

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
**OHRANJANJE KONKURENČNE PREDNOSTI
S POMOČJO KORPORACIJSKEGA PODJETNIŠTVA –
PRIMER A1 SLOVENIJA**

Ljubljana, 12. oktober 2018

TADEJ KOVAČIČ

IZJAVA O AVTORSTVU

Podpisani Tadej Kovačič, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Ohranjanje konkurenčne prednosti s pomočjo korporacijskega podjetništva – primer A1 Slovenija, pripravljenega v sodelovanju s svetovalcem prof. dr. Maksom Tajnikarjem

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 plagiatstvo – 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 plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil/-a 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 12. oktober 2018

Podpis študenta: _____

KAZALO

UVOD	1
1 PREDSTAVITEV PODJETJA A1 SLOVENIJA	3
1.1 Pregled panoge telekomunikacij.....	3
1.1.1 Fiksna telefonija	3
1.1.2 Mobilna telefonija	3
1.1.3 Širokopasovni internet.....	3
1.1.4 Televizijske storitve.....	4
1.1.5 Konvergenca storitev elektronskih komunikacij	4
1.2 Ustanovitev in oblikovanje podjetja A1 Slovenija	4
1.3 Združitev s podjetjem Vip mobile in pripojitev podjetja Amis.....	6
1.4 Menjava blagovne znamke.....	6
1.5 Razvoj ponudbe.....	6
1.6 Lastništvo in trenutno poslovanje	7
1.6.1 Poslovni rezultati	8
1.6.2 Načrti za prihodnost.....	8
2 KORPORACIJSKO PODJETNIŠTVO IN KONKURENČNA PREDNOST	9
2.1 Opredelitev notranjega podjetništva	9
2.1.1 Opredelitev podjetništva in podjetnika.....	9
2.1.2 Notranje podjetništvo	10
2.2 Opredelitev korporacijskega podjetništva	10
2.3 Raziskovanje korporacijskega podjetništva.....	12
2.3.1 Prve omembe in opredelitve	12
2.3.2 Nadaljevanje raziskovanja.....	13
2.3.3 Raziskovanje v 21. stoletju	13
2.3.4 Predlogi za prihodnje raziskovanje.....	13
2.3.5 Različne definicije korporacijskega podjetništva	14
2.4 Dejavniki uspešnosti implementacije korporacijskega podjetništva	15
2.4.1 Organizacijska struktura	16
2.4.1.1 Vrste organizacijske strukture.....	16
2.4.1.2 Modeli organizacijske strukture.....	17

2.4.1.3	<i>Optimizacija organizacijske strukture</i>	18
2.4.1.4	<i>Vpliv organizacijske strukture na korporacijsko podjetništvo</i>	19
2.4.2	Korporacijska strategija.....	20
2.4.2.1	<i>Poslanstvo podjetja</i>	20
2.4.2.2	<i>Vizija podjetja</i>	22
2.4.2.3	<i>Vrednote podjetja</i>	23
2.4.3	Korporacijska kultura	23
2.4.4	Vpliv korporacijske kulture na inovativnost	24
2.4.5	Upravljanje s človeškimi viri in pomen nagrajevanja zaposlenih.....	26
2.4.6	Zunanji dejavniki.....	27
2.4.7	Povzetek Ackerman & Kern dimenzij	28
2.5	Izvajanje korporacijskega podjetništva	28
2.6	Opredelitev konkurenčne prednosti	30
2.6.1	Možni izvori konkurenčne prednosti.....	30
2.6.2	Sigalas-ov model oblikovanja konkurenčne prednosti.....	31
2.6.3	Lewis-ov model oblikovanja konkurenčne prednosti	32
2.7	Doseganje konkurenčne prednosti s pomočjo korporacijskega podjetništva	32
2.7.1	Pridobivanje in ohranjanje virov	33
2.7.2	Oblikovanje ustreznih poslovnih procesov	33
2.7.3	Oblikovanje ustrezne organizacijske strukture podjetja.....	33
2.7.4	Spodbujanje razvoja in inovativnosti	34
2.7.5	Vpliv korporacijskega podjetništva na zaposlene	35
2.7.6	Vpliv korporacijskega podjetništva na uspešnost poslovanja	35
3	KORPORACIJSKO PODJETNIŠTVO V A1 SLOVENIJA	36
3.1	Metodologija	36
3.2	Pregled korporacijskega podjetništva v A1 Slovenija	36
3.2.1	Korporacijsko podjetništvo v preteklem poslovanju.....	37
3.2.2	Korporacijsko podjetništvo v A1 Slovenija	37
3.2.3	Korporacijsko podjetništvo na ravni A1 Skupine	39
3.2.4	Načrti za korporacijsko podjetništvo v prihodnosti	39
3.3	Analiza 5 dejavnikov korporacijskega podjetništva v A1 Slovenija	40
3.3.1	Analiza organizacijske strukture	40

