

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ANALIZA VZROKOV IN POSLEDIC ZUNANJEGA IZVAJANJA
PROIZVODNJE ALI STORITEV NA POSLOVANJE PODJETJA**

Ljubljana, avgust 2016

DAVOR MARTIN KALIN

IZJAVA O AVTORSTVU

Podpisani Davor Martin Kalin, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Analiza vzrokov in posledic zunanjega izvajanja proizvodnje ali storitev na poslovanje podjetja, pripravljenega v sodelovanju s svetovalko prof. dr. Tjašo Redek.

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela 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 oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študenta: _____

KAZALO

UVOD	1
1 ZUNANJE IZVAJANJE	3
1.1 Opredelitev zunanjega izvajanja	3
1.2 Identifikacija poslovnih procesov in kategorizacija kriterijev	9
1.2.1 Pomembnost in kritičnost poslovnega procesa.....	12
1.2.2 Obseg, kompleksnost in zahtevnost poslovnega procesa	13
1.3 Pogodbena poslovna razmerja	16
1.4 Modeli zunanjega izvajanja in geografske lokacije	20
2 MOTIVI ZA ZUNANJE IZVAJANJE	32
2.1 Osnovna delitev motivov	32
2.2 Stroški dela, delovnopravna zakonodaja in zaposlovanje	37
2.2.1 Neposredni in posredni vplivi na zaposlovanje.....	39
2.2.2 Fragmentacija ali delitev proizvodnega procesa	40
2.2.3 Rutiniranost nalog in trgovanje z delovnimi nalogami	43
2.3 Akumulacija, prelivanje strokovnega znanja in tehnološki napredek	45
2.4 Dostop do virov zunanjega dobavitelja in zasledovanje fleksibilnosti	47
2.5 Regulatorni, varnostni predpisi in davčne ugodnosti.....	48
2.6 Trendi na področju zunanjega izvajanja	49
3 TVEGANJA IN SLABOSTI ZUNANJEGA IZVAJANJA	59
3.1 Osnovna delitev tveganj.....	59
SKLEP	68
LITERATURA IN VIRI	71

KAZALO TABEL

Tabela 1: Izbira industrijske strategije zunanjega izvajanja.....	15
Tabela 2: Definiranje dodatnih stroškovnih kategorij	20
Tabela 3: Lokacije zunanjega izvajanja, razdeljene v 3 grozadne strukture glede na bližino	27
Tabela 4: Opredeljujoči razlogi pristopov pri uporabi strategij zunanjega izvajanja.....	35
Tabela 5: Tveganja in izzivi, povezani z uporabo strategije zunanjega izvajanja.....	61

KAZALO SLIK

Slika 1: Ilustrativna matrika strategij zunanjega izvajanja glede na geografsko lokacijo	6
Slika 2: Shematičen prikaz segmentov zunanjega izvajanja storitev glede na ustvarjeno dodano vrednost	7
Slika 3: Skriti stroški strategije zunanjega izvajanja.....	19
Slika 4: Mednarodni indeks privlačnosti lokacij glede na kakovost storitev v letu 2016.....	23
Slika 5: Spekter specifičnih značilnosti, ki vplivajo na kategorizacijo lokacije	25
Slika 6: Premica poslovne oddaljenosti izvedbe procesa zunanjega izvajanja	25
Slika 7: Izračun prihranka v strategiji zunanjega izvajanja.....	34
Slika 8: Stroškovne vrzeli v proizvodnji med ZDA, Kitajsko in ostalimi trgi v razvoju v letih 2005, 2010 in 2013 (v %)	38
Slika 9: Distribucija ustvarjene prodajne vrednosti v dobavni verigi za 1 prodan iPad 16 GB, Wi-Fi v letu 2011 (v %).....	42
Slika 10: Struktura BDP v državah članicah OECD in državah BRIIC v letu 2011 (v %).....	50
Slika 11: Deleži ustvarjene dodane vrednosti svetovne proizvodnje za leti 1990 in 2013 (v %).....	51
Slika 12: Deleži števila zaposlenih v proizvodnih dejavnostih glede na število zaposlenih v svetovni proizvodnji v letih 1990 in 2013 (v %)	52
Slika 13: Regijska razdelitev globalnega trga zunanjega izvajanja storitev v letu 2013 (v %).....	53
Slika 14: Deleži mednarodna ponudbe storitev v ZDA v letu 2007 (v %)	54
Slika 15: Delež delovnih mest, povezanih s storitvami v proizvodnih dejavnostih od vseh delovnih mest v proizvodnih dejavnostih v letih 2002 in 2012 (v %).....	55
Slika 16: Delež podjetij, ki so premestile proizvodne aktivnosti na tujo lokacijo med letoma 2007 in prvo polovico 2009 (v %)	57
Slika 17: Deleži evropskih proizvodnih podjetij, ki so premestila proizvodne aktivnosti na tujo lokacijo med letoma 2007 in prvo polovico 2009 glede na industrijsko panogo (v %).....	58

UVOD

V dinamičnem gospodarskem okolju z zaostreno mednarodno konkurenco je vsako podjetje primorano iskati skrite potencialne, razvijati nove produkte, osvežiti obstoječe poslovne procese in zasledovati inteligentno stroškovno optimizacijo. Tako iščejo optimalno paleto poslovnih procesov in konkurenčnih politik, ki podjetje izoblikujejo v vitko, fleksibilno in inovativno organizacijo. Podjetja se soočajo s težavami v razvoju in vzdrževanju obsega strokovnega znanja in veščin, ki jih potrebujejo za učinkovito tekmovanje na globalnem trgu. Z naglim tehnološkim razvojem se povečuje število podjetij, ki so primorana k dnevni prilagajanju svojih poslovnih ciljev in metod. Metode in strategije za doseg primarnega, individualnega cilja se razlikujejo med podjetji in so odvisne predvsem od uspešnosti reorganizacije ključnih notranjih resursov in virov sredstev. Vsesplošno vsa podjetja sledijo cilju rasti, zato se pogosto odločajo o selitvi svojih poslovnih enot v tujo državo ali za iskanje zunanjega parterja v domači državi.

Podjetja v izvajanju lastnih poslovnih procesov uporabljajo proizvodne in storitvene inpute iz domačega in mednarodnega okolja. Naraščajoča integracija mednarodnih trgov je privedla do razčlenitve proizvodnih in storitvenih procesov, izvajanje katerih je kombinirano z aktivnostmi, izvedenimi na domači lokaciji, ter aktivnostmi na tujih lokacijah. Proces imenujemo razčlenitev vertikalne integracije proizvodnega procesa (Feenstra, 1998, str. 31), ki omogoča proizvodnjo dobrine ali storitve v različnih fazah na različnih lokacijah. Posamezna faza nato postopoma dodaja ekonomsko vrednost dobrini. Proces razčlenitve pospešuje obseg mednarodne trgovine (Krugman, 1995, str. 334) in sposobnost hitrejše vključitve gospodarstev v razvoj v mednarodne gospodarske tokove. Sklepamo lahko, da so povezave med mednarodnimi dobavnimi verigami in ekonomskimi subjekti tesne in obojestransko vplivane. Tako je Kitajska v zadnjem desetletju ravno zaradi pospešene fragmentacije poslovnih procesov postala država z največjo koncentracijo proizvodnih aktivnosti na svetu.

Strategije zunanjega izvajanja proizvodnje ali storitev so v zadnjem obdobju zaradi obče internacionalizacije postale razširjena oblika gospodarskega sodelovanja med državami in metodična oblika poslovanja večine podjetij tako v razvitih državah kot tudi v državah v razvoju. Prav strategije zunanjega izvajanja so prepoznane kot temeljna metoda pri reorganizaciji svetovnega gospodarstva, zato ni presenetljivo, da so strategije v zadnjih nekaj letih v središču razprav o različnih ekonomskih politikah. Fenomen premestitev poslovnih procesov tako ni nov pojav, vendar kljub temu povezano odpira nešteto vprašanj o smiselnosti, učinkovitosti, prednostih in tveganjih posameznega prenosa v zunanje izvajanje. Učinki uporabe strategij zato izpostavljajo specifične makro in mikro vplive na raven podjetja.

Aglomeracija multinacionalnih podjetij na oddaljenih lokacijah je globalizacijski trend, ki podjetjem omogoča pozitivne učinke v maksimalni izrabi kapitala, visokokvalificiranega

dela in razvojnih potencialov (Alfaro & Chen, 2014, str. 275). Predvsem razvojni potenciali na inovacijskem področju so po mnenju Ernst (2002, str. 504) središče lokacijske razpršenosti in koncentracije aktivnosti na oddaljenih lokacijah. Posledično podjetja na novo opredeljujejo svoje temeljne kompetence, ki jih nato osredotočajo v inovacije, produktne strategije, marketing, segmente proizvodnje in storitev z visoko dodano vrednostjo. Istočasno znižujejo neposredno lastništvo na segmentih netemeljnih kompetenc, kot so splošne storitve in masovne proizvodnje (Gereffi, Humphrey, & Sturgeon, 2005b, str. 78–79).

Namen magistrskega dela je s pomočjo znanstvene literature in ostalih primarnih in sekundarnih virov analizirati obstoječa teoretična ozadja strategij zunanjega izvajanja proizvodnje ali storitev ter preučiti povezane učinke njihove uporabe v praktičnih okvirjih. Motivacija v magistrskem delu je preučiti strategijo zunanjega izvajanja kot primerjalno konkurenčno prednost, opozoriti na ovire, tveganja, prednosti in slabosti strategije. Na podlagi doseženih spoznanj želim prispevati k razjasnitvi posameznih temeljnih pojmov in ponuditi celovito razumevanje strategij zunanjega izvajanja.

Cilj magistrskega dela je odgovoriti na raziskovalna vprašanja o povezanih vplivih zunanjega izvajanja na ravni individualnega podjetja ter zainteresirani javnosti predlagati relevantne odgovore na vprašanja, kaj lahko ekonomski subjekti pričakujejo od zunanjega izvajanja. Povezani cilji so ponuditi oprijemljive lokacijske smernice in kazalnike, ki bodo posameznemu podjetju v iskanju tržne niše pomagala pri poslovnem potovanju skozi čeri tveganj; preučiti ekonomske potencialne s pomočjo obstoječih teoretičnih konceptov; pregledati primere dobrih praks ter narediti primerjalno analizo ekonomskih vidikov in trendov zunanjega izvajanja.

Osrednje raziskovalno vprašanje magistrskega dela se nanaša na opredelitev ključnih učinkov uporabe strategije zunanjega izvajanja storitev ali proizvodnje na ravni podjetja. Konceptualno povezano bom podal odgovore na podporni raziskovalni vprašanji:

1. Kaj je zunanje izvajanje, katere so njegove temeljne oblike?
2. Kakšni so trendi na področju zunanjega izvajanja?
3. Kaj so glavni motivi podjetij za zunanje izvajanje ter kateri dejavniki vplivajo na ustrezno kategorizacijo poslovnih procesov, ki bodo preneseni v zunanje izvajanje?
4. Kakšen je vpliv premestitve poslovnih procesov na dolgoročno strateško rast podjetja ter kakšni so parcialni vplivi na prenos znanja, implementacijo izboljšav, zaposlovanje in stroškovno učinkovitost?
5. Kako zunanje izvajanje vpliva na celotno produktivnost podjetja?
6. Kako zunanje izvajanje vpliva na inovacijsko dejavnost v matičnem podjetju in s tem na gospodarsko rast matične države?
7. Katera so tveganja in slabosti zunanjega izvajanja s podjetniškega vidika?

Magistrsko delo izpostavlja teoretične koncepte in perspektive posameznih strategij zunanjega izvajanja proizvodnje ali storitev. V nalogi sem teoretična ozadja podkrepil z empiričnimi in numeričnimi podatki, ki upoštevajo strateške dimenzije pri uporabi strategij. Pri preučevanju področja zunanjega izvajanja in raziskovalnih vprašanj sem uporabil metodo analize in interpretacije sekundarnih strokovnih virov, metodo primerjalne analize in sinteze.

Magistrsko delo je sestavljeno iz treh vsebinsko prepletenih poglavij, ki bralca s teoretičnimi in praktičnimi primeri seznanjajo s strategijami zunanjega izvajanja. Struktura magistrske naloge sledi osrednjemu in podpornim raziskovalnim vprašanjem. Rezultati v nalogi so preučevani iz različnih zornih kotov na podlagi treh ključnih elementov: prevladujoči motivi, dinamika gospodarskih okoliščin in povezanost vplivov strategij zunanjega izvajanja na individualno raven podjetja. Elementarno se v magistrskem delu vsi elementi prepletajo in izpostavljajo ključne izsledke posameznih raziskovalnih vprašanj, ki so v posameznih sklopih pojasnjena tudi z realnimi primeri. V uvodnem poglavju bom opredelil pojavne oblike zunanjega izvajanja, identificiral poslovne procese z vidika ključnosti in pomembnosti za uspešno poslovanje podjetja, predstavil bom različna pogodbeno razmerja med naročniškim in izvajalskim podjetjem, ki neposredno vplivajo na učinkovitost uporabe strategij, ter predstavil različne modele zunanjega izvajanja. Poglavje bom zaključil s predstavitevjo geografskih lokacij, ki so neposredno povezane s prenosom aktivnosti v zunanje izvajanje. V drugem poglavju bom podrobneje analiziral motive in razloge za uporabo strategije zunanjega izvajanja tako na ravni svetovnega gospodarstva kakor tudi na ravni podjetja. Predstavil bom trende na področju zunanjega izvajanja ter specifične dejavnike na sektorski in industrijski ravni ter na ravni podjetja. Posebno pozornost bom namenil vplivom in motivom zunanjega izvajanja na nivo strokovnega znanja v podjetju in razvoj inovacijske kapacitete podjetja. Tretje poglavje bo analiziralo tveganja in slabosti zunanjega izvajanja. Magistrsko delo bom zaključil s sklepnimi ugotovitvami.

1 ZUNANJE IZVAJANJE

1.1 Opredelitev zunanjega izvajanja

Vsaka inovacija, inovacijska metoda ali poslovni mehanizem ima zakoreninjene zametke v zgodovini. Tako tudi strategije zunanjega izvajanja niso nove gospodarsko opravilne oblike, ki bi imele pričetke v zadnjih dveh desetletjih. Prvi zametki preprostih strategij se pojavijo v starem Egiptu. Glavni razlog za takratno uporabo strategij zunanjega izvajanja je bilo vojskovanje. Oddajanje dela različnim podizvajalcem za posameznega naročnika je bila običajna poslovna praksa tudi v rimskem obdobju, ko so oblasti funkcijo zbiranja davščin od prebivalstva, živečega v rimskem imperiju, zaupali zunanjim izvajalcem.

Zasnove novodobnih strategij zunanjega izvajanja opazimo v teorijah merkantilizma in imperializma v 17. stoletju. Prvo podjetje, ki je pričelo ustanavljati svoje podružnice zunaj meja svoje matične države, je bila Britanska vzhodnoindijska družba. Bila je ena izmed prvih

družb na svetu, ki je uvidela funkcionalen pomen v gospodarski opori podružnic v ciljni tržni državi. Ideja o ustanavljanju podružnic v kolonijah in drugih državah se je kmalu razširila na komercialna podjetja, ki so se ukvarjala s trgovanjem sladkorja in ruma (Oshri, 2011, str. 7). V 18. in 19. stoletju so Združeno kraljestvo Velike Britanije (v nadaljevanju Velika Britanija), Združene države Amerike (v nadaljevanju ZDA), Avstralija in Francija sklenile pogodbe s privatnim sektorjem za vzdrževanje ulične razsvetljave, upravljanje zaporov, vzdrževanje cestnih povezav, pobiranje davščin ter dostavo poštnih pošilk. Pogodbena razmerja o zagotavljanju posameznih specifičnih storitev za naročnika so med industrijsko revolucijo postala temeljni element poslovnega razmerja med državnim in privatnim sektorjem. Intenzivnost trgovanja se je v drugi polovici 19. in prvi polovici 20. stoletja krepila, kar je omogočilo hiter tehnološki napredek. Prebojni razmah industrije je Veliki Britaniji uspel s pojavom železnice in z njo učinkovitih, cenejših, predvsem pa hitrejših transportnih poti. Gradnja železnic je lokalnim gospodarstvom utrla pot do komplementarnih podjetniških idej in novih naprednih inovacij. Vzporedno je iznajdba telegrafa podjetjem ponudila hitrejšo obliko komunikacije (Cullen, Lacity, & Willcocks, 2014, str. 1; Kakabadse & Kakabadse, 2002, str. 189–190; Gonzales, Dorwin, Gupta, Kalyan, & Schimler, 2004, str. 1–7).

Industrijske migracije so aktualne od druge svetovne vojne dalje (Carmel & Tjia, 2005, str. 3), ko je uporaba strategij zunanjega izvajanja doživela razcvet. Masovna proizvodnja v 20. stoletju je iz množice sklenjenih horizontalnih pogodbenih razmerij pospešila vertikalno integrirana podjetja, ki so individualno na različnih ravneh upravljala z vsemi poslovnimi procesi. Učinek takšnih razmerij je sprva vplival na upravljanje ponotranjenih transakcijskih zahtev, kar se je poznalo v upadu pogodbenega aktiviranja zunanjih izvajalcev. V 21. stoletju je praksa vertikalno integriranih podjetij spodbudila mnoge ekonomske razprave o sami učinkovitosti tako obsežnih poslovnih sistemov. To je pomenilo ponovni vzpon strategij zunanjega izvajanja (Cullen et al., 2014, str. 1; Kakabadse & Kakabadse, 2002, str. 189–190). Številni avtorji med pionirje modernega zunanjega izvajanja štejejo podjetje American Express, ki se je metode poslužilo pri izvajanju dela poslovne funkcije z informacijsko tehnologijo (angl. *Information Technology*, v nadaljevanju IT), in sicer pri pretvorbi analognih podatkov v digitalne. Informatizacija in pojav interneta sta ključna dejavnika, ki sta povezala celoten svet. Omogočila sta hiter ter učinkovit prenos podatkov in znanja med različnimi uporabniki. Podjetja, ki so se ukvarjala z razvojem programske opreme, so tako v devetdesetih letih 20. stoletja pričela posegati po strategijah iskanja zunanjih izvajalcev različnih faz programskih sistemov. Tako so nižala stroške poslovanja, zviševala prihodke ter ustvarjala konkurenčne prednosti. Podjetja so s sklepanjem pogodb z zunanjimi dobavitelji vzpostavila sistem za nižanje stroškov ter dobila boljši in cenejši dostop do kvalificirane delovne sile ter znanj, ki jih sama niso imela (Oshri, 2011, str. 8).

Zunanje izvajanje se je v preteklosti sicer uporabljalo zlasti na področju proizvodnih kapacitet, v zadnjem času pa v veliki meri podjetja posegajo po zunanjem izvajanju na procesnih in storitvenih področjih, predvsem na področjih, povezanih z informacijsko

tehnologijo. Ameriško podjetje Eastman Kodak je leta 1989 podpisalo pogodbo o zunanjem izvajanju informacijskih storitev z IBM, DEC in Bussinesland v vrednosti 500 milijonov dolarjev. Sledilo mu je podjetje Enron, ki je pogodbo za nudenje informacijskih storitev sklenilo s podjetjem EDS v vrednosti 750 milijonov dolarjev za dobo desetih let. Informacijsko področje (v nadaljevanju IT področje) je s tem postalo vodilno področje v izvajanju storitev za tretje stranke v vrednostnem obsegu 660 milijard ameriških dolarjev (v nadaljevanju USD) v letu 2014 (Cullen et al., 2014, str. 24).

Iskanje virov (angl. *sourcing*) je postopek, preko katerega je delo pogodbeno delegirano do zunanje ali notranje enote podjetja, ki je fizično locirana kjerkoli na svetu. Strategija zunanjega izvajanja proizvodnje ali storitev je aktivnost, ki podjetju omogoča boljše stroškovno učinkovitost. Zajema različne dogovore, ki zajemajo notranje in zunanje delegiranje delovnih nalog. Glede na vrsto delegiranja nalog v izvedbo ločimo osnovni obliki zunanjega izvajanja. **Notranje izvajanje** (angl. *insourcing*) predpostavlja izvedbo procesne aktivnosti v obstoječi strukturi podjetja, navadno z lastnimi zaposlenimi, medtem ko **zunanje izvajanje** (angl. *outsourcing*) predpostavlja izvedbo aktivnosti zunaj obstoječega poslovnega sistema s pomočjo zunanjih partnerjev (Oshri, Kotlarsky, & Willcocks, 2015b, str. 3). Kirkegaard (2007, str. 3) zunanje izvajanje vsebinsko povezuje s sklepanjem pogodb z različnimi podizvajalci tako za preprosto tehnološko neintenzivne poslovne procese kakor tudi kompleksnejše, tehnološko intenzivnejše procese. V gospodarstvu je strategija zunanjega izvajanja prepoznana kot ena ključnih metod za doseganje stroškovne učinkovitosti. Quélin in Duhamel (2003, str. 649) strategijo opredeljujeta kot del strateškega programa izrabe ključnih sposobnosti podjetja. S procesom internacionalizacije sta se v ekonomski literaturi intenzivneje pričela uporabljati angleška termina »offshoring« (v nadaljevanju zunanje izvajanje na oddaljeni lokaciji) in »outsourcing« (v nadaljevanju zunanje izvajanje), v strokovnih virih se pojma povezujeta in v vsebinskem smislu pomenita enak ekonomski pristop k premestitvi poslovnih procesov. Kljub temu v novejši ekonomski literaturi oba pojma izključujeta drug drugega in predstavljata drugačno pojmovanje premestitve proizvodnih in poslovnih aktivnosti ter delovnih mest (Olsen, 2006, str. 6).

Zunanje izvajanje je metodološko deljeno na različne vsebinske postopke, ki so opredeljeni s strani oblike izvajanja aktivnosti. Kot obliko opredeljujemo izvajanje postopkov preko zunanjih deležnikov (v nadaljevanju **zunanjih dobaviteljev**) in geografske lokacije, kjer se procesna aktivnost izvaja. Procesne aktivnosti predstavljajo poslovni procesi, ki jih izvaja podjetje. Terminološke poslovne funkcije podjetja opredeljujemo s poslovnimi procesi podjetja. Literatura opredeljuje razne strateške pristope zunanjega izvajanja, kot skupno stično točko vseh strategij zunanjega izvajanja različni avtorji predstavljajo vključitev zunanjega dobavitelja za popolno ali delno izvedbo določenega poslovnega procesa. Zunanji dobavitelj je podjetje, partner, organizacija, enota, ki pogodbeno opravlja določeno storitev za potrebe naročniškega podjetja. Za opravljeno storitev je nagrajeno v obliki plačila na podlagi merljivih rezultatov. Zaradi boljšega razumevanja in integracije uporabe pojma v splošno uporabo sem v magistrskem delu uporabljal terminološki zapis zunanje izvajanje.

Slika 1 predstavlja ilustrativno matriko strategij zunanjega izvajanja glede na geografsko lokacijo.

Slika 1: Ilustrativna matrika strategij zunanjega izvajanja glede na geografsko lokacijo

		Strategija glede na lokacijo	
		Nacionalno	Mednarodno
Sourcing strategija	Med različnimi podjetji (outsourcing)	Notranji outsourcing	Mednarodni outsourcing
	Znotraj podjetja (insourcing)	Notranja ponudba	Mednarodni insourcing
		Znotraj države	Med državami

} OFFSHORING

Vir: K. B. Olsen, *Productivity Impacts of Offshoring and Outsourcing: A Review*, 2006, str. 7, slika 1.

Podjetja morajo pogosto sprejeti odločitev, ali bodo posamezen produkt ali storitev proizvajala sama ali ga kupila na trgu (Stehrer et al., 2012, str. 5). Proces zunanjega izvajanja se nanaša na odločitev podjetja o izvajanju posamezne poslovne funkcije v podjetju in možnem prenosu poslovne funkcije v izvajanje zunanjemu dobavitelju (Palugod & Palugod, 2011, str. 13–14). Bravard in Morgan (2006, str. 3–4) definirata zunanje izvajanje kot elementarno strategijo, ki pogodbeno opredeli izrabo virov sredstev, znanja in veščin v lasti pogodbenega zunanjega dobavitelja. Predpostavljata garantirano kakovost v odvisnosti od stroškovnih ter ekonomsko merljivih mehanizmov. Kirkegaard (2007, str. 3) je mnenja, da strategije zunanjega izvajanja pomenijo lokacijsko premestitev obstoječih poslovnih procesov s popolnim ali delnim zaprtjem organizacijskih enot na obstoječi lokaciji. Dodatno Olsen (2006, str. 7) pojasnjuje, da je pogodbeno zunanje izvajanje dolgoročno in ciljno orientirano poslovno razmerje s specializiranimi ponudniki storitev. Pogodbeno aktivnost v procesu zunanjega izvajanja opredeljuje kot prenos posamezne procesne aktivnosti oziroma prenos več aktivnosti, ki predstavljajo celoten poslovni proces v podjetju. Palugod in Palugod (2011, str. 13–14) aktivnost opredeljujeta kot prenos proizvodnih in storitvenih procesov v podjetju zunanjemu dobavitelju.

Zunanje izvajanje na področju storitev ločimo na dve osnovni strategiji: zunanje izvajanje IT-storitev (v nadaljevanju ITO) ter zunanje izvajanje izvajanja posameznih poslovnih procesov v podjetju. Strategijo so poimenovali zunanje izvajanje poslovnih procesov (angl. *business process outsourcing*, v nadaljevanju BPO). Joshi in Mudigonda (2008, str. 215) dodatno opredeljujeta zunanje izvajanje poslovnih procesov, ki zahtevajo visoko kvalificirano znanje (angl. *knowledge process outsourcing*, v nadaljevanju KPO). Gereffi in Fernandez-Stark (2010, str. 13–15) sta mnenja, da so vse tri strategije enakovredne, in jih povezujeta s horizontalnimi in vertikalnimi industrijskimi aktivnostmi. Horizontalne storitve

so enake in zagotovljene za vse industrijske panoge, medtem kot so vertikalne storitve specifične in se razlikujejo glede na potrebe posamezne industrije. Podjetja, ki zagotavljajo horizontalne storitve, morajo biti specializirana za izvajanje poslovnega procesa, medtem ko vertikalne storitve od izvajalca zahtevajo strokovno poznavanje specifične industrije. Shematičen prikaz vseh treh segmentov zunanega izvajanja storitev glede na ustvarjeno dodano vrednost predstavlja Slika 2 Aktivnosti, ki jih s pomočjo IT infrastrukture izvedemo na oddaljeni lokaciji, z generičnim imenom imenujemo storitve podprte z IT (angl. *IT enabled services*). Ena takih aktivnosti je procesiranje podatkov kreditnih kartic za ameriške potrošnike v Indiji (Carmel & Tjia, 2005, str. 28).

Slika 2: Shematičen prikaz segmentov zunanega izvajanja storitev glede na ustvarjeno dodano vrednost

Vir: G. Gereffi & K. Fernandez-Stark, *The Offshore Services Global Value Chain*, 2010, str. 14, slika 3.

Zunanje izvajanje na oddaljeni lokaciji sem v magistrskem delu opredelil kot mednarodno zunanje izvajanje, ki se nanaša na geografsko lokacijo izvajanja poslovne funkcije. Z geografsko lokacijo sem opredelil lokacijo v tuji državi, ki je različna od države, kjer ima naročniško podjetje svoj sedež in koncentracijo poslovnih aktivnosti. Strokovna mednarodna literatura opredeljuje razne terminološke oblike poimenovanja strategij zunanega izvajanja, in sicer so poimenovanja neposredno povezana z lastniškimi povezavami, ki jih ima naročniško podjetje z zunanjimi dobavitelji ter, so vplivana s strani geografske lokacije

izvajanja strategije. Pojemovno lahko razlikovanje opredelimo tudi glede na različne stopnje prenesenega procesa. Posamezna poslovna funkcija ali proces sta lahko izvajana znotraj lastniško povezanega podjetja oz. poslovne enote ali pa ju izvaja drugo nelastniško povezano podjetje, tako imenovano tretje podjetje – zunanji dobavitelj.

Stehrer et al. (2012, str. 9–10) zunanje izvajanje na oddaljeni lokaciji opredeljujejo kot prenos proizvodnih aktivnosti v drugo enoto podjetja v tujini oziroma k zunanjemu dobavitelju v tujino. V skupnem pomenu gre za premestitev vmesnih proizvodnih faz v vrednostni verigi na lokacije v tujini. Kot povezana terminološka pojmovanja omenjajo mednarodni (out)sourcing, mednarodni insourcing, fragmentacijo mednarodne vrednostne verige (angl. *fragmentation of the global value chain*), mednarodno delitev proizvodnje (angl. *global production sharing*), trgovanje z delovnimi nalogami (angl. *trade in tasks*) in krčenje vrednostne verige (angl. *slicing up the value chain*). Pogosto se v literaturi uporablja pojem »*offshore outsourcing*«, ki terminološko opredeljuje premestitev delovnih mest in proizvodnih procesov zunanjemu, v mednarodnem okolju lokaliziranemu dobavitelju, s posledičnim zmanjšanjem števila zaposlenih na domači lokaciji. Podjetja lahko na oddaljenih geografskih lokacijah odprejo lastne podružnice – hčerinska podjetja z namenom proizvodnje enakih produktov ali storitev. Če podjetje sklene dogovor z domačim podjetjem na domači lokaciji ali s podjetjem v tujini na oddaljeni lokaciji, delimo zunanje izvajanje na dve ločeni strategiji (Kirkegaard, 2007, str. 3; Olsen, 2006, str. 6):

- **zunanje izvajanje poslovnih procesov** (angl. *outsourcing*) terminološko predstavlja premestitev delovnih mest in proizvodnih postopkov k zunanjim dobaviteljem ne glede na lokacijo dobavitelja. Podjetja, namesto da se odločijo za notranje ponudnike, izberejo lastniško nepovezane ponudnike v domači državi. Kirkegaard (2007, str. 3) opredeljuje sedež zunanjega ponudnika na domači lokaciji;
- **zunanje izvajanje poslovnih procesov na oddaljeni lokaciji** (angl. *offshoring*) referira premestitev delovnih mest in poslovnih procesov v tujo državo brez razlikovanja, ali je dobavitelj zunanji oziroma lastniško integriran v samo podjetje, ki izvaja proces. Kirkegaard (2007, str. 3) dodatno opredeljuje zunanjega dobavitelja kot lastniško nepovezano podjetje s sedežem v tuji državi, sam postopek zunanjega izvajanja pa opredeli kot mednarodno premestitev procesnih aktivnosti in delovnih mest.

Oshri et al. (2015b, str. 31–36) razlikujejo, ali je izvedba funkcije opravljena na lokaciji sedeža podjetja oziroma na drugi lokaciji, v domači ali tuji državi. V magistrskem delu sem geografske lokacije opredelil glede na razdaljo od sedeža naročniškega podjetja. Z domačo lokacijo (angl. *onshore location*) sem določil geografsko lokacijo v domači državi, kjer ima naročniško podjetje sedež, medtem ko z oddaljeno lokacijo (angl. *offshore location*) poimenujem geografsko lokacijo izven domače države, navadno v državi, ki geografsko ne meji na državo sedeža podjetja. V strokovni literaturi se vse pogosteje pojavlja tudi opredelitev bližnje lokacije (angl. *nearshore location*), ki se geografsko nahaja v tuji državi, ki meji na državo izvora naročniškega podjetja.

