

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

LJUBO DOLENC

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**STANDARDI DRUŽINE ISO 9000 IN NJIHOV VPLIV NA
STRATEGIJO INTERNACIONALIZACIJE NA RUSKI TRG**

Ljubljana, oktober 2012

LJUBO DOLENC

IZJAVA O AVTORSTVU

Spodaj podpisani Ljubo DOLENC, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor magistrskega dela z naslovom Standardi družine ISO 9000 in njihov vpliv na strategijo internacionalizacije na ruski trg, pripravljene v sodelovanju s svetovalcem prof. dr. Maksom Tajnikarjem.

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

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil 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;
- 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 predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 22. oktobra 2012

Podpis avtorja: _____

KAZALO

UVOD	1
1 STANDARDI DRUŽINE ISO 9000	5
1.1 Opredelitev in razumevanje kakovosti	6
1.2 Razvoj standardov družine ISO 9000.....	7
1.3 Predstavitev standardov družine ISO 9000	8
1.3.1 Struktura in predstavitev standardov družne ISO 9000	8
1.3.2 Uresničevanje načel standardov ISO	9
1.4 Standard ISO 9001:2008 – Zahteve za sistem vodenja kakovosti.....	11
1.5 Vpliv standarda ISO 9001:2008 na percepcijo kakovosti	19
2 INTERNACIONALIZACIJA	21
2.1 Teorije internacionalizacije	22
2.1.1 Tradicionalni tržni pristop.....	22
2.1.2 Življenjski cikel v mednarodni trgovini.....	22
2.1.3 Skandinavski model internacionalizacije.....	23
2.1.4 Internacionalizacija na podlagi transakcijskih stroškov	23
2.1.5 Dunningov eklektični pristop.....	23
2.1.6 Mrežni pristop	24
2.1.7 Druge teorije in koncepti internacionalizacije	24
2.2 Motivi in vzpodbude za internacionalizacijo.....	26
2.3 Strategije mednarodnega poslovanja	27
2.3.1 Izvozne oblike	28
2.3.1.1 Neposredne izvozne oblike	29
2.3.1.2 Posredne izvozne oblike.....	29
2.3.1.3 Kooperativne izvozne oblike.....	30
2.3.2 Pogodbene oblike	30
2.3.2.1 Pogodbena proizvodnja	31
2.3.2.2 Licenčno poslovanje.....	32
2.3.2.3 Franšizing	34
2.3.2.4 Skupna vlaganja in strateške zveze	35

2.3.3	Neposredne investicije	36
2.3.3.1	Prodajni zastopniki – distributerji	37
2.3.3.2	Rezidenčni prodajni zastopniki ali prodajne enote na tujem.....	37
2.3.3.3	Regionalni centri	37
2.3.3.4	Sestavljavnice in skladišča	37
2.3.3.5	Prevzemi in investicije od začetka	38
2.4	Tveganja pri procesu internacionalizacije	39
2.5	Smeri internacionalizacije	39
2.6	Operativni nadzor nad procesom internacionalizacije.....	40
2.7	Izbira ciljne lokacije oz. trgov pri internacionalizaciji	41
3	RUSIJA	42
3.1	Osnovni oris Rusije in njenega gospodarstva.....	42
3.2	Poslovno okolje v Rusiji in glavna tveganja	44
3.3	Razvoj poslovanja na ruskem tržišču z vidika kakovosti	45
3.4	Ruski standardi kakovosti in njihova vloga pri poslovanju.....	46
3.4.1	Standardi serije GOST	47
3.4.2	Standardi serije GOST R	47
3.4.2.1	Institucionalna ureditev področja kakovosti	49
3.4.2.2	Standard GOST R ISO 9001:2008	49
3.4.3	Standardi serije GAZPROMCERT.....	50
3.4.4	Standardi serije CTR.....	50
3.4.5	Drugi področni standardi	50
4	VLOGA STANDARDA ISO 9001:2008 PRI KONKRETNEM PROJEKTU INTERNACIONALIZACIJE NA RUSKI TRG	51
4.1	Izpolnjevanje normativnih pogojev	51
4.2	Predstavitev podjetja in produkta internacionalizacije.....	51
4.3	Pristop k internacionalizaciji na ruski trg	52
4.3.1	Izhodišča internacionalizacije na ruski trg.....	53
4.3.2	Projekt internacionalizacije na ruski trg z vidika standarda ISO 9001:2008.....	54
	SKLEP.....	56
	LITERATURA IN VIRI.....	58

KAZALO SLIK

<i>Slika 1: Udejanjanje načel po ISO 9001:2008</i>	11
<i>Slika 2: Model uravnoteženih kazalnikov</i>	15
<i>Slika 3: Ključne dimenzije internacionalizacije</i>	25
<i>Slika 4: Oblike internacionalizacije glede na distribucijo virov</i>	29

KAZALO TABEL

<i>Tabela 1: Struktura in zahteve standarda serije ISO 9001:2008</i>	12
<i>Tabela 2: Klasifikacija prednosti po ISO 9001:2008 glede na vidike modela BSC</i>	17

UVOD

Standardi družine ISO 9001 predstavljajo skupek dobrih poslovnih praks, teoretičnih dognanj stroke ter razvoj področja vodenja sistemov kakovosti. Po razlagi Slovenskega instituta za kakovost in meroslovje SIQ standardi družine ISO 9000 podajajo modele organiziranosti in sistemov vodenja kakovosti. Pri tem je pomembno, da družina standardov ISO 9000 eksplicitno ne definira načina vodenja kakovosti, saj je za doseganje uspešnosti bistveno, da je sistem prilagojen aktivnostim oz. procesom, ki jih organizacija izvaja, ter proizvodom in storitvam, ki jih organizacija nudi na tržišču (SIQ, 2011, str. 7).

Namen magistrskega dela oz. osnovno vodilo celotnega prispevka je iskanje odgovora na vprašanje, ali so slovenska podjetja, ki vstopajo na ruski trg in imajo vzpostavljen sistem vodenja kakovosti po sistemu ISO 9000, v določeni prednosti pred podjetji, ki takšnega sistema vodenja kakovosti nimajo.

Prednost si v konkretnem kontekstu razlagamo kot prednost oz. boljši položaj na trgu pred konkurenti, hitrejšo identifikacijo potencialnih tveganj in obvladovanje le-teh, lažjo implementacijo internacionalizacijskih strategij oz. kot splošno boljše vodenje projekta internacionalizacije. Skušal bom definirati obstoj ali neobstoj vpliva standarda ISO 9001:2008, ki vpliva na oblikovanje in realizacijo strategij internacionalizacije, obrazložiti, na kakšen način se podjetja soočajo s težavami pri vstopu na novo tržišče, kakšni so protokoli obravnave neskladnih stanj s planiranimi, kakšna je politika udejanjanja kakovosti poslovanja v ruskem gospodarstvu idr.

Cilj magistrskega dela je primerjava ruskih standardov kakovosti s standardi družine ISO 9000 ter potrditev oz. negiranje teze, da je slovensko podjetje, ki uporablja sistem vodenja kakovosti ISO 9001:2008 v prednosti pri internacionalizaciji, v primerjavi s podjetji, ki takšnega sistema ne uporabljajo.

Metodologija magistrskega dela v teoretičnem delu zajema analizo in študij dostopne domače in tuje literature s področja sistemov vodenja kakovosti, standardov ISO, analizo in študij literature s področja internacionalizacije ter študij znanstvenih virov, ki obravnavajo politično-ekonomsko ureditev v Rusiji. Pri tem bom uporabljal dela tujih in domačih avtorjev, ki so s svojimi znanstvenimi prispevki odločilno prispevali k razvoju oz. stanju managementa kakovosti tako pri nas kakor tudi v Rusiji. Glede na relativno nedostopnost literature, avtorjev oz. znanstvenih virov (jezikovne ovire, drugačna organizacijska kultura, tradicionalna zaprtost ruskega gospodarstva) bom s pomočjo predstavnikov ruskih gospodarskih povezav pri nas navezal ustrezne stike ter pridobil relevantne, predvsem pa zanesljive primerjalne vire za kakovostno realizacijo namena naloge.

V praktičnem delu naloge, kjer bom potrdil ali ovrgel tezo, da so slovenska podjetja pri internacionalizaciji na rusko tržišče uspešnejša, če uporabljajo sistem vodenja kakovosti skladno s standardom ISO 9001:2008, pa bom to skušal dokazati s konkretnim primerom internacionalizacije podjetja na ruski trg. Ugotavljal bom dejanski učinek zahtev standarda ISO 9001:2008 (od poglavja 4 do 8) na projektu lansiranja konkretnega produkta na ruski trg.

Uporabna vrednost magistrskega dela bo izkazana v interpretativnem delu, kjer bodo podani zaključki analiz in sinteza sklepnih ugotovitev. Praktična navodila in priporočila podjetjem, ki nastopajo na ruskem trgu oz. bodo tja šele šla, bodo jasno in pregledno podana v sklepnem delu, čez celotno delo pa ustrezno znanstveno argumentirana.

Vsebina magistrskega dela se na splošno deli na tri medsebojno povezane sklope. V uvodu pojasnujem pomen in vpliv standardov družine ISO 9000, njegovo implementacijo, vzdrževanje ter prednosti, ki jih standard prinaša k poslovanju podjetja. Predvsem me bo zanimal učinek standardov družine ISO 9000 z vidika vplivanja na strategije internacionalizacije. Da bi lahko v celoti predstavil vpliv na internacionalizacijske strategije, je potrebno teoretično obdelati internacionalizacijske modele ter šele nato njihove izvedbene strategije. Samo dobra teoretična osnova in poznavanje internacionalizacijskih modelov je predpogoj za uspešno realizacijo vstopa na nov trg. Glede na dejstvo, da vsako poslovno okolje označujejo lastne značilnosti, je prav poznavanje socio-kulturnih ter ekonomsko-političnih ozadij ključnega pomena za pozitiven vstop in preživetje na tujem trgu. V magistrskem delu se ciljno osredotočam na rusko tržišče, ki ob primerni makroekonomski analizi in poznavanju lokalnih ekonomskih zakonitosti nudi slovenskemu gospodarstvu velik in še dokaj neizkoriščen potencial.

Prvo poglavje govori o standardih družine ISO 9000. Gre za standarde, ki podajajo modele organiziranosti in sisteme vodenja kakovosti v organizaciji. Standardi eksplicitno ne definirajo načina vodenja kakovosti, temveč narekujejo, da je sistem vodenja kakovosti prilagojen aktivnostim, ki jih organizacija izvaja. Pri standardih družine ISO 9000 moramo jasno ločiti med posameznimi standardi oz. serijami ISO 9000, ISO 9001, ISO 9004 ter ISO 19011. Če podjetje sprejme politiko sistema vodenja kakovosti skladno s standardi družine ISO 9000, postanejo za podjetja neposredno zavezujoče samo zahteve standarda ISO 9001:2008. Ostali navedeni standardi pa služijo kot osnova za razumevanje filozofije vodenja sistema kakovosti, ki jo zasleduje družina ISO 9000. Za pravilno razumevanje zahtev standarda ISO 9001:2008 se je potrebno predhodno seznaniti s temeljnimi načeli, na katerih je zasnovan standard. Ta načela kažejo osredotočenost na kupca, aktivno vlogo voditeljstva, vključevanje zaposlenih, zasnovanost doseganja rezultatov na procesnem pristopu in sistemskim načinom razmišljanja in vodenja procesov, od nas se pričakuje stalni napredek in izboljšave, odločanje na podlagi dejstev ter doseganje vzajemno koristnih odnosov z dobavitelji. Le popolno razumevanje načel je pogoj za učinkovito implementacijo ter vzdrževanje sistema vodenja kakovosti poslovanja vsakokratne organizacije. Navedena načela se dosledno uveljavljajo v povezavi z zahtevami, ki so izoblikovane v standardu ISO 9001:2008.

V drugem poglavju s teoretičnega vidika analiziram internacionalizacijo kot strategijo rasti podjetja. Predstavljene so različne opcije in možne variante pristopa tako k sami internacionalizaciji kakor tudi h konkretnim ukrepom oz. navodilom podjetjem. Bistvo je, da pravilno pristopimo k internacionalizaciji ter pravočasno in sistematično sprejemamo ukrepe za uspešno doseganje zastavljenih ciljev. Da bi internacionalizacijo kot proces celostno razumeli, pristopam k razlagi internacionalizacije s pojasnjevanjem razlogov oz. motivov in

vzpodbud, zakaj do internacionalizacije sploh prihaja. Ker se moramo pri kakršnikoli poslovni akciji vedno zavedati določene stopnje tveganja, tudi pri procesu širjenja na tuje trge naletimo na številne ovire, težave in izzive, s katerimi moramo računati. Opredeljena tveganja in sprejemanje pravočasnih ter pravih ukrepov nam bistveno zmanjšajo možnosti neuspeha. Kot odgovor na različne načine pristopa k internacionalizaciji je ekonomska teorija za potrebe pojasnjevanja ekonomskih procesov razvila številne internacionalizacijske teorije. Te, glavne internacionalizacijske teorije, so predstavljene čim bolj kronološko zaporedno, kot so tudi v praksi nastajale oz. so nekako najbližje naravni rasti podjetja. Opisani so dejavniki, ki oblikujejo in značilno vplivajo na procese poslovanja zunaj nacionalnih meja. V drugem delu poglavja so predstavljene oblike in strategije mednarodnega poslovanja in najpogostejše definirane oblike poslovanja. Predstavljene so neposredne, posredne in kooperativne izvozne oblike, pogodbene oblike ter mednarodno delovanje preko neposrednih investicij. Vsaka oblika ima svoje prednosti in pomanjkljivosti, podjetja pa se jih poslužujejo različno glede na razvojno fazo in ostale aktualne potrebe. V zaključku drugega poglavja sledi razdelek o izbiri ciljnega trga, ki je z operativnega vidika dela zelo pomemben.

V tretjem poglavju sledi predstavitev Rusije kot ciljne države v procesu internacionalizacije. Poleg osnovnih predstavitev makroekonomskih kazalnikov ruskega gospodarstva je pri poslovanju na ruskem trgu zelo pomembno poznavanje ključnih polpreteklih zgodovinskih dogodkov. Vidik kakovosti poslovanja na ruskem trgu lahko v primerjavi z razvitostjo pojmovanja kakovosti pri nas generalno označimo kot zaostal. Predvsem birokratičen pristop k urejanju administrativnih zadev v vseh ključnih gospodarskih, upravnih in političnih sferah družbenega delovanja deluje kot ogromna zavora, za katero se ustvarja izjemen potencial razvoja in rasti. Dejstvo je, da se je Rusija v devetdesetih letih ekonomsko in politično prestrukturirala in je danes kot država na poti tranzicije, razvoja in uresničevanja svojih potencialov. Za potrebe magistrskega dela se v tretjem poglavju ukvarjam s poslovanjem v Rusiji z vidika kakovosti poslovanja. Pri tem je pojasnjen odnos do kakovosti, zgodovinski razvoj standardov, opredeljeni pa so tudi ključni standardi kakovosti. Ključnega pomena so standardi GOST R, ki imajo veljavo nacionalnih standardov Ruske federacije. V tretjem poglavju se ukvarjam z načinom pristopa na ruski trg z vidika posedovanja oz. pridobitve ustreznih certifikatov oz. dokazil o skladnosti kakovosti z zahtevami ruske zakonodaje. Pri tem so posebej izpostavljeni iz uradnega sistema izvzeti standardi, ki imajo predvsem parcialno veljavo znotraj posameznega gospodarskega sektorja. Gre za standarde znotraj naftnega giganta Gazprom, standarde znotraj vojaške in obrambne industrije, standarde na področju strojne gradnje in druge. Slednji standardi tako predstavljajo močno vstopno oviro in so zato zelo pomembni, saj je lahko od njihovega izpolnjevanja ali neizpolnjevanja odvisen uspeh celotne operacije. Ne glede na vrsto oz. gospodarsko panogo je vsem sistemom vodenja kakovosti skupna izredno toga birokracija, ki praviloma presega okvirje splošnega podjetniškega pristopa k reševanju administrativnih zadev. Zato se podjetjem v fazi pridobivanja ustreznih listin priporoča najem ustreznih agencij, ki se profesionalno ukvarjajo s področjem pridobivanja le-teh. Strošek plačila agencije je praviloma manjši kot strošek izgube časa, energije in denarja za spoznavanje birokratskega sistema. Odločitev o slednjem vsekakor ostaja na posameznem izvršnem direktorju odgovornemu za internacionalizacijo.

V četrtem poglavju povsem praktično predstavljam visokotehnološko slovensko podjetje, ki je že uspešno prisotno na mednarodnem trgu. Zaradi varovanja poslovnega interesa namenoma ne operiram z imeni, številkami in ostalimi indikatorji, preko katerih bi bila možna identifikacija. Glede na značilnosti podjetja in notranje dogodke, je podjetje trenutno v fazi, ko se mora odločiti kako bo poslovalo v prihodnosti. Glede na to, da je direktor glavna gonilna sila podjetja in ima jasno razdelano vizijo bodočega poslovanja, so se v podjetju odločili razširiti trg preko meja Evropske unije. Kot zelo velik potencial v podjetju vidijo možnost vstopa na rusko tržišče, saj le-to zaradi svojih enormnih razsežnosti nudi slovenskemu gospodarstvu ogromen potencial. V sklopu četrtega poglavja se bom namenoma osredotočal na potek projekta internacionalizacije v izbranem podjetju, začeni s predstavitevijo začetnih aktivnosti projekta, samega vstopa na ruski trg in končno lansiranje produkta. Na eni strani me bo zanimal razvojni vidik podjetja, na drugi pa bom preučeval vlogo in vpliv, ki jo je v konkretnem primeru internacionalizacije imel standard ISO 9001:2008. Da bi pojasnil prvo, je potrebno predstaviti samo oblikovanje internacionalizacijske strategije, kakor tudi njeno izvedbeno obliko. Razumevanje zakaj in pod vplivom katerih dejavnikov prihaja do odločitev o poslovanju preko nacionalnih meja, je ključen dejavnik razumevanja celotnega projekta. Po drugi strani pa bom predstavljal tudi vpliv, ki ga ima standard ISO 9001:2008 na poslovne procese. Zanimalo me bo kako standardi družine ISO 9000 vplivajo na oblikovanje internacionalizacijskih strategij in njihovo izvedbo v praksi. Slednje bom predstavil na konkretnem primeru internacionalizacije produkta na ruski trg. Prikazane bodo konkretne koristi oz. pozitivni učinki uporabe ISO standarda, ki jih ima podjetje. Ker gre v predstavljenem primeru za visokotehnološko slovensko podjetje, ki se ukvarja s proizvodnjo, prodajo in servisom peči ter kaminov, uporablja podjetje poleg sistema vodenja kakovosti še druge področne standarde in certifikate s katerimi dokazuje skladnost poslovanja s področno zakonodajo in sprejetimi protokoli poslovanja. Ker ima podjetje kakovosten produkt s katerim lahko prodre na razvijajoče se trge, se ocenjuje, da ima podjetje po liniji produkta zelo dobre možnosti uspeha na tujem trgu. K temu pa mora dodati še urejene notranje poslovne procese preko katerih bo doseglo zadane cilje. Skladno z namenom magistrskega dela bom na konkretnem primeru lansiranja produkta na ruski trg skušal dokazati, da so podjetja, ki imajo vzpostavljen sistem vodenja kakovosti skladno s standardom ISO 9001:2008 uspešnejša in prodornejša, kot podjetja, ki takšnega sistema ne uporabljajo.

S predstavitevijo posameznih poslovnih sklopov poslovanja bom celostno prikazal področje lansiranja novega produkta na ruski trg. Pri tem bo glavni poudarek namenjen vsebinam, ki se nanašajo na kakovost poslovanja skladno s standardom ISO 9001:2008. Primarni namen bo dosežen s strukturiranim prikazom posameznih izvedbenih faz procesa internacionalizacije in pojasnjenim vplivom, ki ga ima omenjeni standard pri tem. Ker je področje kakovosti storitev ter kakovosti procesov ključnega pomena pri gradnji dolgoročne rasti in razvoja podjetja, bo na primeru konkretnega produkta prikazan vpliv, ki ga zastopa standard ISO 9001:2008 na ruskem trgu. Zaradi izjemnih možnosti, ki jih ruski trg ponuja, je za slovensko gospodarstvo ključen pristop k internacionalizaciji in pravilna obravnava kakovosti skozi vse poslovne cikle posameznega posla.

1 STANDARDI DRUŽINE ISO 9000

Vpliv in prispevek standardov skupine ISO 9000 na kakovost poslovanja podjetij je tako v znanstveni teoriji kakor tudi neposredno v operativni praksi nesporno dokazan. Skupina standardov ISO 9000, kot generično internacionalno orodje za doseganje kakovosti poslovanja, s svojim certifikacijskim postopkom izkazuje organizacijsko predanost zavezam kakovosti poslovanja, zadovoljevanja pričakovanj kupcev ter nenehnega izboljševanja poslovanja podjetja na vseh področjih (Caro & Garcia, 2009, str. 142–143). Standarde kakovosti poslovanja skupine ISO 9000 izdaja Mednarodna organizacija za standardizacijo (angl. *ISO – The International Organization for Standardization*) s sedežem v Ženevi. Organizacija v svetovnem merilu predstavlja krovno organizacijo, ki preko svojih delovnih teles, članov in ostalih zainteresiranih deležnikov oblikuje in izdaja standarde, skrbi za njihovo implementacijo ter preko nacionalnih organov izvaja certificiranje, kjer se preverja izvajanje skladnosti standardov z dejanskim stanjem. Organizacija s svojim delom, poslanstvom in vizijo zagotavlja, da vsi deležniki na najrazličnejših področjih dela uresničijo svoja pričakovanja oz. zahteve ter s sinergijskimi učinki zagotavljajo pozitivne učinke za svet, v katerem živimo (ISO, 2010, str. 2).

Vsaka organizacija ima zagotovo vpeljan nekakšen sistem vodenja kakovosti, saj bi drugače le težko dolgoročno poslovala. V tem pogledu se nam postavlja vprašanje, v kakšni meri je takšen sistem vodenja kakovosti skladen z zahtevami, ki jih narekujejo standardi skupine ISO 9000 (SIQ, 2011, str. 3). Prav zagotavljanje skladnosti med hotenim, ciljnim sistemom vodenja kakovosti ter dejanskim razumevanjem oz. izvajanjem je v praksi praviloma največja ovira na poti zagotavljanja trajne kakovosti (Wahid & Corner, 2009, str. 833). Skupina standardov ISO 9000 v svoji osnovi narekuje zahteve po vodenju kakovosti poslovanja in pomaga organizacijam pri zagotavljanju zadovoljevanja potreb oz. zahtev tako kupcev kakor tudi drugih deležnikov v poslovnem procesu (Poksinska et al., 2002, str. 278). Če želijo podjetja zadovoljevati potrebe in zahteve kupcev, jih morajo najprej identificirati. Prepoznavna zahtev vseh deležnikov, njihovo konstantno spremljanje, merjenje in izboljševanje pa ostaja ključna naloga vrhovnega menedžmenta in njegove predanosti zahtevam standarda vodenja kakovosti po ISO 9000. Ne glede na vrsto oz. metode vodenja kakovosti, ki se v posameznem podjetju uporabljajo (ne-kodificiran, ne-certificiran, ne-formalen, parcialen-holistični itd.), je vedno odgovornost za učinkovito izvedbo oz. udejanjanje v praksi (angl. *performance*) na strani vrhovnega vodstva. Tako na primer Deming (1993, str. 176–182), ki velja za arhitekta in začetnika teoretične obravnave kakovosti, pravi, da ni delavec tisti, ki je kriv za neuspeh, temveč je težava vedno v vodstvu. Vodstvo je namreč tisto, ki ni uspelo bodisi zagotoviti vseh potrebnih resursov bodisi organizirati delovnega procesa oz. ustrezno izraziti svoje zahteve. Vloga, pomen in prispevki gurujev, kot so na primer Deming, Juran, Crosby, Ishikawa idr., so po koncu druge svetovne vojne odločilno definirali in zaznamovali področje ravnanja s kakovostjo. Razumevanje temeljnih principov ter teoretičnih izhodišč je predpogoj za pravilno razumevanje in uporabo standardov družine ISO 9000.

1.1 Opredelitev in razumevanje kakovosti

Vsak izmed avtorjev, ki se ukvarja s kakovostjo, podaja svojo opredelitev kakovosti (Piskar, 2003, str. 15). Velikani teorije o kakovosti, o katerih govori Potočnik in ostali (1998, str. 8), definirajo kakovost vsak na svoj način. Juran definira kakovost kot 'skladnost zahtev' (angl. *fitness for use*), kar pomeni, da je potrebno predhodno slednje zahteve jasno definirati ter nato ugotavljati skladnost izdelka s postavljenimi zahtevami (March, 1986, str. 4). Ishikawa interpretira kakovost v ožjem in širšem smislu. V ožjem kakovost predstavlja kakovost izdelka oz. storitve, v širšem smislu kakovosti pa vključuje tudi kakovost delovnih procesov, procesiranja informacij, zaposlenega kadra, vzpostavljenega sistema vodenja kakovosti, cilje kakovosti idr. Osnova in glavno vodilo po Ishikawi je manifestacija kontrole nad procesi kakovosti (Wahlstrom, 1999, str. 7). Ishikawa vidi in opredeljuje kakovost na podlagi vzpostavitve programa za sodelovanje osebja v t. i. krožkih za kakovost (Piskar & Dolinšek, 2006, str. 49). Crosby (1989, str. 17) na drugi strani opredeljuje kakovost proizvoda oziroma storitve kot skladnost z zahtevami strank in nasprotuje uporabi vsakega drugega razumevanja kakovosti. Stranka je tista, ki na takšen ali drugačen način definira svoje zahteve, naloga organizacije na trgu pa je prepoznavati le-teh in njihova zadovoljitev. Prav tako kakovost definira Deming (1986, str. 6), ko pravi, da je kakovost opredeljena kot zadovoljevanje potreb oz. zahtev kupcev in preseganje le-teh. Prav v preseganju pričakovanj kupcev vidi Deming največjo skrito rezervo, potencial in primerjalno prednost na trgu. Pri tem poudarja, da je pomembno pravilno definirati zahteve kupca, vzpostaviti sistem merjenja potreb oz. zahtev ter jih sistematično in trajno ne samo dosegati, temveč tudi presegati. Deming večkrat poudarja, da lahko načrtno izboljšujemo samo stvari, ki jih znamo izmeriti.

