraj ne pojavlja. Za Kazahstan lahko rečemo, da je razločevanje med spoloma zelo razširjeno, se pa razlikuje predvsem zaradi vere in običajev okolja. Zadnja Hofstedova dimenzija se imenuje dolgoročnost in kratkoročnost ter se osredotoča na pričakovanje ali nepričakovanje določenih pohval, nagrad ali povišanj. Gospodarstvo v Kazahstanu je drugačno od našega v Sloveniji, ljudje tam ne pričakujejo nič več kot le pohvalo, kajti vedo, da nekih nagrad ali povišanj v takem gospodarskem sistemu ne bodo dobili (Hofstede, 2005, str. 48). Stanje po Hofstedovih dimenzijah je v Sloveniji povsem drugačno kot v Kazahstanu. Pri nas ne najdemo veliko odmika moči, saj ni toliko neenakosti v družbi kot v Kazahstanu, prav tako zaenkrat v naši državi ni posebne negotovosti, saj približno vemo, kaj se bo zgodilo, velike spremembe se ne dogajajo pogosto ali sploh nenapovedano. Poleg tega smo v Sloveniji močno naklonjeni kolektivismu, k čemur je verjetno pripomogel prejšnji sistem. Smo pa po podatkih dimenzijah Slovenije izrazito moška družba in le v tem pogledu se dokaj ujemamo s Kazahstanom. Kljub vsemu pa Slovenci in Slovenke upamo na dolgoročnost in na včasih tudi pričakovane nagrade.

Tehnološko okolje in visoka tehnologija predstavljata temeljni vzgon poslovanja na domače in tuje trge. Kazahstan je bil od nekdaj gospodarsko relativno močna država. Pri industrializaciji se je naslonil na pridobivanje in transport naravnih surovin, med katere štejemo v največji meri rudnine, goriva ter zemeljski plin. Dobro je, da so se specializirali za pridobivanje ter transport le teh snovi, vendar se danes zavedajo, da to ni dovolj in tako še vedno gradijo predelovalno industrijo, saj se tudi zavedajo, da lahko sami prodajo obdelan plin po veliko višji ceni kot neobdelanega, hkrati pa odprejo veliko novih delovnih mest in zmanjšajo brezposelnost. To ne pomeni, da danes gradijo samo predelovalno industrijo za zemeljski plin, temveč je tega zelo veliko, ker je to največja gospodarska panoga v

Kazahstanu (Kazahstan, 2012). Kazahstan je po površini zelo velika država, na drugi strani pa ima za tako površino relativno malo prebivalcev in tako je problem naseljenosti izven večjih mest, saj pri tem trpijo lokalne in regijske cestne ter železniške povezave. Glavna cesta, ki na primer povezuje Almaty z Astano in Kustanayem je novejša in dobra, saj je skoraj edina v kazahstanski stepi, ko pa se nekoliko odmaknemo od le -e, pa nastopi praznina na vseh področjih. Telekomunikacije v Kazahstanu niso nazadnjaške, temveč zasledujejo trend Rusije, Evrope in ostalega sveta, saj imajo registriranih kar več kot 4 milijone stacionarnih in skoraj 20 milijonov mobilnih telefonov, poleg tega pa imajo registriranih več kot 5 milijonov internetnih uporabnikov. Zelo pomembno vlogo v tehnološkem okolju prevzema kozmonavtika, katero imajo Kazahstanci zelo dobro in relativno množično razvito, poleg tega pa imajo v mestu Barnaul izstrelišče raket.

3.2 SWOT ANALIZA KAZAHSTANA

Swot analiza je ena najpogostejših in najbolj popularnih analiz v segmentu poslovnih ved. Z njo se v detajle spustimo s štirih aspektov: prednosti, slabosti, priložnosti in nevarnosti. Na prednosti in slabosti lahko podjetja in države sama vplivajo, za razliko od teh pa na priložnosti in nevarnosti nimajo vpliva (PEST Analiza, 2012).

Tabela 5 : SWOT analiza Kazahstana

PREDNOSTI	SLABOSTI	PRILOŽNOSTI	NEVARNOSTI
- Velik trg - Carinska unija - Tehnološki napredek	- Korupcija - Delno ne razvita tehnologija	- Zmanjšanje korupcije - Investicije - Povezava z Rusijo	- Neplačniki - Spremembe po Nazerbayevem - Investicije

Kazahstan ima veliko **prednosti**. Ena izmed glavnih prednosti je velik trg, ki omogoča sprejem množice različnih in številnih panog in s tem množico izdelkov in storitev. K tej prednosti je bila v bližnji preteklosti dodana tudi druga prednost, in sicer carinska unija z Rusijo in Belorusijo, ki je prinesla še večji trg in še več novih gospodarskih panog. Poleg tega pa je prinesla tudi določene izboljšave v zakonih ter prednosti pri internem poslovanju znotraj držav članic. K prednosti pa lahko dodamo še tehnološki napredek, predvsem na področju zemeljskih goriv in rudnin ter visoko tehnologijo na področju kozmonavtike. Poleg priložnosti pa država lahko vpliva na svoje **slabosti**, vendar se do danes te slabosti še vedno pojavljajo. Ena izmed teh je korupcija, ki je prisotna skoraj v vseh gospodarskih panogah Kazahstana. Slabost je prav tako nerazvita tehnologija v skoraj vseh gospodarskih panogah, predvsem na račun zameglitve le-te zaradi visokega izvoza nafte, plina in rudnin, pa tudi zaradi stremjenja k vlaganju v tehnologije, ki služijo predelovanju in izvozu le-teh.

Kazahstan ima poleg prednosti in slabosti tudi **priložnosti** kot vsak drug trg. Sem lahko štejemo aktivno zmanjševanje korupcije v vseh segmentih. Kazahstan je zanimiva država za

investicije zaradi naravnih bogastev, zato se prav z investicijami lahko v državi poveča kupna moč in s tem kupcev. Povezava z Rusijo in Belorusijo je državi prinesla velik napredek, a država ima priložnost, da to sodelovanje poveča v vseh pogledih, najprej pa seveda s povečevanjem blagovne menjave, kasneje pa še na ostalih kulturnih in družbenih področjih. Tako kot priložnosti pa obstajajo tudi določene **nevarnosti**. Ena izmed teh je, da je v svetu vse več prevarantov ali neplačnikov, Kazahstan pa je zelo velik izvoznik nafte, plina kot tudi rudnin na več trgov in tukaj se pojavi tveganje plačila, preden bi v primeru neplačila zaprli dobavo. Nazerbajev je dolgoletni predsednik in vodja države. Lahko se zgodi, da ko ne bo več predsednik, da se bo državna politika spremenila in prinesla negativne spremembe. Kljub temu, da je Kazahstan zanimiv za investicije, se pojavlja nevarnost investiranja ali nakupa določenih podjetij ali tehnologij in potem zaradi konkurenčnosti zaprtje in opustitev le-teh.

S SWOT analizo tako proučimo stanje v posameznem sistemu, in tako ugotovimo kaj nam ugaja in kaj ne ter kaj lahko spremenimo in česa ne moremo. Do neke mere, preden se odločimo vstopiti na nek nov trg, to zadostuje, vendar je zelo priporočljivo SWOT analizo podkrepiti tudi s Porterjevim modelom analize panoge, ki nam poda še dodatne informacije, na podlagi katerih se odločimo o nadaljnjem vstopu.

3.3 PORTERJEV MODEL ANALIZE PANOGE V KAZAHSTANU

Kot sem že omenil, se Porterjev model uporablja za analizo določene panoge, konkretno v mojem primeru za panogo barv, lakov in ostalih premazov, z začetno nomenklaturo 3208 na kazahstanskem tržišču. Omenjena panoga je že zelo stara, zato je prisotna več ali manj na vseh tržiščih. V Kazahstanu je tako prisotnih več kot dvajset različnih ponudnikov barv, lakov in podobnih sredstev.

Porterjev model petih silnic je model analize panoge, česar se je smotrno lotiti, preden vstopimo v novo panogo, saj s pomočjo modela lahko ocenimo stopnjo privlačnosti le-tega. Model omogoča analiziranje panoge z vseh strani, tako v vertikalni kot v horizontalni smeri. Vertikalna smer analizira konkurenčnost od proizvodnje do trženja, horizontalna pa analizira sinhronizacijo delovanja vključenih subjektov v kvalitativnem in stroškovnem pogledu. Spoštovati je potrebno vseh pet silnic, čeprav so ene močnejše, druge šibkejše, ker se ob spremembi situacije na trgu lahko moč šibkejšim drastično poveča (Porter, 1980; Porter 2008).

Tabela 6: Porterjev model panoge barv, lakov in ostalih premazov v Kazahstanu

Panožna konkurenca	Nevarnost vstopa novih konkurentov	Pogajalska moč kupcev	Nevarnost substitutov	Pogajalska moč dobaviteljev
VISOKA	NIZKA	VISOKA	VISOKA	VISOKA

Panožna konkurenca oz. rivalstvo med obstoječimi konkurenti prikazuje konkurenčnost med posameznimi podjetji, ki delujejo v določeni panogi, in sicer v smislu povečanega marketinga, rušenja cen ali preprosto predstavljanja novih izdelkov ali storitev (Porter, 2008; Kotler, 1996). Rivalstvo znotraj panoge v Kazahstanu je zelo močno, saj sodeluje več kot dvajset ponudnikov z različnih koncev sveta, največ pa iz Rusije ter Finske. Heliosov položaj je relativno dober, saj v to panogo v Kazahstan izvozi okoli 10 % vse ponujene barve na kazahstanskem trgu, obetavno pa je tudi to, da se gradbeništvo v Kazahstanu širi in bo po tem takem lahko Helios še povečal svoj delež, saj je panoga barv in premazov relativno blizu gradbeni panogi.