3.3.1.1	<i>Vrsta in model organizacijske strukture</i>	40
3.3.1.2	<i>Diferenciacija in integracija zaposlenih</i>	42
3.3.1.3	<i>Ocena ustreznosti organizacijske strukture</i>	43
3.3.2	Analiza korporacijske strategije.....	43
3.3.2.1	<i>Pregled korporacijske strategije podjetja</i>	43
3.3.2.2	<i>Pregled poslanstva podjetja</i>	45
3.3.2.3	<i>Pregled vizije podjetja</i>	46
3.3.2.4	<i>Pregled vrednot podjetja</i>	48
3.3.2.5	<i>Ocena ustreznosti korporacijske strategije</i>	49
3.3.3	Analiza korporacijske kulture.....	49
3.3.3.1	<i>Opis in pregled dimenzij korporacijske kulture</i>	49
3.3.3.2	<i>Vpliv korporacijske kulture na inovativnost</i>	51
3.3.4	Analiza upravljanja s človeškimi viri.....	51
3.3.4.1	<i>Decentralizacija in opolnomočenje</i>	51
3.3.4.2	<i>Izobraževanje in nagrajevanje</i>	52
3.3.4.3	<i>Fleksibilnost delovnega časa</i>	52
3.3.4.4	<i>Nastop na trgu dela</i>	53
3.3.4.5	<i>Povzetek upravljanja s človeškimi viri</i>	53
3.3.5	Analiza vplivov zunanjih dejavnikov.....	54
3.3.6	Povzetek 5 dejavnikov implementacije korporacijskega podjetništva.....	55
3.4	Analiza izvajanja korporacijskega podjetništva v A1 Slovenija	55
3.4.1	Ocena podjetniških sposobnosti.....	55
3.4.2	Analiza postopkov izvajanja.....	56
3.4.3	Analiza težavnih področij pri izvajanju.....	56
3.4.4	Povzetek uspešnosti izvajanja korporacijskega podjetništva.....	57
3.5	Korporacijsko podjetništvo in konkurenčna prednost v A1 Slovenija	57
3.6	Omejitve dela in predlogi za nadaljnje raziskave	59
	SKLEP	60
	LITERATURA IN VIRI	62

KAZALO SLIK

Slika 1: Logotip Si.mobil-a v partnerstvu z Vodafone.....	5
Slika 2: Logotip podjetja A1 Slovenija	6
Slika 3: Razlika med korporacijskim in notranjim podjetništvom.....	11
Slika 4: 5 dejavnikov uspešnosti korporacijskega podjetništva	15
Slika 5: Optimalno razmerje med diferenciacijo in integracijo zaposlenih	18
Slika 6: Struktura vizije podjetja.....	22
Slika 7: Struktura korporacijske kulture.....	25
Slika 8: Veriga uveljavljanja sprememb v podjetju	26
Slika 9: Različni izvori konkurenčne prednosti	31
Slika 10: Lewisov model oblikovanja konkurenčne prednosti	32
Slika 11: Shema korporacijske strategije A1 Skupine	44