Lonsdale in Cox (2000, str. 444–445) sta mnenja, da strategija zunanjega izvajanja predstavlja metodo prilagoditve podjetja zunanjim poslovnim oviram in problemom. Prilagoditev je individualno dosežena z vertikalno in horizontalno integracijo, strateškimi prevzemi ali notranjo integracijo poslovnih aktivnosti. Vertikalno in horizontalno integracijo dobavnih verig opredeljujeta kot tipično strategijo zunanjega izvajanja. Strategija vpliva na alokacijo notranjih virov ter na upravljanje premoženja podjetja (Quélin & Duhamel, 2003, str. 647). Strategija zunanjega izvajanja je del širšega hiperkonkurenčnega okolja, ki zahteva hitre, konkurenčne odzive in reakcije. Tako podjetja zagotovijo, da je njihovo poslovanje finančno vzdržno in stroškovno konkurenčno (Carmel & Tjia, 2005, str. 10). Prvenstveno so bile na začetku prenesene v zunanje izvajanje delovno intenzivne in proizvodne aktivnosti. V zadnji letih so podjetja pričela iskati zunanje partnerje tudi za aktivnosti z višjo dodano vrednostjo, kot so raziskave in razvoj (v nadaljevanju R & R) (Larsen & Pedersen, 2014, str. 118).

1.2 Identifikacija poslovnih procesov in kategorizacija kriterijev

Hitrost tehnološkega napredka na vseh področjih za podjetja predstavlja težavo pri istočasnem razvoju specializirane odličnosti na vseh operativnih poslovnih funkcijah, zato podjetja uporabljajo v procesu iskanja tržnih prednosti različne strategije. Med krovne strategije uvrščamo diferenciacijo, različne stroškovne strategije in individualno specializacijo. Izjemno pomembno je razlikovanje med strategijo diferenciacije in strategijo osredotočenosti na stroškovno komponento (Verhoef & Leeflang, 2009, str. 18). Podjetja z zunanjim izvajanjem proizvodnje in storitev zasledujejo stroškovno strategijo pri zasledovanju primerjalnih prednosti. Tako krepijo osredotočenost na jedrne poslovne aktivnosti ter istočasno izboljšujejo kakovost nestrategijskih poslovnih aktivnosti (Isaksson & Lantz, 2015, str. 140). Enako pomembno je zasledovati ključen premislek o lastni diferenciaciji, ki pomeni primerjalno prednost podjetja. Med ključne komponente diferenciacije sodi učinkovito upravljanje z znanjem, upravljanje kakovosti in ustvarjanje dodane vrednosti, iskanje sinergij ter funkcionalna kategorizacija stroškovnih komponent v proizvodnji ekonomije obsega (Kakabadse & Kakabadse, 2002, str. 190).

Dinamična konkurenca in tehnološki napredek vplivata na doseganje dodatne stroškovne učinkovitosti, kar pomeni učinkovitost nad obstoječo. S smiselno implementacijo diferenciacije in tehnologije ter upoštevanjem ekonomije obsega v poslovnih procesih podjetje doseže konkurenčne in ne zgolj primerjalne prednosti (Porter, 1990, str. 77). Kakabadse in Kakabadse (2002, str. 189) sta mnenja, da je stalno izboljševanje (krepitev) diferenciacije vedno težji izziv, saj predvidevata, da so podjetja z implementacijo novih tehnologij, metodoloških pristopov in tehnik dosegla optimalno učinkovitost. Po njunem mnenju je ravno iskanje dodatnih primerjalnih prednosti in stroškovne učinkovitosti nad optimalno vodilo v pospešen razvoj strategij zunanjega izvajanja. Prenos perifernih, obstranskih poslovnih funkcij na zunanje dobavitelje privede do intenzivne specializacije temeljnih poslovnih funkcij v podjetju. Zapišemo lahko, da iskanje učinkovite stroškovne

optimizacije stimulira individualno specializacijo, ki predstavlja lažje poslovanje v dinamičnih okoliščinah poslovnih ekonomskih ciklov. Zunanje izvajanje poslovnih procesov zagotovo vpliva na delovanje celotne organizacije (Bracar, 2011, str. 145).

Sprejemanje individualnih odločitev naročniškega podjetja med izvajanjem posameznega procesa znotraj podjetja ali na trgu je povezano s stroškovno učinkovitostjo in sposobnostjo zunanjega dobavitelja v izvrševanju specifičnih aktivnosti v primerjavi z izvajanjem enakih aktivnosti v podjetju samem. Za pravilen izbor učinkovite strategije je potrebno razumevanje različnih modelov ter poznavanje procesov in vsebine posamezne poslovne funkcije. Predvsem je pomembna **identifikacija procesov**, ki jih bo podjetje preneslo v izvajanje zunanjemu dobavitelju (Aron & Singh, 2005, str. 136). Na prenos poslovnih procesov vpliva zrelost poslovnega procesa v posamezni industriji. V kolikor se procesna tehnologija v daljšem časovnem obdobju ni spreminjala in izvajanje poslovnega procesa zadosti povpraševanju na trgu, potem podjetje funkcionira v zreli industrijski panogi. Na drugi strani konstantno zniževanje stroškov v industrijski panogi zaradi vpeljevanja novih procesnih tehnologij neprestano spreminja poslovne procese. Slednje zahteva velika vlaganja v R & R poslovnih procesov, da podjetje uspešno tekmuje na konkurenčnem trgu. Industrijska panoga je nezrela in s hitrim tehnološkim napredkom omogoča nadaljnje izboljšave poslovnih procesov. Premisa med zrelim in nezrelim poslovnim procesom vpliva na odločitev o uporabi strategije zunanjega izvajanja (Pisano & Shin, 2012, str. 6).

Poslovni procesi, za izvajanje katerih podjetja posameznih faktorjev ne morejo izmeriti, so primerni kandidati za prenos na zunanjega dobavitelja (Aron & Singh, 2005, str. 140). Primernost procesa za prenos v izvajanje na zunanjega izvajalca opredeljujemo z determinacijo potreb po zaposlenih in virih sredstev. V kolikor naročniško podjetje ne more opredeliti realne potrebe po zaposlenih v posameznem procesu v določenem obdobju, predstavlja proces dobro osnovo za preučitev strategije zunanjega izvajanja (Oshri, et al., 2015b, str. 66). Posamezni poslovni proces je lahko izveden preko strategije zunanjega izvajanja kot storitev izvedbe celotnega procesa oziroma po posameznih manjših – ločenih delov procesa. Od industrije do industrije se razlikujejo delovne naloge in poslovni procesi, ki so preneseni na zunanje izvajalce. Intenzivnost usklajevanja in obsežna komunikacije z zunanjim dobaviteljem o izvajanju poslovnega procesa ne pomeni dobre osnove za strategijo zunanjega izvajanja. Veliko usklajevanja negativno vpliva na stroškovno učinkovitost strategije. Po mnenju Arona in Singha (2005, str. 137) procesi, ki imajo pomemben vpliv na ustvarjanje dodane vrednosti v podjetju, ne bi smeli biti predmet strategije zunanjega izvajanja.

Strategija zunanjega izvajanja temelji na določenih kriterijih, ki opredeljujejo možnosti in sposobnosti podjetja za upravljanje posameznega procesa zunaj podjetja. Med najbolj kritične dejavnike različni avtorji na področju zunanjega izvajanja opredeljujejo odgovore na naslednja vprašanja: ali je podjetje dovolj zrelo in izkušeno, da bo lahko nadzorovalo poslovni proces na oddaljeni lokaciji; ali je podjetje dovolj dobro pripravljeno voditi

poslovni proces na tuji lokaciji, ki ima specifične, drugačne kulturne vrednote; kakšen je trg delovne sile na oddaljeni lokaciji; ali ima podjetje dovolj znanja o regulatornih in pravnih omejitvah, ki se dotikajo poslovnega procesa v celoti, denimo registracija podjetja; ali je človeški potencial v podjetju dovolj usposobljen, da bo prepoznal pomembnost predajanja veščin in znanj zaposlenim na oddaljeni lokaciji; kakšna je stopnja odvisnosti poslovnega procesa od razvoja tehnologije in kako razvita je tehnološka infrastruktura na oddaljeni lokaciji; ali bo celoten proces prenosa potrebnih dokumentacij, kriterijev izvajanja in zahtev na oddaljeni lokaciji dovolj stabilen brez neravnovesnih tveganj; ter predvidevanja posledic na nadaljnje odločitve lastnikov podjetja (Chittenden, 2014, str. 19). Kriteriji določajo sprejem optimalne odločitve, ki od podjetja zahteva definicijo individualnega modela, ki bo upošteval in določil obseg in vrste procesov in aktivnosti, ki bodo izvajane na oddaljeni lokaciji. Individualni model mora določiti razpon različnih poslovnih opcij in možnosti; ovrednotiti vsako izmed možnosti na podlagi strateških, finančnih in organizacijskih kriterijev ter določiti prioriteten izbor (Oshri, 2011, str. 34–35).

Odločitev za strategijo iskanja zunanjega dobavitelja od podjetja zahteva discipliniran pristop pri ocenjevanju notranjih zmožnosti in kapacitet podjetja. Odločitev mora biti sprejeta na podlagi procesnega izbora podatkov, ki omogočajo sistematičen podatkovni pregled. Podjetje mora preko projektnega upravljanja sprejeti končno odločitev ter na podlagi podatkov generira analizo različnih alternativ, ki so izvedene preko 6-stopenjskega faznega postopka preverbe, kot ga opredeljujeta Brown in Wilson (2008, str. 70).

V postopku podjetje izvede izčrpno analizo poslovnih zahtev, razišče zmožljivosti podjetja in izvedljivosti prenosa, okvirno opredeli parametre pogodbenega razmerja, oblikuje in razvije smernice pogodbenega razmerja, vzpostavi nadzorne mehanizme ter končno določi pogodbeno razmerje z zunanjim dobaviteljem. Nadalje opredeljujeta analizo o zmožljivosti podjetja za izvedbo procesa zunanjega izvajanja s štirimi procesnimi komponentami: analizirata pomembnost, ključnost poslovnega procesa za izvajanje ostalih poslovnih funkcij v podjetju, stroške nadzora izvajanja aktivnosti pri zunanjem dobavitelju, opredelita izvajanje kratkoročnih in dolgoročnih ciljev podjetja ter določata obseg poslovnega procesa. Strošek nadzora opredeljuje stroške upravljalnega mehanizma nadzorne kontrole zunanjega dobavitelja z namenom izpolnjevanja dogovorjenih pogodbenih določil in standardov. Podjetje mora istočasno nadzirati izvajanje kratkoročnih in dolgoročnih ciljev (Brown & Wilson, 2008, str. 70–72).

Metters (2008, str. 200–202) opredeljuje raven, do katere se podjetje odloči za zunanje izvajanje v povezavi z informacijsko in komunikacijsko tehnologijo ter tveganjem, ki ga je podjetje pripravljeno sprejeti za prenos posamezne poslovne funkcije. Na odločitev, kje bo podjetje izvajalo strategijo, vplivajo različni dejavniki, ki so povezani s poslovnim modelom podjetja. Pri tem je posebno pozoren na stroške dela, kulturno razdaljo od vira informacij in kvaliteto infrastrukture.

Obseg zunanjega izvajanja finančnih funkcij na oddaljeni lokaciji je bil v preteklosti pogosto limitiran na blagovne in transakcijske aktivnosti, saj je veljalo, da so lahko le takšne osnovne funkcije izvedene na oddaljenih lokacijah. Vse ostale aktivnosti v finančni funkciji so veljale za strateške in kritične in so bile izvajane lokalno. Trend se je s širjenjem mednarodne menjave pričel spreminjati in tudi zahtevnejše finančne aktivnosti so postale primerne za premestitev. Bloch, Narayanan in Seth (2007) opozarjajo, da mora biti proces, predno je prenesen v zunanje izvajanje, popolnoma optimiziran. Popolna optimizacija zahteva velika finančna sredstva, na drugi strani pa bi proces hitreje in ceneje optimizirali specializirani ponudniki. Poslovna operacija je lahko prenesena v zunanje izvajanje izključno, če so notranje kapacitete popolnoma izkoriščene (Sturgeon & Gereffi, 2009, str. 24).

1.2.1 Pomembnost in kritičnost poslovnega procesa

Podjetja navadno opredelijo poslovne aktivnosti in naloge, ki bodo prenesene v zunanje izvajanje na podlagi kritičnosti posamezne funkcije za poslovanje podjetja. **Kritičnost in pomembnost poslovnega procesa** opredeljujemo z vidika primerjalnih prednosti podjetja. Osredotočenost na kritičnost zagotovi, da institucionalno znanje, ki ga imajo zaposleni, ostane v podjetju (Metters, 2008, str. 203). Upoštevanje kritičnosti procesa pomeni kombinirano izvedbo poslovne funkcije z notranjim in zunanjim izvajanjem (Sturgeon & Gereffi, 2009, str. 24; Pisano & Shih 2012, str. 3). Smiselno kritičnost poslovnega procesa opredeljujemo s temeljnostjo in pomembnostjo poslovnega procesa, ki jo ima proces pri generiranju skupne dodane vrednosti. Poslovni procesi, ki so pozitivno korelirani s hitrostjo spreminjanja tehnologij, so lahko dobri kandidati za izvajanje strategije ob predpostavki, da niso prepoznani kot kritični v poslovnem modelu podjetja. S specializacijo v izvajanju kritičnih poslovnih procesov v podjetju se doseže inovativna primerjalna prednost v primerjavi s konkurenčnim podjetjem (Aron & Singh, 2005, str. 136–137). Z globalno proizvodno mrežo oz. dobavno verigo pa podjetje pridobi dostop do cenejših procesnih delov, ki so komplementarni jedrnim aktivnostim (Ernst, 2002, str. 505). Quélin in Duhamel (2003, str. 648) razlikujeta aktivnosti, ki kritično vplivajo na izvedbo poslovnega procesa, ter aktivnosti, ki ustvarjajo dodano vrednost. Prve so podporne aktivnosti ključnim procesom, medtem ko druge generirajo primerjalne prednosti.

Po mnenju Oshri et al. (2015b, str. 12) je primerjalna stroškovna prednost dosežena z ustvarjanjem ekonomije obsega, dostopom do edinstvenega strokovnega znanja tretjih oseb, celovito redukcijo oziroma stabilizacijo stroškov dela, organizacijsko specializacijo v doseganje strateških ciljev ter s koncentracijo temeljnih in jedrnih aktivnosti. Temeljne poslovne funkcije povezujejo aktivnosti, ki na trgu podjetje delajo zanimivo, atraktivno in ustvarjajo unikatne poslovne karakteristike. Takšne funkcije omogočajo rast in jih podjetja navadno ne vključujejo v proces zunanjega izvajanja. Dejansko govorimo o kompetitivni pariteti, defenzivnem ohranjanju konkurenčne prednosti glede na konkurenco s koncentriranjem na temeljno dejavnost. Neizvajanje neključnih dejavnosti znotraj podjetja omogoči večji fokus na ustvarjanje dodane vrednosti v temeljnih poslovnih procesih (Davies,

2004, str. 22–23; Quinn & Hilmer, 1995, str. 52). Ključne in neključne poslovne procese opredelimo na podlagi analize tveganja posameznega procesa za izvedbo poslovne funkcije ter določitev stopnje možne eksternalizacije (Bravard & Morgan, 2006, str. 23).

Brown in Wilson (2008, str. 71) sta mnenja, da je lahko poslovni proces za podjetje kritičen z vidika poslovanja, vendar ni nujno, da je proces istočasno ključen. Ključnost procesa opredeljujeta s pojavom primerjalne prednosti glede na drugo podjetje. Davies (2004, str. 23–24) dodatno opredeljuje kritičnost poslovnega procesa v povezavi z razmerjem do pojava napak, s katerim meri, kako bi narejena napaka v delu izvedbe prenesenega poslovnega procesa vplivala na celotno poslovanje podjetja. Aron in Singh (2005, str. 136) sta mnenja, da morajo temeljni (jedrni) poslovni procesi ostati notranje kontrolirani, medtem ko kritične podporne poslovne in produktne procese podjetja lahko prenesejo v zunanje izvajanje. Poslovne funkcije, ki ne prinašajo primerjalnih prednosti, so potencialno primerne za zunanje izvajanje. Poimenujemo jih netemeljne poslovne funkcije in jih je enostavneje zaupati v izvajanje zunanjim dobaviteljem, ki so usposobljeni, specializirani in bolje opremljeni za opravljanje poslovne aktivnosti. Microsoft kot največji razvijalec programske opreme na svetu je v svojih vajejih obdržal zgolj R & R informacijske tehnologije, za preostale funkcije so poiskali zunanje partnerje in izvajalce (Davies, 2004, str. 22–23).

Notranje resurse, kot so kadri, fizični in intelektualni resursi ter kapital, podjetja usmerjajo in investirajo v ključne aktivnosti, ki ustvarjajo unikatno primerjalno prednost podjetja. V neključne aktivnosti, ki so lahko tudi kritične za izvajanje poslovnih procesov, podjetja ne investirajo, saj ne ustvarjajo zadostne dodane vrednosti v poslovnih procesih kot celoti (Chittenden, 2014, str. 9). Specifično oblikovanje strategije za izgradnjo jedrnih kompetenc in zunanje izvajanje omogočata osredotočenost virov sredstev na manjše število jedrnih kompetenc, temelječih na znanju (Quinn & Hilmer, 1995, str. 52; Oshri et al., 2015b, str. 12). Podjetje mora skrbeti, da v izvajanju jedrnih kompetenc ohrani premoč in odličnost (Quinn & Hilmer, 1995, str. 55).

Podjetja v ZDA identificirajo proces zunanjega izvajanja s stališča zasledovanja višje dodane vrednosti, medtem ko podjetja v Evropi preko zunanjega izvajanja osredotočajo aktivnosti predvsem na povečevanje ekonomij obsega. Ameriška podjetja so bolj naklonjena iskanju partnerjev na področju bazičnih storitev, kot so prehrana zaposlenih in pisarniške storitve, medtem ko evropska podjetja strategijo zunanjega izvajanja lažje uporabijo tudi za področje proizvodnih aktivnosti (Kakabadse & Kakabadse, 2002, str. 189).

1.2.2 Obseg, kompleksnost in zahtevnost poslovnega procesa

Obseg poslovnega procesa je eden izmed ključnih kriterijev, ki odločujoče vpliva na odločitev, ali bo podjetje prepoznalo strategijo zunanjega izvajanja kot ustrezno in učinkovito rešitev. Prenos procesa v zunanje izvajanje je neposredno povezan z lastništvom. Lastnik poslovnega procesa določa obseg in nivo, do katerega bo posamezen proces

prenesen v izvajanje zunanjemu dobavitelju. Odločitev o prenosu zahteva opredelitev obsega prenosa ter raven, do katere bo posamezen proces opravljen s strani lastnika. Tipologija prenosa lastništva posameznega procesa je izdelana na podlagi individualnih strateških ciljev podjetja (Metters, 2008, str. 198–199).

Obseg posameznega poslovnega procesa določa stopenjsko kombinacijo notranje in zunanje izvedbe. Poslovni proces je lahko preobsežen. Prevelik obseg predstavlja dodatno obremenitev z vidika upravljanja poslovnih aktivnosti, povzroča dodatne, ekstra stroške (Oshri et al., 2015b, str. 64–66) ter ne omogoča vzdržne ravni kontrolnega mehanizma. Obseg je lahko tudi premajhen, da bi omogočal značilno stroškovno optimizacijo. V takšnem primeru bi bil optimizacijski učinek manjši od fiksnih stroškov iskanja zunanjega dobavitelja (Metters, 2008, str. 202–203). Med fiksne stroške štejemo stroške iskanja ustreznega dobavitelja, pravne stroške, povezane s sestavljanjem pogodbe, stroške nadzora izvedenih aktivnosti ter spremljavo pogodbenih določil.

Na podlagi raziskave obsega poslovnega procesa, ki ga bo izvajal zunanji dobavitelj, ločimo 3 strategije zunanjega izvajanja (Brown & Wilson, 2008, str. 72; Oshri et al., 2015b, str. 64):

- **popolno zunanje izvajanje**, ki predstavlja prenos v izvedbo zunanjim dobaviteljem več kot 80 % namenskega proračuna za izvedbo posamezne poslovne funkcije. Podjetje preko te strategije odda v izvajanje 80 % ali več odstotkov poslovnih funkcij zunanjemu dobavitelju;
- **selektivno zunanje izvajanje** izbira posamezne poslovne funkcije, prenesene v izvajanje zunanjim dobaviteljem z upravljanjem med 20 % in 80 % namenskega proračuna za izvajanje posamezne poslovne funkcije – poslovni proces v končnem obsegu ne presega 80 % poslovne funkcije;
- **notranje izvajanje**, ki predstavlja ohranitev vodenja in upravljanja poslovnega procesa znotraj podjetja z več kot 80 % namenskega proračuna za izvedbo posamezne poslovne funkcije.

Karmarkar (2004, str. 1–4) strategije zunanjega izvajanja opredeljuje glede na **kompleksnost in zahtevnost poslovnega procesa** ter stopnjo prilagoditve poslovnega procesa zahtevam in željam kupca, ki jih prikazuje Tabela 1. Poslovni proces loči na enostaven in kompleksen, medtem ko prilagajanje potrebam kupcev opredeljuje s standardizirano storitvijo ter individualizacijo potrebam kupcev. Kritični in kompleksni poslovni procesi lahko za podjetje pomenijo bodočo rast. Na drugi strani lahko sredstva zunanjega izvajanja krepijo rast podjetja tudi s podporo aktivnostim na področju masovnega prilagajanja izdelkov in storitev široki potrošnji (Lewin & Peeters, 2006, str. 24).

Tabela 1: Izbira industrijske strategije zunanjega izvajanja

	Enostaven proces	Kompleksen proces
Individualizacija potreb kupcev	Avtomatizacija Samopostrežne storitve Storitve od začetka do konca (angl. <i>end-to-end service</i>) Zunanje izvajanje z lastnim centrom Selektivno zunanje izvajanje	Notranje izvajanje Izvajanje na domači lokaciji Deintegracija, delitev procesa Selektivna avtomatizacija Selektivno zunanje izvajanje
Standardizirana storitev	Zunanje izvajanje Globalizacija Vse na enem mestu (VEM) Storitve od začetka do konca	Izvajanje z lastnim centrom Avtomatizacija znotraj podjetja Selektivno zunanje izvajanje Globalizacija

Vir: U. Karmarkar, *Will You Survive the Services Revolution?*, 2004, str. 3.

Jensen (2008, str. 55) meni, da zunanjega izvajanja naprednih storitev ne moremo povezovati s standardiziranim prilagajanjem potrebam kupcev v industrializirani dobavni informacijski verigi. Razlogi tičijo v zahtevanih visokih stopnjah kvalificiranega znanja, kompleksnosti in prilagajanja v industriji naprednih storitev. Nadalje pojasnjuje, da podjetja, ki prenesejo v zunanje izvajanje te vrste storitev, zahtevajo pristop k problemskemu reševanju z iterativnim in cikličnim delom. Ta vrsta dela omogoča visoko soodvisnost aktivnosti med različnimi dejavnostmi.

Kompleksnost posameznih poslovnih procesov pomembno vpliva na odločitev za prenos aktivnosti v izvedbo zunanjemu dobavitelju. Oshri et al. (2015b, str. 64) navajajo, da delimo različne faze zunanjega izvajanja glede na **kompleksnost izvajanja** poslovnega procesa, posamezne naloge ali celotne poslovne funkcije. Višja, kot je stopnja kompleksnosti poslovnega procesa, manjša je možnost, da se zanj poišče zunanje izvajalce (Davies, 2004, str. 23–24). Aron in Clemons (2004, str. 1–2) navajata različna merila v postopku evalvacije kompleksnosti poslovnega procesa, ki kritično vplivajo na zunanje izvajanje, in jih opredeljujeta:

- z izborom in klasifikacijo podatkov, ki morajo biti preneseni na zunanjega dobavitelja, da bo ta lahko ustrezno in zanesljivo izvedel naročeno storitev z zahtevanimi standardi kakovosti;
- z opredelitvijo količine in obsega usposabljanja, ki ga mora podjetje zagotoviti zaposlenim pri zunanjem dobavitelju, da bodo usposobljeni ustrezno in kompetentno izvajali delovne naloge; z oceno stroškov nadzora izvedbe ter nadzora storilnosti in učinkovitosti pri zunanjem partnerju;

- z upoštevanjem težavnosti vrednotenja stopenj zaupanja v natančno in zanesljivo vrednotenje; z določitvijo zahtevane izobrazbene strukture zaposlenih pri zunanjem dobavitelju;
- z oceno stroška zunanjega dobavitelja, ki izvaja posamezno delegirano nalogo ter vplivom števila podnalog, povezanih z izvedbo glavne naloge;
- ter z oceno splošne stopnje kompleksnosti naloge, uporabljene za vrednotenje natančnosti.

Poslovni procesi imajo v različnih industrijah drugačne vplive na izvajanje poslovnih strategij in ustvarjanje dodane vrednosti. Ustvarjanje dodane vrednosti razlikovalno kategorizira poslovne procese, ki jih bodo izvajali zunanji dobavitelji. Kategorizacija poslovnih procesov glede na primernost prenosa poslovnega procesa ustvarja individualno hierarhijo ustvarjene vrednosti, ki narekuje primernost poslovnih procesov za prenos v zunanje izvajanje (Aron & Singh, 2005, str. 137). Kot pomoč podjetjem pri primerjalnem vrednotenju vseh poslovnih procesov in primernost le teh za zunanje izvajanje naj omenim model razdalje med izvajanim poslovnim procesom in ustvarjenim prihodkom (angl. *Revenue Distance Model*), ki ga je razvil profesor Ravi Aron (Aron, 2006). Model meri razdaljo med izvajanim poslovnim procesom in prihodkom, ki jih posamezen poslovni proces generira, ter kakšno dodano vrednost ustvarja. Model ovrednoti pomembnost posameznega procesa za podjetje in z izračunano razdaljo opredeljuje delež ustvarjenega prihodka za podjetje. Manjša, kot je oddaljenost, večji delež prihodka ustvari poslovni proces, bolj ključen je proces za podjetje in večjo dodano vrednost ustvarja. Model podjetjem nakaže in razvrsti poslovne procese glede na ključnost in pomembnost. Višje kot je na lestvici razvrščen poslovni proces, manj primeren je za zunanje izvajanje.

Vsaka poslovna aktivnost, ki krepi vez s kupcem, ima krajšo prihodkovno razdaljo. Zato bi po mnenju Kumar (2008) takšna aktivnost morala biti notranje izvajana. Največja trgovska veriga v ZDA Wal Mart ima v svoji lasti logistično enoto, ki skrbi za transport dobrin v svoje trgovine širom po državi, kar je v nasprotju z večino svetovnih trgovskih družb, ki najemajo zunanje specialiste za dostavo. Logistika v trgovini ni mišljena kot jedrna kompetenca. Model se vsebinsko navezuje na ločitev zrele in nezrele industrijske panoge, kjer imajo posamezni procesi diametralen pomen z vidika dodane vrednosti in ustvarjanjem prihodka. Dostava produktov trgovinam ne generira prihodka, temveč z zanesljivo in hitro dobavo ustvarja dodano vrednost za kupca (Kumar, 2008). Poseben poudarek v modelu predstavljajo kreativni procesi, kot so produktni razvoj in oblikovanje, ki imajo velik pomen na ustvarjanje vrednosti, s široko potrošnjo pa tudi možnost ustvarjanja prihodkov.

1.3 Pogodbena poslovna razmerja

Sodelovanje je kooperativen dogovor, v katerem dva sodelujoča partnerja ali več zasledujeta enako iniciativo z namenom realizacije skupnega cilja. Poslovno partnerski odnos se razvije z namenom dolgoročnega sodelovanja. Med glavne karakteristike dobrega sodelovanja

sodijo visoka stopnja medsebojnega zaupanja, fleksibilnost, obojestranska delitev tveganj ter poštena delitev inputov v obliki denarnih sredstev in delovnega časa (Cullen et al., 2014, str. 375). Pogodbena določila z zunanjim dobaviteljem morajo biti natančno in transparentno določena (Bravard & Morgan, 2006, str. 36). Naročniško podjetje in zunanji dobavitelj uredita sodelovanje s pogodbenim poslovnim razmerjem z namenom razvijanja skupnih poslovnih potencialov v procesu medsebojnega sodelovanja. Po mnenju Owen, Mundy, Guild in Guild (2001, str. 10–12) morajo partnerji vzpostaviti in vzdrževati izvedbo posameznih nalog in ciljev na visoki ravni. Sodelovanje mora temeljiti na karakteristikah učeče se organizacije, ki omogoča hitro prilagoditev delovanja v skladu s tržnimi razmerami in sprejemanjem vedenjskih komponent med zaposlenimi in kupci. Sodelovanje med naročniškim podjetjem in zunanjim dobaviteljem mora vzpostaviti stične točke poslovne kulture, ki temeljijo na skupnih ciljih, prepričanjih, idejah in izkušnjah. Organizacija partnerjev, ki ima vzpostavljeno razvijajočo se kulturno komponento na trgu, lažje zazna, kaj je pomembno, in ustvarja vrednost, kaj je mogoče, in predstavlja priložnosti ter kaj so v danem trenutku realne zmožnosti sodelovanja (Owen et al., 2001, str. 10–20). Zunanji dobavitelj mora izkazovati poslovne dokazljive reference v posamezni industrijski panogi ter mora imeti sposobnost doseganja kakovostne mednarodne dobave svojih storitev in aktivnosti. Naročniško podjetje se zato v analizi izbora primernega zunanjega dobavitelja osredotoči na dobaviteljeve izkušnje in poslovne strategije, na predhodna sodelovanja z drugimi strankami, na dobaviteljeve tehnološke sposobnosti in željo po tehnološkem razvoju, na dobaviteljeve resurse in infrastrukturo ter zmožnost implementacije posameznih projektov. Različni zunanji dobavitelji imajo specifične sposobnosti, nišne zmožnosti, vire in pretekle reference (Brown & Wilson, 2008, str. 73–75).

Izziv predstavlja iskanje ustrezne časovne komponente veljavnosti pogodbenega razmerja ter njegove uravnoteženosti med fleksibilnostjo in stroškovnimi učinki (Herath & Kishore, 2009, str. 318). Formalno pogodbeno razmerje določi obdobje sodelovanja, ki je lahko opredeljeno kot kratkoročno ali dolgoročno obdobje. Največ dolgoročnih pogodb je sklenjenih za obdobje 5, 10 ali 15 let, v nekaterih primerih dolgoročno pogodbeno razmerje ni nujno sklenjeno za fiksno obdobje trajanja. Z dolgoročnim razmerjem opredeljujemo obdobje, v katerem naročniško podjetje določenih poslovnih in produktnih procesov ne bo izvajalo (Chittenden, 2014, str. 4). S pogodbo stranki opredelita prenos števila zaposlenih zunanjemu dobavitelju ter določita prenovo in modernizacijo delovanja sistema podpornih poslovnih procesov in tehnologije (Bravard & Morgan, 2006, str. 3–4). Različni cilji pri zunanjem izvajanju vplivajo na različne ravni pogodbenega razmerja med naročniškim podjetjem in zunanjim dobaviteljem (Larsen & Pedersen, 2014, str. 120). Med različne oblike poslovnih razmerij spadajo kontinuirana, ciljno orientirana, tradicionalna ter izrazito sodelujoča poslovna razmerja (Kakabadse & Kakabadse, 2002, str. 193–196). Pogodbeni stranki morata oblikovati pogoje za izpolnitev pogodbenih določil in pričakovanj brez dodatnih ali skritih stroškov. Z zrelostjo pogodbenega razmerja in pridobljenimi izkušnjami se razvijajo učni učinki, ki se v mnogih primerih razlikujejo od prvotnih ciljev in pričakovanj (Jensen, 2008, str. 38). Oshri, Kotlarsky in Gerbasi (2015a, str. 205–207) so mnenja, da

obstaja pozitivna korelacija med kakovostjo pogodbenega razmerja in doseganjem strateških inovacij. Sklepalno pogodbeno razmerje vpliva na oblikovanje visoko kakovostnega sodelovalnega okolja.