Slika 3: Največji uvozniki in prodajalci barv, lakov in premazov na kazahstanski trg, sestavljeno po državah, izraženo v mio kg

Vir: Market Access Database, 2012.

Nevarnost vstopa novih konkurentov v panogo prikazuje možnosti vstopanja novih podjetij v določeno panogo, kar se običajno začne s pridobivanjem tržnega deleža in povečanjem tekmovalnosti v panogi (Porter, 2008; Pučko, 2003). Nevarnosti po vstopu novih konkurentov ni nikoli konec, vendar se tukaj s strani novih konkurentov pojavlja problem zahtevnega vstopa na ta trg. Helios je prisoten tukaj že dalj časa, pa se še vedno trudi vzdrževati in širiti pridobljeni delež na tržišču.

Pogajalska moč kupcev je silnica, ki kaže, kako in koliko kupci uporabljajo in izrabljajo svojo moč za doseganje zaželenih ciljev, kot so zniževanje cen in zahtevanje kakovostnejših izdelkov oz storitev (Porter, 2008, str. 5). Kupci so na tem tržišču in v večjih mestih Kazahstana, kjer so bolj založene trgovine v zelo veliki prednosti, saj je ponudnikov ogromno in vedno se najde eden, ki spusti ceno in tako rekoč preskoči druge. Helios se v tej luči prav tako trudi pridobiti še večji spekter kupcev njihovih proizvodov, zato je včasih prisiljen podpisati kompromisno pogodbo.

Nevarnost substitutov pomeni bojazen pred novimi ali že obstoječimi izdelki, ki zadovoljujejo podobne potrebe po običajno relativno nižji ceni (Porter, 2008; Pučko, 2003). Cena pa vendar ni vedno dejavnik, zaradi katerega bi nekdo izbral substitut, saj so nekateri ljudje navajeni na določene izdelke ali so zadovoljni z njihovo kvaliteto in niso pripravljeni preiti na substitut. Prav to zasleduje tudi Helios, vendar se pojavlja problem, ker vsi ne vedo,

kje je Slovenija in ne vedo, da se v Sloveniji proizvajajo večinoma kvalitetni izdelki, zato je nevarnost vstopa substitutov visoka in nepredvidljiva, kajti prehod na substitut kupca ne stane veliko, prihrani lahko pa veliko, na drugi strani pa Helios in ostali izgubijo veliko.

Pogajalska moč dobaviteljev deluje na podoben način kot pogajalska moč kupcev, saj prikazuje, kako si, običajno večji, močnejši in redkejši dobavitelji, dopuščajo spreminjati cene ali kakovost svojih izdelkov ali storitev, ne da bi jim to prineslo kakšne takojšnje ali kasnejše posledice (Porter, 2008; Kotler, 1996). Helios spada med večje dobavitelje, vendar na žalost ne med tiste največje, ki si lahko dovolijo postavljati pogoje ali v nasprotnem primeru znižati cene in prodati velike količine izdelkov.

Podjetja se tako ob vstopu in poslovanju na nekih tujih trgih soočajo z manjšimi in večjimi problemi, kljub temu pa se še vedno veliko podjetij odloča prodreti, poslovati in prosperirati na tujih trgih, saj jim to lahko prinese tudi veliko pozitivnih učinkov in prav takšno je podjetje iz Količeva, katerega primer je podrobneje opisan v nadaljevanju.

4 OPIS MEDNARODNEGA POSLA: PRIMER PODJETJA HELIOS

V svetu obstaja veliko domačih kot tudi mednarodnih tekočih poslov. Veliko od teh se jih zaradi spremenljivih in nepričakovanih situacij vsakodnevno zapira, kljub temu pa se jih tudi množično odpira predvsem na račun proaktivnih motivov, ki jih podjetja zasledujejo in želijo doseči.

4.1 OPIS POSLA

V svojem diplomskem delu prikazujem uveljavljen mednarodni posel podjetja Helios, in sicer izvoz barve za zaščito in dekoracijo kovin iz Slovenije v Kazahstan. Gre za že utečen posel, vendar kljub temu Helios v Kazahstanu nima svojega predstavništva, tako da v tem primeru posel opravlja z lokalnim, neodvisnim kazahstanskim kupcem, imenovanim TOO Kooperator. Posel se začne s povpraševanjem kupca po izdelkih, ceni ter ostalih lastnostih in ko se stranki dogovorita ter uskladita v vseh željah in zahtevah, se v Heliosu začne priprava specifikacije, kaj želi kupec kupiti, hkrati pa se kupcu pošlje tudi račun za dogovorjene izdelke. V času čakanja denarja se pripravijo vsi izvozni dokumenti, ko denar prispe na Heliosov račun, se začne z odpremo blaga.

4.2 IZDELEK

Sestave odprem blaga so različne, včasih gre le za en izdelek, včasih za sestavljen mikš izdelkov. V primeru, katerega prikazujem, bo zaradi lažjega razumevanja predstavljena pošiljka z le enim izdelkom, in sicer barvo, imenovano Tessarol.

Tessarol je barva za kovine s TARIC kodo 3208 10 90. Izdelek je namenjen kvalitetni dekoraciji in zaščiti kovinskih površin, kot na primer vrata, okovja, ograje ter druge kovinske površine. Izdelek je v prvi vrsti namenjen vsem kovinskim površinam, ni pa nič narobe, če ga uporabimo tudi za lesene površine, saj barvo odlikujeta dobra elastičnost in trdota ter odlično razlivanje po vseh površinah.

Slika 4: Osnovne informacije o Tessarolu

Vir: Pokrivni premazi za kovino: Tessarol, 2012

Tessarol ima veliko dobrih lastnosti običajnih barv in premazov. V glavnem to pomeni, da je nekoliko debelejši, elastičen, zelo dobro vremensko in svetlobno obstojen, ohranja močan sijaj in je odporen na čistila. Naročiti ga je možno v osnovnih petnajstih odtenkih, s pomočjo Heliosove tehnologije imenovane Heliomix pa v kar več tisoč barvnih niansah. Izdelek predstavlja 1,3 % celotne prodaje, k čemur so pripomogle široka in preprosta uporaba kvalitetnega izdelka in pa kazahstanskega trga, ki je v rasti in razvoju.

Kot je razvidno tudi s Slike 4, je barva embalirana v kovinski embalaži z volumnom 0,75 l ali 10 litrov. Manjši kovinski embalaži sta kasneje zapakirani v karton s šestimi pločevinkami te pa so vse skupaj z veliko ostalih kartonov zložene na evro paleto, večje embalaže pa so posamezno zložene na paleti. Kovinska embalaža omogoča, da lahko kartone ali posamezne kovinske embalaže zlagamo tudi večnadstropno, saj so dovolj močne, da stoji nekaj vrst nad spodnjim kartonom ali posameznim vedrom ter da zdržijo po, danes še, slabi ukrajinski, ruski in kazahstanski cesti. Paleta se transportirajo s kamionom, in sicer v nakladalnem prostoru, kateri v tem primeru znaša 90 m³ in s prostorom za 33 evro palet ter zaradi spremenjenega ruskega zakona največ 21 ton.

4.3 UDELEŽENA PODJETJA V POSLU

Za določen posel sta potrebna najmanj dva subjekta, ki ustvarjata posel. V primeru Heliosa na kazahstanskem trgu sta prav tako dve glavni podjetji, poleg teh pa je še nekaj drugih, ki sodelujejo pri izvedbi celotnega posla.

Proizvajalec barve Helios iz Količeva velja za prvega glavnega udeleženca v poslu. Helios je že staro podjetje barv in lakov, ki je že od nekdaj slovelo kot priznано, kvalitetno podjetje.

Skozi leta se je dobro razvijalo in med tem pokupilo več podjetij podobnih branž. Izpostaviti je potrebno nakup ruskega podjetja Odilak, ukrajinskega Avrora in slovenske Belinke, poleg teh pa je skupina Helios priključila tudi več manjših podjetij in vse to danes spada pod okrilje Helios Group. Poleg priključitve podjetij ima skupina veliko predstavništev, in sicer v Rusiji, Hrvaški, Srbiji, Poljski, Italiji ter drugje. Glavni prodajni trgi podjetja so Slovenija, Avstrija, Hrvaška, Madžarska, Rusija, Etiopija, Srbija in BiH (Helios, 2012). Poleg glavnih trgov pa Helios prodaja v veliko držav, katere struktura prodaje je skupaj s slovenskim trgom prikazana na spodnji Sliki 5, kjer lahko najdemo tudi kazahstanski trg, in sicer v skupini, »Države bivše SZ«; Konkretno kazahstanski trg zajema 0,9 % celotne prodaje podjetja Helios.

Slika 5: Struktura prodaje po regijah 2011, izražena vrednostno in količinsko v %

Vir: Helios, Letno poročilo 2011, 2012, str. 31.