Ne glede na definiranje kakovosti so si vsi avtorji enotni v podjetniškem smislu opredelitve kakovosti, kjer o kakovosti odloča kupec. Prav vloga kupca je z vidika presojanja kakovosti ključnega pomena. Pri tem v smislu kupca ločimo tako med notranjim in zunanjim kupcem oz. odjemalcem in prejemnikom storitev. Pomembno je, da v vidik kupca ne popade zgolj skupina odjemalcev, ki je za svoj prejem dobrine pripravljena plačati, temveč da na pojem kakovosti gledamo širše. Nekateri avtorji namreč omejujejo vidik kakovosti na predmet trgovanja npr. Fawzi (Potočnik et al., 1998, str. 13–15), na omejitve glede vrednosti npr. Gilles (Piskar, 2003, str. 18) in druge omejitve, ki so z vidika systemskega pristopa parcialne narave in zato nimajo značilnega vpliva na sistem vodenja kakovosti v najširšem smislu.

Razvoj in odnos do menedžerstva kakovosti se je skozi čas in tudi dela sveta (Evropa, Amerika, Japonska) različno spreminjal. V času tega procesa je v spoznanjih najvišjih vodstev mednarodnih korporacij prišlo do preboja v načinu razmišljanja. V času po drugi svetovni vojni, ko je bila vzpostavljena masovna proizvodnja, ko so bili stroški potisnjeni na minimum, ko so bile cene na konstantnih nivojih, končnemu kupcu ni bilo mogoče ponuditi nič novega, dodanega. Edina rezerva oz. neizkoriščen potencial je ležal v razvoju in oživljanju kakovosti v najširšem smislu. Velik pomen pri razvoju slednjega ima tudi poslovna kultura, kultura in odnos naroda. Dokaz za to so Japonci, ki so s svojo vztrajnostjo, prizadevnostjo in stalnim napredkom postali svetovno merilo in zgled za kakovost (Crosby, 1991, str. 53).

1.2 Razvoj standardov družine ISO 9000

Za pravilen prikaz položaja ISO standardov v mednarodnem prometu danes in njihovo pravilno interpretacijo se moramo seznaniti s kratkim zgodovinskim razvojem standardov kakovosti, ki se začne z obdobjem odpiranja meja in razvojem mednarodne trgovske menjave v času povojne ureditve sveta. Na eni strani so se oblikovale sile združene okoli ZDA, na drugi pa sile združene okoli SSSR, kjer smo bili priča hermetični zapori pretoka informacij, tehnologij in znanj. Medtem ko so se v svobodnem svetu odpirale različne možnosti povezovanja, deljenja izkušenj, inovacij in napredka, se je v okviru samooskrbnega sistema v SSSR razvijal oz. udeleževal popolnoma drugačen pristop h kakovosti. Pri definiranju zahtev kakovosti je bil v zahodnem svetu v ospredju kupec, v vzhodnem bloku pa je veljalo pojmovanje kakovosti kot skladnost izdelka oz. storitve z namenom uporabe (angl. *fitness for use*) (Dickerson et al., 1999, str. 78–79).

Z razvojem mednarodne trgovske izmenjave so se pojavljala različna tveganja. Poleg jezikovnih ovir, valutnih tveganj, uporabe neenotnih merskih sistemov, različnih kulturnih preddispozicij, nepravilno interpretiranih zahtev na eni strani in nepravilno interpretiranje izpolnitve teh zahtev na drugi strani idr. so se oblikovala lokalna in panožna pravila, protokoli, s katerimi so se reševala posamezna neskladja. Ker pa so se pri medsebojni menjavi vedno znova pojavljale podobne neskladne situacije, je bilo potrebno zadeve začeti urejati na najvišji sistemski ravni. Tako se je postopoma oblikoval sistem standardizacije in poenotil pravila igre za vse udeležence na trgu.

Standardizacija je dejavnost zagotavljanja določil glede na dejanske ali možne težave za skupno in ponavljajočo se uporabo z namenom, da se doseže optimalna stopnja urejenosti na danem področju. Gre za prostovoljno in metodično izvajanje materialnih in nematerialnih predmetov v korist skupnosti, pri čemer sodelujejo vsi zainteresirani. Prednosti standardizacije so predvsem izboljšanje primernosti proizvodov, procesov in storitev za njihove predvidene namene, preprečevanje ovir v trgovanju in podpiranju tehničnega sodelovanja (Piskar & Dolinšek, 2006, str. 44–46).

Razvoj standardov na področju kakovosti poslovanja se je najprej začel razvijati v vojaški industriji in je v svojih začetkih služil predvsem kot vhodna kontrola surovin, ki vstopajo v proizvodni proces. Sčasoma se je vpliv poenotenja postopkov poslovanja prenesel tudi v druge panoge. Predvsem je tu pomembna japonska avtomobilska industrija, ki je s svojimi revolucionarnimi pristopi za vselej spremenila odnos do pojmovanja kakovosti v najširšem smislu. Prav japonski inženirji kakovosti (Taguchi, Ishikawa, Imai, Kano, Fukuda, Shingo, Taguchi, Ohno, Akao, Kondo) so bili tisti, ki so s svojimi prispevki odločilno prispevali k samemu razvoju in uporabi ne samo standardov, temveč tudi kakovosti v najširšem smislu (List of gurus, 2012). Tako so bila razvita najrazličnejša orodja, pristopi, principi in metode doseganja kakovosti poslovanja (angl. *Control chart, Flow chart, Histogram, Ishikawa diagram, Multi-varichart, Pareto chart, Regression control chart, Run chart, Scatter plot, SPC*).

Slednja orodja so po svoji naravi lahko izrazito kvantitativna (statistično podprta) do izrazito kvalitativnih (subjektivna), dejstvo pa je, da vsako takšno orodje na svoj način prispeva k skupni ravni kakovosti poslovanja v neki organizaciji. Sama neposredna izbira je vedno odvisna najmanj od vrste dejavnosti, usposobljenosti in zavezanosti vrhovnega vodstva, strukture zaposlenih, poznavanja delovanja orodij in ciljev, ki jih zasledujemo.

V času razvoja so organizacije najprej začele postavljati sistem zagotavljanja kakovosti, ki je omogočal načrtovanje, urejenost, preglednost, odgovornost in sistematičnost. Za poenotenje teh sistemov in za doseganje odgovornosti znotraj organizacij so bili razviti različni nacionalni in mednarodni standardi (Piskar & Dolinšek, 2006, str. 45). Tako se je iz mnogih različnih kodificiranih sistemov ravnanja s kakovostjo začel razvijati in preko procesa razvoja postal vodilni mednarodni standard kakovosti poslovanja – družina standardov ISO 9000 (Desaragroup, 2012).

1.3 Predstavitev standardov družine ISO 9000

Standard je za posamezno državo obvezen enotni predpis za mere in kakovost izdelkov. S standardom se določajo minimalni še dopusti pogoji o vsebini, meri in obliki predmeta standardizacije. Sistem standardov, medsebojno povezanih v sistem ISO 9000, predstavlja urejen sistem in temeljno kodificirano osnovo zagotavljanja kakovosti poslovanja, ki organizacijam omogoča sistematično zasledovanje zadanih ciljev, izboljševanje organizacijske strukture, kakovosti produktov in doseganje vzajemnih koristi tako z dobavitelji kakor tudi z odjemalci storitev (ISO, 2012). Pri tem je izrednega pomena, da so standardi ISO 9000 izdani v večih svetovnih jezikih, da ne priznavajo nobenih omejitev glede državnih ali drugih meja in imajo zato globalni domet in veljavo. Prav sinhronizacija med različnimi politično-ekonomskimi sistemi je ključna lastnost uporabe ISO standardov pri poslovanju v mednarodnem prometu. V okviru mednarodne organizacije za standardizacijo ISO je za pripravo oziroma izdelavo standardov s področja ravnanja in zagotavljanja kakovosti pristojen tehnični odbor TC 176 (angl. *On Quality Management and Quality Assurance*), ki je prvo edicijo standardov kakovosti serije ISO 9001 izdal leta 1987. Druga izdaja z manjšimi spremembami glede na predhodno je bila pripravljena leta 1994, tretja, ki je prinesla večje spremembe, pa v letu 2000, zadnja je izšla leta 2008 (SIQ, 2011, str. 5).

1.3.1 Struktura in predstavitev standardov družine ISO 9000

Standardi družine ISO 9000 so standardi, ki podajajo modele organiziranosti in sistem ukrepov vodenja kakovosti v organizaciji. Pojem družina standardov ISO 9000 predstavlja sistem oz. skupek samostojnih standardov, ki celostno in temeljno urejajo vodenje kakovosti v najširšem smislu. Znotraj družine ISO 9000 imamo po posameznih sklopih zaključene vsebinske enote v obliki posameznega standarda. Ko govorimo o družini ISO 9000, imamo v

mislih filozofijo vodenja kakovosti oz. celosten pristop h kakovosti, ko pa se sklicujemo na posamezen standard, nam začetna oznaka pove vsebino oz. področje standarda, letnica za dvopičjem pa leto izdaje.

Družina standardov ISO 9000 eksplicitno ne definira načina vodenja kakovosti, saj je za doseganje uspešnosti bistveno, da je sistem prilagojen aktivnostim, ki jih organizacija izvaja ter proizvodom in storitvam, ki jih organizacija nudi na tržišču (SIQ, 2011, str. 6). Vsi standardi so medsebojno komplementarni in jih lahko uporabljamo bodisi samostojno bodisi celostno. Osnovno družino standardov kakovosti ISO 9000, izdanih s strani ISO/TC 176 (ISO, 2000, str. 10–11) s področja kakovosti, predstavljajo:

- **ISO 9000:2005 Sistemi vodenja kakovosti – načela in izrazje;**

standard podaja osnovna vodila glede izpolnjevanja načel, ki jih je pri sistemu vodenja kakovosti potrebno upoštevati. V njem so podane tudi definicije izrazov s področja kakovosti. Podrobno pa so obrazložena tudi pravila za uporabo ostalih.

- **ISO 9001:2008 Sistemi vodenja kakovosti – zahteve;**

standard je izmed vseh najpomembnejši, saj podaja neposredne zahteve za organizacije in kot takšen skozi svoje zahteve posebej celotno filozofijo vodenja kakovosti po ISO standardu. Samo z neposrednim izpolnjevanjem vseh zahtev so lahko podjetja po uspešno prestani zunanji presoji tudi certificirana za naslednje časovno obdobje.

- **ISO 9004:2000 Sistemi vodenja kakovosti – smernice za izboljšanje delovanja;**

standard podaja smernice za nadaljnje izboljšave sistema vodenja kakovosti v organizacijah. Izraža razširjene zahteve ISO 9001 in v sistem kakovosti vključuje še zadovoljevanje zahtev in potreb ostalih strank, s katerimi sodeluje organizacija (t. i. deležniki). Ker standard ne podaja formalnih zahtev, temveč le smernice, ni osnova za izvajanje presoj.

- **ISO 19011:2002 Smernice za presojo sistemov vodenja;**

dokument podaja smernice za pripravo in izvedbo presoj sistemov vodenja. Namenjen je poenotenju izvajanja presoj skladnosti kakovosti in pripravlja osnovo za kombinirano presojo ISO 9001 in ISO 14001.

1.3.2 Uresničevanje načel standardov ISO

Da bi podjetja poenotila prakso uresničevanja zahtev standarda ISO 9001:2008 v praksi, so bila že z objavo standarda serije ISO 9001:2000 oblikovana načela obvladovanja kakovosti. Tako standard ISO 9001:2000 uvaja osem načel za obvladovanje kakovosti in definira obvladovanje kakovosti kot sistem koordiniranih aktivnosti usmerjanja in obvladovanja poslovanja podjetja za doseganje kakovosti na podlagi teh načel (Novak, 2001, str. 12).

Standardi družine ISO 9000 v nobenem primeru ne dajejo zagotovila, da bodo podjetja pri udeležbi na trgu, kljub dosledni uporabi, uspešnejša oz. bodo dosegla višji tržni delež, dodano

vrednost, da se bo izboljšala kvaliteta proizvodov itn. (Kim & Kumar, 2011, str. 384–387). Kar certifikat o uspešni presoji sistema kakovosti po standardu ISO 9001:2008 zagotavlja, je, da ima podjetje izdelan poslovnik kakovosti (in druge zavezujoče dokumente), da ima definirane poslovne procese in da je podjetje sposobno izdelati izdelek ali storitev skladno s podanimi zahtevami oz. specifikacijo in da so v poslovne aktivnosti vključena načela obvladovanja kakovosti skladno z ISO 9000:2005 (SIQ, 2011, str. 4).

Standard ISO 9001:2008 v svojih eksplicitnih in obligatornih zahtevah v celoti ohranja filozofijo in načela obvladovanja kakovosti po ISO 9000:2005. V slednjem standardu (ISO, 2005) je pojasnjena vsebina zahtev, načela, terminologija in posamezni pojmi, ki so namenjeni enotnemu razumevanju ter pristopu znotraj standardov ISO (npr. povezava terminologije in načel s standardom ISO 14001:2009). Ta načela po ISO 9000:2005 so:

1. Osredotočenost na odjemalce;

organizacija je odvisna od svojih odjemalcev, zato mora razumeti njihove sedanje in prihodnje potrebe, izpolnjevati njihove zahteve in si prizadevati za preseganje njihovih pričakovanj.

2. Voditeljstvo;

voditelji vzpostavljajo enotnost delovanja organizacije. Oni so tisti, ki odločilno vplivajo na ustvarjanje in ohranjanje notranjih odnosov, v katerih se zaposleni čutijo polno vključeni v aktivnosti za doseganje ciljev organizacije.

3. Vključenost zaposlenih;

zaposleni na vseh ravneh so jedro organizacije, zato njihova polna vključenost omogoča, da se njihove sposobnosti kar najbolje uporabljajo v korist organizacije.

4. Procesi pristop;

rezultate uspešneje dosegamo, če aktivnosti in z njimi povezane vire obvladujemo kot proces.

5. Sistemski pristop k vodenju;

prepoznavanje, razumevanje in vodenje medsebojno povezanih procesov kot sistema omogoča večjo uspešnost organizacij pri doseganju zastavljenih ciljev in večjo učinkovitost.

6. Nenehno izboljševanje;

nenehno izboljševanje mora biti stalen cilj podjetja.

7. Odločanje na podlagi dejstev;

odločitve slonijo na analizi podatkov in informacij.

8. Vzajemno koristni odnosi z dobaviteljem;

vzajemni odnosi z dobavitelji povečujejo sposobnost organizacije za ustvarjanje vrednosti.

Na temeljih navedenih načel stoji celotno poslanstvo vzpostavljanja in obvladovanja kakovosti po standardu ISO 9001:2008. S slike 1 so razvidna medsebojna razmerja oz. vpliv načel na delovanje organizacije po posameznih aktivnostih. Zato je njihovo poznavanje in razumevanje predpogoj za pravilno in uspešno aplikacijo zahtev standardov (Novak, 2001, str. 15). Z analiziranjem literature lahko zaključimo, da različni avtorji različno razvrščajo načela glede na stopnjo pomembnosti oz. skupnega doprinosa posameznega načela. Stroka meni, da so načela osredotočenosti na odjemalca, procesni pristop ter nenehno izboljševanje na vseh ravneh tista načela, ki so ključna (Novak, 2001, str. 16; Binney, 1992, str 216; Rusjan & Alič, 2010, str. 758). Operativno-tehnično uresničevanje načel se udejanja po sistemu PDCA (angl. *Plan, Do, Check, Act*), ki zagotavlja stalno analizo obstoječega stanja in proces nenehnega izboljševanja (Aufait Associates Ltd, 2012).

Slika 1: Udejanjanje načel po ISO 9001:2008

Vir: Aufait Associates Ltd, *Quality Management System*, 2012, str. 211.

1.4 Standard ISO 9001:2008 – Zahteve za sistem vodenja kakovosti

Standard ISO 9001:2008 predstavlja enoten sistem zavezujočih zahtev, ki podjetjem zagotavlja uresničevanje načel kakovosti, uravnoteženo poslovanje in trajni razvoj (SIQ, 2011, str. 5). Iz Tabele 1 je razvidna struktura standarda ter zahteve sistema vodenja kakovosti. Prednost tega standarda je njegova široka uporabnost ne glede na kakršnekoli omejitve uporabe (velikost podjetja, število zaposlenih, dejavnost, kulturno okolje, politični sistem idr.) (What is ISO 9001, 2012). Standard s svojo univerzalnostjo pripomore k sinhronizaciji med različnimi poslovnimi okolji, modeli poslovanja in je zato tako množično uporabljen v proizvodnem kot tudi storitvenem sektorju (Mirbaha, 2012, str. 11).

Standard ISO 9001:2008 je razdeljen na posamezna poglavja. Iz Tabele 1 je razvidna struktura ISO 9001:2008. V prvem delu standard do četrtega poglavja opredeljuje uvod, predmet standarda, zvezo z drugimi standardi in kaže na pravilno uporabo izrazov ter definicij. V drugem delu, ki je vsebinsko najbolj pomemben in obligatoren, pa so od četrtega do osmega poglavja obravnavane konkretne zahteve, ki jih morajo podjetja brezpogojno izpolnjevati. Zahteve so sistematično predstavljene v treh nivojih in razen, kjer je ob izpolnjevanju točno določenih pogojev dovoljena opustitev, so vse zahteve brezpogojno zavezujoče in jih morajo podjetja, če želijo pridobiti certifikat, tudi izpolnjevati.

Tabela 1: Struktura in zahteve standarda serije ISO 9001:2008

0	Uvod
1	Predmet standarda
1.1	Splošno
1.2	Uporaba
2	Zveza z drugimi standardi
3	Izrazi in definicije
4	Sistem vodenja kakovosti
4.1	Splošne zahteve
4.2	Zahteve glede dokumentacije
4.2.1	Splošno
4.2.2	Poslovník kakovosti
4.2.3	Obvladovanje dokumentov
4.2.4	Obvladovanje zapisov
5	Odgovornost vodstva
5.1	Zavezanost vodstva
5.2	Osredotočenost na odjemalca
5.3	Politika kakovosti
5.4	Planiranje
5.4.1	Cilji kakovosti
5.4.2	Planiranje sistema vodenja kakovosti
5.5	Odgovornosti, pooblastila in komuniciranje
5.5.1	Odgovornosti in pooblastila
5.5.2	Predstavník vodstva
5.5.3	Notranje komuniciranje
5.6	Vodstveni pregled
5.6.1	Splošno
5.6.2	Vhodni podatki za pregled
5.6.3	Rezultat pregleda

se nadaljuje

nadaljevanje

6	Vodenje virov
6.1	Priskrba virov
6.2	Človeški viri
6.2.1	Splošno
6.2.2	Kompetentnost, usposabljanje in zavedanje
6.3	Infrastruktura
6.4	Delovno okolje
7	Realizacija proizvoda
7.1	Planiranje realizacije proizvoda
7.2	Procesi, povezani z odjemalci
7.2.1	Določitev zahtev v zvezi s proizvodom
7.2.2	Pregled zahtev v zvezi s proizvodom
7.2.3	Komuniciranje z odjemalci
7.3	Snovanje in razvoj
7.3.1	Planiranje snovanja in razvoja
7.3.2	Vhodi za snovanje in razvoj
7.3.3	Rezultati snovanja in razvoja
7.3.4	Pregled snovanja in razvoja
7.3.5	Overjanje snovanja in razvoja
7.3.6	Validacija snovanja in razvoja
7.3.7	Obvladovanje sprememb snovanja in razvoja
7.4	Nabava
7.4.1	Proces nabave
7.4.2	Informacije za nabavo
7.4.3	Overjanje nabavljenih proizvodov
7.5	Proizvodnja in izvedba storitev
7.5.1	Obvladovanje proizvodnje in izvedbe storitev
7.5.2	Validacija procesov za proizvodnjo in izvedbo storitev
7.5.3	Identifikacija in sledljivost
7.5.4	Lastnina odjemalcev
7.5.5	Ohranitev proizvoda
7.6	Obvladovanje nadzorne in merilne opreme
8	Merjenje, analize in izboljševanje
8.1	Splošno
8.2	Nadzorovanje in merjenje
8.2.1	Zadovoljstvo odjemalcev
8.2.2	Notranja presoja
8.2.3	Nadzorovanje in merjenje procesov
8.3	Obvladovanje neskladnih proizvodov

se nadaljuje

nadaljevanje

- | |
|-----------------------------|
| 8.4 Analiza podatkov |
| 8.5 Izboljševanje |
| 8.5.1 Nenehno izboljševanje |
| 8.5.2 Korektivni ukrepi |
| 8.5.3 Preventivni ukrepi |

Vir: ISO, ISO 9001:2008, 2008, str. 17–39.

1.4.1 Standard ISO 9001:2008 – Uporaba v praksi

Različni avtorji različno interpretirajo in zagovarjajo implementacijo, vzdrževanje in obvladovanje sistema kakovosti poslovanja skladno s sistemom standarda ISO 9001 in njegovo povezavo s poslovnimi učinki (Rusjan & Alič, 2010, str. 757). Osnova za dobro razumevanje namena in zahtev standarda ISO 9001 je zagotovo standard ISO 9000 (Novak, 2001, str. 9). Čeprav standard eksplicitno zahteva zavezanost najvišjega vodstva, je za uspešnost celotne organizacije ključno vključevanje in podpora vseh zaposlenih (Costin, 1999, str. 301). Pri tem je treba izpostaviti dva ključna dejavnika. Na dejansko dodano vrednost uporabe standarda ISO vplivata vodstvo in njegova zavezanost oz. predanost načelom ISO 9000 ter zaposleni in njihova pripravljenost sprejetja organizacijske kulture kakovosti, vseživljenjskega učenja in filozofije nenehnega napredka (Wahid & Corner, 2009, str. 890). Dokazano je, da delovna organizacija z vseživljenjskim učenjem zaposlenih pridobi fleksibilno delovno silo, izboljša upravljanje delovnega procesa ter kakovosti dela, poveča dobiček ter se učinkoviteje vključevanje v širšo družbo (Urh, 2003, str. 122). Element organizacijske kulture ima odločujočo vlogo pri doseganju dolgoročnih rezultatov organizacije (Mallak et al., 1997, str. 330), hkrati pa je odgovornost vodstva, da organizacijsko kulturo poveže z organizacijskimi oz. strateškimi cilji organizacije (Rusjan & Alič, 2010, str. 759). Izvedbo slednjega določa tudi sam standard ISO 9001:2008, ko zahteva, da je politika kakovosti primerno usklajena z namenom delovanja organizacije.

Razvoj in široka uporaba standardov serije ISO 9000 je na področju obvladovanja kakovosti poslovanja generalno prineslo več pozitivnih kakor negativnih učinkov. O tem so si tako akademiki kakor vodilni ljudje iz posla bolj ali manj enotni. Sintezo podajata Rusjan in Alič (2010, str. 760–771) v svoji raziskavi, ko ugotavljata in izvirno klasificirata pozitivne učinke standarda ISO 9001 po posameznih vidikih, skladno z orodjem strateškega upravljanja imenovanega BSC ali uravnotežen sistem kazalnikov.

Model uravnoteženih kazalcev (angl. *The Balance Scorecard*) sta v obliki, kot jo poznamo danes, prva predstavila David P. Norton in Robert S. Kaplan leta 1992. To je model, ki je menedžersko orodje, s katerim menedžerji prevajajo postavljeno vizijo podjetja in na njeni podlagi oblikovane strategije v vsebinske kazalnike učinkovitosti in tako postavljajo okvir merjenja strategije in nadzora nad njenim uresničevanjem. Kazalniki so oblikovani na

uravnoveženosti med kratkoročnimi in dolgoročnimi, med finančnimi in nefinančnimi ter med notranjimi in zunanjimi vidiki delovanja podjetja. Na Sliki 2 so prikazani kazalniki, razdeljeni v štiri skupine, in zajemajo finančni vidik, vidik notranjih procesov, vidik učenja in rasti ter vidik kupcev. Jasno je razviden medsebojni vpliv med posameznimi vidiki, hkrati pa lahko vidimo tudi težo, ki jo posamezni kazalnik zastopa v sistemu. Utež oz. pomen posameznega kazalnika določa vsaka organizacija glede na potrebe, ki izhajajo iz načela po uravnoveženosti. Vsaka organizacija lahko dodaja ali odvzema število grup oz. kazalnikov glede na lastne procesne karakteristike in ostale zahteve, s katerimi se srečuje pri opravljanju svoje dejavnosti (Kaplan & Norton, 2000, str. 21–33).

Slika 2: Model uravnoveženih kazalnikov

Vir: R. Kaplan & D. Norton, *Uravnoveženi sistem kazalnikov: preoblikovanje strategije v dejanja*, 2000, str. 21.

Rusjan in Alič (2010, str. 756–778) združujeta strateško vodenje, skladno s modelom uravnoveženih kazalnikov BSC, in vodenje kakovosti po standardu ISO 9001:2008. Podajata izviren način sinteze glavnih prednosti, aplikacije in pozitivnih učinkov uvedbe sistema vodenja kakovosti, skladno z ISO standardom, v odnosu do modela uravnoveženih kazalnikov. V tabeli 2 so razvidni konkretni pozitivni učinki glede na posamezen vidik, povzet po sistemu uravnoveženih kazalnikov.