Dogovori med partnerji, določeni s fleksibilnimi formalnimi pogodbami, lahko izgubijo strateške spodbude poslovnega razmerja zaradi nepravilno razpršenega poslovnega tveganja (Herath & Kishore, 2009, str. 318–319; Kakabadse & Kakabadse, 2002, str. 193). Tehtno je, da podjetje izčrpno analizira poslovne zahteve. V kolikor so stroški upravljanja in vodenja procesa zunanjega izvajanja previsoki, proces selitve procesnih aktivnosti ni smiseln. Izčrpna analiza opredeljuje zahteve in pogoje, ki jih mora dobavitelj izpolniti za uspešno poslovanje. Menedžment mora za uspešno izvajanja strategije izbrati ekipo, ki bo ta postopek dobro vodila (Brown & Wilson, 2008, str. 73).

Cullen et al. (2014, str. 379; 400–407) menijo, da morajo podjetja pri oblikovanju poslovnih razmerij upoštevati prilagoditveno komponento strateškim in organizacijskim potrebam podjetja v obdobju naslednjih nekaj let, navadno 5 let. Pridobiti morajo vse informacije, ki bodo izoblikovale razumevanje zunanjega trga storitev ter predvidevale zmožnosti in slabosti zunanjih dobaviteljev. Še pomembnejša je pravilna umestitev procesa upravljanja zunanjega izvajanja skozi celotno življenjsko dobo pogodbenega razmerja, ki bo zagotavljala ohranjanje kontrole dela ter maksimalno izrabila zmogljivosti in kapacitete zunanjega dobavitelja. Optimalna izvedba procesa je zagotovljena s krepitvijo internega nadzora in nadzora nad potekom pogodbenega razmerja z zunanjimi dobavitelji. Koordinacija dela v pogodbenem razmerju mora biti spremenjena, uvedene morajo biti nove delovne metode in znanja, ki jih nato prenašajo znotraj podjetja kakor tudi med zunanje dobavitelje. Bertrand (2011, str. 336) opozarja, da je v pogodbenem razmerju verjetnost pojava oportunitizma. Tveganje oportunitizma zmanjšujemo s situiranjem pogodbenega razmerja v center serialnih ekonomskih in socialnih interakcij med organizacijami (Dyer & Singh, 1998, str. 662), z relacijskim pogledom in poudarkom na nepogodbenih elementih razmerja, kot so zaupanje (Gulati & Sytch, 2008, str. 167), recipročnost ter fleksibilnost (Heide, 1994, str. 79). V primeru neželenih negativnih učinkov zunanjega izvajanja mora naročniško podjetje imeti pripravljeno izhodno strategijo, ki določa mehanizem minimizacije negativnih učinkov na dobro ime podjetja (Bravard & Morgan, 2006, str. 36).

Na uspešnost pogodbenega razmerja znatno vplivajo skriti stroški pri prenosu aktivnosti v zunanje izvajanje. Skriti stroški predstavljajo nepričakovane stroške, ki se pojavijo pri prenosu poslovnih nalog in procesov znotraj sistema ustvarjanja vrednosti v tujini (Herath & Kishore, 2009, str. 317; Larsen & Pedersen, 2014, str. 119). Skriti stroški že v imenu kažejo, da se ob pripravi strategije ne razkrijejo, temveč jih lahko ovrednotimo šele med izvajanjem strategije ali po končani izvedbi. Skrite stroške lahko smiselno enačimo z dodatnimi (ekstra) stroški. Ekstra dodatni stroški so stroški prestrukturiranja, infrastrukture, iskanja in sklepanja pogodb, prenosa znanja, zasledovanja učinkovitosti, potovanja, upravljanja in minimiziranja tveganj (Carmel & Tjia, 2005, str. 38).

Po mnenju Carmel in Tija (2005, str. 40–41) so dodatni stroški opredeljeni s časom, trdom in sredstvi, ki jih naročniško podjetje porabi, in so nad pogodbeno določenim plačilom za zunanje izvajanje. Gre za presežne, dodatne stroške, ki presegajo pogodbeno nadomestilo zunanjemu dobavitelju v obliki njegovih stroškov in profitne marže. Mnoga podjetja so začela uporabljati sistem skupnih stroškov lastništva (angl. *Total Cost of Ownership – TCO*) kot končno oceno, ki pomaga oceniti posredne in neposredne stroške izdelka, proizvodnje ali celotnega proizvodnega sistema (Asefeso, 2014, str. 10).

Določene stroške lahko pojasnimo z intenzivnostjo sodelovanja in lokacijsko razdaljo med naročniškim podjetjem in zunanjim dobaviteljem, medtem ko strategijo nižanja stroškov težje povezujemo s cilji iskanja inovativnosti in visoko usposobljenih kadrov. Te vrste ciljev že na začetku za podjetja pomenijo višje operativne stroške. Podjetja zato pričakujejo, da bodo stroškovno vrzel zaradi strategije same minimizirala v dolgoročnem obdobju (Larsen & Pedersen, 2014, str. 120). Karakteristike in višine skritih stroškov variirajo od situacije do situacije in se v različnih fazah izvajanja strategije spreminjajo. Strategija zunanjega izvajanja za posamezno podjetje generira različne stroškovne rezultate. Larsen in Pedersen (2014, str. 120) predlagata kategorizacijo skritih stroškov strategije zunanjega izvajanja kot stroške, ki presežejo začetne pričakovane stroške. Slika 3 pregledno predstavlja naknadne posledice skritih stroškov, gibanje skritih stroškov in vzpostavitev strateškega mehanizma za upravljanje s skritimi stroški.

Slika 3: Skriti stroški strategije zunanjega izvajanja

Vir: M. M. Larsen & T. Pedersen, *Managing Hidden Costs of Offshoring: Learning to Achieve System Integration*, 2014, str. 121, slika 1.

Dibbern, Winkler in Heinzl (2008, str. 336–337) dejavnosti zunanjega izvajanja delijo v tri faze: predpogodbno fazo, fazo prehoda in fazo zagotavljanja storitev. V posameznih fazah se pojavijo t.i. dodatni, skriti nepogodbeni stroški. V predpogodbeni fazi za podjetje nastanejo stroški iskanja in pogajanj s potencialnimi zunanjimi dobavitelji, v fazi prehoda nastanejo stroški specifikacije in oblikovanja nalog ter prenosa znanja. V fazi zagotavljanja storitev pa nastanejo stroški koordinacije in nadzora. Nepogodbeni stroški za naročniško podjetje nastanejo predvsem v fazi prehoda in fazi zagotavljanja storitev. V teh fazah se pojavijo stroški specifikacije in oblikovanja nalog ter stroški s prenosom znanja, koordinacijo in nadzorom. Tabela 2 sistematično prikazuje navedene stroškovne kategorije.

Tabela 2: Definiranje dodatnih stroškovnih kategorij

Stroškovna kategorija	Definicija
Stroški specifikacije nalog	Stroški naročnika, povezani s procesom pojasnjevanja in opredeljevanja storitev, ki so zahtevane iz sistema zunanjega izvajanja ter identifikacija omejitev s operacijskimi sistemi in razvojem.
Stroški oblikovanja nalog	Stroški naročnika, povezani z oblikovanjem programske opreme, ki jo mora podjetje implementirati. Programska oprema lahko predstavlja velik strošek v prilagoditvah programskih vmesnikov med različnimi programskimi sistemi, ki jih uporabljata naročnik in dobavitelj.
Stroški prenosa znanja	Stroški, povezani s komunikacijo, uporabo in prenosom znanja od naročniškega podjetja do zunanjega dobavitelja.
Koordinacijski stroški	Stroški, povezani z integracijo in povezovanjem sredstev naročnika in zunanjega dobavitelja s ciljem skupne, koherentne izvedbe delovnih nalog.
Stroški nadzora	Stroški, povezani z nadzorom, da zunanji dobavitelj izvaja aktivnosti v skladu s postavljenimi cilji in normami. Dodatno nadzor zunanjega dobavitelja preprečuje pojav oportunitizma.

Vir: J. Dibbern et al., Explaining variations in client extra costs between software projects offshored to India, 2008, str. 337, tabela 1.

1.4 Modeli zunanjega izvajanja in geografske lokacije

Zniževanje telekomunikacijskih in internetnih stroškov je razlog za naraščanje zunanjega izvajanja storitev, podprtih z IT na oddaljenih lokacijah. V določenih industrijskih panogah je to izvajanje obravnavano kot strateška nujnost (Carmel & Tjia, 2005, str. 10). Veliko držav je investiralo v izboljšanje telekomunikacijske infrastrukture, ki je izjemno pomembna za storitve elektronskega prenosa. Razvile so sisteme popolne digitalne komunikacije z neposrednimi mednarodnimi povezavami. Jamajka je na primer razvila lastno telekomunikacijsko omrežje, imenovano Digiport, ki temelji na internetni hitrosti (Oshri et al., 2015b, str. 11–12). Metters (2008, str. 198) je mnenja, da se virtualno vse storitve, ki imajo podlago za elektronski prenos, premestijo v izvedbo partnerjem v drugi državi. Kot razlog navaja velike razlike v izplačanih plačah.

Elektronsko preneseni podatki pomenijo prenos podatkov preko računalnika, zvoka, zvočnih in video komunikacijskih sistemov ter skenirana dokumentacija. Vsaka delovna naloga, ki je lahko elektronsko prenesena, ima temelje za izvedbo na oddaljeni lokaciji. Storitve, ki temeljijo na elektronskem prenosu podatkov, obsegajo preproste pisarniške aktivnosti kot tudi zahtevnejše analitične naloge. Digitalne inovacije, kot so družbena omrežja, mobilni internet, poslovna analitika in oblačne storitve (angl. *social, mobile, analytics and cloud – SMAC*) v kombinaciji z napredno robotiko, internetom in avtomatizacijo kvalificiranega dela, postavljajo temelje digitalnega poslovanja ter mreženja. Digitalizacija z oblačno storitvijo bo do leta 2025 temelj delovanja večine večnacionalnih podjetij. Vpliv novih tehnologij bo zagotovo spremenil karakter strategij zunanjega izvajanja, saj bodo dobavitelji v svoje proizvodne procese zagotovo vpeljevali nove tehnologije in tako ponujali nove in boljše storitve ter produkte. Platforme oblačnih storitev bodo v prihodnosti nadgrajevale in višale dodano vrednost storitvene verige dobaviteljev. Inovacije na področju programske opreme omogočajo hitrejši in učinkovitejši model zunanjega izvajanja posameznih poslovnih funkcij, kot so upravljanje delovne uspešnosti, upravljanje, administracije itd. (Oshri et al., 2015b, str. 28–29). Zunanje izvajanje storitvenih in produkcijskih procesov je vsakdanja poslovna praksa proizvodnje izdelkov in storitev. Število poslovnih procesov, ki jih proizvodna podjetja prenesejo v izvajanje zunanjim ponudnikom, je korelirano s stopnjo vertikalne integracije poslovnih funkcij. Bolj kot je podjetje vertikalno integrirano, več funkcij izvaja znotraj poslovnega sistema, in obratno, ko je vertikalna integracija nižja (Palugod & Palugod, 2011, str. 13–14).

V težavnem poslovnem okolju Bravard in Morgan (2006, str. 11–13, 33) predlagata implementacijo holističnega pogleda na podjetje kot celoto, odkrivanje neizrabljenega potenciala s pomočjo strategij zunanjega izvajanja in diferenciacijo od konkurence. Na izbor primerne strategije razlikovalno vplivajo parcialni faktorji, povezani s primernostjo posameznega procesa za izvajanje strategije zunanjega izvajanja. Podjetja imajo na voljo različne variante in alternative modelov, ki vplivajo na končni proces izbora individualizirane strategije zunanjega izvajanja. Izbor pravilne strategije zunanjega izvajanja opredeljuje uporabo individualnega modela.

Enako pomembna je odločitev izbora lokacije, kjer se bo strategija izvajala. Izbrani model zunanjega izvajanja tako opredeljuje **geografsko lokacijo**. Jensen (2008, str. 38) predlaga, da se zunanje izvajanje naprednih, zahtevnejših storitev na oddaljeni lokaciji razume kot predhodno stopnjo za strateški razvoj poslovanja in organizacijske spremembe tako pri naročniškem podjetju kakor tudi pri zunanjemu dobavitelju. Strateški vidik ima tudi velik vpliv na razvoj lokacije zunanjega izvajanja. Nemška srednje velika podjetja na Kitajsko in ostale azijske države pogosteje selijo proizvodnjo kot v preteklosti, medtem ko lokacije v srednji in jugovzhodni Evropi počasi izgubljajo stroškovno atraktivnost (Kinkel & Maloca, 2009, str. 1).

Geografske lokacije so iskane na podlagi optimalnega razmerja minimizacije stroškov (Oshri et al., 2015b, str. 26). Podjetja določajo uporabo strategij za zunanje izvajanje v proizvodnih poslovnih procesih na podlagi finančnih kriterijev. V mnogokaterih primerih je takšna percepcija napačna, saj bi odločitve morale sloneti na strateški vrednosti geografske lokacije. Pisano in Shih (2012, str. 2) menita, da ima domača lokacija lahko potencialno strateško prednost. Podjetje določeno lokacijo izbere iz strateških razlogov, kjer bo mogoče ustvariti dodano vrednost in generirati dodatno prodajo. Tudi makroekonomske in izobraževalne značilnosti posamezne države imajo velik vplivni faktor na odločitev podjetja (Oshri et al., 2015b, str. 26–27; Kotlarsky & Oshri, 2008b, str. 229–230).

Na podlagi raziskave inštituta Council of Supply Chain Management Professionals so lokacije za zunanje izvajanje proizvodnih aktivnosti z vidika politične nestabilnosti, slabo razvite infrastrukture, pomanjkanja kompetenc, neizobražene delovne sile in verskih trenj najbolj tvegane v Afriki in na Bližnjem vzhodu. Med najmanj tvegane raziskava uvršča lokacije v Južni Aziji, Južni Ameriki, Indiji in vzhodni Aziji. Raziskavo so izvedli v letu 2012 in je vključevala 319 podjetij, ki so uporabljala zunanje izvajanje (Tate, Ellram, Petersen, & Schoenherr, 2014, str. 36). Atraktivnost geografskih lokacij opredeljujemo tudi glede na heterogenost sredstev, ki omogočajo prelivanje znanja. Med sredstva uvrščamo število univerzitetnih središč, razvitost šolskega sistema, število raziskovalcev, IKT infrastrukturo, vladne politike in delež proračuna, namenjenega znanosti in raziskavam (Alcácer & Chung, 2007, str. 763).

Značilen vpliv na izbor lokacije imajo tudi stroškovna učinkovitost, infrastruktura, tveganje ter potencial tržišča. Nepozornost na dejanske kazalnike, kljub privlačnosti geografske lokacije in ključnih faktorjev, vpliva na izvajanje strategij na lokaciji, ki ne dosega pričakovanih standardov in potreb podjetja. Zato je pomembno, da je vsak proces zunanjega izvajanja voden na podlagi vnaprej določenih kriterijev, smernic in ekonomskih potreb podjetja. Podjetja lahko za lažjo odločitev najamejo svetovalno službo, ki svetuje o primernosti lokacije. Svetovalne agencije pridobijo podatke o lokaciji in zunanjem dobavitelju, razpoložljivi delovni sili, o možnostih informacijske tehnologije, zakonodajnih posebnostih, državnih subvencijah, proizvodnih praksah in poslovnih procesih (Cullen et al., 2014, str. 407–409; Kotlarsky & Oshri, 2008b, str. 228–231).

Manjša, odprta gospodarstva s fleksibilnim trgom delovne sile so privlačne lokacije za zunanje izvajanje in navadno izkazujejo pozitiven neto zaposlitveni učinek (Kirkegaard, 2007, str. 12). Tuje neposredne investicije na oddaljeni lokaciji akumulirajo znanje in veščine, kar motivira tudi druge vlagatelje, da postavijo lastne centre v regiji. Tako se lokacija preoblikuje v lokacijo pretočnega znanja. Slika 4 kaže mednarodni indeks privlačnosti lokacij glede na kakovost storitev v letu 2016 za 55 držav. Analizo je v letu 2016 pripravila svetovalna mednarodna hiša A.T. Kearney. Indeks privlačnosti je sestavljen iz 3 parametrov: finančne atraktivnosti lokacije (40 % celotne ocene), poslovnega okolja (30 % celotne ocene) ter dostopnosti in kvalificiranosti delovne sile (30 % celotne ocene).

Slika 4: Mednarodni indeks privlačnosti lokacij glede na kakovost storitev v letu 2016

Vir: A. Sethi & J. Gott, 2016 A.T. Kearney Global Services Location Index: On the Eve of Disruption, 2016, str. 4, slika 1.

Atraktivnost geografskih lokacij za izvajanje strategije zunanjega izvajanja merimo z individualnimi kriteriji. Oshri et al. (2015b, str. 81–94) posplošijo individualne kriterije v sedmih faktorjih, ki vplivajo na izbiro lokacije:

1. raven stroškov določa primerjava stroškov delovne sile, stroškov infrastrukture, stroška energentov, višine davkov in prispevkov itd.;
2. veščine, znanje in zunanji dobavitelji integrirano oblikujejo bazen delovne sile. Pomembna je dostopnost in velikost trga delovne sile, ki omogoča prelivanje znanja (Alcácer & Chung, 2007, str. 760);
3. poslovni in življenjski prostor opredeljuje lokalna zakonodaja, podporno poslovno okolje, življenjski standard in dostopnost;
4. kvalitetna infrastruktura znatno pripomore k razvoju lokacije. Med infrastrukturne parametre, ki opredeljujejo kvaliteto, štejemo infrastrukturo informacijske in komunikacijske tehnologije (v nadaljevanju IKT), trg nepremičnin, transportne povezave ter zanesljivost energetske dobave;
5. tveganja določajo varnost in stabilnost lokacije. Vplivni dejavniki so stopnja kriminala, teroristična gibanja, politična nestabilnost, naravne katastrofe, protestna sindikalna gibanja, pravna država in učinkovitost pravnega sistema, tečajna tveganja in tveganje, povezano z varovanjem podatkov in informacij;
6. potencial trga in privlačnost trga podjetja ocenijo s pomočjo bruto domačega proizvoda (v nadaljevanju BDP) države in stopnje rasti BDP. Za privlačnost lokacije je pomembna dostopnost do sosednjih trgov. Ugodna lokacija bo država, ki bo zainteresiranim podjetjem ponudila bazen sofisticiranih lokalnih dobaviteljev;
7. kulturna kompatibilnost lokacije meri poslovno kulturo posamezne oddaljene lokacije s karakteristiko lokalne in nacionalne kulture ter njena kompatibilnost s kulturo podjetja.

Spekter specifičnih značilnosti, ki vplivajo na kategorizacijo lokacije, Metters (2008, str. 201) opredeljuje s tremi odločujočimi kategorijami, ki jih predstavlja Slika 5: stroške dela, kulturno oddaljenost in kakovost infrastrukture. Stroški dela opredeljujejo lokacije na premici z nizkimi in visokimi stroški dela. S kulturno oddaljenostjo opredeljuje kulturne razlike v jeziku in socialnih vrednotah med potencialno lokacijo ter lokacijo izvora podjetja – nizka stopnja razlikovanja pomeni, da je kulturna oddaljenost majhna, identična na lokaciji izvora podjetja, medtem ko visoko oddaljene lokacije predstavljajo velike razlike v kulturnih normah in empatiji zaposlenih. Kakovost infrastrukture je predstavljena na premici geografske lokacije z visoko razvito infrastrukturo, ter lokacije s slabo razvito infrastrukturo. Med infrastrukturo štejemo prometno, energetske in telekomunikacijsko. Avtor je na premicah kot referenčno državo primerjave uporabil ZDA. Tako je kategoriziral nizko ali visoko oddaljenost lokacije v ZDA glede na preostale geografske lokacije v vseh treh kategorijah.

Slika 5: Spekter specifičnih značilnosti, ki vplivajo na kategorizacijo lokacije

Vir: R. Metters, *A typology of Offshoring and Outsourcing in Electronical transmitted Services*, 2008, str. 201, slika 1.

Metters (2008, str. 201–202) s poslovno oddaljenostjo opisuje lastniško povezavo med enoto, ki v procesu zunanjega izvajanja izvaja posamezno poslovno aktivnost, ter naročniškim podjetjem. Oddaljenost označuje kot veliko in majhno glede na lastniško prepletenost, in sicer na skrajni levi kot premice postavi oblike sodelovanja, ki so lastniško neprepletene, to so ločena nelastniško povezana podjetja oziroma obrati, ter na skrajni desni kot premice postavi lastniško povezano podjetje oziroma obrat v samem podjetju. Na sredini premice so tako imenovana skupna podjetja dveh ali več partnerjev (angl. *joint venture*). Poslovno oddaljenost in lastniško povezavo prikazuje Slika 6.

Slika 6: Premica poslovne oddaljenosti izvedbe procesa zunanjega izvajanja

Vir: R. Metters, *A typology of Offshoring and Outsourcing in Electronical transmitted Services*, 2008, str. 201, slika 2.

Strokovna literatura navaja različne modele, ki ponazarjajo premestitev poslovnih procesov. V nadaljevanju poglavja so predstavljeni različni modeli zunanjega izvajanja. Prva in tudi poglobljena razlika med modeli leži v razlikovanju, ali je izvedbena funkcija opravljena preko odvisne poslovne enote podjetja ali preko zunanjega dobavitelja. Druga opisna razlika je vidik geografske lokacije.

Notranje izvajanje (angl. *insourcing*) opredeljuje opravljanje in upravljanje storitev internu v podjetju preko kupovanja veščin, ki niso na razpolago v samem podjetju. Navadno podjetja notranje izvajanje zagotovijo z dodatnim izobraževanjem zaposlenih (Oshri et al., 2015b, str. 32).

Zunanje izvajanje na domači lokaciji (angl. *domestic, onshore outsourcing, home-shoring, rural outsourcing*) je strategija, ki se izvaja v matični državi oz. v državi izvora

podjetja (Chittenden, 2014, str 18). Model temelji na pogodbenih obvezah podjetja z dobavitelji v državi, kjer ima podjetje sedež, z namenom opraviti oziroma dobaviti posebno storitev oziroma produkt. Takšne pogodbe se po navadi sklepajo za določen čas z vnaprej predvidenimi stroški in obsegom storitev. Model predvideva, da je zunanji dobavitelj lociran v bližini sedeža podjetja (Oshri et al., 2015b, str. 32). Razlogi, ki generirajo odločitev iskanja dobaviteljev v domači državi, so: bližina zunanjega ponudnika, podjetje ni izpostavljeno težavam s prilagajanjem na različne kulture, poznavanje pravnih in regulatornih omejitev, podobne ekonomske metodologije in vrednote. Podjetje kot povpraševalec predpostavlja, da bo z odločitvijo za zunanje izvajanje na domači lokaciji maksimiralo prihranke, povečalo poudarek na dejavnosti z visoko dodano vrednostjo, dostopalo do bolj izobraženega kadra in povečalo storilnost in agilnost kadra. Podjetje je dolžno izvajati poostren nadzor nad zunanjimi pogodbenimi partnerji tudi v strategiji domačega zunanjega izvajanja (Oshri, 2011, str. 25–27).

Zunanje izvajanje na oddaljeni lokaciji (angl. *offshore outsourcing, offshoring*) opredeljuje tehniko iskanja in sklenitev pogodbe z zunanjimi dobavitelji, ki so geografsko zelo oddaljeni (Chittenden, 2014, str 18), navadno imajo sedež na oddaljeni lokaciji, ki je ločena od sedeža podjetja z oceanom, navadno v državi v razvoju (Oshri et al., 2015b, str. 32). Olsen (2006, str. 6–7) zunanje izvajanje na oddaljeni lokaciji enači z mednarodnim zunanjim izvajanjem med različnimi zunanjimi podjetji. Glavne razlike med zunanjim izvajanjem na domači in tuji oddaljeni lokaciji so kulturne, jezikovne in druge prepreke, ki izhajajo iz velike geografske oddaljenosti. Oshri (2011, str. 27–28) strategijo opredeljuje kot selitev, premestitev poslovnih operacij in procesov na katerokoli lokacijo, ki ni v matični državi. Strategija se izvaja preko tretje stranke oz. zunanjega dobavitelja povpraševane storitve ali hčerinskega podjetja, ki se prav tako nahajajo na oddaljeni lokaciji. Navadno se tovrstne lokacije nahajajo na drugih kontinentih. Uporaba modela je razcvet dosegla v devetdesetih letih prejšnjega stoletja in je s strani mnogih vlad podprta z različnimi davčnimi olajšavami in subvencijami v obliki svežnjev finančne pomoči za izgradnjo novih proizvodnih in poslovnih enot (Oshri, 2011, str. 28–30). Kot primer uporabe modela lahko navedem slovensko podjetje Lisca, ki je poiskalo zunanjega dobavitelja na Kitajskem.

Zunanje izvajanje na bližnji lokaciji (angl. *near-shore outsourcing*) predstavlja strategijo, ki se lokacijsko izvaja v sosednjih državah oz. v državah, ki so matični državi podjetja geografsko zelo blizu (Chittenden, 2014, str. 18). Na stroškovno učinkovitost vpliva izbor ustrezne oddaljenosti bližnje lokacije od sedeža podjetja v primerjavi z alternativno oddaljeno lokacijsko možnostjo. Iskanje partnerjev in dobaviteljev v svoji bližini oziroma blizu lokacije proizvodnje lastnih storitev in proizvodov prinaša prednosti z nižanjem potovalnih in transportnih stroškov, s krajšimi časovnimi razlikami in boljše kulturno kompatibilnostjo. Prednosti izhajajo iz poznavanja lokalnega jezika, razumevanja kulture, minimalnih razlik v časovnih pasovih, nižjih stroškov delovne sile in večje ekonomske, politične ter zgodovinske enakosti. Zunanje izvajanje na bližnji lokaciji pridobiva pomen zlasti takrat, kadar so potrebe naročniškega podjetja takšne, da od svojih zunanjih

dobaviteljev zahtevajo distribucijsko prisotnost na različnih globalnih lokacijah. Te vrste dogovori so pogosti predvsem v IT in poslovnih storitvah (Carmel & Tjia, 2005, str. 27–28; Oshri et al., 2015b, str. 26–27, 103–104; Carmel & Abbot, 2007, str. 42–44).

Tabela 3: Lokacije zunanjega izvajanja, razdeljene v 3 grozdne strukture glede na bližino

Lokacija/Grozd	I. Severna Amerika	II. Zahodna Evropa	III. Vzhodna Azija
Lokacija naročnikov	Združene države Amerike	EU 15, Norveška in Švica	Japonska, Singapur
Lokacija naročnikov in zunanjega izvajanja na bližnji lokaciji	Kanada	Irska, Španija, Rusija, Izrael	Južna Koreja
Lokacija zunanjega izvajanja na bližnji lokaciji	Mehika, Gvatemala, Salvador, Nikaragva, Kostarika, Panama, Honduras Kolumbija, Gvajana, Venezuela, Peru, Brazilija, Čile, Urugvaj, Argentina Bahami, Jamajka, Dominikanska republika, Portoriko, Barbados	Estonija, Latvija, Litva, Poljska, Madžarska, Češka republika, Slovaška, Hrvaška, Srbija, Slovenija, Bolgarija, Romunija Armenija, Ukrajina, Belorusija Turčija, Ciper, Malta Maroko, Alžirija, Tunizija, Egipt, Republika Južna Afrika	Kitajska, Malezija, Filipini

Vir: E. Carmel & P. Abbott, Why 'nearshore' means that distance matters, 2007, str. 43, slika 2.

Podjetje, ki ima sedež v Republiki Sloveniji (v nadaljevanju Slovenija), bi kot bližnjo lokacijo poiskalo v državah bivše Jugoslavije, na Madžarskem, v Avstriji ali Italiji. V ZDA kot bližnje lokacije opredeljujemo Kanado in Mehiko (Olsen, 2006, str. 7), medtem ko v Zahodni Evropi med bližnje regije lokacijsko spadajo Vzhodna in Srednja Evropa (Stehrer et al., 2012, str. 12). Severna Afrika se obravnava kot geografsko bližnja lokacija za podjetja iz francoskih in arabsko govorečih držav, Karibsko otočje za podjetja iz vzhodne obale ZDA, jugovzhodna Kitajska za podjetja iz Japonske in Južne Koreje in Centralna ter Južna Amerika za podjetja iz Severne Amerike (Oshri et al., 2015b, str. 104). Irska je specializirana bližnja lokacija za podjetja iz Zahodne Evrope na področju programskih storitev, medtem ko Kostarika predstavlja bližnje lokacijsko vozlišče za severnoameriška podjetja in lokacijsko povezuje sodelovanje podjetij v andski regiji (Čile, Peru) in Srednji Ameriki (Carmel & Abbot, 2007, str. 44–46). Carmel in Abbot (2007, str. 42–43) opredeljujeta 52 geografskih bližnjih lokacij, ki jih prikazuje Tabela 3. Lokacije so razdeljene v tri grozdne strukture glede na koncentracijo naročniških podjetij. Prvo grozdno strukturo imenujeta

Severna Amerika, in sicer jo sestavlja 21 držav, ki so lokacijsko blizu ZDA in Kanadi. Drugo grozdno strukturo predstavlja 27 držav, koncentriranih okoli Zahodne Evrope. Najmanjšo grozdno lokacijsko strukturo predstavlja vzhodna Azija in jo sestavljajo 4 države. Zunanje izvajanje na bližnji lokaciji poudarja lokacijo kot bližino, v nasprotju s prevladujočo strategijo zunanjega izvajanja na oddaljeni lokaciji, ki poudarja lokacijsko preglednost in kot irelevantno obravnava oddaljenost in čas.