Kot drugi glavni subjekt v opisanem poslu je kazahstansko podjetje TOO Kooperator iz bivšega glavnega mesta Alma Ate, ki je neodvisni zastopnik Heliosa na kazahstanskem tržišču. Podjetje se že več let ukvarja z uvozom barv, premazov in raznih impregnacijskih snovi. S Heliosom sodelujeta že več kot petnajst let in od Heliosa letno kupi nekaj več kot 60 ton robe, oba pa se trudita, da bi prodajo še povečala. Stranka je s Heliosom zelo zadovoljna, a prisoten je geografski problem, saj je povpraševanje večje le bolj ali manj poleti. Cilji podjetja so doseganje dolgoročne stabilnosti, povečanje tržnega deleža in maksimiranje tržne vrednosti na področju panoge dejavnosti.

Podjetje, ki je o poslu obveščeno kot zadnje in ki vstopi v igro po končanem dogovoru o nakupu barv oz. premazov ter po plačilu in pripravi vse potrebne dokumentacije za izvoz, je transportno podjetje Globus d.o.o. iz Metlike. Podjetje je specializirano za prevoze iz Slovenije ter EU v države bivše Sovjetske zveze. V lasti ima okrog 100 tovornjakov, nekateri so namenjeni prevozu hitro pokvarljivega blaga, drugi pa predvsem za opremo in razne materiale, med katere spada tudi Tessarol (Podjetje, 2012).

V toku poslovanja se posla dotakne tudi BTC Carinarnica v Ljubljani. Ta opravlja carinske postopke za praktično vsa podjetja ali posameznike, ki imajo kaj v carinskem postopku. V primeru Heliosa le preveri resničnost izvoznih dokumentov in odpre zvezek TIR, kajti Helios

ima svojo carinsko službo oz. hišno carino, ki pripravi vse potrebne dokumente za BTC Carinarnico v Ljubljani in vse potrebne dokumente za pot tovornjaku v tranzitu iz Slovenije v Kazahstan.

4.4 PONUDBA IN KUPOPRODAJNA POGODBA

V poslovnem svetu se večji in ponavadi konstantni posli začnejo s podpisom pogodbe. Helios ima pogodbo tako s TOO Kooperatorjem in Globusom, s Carinarnico BTC pa to ni potrebno, saj se v carinarnici zgledi le prevoznik s prevozno dokumentacijo, katero mora urediti, preden izstopi iz EU.

Prodajalec in kupec se najprej dogovorita za ponudbo, ki jo, podjetje Helios na podlagi preteklih pogovorov in dogovorov pošlje kupcu. Ko se ta odloči za le-to, podjetji podpišeta pogodbo o poslovnem sodelovanju in o konkretnem poslu (glej Prilogo 1).

Tabela 7: Sestavni deli ponudbe oz. pogodbe

IZDELEK	Tessarol, embaliran v kovinski embalaži po 10 litrov
CENA	50€/enoto
POPUST	6%
KOLIČINA	1580 enot
DOBAVNI ROK	12-14dni po prejetju plačila
NAČIN PLAČILA	Predplačilo
VALUTA PLAČILA	€ (evri)
INCOTERMS	DAP (DAP Almaty)

4.5 PREDHODNA KALKULACIJA

Kalkulacija je pomemben instrument cenovne politike mednarodnega poslovanja, prav zato se podjetja pred nakupom dobro kalkulatивно pripravijo na konkreten posel, saj pravilno oblikovanje cene podjetju omogoča dolgoročno uspešno poslovanje (Albaum et. al., 2002, str. 433-434). S pomočjo kalkulacije je potrebno oblikovati ceno, ki je velikokrat pomembna za realizacijo načrtovane politike poslovanja (glej Prilogo 2). Kalkulacija v primeru Heliosa temelji na progresivni metodi oblikovanja cene, ker temelji na nadgrajevanju in zmanjševanju nabavne cene izdelka z različnimi pribitki in odbitki.

4.6 ZAVAROVANJE, ODPREMA, CARINJENJE IN PREVOZ BLAGA

Vsaka stvar, ne glede na to, ali je namenjena za domače ali tuje tržišče, ima določeno vrednost in ko jo prodamo, želimo za to prejeti tudi plačilo, poleg tega želimo, da s transportom prispe na cilj v primarnem stanju. Včasih se stvari lahko zakomplicirajo in takrat je dobro, če imamo posel in posamezne stvari primerno zavarovane. Največja tveganja običajno zavzemajo

finančna tveganja, in sicer le-ta se vrtijo okoli plačila blaga, vendar se v tem primeru to ne zgodi, saj Helios za to prejme predplačilo blaga in šele potem odpremi blago. Finančna tveganja v primeru Heliosa se pojavljajo predvsem zaradi valutnih tveganj, v smislu omejevanja plačil v tujini, ki se kažejo preko konvertacije valute. K temu pozitivno ali negativno pripomore tudi vrsta deželnega tveganja zaradi tekočih sprememb v vladni politiki. Heliosa pa se dotakne tudi prevozno tveganje, saj pot iz Količeva do kupca obsega okoli 6200 km in traja približno 14 dni. V bran tveganj se je Helios pri obvladovanju posla zaščitil s predplačilom, ki včasih zaradi konvertacije traja nekaj dni več, prevoz pa z izkušenim in kakovostnim prevoznikom, ki ima blago zavarovano s prevozniško polico vse do 300.000 EUR skupne vrednosti blaga (Storitve, 2012).

Ko se posel primerno zavaruje in pripravi dokumentacija za izvoz, se začne odprema blaga. Ta se začne z naročilom tovornjaka na sedežu podjetja v Količevu. Kot je iz Priloge 5 oz. iz tovarnega lista razvidno, se prodajalec in kupec dogovorita za odpremo in dostavo blaga iz skladišča Helios v skladišče TOO Kooperatorja v Alma Ato. V primeru Heliosa gre za klavzulo DAP (Almaty), ki nam pove, da mora prodajalec dostaviti robo v določen namembni kraj in do tam nosi vse stroške carinskih in ostalih posredovanj. Skratka, ko blago natovorijo na tovornjak, prometna služba pripravi dokumente in pošlje kamion na BTC Carinarnico v Ljubljano. Helios ima hišno carinsko posredovanje, zato na BTC Carinarnici prevozniku ni potrebno iti na katero od tamkajšnjih špedicij, saj je roba izvozno ocarinjena že v Heliosu takoj po natovarjanju. Na carini se tako odpre TIR zvezek in zaplombira nakladalni prostor. Carinska dajatev za uvoz barve v mlado carinsko unijo med Rusijo, Kazahstanom in Belorusijo je poenotena in znaša 6,5 % (Uvoz/Izvoz, 2012).

Po odprtju TIR zvezka na Carinarnici v Ljubljani tovornjak z vsemi potrebnimi dokumenti, kot so razni certifikati in analize, nadaljuje pot proti izhodu iz EU. Pot poteka iz Slovenije čez Madžarsko, Slovaško in naprej v Ukrajino, iz Ukrajine v Rusijo in naprej v Kazahstan. Pot bi bila lahko tudi čez Belorusijo, vendar je tranzit svoboden in ni smotno iti skozi Belorusijo, saj je pot daljša. Celotna pot obsega nekaj več kot 6200 km in traja od 12 do 14 dni, saj imajo vozniki dnevni časovni limit vožnje s strani uredbe ES 561/2006 (Globus, 2012). Ko vozilo vstopi v Rusijo, je že v enotni carinski uniji med Rusijo, Kazahstanom in Belorusijo, tako da se mu med rusko in kazahstansko mejo ni potrebno nič ustavljati in čakati v kolonah na meji, temveč gre direktno na točno določeno carino v Alma Ati. Postopek carine običajno v Sloveniji traja en dan, medtem ko v Alma Ati običajno do tri dni. Po uvoznem ocarinjenju se kamion zapelje v spet določeno skladišče, kjer se roba razloži in je pripravljena za vnaprejšnjo prodajo.

4.7 IZVOZNA DOKUMENTACIJA

Prodajo blaga spremlja kup dokumentov, če pa gre blago v tretje države, pa je treba urediti še nekaj izvoznih dokumentov. Nekateri dokumenti ostanejo na izvoznem carinskem mestu, nekateri pa spremljajo robo skupaj s tovornjakom vse do namembnega kraja.

4.7.1 IZVOZNA FAKTURA

Izvozna faktura je dokument, katerega sestavljajo podatki o transakcijah med udeleženima subjektoma. Najpogostejši elementi, ki sestavljajo fakturo, so vrsta, količina, teža, cena na enoto ter skupna cena ipd. Fakturo izda pošiljatelj robe, konkretno Helios, ki jo naslovi na TOO Kooperator in ta faktura spremlja robo z vozilom vse do carine v Alma Ati.

4.7.2 CARGO ZAVAROVALNA POLICA

Slednja je zavarovanje blaga v času transporta. Delimo jih na mednarodne in domače cargo police. Cargo polica je v konkretnem primeru potrebna in je sklenjena s strani Heliosa in zavarovalnice. Polica izraža tudi t.i. dobrega gospodarja, saj nekatera podjetja tega ne uporabljajo in tako stroški v primeru poškodbe blaga padejo na prevoznika preko prevozniške odgovornosti.

4.7.3 CARINSKA DEKLARACIJA

Ne dolgo nazaj se je carinska deklaracija preimenovala iz ECL v EUL listino. Carinska deklaracija se uporablja predvsem za trgovanje s tretjimi državami, saj se mora blago za izvoz iz EU najprej izvozno ocariniti. V primeru izvoza v Kazahstan gre roba na podlagi TIR zvezka, tako da se roba v Količevem izvozno ocarini in ker se odpre zvezek TIR, EUL ostane v Ljubljani in ne gre z robo naprej proti izhodu iz EU.