KAZALO TABEL

Tabela 1: Različne definicije korporacijskega podjetništva.....	14
---	----

SEZNAM KRATIC

angl. – angleško

AKOS	Agencija za komunikacijska omrežja in storitve Republike Slovenije
ARPU	(angl. Average Revenue per User); Povprečen prihodek na uporabnika
EBITDA	(angl. Earnings Before Interest, Tax, Depreciation and Amortization); Poslovni izid pred obrestmi, davki in amortizacijo
EDGE	angl. Enhanced Data rates for GSM Evolution
GPRS	angl. General Packet Radio Service
GSM	angl. Global System for Mobile Communication
IP	angl. Internet Protocol
ISO	angl. The International Organization for Standardization
JIT	angl. Just in Time
LTE	angl. Long-Term Evolution
MMS	angl. Multimedia Messaging Service
MoU	angl. Memorandum of Understanding
UMTS	angl. Universal Mobile Telecommunications Service
VoLTE	angl. Voice over LTE
WAP	angl. Wireless Application Protocol
ZDA	Združene države Amerike

UVOD

Da lahko podjetja na nenehno spremenljivih trgih preživijo in da je njihovo poslovanje uspešno, morajo poskrbeti za določeno stopnjo prednosti ali vsaj razlikovanja od konkurence (Ansoff, 1965). Različna orodja in procese, ki omogočajo razlikovanje in izboljšanje učinkovitosti, označujemo kot konkurenčno prednost podjetja (Sigalas, 2015).

Eno od orodij zagotavljanja konkurenčne prednosti je lahko tudi koncept korporacijskega podjetništva. Raziskovanja nakazujejo na pozitiven vpliv implementacije korporacijskega podjetništva na poslovanje podjetja, tako skozi notranje procese in zadovoljstvo zaposlenih kot tudi z neposrednim vplivom na pestrost in inovativnost njegove ponudbe (Antončič & Antončič, 2010; Zahra & Covin, 1995; Felin & Powell, 2016; Kocjančič & Bojnec, 2013).

Razvoj vedno večjih podjetij in s tem večanje njihove okornosti na hitro in nenehno spremenljivih trgih sta bila v zadnjih desetletjih prejšnjega stoletja glavna razloga za pojavitev prvih primerov podjetništva znotraj organizacij. Notranje podjetništvo je kot koncept prvič omenil Pinchot (1985). Skozi čas se je vedno bolj pogosto pojavljalo v teoretičnih modelih in praksi. Sčasoma se je razvilo v več različnih oblik podjetniškega obnašanja znotraj večjih podjetij, med katere sodi tudi korporacijsko podjetništvo. Korporacijsko podjetništvo se od prve definicije notranjega podjetništva razlikuje predvsem v smeri, od katere prihajajo iniciativa, namen in cilji podjetniškega obnašanja. Pri notranjem podjetništvu sta postavljanje ciljev in motivacija v večji meri v domeni zaposlenih, medtem ko je korporacijsko podjetništvo navadno spodbujeno in usmerjeno s strani vodstva podjetja (Amo & Kolvereid, 2005).

V zadnjih letih se je poudarek raziskovanj s popisovanja konceptov in teoretičnih modelov premaknil na preučevanje njihove implementacije in uporabe v podjetjih ter pozitivnega vpliva, ki ga imajo na njihovo poslovanje (Zahra, Randerson & Fayolle 2013). Opaziti je mogoče povečan trend raziskovanja korporacijskega podjetništva kot sredstva za doseganje in ohranjanje konkurenčne prednosti podjetij. Covin in Miles (1999) sta ob prelomu tisočletja pričela z raziskovanjem pozitivnih vplivov podjetniškega obnašanja na poslovanje organizacij. Iskal jih je tudi Antončič (2006), ki je korporacijsko podjetništvo povezal z uspešnostjo diverzifikacije. Nadaljnje raziskave Antončiča in Antončič (2010) so dodatno nakazale prednosti, ki jih v kombinacijo prinese nagrajevanje zaposlenih. Kocjančič in Bojnec (2013) povezujeta povečano inovativnost podjetij z njihovo hitrejšo rastjo in boljšim poslovanjem, do česar lahko pripelje prav podjetniško vedenje. Jarrod in White (2013) ugotavljata, da je lahko koncept korporacijskega podjetništva, zaradi vpliva na zmanjšanje fluktuacije kadra, osnova za interno čvrstost podjetja.