Na osnovi prispevka (Rusjan & Alič, 2010, str. 756–778) lahko trdimo, da se z vidika kupcev izboljšata izbira dobaviteljev ter kvaliteta proizvodov in storitev, zmanjšata se število neskladij in število pritožb odjemalcev, izboljša se tudi komunikacija med organizacijo in odjemalci, to pa posledično vpliva na izboljšavo zadovoljstva in ugleda lojalnosti obstoječih kupcev. Z vidika notranjih procesov lahko trdimo, da se z uporabo ISO standarda izboljša

splošen pregled nad procesi, notranja kontrola je učinkovitejša, hkrati pa ni več potrebe po zunanji kontroli procesov s strani odjemalcev (Costin, 1999, str. 301). Eden ključnih vidikov, na katerega implementacija ISO standarda tudi dokazano pozitivno vpliva, je vidik učenja in rasti. V času sodobne ekonomije, kjer so pravočasne in dosledne informacije ključnega pomena za dolgoročen razvoj organizacij, je potrebno konstantno povečevati usposobljenost zaposlenih. Da bi dosegali dolgoročne in uravnotežene rezultate, je potrebno vzpostaviti stalna sredstva, namenjena učenju, izobraževanju in usposabljanju zaposlenih. Znotraj podjetja je potrebno vzpodbuditi pretok znanja in informacij med zaposlenimi, delati je potrebno na stalnem razvoju in obvladovanju kakovosti tako procesov kakor tudi produktov oz. storitev, povečevati je potrebno motiviranost in zadovoljstvo notranjih javnosti in vseh deležnikov, ki vplivajo na delovanje organizacije. Cilji in strategije za doseganje le-teh morajo biti realno postavljeni, predvsem pa morajo odražati duh časa, biti dosegljivi in uresničljivi ter družbeno odgovorni. Posledica dobrega upravljanja z nefinančnimi kazalniki se kasneje odraža na finančnih rezultatih družbe. To se neposredno kaže v obliki manjšanja stroškov, povečevanju kakovostnega »outputa« ter konstantni rasti in dobičkonosnosti podjetja.

Pri navajanju pozitivnih učinkov, ki jih obvladovanje kakovosti po standardu ISO 9001:2008 prinaša, moramo istočasno izpostaviti tudi nekatere avtorje, ki opozarjajo na določene pomanjkljivosti oz. potencialne težave vodenja kakovosti po ISO standardu, npr. Wahid in Corner (2009, str. 882), Dickerson in ostali (1999, str. 67), in tiste avtorje, ki kar v najširšem smislu nasprotujejo standardom ISO 9000, npr. Seddon (1998, str. 12–15). Tehnično pravilen pristop je, da ugotovljena negativna stališča in pomisleke upoštevamo ter z njimi pri obvladovanju kakovosti tudi računamo. Sinteza težav oz. izzivov v zvezi s standardom ISO 9001 je sistematično povzeta in predstavljena v raziskavi, ki sta jo opravila Wahid in Corner (2009, str. 881–893). Avtorja povzemata že znane ugotovitve drugih avtorjev, navajata pa tudi teze in rezultate lastnih raziskav. Da lahko v omenjenem delu prepoznamo praktično vrednost, je zaslužno predvsem dejstvo, da avtorja jasno izpostavljata zanimivo situacijo, vezano na uporabo standarda ISO 9001. Trdita, da se večina avtorjev in strokovnjakov s področja kakovosti ukvarja predvsem z uvajanjem, to je implementacijo sistema obvladovanja kakovosti po ISO, bistveno manj pa je avtorjev, ki se ukvarjajo s samim vzdrževanjem in dolgoročnim obvladovanjem sistema kakovosti (Wahid & Corner, 2009, str. 882).

Sistematičen pristop k ugotavljanju konkretnih učinkov imlementacije standarda, je temelj za ugotavljanje smiselnosti vzdrževanja sistema. Zato moramo opredeliti, kaj točno merimo, kajti le tako lahko stvari spremljamo, jih analiziramo in na osnovi analiz predlagamo ustrezne ukrepe izboljšave. Takšno logiko povzema ISO 9001:2008 z metodološkim pristopom PDCA (planiraj, naredi, preveri, ukrepaj), model uravnoteženih kazalnikov pa sistematično zajema vse ključne vidike poslovanja in kot je razvidno iz Tabele 2, povezuje operativno delovanje s strateškim vodenjem podjetja. Pri razumevanju modela uravnoteženih kazalnikov je pomembn zavedanje, da je finančna komponenta modela posledica nefinančnega dela. Vidik kakovosti na vseh ravneh poslovanja je ključnega pomena za dolgoročno uspešnost in razvoj organizacije. Zato je združevalen pristop k upravljanju organizacije tako po organizacijski kakor tudi po operativno-tehnični strani eden izmed ključnih dejavnikov uspeha.

Tabela 2: Klasifikacija prednosti po ISO 9001:2008 glede na vidike modela BSC

Model BSC	Konkretizacija prednosti po ISO 9001:2008
Vidik kupcev	<p>Izboljšana izbira dobaviteljev Izboljšava kvalitete proizvodov in storitev Manjše število neskladnih dostav in posledično manj pritožb odjemalcev Izboljšana komunikacija in odnosi s strankami in dobavitelji</p> <p>Izboljšano zadovoljstvo strank Povečanje ugleda organizacije Izboljšana lojalnost obstoječih kupcev in učinkovitejše pridobivanje novih Povečanje obsega prodaje</p>
Vidik notranjih procesov	<p>Izboljšana preglednost procedur in postopkov Izboljšano planiranje kakovosti, kontrole in sprejemanja odločitev Izboljšava procesov Zmanjšanje izmeta in neskladnih proizvodov</p> <p>Zmanjšanje potrebe po zunanjih preverjanjih kakovosti s strani kupcev Večja produktivnost Izboljšanje učinkovitosti procesov</p>
Vidik učenja in rasti	<p>Povečana usposobljenost zaposlenih za realizacijo nalog Povečana pretočnost znanja in informacij med zaposlenimi Izboljšana interna komunikacija in odnosi Predanost zavezam kakovosti in povečana delovna morala Stalni razvoj in napredovanje v obvladovanju kakovosti</p> <p>Povečana motiviranost in zadovoljstvo zaposlenih Povečano število inovacij kot gradnika primerjalnih prednosti Pozitivne spremembe ugleda v lokalnem okolju</p>
Finančni vidik	<p>Zmanjšanje stroškov (manj izmeta, odpada, pritožb strank) Povečanje kvantitativnega obsega proizvodnih kapacitet Povečanje prihodkov zaradi izboljšanje kvalitete proizvodov ali storitev</p> <p>Povečana dobičkonosnost Povečanje investicijskih sredstev Zadovoljitev pričakovanj lastnikov</p>

Vir: Povzeto po B. Rusjan & M. Alič, *Capitalising on ISO 9001 benefits for strategic results*, 2010, str. 756–778.

Da se prepreči zastoj kakovosti menedžerstva, ki lahko nastane, če ni iskrene in resne zaveze vodstva, je za samo organizacijo obvezno, da zagotovi stalno spremljanje ravni kakovosti z nenehnim nadzorom z notranjimi in zunanji presojami. Do podobnih zaključkov prihaja tudi Van de Water (2000, str. 757), ko predlaga različne modele vzdrževanja sistema vodenja kakovosti. Med drugim govori o standardu ISO 9001 oz. obveznih notranjih ter zunanjih presojah, ki jih vidi kot del rednega sistema vzdrževanja obstoječega stanja – ohranjanje minimalnega, še dopustnega stanja.

Zato je v fazi vzdrževanja sistema obvladovanja kakovosti skladno z ISO 9001:2008 obvezno vzpostaviti ustrezno organizacijsko kulturo, ki temelji na filozofiji stalnih sprememb in stalnega napredka. Če upoštevamo napotilo Deminga (Garvin, 1986, str. 2–5), ki pravi, da je za obstoječe in prihodnje organizacijsko stanje vedno odgovoren izključno vrhovni menedžment, potem moramo odgovore za učinkovitost obvladovanja kakovosti začeti iskati prav tam. Ključna naloga vrhovnega menedžmenta je strateško planiranje ter vodenje in kontrola realizacije zadanih ciljev. V izključni domeni vodstva tako ostaja kontrola kakovosti poslovanja, hkrati pa na vodstvu sloni vsa odgovornost, tako v primeru uspeha, še bolj pa v primeru neuspeha.

Tako Wahid in Corner (2009, str. 887) definirata tri ključne težave po pridobitvi standarda ISO 9001, ki se jim vodstvo lahko izogne, če jih upošteva in se nanje pravočasno pripravi:

1. vključenost, predanost vodstva in razumevanje filozofije standarda ISO 9000;
2. pomanjkanje učinkovitega merilnega sistema korektivnih ukrepov;
3. stihijsko formiran sistem vodenja kakovosti brez trdnih temeljev in definiranih ciljev.

1.4.2 Zagotavljanje skladnosti poslovanja po ISO 9001:2008 preko notranjih presoj

Z razvojem sistemov obvladovanja kakovosti in z zahtevami izdaje standarda ISO 9001:2008 je močnejše poudarjena zahteva po učinkovitem izvajanju poslovnih procesov in spremljanju učinkovitosti njihovega izvajanja le-teh. Podjetja, ki preko svojih sistemov obvladovanja kakovosti že zagotavljajo učinkovitost izvajanja poslovnih procesov in njihovo spremljanje, iščejo nadaljnje možnosti izboljšanja kakovosti za doseganje večje poslovne uspešnosti. Potrebe po ustvarjanju pozitivnih ekonomskih učinkov na podlagi uvedbe standarda ISO 9001:2008 in potrebe po njihovem spremljanju so glavni vzrok za nastajanje novih standardov (t. i. dopolnilni standardi, npr. ISO 10014, ISO 9000, ISO 9004). Vzdrževanje standarda ISO 9001:2008 zahteva stalno izvajanje procesov in aktivnosti, določene tako v samem standardu ISO 9001:2008 kakor tudi v dopolnilnih standardih. Dopolnilni standardi služijo predvsem pojasnjevanju in usmerjanju pravilnega pristopa pri uresničitvi glavnega standarda. Za doseg trajnega razvoja in uresničevanje dejanskega namena standarda ISO 9001:2008 se zahteva stalno in periodično preverjanje ter ugotavljanje skladnosti poslovanja na področju kakovosti preko sistema notranjih kontrol (Alič & Rusjan, 2009, str. 35–36; Hernandez, 2010, str. 454).

Zahteve standarda ISO 9001:2008 v točki 8.2.2 opredeljujejo notranjo presojo kot sistem izvajanja aktivnosti, s katerimi se periodično preverja izpolnjevanje definiranih dogovorov in zahtev po standardu ISO 9001. Notranje presoje so pomembno orodje vodstva za doseganje zastavljenih ciljev, postavljenih v politiki kakovosti. Rezultate presoje lahko vodstvo uporabi za izboljšanje delovanja same organizacije, za doseganje zastavljenih ciljev in potreb organizacije (SIQ, 2011, str. 8). S pomočjo različnih preiskav in spoznanj je mogoče domnevati, da ima izvajanje notranjih presoj v ustrezno motiviranih podjetjih več pozitivnih kot negativnih učinkov na doseganje ciljev poslovanja podjetja (Alič & Rusjan, 2009, str. 35). Slednja avtorja v svoji raziskavi prikazujeta neposredne finančne in druge pozitivne učinke uvedbe sistema vodenja kakovosti po ISO 9001:2008.

Vloga in pomen notranjih kontrol po standardu ISO 9001 je ključnega pomena za dolgoročno učinkovito rabo standarda oz. za doprinos pozitivnih poslovnih učinkov organizaciji. Zato postopek notranje presoje (SIQ, 2011, str. 14) zajema točno določene aktivnosti oz. faze za uspešno izvedbo:

1. letno načrtovanje notranjih presoj;
2. planiranje in priprava plana notranje presoje;
3. izbira vodje presoje, presojevalcev in terminsko usklajevanje notranje presoje;
4. uvodni sestanek in pregled po posameznih procesih ali enotah;
5. dokumentiranje ugotovitev in poročanje o notranji presoji;
6. zaključni sestanek in izdelava poročila o notranji presoji;
7. aktivnosti po presoji – izvedba preventivnih in korektivnih ukrepov in izboljšav.

Po zaključku notranje presoje vodja presoje na osnovi vseh ugotovitev, ki so zabeležene v zapisih o neskladnostih in vprašalnikih, pripravi končno pisno poročilo. V tem pogledu so pomembna predvsem ravnanja in ukrepi v zvezi z ugotovljenimi neskladnostmi. Namen standarda ISO 9001 je dosežen v primeru, da vodstvo po seznanitvi sprejme določene ukrepe in zagotovi odpravo ugotovljene neskladnosti (SIQ, 2011, str. 17). S periodičnimi notranjimi kontrolami pridobijo vsi, tako presojanca kakor tudi presojevalci (Hernandez, 2010, str. 463).

1.5 Vpliv standarda ISO 9001:2008 na percepcijo kakovosti

Z doslej predstavljenimi teoretičnimi izhodišči in dognanji stroke se nam postavlja vprašanje o smiselnosti in dejanskih neposrednih koristih tako za samo organizacijo kakor tudi za odjemalce. Kljub temu da so stališča stroke jasna in podprta z različnimi raziskavami, še vedno obstaja relativno malo zanimanja za neposredno merjenje učinkov ISO 9001 na samo zaznavo kakovosti odjemalcev oz. prejemnikov storitev (Caro & Garcia, 2009, str. 140). Zelo pomemben odgovor, za katerega bi si moralo vodstvo vsake organizacije prizadevati, je poznavanje končnega odjemalca v smislu, kakšne so njegove lastne in dejanske zahteve glede kakovosti, na kakšen način doživlja kakovost ter kako sprejema naše napore uresničevanja letih. Istočasno je pomembno tudi, da je dojemanje kakovosti pri odjemalcu posledica našega

obvladovanja kakovosti, skladno s prevzetim sistemom vodenja kakovosti, in da naša kakovost ni naključje. Samo na takšen način lahko v proces oblikovanja politike kakovosti dolgoročno zajemamo resnične zahteve naših odjemalcev, ukrepe obvladovanja kakovosti pa prilagodimo na optimalno raven za zadovoljevanje le-teh.

Poznavanje zahtev in pričakovanj naših kupcev ter njihovo preseganje je temelj vsakega dolgoročno usmerjenega poslovnega sodelovanja, je osnova za pridobivanje novih kupcev in ohranjanje obstoječih ter je temelj dolgoročnega razvoja organizacije. Standardi kakovosti s tega vidika predstavljajo le nekakšen tehnični okvir iskanja optimalnih rešitev, nikakor pa sama uporaba standardov ISO ni zagotovilo za izboljšanje kakovosti in doseganje boljšega poslovnega uspeha. Tako lahko upravičeno zaključimo, da je poznavanje kupca in njegovih zahtev ena izmed bistvenih sestavin dolgoročnega poslovnega delovanja. Ohranjanje obstoječih kupcev preko sistema obvladovanja kakovosti izdelkov oz. storitev ter pridobivanje novih kupcev in gradnja medsebojnega poslovnega zaupanja je ključni moment pri ohranjanju oz. pri povečevanju tržnega deleža.

Glede na značilnosti slovenskega gospodarstva (predvsem njegova geografska omejenost in nizka kupno moč (GfK, 2012) moramo pri oblikovanju strategij poslovanja in formiranju politik kakovosti slej ali prej začeti delovati na mednarodnih trgih. Zato se internacionalizacija podjetja neogibno povezuje s procesi planiranja poslovanja. Opredeliti moramo predvsem, zakaj in kako standardi kakovosti poslovanja vplivajo na izvozno usmeritev podjetij. Za internacionalno usmerjeno podjetje je predvsem pomemben vidik končnega kupca in njegovo doživljanje kakovosti produkta oz. storitve. Pri doživljanju kakovosti oz. definiranju zahtev ima pomembno vlogo poslovno okolje, krajevna kultura, kupna moč prebivalstva in tudi vzgoja. Zato moramo pri lansiranju nekega produkta na oddaljen trg upoštevati t. i. tacitne faktorje (kulturna diferenca, socialno okolje, lokalni običaji, centri odločanja, stopnja kriminala ipd.).

Podjetja ustvarjajo svoje prihodke s prodajo svojih proizvodov in storitev na domačem in/ali tujem trgu. Tuji trgi so ponavadi bolj raznoliki ter v mnogih primerih bolj zahtevni in dinamični kot domači trg, zato je za vstop nanje potrebna večja konkurenčnost podjetij. Slednja je odvisna od razmer na danem trgu ter od kakovosti in cene proizvodov podjetja. K doseganju visoke in stalne kakovosti proizvodov s čim nižjimi stroški pripomore ustrezen sistem obvladovanja kakovosti v podjetju (notranji vidik kakovosti).

Tuji kupci se tega zavedajo in zato od svojih dobaviteljev pogosto zahtevajo dokazovanje obvladovanja kakovosti na podlagi dokazil o vzpostavljenem sistemu obvladovanja kakovosti na podlagi zahtev posameznih standardov kakovosti (serija standardov ISO 9000, okoljski standard ISO 14001:2009). S pridobljenim certifikatom kakovosti domača podjetja, ki delujejo na zahtevnejših trgih ali želijo tja vstopiti, signalizirajo obstoječim in potencialnim kupcem in poslovnim partnerjem, da obvladujejo kakovost svojih proizvodov in storitev. To daje kupcem in poslovnim partnerjem večje zaupanje v to, da jim bo dobavitelj vedno dobavljal izdelke oz. izvajal storitve dogovorjene kakovosti, v dogovorjenih rokih in pod dogovorjenimi pogoji (Alič, 2003, str. 38).

2 INTERNACIONALIZACIJA

Proces vstopa na tuje trge imenujemo internacionalizacija. V najširšem smislu se slednja nanaša na vse oblike mednarodnega ekonomskega sodelovanja in predstavlja vključevanje podjetij v mednarodno menjavo in proizvodnjo oz. postopno geografsko širjenje ekonomskih aktivnosti preko nacionalnih meja (Makovec Brenčič et al., 2006, str. 17). Kljub temu da je termin internacionalizacija široko uporabljen, tako v strokovni literaturi kot tudi pri praktični uporabi, enotnost pomena ni povsem jasno definirana (Buckley & Ghauri, 1999, str. 83). Ne glede na to, da različni avtorji različno definirajo internacionalizacijo glede na vidik proučevanja (ekonomski, politični, pravni, organizacijski, motivacijski, mrežni, procesni idr.), je vsem pojmovanjem internacionalizacije skupno, da vključujejo procese izvajanja operacij na mednarodnem tržišču (Rajić, 2007, str. 6). Tako bo v nadaljevanju besedila pojem internacionalizacija uporabljen v slednjem smislu.

Da bi pravilno razumeli in umestili internacionalizacijo v življenjski cikel podjetja, moramo razumeti, v kakšnih pogojih oz. okoliščinah in iz kakšnih razlogov oz. motivov se podjetja odločajo za vstop na tuje trge. Organizacijska teorija pojmuje podjetje kot sestav razmerij med ljudmi, ki zagotavlja obstoj in identiteto združbe ter smotno uresničevanje ciljev, zaradi katerih podjetje deluje (Lipovec, 1987, str. 34).

Skladno z neklasično ekonomsko teorijo podjetja velja predispozicija, da podjetja v kapitalističnem načinu proizvodnje skušajo zmanjšati transakcijske stroške, povečati vrednost dobičkov ter dosegati trajno rast poslovanja (Prašnikar & Debeljak, 1998, str. 276). Tako skušajo podjetja z zagotavljanjem čim bolj optimalne organizacijske strukture in resursov, ki jih imajo na razpolago, realizirati zastavljene cilje kar se le da najučinkoviteje. Internacionalizacija se v razvojnem ciklu podjetja praviloma pojavlja kot del strategije rasti podjetja. Pri tem moramo razlikovati med različnimi pojmovanji rasti oz. načini večanja obstoječe organizacijske strukture.

Rast podjetja pomeni kvantitativno večanje obsega podjetja oz. povečevanje velikosti podjetja. Za rast mora imeti podjetje jasno zastavljeno vizijo, konkretno opredeljene kratkoročne in dolgoročne cilje ter izdelano oceno tveganja. Ta mora vsebovati več opsijskih rešitev v različno tveganih poslovnih situacijah. Na splošno ločimo dve strategiji rasti:

1. Strategija notranje rasti;

to je organska rast podjetja z investiranjem v razvijanje posameznih poslovnih funkcij znotraj obstoječe organizacije.

2. Strategija zunanje rasti;

rast z ekonomskim povezovanjem in združevanjem z drugimi podjetji, kot dolgoročno sodelovanje, skupno vlaganje, priključitve ipd. (O trženju in rasti podjetja, 2012).

2.1 Teorije internacionalizacije

Z razvojem ekonomske znanosti lahko opazimo razvoj tudi na področju definiranja internacionalizacije kot poslovnega procesa. S pregledom literature lahko najdemo različne načine interpretiranja internacionalizacije, ki so jih avtorji izoblikovali vsak v svojem času glede na trenutna zgodovinsko-politična obdobja oz. potrebe znanosti. Glede na skupne značilnosti v nadaljevanju povzemam posamezne teorije internacionalizacije. Pri tem se bom skušal držati njihovega zgodovinskega razvoja. Pri vsaki predstavitvi teorije gre za vsebinsko zaokrožen pogled na proces internacionalizacije. Pri pojasnjevanju sta se oblikovala nekako dva splošna koncepta pojasnjevanja udeležbe na mednarodnem trgu. Teorije lahko ločimo na tiste, ki obravnavajo procese internacionalizacije kot stopenjsko napredovanje poslovnih procesov, in tiste, ki internacionalizacijo obravnavajo kot holistični proces znotraj poslovnega sistema.

2.1.1 Tradicionalni tržni pristop

Teorija tradicionalnega tržnega pristopa pojasnjuje internacionalizacijo kot posledico tradicionalnega načina obvladovanja poslovanja, kjer podjetje razvija svoje konkurenčne prednosti (angl. *core competences*) in jih združuje s priložnostmi na tujih trgih (angl. *opportunities in the foreign environment*) (Osarenkhoe, 2009, str. 287). Pri tem mora podjetje razviti prednosti in sposobnosti, ki so na tujih trgih stroškovno učinkovite. Navedena teorija je prinesla spoznanje, da zagotavljajo ključne elemente uspešnega vstopa na tuje trge trženjske in tehnološke sposobnosti podjetja (Makovec Brenčič et al., 2012, str. 2). Razvoj stroškovno učinkovitega sistema in doseganja konkurenčne prednosti je glavno vodilo obravnavane teorije (Myint, 1958, str. 317).

2.1.2 Življenjski cikel v mednarodni trgovini

Teorijo življenjskega cikla proizvoda je uvedel ekonomist Raymond Vernon, ki pravi, da lahko vsakemu izdelku definiramo življenjske faze od rojstva do smrti oz. fazo nastopa na trgu, fazo razvitja in rasti, fazo zrelosti ter fazo upadanja oz. ukinitve. V osnovi gre za obliko stopenjske rasti internacionalizacije podjetja: najprej podjetja izvažajo, potem s pogodbenim sodelovanjem prehajajo na oblike neposrednih investicij – najprej z iskanjem novih trgov, šele nato sledi iskanje stroškovne optimizacije. Ponovno sta pri tem pomembna trženje in tehnologija, tokrat zaradi standardizacije in ekonomije obsega, ki narekuje tudi izbor lokacije (Makovec Brenčič et al., 2006, str. 19).

2.1.3 Skandinavski model internacionalizacije

Skandinavski model internacionalizacije ali Uppsala model pojasnjuje delovanje podjetij kot postopno izvajanje aktivnosti na tujih trgih. Teorija skandinavske šole pravi, da podjetja najprej naredijo dobro in stabilno bazo doma, nato pa se postopoma usmerjajo na tuje trge. Sprva na trge, ki so jim krajevno ali pa psihološko oz. kulturno blizu. Ko vzpostavijo oz. obvladujejo poslovanje na novem trgu, se stopenjsko pomikajo na naslednje, sosednje trge. Praviloma se podjetja sprva odločajo za nižje oblike internacionalizacijskega sodelovanja (npr. občasne izvozne oblike) in postopoma prehajajo do višjih oblik poslovnega sodelovanja (npr. pogodbe, direktne investicije). Skandinavski model internacionalizacije je značilen za skandinavske države in njihov način internacionalizacije, ko je nordijski trg postal premajhen in je bilo potrebo iskati nove priložnosti preko nacionalnih meja (Uppsala internationalization model, 2012).

2.1.4 Internacionalizacija na podlagi transakcijskih stroškov

Predpogoj za razumevanje teorije internacionalizacije na podlagi transakcijskih stroškov je razumevanje osnovnega koncepta transakcijskih stroškov, kot ga je uvedel ekonomist Ronald Coase. Transakcijski stroški nastanejo pri poslovanju podjetja, ko ta na trgu izvaja določene aktivnosti oz. transakcije. Najpogosteje so transakcijski stroški definirani kot stroški informiranja, pogajanja oz. sklepanja pogodbe ter stroški njenega izvajanja. Pomemben koncept pri razlagi transakcijskih stroškov je internalizacija in eksternalizacija. Če podjetje oceni, da so stroški nižji, če določene aktivnosti ali poslovne funkcije izloči oz. prepusti v izvedbo zunanjim partnerjem, potem govorimo o eksternalizaciji (angl. *outsourcing*), če pa podjetje oceni, da so stroški notranje izvedbe nižji in samo prevzame izvedbo določenih aktivnosti, govorimo o internalizaciji (Jakelj, 2009, str. 9).

Ključno vprašanje v smislu internacionalizacijske teorije na podlagi transakcijskih stroškov je, ali naj podjetja pri vstopu na tuje trge izvajajo svoje aktivnosti preko svojih internih resursov (internalizacija) ali je bolj smiselno, da določene aktivnosti izročijo zunanjim partnerjem (eksternalizacija). Splošna teorija transakcijskih stroškov pravi, da morajo svoje aktivnosti prilagajati glede na kriterij zmanjšanja stroškov ob hkratnem spremljanju trga oz. učinkovite porazdelitve resursov. Slednja teorija je v praksi še posebej primerna za velika multinacionalna podjetja, ki izvajajo svojo internacionalizacijsko politiko preko minimiziranja transakcijskih stroškov (Osarenkhoe, 2009, str. 291).