4.7.4 POTRDILO O POREKLU BLAGA

Potrdilo o poreklu blaga (angl. *certificate of origin*) je listina, ki prikazuje poreklo blaga, ki je podvrženo različnim ukrepom trgovinske politike, kot na primer količinskimi omejitvam in tarifnim kvotam, uporablja pa se tudi za statistične in druge namene. Helios za ta certifikat zaprosi pri Gospodarski zbornici Slovenije, in sicer se navezuje točno na posamezno odpremo blaga, v katerem je vnešena tudi reg. št. tovarnjaka in celotna teža odpreme. V ruskem jeziku se ta certifikat imenuje »Sertifikat o proishozhdenii gruzha«.

4.7.5 TOVORNI LIST – CMR, ZVEZEK – CARNET TIR

Tovorni list oz. CMR je dokument, v katerem je zapisanih večina podatkov posamezne odpreme blaga pri transportu. Na njem je zapisan pošiljatelj, prejemnik, kupec, predvideno razkladišče, teža in še veliko več podatkov. Vizualno zgleda kot blokec enakih listov, ki se en po en trgajo na posameznem mejnem carinskem prehodu. CMR služi tudi kot dokaz, da je roba razložena, saj prejemnik robe postavi pečat na CMR in tako mora v mojem primeru prodajalec plačati prevoznino Globusu, saj je bil posel med Heliosom in Globusom opravljen.

TIR carnet je zvezek listov, ki jih izpolni špediter ali hišna carinska služba. Tir se izpolni v Heliosu, kjer se roba tudi izvozno ocarini, za odprtje TIR pa poskrbi Carinarnica BTC v Ljubljani. Zvezek TIR daje prevozniku garancijo vrednosti robe 50.000 ameriških dolarjev, hkrati pa daje tudi tranzitno garancijo po posameznih državah, in sicer v smislu, da prevozniku ni potrebno ob vstopu v novo državo urejati prepratnic od meje do meje, temveč se carina na meji nasloni na odprt TIR zvezek.

4.7.6 CERTIFIKAT O USTREZNOSTI CERTIFIKAT »GOST«

Certifikat o ustreznosti je dokument, ki potrjuje, da so izvozni podatki v skladu z GOST standardih. Certifikat mora biti registriran s strani kazahstanskih oblasti ter napisan v ruskem ali kazahstanskem jeziku in se v ruščini imenuje »Sertifikat sootvetstva«.

Priprava izvoznih dokumentov poteka skoraj vedno po enakem principu. Kadar gre za tako utečen posel, kot ga ima na primer Helios, se točno ve, kako vstopiti v pripravo izvoznih in ostalih dokumentov, kako jih pripraviti in katere dati vozniku tovornjaka na pot, da ne bo imel problemov pri tranzitiranju skozi tretje državne meje. Izvozni dokumenti so za nepoznavalce le-teh nepoznani, prav zato pa so zaradi boljše predstave prikazani v prilogah.

SKLEP

Mednarodno poslovanje je za podjetja v večini primerov pozitiven del poslovanja. Ne morem reči, da je vedno tudi profitabilno, ampak v najslabšem primeru le poučno z mnogimi situacijami in dodatki iz prakse, ki so nam lahko v veliko pomoč in pripravljenost pri naslednjih ali tekočih poslih.

Včasih prav v takšnih, zgoraj opisanih situacijah pridemo do informacij in podatkov, ki jih je sicer zelo težko ali celo nemogoče dobiti. Sam sem imel največ težav pri pisanju diplomskega dela z zbiranjem določenih podatkov. Namreč, veliko podatkov v mojem diplomskem delu je javno dostopnih, imam pa tudi nekaj ključnih podatkov, navezujočih se na Kazahstan in kazahstanski trg, katerih nisem mogel najti preko spleta ampak samo osebno v Heliosu in Globusu. Ko pa že omenjam splet, naj izpostavim, da v Kazahstanu ni tako kot pri nas v Sloveniji, ko imamo veliko podatkov o podjetjih dostopnih na internetu, temveč je potrebno priti do le teh preko osebnih poti.

Kazahstan je v primerjavi s Slovenijo ogromno gospodarstvo z velikim prodajnim trgom in visoko tržno rastjo gospodarstva. Je država v razvoju, zato je tudi pričakovano, da sprejema in pridobiva razne tehnologije in znanja iz veliko držav, ena izmed teh pa je tudi oddaljena Slovenija, ki ima v veliko primerih težave, saj naša podjetja uporabljajo predvsem izvozne oblike vstopov in širjenja poslovanja, ob tem pa se pojavljajo tudi problemi, ki izvirajo iz notranjih virov internacionalizacije. V veliki meri lahko rečem, da uporabljajo kazahstanski trg le za širjenje svoje prodaje. Pomoč slovenskih podjetjem pri vstopu ali širjenju poslovanja

že nekaj let nudi Slovenska hiša v Kazahstanu, ki poleg tega pomaga slovenskim podjetjem pri raznih registracijah, analizah ali pri ostalih formalnih postopkih. Problema, na katera naletijo tako slovenska podjetja kot tudi Slovenska hiša, sta delitev bogastva in razširjenost korupcije. Obe zelo močno hromita vstop in širitev poslovanja v Kazahstan.

Helios na kazahstansko tržišče izvaža svoje izdelke iz panoge barv in premazov že okoli petnajst let. Izvoz v to državo se vsako leto povečuje, vendar ne do te mere, kot bi si Helios želel. Panogo sem s pomočjo Porterjeve analize petih silnic ocenil s strani privlačnosti in lahko trdim, da je panoga do neke mere kar privlačna, predvsem na račun obširne gradnje, to pa je neposredno povezano s panogo barv in premazov. Helios je podjetje iz Slovenije, iz Evropske Unije, kar za Kazahstan pomeni, da je kakovosten proizvajalec, hkrati tudi nekoliko cenejši kot proizvajalci iz na primer Belgije ali Finske in prav to mu daje še dodatno možnost za razširitev svoje prodaje. Obstaja tudi možnost vzpona podjetij, in sicer, kot sem že omenil, je Kazahstan v fazi rasti, pridobivanja tehnologije in znanja, zato odprto sprejema vse potrebne kakovostne tehnologije, ki bi jih bilo moč izvoziti iz Slovenije v Kazahstan. A v primeru Heliosa to ni izvedljivo, kajti zaenkrat Helios nima plana postaviti proizvodnega obrata v Kazahstanu, barva Tessarol pa je namenjena končni uporabi in ne direktni proizvodnji oz. ni tehnologija za nadaljnje oplemenitenje. Na drugi strani opisanih možnosti širitve prodaje pa se pojavi bojazen, da se bodo po ustanovitvi carinske unije med Rusijo, Belorusijo in Kazahstanom povečali pritiski prodaje ruskih in beloruskih podjetij enake panoge ter kopice tujih podjetij iz panoge, ki že imajo predstavništva ali obrate v Rusiji ali Belorusiji. Kljub temu ni vse tako negativno, saj moramo vedeti, da ima Helios v Moskvi močno predstavništvo, ki je enako kot ostala podjetja zmožno povečati Heliosov izvoz na kazahstanski trg.

Hipoteza, ki sem jo zastavil na začetku diplomskega dela, se po raziskovanju in dokončanju diplomskega dela ni veliko spremenila, in sicer Helios je kvalitetno slovensko podjetje, ki v celoti posluje zelo dobro, prav podobno pa velja tudi za njegovo prodajo na kazahstanskem tržišču. Ne moremo reči, da nima določenih problemov v zvezi s konkurenco in korupcijo, vendar se nahaja v podobni situaciji kot vsa ostala prisotna podjetja v tej panogi na kazahstanskem tržišču. Menim tudi, da je Helios podjetje, ki bo sledilo svojim ciljem in dosegalo vsaj zastavljeno, če ne višjo prodajo na vseh izbranih tržiščih.

LITERATURA IN VIRI

1. Agency of the Statistics of Kazakhstan. (2011). Kazakhstan in figures, 2011. Najdeno 21. maja 2012 na spletnem naslovu http://www.eng.stat.kz/publishing/Pages/Statistical_collections.aspx
2. Albaum, G., Strandskov, J., & Duer, E. (2002). *International Marketing and Export Management* (fourth edition). Harlow: Pearson Education Limited
3. Anderson, J. C., & Hakansson, H., (1994). Dyadic Business relationships Within a Business Network Context. *Journal of Marketing*, str. 13.
4. Antončič, B., Hisrich, R. D., Petrin, T., & Vahčič, A. (2002). *Podjetništvo*. Ljubljana: GV Založba.
5. Banka Slovenije. (2012). Letno poročilo 2011. Najdeno na spletnem naslovu http://www.bsi.si/iskalniki/letna_porocila.asp?MapaId=709
6. Bradley, F. (1999). *International marketing strategy*. Hertfordshire: Prentice Hall.
7. Burton, F. & McDonald, F., (2002). *International Business* (First edition 2002). London: Thomson.
8. *Business*. Najdeno 16. Oktobra na spletnem naslovu <http://www.slovenia.si/en/business/>
9. Central Intelligence Agency. (2011). The World Fact Book 2011. Najdeno 20. maja 2012 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/index.html>
10. Czinkota, M. R., Ronkainen, I. A., & Moffett, M. H. (2005). *International business* (7th ed.). Stamford: Thomson south-western.
11. Daniels, J. D. & Radebaugh, L. H. (2001). *International Business, Environments and Operations* (Ninth Edition). New Jersey: Prentice Hall International, Inc.
12. Diacon, S.R., & Carter, R.L. (1992). *Success in Insurance*. Nottingham: Clays Ltd.
13. Doherty, N. A. (1985). *Corporate Risk Management*. New York: McGraw-Hill.
14. *Doing Business in a More Transparent World*. Najdeno 4. julija 2012 na spletnem naslovu <http://www.doingbusiness.org/reports/global-reports/doing-business-2012>
15. Dunning, J. (1980). Toward an Eclectic Theory of International Produciton: Some Empirical Tests. *Journal of International Business Studies*. Atlanta: Edward Elgar Publishing.
16. Griffin, R. W., & Pustay, M. W., (2005). *International Business* (Fourth Edition, International edition). London: Pearson Education International.
17. Helios. (2012). Letno poročilo 2011. Najdeno 20. septembra na spletnem naslovu: <http://www.helios-group.eu/att/3217/HG%20HELIOS%20GROUP%20LP%202011%20SLO.pdf>
18. Hill, C. W. L. (2005). *International business: Competing the global marketplace* (5th ed.). New York: McGraw-Hill/Irwin.
19. Hofstede, G. (2005). *Culture and organizations: Software of the mind*. New York: McGraw-Hill/Irwin.
20. Hollensen, S. (2011). *Global marketing: a decision-oriented approach* (5th ed.). London: Pearson Education Limited