Model razvoja lastnega poslovnega centra na oddaljeni lokaciji (angl. *captive center, in-house sourcing*) določa premestitev posameznih aktivnosti, ki jih izvaja podjetje v poslovno enoto, locirano v drugi državi, ki je v lasti podjetja (Kotlarsky, Oshri, & Liew, 2008a; Oshri et al., 2015b, str. 33). Vsebinsko gre za mednarodno premestitev poslovnih procesov ali produkcijskih procesov ter povezanih delovnih mest med državami. Lastni poslovni centri so množični produkt implementacije strategij zunanjega izvajanja konec dvajsetega stoletja, ki pomembnost in vidnosti pridobivajo v enaindvajsetem stoletju. Bančna, finančna, računalniška in internetna industrija so panoge, ki najpogosteje uporabljajo model lastnih poslovnih centrov na oddaljeni lokaciji. Ustanovljeni centri podjetjem tako kot ostale oblike strategij zunanjega izvajanja nudijo pozitivne finančne učinke (Oshri, 2011, str. 33–35). Olsen (2006, str. 6–7) zunanje izvajanje z lastnim centrom enači z mednarodnim notranjim izvajanjem znotraj poslovnih enot podjetja. Oddaljen poslovni center je upravljan kot podružnica na lokaciji izven države in izvaja poslovne aktivnosti ekskluzivno za namene matičnega podjetja (Metters, 2008, str. 204). Včasih so bili centri vzpostavljeni le z namenom stroškovne učinkovitosti, v današnjem obdobju pa predstavljajo vir strateške prednosti (Edlich & Khetarpal, 2013)

Oshri (2011, str. 33) kot vir raziskav o skupnih stroških navaja analizo podjetja Soreon Research GmbH, ki omenja, da so podjetja, ki so vzpostavila lastne poslovne centre na oddaljeni lokaciji v roku od petih do sedmih let, privarčevala od 30 % do 70 % poslovnih stroškov, ki bi jih generirala na domači lokaciji. Lastni centri za uspešno delovanje ne potrebujejo delitev premoženja med različnimi partnerji, definiranja upravljaljskih pravic do intelektualne lastnine ter zunanje delitve ključnih kompetenc podjetja. Vzpostavitev lastnih centrov je primerna za podjetja, ki niso dovolj izkušena v mednarodnem izvajanju in želijo obdržati celovit nadzor nad jedrnimi aktivnostmi podjetja. Oblikovanje lastnega centra na oddaljeni lokaciji minimizira tveganje izgube informacij, znanja, veščin ter zaščiti intelektualno lastnino. Med druge razloge štejemo tudi nadzorovano stroškovno učinkovitost, večji nadzor nad oddaljenimi lokacijami, izgradnjo močnega sistema notranje in zunanje dobave ter hitrejše sprejemanje zahtev končnih potrošnikov. Vzpostavitev lastnega poslovnega centra od podjetja zahteva lastna investicijska sredstva, pridobljena lokalna strokovna znanja, poznavanje lokalnih posebnosti lokacije in njenega trga (Oshri, 2011, str. 33–34).

Srednje velika podjetja pogosto nimajo dovolj lastnih resursov, da bi sama vzpostavila lastne centre na oddaljenih lokacijah, zato morajo poiskati zunanje dobavitelje. Centri so lahko

vzpostavljeni tako za namene izvajanja temeljnih kakor tudi podpornih poslovnih funkcij (Edlich & Khetarpal, 2013). Oshri (2011, str. 35–36) navaja, da kljub stroškovni učinkovitosti 50 % vzpostavljenih centrov na oddaljeni lokaciji propade, medtem ko jih ima od ostale polovice 60 % težave pri zagotavljanju znatnih in izmerljivih koristi za matično podjetje. Največ težav imajo centri na področjih R & R, produktnega razvoja, informacijske tehnologije in na področju nestandardnih poslovnih procesov. 60 % vseh vzpostavljenih centrov se sooča z visokimi operativnimi stroški, visoko neželjeno fluktuacijo zaposlenih ter hitrim naraščanjem višine plač zaposlenih. Iyer (2007) pričakuje, da bodo matična podjetja prodala strateškemu partnerjem lastne poslovne centre v Indiji ob visoki finančni kompenzaciji, ko bodo le-ti operativno optimalno razviti. Takšni centri bodo nato na trgu nastopali avtonomno kot specializirani ponudniki določenih storitev. Ocenjuje, da je v Indiji takšnih centrov okoli 400. Privlačnost trga zunanjega izvajanja v Indiji kaže tudi raziskava Everst Research Group, objavljena v *Economic Times*, da je v letu 2000 med največjimi 2.000 podjetji na spletni strani Forbes imelo 44 podjetij v lasti centre na oddaljeni lokaciji, medtem ko je bilo v letu 2006 takih podjetij že 110. Everst Research Group je z raziskavo ugotovil, da je bilo na lastne centre, ki se nahajajo v Indiji, v letu 2006 preneseno 9 milijard USD vrednih ITO in BPO pogodb s strani evropskih in severnoameriških podjetij (Oshri, 2011, str. 10).

Oshri (2011, str. 37–47) opredeljuje 6 različnih oblik modela lastnega poslovnega centra na oddaljeni lokaciji:

- **standarden center na oddaljeni lokaciji** (angl. *basic captive centre*) je hčerinsko podjetje, ki je v popolni lasti matičnega podjetja. Mnoga podjetja so se odločila za osnovni model lastnega poslovnega centra zaradi pomanjkanja ponudnikov iskanih storitev na željeni oddaljeni lokaciji oziroma želje po popolnem nadzoru nad oddaljenimi poslovnimi aktivnostmi.
- **hibridni center na oddaljeni lokaciji** (angl. *hybrid captive centre*) del prenesenega poslovnega procesa, s ciljem izboljšane stroškovne učinkovitosti, oddeli v izvajanje zunanjim lokalnim dobaviteljem. Centri nudijo podporo svojim matičnim podjetjem ter del svojih aktivnosti prepustijo v izvedbo cenejšim lokalnim ponudnikom. Izziv v takšnem centru je ustrezno upravljanje procesnih aktivnosti in nadzora aktivnosti, prenesenih v izvajanje zunanjemu ponudniku, navadno nejedrnih in ponavljajočih se nalog (Kotlarsky et al., 2008a).
- **souporabljen poslovni center na oddaljeni lokaciji** (angl. *shared captive centre*) je center, ki svoje storitve ponuja matičnemu podjetju kakor tudi tujim, nelastniško povezanim podjetjem. Poleg storitev, ki jih po transfernih cenah zaračuna matičnemu podjetju, generira dodatne prihodke od ustvarjene prodaje drugim podjetjem. Koncept centra temelji na dolgoročni vzdržnosti, saj uporablja obstoječa sredstva za več projektov hkrati (Kotlarsky et al., 2008a). Pogosto center dolgoročno ustvarja višjo dodano vrednost kot ob vzpostavitvi. Matično podjetje ob tem zniža poslovna tveganja, maksimira uporabo vloženih resursov in zagotavlja dolgoročno finančno stabilnost. V

cikličnem razvoju faktorji pozitivno vplivajo na poslovanje centra in ga transformirajo iz subjekta, ki potrebuje veliko finančnih sredstev, v center, ki svojemu matičnemu podjetju prinaša dodaten dobiček. Oblika centra ponuja inovacijske priložnosti za matično podjetje, ki jih tak center črpa iz povratnih informacij lokalnih kupcev.

- **deinvestiran center na oddaljeni lokaciji** (angl. *divested captive center*) je center, ki se razvije iz osnovnega centra, ko se matično podjetje odloči za prodajo določenih ali vseh poslovnih aktivnosti centra zunanjemu kupcu. V večini primerov po prevzemu centra matično podjetje ostane odjemalec storitev centra in s tem se dobava in izvajanje ponujenih storitev vršita nemoteno. Podjetja se za nakup centra odločijo, ker so prepričana, da bo njihova vrednost sčasoma naraščala. Z nadaljnjimi investicijami v center skrbijo za njegovo rast in razvoj. Osnovni center lahko matična podjetja prodajo, ne da ga spremenijo v souporabljen center. Odločitev o prodaji je lahko finančnega ali strateškega namena. Za prodajo se lahko odločijo zaradi slabega poslovanja centra in posledične finančne izgube in slabe stroškovne učinkovitost oz. zaradi slabega poslovanja matičnega podjetja. Za premostitev krize v danem trenutku podjetje s prodajo ustvari dodaten denarni tok.
- **poslovni center, ki preneha z delovanjem na oddaljeni lokaciji** (angl. *terminated captive center*) je center, ki ga matično podjetje iz različnih razlogov na trgu ne more prodati. Podjetje tak center ukine in preneha z zunanjim izvajanjem. Pri ukinjenih centrih gre v zaključni fazi za prenos vseh aktivnosti v izvajanje nazaj na domačo lokacijo matičnega podjetja.
- **prenesen poslovni center na oddaljeni lokaciji** (angl. *migrated captive center*) prenese aktivnosti zunanjega izvajanja na drugo oddaljeno lokacijo, ki je v lasti matičnega podjetja.

Pogodbena vzpostavitev centra na oddaljeni lokaciji (angl. *build-operate-transfer model - BOT model*) je model, preko katerega podjetje ustanovi center na oddaljeni lokaciji. Izgradnjo in začetno organizacijo do popolno delujočega centra zaupa v izvedbo partnerju na oddaljeni lokaciji. Pod določenimi pogoji in finančnimi nadomestili podjetje kasneje lastniško prevzame center v lastno upravljanje s prenosom lastniških pravic (Oshri et al., 2015b, str. 33, Oshri, 2011, str. 36).

Skupna vlaganja (angl. *joint venture*) opredeljujejo dolgoročno partnerstvo med podjetjem in zunanjim dobaviteljem na oddaljeni lokaciji. Pogoj je, da obe pogodbeni stranki sodelujeta pri ustanovitvi skupne naložbe (Oshri et al., 2015b, str. 33). Zunanji dobavitelj v poslovno razmerje prinese izkušnje in poznavanje panoge, ki so ključne za uspeh sodelovanja. Naročniško podjetje pa ohranja nadzor prenesenih poslovnih procesov (Oshri, 2011, str. 30). Kakabadse in Kakabadse (2002, str. 193) skupna vlaganja opisujeta kot mehanizem strateškega zavezništva, ki združi najmanj dva partnerja, ki imata v posesti različne, asimetrične, neenake in navzkrižne cilje. Tveganje skupnih investicij je zato enakomerno razpršeno glede na relativne lastniške deleže.

Prednosti skupnih vlaganj opredeljuje z aktivnejšim poslovnim razmerjem, ki omogoča intenzivnejšo obojestransko učenje in doprinos znanja, kar obema sodelujočima partnerjema prinese višjo dodano vrednost. Namen skupnih podjetij je zmanjšane visokih tveganj, ki nastanejo pri tipičnem zunanjem izvajanju in izgradnji lastnih produkcijskih centrov na oddaljeni lokaciji. Skupna podjetja so relevantna za podjetja, ki želijo investirati v razvoj kompetenc in tržnih sposobnosti na oddaljeni lokaciji. Navadno gre za podjetja, ki na oddaljenih lokacijah nimajo lastnega premoženja v obliki nepremičnin in premičnin nujno potrebnih za izgradnjo razvojnega centra. Naročniška podjetja tudi niso pripravljena samostojno nositi celotnih investicij v izgradnjo objektov. Negativne posledice skupnih podjetij so visoke pogodbene kazni v primeru prekinitve pogodbe ter nezaupanje med partnerjema. Potrebno je maksimalno zaupanje med pogodbenimi strankami, saj lahko v danem trenutku katerikoli partner na oddaljeni lokaciji prične sodelovati z drugim podjetjem in tako zaradi prenosa zaupnih informacij in pridobljenih znanj oškoduje naročniško podjetje. Posebno nevarnost pri skupnih vlaganjih predstavljajo tudi nekompatibilne vizije sodelujočih podjetij (Oshri, 2011, str. 31, 40). Kot enega izmed skupnih vlaganj naj omenim integrirano bančno platformo za finančno industrijo Quartz, ki sta jo v skupnem poslovnem centru razvila indijski ponudnik storitev Tata Consultancy Services (TCS) in švicarska finančna skupina Teknosoft (TKS).

Model deljenih storitev (angl. *shared services*) opisuje pristop centralizacije administrativnih in poslovnih procesov, ki so bila nekoč izvedena v ločenih divizijah na različnih lokacijah. Skupne storitve omogočajo konsolidacijo podpornih funkcij iz različnih oddelkov v samostojno organizacijsko enoto, njen cilj zagotoviti optimalne storitve. Postavitev takšnega centra učinkovito zniža stroške, izboljša raven storitev in ustvari nove prihodke podjetja s ponudbo zunanjim strankam (Oshri et al., 2015b, str. 33).

Konzorcijsko zunanje izvajanje (angl. *consortia outsourcing*) predstavlja namensko združenje podjetij za zasledovanje skupnega cilja pri zunanjem izvajanju. Namen vzpostavitve partnerskega sodelovanja naročniških podjetij je zasledovanje večje ekonomije obsega (Kakabadse & Kakabadse, 2002, str. 194).

Optimalno zunanje izvajanje (angl. *best-shore outsourcing*) predstavlja najmlajšo strategijo zunanjega izvajanja. Lokacije ne opredeljuje glede na geografsko lego, temveč glede na faktorje komunikacijske infrastrukture, stroškovne strategije, stopnje produktivnosti ter maksimiranje vrednosti v razmerju med tveganjem in ustvarjenim ekonomskim dobičkom (Chittenden, 2014, str. 19).

Zunanje izvajanje poslovnega procesa s strani več dobaviteljev (angl. *multisourcing*) postaja široko uporabljen model, saj naročniška podjetja za enako storitev oz. produkt podpisujejo kratkoročne pogodbe z različnimi zunanjimi dobavitelji. To podjetjem omogoča dostop do najboljših dobaviteljev ter znižuje tveganje odvisnosti od izključno enega dobavitelja. Model omogoča učinkovito krčenje stroškov ob ohranjanju enake kvalitete

storitev. Kljub prednostim takšen način iskanja in sodelovanja z novimi in obstoječimi dobavitelji pomeni višje transakcijske stroške, saj morajo podjetja upravljati z večjo bazo dobaviteljev (Oshri et al., 2015b, str. 18–19). Kakabadse in Kakabadse (2002, str. 191) model opredeljujeta kot preoblikovanje iskanja zunanjega dobavitelja za izvajanje celotne poslovne funkcije v strategijo premestitve posameznih aktivnosti poslovnega procesa. Zunanji dobavitelji se posledično soočijo z zaostreno konkurenco, saj sta posamezen produkt ali storitev razdeljena na manjše procesne in proizvodne segmente.

Med novejšie modele uvrščamo **delitev dela na posamezne manjše naloge** (angl. *impact sourcing*) in **model izvajanja delovnih nalog** (angl. *out-tasking*). Prvi model opredeljuje razdelitev dela na posamezne manjše delovne naloge, ki jih podjetje posreduje v izvedbo zaposlenim v centrih, lociranih v državah v razvoju. Drugi model pa se uporablja v manjšem obsegu, predvsem pri alokaciji posameznega dela poslovne funkcije k zunanjemu partnerju navadno v državi sedeža podjetja, kot so npr. IT poslovne funkcije (Oshri et al., 2015b, str. 32–33).

2 MOTIVI ZA ZUNANJE IZVAJANJE

2.1 Osnovna delitev motivov

Podjetjem vključitev strategij zunanjega izvajanja v poslovne funkcije teoretično prinese primerjalno prednost in poveča njihovo konkurenčnost na trgu. Prednosti uporabe strategij tehtamo v povezavi s stroški, ki nastanejo z geografsko razpršenostjo mreže zunanjega izvajanja (Timmermans & Østergaard, 2014, str. 20). Poleg prednosti in koristi, ki jih je v procesu zunanjega izvajanja deležno podjetje, obstajajo negativna tveganja, ki potencialno obremenijo ključne poslovne procese in funkcije podjetja. Tveganja in slabosti zunanjega izvajanja so podrobneje predstavljena v poglavju 3. Podjetja, ki uporabljajo strategije zunanjega izvajanja, se soočajo z različnimi funkcionalnimi in strateškimi problemi (Bertrand, 2011, str. 335), zato se specifični motivi in razlogi za uporabo strategij med podjetji razlikujejo. Odvisni so od individualnih ciljev, strateških usmeritev, industrijske panoge, poslovnih okolij in drugih merljivih in nemerljivih poslovnih dejavnikov. Poglavlje v nadaljevanju opisuje osnovne in specifične motive, ki jih zasledujejo podjetja pri uporabi strategij zunanjega izvajanja proizvodnje ali storitev.

Tehnološki napredek v telekomunikacijski industriji, internet, ponudba izobražene, poceni delovne sile v državah v razvoju, investicije v infrastrukturo, izboljšano poslovno, ekonomsko in politično okolje v državah v razvoju, standardizacija informacijskih procesov in komunikacijskih protokolov, ki prispevajo k izboljšani učinkovitosti, so zmanjšali prostorsko in časovno dimenzijo ter omogočili koordinacijo organizacijskih aktivnosti na globalni ravni (Oshri et al., 2015b, str. 11). Oshri (2011, str. 25) predpostavlja, da strategija zunanjega izvajanja naročniškemu podjetju vedno omogoči prestrukturiranje poslovanja ter

posledično izboljša storilnost v celotni vrednostni verigi (angl. *efficiency across the value chain*).

Quélin in Duhamel (2003, str. 653) ugotavljata, da glavni motiv v mednarodnem merilu predstavlja spremenjeno zunanje okolje, kot so koncentrirana mednarodna konkurenca, globalizacija, skrčeni investicijski cikli, nekonkurenčnost industrijskih panog ter hiter tehnološki napredek. Med zunanje dejavnike štejemo tudi krajšanje življenjske dobe izdelkom in storitvam, spremenjena potrošniška pričakovanja, zakonodajne spremembe v obliki regulacije in deregulacije zakonov, davčno politiko, prevzeme ter združitve primerljivih podjetij. V takšnem konkurenčno zaostrenem okolju lahko posamezne poslovne funkcije postanejo nekonkurenčne. Posledično je pritisk na hitrost in učinkovitost izvedbe vse večji, zato morajo podjetja zasledovati strategijo izboljšane fleksibilnosti – to pa pomeni pomik k vitkejši organizacijski strukturi z izboljšano storilnostjo v podjetju. Zunanji dejavniki ne vplivajo individualno zgolj na posamezno podjetje, temveč vplivajo na strukturne spremembe na ravni celotne industrijske panoge (Kakabadse & Kakabadse, 2002, str. 190–191; Chittenden, 2014, str. 8–11).

V strokovni literaturi se kot ključno motivacijo za projekte zunanjega izvajanja poleg stroškovne učinkovitosti omenja povpraševanje po inovativnem, tehnološko naprednem in stroškovno cenejšem človeškem kapitalu. Podjetja zato v zadnjih letih povečujejo osredotočenost na faktorje, kot so dostop do tujega znanja in fleksibilnost izrabe človeškega kapitala (Oshri, 2011, str. 28; Oshri et al., 2015b, str. 12–15). Kakabadse in Kakabadse (2002, str. 190) uvrščata med motive tudi kritično doseganje ekonomije obsega. Evropska proizvodna industrija poleg nižjih stroškov dela med ključne razloge uvršča tudi bližino novih strank in prizadevanja za razširitev prodajnih aktivnosti (Dachs, Ebersberger, Kinkel, & Som, 2014, str. 2), kar po mnenju Bertrand (2011, str. 335) neposredno in posredno vpliva na uspešnost izvoza podjetja. Joshi in Mudigonda (2008, str. 216) motivacijske faktorje nadalje opredeljujeta kot pospeševalce zunanjega izvajanja, medtem ko Quinn in Hilmer (1995, str. 54) menita, da resnična osredotočenost na strategijo zunanjega izvajanja pomeni večje kapaciteto konkurenčne moči v sektorju, v katerem podjetje posluje. Podjetje lahko z absorpcijsko močjo strategije postane najboljši ponudnik na tržišču.

Proizvodni procesi v večini industrijskih panogah temeljijo na uvoženih surovinah, polizdelkih in storitvah (Stehrer et al., 2012, str. 3). Raziskava danskega statističnega urada iz leta 2007 je potekala med podjetji, ki so imela več kot 50 zaposlenih. Odzivnost med anketiranimi podjetji je bila 97 %. 440 podjetij je odgovorilo, da so v obdobju med letoma 2001 in 2006 zunanje izvajala eno ali več poslovnih aktivnosti (Timmermans & Østergaard, 2014, str. 17, 26–27). Tudi več kot polovica UK FTSE 100 podjetij del svojih poslovnih procesov zaupa v izvajanje zunanjim dobaviteljem (Davies, 2004, str. 21–22).

Prevladujoči strateški motiv, na katerem temelji premestitev enostavnih proizvodnih in storitvenih nalog, so kratkoročni prihranki, medtem ko selitev naprednejših storitev poganja

širši nabor strateških motivov (Jensen, 2008, str. 19). Le-ti zahtevajo individualizirane operativne odgovore in rešitve (Metters, 2008, str. 200). Opozoriti moram, da stroškovna minimizacija ni nujno strateška prednost (Carmel & Tjia, 2005, str. 10), saj mora podjetje upoštevati tudi vse dodatne stroške z upravljanjem projekta zunanjega izvajanja na oddaljeni lokaciji. Sika 7 grafično prikazuje stroškovno učinkovitost zunanjega izvajanja. Prihranek kot mera stroškovne učinkovitosti je razlika med stroški v primeru lastnega izvajanja ter stroškom zunanjega izvajanja in skritimi stroški.

Slika 7: Izračun prihranka v strategiji zunanjega izvajanja

Vir: J. Dibbern et al., Explaining variations in client extra costs between software projects offshored to India, 2008, str. 336, slika 2.

Nabor razlogov in motivov je bistveno širši kot sem zapisal v uvodniku v poglavje, in temelji na različnih individualnih ocenah podjetij, kje vidijo pomanjkljivosti v svojem poslovanju. Podjetja med specifične razloge uporabe strategij zunanjega izvajanja uvrščajo tudi razpršitev tveganj, izboljšanje zmogljivosti za pridobivanje novih ter posodabljanje obstoječih tehnologij z namenom izogibanja posledice zastarelosti, sprostitev virov sredstev iz kapitala za druge poslovne naložbe, ustvarjanje operativne ali finančne učinkovitosti, preusmerjanje omejenih notranjih resursov in sredstev v temeljne poslovne funkcije, pridobivanje strokovnih znanj in izkušenj, uveljavljanje stroškovne in produkcijske samodiscipline v tržnih časovnih ciklih (angl. *market time cycles*), kar privede v krčenje portfelja produktov in storitev, rahljanje vertikalne integracije proizvodnega procesa, prenos dobrih poslovnih praks, uporabo novih distribucijskih kanalov za proizvode in storitve, izboljševanje kakovosti proizvodov in storitev, pridobivanje novih kompetenc in referenc, osredotočenje na izvajanje ključnih poslovnih funkcij, dostop do virov, ki jih premore dobavitelj, razvoj inovacijske agende ter variabilnost stroškovne strukture, ki nadomešča fiksna vlaganja v notranje procese (Kakabadse & Kakabadse, 2002, str. 189–193; Cullen et al., 2014, str. 400–407).

Strateško usmerjenost zunanjega izvajanja lahko opredelimo kot sofisticirano poslovno orodje za doseg dolgoročnih korporativnih ciljev, ki temelji na izvršilni odločitvi vodstva podjetja o obsežnem programu strateških sprememb s ciljem implementacije pozitivnih sprememb v podjetju (Bravard & Morgan, 2006, str. 2–5). Kot pomembno dejstvo pri določanju bodočih strategij in ciljev so tudi pretekle izkušnje podjetja z zunanjim izvajanjem. Posamezne strategije zunanjega izvajanja se razlikujejo glede na taktične,

strateške in transformacijske cilje (Larsen & Pedersen, 2014, str. 120–121). Oshri (2011, str. 29) opredeljuje tri glavne strateške pristope pri uporabi strategij zunanega izvajanja, in sicer kratkoročni taktični pristop, dolgoročni strateški pristop in transformacijski pristop. Slednji popolnoma spremeni poslovni model naročniškega podjetja. Tabela 4 navaja razloge, ki opredeljujejo posamezen pristop.

Tabela 4: Opredeljujoči razlogi pristopov pri uporabi strategij zunanega izvajanja

Taktični pristop	Strateški pristop	Transformacijski pristop
Ustvarjanje dodatnega denarnega toka	Izboljša osredotočenost na ključne poslovne funkcije	Omogoči vstop na nove trge
Omogoči cenejše investicije	Pospešuje preoblikovanje poslovnih procesov – reinženiring	Prinese nove in hitrejšje rešitve
Stroškovna učinkovitost in boljši stroškovni nadzor	Omogoči razpršitev tveganja	Razvije nove fleksibilnejše poslovne modele
Omogoči razpoložljivost notranjih sredstev/virov	Omogoči dostop do najboljših svetovnih ponudnikov	Skrajša življenjski cikel izdelka
Oteženo nadzorovanje notranjih funkcij	Sprosti vire sredstev za druge namene	Redefinicija poslovnih razmerij z dobavitelji in drugimi strankami

Vir: I. Oshri, Offshoring Strategies: Evolving Captive Center Models, 2011, str. 29, tabela 2.1.

Davies (2004, str. 21–22) navaja, da je v raziskavi razlogov za zunanje izvajanje 43 % vprašanih podjetij navedlo stroškovno učinkovitost kot glavni motiv, 30 % podjetij je kot motiv navedlo večanje dobičkonosnosti v razmerju do prihodkov, 35 % podjetij kot motiv navaja osredotočenost na izvajanje ključnih temeljnih funkcij podjetja, 32 % podjetij se odloči za zunanje izvajanje z namenom, da bi lažje stopili v stik z bolj kvalificirano in izobraženo delovno silo, 27 % podjetij kot glavni motiv navaja hitrejšo in boljše dostavo/dobavo, lažje izvajanje je motiv 25 % vprašanih podjetij, dostop do novih tehnologij in optimalnejše reševanje težav, povezanih s tehnologijo, je pomembno za 24 %. Naslednji v vrsti motivov (16 % podjetij) je izpeljava novih projektov, s 15 % mu sledi zmanjševanje zaposlenih, medtem ko jih 11 % kot motiv navaja bogatenje obstoječega človeškega kapitala. Raziskava nakazuje, da je za podjetja pomembna izboljšana produktivnost in izraba fizičnega kapitala.

Peisch (1995) uporabo strategij zunanega izvajanja svetuje podjetjem, katerih storitve so visoko korelirane z zunanjim nestanovitnim povpraševanjem oziroma se tehnologija in znanje, potrebni za izvajanje poslovnih aktivnosti, hitro spreminjata. Med motive je potrebno uvrstiti tudi nekonkurenčnost obstoječih proizvodnih aktivnosti v razvitih državah. Ob upoštevanju intenzivirane konkurence iz držav v razvoju podjetja zaradi nezadostne dobičkonosnosti proizvodnje v domači državi ne bi vstopila na trg v tuji državi s proizvodi po konkurenčnih cenah (Acemoglu, Gancia, & Zilibotti, 2015, str. 86).

V nadaljevanju sem posebno pozornost namenil poslovnim motivom, ki narekujejo odločitve podjetja za premestitev poslovnih procesov na oddaljeno lokacijo. Ottaviano (2015, str. 2) navaja dva glavna razloga za premestitev proizvodnih poslovnih procesov v tujino: boljši dostop do trga, ki ga opredeljuje kot **horizontalni motiv**, ter nižji proizvodni stroški, ki jih opredeljuje kot **vertikalni motiv**. Prvi je neposredno povezan z oteženim vstopom na novo tržišče zaradi administrativnih, pravnih in informacijskih prepek v tuji državi. Lokalna proizvodnja je tako način za lažje doseganje novih kupcev. Drugi, vertikalni motiv predstavlja agenda nižjih stroškov proizvodnje na lokaciji v tujini, ki so v veliki meri neposredno povezani s cenejšo tujo delovno silo. Horizontalna realokacija je v ospredju, kadar je več trgovinskih ovir, medtem ko je vertikalni motiv privlačnejši, ko teh ovir ni. Pogoste trgovinske ovire ovirajo mednarodno fragmentacijo proizvodnje, ki bi umestila posamezne faze dobavne verige na lokacijah z najboljšo stroškovno učinkovitostjo, zato se pojavi vertikalna realokacija. Oba motiva vključujeta prerazporeditev delovnih mest med domačimi in tujimi proizvodnimi obrati. Globalizacija bolj spodbuja vertikalno kot horizontalno premeščanje (Ottaviano, 2015, str. 2).

Aron (2004) piše o motivih zasledovanja treh različnih izboljšav, ki so neposredna posledica zunanjega izvajanja. Prva oblika je izboljšanje kvalitete storitev zaradi izboljšane natančnosti in hitrosti. Druga oblika je uspešnejše poslovanje zaradi višje stopnje zadovoljnih strank in izboljšane učinkovitosti. Tretjo obliko predstavlja boljša konkurenčnost podjetja kot strateška posledica cikličnih časovnih izkoristkov in konkurenčnega pozicioniranja.

V sami pripravi strategije morajo podjetja upoštevati, ali želijo prenesti v zunanje izvajanje proizvodne ali storitvene poslovne procese. Prenos storitev z visoko dodano vrednostjo v zunanje izvajanje je relativno nov pojav, ki zahteva drugačen pristop kot pri postopku premestitve proizvodnih aktivnosti. Prenos storitev zahteva naložbe predvsem v človeški kapital, pisarniške prostore in podatkovno ter komunikacijsko infrastrukturo, medtem ko prenos proizvodnih aktivnosti zahteva bistveno večje investicije v tehnologijo in nepremičnine (Jensen, 2008, str. 154–155).

Kinkel in Maloca (2009, str. 1) sta v svoji raziskavi nemških proizvodnih podjetij preučila razvoj in gonilne sile, ki so povzročili selitev proizvodnje v tujino ter ponovno selitev v domačo državo. V času gospodarske krize je premestitev poslovnih procesov nemških podjetij strmo upadla, tako je med 2007 in prvo polovico leta 2009 le 9 % nemških podjetij selilo del svoje proizvodnje v tujino. Raven selitev proizvodnje v tujino ostaja na nemškem gospodarskem področju stabilna. Na vsako tretje podjetje, ki seli proizvodnjo v tujino, obstaja eno podjetje, ki jo iz tujine ponovno preseli v Nemčijo. Avtorja kot glavni razloge za premestitev aktivnosti nazaj na domačo lokacijo (angl. *reshoring*) navajata neugoden trend rasti plač, nezadostna razpoložljivost in fluktuacija usposobljene delovne sile na oddaljeni lokaciji ter težave s kakovostjo proizvodnih procesov.

2.2 Stroški dela, delovnopravna zakonodaja in zaposlovanje

Odločitev za selitev proizvodnih aktivnosti v zunanje izvajanje na oddaljeno lokacijo vpliva na zaposlitvene trende na domači lokaciji (Feenstra, 1998, str. 41). Večina ocen kaže, da je vpliv zunanjega izvajanja na padec zaposlenosti v relativnem deležu večji v storitvenem sektorju kot v proizvodnih sektorjih (Kirkegaard, 2007, str. 16). Doseganje fleksibilnosti v uporabi človeškega kapitala je izjemnega pomena, v kolikor želi podjetje uspešno konkurirati na trgu (Kakabadse & Kakabadse, 2002, str. 190). V vsebinskem sklopu bom uporabil ločevalno taksonomijo med visoko kvalificiranim in nizko kvalificiranim delom ter v posameznih sklopih navedel tudi konkretne posledice, ki so neposredno povezane z motivi zunanjega izvajanja. Zaposleni in stroški povezani z njihovim delom predstavljajo precejšno stroškovno obremenitev za vsako podjetje. Učinkovito upravljanje s kadrovskim potencialom in povezanimi stroški je mnogokrat pogojeno z delovnopravno zakonodajo in kolektivnimi pogodbami, ki jih branijo sindikalna združenja. V tem podpoglavju sem opisal razloge, povezane z delovnopravnim motivom.