2.1.5 Dunningov eklektični pristop

Eklektična paradigma ne gleda na internacionalizacijo kot na postopno zaporedje korakov ali kot na način nižanja stroškov, ampak vidi v njej odgovor na dejavnike trgov. Ti dejavniki so:

1. O – lastniške prednosti (angl. *ownership advantage*);
2. L – lokacijske prednosti (angl. *location advantage*);
3. I – prednosti internalizacije (angl. *internalization advantage*).

Ekonomist John Dunning trdi, da bolj kot so ugodni izpolnjeni navedeni pogoji (OLI) in dejavniki trgov, bolj intenzivno se bodo podjetja internacionalizirala. V bistvu Dunning sintetično povzame že obstoječe teorije in jih združi v enoten koncept pojasnjevanja internacionalizacije (Makovec Brenčič et al., 2006, str. 20).

2.1.6 Mrežni pristop

Teorija mrežnega pristopa (angl. *network approach*) temelji na predpostavki, da podjetja, ki delujejo na mednarodnih trgih, ne moremo obravnavati kot izolirano samostojno enoto, temveč je potrebno vsak poslovni subjekt umestiti v mrežo odnosov, ki so vzpostavljeni na določenem trgu. Pri tem zelo pomembno vlogo igrajo združenja in organizacije, ki podjetjem zagotavljajo vključevanje in delovanje v okviru mednarodne dejavnosti. Še posebej so od kakovosti in narave teh povezav odvisna majhna podjetja v svojih začetnih fazah internacionalizacije (Osarenkhoe, 2009, str. 292). Vsaka rast podjetja je zato povezana z mreženjem, saj mora podjetje vzpostaviti odnose z novimi konkurenti, kupci, dobavitelji, distributerji, organizacijami, vladnimi institucijami itd., pri čemer se skušajo ohraniti in razviti dolgoročni odnosi (Makovec Brenčič et al., 2006, str. 21).

2.1.7 Druge teorije in koncepti internacionalizacije

Poleg predstavljenih teorij internacionalizacije so se v teoriji razvili še številni drugi pristopi in načini pojasnjevanja internacionalizacijskih procesov. Z razvojem sodobnih komunikacijskih tehnologij v ospredje čedalje bolj prihaja teorija kvantnih skokov (angl. *born globals*). Slednja teorija pravi, da podjetja 'preskočijo' posamezne razvojne faze in že od samega začetka svoje produkte tržijo globalno. Ekonomist Stephen Hymer zagovarja teorijo prednosti monopola in pravi, da je glavni cilj internacionalizacije podjetja monopolno obvladovanje resursov. Behavioristična teorija internacionalizacije poudarja proces sprejemanja odločitev znotraj posamezne koalicije. Kot takšen je ključni proces znotraj internacionalizacije. Teorija obsega in povezanih proizvodov (angl. *theory of scope and scale*) pravi, da je cilj podjetij nižanje povprečnih stroškov na enoto produkta. Gre za iskanje optimalnega razmerja med povprečnimi stroški in izhodnim produktom. Kot odgovor na doseganje optimalnega razmerja podjetja širijo svoj uspeh prodaje tudi preko meja nacionalne ekonomije. Združitev teoretičnih modelov je podana tudi v trifaznem modelu internacionalizacije ali 3P modelu, ki predvideva tri faze internacionalizacije, in sicer pasivno, tj. neodvisno, aktivno/soodvisno ali kooperativno (Ličen, 2006, str. 14–17).

Vsaka teorija prinaša svoj pogled na procese, ki jo moramo vrednotiti glede na pozitivne, negativne in praktične vrednosti. Z vidika podjetja in okolja, v katerem podjetje deluje, lahko skladno s sliko 3 vidimo skupne silnice oz. dimenzije, ki vplivajo tako na podjetje kakor tudi na njegovo sposobnost izbire internacionalizacijske strategije. Ključne dimenzije, ki jih moramo pri procesu internacionalizacije opredeliti z vidika zunanjega okolja, so: kaj prodajamo, kje so naša ciljna tržišča, s kakšnimi metodami oz. preko kakšnih kanalov bomo prišli na trg in dostopali do končnega kupca. Na organizacijski strani moramo poskrbeti, da imamo ustrezno formirano strukturo, kakovostne oz. kompetentne kadre ter sredstva za financiranje operacij. Tako moramo vseskozi med ključnimi silnicami držati ustrezno ravnovesje in preko stalnega fokusa na cilje internacionalizacije realizirati zadeve.

Slika 3: Ključne dimenzije internacionalizacije

Vir: P. J. Buckley & P. N. Ghauri, *The Internationalization of the firm*, 1999, str. 101.

2.2 Motivi in vzpodbude za internacionalizacijo

Realizacija primarnih ciljev dobičkonosnosti in trajne rasti vodi podjetja, da na točki razvoja, ko domicilni trg postane premajhen, zasičen, neprofitabilen ali nezanimiv, iščejo nove priložnosti in tržišča preko obstoječih nacionalnih ekonomskih meja. Pri tem internacionalizacija vključuje procese notranjega in zunanjega okolja podjetja ter razvoj razpoložljivih virov podjetja. Internacionalizacija se prične, ko podjetje svojo proizvodnjo, raziskave in razvoj proda ter ostale aktivnosti razširi na tuje trge (Hollensen, 1998, str. 35).

Odločitev o tem, na kateri novi trg ali tržne segmente naj podjetje še vstopi, zagotovo ni enostavno sprejeti niti najbolj izkušenim menedžerjem. Z današnjo globalizacijo je veliko trgov dostopnih tudi majhnim podjetjem. Vendar je uspešen vstop na katerikoli trg odvisen od razumevanja in poznavanja procesov, modelov ter postopkov selekcioniranja trgov in posameznih segmentov. To je še bolj izrazito za majhna podjetja, ki prvič vstopajo na tuje tržišče in nimajo izkušenj z delovanjem na tujih trgih (Ličen, 2006, str. 20).

Kljub temu da je ustvarjanje dobička in doseganje trajne rasti ključno gonilo podjetij oz. upravljaljskih struktur, obstaja še veliko drugih definiranih motivov, vzgibov in vzpodbud, s katerimi lahko pojasnimo participacijo na mednarodnem ekonomskem trgu. V teoriji se motivi delijo v dve skupini; na proaktivne in reagibilne (Lommelen & Matthyssens, 2005, str. 95).

Proaktivni motivi predstavljajo vnaprejšnjo vzpodbudo za spremembo strategije podjetja in izvirajo iz lastne motivacije podjetja (notranjega okolja in virov), da izkoristi posebne sposobnosti in prednosti, ki jih poseduje (npr. posebna tehnološka znanja), prav tako pa tudi možnosti trgov. Takšni cilji so: zasledovanje dobičkonosnosti, nagnjenost menedžmenta k mednarodnemu poslovanju, tehnološke sposobnosti, edinstven proizvod, internacionalizacija kot strategija rasti, tržne priložnosti na tujih trgih, ekonomija obsega in prihrankov, davčne in druge vzpodbude, ekskluzivne informacije o tujih trgih in druge konkurenčne prednosti.

Reagibilni motivi pomenijo odziv na zunanje pritiske, grožnje domačega ali tujega trga (konkurentov), ki se jim podjetja (pogosto pasivno) prilagajajo. Zato je v današnjem dinamičnem poslovnem okolju pomembno, da so podjetja kar se da proaktivno naravnana, pri čemer ne smejo zanemariti priložnosti, ki nastanejo iz reagibilnih motivov. Do priložnosti teh motivov prihaja zaradi konkurenčnih pritiskov, bližine kupcev (psihološka razdalja) in logističnih centrov, presežene proizvodnje, nezasedenih kapacitet, nepričakovanih naročil, podaljševanja prodaje sezonskim izdelkom, spremembe prej restriktivnih predpisov, ugodnih tečajnih nihanj (Makovec Brenčič et al., 2006, str. 22).

Poleg motivov za mednarodno poslovanje oz. internacionalizacijo podjetja obstajajo tudi t. i. zunanji (angl. *external triggers*) in notranji (angl. *internal triggers*) vzvodi oz. vzpodbude za nagnjenost k mednarodnemu poslovanju podjetja, ki izpostavljajo predvsem pomen menedžmenta v mednarodnem poslovanju ter njegove sposobnosti in naravnosti k sprejemanju kompleksnih tveganj in dinamičnih sprememb na mednarodnih trgih. Med

notranje vzvode sodijo: dojemljiv menedžment, ki vzpodbuja mednarodno poslovanje, specifičen notranji dogodek (npr. zaposlitev posameznika, ki vzpodbudi visoko motivacijo), uvoz kot oblika vhodne internacionalizacije in s tem začetka mednarodnega poslovanja, slučajni stranski proizvod, presežena proizvodnja, začetek sodelovanja v mreži podjetij itn. Med zunanje vzpodbude pa uvrščamo: povpraševanje na trgu, zunanje strokovnjake (npr. vladne institucije, gospodarske zbornice, banke, zastopnike), združenja in zveze, kjer podjetja pridobivajo informacije, konkurenčna podjetja, regionalne integracije, vladne programe in neformalna srečanja menedžerjev (Makovec Brenčič et al., 2006, str. 22–26).

Med dejavniki, ki pospešujejo internacionalizacijo, vseskozi prihaja do medsebojne prepletenosti. Zato je večkrat težko jasno razmejiti med zgoraj pojasnjenimi vplivnimi dejavniki. Ne glede na to obstaja dejstvo, da na internacionalizacijske procese vpliva tako notranje kot tudi zunanje okolje podjetja. Ti vplivi pa so lahko takšni, ki v podjetju pospešujejo internacionalizacijske procese, oz. takšni, ki jih zavirajo oz. onemogočajo. Odgovornost najvišjega vodstva podjetja je, da procese delovanja podjetja organizira na način uspešne realizacije zadanih ciljev. Pri zasledovanju oz. doseganju le-teh se menedžment srečuje z odločitvami, ki jih mora sprejeti, da doseže zadani cilj. Ker menedžment ne sprejema odločitev vedno na osnovi popolnih informacij (npr. pomanjkanje časa, nedostopnost informacij, nepravilna ocena položaja, navidezno rutinska naloga, zavajajoča ponudba itd.), pomeni, da pri sprejetih odločitvah menedžmenta obstaja tudi faktor tveganja. Posledično lahko zaključimo, da so tudi procesi internacionalizacije izpostavljeni določeni stopnji tveganja. Torej je uspešnost internacionalizacije v veliki meri odvisna od stopnje tveganja in pravilnega pristopa oz. upravljanja s slednjim (angl. *risk management*).

2.3 Strategije mednarodnega poslovanja

Internationalizacija kot način udeležbe na trgu predstavlja najzahtevnejšo obliko strategije, ki jo lahko podjetje sprejme in udejanji. Zaradi internacionalizacijskih procesov na globalnem nivoju je internacionalizacija kot strategija podjetja vsekakor v strmem razvoju in zaradi tega deležna pozornosti strokovne javnosti. Na določenih razvojnih fazah podjetja postane internacionalizacija kot strategija upravljanja podjetja neizbežna oz. nasprotno – internacionalizacija postane nuja.

Poleg vseh motivov, vzpodbud in razlogov za internacionalizacijo je ključnega pomena za uspešno udeležbo na mednarodnem trgu tudi pravilen pristop k upravljanju s tveganji, zagotavljanju ustreznih virov (človeški, tehnološki, finančni), ravnanju s psihosocialnimi faktorji, kulturnimi različnostmi ter z različnimi političnimi, ekonomskimi, fiskalnimi sistemi itd. (Fernandez & Nieto, 2005, str. 79). K pospeševanju izvoznih procesov pripomorejo tudi zunanji dejavniki, ki se kažejo v tehnoloških inovacijah, hitrejših in cenejših transportnih in komunikacijskih poteh, padanju oz. odstranjevanju političnih in drugih vplivov za normalno trgovanje in investiranje (Osarenkhoe, 2009, str. 293).

Tako z vidika podjetja, ki se šele vključuje v mednarodne transferje, kakor tudi z vidika podjetja, ki je že prisotno na mednarodnem trgu, je pomembna pravilna izbira oblike in načina udeležbe v mednarodni trgovini (Novicevic & Harvey, 2004, str. 378–379). Glede na zorni kot proučevanja lahko oblike, načine in strategije opredelimo po različnih avtorjih različno. Z vidika vstopnih oblik ločimo tri osnovne skupine:

1. izvozne oblike (angl. *export models*);
2. pogodbene oblike (angl. *intermediate models*);
3. neposredne investicije (angl. *hierarchical/investment models*).

Ko obravnavamo načine in oblike vstopa podjetij na mednarodne trge ter s tem njihove vstopne strategije, vedno podajamo oceno tveganja, kontrole in fleksibilnosti podjetja z vidika izbranega načina in oblike vstopa na trg. Podjetja so lahko bolj ali manj vključena v mednarodno poslovanje in s tem v aktivnosti na mednarodnih trgih, kot je razvidno s slike 4 (Makovec Brenčič et al., 2006, str. 52).

V teoriji se večkrat uporablja tudi delitev internacionalizacijskih strategij glede na stopnjo udeležbe kapitala. Pri tem se stopnjo udeležbe kapitala definira kot kapitalsko intenzivno oz. kapitalsko neintenzivno. Glede na dejstvo, da ekonomijo ne sestavlja samo kapital, izražen v denarni obliki (upoštevati moramo še npr. človeški, strukturni, organizacijski kapital), je slednja opredelitev v praksi preozka in največkrat neuporabna. V praksi velikokrat prihaja do odmika od navedenega, saj se investitorji praviloma omejujejo le na vložena sredstva in s tem povezano kontrolo predvsem glede izkoristka investicije. Zato je razdelitev virov z vidika uravnoteženega pristopa k investiranju poglobitnega pomena. Pri tem moramo razmejevati med internalizacijo in eksternalizacijo virov in stalno ugotavljati, ali je vsakokratna delitev virov tudi ekonomsko upravičena. Na sliki 4 vidimo, kako na nivo delitev virov vplivajo dejavniki tveganja, fleksibilnosti in kontrole. S kapitalsko intenzivnejšo udeležbo narašča kontrola nad celotnim procesom internacionalizacije in obratno.

2.3.1 Izvozne oblike

O izvoznih oblikah udejstvovanja na trgu govorimo takrat, kadar so izdelki proizvedeni na domačem trgu ali trgu v tretjih državah, nato pa preko posredne, neposredne ali kooperativne oblike izvoza vstopijo na namembni trg. Pri naravni rasti podjetja se šteje, da so izvozne oblike začetna stopnja procesa internacionalizacije (Makovec Brenčič et al., 2006, str. 21). Če ima podjetje jasno zastavljeno strategijo razvoja in rasti in jo preko izvoznih oblik konstantno in pogostno udejanja, je to osnova za nadgradnjo v višje oz. zahtevnejše internacionalizacijske oblike. Pri tem vseskozi spremljamo delitev virov in ključnih tveganj internaacionalizacijskega procesa.

Slika 4: Oblike internacionalizacije glede na distribucijo virov

Vir: M. Makovec Brenčič et al., *Mednarodno poslovanje*, 2006, str. 23.

2.3.1.1 Neposredne izvozne oblike

Neposredni izvoz predstavlja neposreden stik proizvajalca oz. ponudnika proizvoda ali storitve s prvim posrednikom, lahko pa tudi s končnim odjemalcem ali uporabnikom na ciljnim trgu. Podjetje, ki prevzema vlogo posredovanja na ciljnim trgu, je običajno vključeno v pripravo dokumentacije, fizično distribucijo in cenovno politiko, pri čemer prodaja izdelek/storitev zastopnikom in distributerjem na ciljnim trgu. Najpogostejše oblike neposrednega izvoza so: fiksirana izvozna naloga (najbolj preprosta, pogosto enkratna oblika izvoza), samostojni izvozni oddelek (ustanovljen, ko je obseg izvoznih nalog dovolj obsežen), izvozna prodajna družba (angl. *export sales company*; samostojna pravna oseba, ki se po tem loči od izvoznega oddelka), sestrška podjetja/podružnice (angl. *branch office/subsidiaries*; vse bolj pogosta oblika vstopa mednarodno rastočih podjetij na trge, saj je na ta način ponudnik najbližje svojemu kupcu), prodaja s potniki, izvoz v povezavi z izvoznimi združenji proizvajalcev ipd. (Makovec Brenčič et al., 2006, str. 23).

2.3.1.2 Posredne izvozne oblike

Posredni izvoz pomeni, da proizvajalec nima stika s končnim uporabnikom oz. odjemalcem in da ne prevzema neposredno nobenih izvoznih aktivnosti. Slednje izvede drugo domače podjetje, kot so npr. izvozne trgovske družbe, pri čemer se proizvajalec ne vključuje v aktivnosti prodaje na tujem trgu oz. tujih trgih. Takšne oblike so: oprtni izvoz (angl. *piggyback operations*; oblika vstopne strategije na tuji trg; že uveljavljeno podjetje, ki želi

razširiti svoje poslovanje na izbranem trgu, prevzame prodajo izdelkov drugega podjetja), komisionar (angl. *comission agent*; nakupni/prodajni; sklepa posle v svojem imenu, a za tuj račun), posli a conto meta (vmesna oblika med posli za svoj račun ter komisionarskimi posli), izvozni trgovec/izvozni posrednik (angl. *export merchant/export buying agent*; kupuje in prodaja blago v svojem imenu in za svoj račun), izvozne trgovske družbe (običajno tradicionalne trgovske družbe s tradicijo trgovanja na posameznih blagovnih, geografskih področjih), izvozna združenja in konzorciji (običajno specializirana združenja iz posameznih dejavnosti, ki lahko posredujejo specializirano na izbranem področju delovanja) (Makovec Brenčič et al., 2006).

2.3.1.3 Kooperativne izvozne oblike

Kooperativni izvoz vključuje dogovore o sodelovanju z ostalimi podjetji. Gre za posebej oblikovane izvozno-trženjske družbe (angl. *export marketing groups*), ki opravljajo celotno izvedbo izvoznih aktivnosti in poslov mednarodnega poslovanja za nekaj (večinoma sorodnih) podjetij, predvsem manjših oz. takšnih, ki nimajo nobenih izkušenj in tudi ne dovolj lastnih virov za izvedbo poslov na mednarodnem trgu. Pri tem pa te družbe usmerjajo tudi trženjske aktivnosti sodelujočih podjetij na ciljnih trgih. Bolj tradicionalne oblike povezovanj podjetij v mednarodnem poslovanju so izvozna združenja in konzorciji, ki imajo strateško bolj omejene ali kratkotrajnejše obsege in področja delovanja. Zelo pogosto je delovanje kooperativnih oblik v zelo strukturiranih, zrelih in konkurenčno zasičenih dejavnostih (Makovec Brenčič et al., 2006, str. 51–59).

2.3.2 Pogodbene oblike

Pogodbene oblike so oblike vstopa na trg oz. delovanja na že vzpostavljenem trgu, ko bodisi obseg transakcij bodisi narava predmeta trgovanja preseže okvirje izvoznih oblik. Za pogodbene oblike sodelovanja v procesu internacionalizacije se podjetja odločajo, ko pri poslovanju pride do utemeljenih razlogov za pogodbeno ureditev medsebojnih odnosov. Takšni razlogi oz. okoliščine, zaradi katerih se podjetja odločajo za pogodbene oblike, nastopijo, ko podjetja želijo biti bližje kupcem ali ciljnemu trgu; podjetja želijo spoznati končnega kupca, njegove navade, potrebe in pričakovanja; podjetja želijo razvijati dolgoročne partnerske odnose ipd. Pri vzpostavljanju pogodbenih oblik sodelovanja imajo pomembno vlogo tudi stroški oz. ustrezno upravljanje le-teh. Tako se bodo podjetja, ki ocenjujejo, da pogodbene oblike značilno prispevajo k nižanju stroškov, odločala za v nadaljevanju predstavljene oblike pogodbenega sodelovanja. Tu gre predvsem za stroške, ki so v tesni povezavi npr. s ceno delovne sile na določenem geografskem območju, velike transportne razdalje in težave, povezane z logistiko, različne posredne omejitve v obliki carin ali podobnih dajatev (zaščitni ukrepi nacionalnih gospodarstev, poslovna kultura), težave, povezane z različno percepcijo različnih poslovnih sistemov vodenja poslov ipd.

Razlika med vstopom na trg z izvoznimi oblikami in pogodbenimi oblikami je velika. V primeru izvoznih oblik namreč izdelke oz. storitve proizvedemo doma, na ozemlju tretje države ali pa v prosti carinski coni, nato pa jih podjetje posredno, neposredno ali kooperativno proda na tujem trgu. S pogodbenimi oblikami poslovanja se najpogosteje prenese proizvodnja oz. znanje za njen razvoj. To pomeni, da izvoz oz. uvoz sploh nista več potrebna, saj na izbrane tuje trge ne prenašamo več izdelkov, ampak samo proizvodnjo, procese ali znanja glede njihovega nastanka. S tem približamo ponudbo kupcem oz. odjemalcem na izbranem trgu. Z gotovostjo lahko trdimo, da so danes pogodbene oblike prevladujoče oblike vstopov na tuje trge – vendar pod pogojem sodelovanja s kredibilnimi partnerji. Za razliko od pogodbenih oblik investicijske oblike bistveno bolj izrabljajo posebna stanja na trgih (npr. procese privatizacije, sistemske spremembe v državi) ali v podjetjih (npr. podjetja v krizi) in so dolgoročno bistveno bolj tvegane od pogodbenih oblik, predvsem tistih, ki imajo kooperativnost partnerjev za dolgoročen cilj. Pogosto je prav zaradi kulturoloških značilnosti (npr. sodelovanje z lokalnimi partnerji) pogodbeni obliki celo nujna ali edina možna oblika delovanja na vstopnem trgu (Makovec Brenčič et al., 2012, str. 60).

Izraz pogodbene oblike izhaja iz dejstva, da temeljijo prenosi proizvodnje brez neposrednih naložb kapitala na pogodbenem razmerju med zainteresiranimi udeleženci poslovanja. Velikokrat ga nadomeščamo tudi z izrazom vstopne oblike na podlagi proizvodnje na tujem ali oblike prenosa proizvodnje na tuje. Ločimo posredne in neposredne oblike prenosov proizvodnje na tuje. Neposredne praviloma vključujejo izvoz kapitala, posredne pa ne (Vežjak, 1987, str. 31).

Glede na naravo poslovanja, vrsto produkta, kulturno-politične značilnosti posameznega ekonomskega okolja, predvsem pa ocene stroškov in drugih koristnosti se bomo pri udeležbi na mednarodnem trgu odločali med, v nadaljevanju, predstavljenimi pogodbenimi oblikami. Najpogostejše pogodbene oblike vstopov po Makovec Brenčič in ostali (2006, str. 60) so:

1. pogodbeni proizvodnja,
2. licenčno poslovanje,
3. franšizing,
4. skupna vlaganja in strateške zveze.

2.3.2.1 Pogodbeni proizvodnja

Pogodbeni proizvodnja je način urejanja proizvodnje s pravno zavezujočimi akti za vse udeležene strani. Podjetje, ki ocenjuje značilno prednost v proizvodnji na tujem trgu in s tem zmanjša transakcijske stroške vstopa na trg, sklene z lokalnim partnerjem pogodbo za sodelovanje. V okviru pogodbene proizvodnje se (še posebej v začetnih fazah internacionalizacije) prenaša samo proizvodnja funkcija, medtem ko upravljanje, razvoj, marketing, logistika ostajajo v izključni domeni domačega podjetja. Na takšen način se podjetje zavaruje pred morebitnim oportunističnim delovanjem (več o tem npr. Prašnikar &

Debeljak, 1998, str. 35–56), hkrati pa racionalizira proizvodnjo, lažje spremlja stroškovno komponento in učinkoviteje vzpostavlja nadzor nad procesi ter kakovostjo proizvodov.

Pri vzpostavljanju oziroma oblikovanju partnersko-pogodbenega sodelovanja veljajo splošno veljavna določila mednarodnega prava o enakovrednosti poslovnih subjektov, svobodnem vstopanju v pravna razmerja ter pozitivnem izvrševanju dogovorjenih pogodbenih norm. Kot izhodišče velja načelo, da se morajo vse pogodbene stranke držati obligacij, ki so jih oblikovale v procesu pogajanja oz. sklepanja pogodbe (Hotchkiss, 1994, str. 144).

Slednje pravne predispozicije so predvsem pomembne pri zagotavljanju pravne varnosti v primeru, ko nastopijo nepredvidena, nenačrtovana ali namerna ravnanja, ki imajo za posledico prikrajšanje pravic nasprotne strani. Ne glede na vzrok spora je potrebno ugotoviti, da je uveljavljanje pravic, dokazovanje škode in uveljavljanje regresnih zahtevkov vedno zelo draga pot, zato pravna stroka predlaga temeljita in podrobna pogajanja v predpogodbenem obdobju ter vnaprejšnje izogibanje sporov s sprotno odprto komunikacijo in pristopom k poslom na poslovno korekten način z upoštevanjem kulturnih razlik pogodbenih strank.

Pogodbeno proizvodnjo običajno delimo na ekonomsko, kapacitetno in specializirano. Vsaka pogodbeno proizvodnja naj bi bila zasnovana na ekonomskih temeljih – tako finančnih kot tudi drugih prednostih za oba udeleženca v pogodbi. Kapacitetna proizvodnja temelji na osnovi zapolnitve kapacitet kooperanta oz. premajhnem obsegu kapacitet kontraktorja, ki vidi boljšo izbiro v tujem kooperantu kot angažiranju lastnih virov za povečanje kapacitet. Specializirana pogodbeno proizvodnja temelji na specializiranih znanjih, izdelavnih veščinah ali sposobnostih, ki jih kontraktor nima in jih zato najame drugje (gre za obliko t. i. *offshoresourcinga*). Iz dosedanjih izkušenj na trgih lahko trdimo, da je prav specializirana pogodbeno proizvodnja tista, ki je daljnoročno najbolj vzdržljiva in predstavlja dobro, če ne najboljše izhodišče za razvoj enakovrednih kooperativnih odnosov in mednarodne rasti podjetja (Makovec Brenčič et al., 2006, str. 61).