21. Hrastelj, T. (1990). *Mednarodno poslovanje*. Ljubljana: Gospodarski vestnik.
22. *Izvoz in uvoz Slovenije*. Najdeno 21. maja na spletnem naslovu http://pxweb.stat.si/sistat/MainTable/tbl_2401702
23. *Izvoz in uvoz Slovenije po državah: Kazahstan*. Najdeno 21. maja na spletnem naslovu http://pxweb.stat.si/sistat/MainTable/tbl_2401722
24. Johansen, R. E., & Johansen T. E. (1999). International Market Development Through Networks. *International Journal of Entrepreneurial Behaviour & Research*, str.42.
25. Johanson, J., & Vahlne, J-E., (1977). The Internationalization proces of a firm – a model of knowledge development and increasing foreign market commitments. *Journal of International Business Studies*, str 21-32.
26. *Juncker Ljubljani: Ukrepi so ambiciozni. Izvedeni morajo biti v celoti in brez zamud*. Najdeno 10. julija 2012 na spletnem naslovu <http://www.rtvsllo.si/slovenija/juncker-ljubljani-ukrepi-so-ambiciozni-izvedeni-morajo-biti-v-celoti-in-brez-zamud/287078>
27. *Kazahstan*. Najdeno na spletnem naslovu 28. maja 2012. <http://www.infoplease.com/ipa/A0107674.html?pageno=5>
28. Kotler, P. (1996). *Marketing Management – Trženjsko upravljanje*. Ljubljana: Slovenska knjiga.
29. Kenda, V. (2001). *Mednarodno poslovanje*. Maribor: Ekonomsko-poslovna fakulteta Maribor.
30. Makovec, B. M., & Hrastelj, T. (2003). *Mednarodno Trženje*. Ljubljana: Gospodarski vestnik.
31. Makovec, B. M., Pfajfar, G., Rašković, M., Lisjak, M., & Ekar, A. (2009). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta.
32. *Market Access Database*. Najdeno na spletnem naslovu 17. oktobra 2012. http://madb.europa.eu/madb/statistical.htm?action=output&viewName=partners_ms&cb_reporters=all&list_years=2011&measureList=ev,&ahscode1=3208&cb_partners=0079&languageId=EN
33. *Obseg blagovne menjave med Slovenijo in Kazahstanom*. Najdeno 13. maja 2012 na spletnem naslovu <http://www.slovenska-hisa.si/novice.html#blagovna>
34. *PEST Analiza*. Najdeno na spletnem naslovu 28. maja 2012. <http://www.blazkos.com/pest-analiza.php>
35. *Podjetja, ki poslujejo v Kazahstanu*. Najdeno 20. avgusta 2012 na spletnem naslovu <http://www.sloexport.si/default.asp?MenuID=279>
36. *Podjetje*. Najdeno 20. septembra 2012 na spletnem naslovu <http://www.globus-metlika.si/sl/podjetje>
37. *Pokrivni premazi za kovino: Tessarol*. Najdeno 20. septembra 2012 na spletnem naslovu <http://www.soncne-barve.si/slo/barve-za-kovine/pokrivni-premazi-za-kovino/156>
38. Popper, K. (1992). *In search of a better world: lectures and essays from thirty years*. London: Routledge.
39. Porter, M. E. (1980). *Competitive Strategy*. London: The Free Press.
40. Porter, M. E. (2008). The Five Competitive Forces That Shape Strategy. *Harvard Business Review*, str. 79-93.

41. Pučko, D. (2003). *Strateško upravljanje*. Ljubljana: Ekonomska fakulteta Ljubljana.
42. Root, F. R. (1994). *Entry Strategies for International Markets*. New York: Lexington Books.
43. Russia, Kazakhstan, Belarus Customs Union Open Borders. Najdeno na spletnem naslovu 23. maja 2012. <http://russia-briefing.com/news/russia-kazakhstan-belarus-customs-union-opens-borders.html/>
44. Ruzzier, M. (2004). *The Internationalization of Small and Medium Enterprises: The Influence of the Entrepreneur's Human and Social Capital on the Degree of Internationalization*. (Doktorska dizertacija). Ljubljana: Ekonomska Fakulteta Ljubljana.
45. Samambayeva, A. (2010). *Industrial Cluster Development in Kazakhstan* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
46. *Storitve*. Najdeno 20. septembra 2012 na spletnem naslovu <http://www.globus-metlika.si/sl/nasa-ponudba>
47. Theodosiu, M., & Leonidou, C. L. (2002) Standardization versus adaptation of international marketing strategy: an integrative assessment of the empirical research. *International Business Review*, str 141-170.
48. Transparency International. (2012). Corruption Perception Index 2009, 2010, 2011. Najdeno 20.maja 2012 na spletnem naslovu: <http://cpi.transparency.org/cpi2011/results/>
49. *Trg dela*. Najdeno 10. julija 2012 na spletnem naslovu http://www.ess.gov.si/trg_dela
50. *Uvoz/Izvoz*. Najdeno 20. avgusta 2012 na spletnem naslovu <http://taric-curs.gov.si/itaric/Prog01.jsp>
51. Veleposlaništvo republike Slovenije Moskva. (2012). Bilateralni odnosi s Kazahstanom. Najdeno 23. maja 2012 na spletnem naslovu <http://moscow.embassy.si/index.php?id=4250>
52. World Economic Forum. (2012). The Global Competitiveness Report 2011-2012. Najdeno 4. julija 2012 na spletnem naslovu <http://www.weforum.org/reports/global-competitiveness-report-2011-2012>
53. Zbašnik, D. (2001). *Mednarodne poslovne finance*. Maribor: Ekonomsko-poslovna fakulteta.

PRILOGE

KAZALO PRILOG

Priloga 1: Blagovna menjava Slovenije s Kazahstanom v letih od 1996 do 2011, izražena v mio EUR.....	1
Priloga 2: Največji slovenski izvozniki in uvozniki blaga v/iz Kazahstana	2
Priloga 3: Kalkulacija: DAP (Almaty)	3
Priloga 4: Primer kupoprodajne pogodbe.....	4
Priloga 5: CMR	6
Priloga 6: TIR.....	6
Priloga 7: »Sertifikat sootvetstva«	7
Priloga 8: Potrdilo o poreklu blaga	8
Priloga 9: Carinska deklaracija	10

Priloga 1: Blagovna menjava Slovenije s Kazahstanom v letih od 1996 do 2011, izražena v mio EUR.

Tabela 1: Prikaz blagovne menjave Slovenije s Kazahstanom v letih od 1996 do 2011, izražena v mio EUR

Vir: Statistični urad Slovenije, *Izvoz in uvoz Slovenije po državah: Kazahstan, 2012.*

Priloga 2: Največji slovenski izvozniki in uvozniki blaga v/iz Kazahstana

Tabela 2: Največji slovenski izvozniki in uvozniki blaga v/iz Kazahstana

PODJETJE	PODROČJE	SMER
KRKA d.d.	Farmacija	IZVOZ
LEK d.d.	Farmacija	IZVOZ
HENKEL Slovenija d.o.o.	Kozmetika	IZVOZ
HELIOS Group d.d.	Barve in premazi	IZVOZ
TRIMO d.d.	Gradbene konstrukcije	IZVOZ
GORENJE d.d.	Bela tehnika	IZVOZ
ISKRATEL d.o.o.	Telekomunikacije	IZVOZ
GLOBUS d.o.o.	Transport	IZVOZ/UVOZ
DOLC	Vinogradništvo	IZVOZ
TAB d.o.o.	Elektronika	IZVOZ
ETOL d.d.	Kemični dodatki k prehrani	IZVOZ
KEMA d.d.	Gradbeni material	IZVOZ
DROGA KOLINSKA d.d.	Prehrana	IZVOZ
PETROL d.d.	Zemeljska goriva	UVOZ
ISTRABENZ d.d.	Zemeljska goriva	UVOZ
METAL RAVNE d.o.o.	Kovinarstvo	UVOZ
AC JESENICE d.o.o.	Kovinarstvo	UVOZ
BUTAN PLIN d.d.	Zemeljska goriva	UVOZ
PLINARNA MB d.o.o.	Zemeljska goriva	UVOZ
IMPOL d.o.o.	Kovinarstvo	UVOZ

Vir: Globus d.o.o., 2012; Slovenska hiša, 2012.