Močna sindikalna združenja so eden izmed razlogov, da se podjetja odločajo za selitev aktivnosti na oddaljene lokacije. Omenim naj uveljavljanje pogodbenih določil iz kolektivnih pogodb, upravljanje z zahtevami sindikatov ter dolgotrajna pogajanja s sindikalnimi centralami, za podjetje pomenijo drago in oteženo poslovanje. Posledično podjetja, ki imajo sedež v državah, kjer so združenja močna, pogosto selijo dejavnosti na oddaljene lokacije, kjer je sindikalno organiziranje šibkejše ali ga sploh ni (Hutzel & Lippert, 2014, str. 42–43). Sindikalno organiziranje s svojimi politikami in zahtevami vpliva na produktivnost dela, kar mnogo podjetij navaja kot ključno nevarnost pri ohranjanju delovnih mest na domači lokaciji.

Stroški dela bistveno vplivajo na stroškovno komponento in končno ceno produkta ali storitve. Tako je nosilen razlog za premestitev poslovnega procesa strošek storitvenega dela, ki vpliva na prenos aktivnosti iz držav z drago delovno silo v države s cenejšo delovno silo. Največji del stroškovne učinkovitosti je stroškovna razlika, ki nastane med izplačanimi plačami v domači državi in na oddaljenih lokacij v Afriki, Aziji, Vzhodni Evropi in Latinski Ameriki (Carmel & Tjia, 2005, str. 5, 31; Chittenden, 2014, str. 17–18). Na teh lokacijah so nižje prispevne stopnje za socialna in zdravstvena zavarovanja, nižja obdavčitev dela, nižje realne plače za enako opravljeno delo ter manjše število zakonsko določenih dodatkov (Hutzel & Lippert, 2014, str. 39–40). Krugman (1995, str. 336) je mnenja, da stroški dela v končnem proizvodu ne dosegajo takšnega deleža kot v preteklosti. Takšno razmišljanje je posledica, da podjetja v večji meri uporabljajo zunanje izvajanje v dobavni verigi in uvažajo polproizvode, ki jih nato implementirajo v končni produkt. To pa znižuje celotne stroške dela v stroških končnega proizvoda. Zunanje izvajanje je prepoznano tudi kot kratkoročna stroškovna optimizacija pri krčenju režijskih stroškov (Kakabadse & Kakabadse, 2002, str. 190).

Dober primer, da mora biti podjetje previdno pri prenosu aktivnosti, prikazuje Slika 8. Predstavljeno je gibanje stroškovne vrzeli v % med letoma 2005 in 2013 v primeru, da podjetje izvaja proizvodne aktivnosti v ZDA glede na zunanje izvajanje aktivnosti na Kitajskem in ostalih trgih v razvoju. Iz slike je razvidno, da se tako skupna stroškovna vrzel kakor tudi vrzel v stroških dela počasi zmanjšuje v korist ZDA. Povedano drugače – stroškovno postajajo ZDA konkurenčnejše, in sicer so bili v letu 2013 stroški dela v povprečju za 16 % višji od stroškov dela na Kitajskem (upad glede na leto 2010 za 30 %) ter skupni stroški proizvodnje za 30 % višji kot na Kitajskem (upad glede na leto 2010 za 21 %). Ocene kažejo, da se letno plače na Kitajskem zvišujejo med 15 % in 20 % (Tate et al., 2014, str. 9), medtem ko se v zahodnih državah v povprečju zvišujejo letno za 2 % (Asefeso, 2014, str. 7–10). Dolgoročno lahko pričakujemo manjšanje razlik v stroških dela, kar posledično lahko predstavlja tveganje za uspešnost prenosa.

Slika 8: Stroškovne vrzeli v proizvodnji med ZDA, Kitajsko in ostalimi trgi v razvoju v letih 2005, 2010 in 2013 (v %)

Vir: W. L. Tate et al., *Current Practices in Offshoring and Reshoring*, 2014, str. 9, slika 2.

V obdobjih ciklične gospodarske rasti je mogoče pričakovati, da se bodo podjetja v državah z zelo restriktivno delovnopravno zakonodajo v večji meri oprla na strategije zunanjega izvajanja. S takšnim pristopom podjetja znižajo stopnjo tveganja, da bi v obdobju cikličnega upada obtičala z odvečno delovno silo. Domači ciklični trg je kot posledica zunanjega izvajanja bolj nihajoč in odziven v državah z manj restriktivno delovnopravno zakonodajo, saj je domače zaposlovanje lažje, medtem ko je nihanje v državah z restriktivno zakonodajo zelo togo, kar privede do trajnejših vplivov na stopnje zaposlenosti (Kirkegaard, 2007, str. 11). Kirkegaard (2007, str. 20) ocenjuje, da bodo morale oddaljene lokacije v prihodnosti izboljševati usposobljenost delovne sile, v kolikor bodo želele slediti tehnološkemu

napredku in avtomatizaciji poslovnih procesov. Samo razlike v stroških dela na oddaljeni lokaciji ne bodo zagotavljale dolgoročnih primerjalnih prednosti za podjetje.

Na zaposlitveno strukturo v domačem podjetju pomembno vplivajo aktivnosti, ki so prenesene v zunanje izvajanje (Timmermans & Østergaard, 2014, str. 45). Celoten neto zaposlitveni učinek premestitve poslovnih procesov v tujino lahko zakrije asimetrične učinke med zaposlenimi, ki variirajo glede na sektorje, kjer so zaposleni, spretnosti zaposlenih in njihova delovna mesta (Ottaviano, 2015, str. 2). Premestitev poslovnih procesov na oddaljeno lokacijo ima neposreden vpliv na zaposlovanje, na povečanje tržnosti storitev in integriranje znanja (širjenje obsega znanja) ter na negotovo hitro izpraznitev bazena talentov v razvijajočih se azijskih državah ali državah v razvoju (Kirkegaard, 2007, str. 21).

Raziskava med danskimi podjetji iz leta 2007 je pokazala, da so podjetja lansirala operacije zunanjega izvajanja v Indiji predvsem s ciljem dostopa do kvalificirane delovne sile (Jensen, 2008, str. 38–39). Po raziskavi, ki sta jo izvedla Timmermans in Østergaard (2014, str. 46) med danskimi podjetji, ocenjujeta, da ko podjetje prenese v zunanje izvajanje administrativne in tehnične poslovne funkcije, to vpliva na manjše domače zaposlovanje visoko kvalificiranih zaposlenih s specifičnimi znanji s področja administracije in družbenih ved, medtem ko zaposlovanje s področja naravoslovnih ved narašča.

2.2.1 Neposredni in posredni vplivi na zaposlovanje

Premestitev delovnih mest predstavlja neposreden nadomestitveni učinek lokalnih delavcev s tujimi, s čimer lahko podjetje izboljša svojo učinkovitost. Izgube delovnih mest ne moremo absolutno pretvoriti v učinek izgube na domači lokaciji, saj vzporedno potekajo povezani delovni procesi, ki s premestitvijo potrebujejo večje število zaposlenih. Zaposleni na domači lokaciji se specializirajo za naloge, za katere imajo primerjalno prednost in so bolj produktivni od zaposlenih na tuji lokaciji. Ottaviano (2015, str. 3) kot posledico zunanjega izvajanja na oddaljenih lokacijah navaja mednarodno delovno specializacijo na podlagi primerjalnih prednosti. Posredni učinek povečane produktivnosti pomeni večje število zaposlenih na domači lokaciji. Premestitev nekaterih zalednih poslovnih operacij posledično zniža stroške podjetja. Prihranke je nato možno usmeriti v nadaljnjo širitev in ustvarjanje dodatnih delovnih mest na domači lokaciji. Podjetje mora zasledovati strategijo prevladovanja pozitivnih učinkov produktivnosti nad negativnimi premestitvenimi učinki (Ottaviano, 2015, str. 3).

Zunanje izvajanje in izvoz sta pozitivno korelirana s prodajo podjetja, dobičkonosnostjo ter povprečno maso izplačanih plač. V primeru, da podjetje podvoji število procesov, izvajanih s strategijo zunanjega izvajanja ob uporabi metode neto sedanje vrednosti, lahko zaposleni na domači lokaciji pričakujejo v naslednjih petih letih znižanje plač, in sicer zaposleni, ki spadajo med nekvalificirano delovno silo, znižanje za 11,5 %, ter zaposleni, ki spadajo v

kategorijo kvalificiranih zaposlenih, znižanje plač za 1,44 % (Hummels, Jørgensen, Munch, & Xiang, 2014, str. 1599–1600). Uporaba strategije zunanjega izvajanja neposredno vpliva na dohodkovni učinek glede na izobrazbo zaposlenih. Hummels et al. (2014, str. 1626) ocenjujejo na primeru analize danskih podjetij, da se na domači lokaciji plače visoko izobražene delovne sile v povprečju zvišajo (elastičnost +0,03), medtem ko se plače nižje izobražene delovne sile v povprečju znižajo (elastičnost -0,022).

Vpliv premestitve proizvodnje v tujino na domača delovna mesta je zapleten, saj ne gre zgolj za neposredno zamenjavo domačih zaposlenih s tujimi. Premestitev proizvodnje v tujino kratkoročno neposredno izpodrine domačo delovno silo, vendar dolgoročno utira pot za povečanje celotne proizvodnje podjetja, kar posredno izboljša povpraševanje po domačih kadrih. Pri celotnem procesu gre tako za neposredno ukinitve delovnih mest in posredno ustvarjanje novih delovnih mest (Ottaviano, 2015, str. 2; Timmermans & Østergaard, 2014, str. 23). Negativna posledica je zagotovo odpuščanje zaposlenih v podjetjih na domači lokaciji. Kljub splošnemu prepričanju, da so prenosi poslovnih procesov v tujo državo privedli do masovnih odpuščanj, Kirkegaard (2007, str. 8) na podlagi empiričnih rezultatov ocenjuje, da lahko vzročna odpuščanja, povezana s strategijami zunanjega izvajanja, povežemo le v enem izmed vsakih 25 podjetij v ZDA, ki so odpuščala svoje zaposlene. V letu 2005 je bilo v Evropski uniji (v nadaljevanju EU) 5 % vseh izgub delovnih mest povezanih s strategijami zunanjega izvajanja. V povprečju celotne industrije v EU je bilo v 56 % vseh izgubljenih delovnih mest v proizvodni industriji, medtem ko je preostalih 44 % vpadlo v storitvene sektorje finančne, informacijske in komunikacijske tehnologije (Kirkegaard, 2007, str. 10). Hijzen in Swaim (2007, str. 19) sta mnenja, da je ustvarjanje delovnih mest, povezanih z rastjo produktivnosti, dovolj močno, da izravna ukinitve delovnih mest, povezanih s premestitvenim učinkom procesov na tujo lokacijo, kar je posledica delovno manj intenzivnih proizvodnih faz, ki ostanejo v podjetju. Delovna mesta z bolj zapletenimi nalogami ostajajo v domači državi, medtem ko so manj kompleksne delovne naloge premeščene na oddaljeno lokacijo ali v izvajanje zunanjim dobaviteljem (Ottaviano, 2015, str. 6), medtem pa Timmermans in Østergaard (2014, str. 23) opozarjata, da zunanje izvajanje aktivnosti z višjo dodano vrednostjo hipotetično privede do relativno nižjega povpraševanja po visokokvalificirani izobraženi delovni sili na domači lokaciji.

2.2.2 Fragmentacija ali delitev proizvodnega procesa

Pospešena globalizacija mednarodne industrije, negotovi prihodnji ekonomski trendi in ciklična nihanja spreminjajo ekonomsko okolje, v katerem poslujejo podjetja. Blagovna menjava dramatično narašča od leta 1970, kar je posledica liberalizacije trgovine, zniževanja transportnih stroškov, postopnega izenačevanja bruto domačega proizvoda med trgujočimi državami, povečane produkcijske spodobnosti in izboljšane kapitalske sposobnosti podjetij, lociranih v državah v razvoju (Sturgeon & Gereffi, 2009, str. 11). Posledično podjetja svojo mednarodno dobavno verigo razdelijo na različne diskretne funkcije, fragmente, ki jih nato locirajo na območja, kjer so izvedena najučinkoviteje. Lociranje je izvedeno na način, ki

omogoči izboljššan dostop podjetja do resursov in zmožnosti za lansiranje izdelkov na pomembne rastoče trge (Ernst, 2002, str. 508). Delitev proizvodnje na posamezne diskretne dele je omogočila razčlenitev tehnologije ločene v prostoru. Posamezni fragmenti delovnih aktivnosti so izvedeni učinkoviteje in ceneje, kot bi bili, če bi bil celoten proces izvajan na eni lokaciji skozi celotno izvedbo (Grossman & Rossi-Hansberg, 2008, str. 1980). Krugman (1995, str. 332) omenja izvedbo proizvodnega procesa skozi delitev izvedbe na geografsko ločene korake. Postopek imenujemo fragmentacija proizvodnih procesov, ki so izvedeni v različnih državah.

Fragmentacija proizvodnih procesov spodbuja oblikovanje mednarodnih dobavnih verig in povzroča kontinuiran prenos proizvodnih procesov na različne geografske lokacije. Mednarodna dobavna veriga opredeljuje vse aspekte proizvodnje dobrin oz. storitev in meri ustvarjeno vrednost na različnih ravneh (Gereffi & Fernandez-Stark, 2010, str. 13). Fragmentacija omogoča, da se proizvodnja v različnih državah oblikuje v mednarodno proizvodno mrežo za posamezno podjetje ali med različnimi podjetji (Gereffi et al., 2005b, str. 79–80). Podjetja so razdružila dobavne vrednostne verige ter tako pridobila cenejšo, bolj večjo delovno silo (Oshri, 2011, str. 28–30). Repozicioniranje mednarodnih dobavnih verig vzročno povečuje mednarodno trgovino ter uporabo polizdelkov in storitev, proizvedenih na drugih lokacijah (Feenstra, 1998, str. 38). Naloga držav je, da mednarodnim dobavnim verigam ustvarjajo ustrezno podporno okolje (Stehrer et al., 2012, str. 1–4). Razčlenitev proizvodnega procesa je omogočila, da so delovno intenzivne naloge izvedene na lokacijah z nižjimi stroški dela (Krugman, 1995, str. 336), zato se v mednarodne dobavne verige vključujejo podjetja iz različnih industrijskih panog. Hiter vzpon zunanega izvajanja, ki vključuje selitev nešteto delovnih nalog s področja proizvodnih in storitvenih panog v tujino, je značilen trend v zadnjih treh desetletjih v ZDA. Delež uvoženih vmesnih polproizvodov, uporabljenih v proizvodnih procesih ameriških podjetij, je narasel iz 6 % v letu 1980 na 27 % v letu 2015. Produktni inputi, uporabljeni v proizvodnih procesnih verigah predstavljajo dve tretjini svetovne mednarodne trgovine (Acemoglu et al., 2015, str. 84).

Analiza mednarodnih dobavnih vrednostnih verig dopušča natančno identifikacijo sprememb procesnih aktivnosti pri ustvarjanju dodane vrednosti na posameznih lokacijah v povezavi s tujimi neposrednimi naložbami. Fragmentacijo in geografsko razpršenost proizvodnih aktivnosti je povzročilo nižanje stroškov dela ter transportnih, komunikacijskih in koordinacijskih stroškov (Timmermans & Østergaard, 2014, str. 20; Stehrer et al., 2012, str. 4–5; Krugman, 1995, str. 342). Končni proizvod je tako postal **kombinacija kvalificiranih in nekvalificiranih produktov**, ki so sestavljeni v vmesnih kontinuiranih proizvodnih procesih v mednarodni dobavni verigi. Strategija zunanega izvajanja poveča tako fiksne kakor variabilne stroške podjetja, ki se odražajo preko ekstenzivnega in intenzivnega pribitka na ceno proizvoda. Ekstenzivni pribitek na ceno je povezan z zunanjim izvajanjem več vmesnih produktov na oddaljeni lokaciji, medtem ko je intenziven pribitek na ceno povezan z manjšimi stroški produktov, ki so že proizvajani na drugi lokaciji (Acemoglu et al., 2015, str. 84–85).

Ločitev delovnih nalog v procesu zunanjega izvajanja je neposredno povezana z realokacijo proizvodnje (Krugman, 1995, str. 336–337), ki jo Stehrer et al. (2012, str. 12) v povezavi s fragmentacijo proizvodnih procesov opredeljujejo kot vertikalno specializacijo proizvodnje. Vzporedno z vertikalno specializacijo kot posledico zunanjega izvajanja poteka tudi industrijska nadgradnja (angl. *industrial upgrading*). Gereffi (2005a, str. 171) opredeljuje industrijsko nadgradnjo kot proces, v katerem ekonomski subjekti (narodi, podjetja in delavci) premaknejo svoje aktivnosti v mednarodni dobavni verigi iz aktivnosti z nizko dodano vrednostjo v aktivnosti z relativno visoko dodano vrednostjo. Industrijska nadgradnja je eden izmed globalizacijskih trendov in je neposredno povezan s specializacijo v okviru mednarodnih vrednostnih verig in vpeljavo strategij zunanjega izvajanja. Neposredno jo povezujemo s procesom specializacije na lokaciji, iz katere so bile delovne naloge prenesene (Grossman & Rossi-Hansberg, 2008, str. 1980). Delitev proizvodnih procesov je neposredno povezana z razdelitvijo delovnih nalog, ki jih podrobneje opisujemo v naslednjem poglavju.

Slika 9: Distribucija ustvarjene prodajne vrednosti v dobavni verigi za 1 prodan iPad 16 GB, Wi-Fi v letu 2011 (v %)

Vir: K. L. Kraemer, G. Linden, & J. Dedrick, *Capturing Value in Global Networks: Apple's iPad and iPhone, 2011*, str. 5, slika 2.

Svetovna proizvodnja Mattela, proizvajalca Barbie lutk, je organizirana v različnih državah od Malezije, Filipinov, Tajvana do Kitajske, predno je lutka uvožena na domačo lokacijo.

Tekstilni gigant Nike ima proizvodnjo urejeno preko zunanjih dobaviteljev v Aziji (Južni Koreji, na Kitajskem). Oba proizvajalca izvedeta proces oblikovanja in marketinga na domačih lokacijah, medtem ko je proizvodnja organizirana preko mreže zunanjih dobaviteljev v državah s cenejšo delovno silo (Feenstra, 1998, str. 35–36).

Dober primer delitve proizvodnega procesa prikazuje Slika 9, kjer je predstavljena distribucija ustvarjene prodajne vrednosti v mednarodni dobavni verigi za tablični računalnik iPad proizvajalca Apple v letu 2011. Prodajna cena je znašala 499 USD. Razvidno je, da 30 % prodajne vrednosti ustvari proizvajalec Apple ter da 15 % vrednosti odpade na stroške distribucije in prodaje, ki jo deloma izvede tudi sam proizvajalec. Zunanji dobavitelji vhodnih materialov, kot so procesorji, čipi, baterije, zaslone itd., si razdelijo bruto dobiček v višini 11 % ustvarjene prodajne vrednosti (stroški dela so izvzeti), od tega največji delež odpade na zunanje dobavitelje iz Južne Koreje (7 %), na ostale dobavitelje 2 % ter na dobavitelje z Japonske in Kitajske, ki zaslužijo 1 % prodajne vrednosti (Kraemer et al., 2011, str. 4–6).

2.2.3 Rutiniranost nalog in trgovanje z delovnimi nalogami

Becker, Ekholm in Muendler (2009, str. 30–31) so mnenja, da premiki od rutinskih in ne-interaktivnih delovnih nalog proti nerutinskim in interaktivnim nalogam nakazujejo premestitev proizvodnje v tujino v obratnem sorazmerju z nerutiniranostjo in interaktivnostjo. Selitvi proizvodnje sledijo tudi posamezne delovne naloge v okviru oddelkov R & D z namenom čim hitrejšega odpravljanja napak v proizvodnih procesih. Dvosmerni proces selitve aktivnosti z lokacij z nizko dodano vrednostjo na lokacije, ki ustvarjajo visoko dodano vrednost in vice versa glede na višino stroškov dela kvalificirane in nekvalificirane delovne sile. Navadno delovne naloge, prenesene na drugo lokacijo, temeljijo na manjši intenzivnosti znanja, v primerjavi s segmenti delovnih nalog, ki ostanejo v podjetju (Stehrer et al., 2012, str. 7–9).

Predvsem gre za naloge, ki zahtevajo nerutinske, kognitivne in analitične kompetence, kamor uvrščamo knjigovodstvo, pisarniško delo, repetitivno proizvodnjo ter spremljanje delovnih mest. Potencialne naloge za prenos v zunanje izvajanje so aktivnosti, ki potrebujejo velike količine nekvalificiranega dela in so ponavljajoče (Feenstra, 1998, str. 41). Ottaviano (2015, str. 5) kot značilnost srednje kvalificiranih kognitivnih nalog opredeljuje njihovo izvajanje skladno s kodificiranimi metodami, ki sledijo natančnim in že dobro poznanim postopkom. Razumevanje povezave med rutiniranostjo nalog in spretnostmi ter znanji delavcev vpliva na potek izvajanja strategije premeščanja. Rutiniranost nalog doprinese k avtomatizaciji procesov, ki bi načeloma lahko pomenila nadomestitev zaposlenih brez odločanja za zunanje izvajanje (Acemoglu & Autor, 2010, str. 20; Feenstra, 1998, str. 41). Informatizacija je vplivala, da podjetja te vrste delovnih nalog zlahka prevedejo v mehanska navodila, ki jih je mogoče izvajati s pomočjo strojev ali tujih delavcev na daljavo. Možnost kodificiranja rutinskih nalog v računalniško programsko opremo omogoča, da se naloge

prerazporejajo v strojno izvajanje ali izvajanje delavcem na oddaljenih lokacijah, in sicer do točke, ko se stroški premestitve informacijsko intenzivnih nalog s tehnološkim napredkom postopoma znižujejo (Ottaviano, 2015, str. 5).

Nerutinske delovne naloge razvrščamo v dve glavni kategoriji, in sicer na kategorijo abstraktnih nalog in kategorijo ročnih nalog (Acemoglu & Autor, 2010, str. 21). Nerutinske abstraktne naloge vključujejo aktivnosti, ki se intenzivno posvečajo reševanju problemov, intuiciji, prepričevanju in kreativnosti. Abstraktne naloge zahtevajo visoko stopnjo izobrazbe in analitičnih sposobnosti ter so značilne za profesionalne, vodstvene, tehnične in kreativne poklice na področju oblikovanja, inženiringa, upravljanja, medicine in znanosti. Intenzivnost analitičnega in kreativnega razmišljanja ter reševanja problemov pomenijo, da so te vrste delovnih nalog težko avtomatizirane in informatizirane. V državah z nizkimi dohodki je takšen tip delovne sile relativno težko najti, zato je verjetnost premeščanja neznatna. Nerutinske ročne naloge vključujejo dejavnosti, vezane na osebno interakcijo, situacijsko prilagodljivost in vizualno ter jezikovno prepoznavo. Te naloge ne zahtevajo visoke formalne izobrazbe, vendar jih ni mogoče preseliti na oddaljeno lokacijo, saj se običajno izvajajo osebno in v kraju, kjer je določena storitev ponujena (Ottaviano, 2015, str. 5–6). Nerutinske in interaktivne delovne naloge služijo kot ščit pred negativnim vplivom na višino izplačane plače. Vpliv strategije na takšne delovne naloge je pozitiven, saj podjetje prilagodi zaposlovanje v smeri nerutinskih in interaktivnih delovnih nalog, ki jih opravljajo visoko izobraženim zaposleni (Baumgarten, Geishecker, & Görg, 2010, str. 18).

S pojavom digitalizacije, kodifikacije in modularne produktne arhitekture je veliko delovnih nalog s procesom komodifikacije (angl. *commoditization*) postalo proizvod z ekonomsko vrednostjo in razlikovalnimi lastnostmi, ki preko tržnega mehanizma nastopajo kot samostojni tržni produkti (Stehrer et al., 2012, str. 7). Zadostna rutiniranost in avtomatizacija je omogočila pretvorbo nekaterih delovnih nalog s področja programske opreme v komodificirano tržno storitev. Te vrste nalog so nediferencirane glede na proizvajalca (Carmel & Tjia, 2005, str. 4).

Proces imenujemo **trgovanje z nalogami** (angl. *trade in tasks*) in je povezan s cepitvijo svežnja nalog na posamezne ločene delovne naloge, ki so nato spremenjene v tržno storitev. Naloge so po končanem postopku komodifikacije izvedene stroškovno učinkoviteje s strani najboljšega ponudnika (Carmel & Tjia, 2005, str. 4). Grossman in Rossi-Hansberg (2008, str. 1978–1979) trgovanje z nalogami opredeljujeta kot postopno ustvarjanje dodane vrednosti posamezne delovne naloge na različnih lokacijah. Revolucionarni napredek transportnih in komunikacijskih tehnologij je oslabil povezavo med delovno specializacijo in geografsko koncentracijo ter omogočil izvedbo ločenih delovnih nalog v času in prostoru. Enostavna elektronsko prenesena distribucija navodil po mnenju avtorjev omogoča stroškovno ugoden in hiter premik posameznih procesnih elementov in nedokončanih proizvodov na drugo geografsko lokacijo. Ekonomski subjekt ima tako možnost izkoristiti razlike med stroškovnimi faktorji v različnih državah brez žrtvovanja dobičkov zaradi

specializacije. Ločitev nalog s specializacijo je povzročila skokovito naraščanje uporabe strategij zunanjega izvajanja in trženje delovnih nalog. Nadalje lahko izvaja vsako izmed kontinuiranih delovnih nalog, potrebnih za izvedbo celotnega procesa, v relativni bližini sedeža podjetja ali na geografsko oddaljeni lokaciji. Grossman in Rossi-Hansberg (2008, str. 1978–1979) omenjata, da je zunanje izvajanje stroškovno učinkovito, vendar opozarjata, da podjetja nikakor ne smejo zanemariti heterogenih stroškov, povezanih z oddaljeno izvedbo posamezne naloge in posledično omejenim nadzorom in koordinacijo zaposlenih (Gereffi, 2005a, str. 163). Carmel in Tjia (2005, str. 4) primerjata v dobrino spremenjeno delovno nalogo s sodčkom surove nafte ali bušlom pšenice (27,216 kg), ki se kot individualni proizvod ali storitev prodaja na trgu.

2.3 Akumulacija, prelivanje strokovnega znanja in tehnološki napredek

Motivirani, visoko izobraženi in praktično usposobljeni zaposleni s specifičnimi veščinami imajo poleg učinka na stroškovno plat tudi velik doprinos h končnemu poslovanju podjetja. Podjetja morajo nenehno spreminjati, dopolnjevati in prilagajati nivo akumuliranega strokovnega znanja. Uspešnost podjetja izhaja iz inovacij in njegove inovacijske sposobnosti, ki pa je nedvomno povezana z dostopom do nadarjene delovne sile (Carmel & Tjia, 2005, str. 11; Westerman & Curley, 2008, str. 42–43), zato je uporaba strategij zunanjega izvajanja tesno povezana s povpraševanjem po delovni sili. V preteklosti predvsem zaradi stroškovnih razlik v ceni dela, v zadnjem času predvsem s ciljem dostopa do baze talentov v državah v razvoju (Timmermans & Østergaard, 2014, str. 21). Herath in Kishore (2009, str. 314) znanje razumeta kot strateško najpomembnejše sredstvo podjetja. Stroškovni učinek izobraževanja na sedežu podjetja pa je praviloma dražji kot na oddaljeni lokaciji.

Kritičen element v zasledovanju inovacij predstavlja uporaba notranjih zmožnosti s sprejemanjem zunanjih idej (Westerman & Curley, 2008, str. 35). Nivo akumuliranega znanja v podjetju se povečuje oz. se ne krči le ob predpostavki izobraževanja zaposlenih. Ustrezen nivo strokovnega znanja v podjetju dosežemo s pritokom znanja. Pritok znanja v podjetje zagotavlja intelektualna sredstva, ki prispevajo k inovativnosti in uspešnosti podjetja. Oddelki za razvoj proizvoda ali storitve posedujejo organizacijsko znanje v podjetju. To znanje potrebuje nenehne nadgradnje in vložke novega znanja v obliki tržnih informacij, informacij produktne izvedljivosti, ki jih zagotavljajo notranje in zunanje organizacijske enote podjetja. V procesu prenosa znanja razvojni oddelki delujejo kot prejemniki znanja, ki ga nato uporabijo in v razumljivi obliki prenesejo v prakso (Lai, Lui, & Tsang, 2016, str. 90–91). Zapišemo lahko, da je z mednarodno širitvijo povezan motiv iskanja in izmenjave znanja (Alcácer & Chung, 2007, str. 762). Direktna posledica izvajanja strategije zunanjega izvajanja je **nadgradnja znanj in spretnosti človeškega potenciala na domači lokaciji** (Ottaviano, 2015, str. 4). Prenos znanja enačimo s procesom prelivanja znanja.

Podjetja, ki v strategiji zunanjega izvajanja iščejo dostop do nadarjenih kadrov, imenujemo iskalci znanja, s čimer zagotovijo pretok in prelivanje znanja med organizacijskimi enotami doma in v tujini. Alcácer in Chung (2007, str. 760) sta mnenja, da s pravilno lokalizacijo aktivnosti podjetja lahko pričakujejo potencialno prelitje znanja (angl. *knowledge spillover*). **Proces prelivanja znanja** ni eksogen dogodek, ki bi izhajal zgolj iz geografske lege gospodarskega subjekta. Podjetja omogočijo proces s strateško lokalizacijo in natančnim prepoznavanjem lokalnega gospodarskega okolja. Tako so znanje, tehnološki napredek in spretnosti zaposlenih maksimalno uporabljeni (Alcácer & Chung, 2007, str. 761). Proizvodna podjetja imajo pomembno vlogo pri prelivanju znanja tudi v preostale industrijske sektorje v državi (De Backer, Desnoyers-James, & Moussiégt, 2015, str. 17).

Akumulacija znanja poteka preko nadgrajevanja delovnih nalog, saj so premeščene delovne naloge manj kompleksne kot naloge, ki ostanejo na domači lokaciji. Neposredno z nadgrajevanjem delovnih nalog je povezana rast produktivnosti v podjetju vključno z razvojem komunikacijskih in kognitivnih spretnosti zaposlenih, ki jih domača podjetja težko najdejo v tujini (Ottaviano, 2015, str. 9). Širjenje obsega spretnosti in koncentracija znanja na oddaljeni lokaciji ima neposreden vpliv na zaposlovanje nekvalificirane delovne sile (Kirkegaard, 2007, str. 26), saj postaja trg delovne sile bolj izobražen, s tem pa se zvišuje tudi cena dela nekvalificirane delovne sile. Zunanje izvajanje proizvodnih aktivnosti navadno vključuje preproste delovne in proizvodne aktivnosti, ki ne vključujejo v aktivnosti formalnih raziskav in razvoja. Kljub temu strategija zunanjega izvajanja lahko prispeva k znatni rasti organizacijskega učenja in inovacij. Med neposredne povezave štejemo poskusno, prototipno proizvodnjo, merjenje uspešnosti produktivnosti, testiranje, prilagajanje proizvodnih procesov, produktno prilagajanje zahtevam kupcev in koordinacijo dobavne verige (Ernst, 2002, str. 510).