2.3.2.2 Licenčno poslovanje

Gre za obliko internacionalizacije, pri čemer se vzpostavlja lokalna proizvodnja na tujem trgu brez neposredne kapitalske investicije. V primerjavi s pogodbenim poslovanjem (glej razdelek 2.6.2.1) se licenčno poslovanje razlikuje v tem, da so poslovni odnosi praviloma dolgoročno definirani in od dajalca licence zahtevajo večjo angažiranost in hkrati tudi večjo odgovornost, saj se poleg proizvodnje funkcije na licencojemalca prenašajo tudi druge poslovne funkcije (Hollensen, 2001, str. 265).

V Republiki Sloveniji licenčno poslovanje krovno ureja Obligacijski zakonik (2007) v členih od 708 do 728. Na splošno omenjeni zakon določa, da je licenčna pogodba med dvema strankama sklenjena v pisni obliki, kjer se dajalec licence obvezuje pridobitelju izročiti predmet licence v določenem roku. Licenčna pogodba je obvezna, oblična in odplačna (Mežnar, 2012, str. 1). Stranki se dogovorita o načinu vzpostavitve, pravicah, obveznostih in

plačilu za koristi, ki izhajajo iz pogodbe. Stroški, povezani z vzpostavitvijo licenčnega načina medsebojnega poslovanja, so vezani na določene poslovne okoliščine, pri čemer je še vedno večina tveganja prenesena na stran jemalca licence.

V okviru internaacionalizacijskega procesa licenčno poslovanje pomeni, da se podjetje – dajalec licence (angl. *licensor*) – sporazume s podjetjem v tujini – licencojemalcem (angl. *licensee*) – za odstop zaščiteneh pravic in znanja, ki imajo zanj določeno vrednost. V zameno za licenco pridobitelj plača licenčnino (angl. *royalty*). Ta se plačuje kot enkratni znesek oz. vrednost (npr. plačilo začetnih stroškov vzpostavitve licence in uporabe), kot večkratno ponavljajoče se plačilo (npr. dogovorjeni delež od prometa, mesečne, letne anuitete ipd.) oz. kot kombinacija navedenih načinov obračunavanja (Makovec Brenčič et al., 2006, str. 62). Hollensen (2001, str. 264) kot najpogostejše oblike licence navaja:

1. patent, ki pokriva določen produkt ali proces;
2. tehnologija oz. prenos znanja v obliki »know-how«;
3. tehnično svetovanje in podpora, dobava vitalnih delov proizvodnega procesa;
4. marketinška podpora in pomoč;
5. uporaba blagovne znamke in model.

Z vidika standardizacije in pravne varnosti poslovanja v mednarodnem prometu so se postopoma razvili različni pravni mehanizmi varovanja posameznih interesov udeleženih strank. Pri tem je zelo pomembno, da obe strani enako gledata oz. pristopata k izpolnjevanju dogovorjenih pravnih norm. Da se izognemo morebitnim sporom, internacionalno pravo intelektualne lastnine ureja posamezna pravna razmerja znotraj posameznih pravnih institutov. V okviru licenčnega prenosa posameznega dela poslovnega procesa so se v praksi izoblikovali patenti, modeli, blagovne znamke in druge avtorske pravice intelektualne lastnine, ki so običajno največkrat predmet licence. Razumevanje pomena navedenih kategorij in njihova pravilna uporaba v mednarodnem prometu je ključnega pomena za doseganje pravne varnosti posledično s tem povezane dolgoročne poslovne uspešnosti.

Urad Republike Slovenije za intelektualno lastnino (2012) je krovni organ za registracijo in zaščito intelektualne lastnine v Republiki Sloveniji. Organ je aktivno vključen v evropske in ostale mednarodne organizacije s področja varstva intelektualne lastnine in ima zato z vidika varovanja mednarodnih standardov na območju Republike Slovenije ključno vlogo. Urad RS za intelektualno lastnino podaja opredelitve v mednarodnem prometu neposredno uporabnih pravic, med katerimi pri ekonomskem poslovanju na mednarodnih trgih najpogosteje srečamo patent, model ter blagovno oz. storitveno znamko.

Patent je izključna pravica fizične ali pravne osebe za izum, ki je nov, na inventivni ravni in je industrijsko uporabljiv. Imetniku daje izključno pravico preprečiti tretjim, da bi brez njegovega soglasja izdelovali, uporabljali, ponujali v prodajo, prodajali ali v te namene uvažali predmete varovanega izuma. Imetnik patenta sam uveljavlja svojo pravico s tožbo pri pristojnem sodišču. Model je pravno zavarovan zunanjí videz izdelka, ki je nov in ima individualno naravo. Videz izdelka je nov, če pred datumom vložitve prijave za registracijo

modela tak videz ni bil poznan javnosti, zaradi svoje individualne narave pa naredi na potrošnika drugačen vtis kot drugi znani videzi izdelkov. Registrirani model daje imetniku izključno pravico preprečiti tretjim, da bi brez njegovega soglasja uporabljali izdelek, katerega videz je registriran. Blagovna oz. storitvena znamka je pravno zavarovan znak ali kakršnakoli kombinacija znakov, ki omogoča razlikovanje enakega ali podobnega blaga ali storitev in ga je mogoče grafično prikazati. Znak lahko predstavljajo besede, črke, številke, figurativni elementi, tridimenzionalne podobe ali kombinacije barv. Registrirana znamka daje imetniku izključno pravico preprečiti tretjim, da bi brez njegovega soglasja za enako ali podobno blago ali storitve uporabljali znak, ki je enak ali zavajajoče podoben njegovi znamki. Vendar registrirana znamka ne izključuje pravice drugega, da registrira enak ali podoben znak za označevanje druge vrste blaga ali storitev, razen če gre za slovečo znamko (Urad RS za intelektualno lastnino, 2012).

2.3.2.3 Franšizing

Franšiza (angl. *franchising*) je poseben koncept prodaje blaga ali storitev v obliki poslovnega sodelovanja med pravno neodvisnimi poslovnimi subjekti (Tajnikar, 2006). Franšizing je pogodbeno razmerje, v katerem dajalec franšize – franšizor – pridobitelju franšizinga – franšizi – odstopi pravico do uporabe zaščitene konkurenčne prednosti, ki jih je razvil. Tako imenovani franšizni paket zajema uporabo zaščitene pravice, nabavni, prodajni in organizacijski koncept, oblikovanje enote, šolanje, informiranje, poslovne skrivnosti in znanja ter izkušnje za uporabo zaščitene konkurenčne prednosti. To ustvarja enoten koncept poslovanja, ki temelji na skupni storitveni znamki in enotni pojavnosti obliki. Franšize po vrsti dejavnosti ločimo v tri skupine, in sicer franšizing blaga, franšizing storitev in proizvodni franšizing. Ključnega pomena pri realizaciji franšize je, da se je jemalec franšize dolžan vesti skladno z navodili franšizorja in mu plačevati dogovorjeno nadomestilo za pravico uporabe franšiznega koncepta.

Temelj franšiznega sistema je pogodba o franšizingu, kjer stranki natančno opredelita medsebojna razmerja, pravice in obveznosti in je praviloma sklenjena za določen čas (Franšizing, 2012).

Franšizing je v osnovi prodaja uspešnega, dodelanega in preverjenega poslovnega sistema, je neke vrste formule, ki jo mora franšizor razviti in preveriti najprej skozi svoje poslovanje ter tako dokazati, da je ponovljiva in da bo lahko morebitna franšiza uspešna. Ta formula tako temelji predvsem na ugledu franšizorja, na ugledu in prepoznavnosti njegove blagovne znamke ter s tem povezane kakovosti izdelka oziroma storitve, dobrega razmerja med kakovostjo in ceno in nenazadnje dobre dostopnosti proizvodov in storitev (Franchises, 2012).

Tipov oziroma oblik franšizinga je več. Izhajati je potrebno iz dejstva, da je franšiza predmet dogovora med udeleženi strankama predpisana v pogodbi o franšizi. Tako lahko v praksi zasledimo primere franšize, ki so v tesni povezavi z licenčnim poslovanjem, pa vse do oblik, kjer je volja franšizorja zelo omejena oz. je franšizorjev koncept franšize strogo nadzorovan, centraliziran in usmerjevalen. V mednarodnem prometu je število franšiznega urejanja

poslovanja v trajnem vzponu (Czinkota, Ronkainen & Moffett, 2005, str. 367). Predvidevamo lahko, da je interes franšizorjev čim bolj zmanjšati tveganje na novem trgu, istočasno pa v franšizi vidi potencial, ki mu ga prinaša v obliki dobrega imena, blagovne znamke, tradicije, koncepta poslovanja itn. Prednosti franšiznega poslovanja in potencialne koristi za vse udeležene v poslu so zagotovo vodilni faktor razvoja franšiznih sistemov. Glavna ovira pri vstopu v franšizo je v praksi najpogosteje sorazmerno visok vstopni kapital (angl. *investment capital*), ki ga zahtevajo franšizorji (Franchises, 2012).

Na eni strani se tako preverja resnost, dobronamernost in predanost franšizija, na drugi strani pa njegova visoka vstopna investicija pomeni določeno zavarovanje, zagotovilo in pokritje začetnih stroškov. Ker je zakonodaja že v našem nacionalnem pravu parcialno urejena, prihaja v mednarodnem prometu oz. pri mednarodno razvejani franšizi do kolizije različnih pravnih sistemov, pravnih norm in s tem povezanih potencialnih nevarnosti za neuspeh posla. Zato je pomembno, da je franšizni koncept podrobno izdelan, pravno in pogodbeno jasen, urejen in vnaprej predvidljiv (Makovec Brenčič et al., 2006, str. 67).

Čeprav lahko z dobro predpripravo pogodbe ter s trajno odkrito komunikacijo preprečimo marsikateri spor, večkrat prihaja do nesoglasij na relaciji franšizor – franšizi. Najpogosteje pride do konflikta, ko ena pogodbeni stran ne more, noče ali ne zna izpolniti dogovorjenih pogodbenih obveznosti (Hollensen, 2001, str. 272).

Ker pogodbene norme oz. dogovorjene obveznosti – predvsem v primeru velikih franšiznih sistemov – ne dopuščajo odstopanj, je pogodbeni svoboda franšizija zelo omejena. Dodatno oviro praviloma predstavlja tudi internacionalno pravo, ki brani interese velikih franšiznih sistemov. A glede na dejstvo, ki ga zagovarja Tajnikar (2006, str. 138), da se franšizi loteva franšize zaradi pomanjkanja podjetniške ideje in lastne nesposobnosti vzpostavitve lastnega posla, mu ne preostane drugega, kot sprejeti pravila franšizorja ali pa izstopiti in praviloma utrpeti visoko pogodbeno kazen.

2.3.2.4 Skupna vlaganja in strateške zveze

Skupna vlaganja in strateške zveze (angl. *joint venture*) so oblike skupnega sodelovanja, o katerem govorimo takrat, ko se dve podjetji odločita, da bosta ustanovili tretje podjetje za to, da bi skupaj izvedli določen posel. Novo podjetje uporablja določene vire iz obeh starševskih podjetij, v katere sicer obe ustanoviteljski podjetji verjameta, nista pa jih sposobni sami izkoristiti. Običajno pri skupnih poslih obe podjetji ohranita enak lastniški delež, čeprav to ni nujno in se lahko ta tudi spreminja (Tajnikar, 2006, str. 141).

Pri skupnih vlaganjih nastanejo težave običajno pri koordinaciji in komunikaciji med partnerji ter različnih pogledih na razvoj poslovnih konceptov oz. strategij razvoja. Do razlik v praksi prihaja iz različnih razlogov, pri čemer zelo pogosto izstopa razlog nepoznavanja nasprotne strani in kulturna diferenca. Velikokrat imajo tuji sonaložbeniki na lokalnih trgih težave pri nadzoru poslovanja skupnega podjetja. Pri neposrednih naložbah na tuje trge je nadzor nad operativnimi in deloma strateškimi odločitvami prepuščen lokalnemu partnerju, končni

nadzor pa izvaja matično podjetje, pri skupnih vlaganjih pa naj bi bil razdeljen sorazmerno v skladu z vložkom. Zelo pomembno je tudi, kako je sestavljeno poslovodstvo skupnega podjetja in od kod prihajajo vodilni menedžerji (Morgan & Katsikeas, 1997, str. 68).

Pri skupnih vlaganjih lahko pride tudi do tveganja razširjanja znanja (kar ni nujno del politike partnerstva), saj lokalni partner (običajno) pridobi pravico izkoriščati lastniški »know-how«. Ta nevarnost se pojavlja predvsem takrat, ko partnerja ne nadzorujeta procesa poslovanja enakovredno oz. v skladu z njunimi lastniškimi vložki. Prednosti, ki jih lahko prinese takšna strategija vstopa podjetju, ki najde na izbranem trgu ustreznega lokalnega partnerja, so poznavanje lokalnega trga, tržnih poti, obsega kapitala, odnosov z lokalnimi oblastmi, finančnimi institucijami, bankami, dobavitelji in odjemalci, ustrezne veščine (menedžerske, trženjske, proizvodne itd.), hitrejše obvladovanje kulturnih razlik ter bistveno krajša doba prilagajanja trgu (Makovec Brenčič et al., 2006, str. 71).

Tajnikar (2006, str. 142) povsem praktično navaja vzroke oz. razloge, zaradi katerih se podjetja odločajo in vstopajo v skupne posle na predstavljen način:

- projekt je prevelik, da bi ga lahko izpeljalo le eno podjetje;
- projekt je preveč tvegan, da bi ga lahko izpeljalo le eno podjetje;
- nobeden partner nima sposobnosti in izkušenj, ki bi zagotavljale uspešno izvedbo projekta;
- novi projekt se ne sklada s podobo nobenega od partnerjev na obstoječih trgih;
- nobeden od partnerjev ni pripravljen prepustiti kontrole nad projektom zgolj drugemu;
- skupni posel je lahko poskusna doba pred dokončno odločitvijo o pripojitvi ali prevzemom novega podjetja;
- lahko je tudi obramba pred neprijaznimi prevzemi firm, saj lahko temelji na pogodbi, ki daje določeno prioriteto pri nakupih podjetij;
- skupni posel omogoča tudi popravljanje določenih slabosti posameznega partnerja.

V ekonomski teoriji obstaja delitev med pojmovanjem skupnega vlaganja in strateških zavezništev, kjer se v ospredje postavlja kriterij delitve po kapitalu (Tajnikar, 2006, str. 142).

2.3.3 Neposredne investicije

Neposredne investicije, tudi naložbene ali hierarhične oblike vstopa, v lastniško strukturo podjetja na tujem trgu se od do sedaj obravnavanih načinov vstopa na neko novo tržišče razlikujejo predvsem po stopnji udeležbe oz. angažiranosti kapitala v lastništvu ter v nadzoru nad pravno-organizacijsko obliko vstopa. Pri tem gre za hierarhično urejanje medsebojnih razmerij med domačim podjetjem – matico – in podrejeno organizacijsko enoto – hčerjo. To pomeni, da so procesi določanja strateških ciljev in upravljanja operativnega delovanja hčerinskih družb v rokah matičnega podjetja. Tako v ekonomski teoriji (Hollensen, 2001, str. 325; Czinkota et al., 2005, 72–89) definiramo naslednje pojavne hierarhične oblike vstopa na tuje tržišče:

2.3.3.1 Prodajni zastopniki – distributerji

Prodajni zastopniki s sedežem v državi domačega podjetja (angl. *domestic-based sales representative*) običajno pokrivajo določeno regionalno tržišče in z neposrednimi potovanji obvladujejo prodajo in poprodajne storitve. Domače podjetje ima nad takšno obliko trženja vsekakor prevladujoč nadzor, kar je po eni strani dobro, da prodajni zastopnik stalno zasleduje vizijo domačega podjetja, hkrati pa lahko visoki stroški potovanj in velike geografske in kulturne razdalje med trgi negativno vplivajo na skupen poslovni rezultat (Hollensen, 2001, str. 326).

2.3.3.2 Rezidenčni prodajni zastopniki ali prodajne enote na tujem

Oblika rezidenčnega prodajnega zastopnika ali prodajne enote na tujem (angl. *foreign sales branch; sales and production subsidiary*) je oblika izvajanja internacionalizacije v pogojih, ko je trg dovolj velik oz. prodajni produkt zahteva določeno stalno prisotnost in podporo (usposabljanja, servisi, garancije ipd.). S takšnim načinom organiziranja prodaje na tujem je domačemu podjetju zagotovljen popoln nadzor, neposreden dostop do trgov, zmanjšajo se stroški stalnih potovanj v primerjavi nerezidenčnim prodajnim zastopnikom, podjetje pridobi dostop do surovin in lokalne delovne sile (npr. izkoristek stroškovnega potenciala poceni dela) (Czinkota et al., 2005, str. 74).

2.3.3.3 Regionalni centri

Ustanovitev regionalnega centra (angl. *regional centres/headquarters*) je praviloma povezana z visokim začetnim vložkom. V primarni fazi centri prevzemajo funkcijo trženja in prodaje, po vzpostavitvi delovanja pa tudi izvajanje poprodajnih storitev in vseh drugih poslovnih funkcij. Vzpostavljeni so na geografsko, kulturno oz. ekonomsko zaključenem področju in služijo kot povezovalci med različnimi udeleženci v poslovnem procesu. Regionalni centri so višja oblika internacionalizacije in so praviloma organizirani s strani globalnih podjetij, zato so tudi oblike pretvarjanja globalnih strategij v lokalno prilagojene strategije poslovanja (Hollensen, 2001, str. 329).

2.3.3.4 Sestavljalnice in skladišča

Sestavljalnice in skladišča (angl. *assembly operations*) so oblika internacionalizacije, kjer domače podjetje vstopa na tuji trg le zaradi prednosti, ki jih prinaša udeležba. V tem pogledu imamo v uvidu predvsem poceni delovno silo v kapitalsko neintenzivnih panogah. Tako se

podjetja največkrat zaradi stroškovnih prednosti odločajo za selitev proizvodnje funkcije na območja (tuje trge), kjer je delovna sila poceni ali so prisotni drugi ugodni pogoji za poslovanje. Znale pa so tudi določene omejitve pred tujo konkurenco in zahtevan delež domačih podjetij pri poslu. Takrat je skupen posel (angl. *joint venture*) v obliki sestavljalnice na končnem trgu primerna rešitev (Czinkota et al., 2005, str. 79).

2.3.3.5 Prevzemi in investicije od začetka

O prevzemih (angl. *acquisition*) in investicijah od začetka (angl. *green field investment*) govorimo, ko domače podjetje na ciljem trgu prevzame ustrezno že obstoječo organizacijsko strukturo oz. jo v primeru investicij od začetka v celoti formira po svojih potrebah in zahtevah od samega začetka (npr. nakupa zemljišča) do popolnega zagona poslovnega procesa. Za obe obliki vstopa je značilna visoka stopnja začetnega investicijskega kapitala, pri čemer moramo upoštevati tudi časovno komponento prilagajanja oz. vzpostavljanja ustrezne organizacijske kulture, poenotenje skupne vizije, skupnih vrednost in zasledovanje istih ciljev. Prevzemne vstopne oblike so v mednarodnem prometu vsekakor v strmem porastu, moramo pa se jasno zavedati, da sam prevzem oz. vzpostavitev (formalnega) nadzora še ne zagotavlja uspešnosti vstopa. Ključnega pomena pri prevzemnih poslih je naklonjenost trenutne lastniške in upravljalne strukture do prevzema. Še posebej je pomembna upravljalna struktura in njen odnos do prevzemnikov. Če so te strukture nenaklonjene spremembam, onemogočajo določene procese, govorimo o t. i. sovražnem prevzemu (angl. *hostile takeovers*), sicer pa o prijateljskem oz. kooperativnem prevzemu (angl. *friendly takeovers*) (Bešter, 1996, str. 103).

Za podjetja, ki so dovolj finančno močna in kadrovsko ustrezno pripravljena, je način internacionalizacije preko prevzemnih oblik vsekakor zelo zahteven, zelo tvegan, hkrati pa tudi zelo zanimiv, praviloma prinaša nove izzive za vse udeležene v poslu in nudi velike potencialne uresničljive koristi v primeru uspešnosti.

Glavno organizacijsko vprašanje ostaja, ali naj gredo podjetja v prevzem in modifikacijo že obstoječih organizacijskih struktur ali pa v izgradnjo povsem novih od začetka. Muller (2007, str. 96) ugotavlja, da na optimalno izbiro med prevzemom in investicijo od začetka vplivajo trije ključni faktorji. Najprej navaja ceno oz. vrednost prevzema, nato oceno izključnega oz. čistega dobička iz prevzema, na koncu pa oceno čistega dobička od investicije od začetka. Ko imamo izračunane podatke, se na osnovi znanih dejstev odločimo za izpeljavo internacionalizacije.

Upoštevati moramo tudi nasvet Czinkote in ostalih (2005, str. 356), ki opozarjajo na reverzibilnost med dobičkom in stopnjo tveganja. Predvsem v začetni fazi internacionalizacije, ko še nimamo ustreznih izkušenj s posameznim trgom, je pomembno, da praznino nepoznavanja poslovnega okolja zapolnimo z ustrezno pripravo. S pravilnim načinom pristopa, z organizacijskim učenjem in poznavanjem kulturnih razlik se bomo lahko ustrezno pripravili in pozitivno izvedli proces internacionalizacije.

2.4 Tveganja pri procesu internacionalizacije

Odločanje v razmerah negotovosti je osrednje vprašanje delovanja nenedžerjev. Večina njihovih odločitev je namreč povezana s tveganjem. Kako zmanjšati negotovost in tveganje pri odločanju, tako ostaja ključno menedžersko vprašanje. Ko definiramo gotovost, mislimo na stanje, ko lahko izid poslovnih odločitev zanesljivo in natančno napovemo. Nasprotno stanje pa je negotovost oz. tveganje. Stopnja verjetnosti, da se določen dogodek zgodi ali pa se ne zgodi, nam pove stopnjo tveganja sprejete odločitve (Prašnikar & Debeljak, 1998).

Podjetja pri odločitvah o internacionalizaciji zaznavajo mnogo ovir, zato ne preseneča, da se jih precej odloči, da bodo delovala samo na domačem trgu in poslovanja ne bodo širila preko nacionalnih meja. Ovire za internacionalizacijo se pojavljajo na vseh njenih stopnjah. Največkrat navedene ovire za podjetja predstavljajo pomanjkanje razpoložljivih informacij za oceno in analizo tujih trgov, vzpostavljanje stikov in kompleksnost upravljanja z dokumentacijo, postopki; močna tuja konkurenca, (ne)ustrezno znanje zaposlenih in končno financiranje izvoznih aktivnosti (Ruzzier & Konečnik, 2007, str. 43).

2.5 Smeri internacionalizacije

Smer internacionalizacije nam pove gibanje oz. potek aktivnosti, iz katerega ekonomskega okolja se internacionalizacija izvaja. Predvsem nas zanima, kakšna so medsebojna razmerja med domačo državo in določeno tujo državo. Ker ekonomsko okolje v strateškem menedžmentu za podjetja predstavlja priložnosti in nevarnosti, se tudi v okviru internaconalizacijskega procesa pojavlja vpliv tako domačega kakor tudi tujega poslovnega okolja (Ruzzier & Konečnik, 2007, str. 48). Smer internacionalizacije je z organizacijskega vidika pomemben dejavnik zavedanja in pravilnega ocenjevanja situacije. S teoretičnega vidika po Hollensen (2001, str. 246) delimo internacionalizacijo v naslednje tri skupine:

1. Vhodna internacionalizacija

Vhodna internacionalizacija (angl. *inward internationalization*) je običajno posledica vpliva tujih konkurentov na domačem trgu. Predstavlja vstop ali širjenje obsega poslovanja tujih podjetij na domačem trgu – npr. z uvozom, licencami in skupnimi vlaganji v nam domicilni državi, nabava surovin in polizdelkov pri tujih dobaviteljih, strateška partnerstva ipd.

2. Izhodna internacionalizacija

Izhodna internacionalizacija (angl. *outward internationalization*) predstavlja najbolj tradicionalno pojmovanje internacionalizacije. Gre za rast in razvoj poslovanja domačih podjetij preko nacionalnih meja. Prvi vstop podjetja na tuji trg je najosnovnejši pogoj začetka procesa internacionalizacije podjetja.

3. Kooperativna internacionalizacija

Kooperativna internacionalizacija (angl. *cooperative/network internationalization*) je oblika nekapitalskih povezav (npr. strateških povezav, sporazumov o sodelovanju, partnerstva itd.), ki ima v mednarodnem poslovanju podjetij visoko stopnjo rasti (avtomobilska, gumarska, letalska industrija, farmacija); podobno tudi Ruzzier in Konečnik (2007, str. 42) (Makovec Brenčič et al., 2006, str. 18).

2.6 Operativni nadzor nad procesom internacionalizacije

Proces internacionalizacije v podjetju, kjer so poslovni procesi in posamezne funkcije med seboj jasno definirane in usklajene s pozitivnim pristopom k vodenju kakovosti, praviloma poteka na bazi systemskega pristopa in načelih projektnega vodenja. Vsak proces ima jasno definiran začetek, trajanje in aktivnost, odgovorne skrbnike procesov in svoj zaključek. Slednji praviloma predstavlja vhod v nov proces. Pri tem je potrebno ločiti med poslovanjem podjetja s proizvodnega vidika in upravljanjem podjetja z vidika kakovosti upravljaljskih procesov. V kolikor je proces internacionalizacije zavestna in zrela odločitev podjetja (praviloma posledica proaktivnega ravnanja menedžmenta), potem podjetja pristopajo k razširjanju na nova tržišča skladno s pravili in zahtevami projektnega menedžmenta. To v operativni izvedbi pomeni, da je znotraj podjetja ustanovljena delovna ekipa, ki zasleduje jasno definirane cilje internacionalizacije (npr. lansiranje novega produkta na tuj trg). Tako formirana ekipa ima predpostavljenega vodjo, ki odgovarja za organizacijo znotraj skupine in izvedene aktivnosti. Koordinacijo dela znotraj skupine je potrebno vnaprej definirati in jih predstaviti vsem udeleženi članom skupine, ki se neposredno ukvarja z internacionalizacijo. Zelo pomemben je dejavnik vključevanja in motiviranja vseh članov skupine, pri čemer bi moral biti cilj organizacije doseči posameznikovo osebno vpletenost in pripadnost internacionalizacijski ideji. Predpostavljeni vodja se šele po izvedbi slednjega posveča nadzoru in kontroli nad doseženimi rezultati. Samo v primeru, da so naloge oz. aktivnosti vnaprej definirane in razmejene, se lahko postavijo kredibilni kazalniki merjenja uspešnosti internacionalizacije. Zaradi kompleksnosti pojava v literaturi ni zaslediti enotnega pristopa k spremljanju in merjenju učinkovitosti internacionalizacijskih aktivnosti.