Priloga 3: Kalkulacija: DAP (Almaty)

- **Fakturna cena(FC)**= 79.000 € → 1580 kom → 50 €/kom
- **Carina**= 6,50 %
- **Količinski popust**= 6% → $0,06 * 50 = 3$ €/kos
- **Nabavna cena (NC)**= FC - popust= 50 €/kos – 3 € = 47 €

- **Carinska vrednost (CV)**= NC = 47 €/kos
- **Carina**= $0,065 * 47 = 3,05$ €

- **Neto nabavna cena (NNC)**= CV + Carina
- = 47 €/kos + 3,05 €/kos=
- = **50,05€/kos**

Priloga 4: Primer kupoprodajne pogodbe

Helios tovarna barv, lakov in umetnih smol Količevo d.o.o.

Količevo 65

1230 Domžale

Slovenija

Matična številka: 5043166000, ID številka SI24628379

TOO Kooperator

Pr. Gurileva 54-56

G. Almaty 50019

Respublika Kazahstan

KUPOPRODAJNA POGODBA

1. člen:

Pogodbeni stranki se dogovorita o prodaji 1580-tih premazih za zaščito in dekoracijo kovinskih površin Tessarol po ceni 50€ na enoto.

2. člen:

Stranki sklepata predmetno pogodbo z namenom prenosa lastninske pravice na premočninah o prodaji 1580-tih premazih za zaščito in dekoracijo kovinskih površin Tessarol.

3. člen:

Stranki se dogovorita, da bosta uveljavila Incoterms klavzulo DAP.

4. člen:

Predplačilo blaga je pogoj za odpremo.

5. člen:

Rok dobave je 9 do 14 delavnih dni.

6. člen:

Prodajalec in kupec se dogovorita, da bo višina davka znašala 20 %.

7. člen:

Blago se odpremi iz skladišča podjetja Helios, kjer blago natovorijo in pri čemer nosi tveganje prodajalec ob natovarjanju.

8. člen:

Veljavnost ponudbe je 30 dni.

9. člen:

Prodajalec in kupec se dogovorita, da bosta blago raztovorila v mestu Almaty (KZ), v ulici Pr. Sujunbaya 353, kjer bo blago prispelo natovorjeno na tovornjakih podjetja GLOBUS MEDNARODNA ŠPEDICIJA IN TRANSPORT D.O.O. METLIKA.

10. člen:

V primeru neizpolnjevanja pogodbenih določil, za katere sta se dogovorile stranki, odstopita od pogodbe, je pristojno Okrajno sodišče v Ljubljani.

11. člen:

Dogovor med strankama poteka v ruskem jeziku.

12. člen

Pristojno sodišče je Okrajno sodišče v Ljubljani.

13. člen:

Pogodba je bila overjena s strani notarja.

Kraj: Ljubljana, dne: 04.11.2012

Podpis Prodajalca

Podpis kupca

Priloga 5: CMR

Slika 1: Primer dokumenta: CMR

NM 68-14/56-66NM VISNA NEMECKA

<p>1 Pošiljatelj (popolni naslov) Expéditeur (nom, adresse, pays)</p> <p>1a) Država <input type="checkbox"/></p> <p>HELIOS TOVARNA BARV, LAKOV IN UMETNIH SMOL KOLIČEVO D.O.O. KOLIČEVO 65, 1230 DOMŽALE SLOVENIJA</p> <p>2 Prejemnik (popolni naslov) Destinataire (nom, adresse, pays)</p> <p>2a) Država <input type="checkbox"/></p> <p>TOO KOOPERATOR PR. GURILEVA 54-56 G. ALMATY 50019 REPUBLIKA KAZAHSTAN</p> <p>3 Predvideno razkladališče v namembnem kraju (popolni naslov) Lieu prévu pour la livraison de la marchandise (lieu, pays) Alma Ata, pr. Sujunbaya, 353, TOO »SVH Terminal«, na osnovanli reestra skladov vremenovo hranenija tamožnevo sojuza, soglasno prikaza №258-11 ot 24.11.2010</p> <p>4 Nakladišče (odhodni kraj, popolni naslov, datum) Lieu et date de la prise en charge de la marchandise (lieu, pays, date)</p> <p>SLOVENIJA, KOLIČEVO 08.10.2012</p> <p>5 Priložene spremne listine Documents annexés</p> <p>INVOICE: 90101052 CERTIFICATE OF ORIGIN PRILOGA: ADR; N: 51061 ENCLOSURE ADR N: 51061</p> <p>6 Oznake in številke tovarov Marques et numéros</p> <p>7 Število tovarov Nombre des colis</p> <p>8 Vrsta ovojninc Mode de l'emballage</p> <p>9 Vrsta blaga Nature de la marchandise</p> <p>COLLI: 33 PALETTES TESSAROL</p> <p>ADR 2.001: Nevarno blago (pogl. 3.2): Marchandise dangereuse:</p> <p>ZN številka (1) <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Nevarnost št. (20) <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Stopnja zaobale (4) <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>NU chiffre <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Chiff. de danger <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Degré d'emballage <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>13 Pošiljateljeva navodila (za carinske in druge postopke) Instructions de l'expéditeur</p> <p>KZH//ALMA-ATA KOD STANCHII:700007 ŽELEZNODOROŽNIJ TUPIK NO. 531 TOO SVH TERMINAL LIZENZLIJA: NO. 258-11 OT 24.11.2010 G. Alma Ata, pr. Sujunbaya, 353, TOO »SVH Terminal«, na osnovanli reestra skladov vremenovo hranenija tamožnevo sojuza soglasno prikaza №258-11 ot 24.11.2010</p> <p>14 Voznino plača Prescriptions d'affranchissement</p> <p><input type="checkbox"/> Pošiljatelj/franco DAP ALMATY <input type="checkbox"/> Prejemnik/non franco</p> <p>21 Izstavljeno v kraju KOLIČEVO dne 08.10.2012 Etablie à le</p> <p>22 Naložen tovarjak odpeljal, dne Départ du véhicule chargé libéré le</p> <p>HELIOS Tovarna barv, lakov in umetnih smol Količevo, d.o.o. Podpis in žig pošiljatelja Signature et timbre de l'expéditeur</p>	<p>MEDNARODNI TOVORNI LIST LETTRE DE VOITURE INTERNATIONALE</p> <p>CMR 0011187</p> <p>Za ta prevoz veljata: 1. Sporazum o pogodbi v mednarodnem cestnem prevozu blaga (CMR), brez ozira na kakršnekoli druge dogovore. 2. Splošni pogoji natisnjeni na hrbtni strani tega potrdila o prevoznih pogodbah.</p> <p>Ce transport est soumis, nonobstant toute clause contraire à: 1. La Convention relative au contrat de transport International de marchandises par route (CMR). 2. Conditions générales de transport international par route - imprimés au verso du cet document.</p> <p>16 Prevoznik (popolni naslov) Transporteur (nom, adresse, pays)</p> <p>16a) ID št. za DDV: (Nr. TVA) <input type="checkbox"/></p> <p>GLOBUS MEDNARODNA ŠPEDIČIJA D.O.O. METLIKA DRAŠIČI 8, 8330 METLIKA</p> <p>Reg. št. vozila <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> in prikolice <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>17 Zaporedni (pod) prevozniki (popolni naslov) Transporteurs successifs (nom, adresse, pays)</p> <p>NM 68 14T /S6 66 NM</p> <p>Reg. št. vozila <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> in prikolice <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>18 Zadržki in pripombe prevoznika (glej opomnik na hrbtni strani 3. izvoda) Reserves et observations du transporteur</p> <p>10 Statistična številka No. statistique</p> <p>11 Kosmata teža, kg Poids brut, kg</p> <p>12 Prostornina v m³ Cubage en m³</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;">KOD TOVARA 32081090</td> <td style="width: 50%; text-align: center;">KG 20.224,00 <hr/>20.224,00</td> </tr> </table> <p>19 Posebni dogovori Conventions particulières</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 25%;">20 Plača A payer par</th> <th style="width: 25%;">Pošiljatelj Expéditeur</th> <th style="width: 25%;">V valuti Monnaie</th> <th style="width: 25%;">Prejemnik Le destinataire</th> </tr> </thead> <tbody> <tr> <td>Prevozni stroški Frais de transport</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Popusti Réductions</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Prihodek Solde</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Dodatek Suppléments</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Prihodek stroškov Frais accessoires</td> <td></td> <td></td> <td></td> </tr> <tr> <td>SEUPAJ TOTAL</td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>15 Povzetje Remboursement</p> <p>23 GLOBUS MEDNARODNA ŠPEDIČIJA D.O.O. METLIKA DRAŠIČI 8, 8330 METLIKA Podpis in žig prevoznika Signature et timbre du transporteur</p> <p>24 Pošiljko prevzel na razkladališču v: Marchandises reçues à (lieu): dne/le</p> <p>Podpis in žig prejemnika Signature et timbre du destinataire</p>	KOD TOVARA 32081090	KG 20.224,00 <hr/> 20.224,00	20 Plača A payer par	Pošiljatelj Expéditeur	V valuti Monnaie	Prejemnik Le destinataire	Prevozni stroški Frais de transport				Popusti Réductions				Prihodek Solde				Dodatek Suppléments				Prihodek stroškov Frais accessoires				SEUPAJ TOTAL			
KOD TOVARA 32081090	KG 20.224,00 <hr/> 20.224,00																														
20 Plača A payer par	Pošiljatelj Expéditeur	V valuti Monnaie	Prejemnik Le destinataire																												
Prevozni stroški Frais de transport																															
Popusti Réductions																															
Prihodek Solde																															
Dodatek Suppléments																															
Prihodek stroškov Frais accessoires																															
SEUPAJ TOTAL																															

Z debelimi črtami uokvirjeni deli mora biti prevoznik: 16-18-20-23
 Les parties encadrées de lignes grasses doivent être remplies par le transporteur: 16-18-20-23
 Zapisano na odgovornost pošiljatelja od 1-15
 A remplir sous la responsabilité de l'expéditeur 1-15
 čeno z 19-21+22
 y compris les 19-21+22

*V primeru prevoza nevarnih snovi vpišite poleg moršbine potrditve v zadnji vrsti prevoznika za opis pošiljke: razred, tekoče število in črto ADR.
 *En cas de marchandises dangereuses indiquer, outre la certification éventuelle à la dernière ligne du cadre: la classe, le chiffre et la lettre ADR.