Strategija zunanjega izvajanja po mnenju Lewin in Peeters (2006, str. 22–24) ni le paliativno sredstvo za reševanje poslovnih težav, temveč predstavlja pomembno komponento pri iskanju in lociranju človeškega kapitala kjerkoli na svetu. Podjetjem strategija zunanjega iskanja tehnologije omogoča, da kupcem ponudijo izboljšane storitve in proizvode brez dodatnih stroškov, povezanih z lastnim razvijanjem potrebnih tehnologij, ter stroškov, povezanih z usposabljanjem človeškega kapitala, ki je potreben za upravljanje novih tehnologij v podjetju (Kakabadse & Kakabadse, 2002, str. 192). Tehnološke spremembe, potrebe kupcev, konkurenca in poslovno okolje vplivajo na promet na trgu dela (Ottaviano, 2015, str. 3). Prenos proizvodnih tehnologij na oddaljene lokacije privede do konkurenčnih pritiskov na domači lokaciji in ima negativen vpliv na konkurenčno zaposlovanje (Kirkegaard, 2007, str. 9). Selitev proizvodnih procesov na tujo lokacijo zniža stroške dela na domači lokaciji, kar vpliva na smer tehnološkega razvoja. Tehnološki napredek, temelječ na kvalifikacijah (angl. *skill biased technical change*), ustvari premik produkcijskih procesov h kvalificirani delovni sili. Premik povezujemo z izboljšanjem produktivnosti. V modeliranju vpliva zunanjega izvajanja tehnološki napredek razumemo kot samostojen faktor, ki ga enačimo s faktorjem dela in faktorjem fizičnega kapitala. Relativna sprememba

cen visokokvalificiranih proizvodov spodbudi tehnološki napredek, temelječ na kvalificiranem znanju. Simultano, zunanje izvajanje na oddaljeni lokaciji v enaki meri spodbuja razvoj nekvalificirano delovno intenzivnega tehnološkega napredka, saj širi trg tehnologij, ki so komplementarne nekvalificiranemu delu (Acemoglu et al., 2015, str. 84–85). Zapišemo lahko, da zunanje izvajanje temelji na iskanju novih znanj, tehnologij in specifičnih tržnih ciljev (Lewin & Peeters, 2006, str. 22–23).

2.4 Dostop do virov zunanjega dobavitelja in zasledovanje fleksibilnosti

Dostop do **virov zunanjega dobavitelja** spada med pogoste motive pri uporabi strategij zunanjega izvajanja. Stroškovna redukcija je direktna posledica ekonomije obsega. V kolikor podjetje v segmentu določenega poslovnega procesa ne more izvesti ekonomije obsega, je po mnenju Quélin in Duhamel (2003, str. 648) uporaba strategije smiselna, ker ima zunanji dobavitelj dostop do ekonomije obsega. Uporaba strategije pomeni učinkovit in stroškovno ugoden dostop do znanja, veščin in zunanjih tehnično uporabnih sposobnosti, ki jih podjetja ne morejo zagotoviti znotraj obstoječega sistema (Kakabadse & Kakabadse, 2002, str. 190). Quinn in Hilmer (1995, str. 50) navajata kot enega izmed glavnih motivov strategij zunanjega izvajanja dostop do dobaviteljevih zmogljivosti in inovacijskih zmožnosti. Gre za strateški pristop zunanjega izvajanja z namenom angažiranja zunanjega dobavitelja z večjo inovacijsko sposobnostjo (Bengtsson, Von Haartman, & Dabhilkar, 2009, str. 39). Dotične zmogljivosti bi potencialno bile za podjetja stroškovno prevelika obremenitev oziroma jih zaradi drugih poslovnih razlogov naročniško podjetje ne more učinkovito izvajati. Podjetja s strategijami iščejo zunanjo inovativnost, ki jo pridobijo z vključitvijo zunanjih strokovnjakov. Predpostavka aktiviranja novih zunanjih dobaviteljev je po mnenju Gereffi et al. (2005b, str. 83), da so stroški povezani z zamenjavo dobavitelja na domači in tuji lokaciji minimalni za obe pogodbeni strani. Z drugimi besedami – gre za inovacijsko orientirano zunanje izvajanje, ki arbitrarno sprejme kompromis med aktivnostmi, ki bodo izvedene v podjetju, ter aktivnostmi, ki jih prenese v zunanje izvajanje. Quinn in Hilmer (1995, str. 66) trdita, da podjetja povečajo skupen inovacijski potencial s formiranjem mreže zunanjih dobaviteljev.

Proizvodna podjetja po prenosu določenih aktivnosti v zunanje izvajanje osredotočijo svoje aktivnosti v pomožne storitvene procese, ki komplementarno podpirajo proizvodne aktivnosti (Timmermans & Østergaard, 2014, str. 44). Gre za pridobivanje komplementarnih kompetenc od zunanjih dobaviteljev (Gereffi et al., 2005b, str. 86). Zunanji dobavitelj je pri izvajanju procesa dolžan zagotoviti implementacijo najboljših poslovnih praks ter spremljati povezovalne vplive procesa na stičnih točkah v celotnem spektru poslovnih funkcij naročniškega podjetja (Bravard & Morgan, 2006, str. 41).

Zasledovanje fleksibilnosti je ključna ekonomska prvina, ki podjetju omogoča tekmovanje na trgu. Fleksibilnost deluje kot odgovor na spreminjajoče se zunanje povpraševanje (Tate et al., 2014, str. 10). Dosežemo jo z oblikovanjem mednarodne mreže različnih zunanjih

dobaviteljev, ki ponuja podjetju možnost, da hitro in učinkovito prilagodi velikost in obseg lastnih produkcijskih zmožnosti (Oshri et al., 2015b, str. 12). Z zunanjimi dobavitelji podjetja fleksibilno in optimalno upravljajo proces v zahtevnih gospodarskih razmerah. Podjetja od zunanjih dobaviteljev pričakujejo prilagajanje načinov in sredstev naročniškemu pričakovanjem (Quélin & Duhamel, 2003, str. 655). Strateški vzvod je povezan z zasledovanjem hitrosti, okretnosti in prilagodljivosti, kar pomeni, da podjetje hitreje prične z razvojem novega projekta in zmanjša potreben čas trajanja projekta (Carmel & Tjia, 2005, str. 11). Hitrost dostave in dobave za naročnika in kupca predstavlja pomemben element fleksibilnosti.

2.5 Regulatorni, varnostni predpisi in davčne ugodnosti

Podjetjem dnevne izzive povzročajo predvsem negotovost pogojev, zahtev in zakonski predpisi, ki jih sprejemajo in določajo državne institucije. Sprostitev regulatornih omejitev (angl. *regulatory burden lessened*) na oddaljeni lokaciji glede na državo izvora bistveno poceni izvajanje poslovnega procesa. Podjetja se v matičnih državah soočajo z zakonodajo, ki ureja različne okoljske predpise z določanjem maksimalnih izpustov emisij toplogrednih plinov v naravo, s predpisanimi okoljskimi dajatvami in taksami, ki zaostrejujejo in regulirajo nadzor izvajanja proizvodnega procesa. Okoljski predpisi v državi izvora mestoma predstavljajo ključni dejavnik za selitev proizvodnih aktivnosti v tujo državo. Podjetja morajo pred selitvijo procesa v drugo državo preveriti veljavne okoljske normative v državi oddaljene lokacije, morebitne dolgoročne zaveze, ki jih je sprejela država, okoljske agende in regulative veljavne na mednarodni ravni. Številne države imajo zelo strogo okoljevarstveno politiko, s katero zmanjšujejo onesnaženost zraka in voda, spet druge države izvajajo bolj ohlapno zakonodajo ali pa te sploh nimajo. Ravno zato so slednje privlačna tarča za zunanje izvajanje. Varnost pri delu je v mnogih državah zelo regulirana. Ravno stroga regulacija predpisov s področja varovanja zdravja pri delu (angl. *safety compliance*), spremljanje in upoštevanje te zakonodaje pa je za podjetje izjemno drago. S selitvijo se podjetja izognejo dolgemu seznamu predpisov, ki urejajo varnost zaposlenih pri delu. Vsekakor je nujno pretehtati prednosti in slabosti vseh varnostnih izzivov na oddaljeni lokaciji (Hutzler & Lippert, 2014, str. 40–42). Geopolitični, okoljski, politični in regulatorni faktorji imajo velik vpliv na izbiro lokacije zunanjega izvajanja. Navedeni štirje zunanji elementi so neposredno povezani z ravnanjem lokalne vlade (Tate et al., 2014, str. 32).

Države posegajo po različnih **davčnih ugodnostih**, da bi pritegnile neposredne tuje investicije v domačo državo preko strategij zunanjega izvajanja. Oblikujejo proste carinske industrijske in tehnološke cone (parke), ki so sestavni podporni del spodbud za strategije mednarodnega zunanjega izvajanja. Kitajska, Egipt, Maroko in Kenija so oblikovali posebne industrijske lokacije, ki so oproščene davčnih dajatev ter so podprte z različnimi razpisi, subvencijami in spodbudami za ustvarjanje novih delovnih mest. Države v razvoju izvedejo tudi obsežne spremembe zakonodaje, ki olajšajo odločitev podjetij za prenos aktivnosti (Oshri et al., 2015b, str. 11–12; Tate et al., 2014, str. 34). Poleg davčnih ugodnosti je razlog

za zunanje izvajanje storitev ali proizvodnje na oddaljenih lokacijah tudi izogibanje davčnim obremenitvam na domači lokaciji. Po ocenah ameriške banke JP Morgan ameriške korporacije, kot so Google, Apple, Microsoft, Coca-Cola, General Electric, Oracle, Cisco itd., so v tujini zadržala v letu 2012 več kot 1,7 bilijona USD ustvarjenih prihodkov na oddaljenih lokacijah, ki jih ameriški davčni organi niso smeli obdavčiti (Hickey, 2012).

2.6 Trendi na področju zunanjega izvajanja

Obseg uporabe strategij zunanjega izvajanja se v preteklih desetletjih konstantno povečuje, kar lahko pripišemo liberalizaciji mednarodne trgovine in tehnološkemu napredku. Sektorsko se strategije uporabljajo tako v storitvenem in proizvodnem sektorju (Bertrand, 2011, str. 334). Trende na področju uporabe zunanjega izvajanja proizvodnje in storitev bom v poglavju predstavil na podlagi parametrov, ki jih neposredno povežemo s spremembami gospodarskega okolja v posamezni državi. Strokovna literatura sicer ne ponuja neposrednih meritev vpliva in obsega zunanjega izvajanja, temveč primerja različne makroekonomske parametre, ki nakazujejo smernice in spremembe na nivoju posameznih gospodarskih panog na ravni celotnega gospodarstva. Vsebinsko bom trende zunanjega izvajanja povezal s kazalci ravni zaposlenosti v posameznih sektorjih in s kazalci ustvarjene dodane vrednosti posameznih gospodarskih sektorjev glede na celotno ustvarjeno vrednostjo BDP. Predvsem neposredne tuje investicije so pokazatelj, v kakšni smeri potekajo selitve poslovnih procesov. Svetovna gospodarska kriza med letoma 2007 in 2009 je upočasnila sposobnost evropskih podjetij investiranja na tuje lokacije in upočasnila uporabo strategij zunanjega izvajanja na področju proizvodnega sektorja (Benedettini, Clegg, Kafouros, & Neely, 2010, str. 32).

Trend zunanjega izvajanja je tesno povezan z mednarodnimi ekonomskimi tokovi, splošnimi smernicami in industrijskimi trendi (Timmermans & Østergaard, 2014, str. 26). Pomen vertikalne realokacije proizvodnih aktivnosti iz razvitih držav v države v razvoju je v mednarodnem merilu prepoznan kot temelj uporabe strategij zunanjega izvajanja. Dolgoročni proces deindustrializacije v državah članicah Organizacije za gospodarsko sodelovanje in razvoj (v nadaljevanju OECD) je nepovratno privedel do zmanjševanja stopnje zaposlovanja v proizvodni industriji kakor tudi do zmanjševanja deleža industrijske proizvodnje v celotnem deležu gospodarske aktivnosti. Primerjalno lahko navedem krčenje proizvodnih aktivnosti podjetij v ZDA in Veliki Britaniji. OECD ocenjuje, da so države članice OECD kljub negativnim trendom v letu 2012 še vedno ustvarile 60 % dodane vrednosti svetovne proizvodnje. Gospodarstva držav članic OECD so se v zadnjih desetletjih drastično spremenila. Dinamičnemu procesu so sledile spremembe glavnih sektorjev na podlagi ustvarjene dodane vrednosti, in sicer na začetku iz pretežno kmetijskega sektorja, s pospešeno industrializacijo v proizvodni sektor in nazadnje v storitveni sektor. Glavna parametra, ki kažeta na zaton posameznega sektorja, so delež ustvarjene celotne dodane vrednosti in števila zaposlitev v posameznem sektorju. Delež zaposlitev v proizvodnih sektorjih pada od leta 1970 dalje (De Backer et al., 2015, str. 4–6, 9–10).

Slika 10: Struktura BDP v državah članicah OECD in državah BRIIC v letu 2011 (v %)

Vir: K. De Backer et al., *Manufacturing or Services – That is (not) the Question: The Role of Manufacturing and Services in OECD Economies*, 2015, str. 15, slika 8.

Analize OECD zaznavajo padajoč trend deleža nominalne dodane vrednosti proizvodnje v tekočih cenah med letoma 1970 in 2012. Delež dodane vrednosti, ustvarjen s strani industrijske proizvodnje, je relativno bolj nihajoč. V določenih državah OECD namreč delež industrijske proizvodnje v BDP tudi naraste: Južna Koreja, Madžarska, Irska, Češka in Slovaška. Sklepamo lahko, da so podjetja v teh državah kot odgovor na svetovno gospodarsko krizo povečevala svojo proizvodno bazo. Značilna je tudi rast obsega industrijske proizvodnje v nominalnem deležu BDP stalnih cen, kar je predvsem posledica višje rasti produktivnosti dela v proizvodnih sektorjih v primerjavi z rastjo produktivnosti v celotni ekonomiji posameznih držav. Nadalje kot eno ključnih posledic razlike v deležih industrijske proizvodnje v BDP glede na tekoče in stalne cene De Backer et al. (2015, str. 10) povezujejo tudi s počasnejšo rastjo cen proizvodnih inputov glede na ostale industrijske panoge. Na podlagi izboljšane produktivnosti v proizvodnji je povezan output vseskozi naraščal, medtem ko je zaposlenost padala. V evropski proizvodni industriji so produktne in procesne inovacije v podjetjih prepoznane kot gonilo rasti (Dachs et al., 2014, str. 1).

Slika 10 prikazuje pomembnost posameznih sektorjev glede na strukturo BDP v državah članicah OECD in državah BRIIC v letu 2011. Največji delež industrije v BDP s 40 %

dosega Kitajska, kar potrjuje, da večina zahodnoevropskih podjetij seli proizvodnjo na Kitajsko oziroma s Kitajske uvaža vmesne inpute. Delež tržnih in netržnih storitev v celotnem BDP držav članic OECD v povprečju znaša 69,7 %, medtem ko je delež skupnih storitev v BDP v državah BRIIC nižji – Brazilije (67,5 %), Rusije (58,9 %), Indije (55,7 %), Kitajske (43,2 %) in Indonezije (38,2 %).

Slika 11: Deleži ustvarjene dodane vrednosti svetovne proizvodnje za leti 1990 in 2013 (v %)

Vir: K. De Backer et al., *Manufacturing or Services – That is (not) the Question: The Role of Manufacturing and Services in OECD Economies*, 2015, str. 13, slika 7.

Uporabo strategij zunanjega izvajanja lahko pojasnimo tudi s spremembami v številu zaposlenih in ustvarjeni vrednosti svetovne proizvodnje, ki jih ponazarjata Slika 11 in Slika 12. Grafična prikaza prikazujeta spremembe v deležu zaposlenih v svetovni proizvodnji in deleže ustvarjene vrednosti proizvodnje glede na celotno ustvarjeno vrednost v letih 1990 in 2013. Razvidno je, da se proizvodne aktivnosti v razvitih državah, v ZDA, na Japonskem in državah EU, ki so hkrati članice OECD, tako po ustvarjeni vrednosti kakor po številu zaposlenih zmanjšujejo, medtem se tako deleži vrednostnega obsega kakor tudi deleži zaposlenih v proizvodnih panogah zvišujejo na Kitajskem, preostalih državah Azije in Oceanije, državah Srednje in Južne Amerike, v preostalih državah članicah OECD in državah v Afriki. Kitajska je z 23,3 % deležem svetovne proizvodnje v letu 2013 postala največja proizvajalka na svetu (v letu 1990 je ta delež znašal le 2,6 %), z 20,2 % deležem sledijo države članice EU, ki so hkrati članice OECD, in ZDA z 17,2 % deležem svetovne proizvodnje. Izrazit je padec proizvodnje v članicah EU, ki so hkrati članice OECD. Delež njihove svetovne proizvodnje se je absolutno znižal za 13,3 %, delež Japonske se je znižal

za 9,6 % in delež ZDA za 6,1 % glede na primerjalno leto 1990. Delež razvitih držav članic OECD v svetovni proizvodnji se je v letu 2013 znižal na 55,8 % v primerjavi z 83,4 % deležem svetovne proizvodnje v letu 1990. Sklepamo lahko, da na upad deležev v svetovni proizvodnji članic OECD vplivajo predvsem primerjalno nižji stroški delovne sile v državah v razvoju.

Slika 12: Deleži števila zaposlenih v proizvodnih dejavnostih glede na število zaposlenih v svetovni proizvodnji v letih 1990 in 2013 (v %)

Vir: K. De Backer et al., Manufacturing or Services – That is (not) the Question: The Role of Manufacturing and Services in OECD Economies, 2015, str. 14, slika 7.

Fragmentacija mednarodnih proizvodnih procesov je povzročila, da so podjetja v državah OECD okrepila svoje aktivnosti v produktivnejših delih poslovnih procesov, kot so R & R, načrtovanje (oblikovanje) in inovacije. Podjetja tako specializirajo poslovne aktivnosti v ustvarjanju idej, konceptov in storitev z visoko dodano vrednostjo (De Backer et al., 2015, str. 11–12). Proces selitve delovno intenzivnih procesov v države v razvoju izvajajo tudi podjetja v tehnološko intenzivnih proizvodnih panogah. Istočasno podjetja v državah v razvoju krepijo svojo proizvodno bazo na domači lokaciji, saj le-ta povečuje produktivnost dela, s tem pa se povečuje tudi skupna učinkovitost podjetij. Teoretično lahko podjetja pričakujejo nižje proizvodne stroške, kar vpliva na nižjo končno ceno produkta za potrošnike ali povečano profitno maržo. De Backer et al. (2015, str. 13) ugotavljajo tudi, da so intenzivnejše proizvodne aktivnosti na Kitajskem, Indiji in Braziliji posledica velikega potenciala teh tržišč za prodajo končnih proizvodov, predvsem z vidika naraščanja števila prebivalcev in njihove kupne moči in ne le zaradi ugodnejših stroškov delovne sile (Jäger et al., 2015, str. 33).

Upadajočo pomembnost proizvodnih sektorjev v razvitih državah navadno nadomeščajo povečane gospodarske aktivnosti v storitvenih sektorjih. Razlogi za povečano potrošnjo storitev v razvitih državah so naraščajoči dohodki. Povpraševanje po storitvah se z zviševanjem dohodkov povečuje, gospodarstvo v svojih poslovnih procesih uporablja storitve kot vmesne produkte. Storitve, ki so izvožene vmesni produkti naročnikom v drugi državi, predstavljajo več kot 80 % svetovnega izvoza storitev. Uporaba strategije zunanjega izvajanja v enem sektorju vpliva na učinkovitost v sorodnih sektorjih, zato ustvarja pozitivne in negativne medsektorske učinke (Ottaviano, 2015, str. 8–9).

Globalni trg zunanjega izvajanja na področju ITO in BPO glede na geografsko razpršenost v letu 2013 prikazuje Slika 13. Podjetja iz Severne Amerike predstavljajo 42 % tržišča, podjetja iz Evrope, Bližnjega vzhoda in Afrike 34 %, podjetja iz Japonske 10 %, podjetja iz preostanka Azije in Pacifika 9 % in podjetja iz Latinske Amerike 5 %. V letu 2014 je rast zunanjega izvajanja v Evropi prvič preseгла stopnjo rasti v ZDA. Podjetja iz ZDA so sicer glavni igralec v globalnem merilu, istočasno se pomen strategij krepi v Evropi, kjer so podjetja predvsem iz Velike Britanije in Nemčije glavni uporabniki te vrste strategij (Oshri et al., 2015b, str. 9–11; De Backer et al., 2015, str. 23). Bhimani in Willcocks (2014, str. 487) ocenjujeta, da se bo mednarodni trg zunanjega izvajanja storitev povečeval z 4,8 % letno stopnjo rasti do konca leta 2018. Večanje trga pripisujeta intenzivni uporabi zunanjega izvajanja, vzpostavljanje novih storitvenih linij ter povečanega števila mednarodnih dostavnih lokacij.

Slika 13: Regijska razdelitev globalnega trga zunanjega izvajanja storitev v letu 2013 (v %)

Vir: I. Oshri et al., The Handbook of Global Outsourcing and Offshoring: The Definitive Guide to Strategy and Operations, 2015b, str. 8.

V letu 2008 so podjetja s področja ZDA predstavljala 60 % izvoza Indije na področju ITO in BPO. Kitajska, Japonska, Brazilija, Argentina in Mehika bodo v prihodnosti postajale pomembnejše dinamične lokacije za razvoj procesov zunanjega izvajanja (Palugod & Palugod, 2011, str. 13–14).

V letu 2014 je obstajalo več kot 125 držav z aktivnimi ITO in BPO sektorji (Oshri et al., 2015b, str. 24). Trg zunanjega izvajanja v letu 2014 je bil s strani združenja International Association of Outsourcing professionals ocenjen na vrednost 3 bilijonov USD in je zaposloval več kot 14 milijonov ljudi po celem svetu (Chittenden, 2014, str. 2).

Intenzivnejša integracija storitvenih sektorjev v mednarodno trgovanje je težavnejša kot integracija proizvodnih sektorjev. Prvič zaradi občutljivih kulturnih in jezikovnih razlik. Drugič, ker storitev ne morejo proizvajati na zalogo, in zadnjič, ker je pogosto zahtevan osebni kontakt med povpraševalcem in ponudnikom. V zadnji letih se povečuje tudi mednarodno trgovanje s storitvami, predvsem tistimi, ki so podprte z IKT-sistemi in za katere je potrebno visoko kvalificirano znanje. Delovna produktivnost IKT, finančnih in zavarovalniških storitev se je med letoma 2002 in 2012 konstantno izboljševala, medtem ko je delovna produktivnost distribucije, trgovine, turističnih in transportnih storitev dosegala nižje stopnje rasti (De Backer et al., 2015, str. 18–20). Mishra, Lundstrom-Gable in Anand (2012) storitve, katerih uporaba hitro narašča, poimenujejo sodobne storitve. Med sodobne storitve uvrščajo informacijsko tehnologijo, klicne centre, podatkovne storitve in storitve zabavne industrije. Kot primere uspešnega zunanjega izvajanja storitev navajajo nigerijsko filmsko industrijo, klicne centre v Keniji, sisteme poslovnega in izobraževalnega svetovanja v Singapurju, računovodske in knjigovodske storitve v Šrilanki in kadrovske svetovalne agencije v Združenih arabskih emiratih (v nadaljevanju ZAE). Delovna produktivnost storitvenega sektorja ima velik vpliv na celotno delovno produktivnost in gospodarsko rast posameznega gospodarstva v državah članicah OECD.

Slika 14: Deleži mednarodna ponudbe storitev v ZDA v letu 2007 (v %)

Vir: A. Maurer & J. Magdeleine, *Measuring trade in services in Mode 4*, 2011, str. 159, slika 7.

Svetovna ponudba storitev poteka preko modularnega sistema 4 pristopov, ki ga v svojih priporočilih za merjenje storitev predlaga GATS (angl. *General Agreement on Trade and Services*). Prvi pristop je čezmejna ponudba storitev, ko tako naročnik kakor ponudnik storitve ohranita sedeže svojih podjetij v različnih državah. Ta vrsta storitev je v letu 2007

predstavljala med 25 % in 30 % celotne mednarodne ponudbe storitev in jo najlažje primerjamo s tipičnim zunanjim izvajanjem storitev na različnih lokacijah. Drugi pristop je poraba storitev v tujini, ko se naročnik začasno preseli na lokacijo ponudbe storitve, navadno turistične storitve, in je v letu 2007 predstavljala med 10 % in 15 % svetovne ponudbe storitev. Tretji pristop je komercialni pristop, ko ponudnik na tuji lokaciji odpre svojo podružnico in tako zagotavlja naročnikom svoje storitve. Delež komercialnega pristopa v mednarodni ponudbi storitev je znašal med 55 % in 60 % v letu 2007. Najmanj pogost je pristop t.i. svobodnih ponudnikov storitev (angl. *freelancer*), ki začasno opravijo storitev za naročnika v tujini in je v letu 2007 obsegal manj kot 5 % delež celotne svetovne ponudbe storitev. Slika 14 kot primer predstavlja deleže mednarodne ponudbe storitev na trgu storitev v ZDA v letu 2007 (Maurer & Magdeleine, 2011, str. 157–159; 170–171).

Slika 15: Delež delovnih mest, povezanih s storitvami v proizvodnih dejavnostih od vseh delovnih mest v proizvodnih dejavnostih v letih 2002 in 2012 (v %)

Vir: K. De Backer et al., *Manufacturing or Services – That is (not) the Question: The Role of Manufacturing and Services in OECD Economies*, 2015, str. 30, slika 18.

Ločevanje med storitvenimi in proizvodnimi sektorji je zaradi njihove kompleksne prepletenosti čedalje težje. Inovativnost v proizvodnih in storitvenih sektorjih je tako prepletena v končnih produktih in procesih, ponujenih na trgu. Proizvodne industrije kupujejo in prodajajo storitve, medtem ko so storitveni sektorji postali zelo podobni proizvodnim sektorjem. Veliko storitvenih podjetij so v realnosti proizvodna podjetja, ki so v postopku ustvarjanja mednarodnih dobavnih verig reorganizirala svoje poslovne aktivnosti. Veliko podjetij z vidika izboljšane konkurenčnosti ponuja kupcem dodatne storitve, ki povečujejo njihove prihodke (Benedettini et al., 2010, str. 25). Sklepamo lahko,

da delovna mesta v proizvodnih dejavnosti niso izključno povezana s proizvodnimi procesi, temveč je velik del delovnih mest v poslovnih funkcijah, kot so splošne in pravne zadeve, upravljanje, poslovanje, načrtovanje in finance, povezan tudi s storitvami. Slika 15 prikazuje delež delovnih mest, povezanih s storitvami v proizvodnih dejavnostih v letih 2002 in 2012 od vseh delovnih mest v proizvodnih dejavnostih v 27 državah članicah OECD. V letu 2012 je povprečni delež vseh zaposlitev v proizvodnih dejavnostih, povezanih s storitvami v preučevanih državah, znašal 40,9 %, kar je za 5,8 % več kot v letu 2002. Podatek priča o reorganizaciji proizvodnih aktivnosti v najbolj razvitih državah sveta, kar so podjetja dosegla z robotizacijo proizvodnje in prenosom proizvodnih aktivnosti v zunanje izvajanje.

Podjetja, ki so prepoznala pomen komplementarnosti storitev svojim končnim proizvodom na trgu, so konkurenčnejša v primerjavi s svojimi konkurenti. Na podlagi raziskave EMS v letih 2006–2008 je 85 % sodelujočih proizvodnih podjetij iz EU odgovorilo, da v svoji ponudbi potrošnikom zagotavljajo tudi storitve, komplementarne svojim proizvodom. Dodatne raziskave so pokazale, da naprednejše finančne in poslovne storitve nudi 16,6 % evropskih proizvodnih podjetij, medtem ko ostala podjetja ponujajo osnovne bazične storitve vzdrževanja, namestitve in prilagoditve proizvodov (Lay, Copani, Jäger, & Biege, 2010, str. 720). Ameriška mednarodna korporacija Xerox, ki izdeluje tiskalnike in ostale naprave za upravljanje z dokumenti, je kot svojo komplementarno dejavnost pričela ponujati poslovne storitve s področja dokumentacijske tehnologije. Medtem ko so določen del proizvodnih procesov prenesli v zunanje izvajanje, je razvoj in upravljanje s tehnologijami ostala domača primarna dejavnost. V letu 2010 so tako komplementarne storitve predstavljale že 40 % od celotnih ustvarjenih prihodkov. Podobno prestrukturiranje sta izvedla tudi ameriški konglomerat General Electric, ki je pričel ponujati celovite rešitve s področja električnih sistemov, ter Apple, ki je s programskimi rešitvami in platformami, kot sta iOS in iTunes, svojim uporabnikom ponudil izpopolnjene uporabniške možnosti. Vsem trem ameriškim korporacijam je skupno, da so izdelavo svojih bazičnih produktov v celoti ali deloma prenesli v izvajanje zunanjim dobaviteljem na oddaljenih lokacijah (Benedettini et al., 2010, str. 17).

Podjetja z večjim obsegom vertikalne proizvodnje dosegajo večje število poslovnih procesov, ki ustvarjajo realno dodano vrednost in dosegajo boljše stopnje učinkovitosti vseh proizvodnih faktorjev. Slednje je v nasprotju s strategijo ključnih kompetenc, ki narekuje prenos netemeljnih poslovnih procesov v zunanje izvajanje. Empirični podatki Evropske komisije (v nadaljevanju EK) kažejo, da je izboljšana produktivnost najlažje dosežena z notranjo kontrolo poslovnih procesov na domači lokaciji. Nadalje imajo podjetja, ki v svojih proizvodnih procesih uporabljajo robotizirano proizvodnjo, bistveno nižjo nagnjenost k selitvi svojih proizvodnih procesov v zunanje izvajanje na lokacije z nižjimi stroški dela, predvsem v Azijo. Raziskava EMS (angl. *European Manufacturing Survey*) iz leta 2009 je zajela odgovore 3.700 proizvodnih podjetij iz 6 evropskih držav članic EU in Švice. Slika 16 prikazuje rezultate, da velika proizvodna podjetja s sedežem v državah članicah EU z več kot 1.000 zaposlenimi izkazujejo visoke stopnje premestitev svojih proizvodnih procesov v

tuje države, saj je med letoma 2007 in prvi polovici leta 2009 več kot 51 % podjetij premestilo svoje proizvodne procese v tujo državo. Od tega deleža je 17 % podjetij preneslo proizvodne aktivnosti na lokacije izven EU. Srednje velika evropska proizvodna podjetja, ki zaposlujejo med 250 in 999 zaposlenimi, so v 29 % premestila svoje proizvodne procese na tujo lokacijo, od tega 10 % izven območja EU. Delež premestitev proizvodnih aktivnosti strmo pade pri majhnih podjetjih, ki zaposlujejo med 20 in 250 zaposlenih. Odstotek premestitev aktivnosti majhnih podjetij na tujo lokacijo dosega delež med 9 % in 15 %, od tega na oddaljeno lokacijo izven območja EU ta delež pade na 2 % do 4 % vseh malih podjetij. Srednja in mala podjetja so bolj naklonjena uporabi strategij zunanjega izvajanja na bližnjih lokacijah, znotraj držav članic EU, medtem ko se velika podjetja lažje odločajo za uporabo strategije zunanjega izvajanja na oddaljenih lokacijah (Jäger et al., 2015, str. 40–41).