Za multinacionalna podjetja, ki imajo mednarodne aktivnosti razpršene v mnogih državah, ekonomska teorija ponuja nekaj mer, vendar je vsaka deležna tudi svojih slabosti. Zato metodološko enotnega pristopa k merjenju uspešnosti internacionalizacije ni. Vsako podjetje zase določi mere glede na konkretne potrebe, obseg internacionalizacije in razpoložljive resurse. V praksi se uporabljajo preprosti kazalci, ki merijo npr. delež prihodkov od prodaje na tujih trgih v celotnih prihodkih, delež časa zaposlenih namenjenega mednarodnim aktivnostim, geografske oddaljenosti trgov in stroški ipd (Ruzzier & Konečnik, 2007, str. 43).

2.7 Izbira ciljne lokacije oz. trgov pri internacionalizaciji

Podjetja se v procesu internacionalizacije pri izbiri lokacije različno odločajo za ciljna tržišča oz. državo. Odločitev o cilji prodajni destinaciji je praviloma v domeni vodstva oz. lastnikov podjetja. K oblikovanju končne odločitve o lokaciji pa vpliva več dejavnikov. Te lahko s teoretičnega vidika razdelimo v različne skupine ki so vezane na npr. zastavljene strategije rasti in razvoja podjetja, kompetentnost vodstva, psihološko bližino posameznega trga, osebne preference menedžerjev ipd. Ne glede na razlog zakaj se podjetje loteva določenega trga, pa mora biti z operativnega vidika izbira ciljne destinacije v tesni povezavi z analizo značilnosti novega trga in sposobnostjo podjetja, da je s svojimi produkti sposobno zadovoljiti zahteve trga. Podjetje, ki se loteva internacionalizacije mora biti sposobno zagotoviti ustrezne kadre in druge vire s katerimi bo sposobno preliminarno ugotoviti zahteve novega trga. Pravilna izbira lokacije je ključna značilnost uspešne internacionalizacije. Zato je izbira kam oz. na katere trge se bo podjetje internacionaliziralo ključnega pomena ne samo za uspešnost internacionalizacijskega projekta, temveč lahko tudi za dolgoročni obstoj organizacije. Z operativnega vidika je za izbiro ciljne destinacije predvsem pomembna analiza okoljstvenih značilnosti trgov in analiza značilnosti podjetja (Hrastelj, 2001, str. 12–17). To pomeni, da moramo na eni strani jasno definirati, kam gremo, na drug strani pa moramo jasno poznati lastne sposobnosti, prednosti in potencial naših produktov oz. notranjih procesov.

Sposobnost iskanja primerne lokacije, ki izhaja iz strategije notranje rasti podjetja mora biti jasno opredeljena in poznana vsem udeleženi članom internacionalizacijske ekipe. Sama izbira trga, je na najvišji ravni odvisna od makro politično-ekonomske slike. Pri povsem operativni izvedbi internacionalizacije pa v ospredje prihajajo mikroekonomski dejavniki, ki značilno spodbujajo ali pa zavirajo internacionalizacijske procese. Zato je pri izbiri trga zelo pomembna vloga strateškega menedžmenta in spoštovanja zastavljenih politik razvoja. Ohranjanje fokusa in zasledovanje postavljenih ciljev je eno temeljnih vodil tako projektnega, kakor tudi strateškega menedžmenta (Jaklič, 2002, str. 4).

Izbor novega trga je v praksi odvisen tudi od življenjskega cikla podjetja oz. od razvojne faze v kateri se podjetje nahaja. V pomoč managerjem so razvita tudi razna orodja katera so v pomoč pri izbiri novih trgov. Pri izboru trgov oz. ciljnih držav ter ponudbe izdelkov, ki jih bodo podjetja tja lansirala, si organizacije praviloma pomagajo z Ansoffovo matriko, ki prikazuje razmerje med produktom in trgov. Pri tem na osnovi izbire med sedanjimi, že obstoječimi, ali novimi, bodočimi, produkti in trgi, postavlja ustrezne strategije, ki naj bi jih menedžerji v procesu rasti podjetja spoštovali (Product development, 2012). Izbira lokacije je tako strateško vprašanje podjetja in zahteva pravi pristop, saj lahko v nasprotnem primeru vse napore in vloženo energijo porablamo zaman, projekt internacionalizacije pa zaključimo z izgubo.

3 RUSIJA

3.1 Osnovni oris Rusije in njenega gospodarstva

Rusija oz. Ruska federacija je v pravno-političnem pojmu, kot jo poznamo danes, nastala leta 1991 po razpadu Sovjetske zveze. V prvem členu ustave je določeno, da je ime Rusija in Ruska federacija ekvivalent (Ustava Ruske federacije, 1993). Po načinu politične ureditve je Rusija zvezna republika, sestavljena iz enaindvajset republik in drugih političnih subjektov, ki so po medsebojni primerljivosti na različnih stopnjah družbeno-ekonomskega razvoja. Po površini je Rusija največja država na svetu in meri preko 17 milijonov kvadratnih kilometrov ter se razprostira od evropskega dela z najzahodnejše eksteritorialne Kalingradske oblasti, preko evrazijskega dela vse do sibirskega Daljnega vzhoda in do meje z Aljasko. Uradno Rusijo poseljuje približno 140 milijonov prebivalcev, neuradno pa se zaradi neurejenih administrativno-političnih razmer ocenjuje, da je skupno število prebivalstva višje. Slednje velja predvsem za ekonomsko razvita območja oz. velemesta. Glavno mesto Rusije je Moskva, uradni jezik je ruščina, valuta pa je rubelj. V državi se uporablja metrični sistem. Državo vodi predsednik, ki je najvišja politična oseba, voli se ga vsakih šest let. Najvišje zakonodajno telo v Rusiji je dvodomni parlament (The Russian state дума, 2012).

Rusija je po razpadu Sovjetske zveze doživela velike družbeno-politične in ekonomske spremembe ter se je iz centralno planskega gospodarstva razvila v tržno orientirano globalno gospodarstvo. Ekonomske spremembe so privatizirale večino industrije, z izjemo energetskega in obrambno-vojaškega sektorja, ki ga je država zadržala zase. Gre za najbolj donosne sektorje in hkrati sektorje strateškega državnega pomena. Rusija ima velike zaloge številnih naravnih bogastev, še posebej mineralnih in energetskih virov (nafta, zemeljski plin, zaloge pitne vode, les, diamanti, jeklo, nikelj, platina, druge kovine itd.). Kljub veliki površini je zaradi neugodnih klimatskih pogojev relativno malo primerne zemlje za kmetijstvo, ki predstavlja 4,2 % BDP in zaposluje 9,7 % zaposlenih. Na severnem delu države prevladuje živinoreja, na južnem in zahodnem delu pa pridelava žitaric. Splošno prisotna težava je tehnična zaostalost in infrastrukturna nerazvitost.

Rusija je večino industrije podedovala od bivše Sovjetske zveze (Elementi ocene tveganja, 2012), v času prestrukturiranja (t. i. perestrojke) pa denarja za vzdrževanje ni bilo. Splošno tehnično stanje industrije v primerjavi z razvitimi državami je precej zastarelo, bistveno manj učinkovito oz. konkurenčno, večkrat pa tudi ekološko zelo sporno. Da je situacija zaskrbljujoča, kažejo kazalniki in meritve izpustov ogljikovodika, onesnaženosti zraka, vode, zvočno in svetlobno onesnaževanje idr. (Country profile report, 2012). Industrijski sektor predstavlja tretjino BDP in zaposluje 30 % aktivnega prebivalstva. Najbolj razvite so kemična industrija, metalurgija, strojna in obrambno-vojaška industrija. V storitvenem sektorju, ki predstavlja nekaj manj kot 60 % BDP in zaposluje več kot 60 % aktivnega prebivalstva, so najpomembnejši: transport, komunikacije in trgovinski sektor (Russia Country Report, 2012).

Bančni sektor se po finančni krizi leta 1998 še vedno ni do konca prestrukturiral, saj proces združevanja bank še vedno poteka. Trenutno v Rusiji deluje preko tisoč bank, zato je proces združevanja in iskanja pozitivnih sinergij zelo aktualen (About Openbank, 2012).

K stabilnosti bančnega sektorja v veliki meri vplivajo ukrepi vladne politike. V preteklih letih oz. v letih po prestrukturiranju so ukrepi vlade in investicije v javno družbeno dobro največ črpali iz denarja, ki ga Rusija pridobi iz unovčenja nafte in zemeljskega plina. V tem smislu so pomembni tudi drugi (naravni) resursi, nad katerimi ima Rusija monopol oz. prevladujoči delež v svetovnem merilu (npr. diamanti, les, baker). Svetovno gospodarsko krizo 2008–2009 je Rusija prebrodila relativno nedotaknjeno. K temu je odločno pripomogla pravočasna in odločna vladna politika. Ta je s fiskalnimi ukrepi razbremenila gospodarstvo, z ukrepi za dodatno zaposlovanje pa znižala stopnjo brezposelnosti in prag revščine ter tako ohranila stabilno povpraševanje in nivoje pred omenjeno krizo (Worldbank, 2012). Slednje še ne pomeni konca težav za Rusijo, saj je država zelo močno vpeta v evropske in ostale gospodarske tokove. Obseg blagovne menjave med Evropo in Rusijo je v letu 2011 znašal skupno 307,8 mld EUR, pri čemer delež blagovne menjave med Slovenijo in Rusijo znaša le 1,4 mld EUR oz. niti pol odstotka celotne menjave. S pregledom statističnih kazalnikov ugotovimo, da se medsebojna trgovska dejavnost med subjektoma povečuje (med 2,7 in 4,4 % letno), da Evropa več uvozi kot izvozi (pokritost uvoza z izvozom v letu 2011 znaša 29,55 %) in da glavni del uvoza v Evropo predstavljajo surovine in energija (v vrednosti 162,1 mld EUR), izvoz v Rusijo pa zajema predvsem končne izdelke, vozila in opremo (94,7 mld EUR) (Statistični urad Republike Slovenije, 2011).

Iz tega dejstva izhaja ocena, da potencial rasti oz. razvoja ruskega trga za slovenska podjetja obstaja in je ob ustrezni splošni politični podpori tudi uresničljiv. Da je Rusija veliko tržišče, v katerega slovensko gospodarstvo verjame, kažejo tudi zelo dejavne aktivnosti Gospodarske zbornice Slovenije (Ruski svet, 2012). Slednje je pomembno pri iskanju rešitev za ponovno oživitev gospodarske aktivnosti in razvoja gospodarstva. Kljub relativno uspešnim gospodarskim kazalnikom ruskega poslovnega okolja na makroekonomskem nivoju se ne sme zanemarjati dejstva, da je Rusija zelo vpeta v evropske gospodarske tokove in je lahko posledično tudi precej ranljiva in vezana na aktualne ekonomske dogodke v svetu (Worldbank, 2012). Srednjeročna previdnost oz. ranljivost ruskega gospodarstva velja predvsem dokler v Evropi traja recesija oz. ekonomska stagnacija.

V zadnjem času ima Rusija ponovno aktivno politično vlogo v svetovnem merilu in je članica večine najpomembnejših svetovnih politično-ekonomskih organizacij (CIA, 2012). Slednje je zelo pomembno z vidika ohranjanja ravnotežij centrov moči na svetovni ravni in zagotavljanja trajnega miru ter pozitivnega makroekonomskega okolja. Številni naporu Rusije so usmerjeni v graditev trajnega miru, stabilnega gospodarskega okolja in partnerskega sodelovanja, predvsem z zahodnimi državami. Pri tem pa seveda ne smemo zanemariti vlogo in vpliv Rusije na države bivše Sovjetske zveze in druge na Rusijo vezane regionalne države.

3.2 Poslovno okolje v Rusiji in glavna tveganja

Poznavanje in razumevanje makro- in mikroekonomskih zakonitosti pri poslovanju na novem, tujem tržišču je ključnega pomena za uspeh. K vsakokratnemu gospodarskemu stanju v državi in priložnostih, ki jih vsakokratno gospodarstvo omogoča, ima nacionalna politika, stopnja razvitosti ekonomskega sistema, nivo pravne varnosti ter tradicija in infrastruktura odločujočo vlogo (Jones et al., 2000, str. 187).

Proces internacionalizacije si po zaporednih fazah sledi glede na obseg, dejavnost, model in ciljno destinacijo internaacionalizacijskega procesa. Če k projektu pristopamo skladno z načeli in zahtevami standarda ISO 9001:2008 (zahteva 7.3 Snovanje in razvoj), potem proces internacionalizacije vzamemo kot projekt, pri katerem so jasno določene aktivnosti, odgovorni nosilci in časovni okvirji ter druge procesne zahteve.

Za uspešno udeležbo na mednarodnem trgu je bistveno, da imamo poleg razumevanja makroekonomske situacije tudi pravilen pristop k upravljanju s tveganji, zagotavljanju ustreznih virov (človeški, tehnološki, finančni), ravnanje s psihosocialnimi faktorji, kulturnimi različnostmi, političnimi, ekonomskimi, fiskalnimi sistemi itd. (Fernandez & Nieto, 2005, str. 79).

Na primeru Rusije lahko s pregledom bonitetnih ocen mednarodno priznanih finančnih in politično-ekonomskih ustanov, npr. OECD (2012), United Nations (2012), zaključimo, da je splošna politično-ekonomska slika daleč pod svetovnim povprečjem. Slednja ocena se nanaša predvsem na raven politične kulture, pravne varnosti, stabilnosti in zagotavljanja enakih možnosti ter varovanja temeljnih človekovih pravic. Izpostavljam EIU model tveganja države CRM (angl. *Country Risk Model*), katerega namen je zagotoviti popolno mednarodno primerljivost in redno posodabljanje ocen tveganja za sto držav v razvoju (Russia Country Report, 2012). Pri tem model podaja bonitetno oceno relativnega tveganja tako z makroekonomskega vidika kakor tudi s finančnega vidika. Ocena je razdeljena v pet razredov ocen, pri čemer ocena »A« predstavlja najmanjše tveganje, ocena »E« pa največjega. Skupna ocena bonitete države zajema presojo naslednjih sklopov: varnost, politična stabilnost, učinkovitost države, pravna ureditev, zunanja trgovina in plačila, finance, davčna politika, trg delovne sile in infrastruktura (Elementi ocene tveganja, 2012).

Rusija je uvrščena med set rizičnih držav z nestabilno in neučinkovito politično ureditvijo (Russia Country Report, 2012). Da se na splošno slaba ekonomska situacija države v tranziciji razveja preko celotnega družbenega življenja, lahko ugotovimo tudi z analizo na področju ključnih dejavnikov za uspešno implementacijo menedžmenta kakovosti v Rusiji. Ključen dejavnik, ali se bodo v določeni ekonomiji spoštovala postavljena pravila igre ali se bodo medsebojni odnosi urejali na pošten in pozitiven način ter kako se bo discipliniralo in sankcioniralo vsakokratne kršitelje dogovorjenih norm, je v največji meri odvisno od stanja duha splošne družbene kulture.

Do podobnih zaključkov prihajata tudi Khoo in Tan (2002, str. 263–264), ko ugotavljata, da je menedžment kakovosti v sodobnem ruskem gospodarstvu šele v svojih začetkih, da kultura družbe in kultura kakovosti še nista razviti in da so vsi napori v smeri izboljšanja stanja kakovosti nekoristni, če se ne začne pri spreminjanju v njenih osnovah, tj. v razvoju kulture kakovosti in občutka za družbeno odgovornost ter trajnostnem razvoj.

Čas tranzicije in tržen način gospodarjenja je poleg propada splošnih vrednost na eni strani povzročil ogromno družbeno razdeljenost in socialno neenakost na drugi (Shlapentokh, 1999, str. 1167). Stanje duha in nivo kulturne razvitosti naroda se preko vsakodnevnih dejanj odražajo v konkretnih medsebojnih odnosih. Rusi kot narod generalno še vedno veljajo za dobre, tople in pozitivne ljudi, ki so pripravljeni pomagati sočloveku, kar v velemestih težko opazimo oz. doživimo.

Po razpadu Sovjetske zveze se kot posledica nezadostno urejenega institucionalnega okvirja razvije visoka stopnja korupcije, nizka stopnja etičnosti in poslovne kulture (Hisrich et al., 2003, str. 6). Do prihoda Putina na oblast (čas okoli leta 2000) se je oblikovala določena praznina oz. stihijsko urejanje gospodarskih odnosov, kjer ima zelo pomembno vlogo organiziran kriminal s svojimi aktivnostmi. Z vidika poslovanja podjetij je bilo (in je deloma še vedno) pomembno predvsem plačevanje zaščite za poslovanje podjetij (angl. *protection racket activities*). Takšnim ali drugačnim nezakonitim pritiskom so bila izpostavljena praktično vsa podjetja oz. industrijske panoge. Ker je potrebno razumeti čas prestrukturiranja ekonomskega sistema v Rusiji in pomanjkanje oz. odsotnost prava, strokovna literatura opozarja na povezave med organiziranim kriminalom in pripadniki predstavnikov uradne oblasti (Volkov, 2002, str. 10). Surove družbene razmere polpretekle zgodovine so na kolektivni zavesti zagotovo pustile močno sled, kar moramo upoštevati tudi pri poslovnem udejstvovanju.

3.3 Razvoj poslovanja na ruskem tržišču z vidika kakovosti

Pri razumevanju trenutnega gospodarsko-političnega stanja ne moremo mimo vsaj osnovnega razumevanja glavnih zgodovinskih tokov, običajev, navad in poznavanja kulturnih dosežkov ruskega naroda. O bogatosti in številnih pomembnih zgodovinskih dogodkih govorijo številni dosežki, spomeniki in zapuščine. Nedvomno je prisotnost polpreteklih zgodovinskih dogodkov, tu mislim predvsem na prehod iz carsko urejene Rusije v samooskrbovano Sovjetsko gospodarstvo, odločilno vplivalo na oblikovanje urejanja notranjih političnih odnosov, družbene samopodobe naroda in odnosa do kulture medsebojnih odnosov. Posledično se slednje kaže tudi v odnosu do pojmovanja kakovosti nivoja življenjskega standarda prebivalcev. Kronološko gledano je bila Rusija pri tehničnih dosežkih, industrijski razvitosti, nenazadnje tudi pri politični ureditvi v svetovnem merilu, vedno bolj v zasledovalni vlogi kot pa vodilna sila napredka. Politični, ekonomski, tehnični in socialni razvoj je bil v zahodni Evropi vedno nekoliko naprej oz. je bil tisti, ki je kazal poti razvoja.

Pri poslovanju na ruskem trgu ima večkrat prav upoštevanje dogodkov iz polpretekle zgodovine izredno pomembno vlogo. Pri razumevanju tradicionalne zaprtosti ruskega gospodarstva nam pomaga, če skušamo razumeti, pod kakšnimi težkimi pritiski so ljudje v Rusije živeli tako pod vladavino Stalina, kakor tudi kasneje pod Hruščovom, Brežnjevom in ostalimi. Vloga komunistične partije kot edine dovoljene stranke, tajne službe z vsemogočnimi pooblastili, kaznovanje oz. prevzgoja v t. i. gulagih in odsotnost vladavine prava je pustila močan vtis na vsakodnevni osebnih in poslovnih relacijah.

Rusi gradijo posel na medsebojnem zaupanju in dobrih osebnih odnosih. Večinoma so korektni partnerji, poslovne vezi pogosto prerastejo v prijateljske. Poslujejo po načelu usluga za uslugo. Rusi nikoli ne pozablajo uslug ali prostovoljne prijateljske pomoči. To zelo cenijo. Do popolnih tujcev pa so bolj zadržani in hladni. Pri poslovanju z ruskimi poslovnimi partnerji so zelo pomembna osebna poznanstva in reference prijateljev (Poslovno sodelovanje z Rusijo, 2012). V pogajanjih so Rusi praviloma izredno trdi, skušajo predvidevati nasprotno potezo oz. predloge in praviloma ne odstopajo od dogovorjenega.

Poleg zgodovinskega dogajanja na ekonomsko ureditev oz. načine urejanja razmerij, bolj ali manj neposredno vpliva tudi narava, širna prostrana pokrajina in vremenski vplivi (izredno mrzle zime). Rusija je nedvomno dežela nasprotij in kontrastov (Obrtno-podjetniška zbornica Slovenije, 2012). Kot odgovor na zelo surove naravne pogoje in težko politično vladavino se je oblikoval tudi navzven trd in robusten ruski karakter. Slednje se je preneslo tudi v proizvodnjo blaga za vsakodnevno rabo. Tako je tradicionalna ruska proizvodnja tehnično na nižji ravni razvitosti, je izredno robustna, trpežna in praviloma neobčutljiva na zunanje vplive. Klasičen primer je ruska avtomobilska industrija, ki s svojimi robustnimi modeli (npr. avtomobili Lada, AvtoVAZ, Moskvich, Kamaz, Gaz, Avtoframos idr.) učinkovito kljubuje težkim zimskim razmeram.

Ker je območje Rusije enormnih razsežnosti je bilo potrebno znotraj industrij izvesti določeno standardizacijo oz. poenotenje postopkov proizvodnje. Tako so se sčasoma razvili lastni ruski standardi poimenovani s kratico GOST (rus. *gosudarstvennyy standart*; v prevodu: državni standard). Ti standardi so se tako po vsebini kakor tudi po zahtevah značilno razlikovali od evropsko primerljivih standardov (npr. BS, ISO, DIN dr.) (History of ISO, 2012). K zgodovinskemu razvoju standardizacije v okviru Sovjetske zveze je najbolj pripomogel razvoj letalske, vesoljske in vojaške tehnologije (Sovrance, 2012).

3.4 Ruski standardi kakovosti in njihova vloga pri poslovanju

Primarno se z ruskimi standardi kakovosti ni urejalo načina vodenja kakovosti, temveč le kakovost produktov. Pri tem je potrebno razjasniti, kako so v Rusiji gledali oz. dojemali pojem kakovosti. V literaturi avtorji različno opredeljujejo oz. interpretirajo pojem kakovosti.

Če je za Zahod (Evropa, ZDA in Japonska) veljalo, da kakovost vključuje tako produkt in obliko kakor tudi način vodenja poslovnih procesov, je za Sovjetsko gospodarstvo veljalo, da je imel namen uporabe prednost pred obliko in ostalim (angl. *fitness for purpose*) (Dickerson et al., 1999, str. 68). Slednji pristop k poslu se je preko posameznih ekonomskih subjektov prenesel na raven nacionalne ekonomije. Ta se, kljub sedanjim spremenjenim politično-ekonomskim razmeram, počasi spreminja in zahteva daljše časovno obdobje prilagajanja.

3.4.1 Standardi serije GOST

Zametek prvih standardov serije GOST sega v leto 1925. Gre za čas, ko Sovjeti dokončno prevzamejo oblast in se začnejo (razen s politiko) ukvarjati tudi z gospodarstvom. Na zgodovinski razvoj menedžerstva kakovosti v okviru standardov GOST je v začetku značilno vplivala druga svetovna vojna, po vojni tekmovalno obdobje hladne vojne. Razvije se lasten model pristopa in ravnanja s kakovostjo (O Agenciji Ruske Federacije za tehnično regulacijo in meroslovje, 2012).

Standardi GOST so bili razviti v okviru Sovjetske zveze, po razpadu pa veljajo v državah CIS (angl. *Common wealth of Independent States*). Z vidika standardov kakovosti GOST so pomembni, da pravilno razumemo nekakšno splošno zaostalost v razvoju kakovosti v najširšem smislu v primerjavi z zahodnimi državami. Če na področje urejanja kakovosti pogledamo z distance, ugotovimo, da je bilo na normativni ravni storjenega veliko. To pomeni, da je sprejeta serija dokumentov s področja kakovosti, da imamo standarde (npr. po sferi upravljanja procesov, tehnični standardi idr.), da imamo določene organe, ki so zadolženi za posamezne naloge s področja ugotavljanja in nadzora kakovosti itn. Problem, ki je bil in ostaja še danes, je dvojen (Uvoz blaga v Rusijo, Belorusijo in Kazahkstan, 2012); pri lansiranju produkta na trg bomo naleteli bodisi na neizvajanje predpisov oz. protokolov (razlog je apatija) bodisi na drugo skrajnost, dosledno spoštovanje množice predpisov in prebijanje preko birokratskih ovir (razlog je birokracija). Tako pri gospodarskem poslovanju z državnimi strukturami naletimo na sklicevanje na številne zakone in druge predpise ter standarde. Bistveno pomembnejša je oblika – formalizem – kot pa vsebina. Ker so postopki počasni in zapleteni, takšen način administrativnega urejanja odvrča vstop na ruski trg; država pa tako ohranja skrito moč in vpliv (Ojala & Isomaki, 2011, str. 112–113). Standard GOST je nedvomno del tega zapletenega sistema. Zato ne preseneča, če se v takšnih pogojih razvija korupcija, klientalizem, nepotizem in druga deviantna ravnanja.

3.4.2 Standardi serije GOST R

Standardi serije GOST R so ruski nacionalni standardi, ki so se razvili iz standardov GOST po oblikovanju nove države. Gre za nadaljevanje certifikacijskega sistema GOST. Pri tem se standardi GOST R uporabljajo samo v okviru Ruske federacije. Vsebinske razlike med GOST R in GOST praktično ni. Pri poslovanju v Rusiji tako najpomembnejšo vlogo zavzemajo standardi GOST R, ki predstavljajo obvezen in zavezujoč sistem certificiranja skladnosti proizvodov (O Agenciji Ruske Federacije za tehnično regulacijo in meroslovje, 2012).