A1 Slovenija je dober primer velikega podjetja, ki lahko svoje poslovanje izboljša s pomočjo korporacijskega podjetništva. Na trg je vstopilo pod imenom Si.mobil leta 1997 in se najprej precejšnje obdobje predstavljalo kot ponudnik storitev mobilne telefonije. V tem času je

konkurenčnost v panogi naraščala. Vanjo je vstopalo vedno več konkurentov, ki so svojo ponudbo sčasoma diverzificirali tudi na področje fiksnih telekomunikacijskih storitev. Panoga je neprestano na udaru tehnoloških inovacij in posledično nujnih sprememb, s katerimi se morajo podjetja spoprijemati. Zagotovitev obstoja in določene stopnje konkurenčnosti tudi podjetju A1 Slovenija narekuje nenehno zasledovanje načinov izboljšanja poslovanja ali zadovoljevanja potreb na trgu.

Namen dela je pojasniti vpliv korporacijskega podjetništva na konkurenčno prednost podjetja, ki deluje na relativno zasičenem trgu telekomunikacij in na podlagi ugotovitev pripraviti predlog vpeljave ali izboljšave podjetniškega vedenja v podjetju A1 Slovenija.

Cilji dela, ki izhajajo iz opredeljenega namena, so:

- Opredeliti pojma notranjega in korporacijskega podjetništva.
- Pojasniti razlike med notranjim in korporacijskim podjetništvom.
- Predstaviti načine uvajanja korporacijskega podjetništva v praksi.
- Raziskati vpliv korporacijskega podjetništva na konkurenčno prednost podjetij.
- Predstaviti podjetje A1 Slovenija in panogo, v kateri deluje.
- Pripraviti okvirni predlog okrepitve uporabe koncepta korporacijskega podjetništva v podjetju A1 Slovenija.

Na podlagi namena in zastavljenih ciljev lahko postavim temeljno raziskovalno vprašanje dela: Kako lahko podjetje A1 Slovenija, na relativno zasičenem trgu, pridobi in ohrani konkurenčno prednost s pomočjo korporacijskega podjetništva?

Da bi lahko odgovoril na zastavljeno vprašanje, v delu pregledujem obstoječo literaturo. Povzemam rezultate raziskav in spoznanja različnih avtorjev ter poskušam povzeti najpomembnejša dejstva in ugotovitve s področja notranjega in korporacijskega podjetništva. S pomočjo pridobljenih informacij in znanja poskušam teoretična odkritja in smernice pri uvajanju korporacijskega podjetništva prenesti na primer iz prakse. Skozi celotno delo se poskušam približati kvalitativni študiji primera na dejanskem podjetju.

Delo je razdeljeno na tri večje sklope. V prvem poskušam predstaviti razvoj in trenutno poslovanje podjetja A1 Slovenija. Opredeliti poskušam tudi osnovne značilnosti panoge telekomunikacij v Sloveniji. V drugem delu poskušam predstaviti koncept korporacijskega podjetništva kot enega od možnih oblik notranjega podjetništva. Prikazati poskušam razvoj koncepta skozi čas in možne načine njegove implementacije in ohranjanja v podjetjih. Opredeliti poskušam vpliv korporacijskega podjetništva na doseganje konkurenčne prednosti na različnih področjih. V zadnjem, zaključnem delu, poskušam dobljene ugotovitve združiti v predlog implementacije ali izboljšave pristopov korporacijskega podjetništva v podjetje A1 Slovenija, predvsem z namenom lažjega pridobivanja in ohranjanja konkurenčne prednosti na trgu celovitih telekomunikacijskih storitev.

1 PREDSTAVITEV PODJETJA A1 SLOVENIJA

1.1 Pregled panoge telekomunikacij

V Sloveniji je bilo na trgu ponudnikov elektronskih komunikacij 31. 12. 2017 v uradno evidenco AKOS (Agencija za komunikacijska omrežja in storitve Republike Slovenije) vpisanih 145 večjih ali manjših operaterjev, ki ponujajo storitve fiksne in mobilne telefonije, televizije ter fiksnih internetnih storitev (AKOS, 2018).