Slika 16: Delež podjetij, ki so premestile proizvodne aktivnosti na tujo lokacijo med letoma 2007 in prvo polovico 2009 (v %)

Vir: A. Jäger et al., Analysis of the impact of robotic systems on employment in the European Union, 2015, str. 41, slika 3–5.

Konec devetdesetih let prejšnjega stoletja in na začetku novega tisočletja, so nemška proizvodna podjetja intenzivno izvajala selitve proizvodnih kapacitet v tujino. V večini primerov selitve proizvodnje je bil cilj izboljšava stroškovne učinkovitosti in podpora seljene lokacije pri prodiranju podjetja na nova tržišča. Med samim prenosom poslovnih procesov v državo s poceni delovno silo sta bila tveganje in težavnost postavitve ustreznih, kompatibilnih poslovnih procesov pogosto podcenjena faktorja, zato so podjetja v določeni meri morala prilagajati srednjeročne strategije. Kljub težavam je bila selitev proizvodnje v tujino dolga leta stalnica v repertoarju najbolj priljubljenih ukrepov za zmanjševanje stroškov (Kinkel & Maloca, 2009, str. 2). Slika 17 prikazuje deleže evropskih proizvodnih podjetij, ki so premestila proizvodne aktivnosti na tujo lokacijo med letoma 2007 in prvo

polovico 2009 glede na industrijsko panogo. Podjetja, ki so v največji meri uporabljala strategije zunanjega izvajanja, prihajajo iz avtomobilske industrije. V preučevanih letih je 23 % podjetij iz te panoge premestilo svoje proizvodne procese na tujo lokacijo, kljub temu je delež podjetij, ki so iz avtomobilske panoge preselila proizvodne procese izven Evrope, bistveno nižji in je dosegel delež 5 %, kar je za 2 % manj, kot delež podjetij v elektroindustriji, ki so premestila svoje proizvodne aktivnosti izven Evrope in je znašal 7 %.

Sklepamo lahko, da so podjetja iz avtomobilske industrije bistveno bolj naklonjena selitvi svojih proizvodnih enot na lokacije v Evropi, kot so Češka, Slovaška, Madžarska, Poljska in tudi Slovenija, medtem ko so podjetja iz elektroindustrije iskala partnerje predvsem na oddaljenih lokacijah v Aziji. Sicer je iz elektroindustrije 22 % vseh podjetij premestilo svoje proizvodne aktivnosti v tujino. 16 % do 17 % podjetij iz kemične, farmacevtske, strojne in industrije plastičnih mas in izdelkov je uporabilo strategije zunanjega izvajanja na tujih lokacijah, od tega 4 % do 5 % na lokacijah izven EU in Švice. Na drugi strani je le 6 % podjetij iz prehranske industrije in 10 % podjetij iz kovinske industrije premestilo svoje proizvodne kapacitete v tujo državo. V kolikor pogledamo še deleže podjetij iz teh dveh panog, vidimo, da delež podjetij, ki so premestila svoje produkcijske procese izven Evrope, pade na 2 % v kovinski industriji in 1 % v prehranski industriji. Očitno je, da so ta podjetja bistveno bolj osredotočena na lokacije znotraj Evrope, kar pripisujem bistveno lokalnim varnostnim predpisom in dražjim transportnim stroškom (Jäger et al., 2015, str. 41–42).

Slika 17: Deleži evropskih proizvodnih podjetij, ki so premestila proizvodne aktivnosti na tujo lokacijo med letoma 2007 in prvo polovico 2009 glede na industrijsko panogo (v %)

Vir: A. Jäger et al., *Analysis of the impact of robotic systems on employment in the European Union*, 2015, str. 42, slika 3–6.

3 TVEGANJA IN SLABOSTI ZUNANJEGA IZVAJANJA

3.1 Osnovna delitev tveganj

Zunanje izvajanje vpliva na ekonomsko ranljivost posameznih poslovnih funkcij. Predvsem če naročniško podjetje ne pretehta vseh nevarnosti in poslovnih tveganj, povezanih z izvajanjem strategije. Problemi, ki se lahko pojavijo med izvajanjem poslovnega procesa, imajo vpliv na operativno izvajanje strateških ciljev podjetja. Ne glede na prednosti, ki jih strategije prepoznavajo, mora podjetje posebno pozornost nameniti različnim poslovnim tveganjem in minimizirati njihove negativne vplive. V poglavju sem predstavil variirajoče negativne vplive, poslovna tveganja in neželene posledice, povezane s strategijami zunanjega izvajanja.

Nekatera podjetja ne izberejo optimalnih rešitev pri izvajanju strategije. Nepremišljeno izvajanje strategije zunanjega izvajanja ima hipotetično negativen vpliv na ekonomski položaj podjetja, ki vodi v poslabšanje poslovanja, kakovosti storitev, nepreglednost dokumentacije in birokratizacijo. Minimizacijo negativnih vplivov podjetje doseže z implementacijo kratkoročnih in dolgoročnih poslovnih strategiji, ki jim prilagaja strategije zunanjega izvajanja (Brown & Wilson, 2008, str. 71). Joshi in Mudigonda (2008, str. 216–217) sta mnenja, da tveganja izhajajo iz faktorjev, ki ovirajo izvedbo strategije. Faktorje oviranja povezujeta s tveganjem potencialnih motenj, ki izhajajo iz kategoriziranih poslovnih tveganj. Carmel in Tjia (2005, str. 45) tveganja povezujeta s presenečenji, ki jih do neke stopnje lahko predvidimo in ocenimo, ne moremo pa natančno predvideti njihove dejanske vplivne moči. Medtem ko so nekatere vrste tveganj splošne in jih lahko prepoznamo v vsakem podjetju, so druge vezane na situacijsko specifično podjetja in temu primerno zahtevajo individualno obravnavo (Herath & Kishore, 2009, str. 324).

Resnične stroške zunanjega izvajanja povezujemo s stroškovnimi vplivi na mikroraven in makroraven. Velja, da uporaba strategije nima vpliva zgolj na podjetja, vključena v proces, temveč tudi na industrijsko panogo in lokalno okolje. Negativne posledice za naročniško podjetje izhajajo iz nezadostnega poznavanja ponudnikovih sposobnosti in kompetenc ter kratkoročne orientiranosti strategije. V primeru, da v kratkoročni strategiji ne upoštevamo dolgoročnih posledic, odločitev podjetje bazira na nepravilni oceni o pomembnosti individualnega poslovnega procesa (Bloch et al., 2007). Raznoliki faktorji tveganja, ki nastanejo s prenosom aktivnosti na zunanjega dobavitelja, vplivajo na različne ravni poslovanja, dobičkonosnost podjetja, zadovoljstvo zaposlenih ter lastnikov podjetja (Bravard & Morgan, 2006, str. 34). Po mnenju Palugod in Palugod (2011, str. 15) se tveganje v procesu zunanjega izvajanja na krivulji učenja znižuje premo sorazmerno s preteklimi izkušnjami ter pridobljenim znanjem.

Aron in Singh (2005, str. 136) sta mnenja, da večina naročniških podjetij, ki se odločijo za uporabo strategije zunanjega izvajanja, ne sprejema sistematičnih in dovolj natančnih

odločitev. Sprejete odločitve opredeljujeta s tremi ponavljajočimi temeljnimi napakami (Aron and Singh, 2005, str. 136):

- podjetja veliko časa in sredstev usmerijo v iskanje primernosti države, lokacije, zunanjega dobavitelja ter v intenzivno izvedbo pogajanj o ceni storitve. Najpogostejše napako opredeljujeta s premajhno osredotočenostjo na identifikacijo primernosti poslovnega procesa. Vzrok povezujeta s težavnim razlikovanjem med temeljnimi (jedrnimi) poslovnimi procesi, kritičnimi poslovnimi procesi in produktnimi procesi.
- neupoštevanje možnih tveganj, povezanih z uporabo strategij zunanjega izvajanja. Predvsem tveganja, da po podpisu pogodbe z zunanjim dobaviteljem, le-ta pridobi kontrolo in pogajalsko izhodišče, kar privede do izgube pogajalske moči in zniža učinke prvotno ocenjene stroškovne optimizacije.
- nepoznavanje širokega spektra strategij, kar vpliva na uporabo nepravne strategije za prenos poslovnega procesa.

Izhajajoče probleme povežemo s sposobnostjo podjetja za učenje in implementacijo nenehnih izboljšav. Uporaba različnih strategij povzroči negotovosti med delovno silo in zniža njihovo motivacijo ter željo zaposlenih k izboljšavam, generiranju koristnih predlogov ter osredotočenost na eksperimentalno delo (Quinn & Hilmer, 1995, str. 50). Povezana tveganja izhajajo iz organizacijskih sprememb v strukturi zaposlenih, kar zaposlenim signalizira namere delodajalca za spremembe, ki lahko vključuje krčenje strokovnih znanj in odpuščanja (Kakabadse & Kakabadse, 2002, str. 191; Oshri et al., 2015b, str. 16). Oshri (2011, str. 30) med negativne posledice šteje izgubo lokalnega znanja in veščin, nejasno donosnost izvedene naložbe (ROI) ter nerealna pričakovanja.

V postopku prenosa aktivnosti na zunanjega dobavitelja ali selitev procesov na drugo lokacijo generira dodatne stroškovne učinke, na katere marsikatero podjetje ni pozorno (Hutzel & Lippert, 2014, str. 43). Med odločilnejše nevarnosti sodijo izguba pomembnih veščin, znanja ter prekomerne soodvisnosti od zunanjih dobaviteljev, tveganje, povezano z varovanjem podatkov in informacij, izguba kontrole nad kakovostjo proizvodov ter časovno izvedbo. Slabša kakovost proizvoda ali storitve vpliva na izgubo dobrega imena podjetja (Oshri et al., 2015b, str. 12–13). Rottman in Lacity (2006, str. 57–60) delita tveganja, povezana s strategijami zunanjega izvajanja, v različne kategorije. Izpostavljata poslovno, pravno, politično, družbeno, logistično tveganje ter tveganje, povezano z delovno silo. Tveganja nikakor ne povežemo le s prenosom v zunanje izvajanje, temveč so prisotna tudi z ohranitvijo procesa znotraj podjetja, v kolikor obstaja verjetnost, da bi bil proces s strani zunanjega ponudnika izveden učinkoviteje, bolj kakovostno in bi bilo podjetje bolj odzivno na tržne razmere (Metters, 2008, str. 204).

Stopnja tveganja, ki jo je podjetje pripravljeno prevzeti, je opredeljena glede na stopnjo ravni, do katere je posamezen proces zunanjega izvajanja izveden (Metters, 2008, str. 200). Različne vrste tveganj so z vidika posameznega podjetja različno tehtana v relativnem

smislu. Posamezna vrsta tveganja predstavlja različno utež v celotnem tveganju in posledično ustvarja kategorično razliko med podjetji tako v enaki kakor različnih industrijah. Vrste in intenzivnost posameznih tveganj se razlikujejo tudi glede na geografsko lokacijo zunanjega dobavitelja. Večje, kot je število poslovnih procesov, ki so preneseni v zunanje izvajanje, bolj kompleksno in povezano je posamezno tveganje (Bravard & Morgan, 2006, str. 40). Sodelovanje z zunanjimi dobavitelji na oddaljeni lokaciji prinaša izdatnejše prihranke, vendar je poslovanje bolj tvegano kot sodelovanje z zunanjimi dobavitelji na domači lokaciji (Oshri, 2011, str. 28).

Herath in Kishore (2009, str. 314, 316) tveganja povezujeta z različnimi pojavnimi izzivi, ki jih delita v štiri glavne kategorije: strateške odločitve, izzivi pri izbiri zunanjega dobavitelja, izzivi z upravljanjem pogodbenega razmerja in tehnološki izzivi. Tabela 5 prikazuje pojavne izzive, ki jih povzročijo različne vrste tveganj.

Tabela 5: Tveganja in izzivi, povezani z uporabo strategije zunanjega izvajanja

Pojavni izziv	Specifična tveganja:
<p>Sprejemanje strateških odločitev</p> <ul style="list-style-type: none"> • Katere funkcije prenesti v zunanje izvajanje? • Kakšen je pravilen delež za prenos v zunanje izvajanje? 	<ul style="list-style-type: none"> • akumulacije znanja, • izguba intelektualne lastnine, • izguba notranjega znanja, • izguba ključnih zaposlenih, • izguba temeljnih zmogljivosti, • izguba konkurenčnih prednosti,
<p>Ustrezna izbira zunanjega dobavitelja</p> <ul style="list-style-type: none"> • Proces izbire ustreznega zunanjega dobavitelja z izkušnjami in sodobno tehnologijo. V procesu mora podjetje upoštevati tudi kulturne in druge organizacijske vidike. 	<ul style="list-style-type: none"> • neskladje med dogovorjenimi in dostavljenimi storitvami, • naraščajoči stroški sodelovanja, • posedovanje zastarele tehnologije, • izvedbena tveganja zaradi lokacije zunanjega dobavitelja, • tveganja, povezana z okoljskimi pravnimi in kulturnimi razlikami,
<p>Upravljanje s pogodbenim razmerjem</p> <ul style="list-style-type: none"> • Katere vrste pogodbo izbrati? • Kako določiti trajanje pogodbenega razmerja in kako upravljati s pogodbenim razmerjem? 	<ul style="list-style-type: none"> • namerna slabša izvedba zunanjega dobavitelja, • vzvratno inženirstvo in manipulacije procesa ter uporaba lastniških informacij za drugotne namene, • zaklenjene situacije z izgubljeno pogajalsko močjo (spori in tožbe),
<p>Upoštevanje tehnoloških izzivov</p> <ul style="list-style-type: none"> • Imeti ustrezen nadzor in razumevanje uporabljenih tehnologij? 	<ul style="list-style-type: none"> • nezdružljiv razvoj s tehnologijo, • kompleksnost procesa in kodifikacije navodil, • neenaki, nasprotujoči standardi, • zastarele IKT.

Vir: T. Herath & R. Kishore, Offshore Outsourcing: Risks, Challenges, and Potential Solutions, 2009, str. 316, tabela 2.

Izvedbeno in strukturno tveganje pomembno vplivata na odločitev o zunanji izvedbi poslovnega procesa. Prisotna tveganja imajo odločujoč vpliv na uporabljeno strategijo zunanjega izvajanja ter izbor primerne geografske lokacije. V primeru, da sta obe vrsti tveganja ob prenosu procesa nizki, podjetje izvede eno izmed strategij na oddaljeni lokaciji preko zunanjega partnerja. Večje, kot je izvedbeno ali strukturno tveganje, primernejša je uporaba strategiji na bližjih lokacijah ali vzpostavitev lastnih izvedbenih centrov na oddaljeni lokaciji (Aron & Singh, 2005, str. 141–142). Aron in Singh (2005, str. 141–142) podjetjem odsvetujeta uporabo katerekoli strategije, v kolikor sta obe vrsti tveganja visoki.

Izvedbeno tveganje (angl. *operational risk*) opredeljuje nevarnost, da posamezni procesi ne bodo izvajani ustrezno in izvedba ne bo potekala brez napak (Aron & Singh, 2005, str. 137–138). Tveganje, povezano z izvedbo procesa, je deloma minimizirano v primeru, da podjetja kodificirajo delovna navodila ter podajo odgovore na situacijske probleme, ki se pojavijo med izvajanjem procesa. Kakovost izvedbe prenesenega procesa je ključna mera uspešnosti strategije zunanjega izvajanja in je povezana z lojalnostjo, vestnostjo in zavzetostjo dobaviteljevih zaposlenih (Metters, 2008, str. 204).

Strukturno tveganje (angl. *structural risk*) opredeljuje nevarnost, da poslovni odnos med podjetjem in zunanjim dobaviteljem ne bo vzpostavljen in delujoč, kot je bilo pričakovano (Aron & Singh, 2005, str. 140–141). Strukturno tveganje je minimizirano z detajlnimi pogodbenimi določili in vzpostavitvijo konkurenčne mreže ponudnikov za izvajanje podobnega procesa.

Strukturno in izvedbeno tveganje povezujemo z izborom dobavitelja in oblikovanjem poslovnega razmerja. Poslovno razmerje oblikujejo kratkoročni in dolgoročni faktorji pričakovanih donosov. Podjetja v razmerjih maksimirajo neto vrednost sodelovanja ob upoštevanju različnih tveganj, zato skupno tveganje odločujoče oblikuje razmerje na točki, kjer bo dodana vrednost sodelovanja presegla mejno točko tveganja. V primeru, da je posamezna izvedba poslovne funkcije znotraj podjetja visoko tvegana, se tveganje lahko zniža z angažiranjem zunanjega dobavitelja. Skupno tveganje se proporcionalno zmanjšuje ob predpostavki, da ima zunanji dobavitelj zadostne izkušnje, dobro poslovno okolje in ekspertizo na posameznem področju (Chittenden, 2014, str. 8). Pogodbeno razmerje med zunanjim dobaviteljem je opredeljeno pogodbeno, medtem ko so dogovori med povezanimi družbami in poslovnimi enotami podjetja pod konstantnim neformalnim nadzorom naročnika. Tveganje z izborom dobavitelja izhaja predvsem iz fiksiranih pogodbenih določil, ki lahko otežujejo prilagajanje naročnika aktualnim tržnim okoliščinam ter delitvijo občutljivih poslovnih informacij z dobaviteljem. S prenosom aktivnosti iz podjetja se mora podjetje zavedati, da je obraten proces drag in kompleksen, nadalje je tudi menjava dobavitelja podvržena tveganjem, ki imajo odločujoč vpliv na poslovanje podjetja (Quélin & Duhamel, 2003, str. 656). Metters (2008, str. 203) opredeljuje dve vrsti tveganj:

- **finančno tveganje** odpovedi pogodbe je tveganje, povezano s finančnimi težavami, ki jih ima zunanji dobavitelj. Poslovne težave, s katerimi se sooča dobavitelj, so lahko takšne narave, da mora podjetje na kratek rok poiskati novo rešitev, ki je draga in moti proces izvajanja ključnih funkcij v podjetju.
- **cenovno tveganje** je povezano s preveliko odvisnostjo naročniškega podjetja od zunanjega dobavitelja. V takšnem primeru lahko dobavitelj drastično zvišuje cene svojih storitev oz. jih ni pripravljen znižati, ko so tržne okoliščine v industriji takšne, ki ne omogočajo držanja cen storitev in produktov podjetja. Herath in Kishore (2009, str. 319) to vrsto tveganja imenujeta zaklenjene situacije z izgubljeno pogajalsko močjo, ki vodijo v potencialne spore in tožbe.

Tveganje, povezano s kontrolo poslovnih procesov: nadzor poslovnega procesa ima neposreden vpliv na doseženo kakovost v proizvodnji storitev in proizvodov. Neučinkovit nadzor povezujemo s težavami in napakami, ki se pojavljajo v izvajanju poslovnega procesa. Pomanjkanje notranjega nadzora posega v končno kvaliteto izvedenega procesa. Običajno negativna posledica prenosa procesa, ki znižuje produkcijsko kvaliteto, nastane zaradi neupoštevanja dobrih proizvodnih praks, navodil ter implementacije neučinkovitih procesnih metod s strani zunanjih dobaviteljev in zaposlenih na oddaljeni lokaciji. Ob uporabi materialov slabše kakovosti kvaliteta proizvoda, za katero jamči naročniško podjetje, ne dosega dogovorjenih in pričakovanih normativnih standardov (Hutzel & Lippert, 2014, str. 43–44). Slaba kontrola lahko vpliva tudi na upočasnjeno dostavo in dobavo storitev in produktov (Asefeso, 2014, str. 7–10). Tehnologija je sicer omogočila, da so na oddaljeni lokaciji problemi, povezani s komunikacijo, koordinacijo in sodelovanjem, lažje rešljivi (Carmel & Abbot, 2007, str. 44–46).

Tveganje, povezano z razvojem in raziskavami: tehnološki napredek vpliva na težavno sledenje vsem novim izboljšavam in inovacijam. Izguba produktivnih inovacij je korelirana z oddaljenostjo poslovnega procesa. Oddaljenost od matičnega podjetja pa znižuje stopnjo inovacijskega potenciala v podjetju. Dislociranje in šibek povratni tok informacij z veliko verjetnostjo vpliva na šibkejšo inovacijsko kapaciteto podjetja, zato tveganje in povezani negativni vplivi izhajajo iz ločitve razvojnega inženiringa in produkcije poslovnega procesa. Razvoj bolj inovativnega produkta je upočasnen predvsem zaradi oteženega sodelovanja med različnimi organizacijami znotraj podjetja in zunanjimi dobavitelji. Rešitev za krepitev inovacijskega potenciala je v oblikovanju projektnih skupin na različnih ravneh, ki med seboj tesno sodelujejo in izboljšujejo poslovni proces. Projektne skupine so sestavljene iz zaposlenih na domači in oddaljeni lokaciji. Vključitev predstavnikov zunanjega dobavitelja v razvoj je nujna z vidika prožnosti in odzivnosti procesa, s čimer sta vsak produkt in izdelek prilagojena potrebam trga (Hutzel & Lippert, 2014, str. 43–44). Tveganje z razvojem in raziskavami lahko za podjetja obratno izhaja tudi iz implementacije dragih izboljšav v procese, ki ne predstavljajo jedrnih dejavnosti podjetja (Metters, 2008, str. 204).

Nepremišljeno sklepanje pogodb lahko ogrozi tehnične in procesne inovacije, v kolikor podjetje postane preveč odvisno od zunanjšega dobavitelja, ki mu zaupa izvajanje določenega procesa. Posledično je preoblikovanje razmerja oteženo zaradi vnaprej sklenjenih pogodb, ki prelagajo odgovornost inovacije na dobavitelja. Transformacija zunanjšega izvajanja ne sme vključevati le tehničnega prestrukturiranja, temveč tudi vedenjske, organizacijske, socialne in politične probleme, ki povezujejo inovativno učenje, izobraževanje, eksperimentiranje in združevanje raznih vrst znanja, kako se spopasti z različnimi adaptivnimi izzivi. Večina pogodbenih razmerij še vedno kot primarno ureja težave s stroškovno učinkovitostjo oz. zahtevajo od partnerja inovativnost na poslovnih področjih, na katerih bi moral potekati proces inovacij z notranjimi resursi podjetja. Ta razmerja ne pospešujejo razvoja inovacij, saj lahko v mnogokaterih primerih zunanji dobavitelj postane osredotočen na večanje asortimaja storitev in produktov, ki jih zaračuna naročniku, ta pa zaradi premajhnih vložkov v kadre ne more smiselno presoditi o vseh spremembah niti ne more ustvariti lastnih kapacitet za izvajanje inovativnih poslovnih procesov, raziskav in razvoja znotraj podjetja. Izziv zato predstavlja formiranje pogodbenega razmerja ob kategorizaciji različnih poslovnih tveganj, ki bo motiviralo znanje ter prenos dobrih praks med vse udeležene stranke (Cullen et al., 2014, str. 383–385). Bravard in Morgan (2006, str. 40) predlagata vpeljavo modela Paretovega optimuma kot mero učinkovitosti pri upravljanju z različnimi zunanji dobavitelji. Tako podjetje zagotovi, da iz pogodbenega razmerja ne odide v slabšem ekonomskem položaju, kot ga je imelo ob sklenitvi razmerja.

Tveganje, povezano z akumuliranjem tehničnega znanja in ohranjanjem veščin: dolgoročno notranje tveganje povezujemo s prenosom temeljnega poslovnega procesa zunanjemu dobavitelju. Institucionalno znanje podjetja, ki je povezano s posamezno delovno nalogo v procesu zunanjšega izvajanja, nepovratno izgine. V primeru, da naročniško podjetje želi ponovno organizirati notranje izvajanje poslovnega procesa, izgubljenega znanja na domači lokaciji ne more nadomestiti. Ob prenosu določenega procesa na tujo lokacijo to lahko pomeni zaprtje organizacijske enote v matični državi, posledično podjetje izgubi spekter zaposlenih, ki imajo določeno znanje in veščine, potrebne za uspešno poslovanje, in so nepovratno izgubljena. Znanje in veščine zaposlenih, v katere je podjetje v preteklosti investiralo (Quélin & Duhamel, 2003, str. 657; Olsen, 2006, str. 7), predstavljajo izgubljen vložek, oportunitetni strošek, kar ima vpliv na razvoj potencialnih inovacij ter vpliv na konkurenčnost. Poslovni proces tako več ne predstavlja primerjalnih prednosti, ki izhajajo iz notranje organiziranosti. Povraten proces iskanja zaposlenih z enakimi veščinami in znanjem je dolgoročen in drag proces. Povratna horizontalna integracija poslovnega procesa pa je zelo otežena, saj v matični državi industrijske panoge, ki tvorijo dobavno verigo podjetju, zamrejo ali v celoti izginejo (Hutzler & Lippert, 2014, str. 45–51). Nekatere države ponujajo odlično splošno znanje in izobrazbo, vendar v trenutku iskanja ne ponujajo ustrezno izobraženih kadrov s specifičnim znanjem (Oshri et al., 2015b, str. 26–27). Tveganje, ki izhaja s selitvijo visokotehnoloških procesov na oddaljeno lokacijo, izhaja iz premise, da izobraževalni sistemi na oddaljeni lokaciji ne bodo generirali zadostnega števila izobraženih

in talentiranih kadrov. To bi zmanjšalo ponudbo kvalificirane delovne sile in posledično pomenilo rast plač izobraženega segmenta delovne sile (Kirkegaard, 2007, str. 28–30).

Kritična komponenta pri zasledovanju konkurenčnih prednosti podjetja predstavlja tudi delitev sredstev v obliki znanja. Prelivanje znanja dosežemo s prenosom in ponovno uporabo organizacijskih praks in metod v podjetju. Tveganje pri prenosu in akumulaciji znanja izhaja iz (Jensen & Szulanski, 2004, str. 509–517):

- **lepljivosti in prenosljivosti znanja:** sredstva v obliki organizacijskega znanja (angl. *know-how*) so pomembna za organizacijo in izvedbo proizvodnega in storitvenega procesa. Prenos sredstev, ki vključujejo znanje, je v določenih primerih težje prenosljiv. Jensen in Szulanski (2004, str. 509) opredeljujeta takšen pojav z lepljivostjo znanja (angl. *sticky knowledge*). Slednje je velika ovira pri prenosu znanja v večnacionalnih podjetjih. Lepljivost se nanaša na težave pri prenosu znanja. Te vrste znanja posledično predstavljajo tudi veliko oviro pri prenosu znanja zunanjemu dobavitelju v procesu zunanjega izvajanja.
- **prilagoditve organizacijskega znanja:** institucionalne razlike med podjetji ustvarjajo ovire pri sprejemanju in izvajanju prenesenih organizacijskih praks. Jensen in Szulanski (2004, str. 517) sta mnenja, da razlike v kognitivnih institucionalnih okoljih povzročajo težave pri razumevanju namenov deljenega organizacijskega znanja. Kot primer navajata, da je imelo veliko ameriških podjetij težave pri razumevanju podjetniških načel, ki jih uporabljajo pri upravljanju japonska podjetja. Probleme s prenosom znanja lahko povežemo s kulturnim normami v različnih okoljih. V takšnih primerih je nujna prilagoditev organizacijskega znanja kulturnemu okolju, kamor je znanje preneseno. Podjetja morajo upoštevati tudi, da je bližina ključnega pomena za razvoj socialnih veščin in sodelovanja v delovnih skupinah, iz česar izhaja tveganje, da tehnologija na oddaljeni lokaciji za delovne skupine pogosto ne zmore poustvariti enako spodbudnega okolja, kot je na lokaciji sedeža podjetja (Carmel & Abbot, 2007, str. 42–44).

Podjetja, ki uporabljajo kot motiv le stroškovno učinkovitost, lahko izgubijo osredotočenost na preusmerjanje prostih sredstev v inovacijsko sposobnost (Bengtsson et al., 2009, str. 45), saj veliko inovativnih aktivnosti nastane v tesni povezavi s proizvodnim procesom. V primeru, da so proizvodne aktivnosti prenesene v zunanje izvajanje na oddaljeno lokacijo, obstaja velika nevarnost slabitve inovativne kapacitete naročniškega podjetja (Timmermans & Østergaard, 2014, str. 47). Inovacije in znanje po mnenju Ernst (2002, str. 502) ne migrirajo enostavno preko meja države. Prenos proizvodnje ne pomeni avtomatične selitve znanja in inovacij v drugo državo. Inovacije so po njegovem mnenju dokaj nemobilne.

Tveganje, povezano z jezikovnimi in kulturnimi ovirami ter izguba intelektualne lastnine: zunanje izvajanje na oddaljenih lokacijah je tvegano z vidika različnih časovnih pasov, jezikovnih preprek, usklajevanja strokovnega znanja ter kulturnih razlik. Povezani vplivi z izborom geografske lokacije značilno vplivajo na stroškovno uspešnost zunanjega

izvajanja. Poslovno tveganje izhaja predvsem iz preprek kulturne oddaljenosti lokacije, kar pomeni višje komunikacijske in pravno-statusne stroške kot na domači lokaciji. S kulturno oddaljenostjo opredeljujemo jezikovne in kulturne prepreke, ki se pojavijo v procesu zunanjega izvajanja. Kulturna oddaljenost tudi pomembno vpliva na varovanje kritičnih informacij in intelektualne lastnine podjetja, ki podjetju predstavlja temeljno konkurenčno prednost. Tveganje, povezano z intelektualno lastnino, izhaja iz njene težavne legalne zaščite ter iz negotovega nadzora varovanja informacij na dislociranih lokacijah. Posledično informacije zaupnega značaja nekontrolirano postanejo javne (Hutzel & Lippert, 2014, str. 45), zato je zahtevana izjemna skrbnost pri prenosu intelektualne lastnine (Bravard & Morgan, 2006, str. 39; Tate et al., 2014, str. 10). Carmel in Tjia (2005, str. 13) tveganje primerjata s kulturnim spopadom med različnimi načeli, vrednotami, prepričanji, komunikacijskimi normami in vedenjem. Te vrste tveganj lahko podjetje preseže z oblikovanjem medkulturne komunikacije. Znan primer v ZDA je izguba intelektualne lastnine Vault Acquiring Solutions, proizvajalca elektronske opreme za finančne transakcije (POS-terminali) na Kitajskem. Podjetje je skupaj z lokalnim partnerjem na Kitajskem ustanovilo skupno naložbo. Lokalni partner je prevzel znanje in načrte za celoten portfelj izdelkov in jih pričel kasneje prodajati samostojno brez vednosti Vault Acquiring Solutions (Tate et al., 2014, str. 10).

Državna in družbenopolitična tveganja: tveganje, povezano z državo zunanjega izvajanja, imenujemo državno tveganje, ki zajema politično in finančno tveganje. Ta vrsta tveganja ogrozi neprekinjeno poslovanje podjetja in je povezano predvsem z makroekonomskimi in političnimi razmerami v posamezni državi. Tveganje se pojavi tako na domači kakor tuji lokaciji. Med državna tveganja uvrščamo zakonodajno, valutno, regulatorno tveganje ter tveganje izgube suverenosti podjetja zaradi nenadnih sprememb zakonodaje, ki narekuje nacionalizacijo premoženja (Carmel & Tjia, 2005, str. 45). Tveganje primerjamo z geopolitično negotovostjo. Valutna tveganja in depreciacija domače valute zmanjšujejo stroškovne prednosti geografsko oddaljene lokacije (Tate et al., 2014, str. 9). Omenim naj tudi premagovanje notranjepolitičnih ovir ter nenaklonjenost domače javnosti k spremembam, ki povzročajo notranjepolitično tveganje. Prenos določenega dela poslovnega procesa pomeni, da organizacijsko enoto na domači lokaciji podjetje v celoti ali deloma zapre in s tem ustvari brezposelnost v svojem lokalnem okolju. Situacija povzroči napetosti med zaposlenimi, sindikati in lokalnim prebivalstvom, ki z raznimi negativnimi propagandnimi akcijami in protesti pozivajo na neuporabo izdelkov in storitev, ki jih proizvaja podjetje. Pojavijo se politični pritiski in prekinitev finančnega vzvoda v domači državi, možne so tudi poostrene inšpekcijske in nadzorstvene sankcije državnih organov (Hutzel & Lippert, 2014, str. 47–51).