Namen standardov GOST R je zagotavljanje skladnosti z zahtevami ruske zakonodaje, preko katere se uresničujejo zahteve, kot so:

- zagotavljanje zdravja in varnosti ruskih državljanov;
- ohranjanje in zaščita državne lastnine;
- zaščita okolja ter varovanje flore in favne znotraj celotne Ruske federacije;
- doseganje trajnostnega razvoja in splošne dobrobiti Ruskih državljanov.

V primeru kršitve zakonodaje oz. standardov GOST R se proti kršitelju uvedejo disciplinski, administrativni in pravni ukrepi. Z namenom konkretizacije slednjih načel je Ruska federacija izdala direktivo o obveznem certificiranju proizvodov in storitev (angl. *The legislation act Nr. 64 of Gosstandard of Russian Federation*). Če so lastnosti izdelka ali storitve razpoznavne znotraj uredbe, je certificiranje obvezno. Za certificiranje in skladnost produktov skrbi Agencija za tehnične zadeve in metrologijo; operativni nadzor pri uvozu pa izvaja carinska služba (O Agenciji Ruske Federacije za tehnično regulacijo in meroslovje, 2012).

Skladno z rusko zakonodajo je obvezna certifikacija skladnosti za naslednje skupine izdelkov:

- izdelki, storitve in aplikacije, s katerimi se zagotavlja zdravje in varnost potrošnikov (izdelki za uživanje, tekstilni izdelki, kozmetika, igrače idr.);
- produkti, ki za obratovanje potrebujejo energijo ali pa predstavljajo izvor energije;
- telekomunikacijska oprema, orodja in storitve;
- produkti, povezani z požarno varnostjo in zaščito;
- strojne in električne naprave;
- produkti, vezani na varstvo rastlin in živali (npr. cepiva, škropiva);
- kemični izdelki in oprema, ki je v povezavi s proizvodnjo oz. distribucijo nafte;
- druga tehnična oprema in naprave po seznamu iz direktive (O Agenciji Ruske Federacije za tehnično regulacijo in meroslovje, 2012).

S pravnega vidika ločimo med:

- obveznim certificiranjem,
- neobveznim certificiranjem
- in prostovoljnem certificiranjem.

Neobvezno certificiranje velja za izdelke, ki niso neposredno zajeti v obvezno certificiranje, a se lahko zaradi svojih lastnosti oz. z načinom uporabe pod določenimi pogoji znajdejo v parametrih obveznega certificiranja. Neobvezno certificiranje se priporoča v primerih, ko zadevo prvič uvažamo in ne želimo raskirati s potencialnimi administrativnimi problemi na meji. Prostovoljno certificiranje pa kot institut obstaja in se ga poslužujejo podjetja, ki v certifikatu skladnosti vidijo zlasti marketinško orodje. S tem končnemu ruskemu potrošniku signalizirajo skladnost in varnost njihovega proizvoda oz. storitve (Dienstleistungen, 2012).

3.4.2.1 Institucionalna ureditev področja kakovosti

Najvišji organ na področju kakovosti je Agencija Ruske Federacije za tehnično regulacijo in meroslovje. Agencija je samostojen organ v sestavi Ministrstva za industrijo in trgovin in je bila v sedanji pravno-organizacijski obliki ustanovljena leta 2004. Agencija je zvezno, federalno in izvršilno telo, ki razvija, zagotavlja in vzdržuje storitve s področja kakovosti na državni ravni; vodi in ureja administracijo povezano s postopki tehničnih regulativ in meroslovja ter sodeluje z vodilnimi mednarodnimi organizacijami na področju kakovosti. Kot najvišji regulativni organ je Agencija pristojna za izvajanje licenciranja in ugotavljanja skladnosti s področno normativno zakonodajo. Zaradi geografske razsežnosti Rusije, je Agencija področno organizirana po posameznih teritorialno zaključenih območjih, ki delujejo samostojno, koordinirani pa so s strani Agencije iz Moskve. Teritorialno Agencijo v notranji sestavi formirajo oddelek za tehnično regulativo in standardizacijo, oddelek za metrologijo, oddelek za razvoj, informacijsko podporo in akreditacije, oddelek ekonomskih zadev, planiranja in financ, oddelek mednarodnega sodelovanja in oddelek centralnih teles in regionalnih programov. Po potrebi se lahko organizirajo še drugi oddelki. (Umtu, 2012). Temeljno poznavanje organiziranosti področja kakovosti je nuja, da si pri internacionalizaciji na ruski trg skrajšamo čas uvoza, dosežemo višjo pogajalsko moč in pocenimo pripravo vstopne dokumentacije, ne glede na to, da ali pridobivamo, uvažamo izdelke sami oz. preko specializiranih agencij, ki se profesionalno ukvarjajo s uvoznim protokolom in certifikati.

3.4.2.2 Standard GOST R ISO 9001:2008

Za potrebe vodenja kakovosti poslovanja je Agencija za tehnično regulacijo in meroslovje v celoti integrirala sistem vodenja kakovosti po ISO in ga izdala v obliki nacionalnega standarda z oznako GOST R ISO 9001:2008. Ugotoviti je potrebno, da je v Rusiji sistem vodenja kakovosti po ISO 9001:2008 v celotni integriran v ruski nacionalni standard in gre za identično besedilo oz. zahteve za uravnavanje kakovosti. Kar je najpomembnejše je, gre za popolnoma isti standard vodenja sistema kakovosti, za isto filozofijo in način urejanja medsebojnih razmerij. Zato vse kar je bilo do sedaj obravnavanega v zvezi z ISO 9001:2008 v celoti velja tudi za GOST R ISO 9001:2008. Z vidika poenostavljanja postopkov mednarodnega poslovanja je to ena izmed ključnih prednosti sistema ISO. Univerzalna uporabnost prevzetih nacionalnih sistemov vodenja kakovosti pripomore k hitrejši sinhronizaciji poslovnih procesov, k odpravljanju časovnih izgub, pravočasnemu odkrivanju in preprečevanju napak ter k hitrejši odpravi neskladij.

Standardi serije GOST R so z vidika organizacije ISO regionalni standardi (ISO, 2010, str. 13-14). Ker se Rusija modernizira in približuje razvitim državam skuša sinhronizirati svojo področno ureditev vodenja kakovosti. V vsakem primeru pa posedovanje ISO certifikata ni zadosti za rusko zakonodajo, zato mora uvoznik v vsakem primeru pridobiti še standard GOST R, ki dokazuje skladnost z ruskim pravnim redom ali drugo uradno listino, ki dokazuje skladnost proizvoda. (GOST R certifikacija, 2012).

V Rusiji se je iz različnih razlogov oblikovalo več sistemov vodenja kakovosti poslovanja. Tako lahko znotraj posameznih industrijskih panog srečamo različne področne standarde, ki tako ali drugače urejajo področje vodenja kakovosti. Z vidika splošnega poslovanja gospodarskih subjektov imajo najširšo veljavo standardi sistema GOST R. Pri delovanju v posameznih industrijskih panogah se pogostokrat srečamo še s področnimi standardi in internimi sistemi dokazovanja skladnosti. Upoštevanje s slednjimi sistemi velja za zelo pomemben dejavnik uspeha projekta internacionalizacije, saj so lahko ti področni certifikati zelo močna vstopna ovira.

3.4.3 Standardi serije GAZPROMCERT

Znotraj največjega ruskega giganta na področju črpanja in distribucije nafte ter zemeljskega plina, podjetja Gazprom, se je za njihove lastne potrebe oblikoval sistem standardov GAZPROMCERT (standard na področju vodenja kakovosti STO GAZPROM 9001:2006). Znotraj tega sistema obstaja množica standardov, ki vsak zase konkretno opredeljuje posamezno, ozko specializirano področje (npr. maziva, tehnika na črpališčih, varnost, transport). Gre za sistem certifikatov, ki so po svoji vsebini zelo ozko usmerjeni, opazna pa je tudi analogija s sistemom certifikatov organizacije ISO. Standardi GAZPROMCERT imajo veljavo samo na območju Rusije oz. takrat, ko jih podjetje Gazprom zahteva od svojih dobaviteljev ali kupcev (Gazprom management, 2012).

3.4.4 Standardi serije CTR

Ker je sistem standardov GOST R izredno obsežen (več sto različnih tipov), kompleksen in nepregleden, se v praksi pojavlja nov tip standardov poimenovanih CTR standard (angl. *Certificate of Conformity to Technical Regulations*). Gre predvsem za modernizacijo in poenostavitev sistema standardov, s katerimi naj bi se pospešil transfer blaga in storitev znotraj ruskega trga (Uvoz blaga v Rusijo, Belorusijo in Kazhahkstan, 2012).

3.4.5 Drugi področni standardi

Dodaten izziv znotraj razvejanega sistema certifikatov predstavljajo še razni področni standardi, ki so si po svoji vsebini med seboj zelo podobni. Znotraj vojaške industrije zasledimo lasten certifikacijski sistem (angl. «*Oboroncertifikat*» system). Prav tako se je na področju strojne gradnje oblikoval sistem certificiranja (angl. «*Mosstroycertification*» system). Navedena sistema se uporabljata samo znotraj posameznih industrij. Obstajajo še številni drugi sistemi certificiranja, vendar so zelo ozko uporabni (npr. znotraj posamezne industrije, produkta, podjetij) in niso obravnavani. Pri teh standardih opazimo funkcijo protekcionizma lastnega gospodarstva. Preko nejasnega in zapletenega sistema certificiranja se je namreč težko prebijati. Potencialnim uvoznikom na ruski trg se zato priporoča posluževanje komercialnih agencij, ki se poklicno ukvarjajo z uvozno dejavnostjo, saj lahko le-te hitro uredijo uvozno dokumentacijo. (O certifikatih in standardih v Rusiji, 2012).

4 VLOGA STANDARDA ISO 9001:2008 PRI KONKRETNEM PROJEKTU INTERNACIONALIZACIJE NA RUSKI TRG

Osnovni namen projekta internacionalizacije je skleniti uspešno lansacijo produkta na novo tržišče ter v bodočnosti od tega posla pobirati določeno rento oz. dobiček. Pri konkretni internacionalizaciji na rusko tržišče moramo ločiti med dvema osnovnima izhodiščema. Prvič, produkt mora izpolnjevati vse zakonodajne, varnostne in druge zahteve in mora biti kot takšen primeren za lansiranje na nek končen trg. In drugič, z notranjimi procesi v podjetju moramo biti sposobni izvesti vse operacije in aktivnosti, da uspešno obidemo vse birokratsko-tehnične ovire ter najdemo ustrezne partnerje oz. odjemalce našega produkta (SIQ, 2011, str. 7-11).

4.1 Izpolnjevanje normativnih pogojev

Standard ISO 9001:2008 je standard vodenja sistema kakovosti in določa zahteve, ki jih morajo podjetja preko svojih aktivnosti, postopkov in ukrepov konstantno izvajati. Osnovna teza tega dela je, da so slovenska podjetja, ki so prevzela filozofijo vodenja kakovosti skladno s standardom ISO 9001:2008 uspešnejša pri procesu internacionalizacije. Standard ISO 9001:2008 nudi osnovni metodološki okvir glede upravljanja kakovosti poslovanja na eni strani, kakor tudi kakovosti produkta na drugi strani.

Ker je večina produktov podvržena certificiranju oz. ugotavljanju skladnosti z rusko zakonodajo, je pridobivanje ustreznih dovoljenj oz. certifikatov na osnovi katerih lahko izvedemo uvoz, sestavni del internacionalizacijskega postopka. Kljub temu, da samo posedovanje ISO standardov še ne pomeni skladnosti z rusko zakonodajo, pa je potrebno ugotoviti pomembno dejstvo, da ruski nadzorni organi v postopkih ugotavljanja skladnosti priznavajo veljavo ISO standardov. To pomeni, da ruski uradniki preverjajo avtentičnost ISO standarda in na njegovi osnovi, ob izpolnjevanju pogojev ruske zakonodaje, izdajo ustrezen certifikat o skladnosti. Zato so postopki pridobivanja uvozne dokumentacije hitrejši, manj zamudni in posledično tudi cenejši. Z organizacijskega vidika je ISO 9001:2008 pomemben element premagovanja birokratskih ovir pri lansiranju produkta na ruski trg.

4.2 Predstavitev podjetja in produkta internacionalizacije

V izvedbenem delu predstavljam konkreten primer internacionalizacije podjetja na ruski trg in vloga standarda ISO 9001:2008, ki jo ima pri tem projektu. Zaradi varovanja poslovnih skrivnosti in interesov družbe v nadaljevanju ne bom operiral s konkretnimi imeni, številkami ali izračuni na osnovi katerih bi bila možna identifikacija podjetja, saj gre za aktualno zadevo in se varuje poslovni interes podjetja. Predstavljeno podjetje sodi med mala slovenska podjetja (do 20 zaposlenih, cca. 9 mio EUR letnega prometa) ter deluje na področju ogrevalno-hladilne tehnike. Za potrebe te naloge bo v nadaljevanju predstavljen primer

produkta, ki znotraj slovenskega trga sodi med vodilne produkte na svojem področju. Gre za peči in kamine skupaj z vso potrebno inštalacijo ter mehanizmom avtomatskega krmiljenja. Ključna prednost podjetja je, da ima organiziran lasten razvoj, proizvodnjo in končno montažo ter kasnejši servis. S tem strankam ponujajo celostno rešitev za ogrevanje domov.

V podjetju dajejo velik pomen razvojnemu oddelku, saj je le-ta aktivno vključen v vse kasnejše poslovne faze podjetja. Na takšen način so razvojni strokovnjaki neposredno seznanjeni z aktualnimi tehničnimi težavami strank, hkrati pa preko ugotavljanja preferenc strank določajo smeri nadaljnjega razvoja. Ker podjetje zasleduje dolgoročne cilje, imajo sisteme vodenja poslovanja urejene skladno s standardom ISO 9001:2008. Poleg tega so v podjetju ekološko zelo napredni in dajejo velik pomen trajnostnemu razvoju in obnovljivim virom energije. Skrb za okolje je ena izmed visoko postavljenih vrednot. Podjetje je nosilec certifikata ISO 14001:2009 (sistem ravnanja z okoljem). V sklopu proizvodnje ima podjetje pridobljene številne tehnične standarde, ki dokazujejo skladnost s področnimi tehničnimi predpisi. V marketinške namene pa z vidika promoviranja kakovosti proizvoda in zanesljivosti dobrega poslovnega partnerja, uporablja zaščitni znak: Slovenska kakovost.

Glede na jasno zavedanje vodstva o pomenu trajnostnega razvoja in rasti podjetja, imajo v podjetju izdelano jasno vizijo nadaljnjega poslovanja. Definirane imajo strategije uresničevanja vizije, s svojimi aktivnostmi pa nenehno stremijo k zadanim ciljem. V zvezi poslovanja ločijo med aktivnostmi ohranjanja že obstoječih poslov ter zadovoljevanja potreb in zahtev obstoječih strank, na drugi strani pa so aktivnosti usmerjene v pridobivanje novih poslov, novih strank na obstoječih trgih ter vzpostavljanje novih prodajnih kanalov na novih tržiščih. Funkcijo prodaje opravljajo zaposleni komercialisti in direktor. V podjetju je vzpostavljen zelo jasen sistem komunikacije in odgovornosti; funkcija nadzora poslovanja je centralizirana in je izključno v domeni direktorja. Ta je sedaj obenem tudi edini lastnik podjetja. Podjetje je po uspešno izvedeni konsolidaciji lastništva (odkup deležev preostalih družbenikov) in ureditvi medsebojnih notranjih razmerij na točki, kjer se mora odločiti ali bo podjetje ostalo lokalni dobavitelj oz. ali bo svojo nadaljnjo rast nadaljevalo na trgih preko meja Evropske unije. Ker je vizija in načrtovana pot razvoja podjetja jasna, se podjetje širi na nove trge in vzpostavlja nove prodajne kanale.

4.3 Pristop k internacionalizaciji na ruski trg

Glavno vlogo pri oblikovanju strategije in načinu vstopa na ruski trg je formiral direktor družbe, ki je tudi glavni odgovorni vodja projekta internacionalizacije. Slednji predstavlja vozlišče vseh informacij vezanih na vzpostavljanje ruskega trga. Direktor podjetja predstavlja najvišjo avtoriteto na projektu in se postavlja za glavnega koordinatorja aktivnosti med ostalimi udeleženci. Integrativna vloga direktorja je eden izmed pomembnejših elementov projekta. Vzpostavljanje aktivnega nadzora nad aktivnostmi vezanih na internacionalizacijski projekt in ohranjanje fokusa na zastavljene cilje, je v konkretnem primeru ena glavnih prioritet. Glavni problem, ki ga na tem mestu izpostavljam, je združevanje funkcije vodje

projekta in vloge direktorja v eni osebi. Preobremenjenost s tekočimi vsakodnevnimi direktorskimi opravili pogosto onemogočajo kakovostno, pravočasno, hitro in učinkovito izvajanje del in nalog, ki pritičejo vodji projekta. Problem postavljanja prioritet je v konkretnem primeru nedvomno prisoten. Istočasno pa moramo ugotoviti, da bi bil prenos oz. oddaja funkcije vodje projekta zaradi kadrovske podhranjenosti še bolj problematična rešitev.

4.3.1 Izhodišča internacionalizacije na ruski trg

Internationalizacija primarno v izhaja iz potrebe po rasti podjetja. Pri tem gre za kvantitativno večanje obsega podjetja oz. za povečanje velikosti podjetja (Podjetniški portal, 2012). V podjetju je razpoznavna strategija notranje rasti z investiranjem v razvijanje posameznih poslovnih funkcij znotraj organizacije. Slednje se vodilni odgovorni v konkretnem primeru tudi povsem jasno zavedajo. Skladno s teorijo obsega in povezanih proizvodov (Ličen, 2006, str. 14-17), ki pravi da je cilj podjetja nižanje povprečnih stroškov na enoto produkta, podjetje izvaja aktivnosti v smeri minimizacije stroškov. Trenutne proizvodne kapacitete podjetja so bistveno pod mejo polne zmogljivosti, zato se kot temeljni cilj postavlja nižanje povprečnih stroškov na enoto produkta.

V konkretnem primeru lahko opredelimo internacionalizacijsko težnjo tudi izhajajoč iz teorije transakcijskih stroškov. Transakcijski stroški (Jakelj, 2009, str. 9) nastanejo pri poslovanju podjetja, ko le-ta na trgu izvaja določene aktivnosti oz. transakcije. Splošna teorija transakcijskih stroškov pravi, da morajo svoje aktivnosti prilagajati glede na kriterij zmanjšanja stroškov ob hkratnem spremljanju trga oz. učinkovite porazdelitve resursov (Osarenkhoe, 2009, str. 291). Ker je cilj podjetja v konkretnem primeru doseči optimalno zaposljivost danih resursov, hkrati pa minimizirati stroške transakcij, teoretične predpostavke o internacionalizaciji na podlagi transakcijskih stroških sovpadajo s konkretnim poslovanjem obravnavanega podjetja.

Odločitev o tem, na kateri novi trg ali tržne segmente naj podjetje še vstopi, zagotovo ni enostavno sprejeti niti najbolj izkušenim menedžerjem. Ker je uspešen vstop na katerikoli trg odvisen od razumevanja in poznavanja procesov, modelov ter postopkov selekcioniranja trgov in posameznih segmentov (Ličen, 2006, str. 20), je bila v konkretnem primeru izvedena obsežna in temeljita priprava na internacionalizacijski projekt.

Kljub temu da je ustvarjanje dobička in doseganje trajne rasti ključno gonilo podjetij oz. upravljaljskih struktur, lahko v konkretnem primeru ugotovimo tudi druge pomembne proaktivne in regialbilne motivacijske dejavnike in vzpodbude (Lommelen & Matthyssens, 2005, str. 95). Ugotovimo lahko, da je aktualno vodstvo odprto do tujih kultur in zato naklonjeno mednarodnemu poslovanju, da ima podjetje določena specialna tehnološka znanja in produkte, ki jih mora samo še unovčiti in da ima ekskluzivne informacije in poslovne povezave do vstopa na rusko tržišče. Ker je podjetje v preteklosti vlagalo precejšnja sredstva in napore, da je prišlo do navedenih tehnoloških in poslovnih prednosti, obstaja sedaj

upravičen pritisk, da če poti razvoja ne nadaljuje, da če se ne odziva na pritiske konkurentov, bo imelo v prihodnosti težave. V podjetju se jasno zavedajo preteče nevarnosti v primeru neaktivnosti, stagnacije ali nazadovanja. Zato je povsem evidentno mogoče zaznati proaktivno držo vseh članov v internacionalizacijski skupini. Vsi člani se zavedajo odgovornosti in poslanstva, zavedajo se zahtev in usmeritev standarda kakovosti ISO 9001:2008, hkrati pa so znane tudi potencialne koristi, ki jih prinaša uspešno zaključen projekt. K projektu zato pristopajo z visoko mero profesionalizma, ter s svojim znanjem in odnosom izboljšujejo možnosti uspešne realizacije.

Glede na obseg in karakteristike produkta (fizična teža, cena, logistične ovire, transport idr.) ter aktualne gospodarsko-politične razmere, se bo z namenom zmanjšanja rizika neuspešne lansacije produkta šlo v postopno obliko internacionalizacije začenši z najpreprostejšimi neposrednimi izvoznimi oblikami. Primaren cilj na poti lansiranja produkta, je najti ustrezne partnerje – odjemalce na drugi strani prodajne verige. Ker je zgodba dolgoročno zastavljena, se po uspešnem prvem preboju predvideva ustrezno sidranje začetnega položaja in razširitev poslovnih operacij. Gre za utrjevanje začetnih, prebojnih akcij, neposredno na medosebnih ravneh, kakor tudi za spoznavanje kontekstualnega in transakcijskega okolja – ruske poslovne kulture in načina poslovanja.

Naslednji - odnosno glavni cilj internaacionalizacijskega procesa v danih razmerah in v sedaj znanih informacijah je vzpostavitev posredne izvozne oblike v obliki stalnega predstavništva, prodajnega zastopnika oz. distributerja. Ta bo bil aktivno prisoten na ruskem trgu, skrbel bo tekočo prodajo in poprodajne storitve. Predstavljal bo vmesni člen med razvojem in proizvodnjo produkta na eni strani ter med ugotavljanjem zahtev in pričakovanj končnih kupcev na drugi strani. Znotraj trga oskrbe ogrevalne tehnike se dogajajo dinamične igre vzpostavljanja tržnih povezav, opazen je stalni napredek in izboljšave po drugi strani pa je znotraj produktne linije opazen stalni napredek in izboljšave tako na področju materialov, posameznih komponent, elektronike in načina krmiljenja procesov. Ker je podjetje s svojim produktom in načinom proizvodnje nedvomno inovativno in prodorno, se ocenjuje, da ima podjetje precejšen potencial notranje rasti in možnost razširitve poslovanja.

4.3.2 Projekt internacionalizacije na ruski trg z vidika standarda ISO 9001:2008

Načela in zahteve standarda se v podjetju neposredno izvršujejo. Zaradi dobre organiziranosti proizvodnje, centralizirane kontrole in konstantne angažiranosti vodstva, se splošna načela oz. zahteve ISO 9001 udejanjajo preko vsakodnevne prakse. Pri tem je poslovanje usklajeno s standardom ISO 14001:2009, znakom kakovosti: Slovenska kakovost ter tehničnimi standardi. Izhajajoč iz osnovnega namena konstituiranja in implementacije ISO standarda, lahko povlečemo posamezne vzporednice s projektnim vodenjem. V konkretnem primeru lahko opazujemo vpliv standarda ISO 9001:2008 na udejanjanje internacionalizacije na ruski trg. Ker je eden izmed ključnih ciljev standarda ISO poenotenje sistemov vodenja in doseganje kompatibilnosti med različnimi poslovnimi subjekti, ki prihajajo iz različnih

poslovnih okolij, je prav ta – povezovalna vloga standarda ISO – ključna za uspešno realizacijo internaacionalizacijskega procesa. Hkrati pa nam posedovanje standarda ISO 9001:2008 odločilno pripomore k skrajšanju pridobivanja skladnosti z ruskimi standardi (ISO GOST R 9001:2008, certifikati CTR idr.)

Na osnovi obravnavanih problemov ISO 9001:2008 na ruskem trgu (Dickerson, Campbell & Azarov, 1999, str. 68) lahko pričakujemo, da se razlaga in uporaba standarda ISO v ruskem poslovnem okolju nekoliko razlikuje. Teoretično do teh razlik oz. odstopanj naj nebi prihajalo, vendar moramo upoštevati kulturno diferenco, različne poslovne pristope in odnos, ki ga poslovni partnerji pri poslovanju zavzemajo. V konkretnem primeru je cilj internaacionalizacijskega procesa izvedba inicialnega preboja in sidranje na trgu. Pri tem se stavi na vrhunsko kakovost produkta, pritiklin ter sistemskih aplikacij, ki jih prodajni asortima omogoča. Politika promocije podjetja je poudarjanje pomena kakovosti izdelka, pri čemer je kakovost opredeljena v operativnem smislu kot kakovost, kjer se presega pričakovanja kupcev tako na področju funkcionalnosti, varnosti, designa in enostavnosti uporabe. Ker ima podjetje vzpostavljen sistem vodenja kakovosti in zagotavljanja skladnosti produktov se pričakuje, da bo proces internacionalizacije učinkoviteje, hitreje in sistematično potekal. Zaradi vzpostavljenih mehanizmov sprotne kontrole kot ga zahteva ISO 9001:2008, so pri projektu internacionalizacije vzpostavljeni tudi tekoči sistemi nadzora in kontrole s katerimi se sprotno odpravlja neskladna stanja, zamude in druga nehotena stanja. Poseben poudarek je – po navodilih oz. usmeritvah ISO 9001:2008 – dan preventivnemu ukrepanju.