1.1.1 Fiksna telefonija

Trg fiksne telefonije je od vseh storitev elektronskih komunikacij najbolj razvit. Telefonski priključek ima v Sloveniji že večina gospodinjstev in temu primerno je rast novih naročnikov počasna. Večji preskoki v razširjenosti storitve se bodo v prihodnosti verjetno dogajali samo ob pomembnejših tehnoloških izboljšavah in res inovativnih poslovnih modelih. Trenutno največ uporabnikov uporablja storitve IP (angl. Internet Protocol) telefonije (AKOS, 2017). Tak ali drugačen priključek fiksne telefonije je imelo v letu 2015 skupno 99 % slovenskih gospodinjstev (Statistični urad Republike Slovenije, 2017). Telekom Slovenije je imel ob koncu leta 2017 najvišji tržni delež priključkov IP telefonije (37,7 %). Sledila sta mu Telemach (30,1 %) in T-2 (16,0 %). Večji delež je imelo tudi podjetje A1 Slovenija (9,3 %). Preostali delež si je delilo več manjših ponudnikov (AKOS, 2018).

1.1.2 Mobilna telefonija

Trg mobilne telefonije je v zadnjih 2 desetletjih močno narasel. Razširjenost njene uporabe se ne povečuje več s tako hitrostjo, možno pa je zaznati povečane zahteve uporabnikov po dodatnih storitvah in novih poslovnih modelih. Omrežje 4. generacije (LTE – angl. Long Term Evolution), postaja standard kakovosti mobilne telekomunikacijske mreže (AKOS, 2017). Telekom Slovenije ostaja, glede na velikost tržnega deleža, največji ponudnik mobilnih telefonskih storitev (43,7 %). Sledi mu A1 Slovenija (28,8 %). Obema ponudnikoma, ki s svojim tržnim deležem pokrivata potrebe večine prebivalstva v Sloveniji, se je tržni delež glede na prejšnja obdobja nekoliko zmanjšal, medtem ko so ga v istem obdobju ostali ponudniki nekoliko povečali. Omembe vredna sta še tržna deleža podjetij Telemach (19,2 %) in T-2 (4,5 %). Preostanek si deli večje število manjših ponudnikov. Med slednjimi je tudi HoT mobil, ki je v zelo kratkem času pridobil 1,2 % tržni delež (AKOS, 2018).

1.1.3 Širokopasovni internet

Razširjenost širokopasovnega interneta je eden od splošnih pokazateljev razvitosti elektronskih komunikacij v državi. Povpraševanje po njem v Sloveniji narašča, ker je prav na podlagi interneta dostopnih vedno več ostalih storitev (telefonija, televizija, računalništvo

v oblaku ipd.) (AKOS, 2017). V letu 2016 je v Sloveniji kar 55 % odstotkov prebivalstva do interneta dostopalo prek mobilnih telefonov in 22 % prek tabličnih računalnikov. Povečal se je tudi delež prebivalcev, ki so za dostop uporabljali pametno televizijo. Internet je skupno uporabljalo 75 % vseh oseb, starih med 16 in 74 let (Statistični urad Republike Slovenije, 2017). Telekom Slovenije je imel ob koncu leta 2017 s 33,7 % največji tržni delež priključkov za dostop do širokopasovnega interneta. Sledila sta mu Telemach (21,9 %) in T-2 (19,6 %). Omembe vreden delež je imelo tudi podjetje A1 Slovenija (11,7 %), preostanek pa si je lastilo nekaj manjših podjetij (AKOS, 2018).

1.1.4 Televizijske storitve

Tudi mreža televizijskih storitev v državi ostaja med bolj razvitimi. Digitalizacija omogoča hitrejši prenos večje količine podatkov. Končni uporabniki povprašujejo po razširjenih shemah, video vsebinah na zahtevo in kakovostnejši sliki in zvoku (AKOS, 2017). V letu 2015 je televizijo imelo kar 98 % gospodinjstev v Sloveniji (Statistični urad Republike Slovenije, 2017). IP televizija ostaja na prvem mestu med različnimi možnostmi dostopa do televizijskih storitev, njen delež pa se še dodatno povečuje. Konec leta 2017 je imel Telekom Slovenije najvišji tržni delež IP televizije (51,5 %). Na drugem mestu sta mu sledila T-2 (31,7 %) in podjetje A1 Slovenija (16,0 %) (AKOS, 2018).