Komunikacijsko in koordinacijsko tveganje izhaja iz neučinkovite komunikacije med organizacijskimi enotami podjetja na različnih lokacijah ali neustrezno komunikacijo z zunanjim dobaviteljem. Prenos delovnih nalog, informacij in zahtev s problematično komunikacijo ni mogoč. Učinkovita in ciljna komunikacija je v strategijah zunanjega

izvajanja nenadomestljiva. V kolikor komunikacija ne deluje, tako kot bi morala, se zvišujejo izvajalni stroški strategije, kar se preslika na raven končnih rezultatov poslovanja podjetja (Hutzel & Lippert, 2014, str. 45). Komunikacijsko tveganje je povezano tudi z zastarelo IKT tehnologijo zunanjega dobavitelja (Herath & Kishore, 2009, str. 318). Koordinacijski in komunikacijski problemi se zmanjšujejo z enostavno opisanimi pogodbenimi določili ter s standardno proizvodnjo na zalogo (Gereffi et al., 2005b, str. 79–80).

Tveganje, povezano s tržnimi razmerami: to vrsto tveganja povezujemo z negotovostjo pri poslovanju (Carmel & Tjia, 2005, str. 44). Zunanje povpraševanje po storitvah in proizvodih podjetja je visoko korelirano z razmerami na trgu. Določene industrijske panoge so v večji meri odvisne, od razmer na trgu, zato so bolj izpostavljene tržnemu tveganju. Tržno tveganje kot tako podjetja minimizirajo z oddajo netemeljnih poslovnih aktivnosti v izvajanje specializiranemu zunanjemu dobavitelju, ki svoje specializirane poslovne procese hitreje prilagaja tržnim cikličnim razmeram. Zaradi negotovega zunanjega okolja se naročniško podjetje, ki je specializirano za izvajanje drugačnih poslovnih procesov, ne more hitro in dovolj učinkovito prilagoditi tržnim potrebam netemeljnih aktivnosti (Metters, 2008, str. 204). Kot primer naj navedem število zaposlenih v podjetju, ki ga zaradi specifičnih lastnosti delovnopravne zakonodaje zelo težko prilagajamo tržnim razmeram.

Tveganje nepravilne uporabe kapitalskih in finančnih resursov: Quélin in Duhamel (2003, str. 655) menita, da obstaja neposredna povezava med osredotočenostjo na izvajanje temeljnih aktivnosti in optimalno uporabo kapitala. Zniževanje tehtanega povprečja stroška kapitala in izboljševanje kapitalskih investicij po njunem mnenju ne more biti obravnavno ločeno od osredotočenosti na izvajanje aktivnosti z visoko dodano vrednostjo ter usmerjanjem ključnih človeških in kapitalskih virov v temeljne funkcije. Ločeno obravnavanje aktivnosti privede do tveganja nepravilne uporabe kapitalskih in človeških resursov oz. do tveganja nepravilne ocene stroškov financiranja in napačne uporabe virov sredstev. Oshri in Zimmermann (2015c, str. 7) ocenjujeta, da ima večina podjetij težave, ko želijo ob začetnih izračunih uporabe strategije zunanjega izvajanja ovrednotiti donos na investicije (ROI). Strošek kapitala je izjemno pomemben vir financiranja aktivnosti podjetja, ki je lahko bistveno dražji od zunanjih virov financiranja, kot so bančna posojila (Metters, 2008, str. 205). V takšnih primerih mora podjetje presoditi, ali je smiselno uporabiti vire sredstev iz kapitala za financiranje nakupov dragih tehnologij ali je stroškovno učinkoviteje angažiranje zunanjih dobaviteljev.

Tveganje večjih zalog: uporaba različnih strategij zunanjega izvajanja predstavlja večjo oddaljenost izvajanja poslovnega procesa, kar v produkcijskih poslovnih procesih predstavlja večje in dražje zaloge. Lokacije so navadno na različnih kontinentih in v različnih časovnih pasovih, kar proces dostave upočasni. V samem procesu se pojavi tudi tveganje višjih stroškov hranjenja, prevoza in uničenja proizvodov ali surovin (Hutzel & Lippert, 2014, str. 46–47).

SKLEP

Osrednje raziskovalno vprašanje magistrskega dela je bilo opredelitev ključnih učinkov uporabe strategije zunanjega izvajanja storitev ali proizvodnje na ravni podjetja. Z namenom odgovoriti na zastavljeno osrednje raziskovalno vprašanje in ostala podporna raziskovalna vprašanja sem s pomočjo znanstvene literature in ostalih primarnih in sekundarnih virov analiziral obstoječa teoretična ozadja strategij zunanjega izvajanja proizvodnje ali storitev ter preučil povezane učinke njihove uporabe v praktičnih okvirjih. Ciljno sem raziskovanje podkrepil z vsebinskimi teoretičnimi in praktičnimi primeri.

Zunanje izvajanje je temeljna metoda pri reorganizaciji svetovnega gospodarstva, ki je sledila odprtju različnih trgov, pojavom novih tehnologij in ostalih vplivnih dejavnikov, ki so tako ali drugače prepletено vplivali na vsesplošno uporabo strategij. Nikakor ne moremo omejiti uporabe zgolj v enem sektorju. Kompleksnost posamezne panoge znotraj individualnega sektorja določa prilagoditvene učinke in metode posamezne strategije. Zapišem lahko, da so strategije zunanjega izvajanja vsesplošno uporabne tako za prenos proizvodnih kakor tudi storitvenih poslovnih procesov. Na začetku so bile uveljavljene predvsem za prenos proizvodnih aktivnosti iz lokacije v razvitih državah na lokacije v državah v razvoju. Proces premestitev iz lokacij z visokimi stroški dela na lokacije z relativno nižjimi stroški dela, predvsem v azijske države, kot sta Kitajska in Indija. Trendi na področju strategij pa kažejo, da čedalje več podjetij uporablja strategije zunanjega izvajanja tudi za storitvene poslovne procese. Ugotovil sem, da so premestitve poslovnih procesov na področjih ITO, BPO in KPO enako pomembne strategijam premestitve proizvodnje. Njihov vrednostni obseg se bo v naslednji letih še povečeval, saj tudi lokacije v razvitih državah postajajo vse konkurenčnejše na teh področjih.

Vodstva podjetij se lahko odločijo, da bodo locirala izvajanje poslovne funkcije na bližnjo ali oddaljeno geografsko lokacijo, lokacijo z visokimi ali nizkimi stroški dela, blizu kupcev ali dobaviteljev. Motivi so različni, običajno pa podjetja uporabijo strateško kombinacijo različnih motivov. Ugotovil sem, da mora biti vsaka individualna strategija prilagojena realnim in specifičnim potrebam podjetja tako na organizacijski kakor procesni ravni. Le tako strategija zunanjega izvajanja omogoča maksimalen izkoristek lastnih kapacitet in najetih kapacitet zunanjega dobavitelja. Splošna ugotovitev je, da optimalno odločitev naročniškega podjetja za zunanje izvajanje lahko opredelimo s konkurenčno pozicijo podjetja na trgu. Ne glede na to, ali je podjetje na trgu konkurenčno ali ne, strategija zunanjega izvajanja vpliva na izboljšanje konkurenčnosti. Razlikuje se zgolj osredotočenost primarne strategije na različne strateške faktorje. Podjetja, ki imajo zaradi slabše učinkovitosti šibkejšo konkurenčno pozicijo na trgu, bodo strategije uporabljale predvsem za izboljševanje stroškovne učinkovitosti, medtem ko bodo zelo učinkovita podjetja s strategijami iskala naprednejše, inovativnejše in tehnološko intenzivnejše faktorje, ki bi še dodatno izboljšala njihovo produktivnost in posledično položaj na trgu. Skupno vsem strategijam pa je, da zunanje izvajanje omogoča realokacijo sredstev podjetja v temeljne,

jedrne aktivnosti, ki ustvarjajo večjo dodano vrednost. Ugotovil sem tudi, da so poslovne funkcije, ki ne prinašajo primerjalnih prednosti, primerne za zunanje izvajanje.

Temeljne spremembe v zmogljivosti podjetja ter uspešnost strategije zunanjega izvajanja podjetje zagotovi z ustreznim načrtovanjem, organizacijo in vodenjem prenesenega poslovnega procesa. Zelo pomembna sta tudi kreativen pristop pri sklepanju pogodb ter oblikovanje multidisciplinarnega načina sodelovanja z zunanjim dobaviteljem. Prednost zunanjega izvajanja je povezana tudi z znanji, ki jih podjetje pridobi v procesu uporabe strategij in imajo pozitiven vpliv na izboljšanje procesa notranjega izvajanja v podjetju. Aktivnosti zunanjega izvajanja so tudi visoko korelirane s kazalniki učinkovitosti v dobavni verigi ter razvojem inovativnih kapacitet na domači lokaciji.

Podjetje je lahko kratkoročno osredotočeno zgolj na visoko stroškovno učinkovitost in optimizacijo stroškovne komponente, vendar lahko takšna strategija nosi dolgoročno negativne posledice na nadaljnji razvoj in prihodnjo rast podjetja. Predvsem pomembne so vzročne posledice strategij zunanjega izvajanja na inovacijsko sposobnost podjetij. V kolikor podjetje ni dovolj pozorno na različne vrste tveganj, to lahko neposredno privede do izbire napačne strategije zunanjega izvajanja.

Večina kritik strategij zunanjega izvajanja izpostavlja vplive na izgubo delovnih mest, slabitev proizvodne baze, potencialno grožnjo inovacijskim kapacitetam in dolgoročno izgubo konkurenčnosti podjetja. Ugotovil sem, da delovna mesta visokokvalificiranih kadrov na domači lokaciji niso tako ogrožena, nasprotno pa nizko kvalificirana delovna mesta nadomešča cenejša delovna sila na oddaljenih lokacijah. Istočasno se produktivnost dela na domači lokaciji povečuje. Podjetja lahko inovacijske kapacitete s primerno uporabo strategij povečajo. Ugotavljam tudi, da pri slednjem obstaja tveganje v obliki neustreznega prenosa znanja in prepočasne implementacije izboljšav.

Prednosti in slabosti zunanjega izvajanja so v strokovni literaturi v veliki meri preučevane, v nadaljnjih preučevanjih pa bo zanimivo spremljati, na kakšen način bodo novo nastajajoče konvergenčne tehnologije in ostale napredne informacijsko komunikacijske tehnologije vplivale na proizvodne in storitvene aktivnosti posameznih podjetij. Te vrste tehnološkega napredka bi lahko povsem spremenile danes tradicionalne strategije zunanjega izvajanja proizvodnje ali storitev.

Fenomen premestitev poslovnih procesov ni nov pojav, vendar kljub temu povezano vpliva na nešteto vprašanj o smiselnosti in učinkovitosti posameznega prenosa. Vprašanje, ki se je zastavilo, je, ali lahko podjetja s krčenjem svoje proizvodne baze in prenosom proizvodnje in storitev v zunanje izvajanje uspešno konkurirajo na mednarodnih trgih in zasledujejo cilje rasti. Na podlagi preučevanja lahko potrdim, da obstaja pozitivna korelacija med prenosom poslovnih aktivnosti v zunanje izvajanje in uspešnostjo podjetja. Za nadaljnja preučevanja

bi priporočil raziskovanje vplivov prenesenih aktivnosti v zunanje izvajanje na tehnološki napredek in inovacije na ravni podjetja kakor tudi na ravni industrijskega sektorja.

V magistrskem delu sem preučil strategijo zunanjega izvajanja kot primerjalno konkurenčno prednost, opozoril na ovire, tveganja, prednosti in slabosti strategije, na katera morajo biti pozorna podjetja, ko razmišljajo, da bi posamezne poslovne procese prenesla v zunanje izvajanje. Z doseženimi spoznanji sem razjasnil posamezne temeljne pojme in ponudil celovito razumevanje strategij zunanjega izvajanja proizvodnje ali storitev.

LITERATURA IN VIRI

1. Acemoglu, D., & Autor, D. (2010, 10. junij). Skills, Tasks and Technologies: Implications for Employment and Earnings. *The National Bureau of Economic Research: Working Paper No. 16082*. Najdeno 18. decembra 2015 na spletnem naslovu <http://www.nber.org/papers/w16082>
2. Acemoglu, D., Gancia, G., & Zilibotti, F. (2015). Offshoring and Directed Technical Change. *American Economic Review*, 7(3), 84–122.
3. Alcácer, J. & Chung, W. (2007). Location Strategies and Knowledge Spillovers. *Management science*, 53(5), 760–776.
4. Alfaro, L. & Chen, M. X. (2014). The global agglomeration of multinational firms. *Journal of International Economics*, 94(2), 263–276.
5. Aron, R. (2004, 25. marec). Why Corporations Pursue BPO? Najdeno 30. decembra 2015 na spletnem naslovu <http://knowledge.wharton.upenn.edu/article/why-corporations-pursue-bpo/>
6. Aron, R. (2006, 29. junij). Rightsourcing: Global Sourcing Of Services. Make, Migrate or Outsource? *Harvard Business Publishing & WebEx web seminar: 29 June 2006*. Najdeno 28. marca 2016 na spletnem naslovu https://www.webex.com/m/Outsourcing_06.29.06.pdf
7. Aron R., & Clemons, E. K. (2004). Process Complexity & Productivity in Off-Shore Outsourcing of Services: Evidence from Cross Country, Longitudinal Survey Data. Najdeno 30. decembra 2015 na spletnem naslovu <http://opim.wharton.upenn.edu/wise2004/sun311>
8. Aron, R., & Singh, J. V. (2005). Getting Offshoring right. *Harvard Business Review*, 83(12), 135–143.
9. Asefeso, A. (2014). *Reshoring: Manufacturing is Coming Home*. Swindon: AA Global Sourcing Ltd.
10. Baumgarten, D., Geishecker, I., & Görg, H. (2010, marec). Offshoring, Tasks, and the Skill-Wage Pattern. *IZA World of Labor No. 4828, 1–49*. Najdeno 18. decembra 2015 na spletnem naslovu <http://ftp.iza.org/dp4828.pdf>
11. Becker, S. O., Ekholm, K., & Muendler, M. A. (2009, avgust). Offshoring and the Onshore Composition of Tasks and Skills. *Stirling Economics Discussion Paper 2009/18*. Najdeno 10. januarja 2016 na spletnem naslovu <https://dspace.stir.ac.uk/bitstream/1893/1600/1/SEDP-2009-18-Becker-Ekholm-Muendler.pdf>
12. Benedettini, O., Clegg, B., Kafouros, M., & Neely, A. (2010). *The Ten Myths of Manufacturing: What does the future hold for UK manufacturing?* London: Advanced Institute of Management Research.
13. Bengtsson, L., Von Haartman, R., & Dabhilkar, M. (2009). Low-Cost versus Innovation: Contrasting Outsourcing and Integration Strategies in Manufacturing. *Creativity and Innovation Management*, 18(1), 35–47.

14. Bertrand, O. (2011). What goes around, comes around: Effects of offshore outsourcing on the export performance of firms. *Journal of International Business Studies*, 42(1), 334–344.
15. Bhimani, A., & Willcocks, L. (2014). Digitisation, 'Big Data' and the transformation of accounting information. *Accounting and Business Research*, 44(4), 469–490.
16. Bloch, M., Narayanan, S., & Seth, I. (2007, april). Getting more out of offshoring the finance function: Companies aren't getting the most out of their offshoring programs. Najdeno 29. decembra 2015 na spletnem naslovu http://www.mckinsey.com/insights/corporate_finance/getting_more_out_of_offshoring_the_finance_function
17. Bravard, J. L., & Morgan, R. (2006). *Smarter outsourcing: an executive guide to understanding, planning and exploiting successful outsourcing relationships*. Harlow: Pearson Education Limited.
18. Bracar, F. (2011). The Perspective of Business Process Outsourcing in Slovenian Organizations. *Organizacija*, 44(4), 145–149.
19. Brown, D., & Wilson S. (2008). *The Black Book of Outsourcing. How to Manage the Changes, Challenges, and Opportunities*. Hoboken: John Wiley & Sons, Inc.
20. Carmel, E., & Tjia, P. (2005). *Offshoring Information Technology: Sourcing and Outsourcing to a Global Workforce*. New York: Cambridge University Press.
21. Carmel, E. & Abbott, P. (2007). Why 'nearshore' means that distance matters. *Communications of the ACM*, 50(10), 40–46.
22. Chittenden, J. (2014). *International Association of Outsourcing Professional: Outsourcing Professional Body of Knowledge – OPBOK Version 10*. Zaltbommel: Van Haren Publishing.
23. Cullen, S., Lacity, M., & Willcocks, L. P. (2014). *Outsourcing All You Need to Know*. London: White Plume Publishing.
24. Dachs, B., Ebersberger, B., Kinkel, S., & Som, O. (2014). *The Effects of Production Offshoring on R&D and Innovation in the Home Country*. Karlsruhe: Fraunhofer Institute for Systems and Innovation Research ISI.
25. Davies, P. (2004). *What's This India Business? Offshoring, Outsourcing and the Global Services Revolution*. Boston: Nicholas Brealey International.
26. De Backer, K., Desnoyers-James, I., & Moussiégt, L. (2015). *Manufacturing or Services – That is (not) the Question: The Role of Manufacturing and Services in OECD Economies*. Pariz: OECD Publishing.
27. Dibbern, J., Winkler, J., & Heinzl, A. (2008). Explaining variations in client extra costs between software projects offshored to India. *MIS Quarterly*, 32(2), 333–366.
28. Dyer, J. H., & Singh, H. (1998). The Relational View: Cooperative Strategy and Sources of Interorganizational Competitive Advantage. *Academy of Management Review*, 23(4), 660–679.
29. Edlich, A., & Khetarpal, S. (2013, 13. marec). Offshore Centers Can Offer More than Low Costs. Najdeno 14. maja 2016 na spletnem naslovu <https://hbr.org/2013/03/offshore-centers-can-offer-more>

30. Ernst, D. (2002). Global production networks and the changing geography of innovation systems. Implications for developing countries. *Economics of Innovation and New Technology*, 11(6), 497–523.
31. Feenstra, R. C. (1998). Integration of Trade and Disintegration of Production in the Global Economy. *The Journal of Economic Perspectives*, 12(4), 31–50.
32. Gereffi, G. (2005a). The Global Economy: Organization, Governance, and Development. V N. J. Smelser & R. Swedberg (ur.), *The Handbook of Economic Sociology* (str. 160–182). Princeton: Princeton University Press.
33. Gereffi, G., & Fernandez-Stark, K. (2010). *The Offshore Services Global Value Chain*. Durham: Center on Globalization, Governance & Competitiveness, Duke University.
34. Gereffi, G., Humphrey, J., & Sturgeon, T. (2005b). The governance of global value chains. *Review of International Political Economy*, 12(1), 78–104.
35. Gonzales, A., Dorwin, D., Gupta, D., Kalyan, K., & Schimler, S. (2004, 19. december). Outsourcing: Past, Present and Future. *IT and Public Policy*. Najdeno 15. januarja 2016 na spletnem naslovu <http://courses.cs.washington.edu/courses/csep590/04au/clearedprojects/Dorwin.pdf>
36. Gopal, A., & Koka, B. R. (2012). The Asymmetric Benefits of Relational Flexibility: Evidence from Software Development Outsourcing. *MIS Quarterly*, 36(2), 553–576.
37. Grossman, G. M., & Rossi-Hansberg, E. (2008). Trading Tasks: A Simple Theory of Offshoring. *American Economic Review*, 98(5), 1978–1997.
38. Gulati, R., & Sytch, M. (2008). Does Familiarity Breed Trust? Revisiting the Antecedents of Trust. *Managerial and Decision Economics*, 29(2), 165–190.
39. Heide, J. B. (1994). Interorganizational Governance in Marketing Channels. *Journal of Marketing*, 58(1), 71–85.
40. Herath, T., & Kishore, R. (2009). Offshore Outsourcing: Risks, Challenges, and Potential Solutions. *Information Systems Management*, 26(4), 312–326.
41. Hickey, W. (2012, 6. december). Nobody In Congress Dares To Close The Trillion Dollar Loophole That Apple, Google And Microsoft Use To Reduce Taxes. *Business Insider*. Najdeno 12. avgusta 2016 na spletnem naslovu <http://www.businessinsider.com/tax-loophole-congress-google-apple-microsoft-2012-12>
42. Hijzen A., & Swaim, P. (2007). Does offshoring reduce industry employment? *The University of Nottingham Research Paper 2007/24*. Najdeno 10. januarja 2016 na spletnem naslovu <https://www.nottingham.ac.uk/gep/documents/papers/2007/07-24.pdf>
43. Hummels, D., Jørgensen, R., Munch, J., & Xiang, C. (2014). The Wage Effects of Offshoring: Evidence from Danish Matched Worker–Firm Data. *American Economic Review*, 104(06), 1597–1629.
44. Hutzel, T., & Lippert, D. (2014). *Bringing Jobs Back to the USA: Rebuilding America's Manufacturing through Reshoring*. Boca Raton: CRC Press.
45. Isaksson, A., & Lantz, B. (2015). Outsourcing Strategies and their Impact on Financial Performance in Small Manufacturing Firms in Sweden. *Global Conference on Business and Finance Proceedings*, 10(1), 138–148.

46. Iyer, S. (2007, 1. oktober). Future bright for captive BPOs. *The Hindu Business Line*. Najdeno 30. decembra 2015 na spletnem naslovu <http://www.thehindubusinessline.com/todays-paper/tp-eworld/future-bright-for-captive-bpos/article1679895.ece>
47. Jäger, A., Moll, C., Som, O., Zanker, C., Kinkel, S., & Lichtner, R. (2015). *Analysis of the impact of robotic systems on employment in the European Union*. Luxembourg: European Commission.
48. Jensen, P. D. Ø. (2008). *Offshoring of advanced and high-value technical services: antecedents, process dynamics and firm-level impacts* (doktorska dizertacija). København: Copenhagen Business School.
49. Jensen, R., & Szulanski, G. (2004). Stickiness and the adaptation of organizational practices in cross-border knowledge transfers. *Journal of International Business Studies*, 35(6), 508–523.
50. Joshi, K., & Mudigonda, S. (2008). An analysis of India's future attractiveness as an offshore destination for IT and IT-enabled services. *Journal of Information Technology*, 23(4), 215–227.
51. Kakabadse, A., & Kakabadse, N. (2002). Trends in Outsourcing: Contrasting USA and Europe. *European Management Journal*, 20(2), 189–198.
52. Karmarkar, U. (2004). *Will You Survive the Services Revolution?* Brighton: Harvard Business Publishing.
53. Kinkel, S., & Maloca, S. (2009). *Modernisierung der Produktion: Produktionsverlagerung und Rückverlagerung in Zeiten der Krise*. Karlsruhe: Fraunhofer Institute for Systems and Innovation Research ISI.
54. Kirkegaard, J. F. (2007). *Offshoring, Outsourcing and Production Relocation-Labor Market Effects in the OECD Countries and Developing Asia*. Washington: Peter G. Peterson Institute for International Economics.
55. Kotlarsky J., Oshri, I., & Liew, C.-M. (2008a, 12. maj). Four Strategies for Offshore 'Captive' Centers. *The Wall Street Journal*. Najdeno 14. maja 2016 na spletnem naslovu <http://www.wsj.com/articles/SB121018777870174513>
56. Kotlarsky, J., & Oshri, I. (2008b). Country attractiveness for offshoring and offshore outsourcing: additional considerations. *Journal of Information Technology*, 23(4), 228–231.
57. Kraemer, K. L., Linden, G., & Dedrick1, J. (2011, julij). Capturing Value in Global Networks: Apple's iPad and iPhone. *Alfred P. Working paper: Sloan Foundation and the U.S. National Science Foundation (CISE/IIS)*. Najdeno 12. avgusta 2016 na spletnem naslovu http://pcic.merage.uci.edu/papers/2011/value_ipad_iphone.pdf
58. Krugman, P. (1995). Growing World Trade: Causes and Consequences. *Brookings Papers on Economic Activity*, 1995(1), 327–377.
59. Kumar, P. (2008, oktober). Distance from the CORE. *International Market Assessment India – CFO-Connect, oktober 2008*. Najdeno 14. maja 2016 na spletnem naslovu <http://www.cfo-connect.com/images/article/view-point-core-oct08.pdf>

60. Lai, J., Lui, S. S., & Tsang, E. W. K. (2016). Intrafirm Knowledge Transfer and Employee Innovative Behavior: The Role of Total and Balanced Knowledge Flows. *Journal of Product Innovation Management*, 33(1), 90–103.
61. Larsen, M. M., & Pedersen, T. (2014). Managing Hidden Costs of Offshoring: Learning to Achieve System Integration. V D. Slepniov, B. V. Wæhrens, & J. Johansen, (ur.), *Global Operations Networks: Exploring New Perspectives and Agendas* (str. 115–142). Aalborg: Aalborg Universitetsforlag.
62. Lay, G., Copani, G., Jäger, A., & Biege, S. (2010). The relevance of services in European manufacturing industries. *Journal of Service Management*, 21(5), 715–726.
63. Lewin, A. Y., & Peeters, C. (2006). The top-line allure of offshoring. *Harvard Business Review*, 84(3), 22–24.
64. Lonsdale, C., & Cox, A. (2000). The historical development of outsourcing: the latest fad? *Industrial Management & Data systems*, 100(9), 444–450.
65. Maurer, A., & Magdeleine, J. (2011). Measuring trade in services in Mode 4. V P. Sauvé, G. Pasadilla & M. Mikic (ur.), *Service sector reforms: Asia-Pacific Perspectives* (str. 141–173). Tokio: Asian Development Bank Institute.
66. Metters, R. (2008). A typology of Offshoring and Outsourcing in Electronical transmitted Services. *Journal of Operations Management*, 26(2), 198–211.
67. Mishra, S., Lundstrom-Gable, S., & Anand, R. (2012, 12. april). Service export sophistication and economic growth. *VoxEU*. Najdeno 12. avgusta 2016 na spletnem naslovu <http://voxeu.org/article/service-export-sophistication-and-economic-growth>
68. Olsen, K. B. (2006). Productivity Impacts of Offshoring and Outsourcing: A Review. *OECD Science, Technology and Industry Working Papers, No. 2006/01*. Najdeno 20. decembra 2015 na spletnem naslovu http://www.oecd-ilibrary.org/science-and-technology/productivity-impacts-of-offshoring-and-outsourcing_685237388034
69. Oshri, I. (2011). *Offshoring Strategies: Evolving Captive Center Models*. Cambridge: The MIT Press.
70. Oshri, I., Kotlarsky, J., & Gerbasi, A. (2015a). Strategic innovation through outsourcing: The role of relational and contractual governance. *Journal of Strategic Information Systems*, 24(3), 203–216.
71. Oshri, I., Kotlarsky, J., & Willcocks, P. L. (2015b). *The Handbook Of Global Outsourcing and Offshoring: The Definitive Guide to Strategy and Operations*. Basingstoke: Palgrave Macmillan.
72. Oshri, I., & Zimmermann, A. (2015a, 16. november). The Ladder to Innovation in Outsourcing. A Joint Research Project by Loughborough Centre for Global Sourcing and Services, Lindahl lawfirm, and the Nordic IT Outsourcing and Software Development Association. Najdeno 15. januarja 2016 na spletnem naslovu http://www.lboro.ac.uk/media/wwwlboroacuk/external/content/research/cgss/innovation_monitor_report_NY.pdf
73. Ottaviano, G. (2015). Offshoring and the migration of jobs – offshoring has little net effect on domestic employment, while pushing domestic workers toward more complex jobs. *IZA World of Labor 2015(170)*, 1–10.

74. Owen, K., Mundy, R., Guild, W., & Guild, R. (2001). Creating and sustaining the high performance organization. *Managing Service Quality*, 11(1), 10–21.
75. Palugod, N., & Palugod, P. A. (2011). Global trends in offshoring and outsourcing. *International Journal of Business and Social Science*, 2(16), 13–19.
76. Peisch, R. (1995, 1. maj). When Outsourcing Goes Awry. *Harvard Business Review*. Najdeno 15. februarja 2016 na spletnem naslovu <https://hbr.org/1995/05/when-outsourcing-goes-awry>
77. Pisano, G. P., & Shih, W. C. (2012, marec). Does America Really Need Manufacturing? *Harvard Business Review*. Najdeno 15. decembra 2015 na spletnem naslovu <https://hbr.org/2012/03/does-america-really-need-manufacturing>
78. Porter, M. E. (1990). The Competitive Advantage of Nations. *Harvard Business Review*, 1990(3/4), 74–91.
79. Quélin, B., & Duhamel, F. (2003). Bringing Together Strategic Outsourcing and Corporate Strategy: Outsourcing Motives and Risks. *European Management Journal*, 21(5), 647–661.
80. Quinn, J. B., & Hilmer, G. F. (1994). Strategic Outsourcing. *The McKinsey Quarterly*, 1995(1), 48–70.
81. Rottman, J. W., & Lacity, M. C. (2006). Proven Practices for Effectively Offshoring IT Work. *MIT Sloan Management Review*, 47(3), 56–63.
82. Sethi, A., & Gott, J. (2016). *2016 A.T. Kearney Global Services Location Index: On the Eve of Disruption*. New York: A.T. Kearney.
83. Stehrer, R., Borowiecki, M., Dachs, B., Hanzl-Weiss, D., Kinkel, S., Pöschl, J., Sass, M., Schmall, C. T., & Szalavetz, A. (2012). *Global Value Chains and the EU Industry*. Dunaj: The Vienna Institute for International Economic Studies.
84. Sturgeon, T. J., & Gereffi, G. (2009). Measuring success in the global economy: international trade, industrial upgrading, and business function outsourcing in global value chains. *Transnational Corporations*, 18(2), 1–36.
85. Tate, W. L., Ellram, L., Petersen, K. J., & Schoenherr, T. (2014). *Current Practices in Offshoring and Reshoring*. Lombard: Council of Supply Chain Management Professionals.
86. Timmermans, B., & Østergaard, C. R. (2014). Offshoring and Changes in Firms' Domestic Employment: The Case of Denmark. V D. Slepnirov, B. V. Wæhrens & J. Johansen (ur.), *Global Operations Networks: Exploring New Perspectives and Agendas* (str. 15–53). Aalborg: Aalborg Universitetsforlag.
87. Verhoef, P. C., & Leeflang, P. S. H. (2009). Understanding the Marketing Department's Influence Within the Firm. *Journal of Marketing*, 73(2), 14–37.
88. Westerman, G., & Curley, M. (2008). Building IT-Enabled Innovation Capabilities at Intel. *MIS Quarterly Executive*, 7(1), 33–48.