Sistem vodenja kakovosti skladno s standardom ISO 9001:2008 je v podjetju v celoti vzpostavljen, ustrezno dokumentiran in dostopen vsem zaposlenim. Da bi se dosegal trajen namen in se permanentno izpolnjevala ter presegala načela standarda ISO 9001:2008, uporablja podjetje v sedanjih pogojih poslovanja omenjeni standard tako kot operativno-tehnično orodje, kakor tudi kot orodje strateškega planiranja. Namenoma izpostavljam uporabo v sedanjih pogojih poslovanja, kajti če oz. ko bo podjetje v srednjeročni prihodnosti razvilo in vzpostavilo nove trge, bo to pomenilo bistveno spremembo enega izmed ključnih pogojev in načinov poslovanja. Če sledimo zahtevam in pojasnilom standarda, vidimo, da je zahteva po ponavljajoči se reviziji s strani vodstva ena izmed ključnih zahtev, zato se bo vodstvo moralo ustrezno in pravočasno odzvati na spremenjene razmere in ustrezno odreagirati. Glede na odnos, ki ga zastopa vodstvo, ni bojazni da se nebi pravočasno angažirali in pravočasno redefinirali politiko upravljanja podjetja in kakovosti.

Vpliv standarda ISO 9001:2008 na operativno delovanje podjetja je jasno razviden in nesporno lahko dokažem pozitivne učinke, ki jih vzdrževanje sistema kakovosti skladno s standardom le-ta prinaša. Standard ISO 9001:2008 velja za temelj kakovosti poslovanja. Zavedati se moramo, da se rusko tržišče in zahteve po kakovosti spreminjajo ter postajajo čedalje težje uresničljive. Da bi v podjetju trajno ohranjali visok nivo kakovosti poslovanja, je potrebno konstantno slediti usmeritvam in preferencam trga ter preko stalnih raziskav, inovacij in procesa razvoja odgovarjati trgu z najvišjo možno uresničljivo kakovostjo, ki jo lahko v danem trenutku ponudimo.

SKLEP

Uspešno poslovanje podjetja je odvisno od sestava in pravilne kombinacije različnih faktorjev. Ob danih značilnostih v sodobnem gospodarstvu v ospredje nenehno prihaja zahteva trajni rasti in konstantnih donosih. Slednja zahteva se pojavlja predvsem na strani lastniške strukture in predstavlja eno temeljnih gonilnih silnic celotnega ekonomskega ustroja. Da bi dosegali trajno in uravnoteženo rast, je potrebno preko sistemov upravljanja notranjih procesov v podjetju zagotoviti ustrezne pogoje, določiti jasno vizijo in opredeliti strategije ravnanja, ter se nato preko usklajenih akcij postopoma približevati zastavljenim ciljem. Struktura magistrskega dela je logično zaključeno sosledje vsebinskih sklopov, ki gre od kakovosti poslovanja podjetja in standardov družine ISO 9000, preko obravnave načinov vstopanja na nove trge in teoretične obravnave internacionalizacije, ter se preko obravnave ciljne države zaključuje z obravnavo konkretnega lansiranja produkta na ruski trg.

Standardi družine ISO 9000 podajajo modele organiziranosti sistemov vodenja kakovosti. Pri tem je pomembno, da standardi eksplicitno ne definirajo načina vodenja kakovosti, temveč da si vsaka organizacija glede na aktivnosti in notranje procese ustroji lasten sistem vodenja kakovosti, seveda ob upoštevanju zahtev podanih v standardu ISO 9001:2008. Filozofija vodenja kakovosti upravljavskih procesov je dolgoročno edina pot trajnega in konsistentnega razvoja podjetja. Za vsa podjetja v posameznem življenjskem obdobju oz. razvojnem ciklu je značilno, da slej ali prej domači trg iz takšnih ali drugačnih postane bodisi premajhen, nezanimiv, premalo donosen ipd. Logično nadaljevanje razvoja podjetja je v iskanju novih trgov, novih priložnostih preko nacionalnih meja. Internacionalizacijska dejavnost mora biti jasna, zrela in premišljena odločitev vsakega podjetja, ki je sposobno preko svoje notranje organizacije, urejenih poslovnih procesov in kakovosti poslovanja, primerno nastopiti na tujem trgu, se prilagoditi lokalnim zahtevam in jasno pristopiti k realizaciji zadanih ciljev.

Kupci se pomena kakovosti zavedajo in zato od svojih dobaviteljev zahtevajo dokazovanje obvladovanja kakovosti na podlagi dokazil o vzpostavljenem sistemu obvladovanja kakovosti na podlagi zahtev posameznih standardov kakovosti. S pridobljenim certifikatom kakovosti domača podjetja, ki delujejo na zahtevnejših trgih ali želijo tja vstopiti, signalizirajo obstoječim in potencialnim kupcem in poslovnim partnerjem, da obvladujejo kakovost svojih proizvodov in storitev. To daje kupcem in poslovnim partnerjem večje zaupanje v to, da jim bo dobavitelj vedno dobavljal izdelke oz. izvajal storitve dogovorjene kakovosti, v dogovorjenih rokih in pod dogovorjenimi pogoji.

Da izpolnim namen magistrskega dela in dokažem tezo, da so slovenska podjetja, ki imajo vzpostavljen sistem vodenja kakovosti skladno s standardom ISO 9001:2008, v nadaljevanju sklenem s prikazom neposredno zaznanih pozitivnih vplivov. Obravnavani primer internacionalizacije slovenskega podjetja, je evidenten primer dobre prakse udejanjanja filozofije standarda ISO 9001:2008. Pri projektu lansiranja produkta na ruski trg je moč ugotoviti vpliv standarda ISO 9001:2008 po posameznih zahtevah. Projekt internacionalizacije je v konkretnem primeru zastavljen skladno z načeli projektnega vodenja, pri čemer se dosledno spoštujejo načela in udejanjajo zahteve standarda ISO 9001:2008.

Vpliv standarda ISO 9001:2008 je bil ugotovljen v naslednjih učinkih: sistematičnem pristopu in načinu formiranja in vodenja procesa internacionalizacije; profesionalnem odnosu vodstva do urejanja odnosov na ravni podjetja (slednje se preslikava tudi v načine urejanja projektnega vodenja in zasledovanja ciljev projekta); pri konkretnem projektu se osredotočenost na odjemalce definira kot primarna ciljna skupina posrednikov preko katerih želi podjetje vstopiti in razvijati svoj posel v Rusiji; planiranje produkta poteka skladno z opredeljenimi cilji; odgovornosti, pooblastila in komunikacija so jasno razdelani, na visoki profesionalni ravni in ciljno usmerjeni; pozitivni učinki skladno z zahtevo po vodenju, priskrbi človeških virov in infrastrukture se odražajo v podjetniškem načinu razmišljanja direktorja, ki na osnovi danih informacij vzpostavlja ustrezno podporno okolje za nemoteno delovanje preostalih članov internacionalizacijske ekipe; vključenost lastnih virov, kakor tudi angažiranje zunanjih, neodvisnih strokovnjakov; merjenje, analiziranje in izboljšave potekajo po vnaprej znanem protokolu in razpoznavno dosegajo svoj namen izgradnje kakovostnega produkta in sistema vodenja kakovosti.

Podjetje je z uveljavitvijo filozofije poslovanja skladno s standardom ISO 9001:2008 pridobilo odločilno prednost pri pridobivanju uvoznega certifikata oz. izjavo o skladnosti s pravnim redom Ruske Federacije. Slednja okoliščina je z vidika časovnih in kadrovskih prihrankov zelo pomembna, hkrati pa hitro pridobivanje uvozne dokumentacije ne zmanjšuje motiviranosti udeleženih članov internacionalizacijske ekipe. Iz slednjega ugotovim, da posedovanje standarda ISO 9001:2008 pospešuje in poenostavlja uvozne postopke. S tega vidika standard prispeva k hitrejši realizaciji vstopa na tuj trg. Hkrati pa se s profesionalnim pristopom in upoštevanjem načel standarda manjša stopnja tveganja neuspeha projekta.

Vloga standarda ISO 9001:2008 se pri lansiranju produkta na ruski trg izkaže kot pozitivna, saj nam orodje omogoča sistemski pristop ter konstantno kontrolo nad procesi. Standard ISO 9001:2008 preko svojih načel zahteva proaktivno držo ter jasno in transparentno urejanje poslovnih odnosov. To se je v obravnavanem primeru lansiranja produkta na rusko tržišče tudi potrdilo. Z uporabo standarda ISO 9001:2008 lahko zaključimo, da je uspešnost projekta odvisna od pravilno izbranega pristopa in uporabe standarda ISO 9001:2008. Ugotovili smo, da so se postopki planiranja in priprave na projekt skrajšali, da smo k celotnemu projektu pristopali sistematično, da smo v vsakem trenutku imeli operativno kontrolo in nadzor nad potekom izvajanja aktivnosti, da smo pri vzpostavitvi začetnih odnosov hitreje in s tem učinkoviteje zaključili prvotno fazo lansiranja, ter da smo se z uporabo ISO 9001:2008 učinkoviteje spoprijeli s težavami in izzivi na ruskem trgu. Zaradi proaktivne drže in uporabe standarda ISO 9001:2008, projekt poteka skladno s planiranim planom in ga na temelju predstavljenih dejstev, ocenjujem kot uspešnega.

S prispevkom v obravnavanem magistrskem delu prikažem oris stanja na gospodarskem področju v Ruski federaciji z vidika poslovanja skladno s sistemi vodenja kakovosti po ISO 9001:2008. Ker rusko tržišče za slovensko gospodarstvo ostaja še precejšen neizkoriščen potencial, je orientacija proti vzhodu prava pot bodočega razvoja. Posluževanje standarda kakovosti ISO 9001:2008 je pravi pristop do vzpostavljanja skladnih sistemov upravljanja v različnih gospodarskih sistemih, do doseganja trajne rasti in uresničitve potencialov.

LITERATURA IN VIRI

1. *About Openbank*. Najdeno 12. septembra 2012 na spletnem naslovu <http://www.openbank.ru/ru/aboutopenbank/>
2. Alič, M. (2003). *Analiza poveza med pridobljenimi certifikati kakovosti po standardih serije ISO 9000 in uspešnostjo podjetij* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
3. Alič, M., & Rusjan, B. (2009). Prispevek notranjih presoj po standardih družine ISO 9000 k doseganju ciljev poslovanja. *Organizacija*, 1(2), 35-47.
4. Aufait Associates Ltd. (2012). *Quality Management System*. Najdeno 28. avgusta 2012 na spletnem naslovu http://cw.routledge.com/textbooks/eresources/9781856178617/QualityManagementSystem_PartI.pdf
5. Bešter, J. (1996). *Prevzemi podjetij in njihovi učinki na delničarje, managerje, zaposlene, upnike in državo*. Ljubljana: Gospodarski vestnik.
6. Binney, G. (1992). *Making quality work: Lessons from Europe's leading companies*. London: The Economist Intelligence Unit.
7. Buckley, P. J., & Ghauri, P. N. (1999). *The Internationalization of the firm* (2nd ed). Oxford: Alden Group.
8. Caro, L. M., & Garcia, J. M. (2009). Does ISO 9000 certification affect consumer perception of the service provider? *Managing Service Quality*, 19(2), 140-161.
9. CIA. (2012). *World Factbook 2012*. Najdeno 27. avgusta 2012 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/>
10. Costin, H. (1999). *Strategies for Quality Improvement* (2nd ed). Orlando: The Dryden Press.
11. *Country profile report*. Najdeno 26. septembra 2012 na spletnem naslovu http://www.numbeo.com/pollution/country_result?country=Russia
12. Crosby, P. (1989). *Kakovost je zastonj*. Ljubljana: Gospodarski vestnik.
13. Crosby, P. (1991). *Govorimo o kakovosti : 96 vprašanj, ki ste jih vedno hoteli postaviti Philu Crosbyju*. Ljubljana: Gospodarski vestnik.
14. Czinkota, M., Ronkainen, I., & Moffett, M. (2005). *International business* (7th ed.). Thomson: South-Western.

15. Deming, E. (1986). *Out of the Crisis*. Cambridge: Massachusetts Institute of Technology, Center for Advanced Engineering Study.
16. Deming, W. E. (1993). *The New Economics for Industry, Government, Education* (2nd ed.). Cambridge: Massachusetts Institute of Technology Center for Advanced Engineering Study.
17. Desaragroup. (2012). Leading quality. Najdeno 27. avgusta 2012 na spletnem naslovu http://desaragroup.com/docs/Leading_Quality.pdf
18. Dickerson, R., Campbell, D. & Azarov, V. (1999). Quality management implementation in Russia, Strategies for change. *International Journal of Quality & Reliability Management*, 17(1), 66-81.
19. *Dienstleistungen*. Najdeno 27. julija 2012 na spletnem naslovu <http://www.zertifikat-ru.eu/.EN/main/dienstleistungen>
20. *Elementi ocene tveganja*. (2012). V Izvozno okno. Najdeno 20. julij 2012 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Drzave_Prvi%20del/2010/Elementi_ocene_tveganja.pdf
21. Fernandez, Z., & Nieto, M. J. (2005). Internationalization Strategy of Small and Medium-Sized Family Businesses: Some Influential Factors. *Family Business Review*, 18(1), 77-89.
22. *Franchises*. Najdeno 26. maja 2012 na spletnem naslovu <http://www.franchise.org/franchises.aspx>
23. *Franšizing*. Najdeno 25. maja 2012 na spletnem naslovu <http://mladipodjetnik.si/podjetniski-koticek/ustanovitev-podjetja/fransizing>
24. Garvin, D. A. (1986). A Note on Quality: The Views of Deming, Juran and Crosby. *Harvard Business School*, 1(1), 2-11.
25. *Gazprom management*. Najdeno 31. avgusta 2012 na spletnem naslovu http://www.gazprom.ru/about/gazprom_management/
26. GfK. (2012) Map of purchasing power in Europe. Najdeno 8. aprila 2012 na spletnem naslovu http://www.gfk.si/imperia/md/content/gfkslovenija/brochures/flyer_digital_maps_purchasing_power_europe_neutral.pdf
27. *GOST R certifikacija*. Najdeno 16. julija 2012 na spletnem naslovu <http://gost-r-iso.com/se0.html>
28. Hernandez, H. (2010). Quality audit as a driver for compliance to ISO 9001:2008 standards. *The TQM Journal*, 22(4), 454-466.

29. Hisrich, R., Bučar, B., & Oztark, S. (2003). A Cross-Cultural Comparison of Business Ethics: Cases of Russia, Slovenia, Turkey, and United States. *Cross Cultural Management: An International Journal*, 10(1), 3-28.
30. *History of ISO*. Najdeno 11. julija 2012 na spletnem naslovu <http://www.sis.pitt.edu/~mbsclass/standards/martincic/isohistr.htm>
31. Hollensen, S. (1998). *Global Marketnig : A market-responsive approach*. London: Prentice Hall..
32. Hollensen, S. (2001). *Global Marketnig : A market-responsive approach* (2nd ed.). Harlow: Prentice Hall.
33. Hotchkiss, C. (1994). *International Law for Business*. Singapore: McGraw-Hill Book.
34. Hrastelj, T. (2001). *Mednarodno poslovanje; V vrtincu novih priložnosti*. Ljubljana: GV Založba.
35. ISO (2000). *ISO 9004:2000*. Geneva: International Organization for Standardization.
36. ISO (2005). *ISO 9000:2005*. Geneva: International Standardization Organization.
37. ISO (2008). *GOST RISO 9001:2008*. Geneva: International Standardization Organization.
38. ISO (2008). *ISO 9001:2008*. Geneva: International Standardization Organization.
39. ISO (2010). Iso strategic plan 2011-2015. Najdeno 26. marca 2012 na spletnem naslovu http://www.iso.org/iso/iso_strategic_plan_2011-2015.pdf
40. ISO (2012). The basic ISO principles. Najdeno 28. marca 2012 na spletnem naslovu http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=42180&commid=53882
41. Jakelj, R. (2009). *Vstop blagovne znamke na estonski trg*. Ljubljana: Ekonomska fakulteta v Ljubljani.
42. Jaklič, M. (2002). *Poslovno okolje podjetja*. Ljubljana: Ekonomska fakulteta.
43. Jones, A., Fallon, G., & Golov, R. (2000). Obstacles to foreign direct investment in Russia. *European Business Review*, 12(4), 187-197.
44. Kaplan, R., & Norton, D. (2000). *Uravnoteženi sistem kazalnikov: preoblikovanje strategije v dejanja*. Ljubljana: Gospodarski vestnik.
45. Khoo, H., & Tan, K. (2002). Critical success factors for quality management implementation in Russia. *Industrial and Commercial Training*, 34(7), 263-268.

46. Kim, D.Y., Kumar, V., & Kumar, U. (2011). A performance realization framework for implementing ISO 9000. *International Journal of Quality & Reliability Management*, 28(4), 383-404.
47. Ličen, D. (2006). *Ovire pri internacionalizaciji malih podjetij pri vstopanju na tuje trge* (specialistično delo). Ljubljana: Ekonomska fakulteta v Ljubljani.
48. Lipovec, F. (1987). *Razvita teorija organizacije*. Maribor: Založba Obzorja.
49. *List of gurus*. (2012). Najdeno 28. marca 2012 na spletnem naslovu <http://www.qualitygurus.com/gurus/list-of-gurus/>
50. Lommelen, T., & Matthyssens, P. (2005). The Internationalization Process of Service Providers: A literature Review. *Advances in International Marketing*, 15(2), 95-117.
51. Makovec Brenčič, M., Rašković, M., & Pfajfar, G. (2012). Internacionalizacija. Najdeno 4. maja 2012 na spletnem naslovu <http://www.gzs.si/datoteke/gb/GI/2-slike/Internacionalizacija.pdf>
52. Makovec Brenčič, M. B., Lisjak, M., Pfajfar, G., & Ekar, A. (2006). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta v Ljubljani.
53. Mallak, L., Bringelson, L. & Lyth, D. (1997). A cultural study of ISO 9000 certification. *International Journal of Quality & Reliability Management*, 14(4), 328-348.
54. March, A. (1986). *A Note on Quality: The Views of Deming, Juran, and Crosby*. Harvard: Harvard reprint.
55. Mežnar, Š. (2012). Najdeno 25. maja 2012 na spletnem naslovu http://www.uil-sipo.si/fileadmin/upload_folder/Licensing_landscape.pdf
56. Mirbaha, M. (2012). Najdeno 12. avgusta 2012 na spletnem naslovu http://www.isaca.se/dynamaster/file_archive/081126/e3b5d17c620592437417a7994f5/Mirbaha%IT%Governance%in%Financial%Services0and%20Manufacturing.pdf
57. Morgan, R., & Katsikeas, C. (1997). Theories of international trade, foreign direct investment and internationalization: a critique. *Management Decision*, 35(1), 68-78.
58. Muller, T. (2007). Analyzing Modes of Foreign Entry: Greenfield Investment versus Acquisition. *Review of International Economic*, 15(1), 93-111.
59. Myint, H. (1958). The "Classical Theory" of International Trade and the Underdeveloped Countries. *The Economic Journal*, 68(270), 317-337.
60. Novak, R. (2001). *Novosti in spremembe, ki jih prinaša standard ISO 9001:2000*. Ljubljana: SIQ.

61. Novicevic, M., & Harvey, M. (2004). Export-import relationships in a global organization: a relational contracting analysis of subsidiary behavior. *International Marketing Review*, 21(4), 378 – 392.
62. *O Agenciji Ruske Federacije za tehnično regulacijo in meroslovje*. Najdeno 15. julija 2012 na spletnem naslovu http://www.gost.ru/wps/portal/pages.root.About?WCM_GLOBAL_CONTEXT=/gost/gostru/aboutagency/position
63. *O certifikatih in standardih v Rusiji*. Najdeno 16. julija 2012 na spletnem naslovu <http://old.rusregister.ru/eng/>
64. *O trženju in rasti podjetja*. Najdeno 22. aprila 2012 na spletnem naslovu <http://www.podjetniski-portal.si/trzenje>
65. Obligacijski zakonik. *Uradni list RS št. 97 / 2007-UPB1*.
66. Obrtno-podjetniška zbornica Slovenije. (2012). Predstavitev tujih trgov. Najdeno 11. julija 2012 na spletnem naslovu <http://www.ozs.si/obrtnik/Aktualna%C5%A1tevilka/Tujitrgi/Podrobnost%C4%8Dlanka/tabid/1278/ArticleId/1057/Default.aspx>
67. OECD. (2012). OECD Free Publishing. Najdeno 20. julija 2012 na spletnem naslovu http://www.keepeek.com/Digital-Asset-Management/oecd/economics/main-economic-indicators-volume-2012-issue-7/russian-federation_mei-v2012-7-table98-en
68. Ojala, A., & Isomaki, H. (2011). Entrepreneurship and small business in Russia: a review of empirical research. *Journal of Small Business and Enterprise Development*, 18(1), 97-119.
69. Osarenkhoe, A. (2009). An integrated framework for understanding the driving forces behind non-sequential process of internationalisation among firms. *Business Process Management Journal*, 15(2), 286-316.
70. Piskar, F. (2003). *Učinki pridobitve certifikata kakovosti slovenskih podjetij in nadaljevanje njihovih prizadevanj na področju kakovosti* (doktorska disertacija). Ljubljana: Ekonomska fakulteta.
71. Piskar, F., & Dolinšek, S. (2006). *Učinki standarda kakovosti ISO, Od managementa kakovosti do poslovnega modela*. Koper: Univerza na Primorskem, Fakulteta za management.
72. Poksinska, B., Dahlgaard, J. J., & Antoni, M. (2002). The state of ISO 9000 certification: a study of Swedish organizations. *The TQM Magazine*, 14(5), 297-306.
73. *Poslovno sodelovanje z Rusijo*. (2012). Najdeno na spletnem naslovu http://rusija.si/o_rusiji_in_ruski_kulturi/poslovno_sodelovanje_z_rusijo/

74. Potočnik, E., Babnik, T., Černe, F., Gunčar, U., Kiauta, M., & Novak, R. (1998). *ISO 9001 : iz teorije v prakso*. Ljubljana: Taxus.
75. Prašnikar, J., & Debeljak, Ž. (1998). *Ekonomski modeli za poslovno odločanje*. Ljubljana: Gospodarski vestnik.
76. *Product development*. Najdeno 3. september 2012 na spletnem naslovu <http://www.ansoffmatrix.com/product-development.html>
77. Rajić, I. (2007). *Internacionalizacija podjetij v farmacevtski panogi: primer Krke na trgu Ruske federacije* (magistrsko delo). Ljubljana: Ekonomska fakulteta v Ljubljani.
78. Rusjan, B., & Alič, M. (2010). Capitalising on ISO 9001 benefits for strategic results. *International Journal of Quality & Reliability Management*, 27(7), 756-778.
79. *Ruski svet*. Najdeno 18. julija 2012 na spletnem <http://ruskismet.si/ruski-svet/>
80. *Russia Country Report*. Najdeno 20. julija 2012 na spletnem naslovu http://viewswire.eiu.com/index.asp?layout=RKCountryVW3&country_id=17500001n aslovu
81. Ruzzier, M., & Konečnik, M. (2007). Internacionalizacija malih in srednjih podjetij: integrativni konceptualni model. *Organizacija*, 40(1), 42-53.
82. Seddon, J. (1998). The case against ISO 9000. *ISO 9000 NEWS*, 1(4), 12-15.
83. Shlapentokh, V. (1999). Social Inequality in Post-communist Russia: The Attitudes of the Political Elite and the Masses. *Europe-Asia studies*, 51(7), 1167-1181.
84. SIQ. (2011). *Notranja presoja sistema vodenja kakovosti ISO 9001:2008*. Ljubljana: SIQ.
85. *Sovrance*. (2012). V *Encyclopedia Astronautica*. Najdeno 11. julija 2012 na spletnem naslovu <http://www.astronautix.com/articles/sovrance.htm>.
86. Statistični urad Republike Slovenije. (2011). *Statistični letopis Republike Slovenije 2011*. Ljubljana: Statistični urad Republike Slovenije.
87. Tajnikar, M. (2006). *Tvegano upravljanje: knjiga o gazelah in rastočih poslih*. Ljubljana: Ekonomska fakulteta v Ljubljani.
88. *The Russian state дума*. (2012). Najdeno 31. avgusta 2012 na spletnem naslovu <http://www.duma.gov.ru/about/parl105/lesson/index.php>
89. United Nations. (2012). *United Nations Statistical Yearbook 2010*. New York: United Nations Statistics Division.

90. *Uppsala internationalization model*. Najdeno 2. maja 2012 na spletnem naslovu <http://www.obitea.com/upp.html>
91. *Uvoz blaga v Rusijo, Belorusijo in Kazhahkstan*. (2012). Najdeno na spletnem naslovu <http://www.rustek.net/print.asp?page=14&lang=1&ind=1>
92. Urad RS za intelektualno lastnino. (2012). Patenti. Najdeno 25. maja 2012 na spletnem naslovu <http://www.uil-sipo.si/uil/dodatno/koristni-viri/pogosta-vprasanja-in-odgovori/patenti/>
93. Urh, I. (2003). Učeča se organizacija. *Sodobna pedagogika*, 1(1), 122-139.
94. Ustava Ruske federacije. (1993). Najdeno 4. septembra 2012 na spletnem naslovu <http://www.constitution.ru/en/10003000-01.htm>
95. Van der Water, H. (2000). A maintenance model for quality management. *International Journal of Quality & Reliability Management*, 17(7), 756 - 770.
96. Vežjak, D. (1987). *Mednarodno trženje. Druga knjiga: Strategija*. Maribor: Založba Obzorja.
97. Volkov, V. (2002). *Violent Entrepreneurs, The Use of Force In the Making of Russian Capitalism*. New York: Cornell University.
98. Wahid, R. A., & Corner, J. (2009). Critical success factors and problems in ISO 9000 maintenance. *International Journal of Quality & Reliability Management*, 26(9), 881-893.
99. Wahlstrom, T. (1999). *Exploring the Meaning of Quality*. Colorado: John Wiley & Sons, Inc.
100. *What is ISO 9001*. Najdeno 4. aprila 2012 na spletnem naslovu <http://www.nqa.com/en/atozservices/what-is-iso-9001.asp>
101. Worldbank (2012). Russia overview. Najdeno 26. septembra 2012 na spletnem naslovu <http://www.worldbank.org/en/country/russia/overview>