Vir: Globus d.o.o., 2012.

Priloga 6: TIR

Slika 2: Primer dokumenta: TIR

	

<h1>CARNET TIR *</h1> <h2>14 volets</h2>	
KZ72249161	
<p>1. Valable pour prise en charge par le bureau de douane de départ jusqu'au <u>15-12-2012</u> inclus <i>Valid for the acceptance of goods by the Customs office of departure up to and including</i></p>	
<p>2. Délivré par <u>GIZ INTERTRANSPORT SI-1000 LJUBLJANA Trnavska 50</u> <i>Issued by</i> Tel. (386)-01-2-313-931; Fax (386)-01-2-318-967; E-mail: giz@intertransport.si</p>	
<p><small>(nom de l'association émettrice / name of issuing association)</small></p>	
<p>3. Titulaire <u>GLOBUS</u> <i>Holder</i>
 MEDNARODNA ŠPEDIČJA D.O.O. METLIKA DRAŠIČI B, 8330 METLIKA</p>	
<p><small>(numéro d'identification, nom, adresse, pays / identification number, name, address, country)</small></p>	
<p>4. Signature du délégué de l'association émettrice et cachet de cette association: <i>Signature of authorized official of the issuing association and stamp of that association:</i></p>	
<p>5. Signature du secrétaire de l'organisation internationale: <i>Signature of the secretary of the international organization:</i></p>	

	

<p><small>(A remplir avant l'utilisation par le titulaire du carnet / To be completed before use by the holder of the carnet)</small></p>	

	<p>6. Pays de départ <u>SLOVENIJA</u> <i>Country/Countries of departure (!)</i></p>
	<p>7. Pays de destination <u>KAZAHSTAN</u> <i>Country/Countries of destination (!)</i></p>
	<p>8. No(s) d'immatriculation du (des) véhicule(s) routier(s) (!) <i>Registration No(s). of road vehicle(s) (!)</i> <u>NM 68-14T / S6-66 NM</u></p>
	<p>9. Certificat(s) d'agrément du (des) véhicule(s) routier(s) (No et date) (!) <i>Certificate(s) of approval of road vehicle(s) (No. and date) (!)</i> <u>K-64/2010 25.3.2014</u></p>
	<p>10. No(s) d'identification du (des) conteneur(s) (!) <i>Identification No(s). of container(s) (!)</i></p>
<p>11. Observations diverses _____</p>	

REPRODUCTION PROHIBITED - IMPRIMÉ EN SUISSE - PRINTED IN SWITZERLAND

Priloga 7: »Сертификат соответствия«

Slika 3: Primer dokumenta: »Сертификат соответствия«

077 НОРЕР ТУЕРЭНЧ РЕГ. 29 2006 12180 СР4

**СИСТЕМА СЕРТИФИКАЦИИ ГОСТ Р
ГОССТАНДАРТ РОССИИ**

СЕРТИФИКАТ СООТВЕТСТВИЯ

№ РОСС ВЛАН13.000893
Срок действия с 18.05.2008 по 18.05.2009
7140946

ОРГАН ПО СЕРТИФИКАЦИИ
Per. № РОСС RU.0001.11АН13
ОС ПРОДУКЦИИ АВТОНОМНАЯ НЕКОММЕРЧЕСКАЯ ОРГАНИЗАЦИЯ
ЭКСПЕРТНО-КОНСУЛЬТАЦИОННЫЙ ЦЕНТР "ИСТЭК"
Юридический адрес: 127543, г. Москва, ул. Валовская, д. 17 "В"
Почтовый адрес: 115418, г. Москва, ул. Шаболовка, д. 34, тел. (495) 747-18-74

ПРОДУКЦИЯ
Шляпы для розничной продажи (nos. 1-6 по приложению)
Сервизный вытук

код ОК 005 (ОКП)
23 8800

СООТВЕТСТВУЕТ ТРЕБОВАНИЯМ НОРМАТИВНЫХ ДОКУМЕНТОВ

ГОСТ Р 51691-2000 пп. 5.3.1 табл. 1, табл. 2 (nos. 3,5,8) табл. 3 (nos. 3,6); 5.4;
5.5

код ТН ВЭД России
3208 00 000 0

ИЗГОТОВИТЕЛЬ
Фирма "HELIOS Tovarna barv, lakov in umetnih emol Kolcevo, d.o.o"
Slovenija, 1230 Domzale, Kolcevo 85, Slovenija

СЕРТИФИКАТ ВЫДАН
Фирма "HELIOS Tovarna barv, lakov in umetnih emol Kolcevo, d.o.o"
Slovenija, 1230 Domzale, Kolcevo 85, Slovenija, тел. (495) 281-85-77

НА ОСНОВАНИИ
Протокол испытаний №№ 58-С-05-06 + 82-С-05-06 от 11.05.2008г. ИЦ АНО ЭИЦ "ИСТЭК"
(РОСС RU.0001.210713);
Санитарно-эпидемиологического заключения № 77.01.12.201.Л.16841.04.5 от 26.04.08 до 31.05.2010
Территориального Управления Роспотребнадзора в г.Москва.

ДОПОЛНИТЕЛЬНАЯ ИНФОРМАЦИЯ
Место изготовления товара соответствия: Эмка соответствия наносится на упаковку шляпы и приводится в техническую документацию. Испытательный контроль - 1 раз в год.

 Руководитель органа Заварова Е.И. Захарова
Эксперт Шесталов Д.А. Шесталов

Сертификат имеет юридическую силу на всей территории Российской Федерации

29/05 '08 TOM 07:58 100/50 ST 8893 004

Vir: Globus d.o.o., 2012.

Priloga 8: Potrdilo o poreklu blaga

Slika 4: Prikaz dokumenta: Potrdilo o poreklu blaga

1. POŠILJATELJ (IME, NASLOV, DRŽAVA) CONSIGNOR (NAME, ADDRESS, COUNTRY)		№ 156180		ORIGINAL
HELIOS, Tovarna barv, lakov in umetnih smol, d.o.o Količevo 65, 1230 DOMŽALE SLOVENIA		ŠTEVILKA IZDAJATELJA ISSUING NUMBER		
2. PREJEMNIK (IME, NASLOV, DRŽAVA) CONSIGNEE (NAME, ADDRESS, COUNTRY)		EVROPSKA SKUPNOST EUROPEAN COMMUNITY POTRDILO O POREKLU BLAGA CERTIFICATE OF ORIGIN		
TOO KOOPERATOR PR. GURILEVA 54 480030 ALMA ATA REPUBLIKA KAZAHSTAN				
4. PODATKI O TRANSPORTU TRANSPORT DETAILS		3. DRŽAVA POREKLA COUNTRY OF ORIGIN EUROPEAN UNION		
NM 68 14T /S6 66 NM		5. OPOMBE REMARKS		
6. ZAPOREDNA ŠTEVILKA TOVORKA, ZNAKI, ŠTEVILKE, ŠTEVILO IN VRSTE PAKETOV, OPIS BLAGA; ITEM NUMBER, MARKS, NUMBERS, NUMBER AND KIND OF PACKAGES, DESCRIPTION OF THE GOODS;		7. KOLIČINA QUANTITY GROSS WEIGHT		
1. TESSAROL		20.224,00 KG		
8. GOSPODARSKA ZBORNIKA SLOVENIJE POTRBUJE, DA JE ZGORAJ NAVEDENO BLAGO PO POREKLU IZ DRŽAVE, NAVEDENE V POLJU 3. THE CHAMBER OF COMMERCE AND INDUSTRY OF SLOVENIA HEREBY CERTIFIES THAT THE GOODS DESCRIBED ABOVE ORIGINATE IN THE COUNTRY SHOWN IN BOX 3.				
<p>KRAJ IN DATUM IZDAJE, IME, PODPIS IN ŽIG PRISTOJNE SLUŽBE. PLACE AND DATE OF ISSUE, NAME, SIGNATURE AND STAMP OF THE COMPETENT AUTHORITY.</p> <p>Ljubljana, 08.10.2012</p> <p style="text-align: right;">
 IRINA SMRENIČ </p>				

Vir: Globus d.o.o., 2012.

Priloga 9: Carinska deklaracija

Slika 5: Prikaz dokumenta: Carinska deklaracija

EVROPSKA SKUPNOST		VRSTA DEKLARACIJE (1)		MRN 12SI00191325838940																																																																																																	
Pošiljatelj/izvoznik (2) HELIOS TOVARNA BARV, LAKOV IN UMETNIH SMOL KOLIČEVO, D.O.O. KOLIČEVO 065 SI 1230 DOMŽALE		Št. SI45984794		<table border="1"> <tr> <td>EX</td> <td>Z</td> <td>Druge OPO(S32)</td> <td>---</td> </tr> <tr> <td>Obrazi (3)</td> <td colspan="3">Varn.dekl.(S00)</td> </tr> <tr> <td>1 3</td> <td colspan="3">S</td> </tr> </table>		EX	Z	Druge OPO(S32)	---	Obrazi (3)	Varn.dekl.(S00)			1 3	S																																																																																						
EX	Z	Druge OPO(S32)	---																																																																																																		
Obrazi (3)	Varn.dekl.(S00)																																																																																																				
1 3	S																																																																																																				
SPREMNA LISTINA PRIZVOZU	Prejemnik (8) TOO KOOPERATOR PR. GURILEVA 54 KZ 480019 ALMATY		Št. ---		<table border="1"> <tr> <td>Postavke(5)</td> <td>Število tovorkov (6)</td> <td>Datum izdaje:</td> <td>20121008</td> </tr> <tr> <td>8</td> <td>---</td> <td>Carinski urad:</td> <td>SI001913</td> </tr> </table>		Postavke(5)	Število tovorkov (6)	Datum izdaje:	20121008	8	---	Carinski urad:	SI001913																																																																																							
	Postavke(5)	Število tovorkov (6)	Datum izdaje:	20121008																																																																																																	
	8	---	Carinski urad:	SI001913																																																																																																	
	Deklarant/zastopnik (14) HELIOS TOVARNA BARV, LAKOV IN UMETNIH SMOL KOLIČEVO, D.O.O. KOLIČEVO 065 SI 1230 DOMŽALE		Št. SI45984794		Referenčne številke (7) 101133326201213861																																																																																																
	Registracija sredstva ob odhodu (18) NM 68 14T/S6 66 NM		Bruto masa (v kg) (35) 20.224,00		<table border="1"> <tr> <td>Sifra načina plačila prevoznih stroškov (S29)</td> <td>Sifra drž. odpr./izv. (15)</td> <td>Sifra namembne drž. (17)</td> </tr> <tr> <td>Y</td> <td>a SI</td> <td>a KZ</td> </tr> </table>		Sifra načina plačila prevoznih stroškov (S29)	Sifra drž. odpr./izv. (15)	Sifra namembne drž. (17)	Y	a SI	a KZ																																																																																									
	Sifra načina plačila prevoznih stroškov (S29)	Sifra drž. odpr./izv. (15)	Sifra namembne drž. (17)																																																																																																		
Y	a SI	a KZ																																																																																																			
Vrsta prevoza na meji (25) 3		Blago se nahaja v (30) HELIOS-TBLUS		Številka carinske oznake (S28) ---																																																																																																	
29 Urad izstopa SI001913		Zastopnik osebe, ki vlaga skupno dekl. (14b) Št.																																																																																																			
<table border="1"> <tr> <td colspan="6">Sifra držav, preko katerih poteka prevoz (S13) SI, HU, SK, UA, RU, KZ</td> </tr> </table>						Sifra držav, preko katerih poteka prevoz (S13) SI, HU, SK, UA, RU, KZ																																																																																															
Sifra držav, preko katerih poteka prevoz (S13) SI, HU, SK, UA, RU, KZ																																																																																																					
<table border="1"> <tr> <td colspan="6">Oznake in številke - Številke zabojnikov - Število in vrsta</td> </tr> </table>						Oznake in številke - Številke zabojnikov - Število in vrsta																																																																																															
Oznake in številke - Številke zabojnikov - Število in vrsta																																																																																																					
<table border="1"> <tr> <td>Št. p. (32)</td> <td>Število in vrsta tovorkov, deli, oznake in število tovorkov (31/1)</td> <td colspan="4">Opis blaga (31/2)</td> </tr> <tr> <td colspan="2">Pošiljatelj/izvoznik (2)</td> <td colspan="4">Prejemnik (8)</td> </tr> <tr> <td colspan="2">Registracija sredstva ob odhodu (18)</td> <td colspan="4">Tarifna oznaka (33)</td> </tr> <tr> <td colspan="2">Enotna referenčna oznaka pošiljake (7)</td> <td colspan="4">Skupna deklaracijska vrednost (46)</td> </tr> <tr> <td colspan="2">Predložene listine/področila (44/1)</td> <td colspan="2">Številka zabojnika (31/3)</td> <td colspan="2">Številka carinske oznake (S28)</td> </tr> <tr> <td colspan="2">Posebne navedbe (44/2)</td> <td colspan="2">Postopek (37)</td> <td colspan="2">Drž. odpr./izv. (15a)</td> </tr> <tr> <td colspan="2">UNODG (44/4)</td> <td colspan="2">Vrsta deklaracije (1)</td> <td colspan="2">Statistična vrednost (46)</td> </tr> <tr> <td colspan="2">Sifra načina plačila prevoznih stroškov (S29)</td> <td colspan="2">Statistična vrednost (46)</td> <td colspan="2">Bruto masa (v kg) (35)</td> </tr> <tr> <td colspan="2">Sifra načina plačila prevoznih stroškov (S29)</td> <td colspan="2">Statistična vrednost (46)</td> <td colspan="2">Neto masa (v kg) (36)</td> </tr> <tr> <td>1</td> <td>537 CT Premazna sredstva na osnovi poliestrov, ne.213 JV Premazna sredstva na osnovi poliestrov, ne</td> <td colspan="4">Premazna sredstva na osnovi poliestrov, nevodni medij, druga</td> </tr> <tr> <td colspan="2"></td> <td colspan="4">32081090 00 4999 0000 </td> </tr> <tr> <td colspan="2"></td> <td colspan="4"></td> </tr> <tr> <td colspan="2">(N380)(90101052/2012) (N730) (N861)(156180/2012) (Y902)</td> <td colspan="4"></td> </tr> <tr> <td colspan="2"></td> <td colspan="2">1000 ---</td> <td colspan="2">---</td> </tr> <tr> <td colspan="2"></td> <td colspan="2">EX Z</td> <td colspan="2">11968,98 EUR</td> </tr> <tr> <td colspan="2"></td> <td colspan="2"></td> <td colspan="2">6.484,418</td> </tr> </table>						Št. p. (32)	Število in vrsta tovorkov, deli, oznake in število tovorkov (31/1)	Opis blaga (31/2)				Pošiljatelj/izvoznik (2)		Prejemnik (8)				Registracija sredstva ob odhodu (18)		Tarifna oznaka (33)				Enotna referenčna oznaka pošiljake (7)		Skupna deklaracijska vrednost (46)				Predložene listine/področila (44/1)		Številka zabojnika (31/3)		Številka carinske oznake (S28)		Posebne navedbe (44/2)		Postopek (37)		Drž. odpr./izv. (15a)		UNODG (44/4)		Vrsta deklaracije (1)		Statistična vrednost (46)		Sifra načina plačila prevoznih stroškov (S29)		Statistična vrednost (46)		Bruto masa (v kg) (35)		Sifra načina plačila prevoznih stroškov (S29)		Statistična vrednost (46)		Neto masa (v kg) (36)		1	537 CT Premazna sredstva na osnovi poliestrov, ne.213 JV Premazna sredstva na osnovi poliestrov, ne	Premazna sredstva na osnovi poliestrov, nevodni medij, druga						32081090 00 4999 0000										(N380)(90101052/2012) (N730) (N861)(156180/2012) (Y902)								1000 ---		---				EX Z		11968,98 EUR						6.484,418	
Št. p. (32)	Število in vrsta tovorkov, deli, oznake in število tovorkov (31/1)	Opis blaga (31/2)																																																																																																			
Pošiljatelj/izvoznik (2)		Prejemnik (8)																																																																																																			
Registracija sredstva ob odhodu (18)		Tarifna oznaka (33)																																																																																																			
Enotna referenčna oznaka pošiljake (7)		Skupna deklaracijska vrednost (46)																																																																																																			
Predložene listine/področila (44/1)		Številka zabojnika (31/3)		Številka carinske oznake (S28)																																																																																																	
Posebne navedbe (44/2)		Postopek (37)		Drž. odpr./izv. (15a)																																																																																																	
UNODG (44/4)		Vrsta deklaracije (1)		Statistična vrednost (46)																																																																																																	
Sifra načina plačila prevoznih stroškov (S29)		Statistična vrednost (46)		Bruto masa (v kg) (35)																																																																																																	
Sifra načina plačila prevoznih stroškov (S29)		Statistična vrednost (46)		Neto masa (v kg) (36)																																																																																																	
1	537 CT Premazna sredstva na osnovi poliestrov, ne.213 JV Premazna sredstva na osnovi poliestrov, ne	Premazna sredstva na osnovi poliestrov, nevodni medij, druga																																																																																																			
		32081090 00 4999 0000																																																																																																			
(N380)(90101052/2012) (N730) (N861)(156180/2012) (Y902)																																																																																																					
		1000 ---		---																																																																																																	
		EX Z		11968,98 EUR																																																																																																	
				6.484,418																																																																																																	
E KONTROLA URADA ODPREMEIZVOZA Ugotovitev: A3 Poenostavljeni postopek Nameščene car. oznake: Število: 1 Id. oznake: SI033/02 Rok (zadnji dan):			K KONTROLA S STRANI URADA IZSTOPA Datum prihoda: Pragled carinskih oznak: Opombe:																																																																																																		

Vir: Globus d.o.o., 2012.