1.1.5 Konvergenca storitev elektronskih komunikacij

Uporabniki se nagibajo k želji združevanja vseh storitev elektronske komunikacije pod istim operaterjem. Temu primerno se s svojo ponudbo odzivajo tudi operaterji. Trend je globalen in ni omejen le na območje Slovenije. Konvergenčne storitve združujejo več storitev elektronskih komunikacij. Navadno je pri tem dostop do interneta osnovna storitev, brez katere ostalih, zdaj že po večini digitalnih storitev, ni mogoče uporabljati. K tej je nato dodana televizija, fiksna in včasih tudi mobilna telefonija (AKOS, 2017).

1.2 Ustanovitev in oblikovanje podjetja A1 Slovenija

Podjetje A1 Slovenija je bilo kot delniška družba z imenom Si.mobil, d.d. ustanovljeno 23. decembra 1997. Ob ustanovitvi so bili njeni lastniki podjetja Istrabenz, Intereuropa, Iskratel in PID Kmečka družba. Z vstopom podjetja na trg se je v Sloveniji prvič pojavilo konkurenčno podjetje do tedaj edinemu ponudniku mobilnih storitev – podjetju Mobitel, ki je bil ustanovljen kot hčerinsko podjetje poštnege in telekomunikacijskega podjetja PTT Ljubljana (Milič, 2003). V juniju 1998 je vlada Republike Slovenije podjetju Si.mobil odobrila opravljanje telekomunikacijskih storitev. Oktobra istega leta je po podpisu koncesijske pogodbe podjetje postalo operater mobilne telefonije v sistemu GSM 900 (angl. Global System for Mobile Communication). Prvič je bil uspešno tudi opravljen prvi testni klic iz telefonske centrale, ki pa še ni bila priklopljena v javno telekomunikacijsko omrežje. Ob koncu leta je podjetje postalo članica takratnega mednarodnega združenja operaterjev

GSM MoU (angl. Global System for Mobile Communication Memorandum of Understanding), ki je skrbelo za doseganje visoke kakovosti pri razvoju mobilnih telekomunikacij na mednarodni ravni. Februarja 1999 je podjetje sklenilo prve pogodbe mednarodnega gostovanja in 25. marca istega leta odprlo prvo fizično poslovalnico. Ob koncu leta 2000 je imelo že več kot 130.000 uporabnikov in veljavne pogodbe za opravljanje storitev v več kot 100 omrežjih operaterjev po svetu (A1 Slovenija, d. d., 2018).

Leta 2001 je v podjetje prišel vlagati Mobilkom Austria (zdajšnji A1 Telekom Austria) in tako postopoma pričel pridobivati lastniški delež, ki se je skozi leta vztrajno večal. Ob koncu istega leta je Si.mobil povsem prenovil celostno podobo in vpeljal nov slogan – Vedno zame. (A1 Slovenija – Zgodovina). Takoj v začetku leta 2003 je takratni Si.mobil sklenil sodelovanje z mednarodnim podjetjem Vodafone. Partnerstvo je zopet prineslo prenovljeno blagovno znamko (Si.mobil – Vodafone), v kateri je bil vsakič vključen tudi Vodafoneov logotip, kot je razvidno na sliki 1. Spremenil se je tudi slogan – Ujemi svet. V letu 2004 je podjetje prvič od ustanovitve v poslovnih rezultatih prikazalo pozitiven poslovni izid iz poslovanja. V letu 2005 je Si.mobil pričel tudi s ponudbo prenovljenih storitev za poslovne uporabnike (A1 Slovenija, d. d., 2018).

Slika 1: Logotip Si.mobil-a v partnerstvu z Vodafone

Vir: A1 Slovenija, d. d. (2018).

Med letoma 2001 in 2005 je avstrijski Mobilkom pridobil kar 92,188 % lastniški delež, ki ga je do maja 2006 povečal na 100 %. Istega leta je takratni Si.mobil sklenil tudi pogodbo za nakup 135 baznih postaj ponudnika Vega, ki je deloval med letoma 2001 in 2006. Preostalo infrastrukturo je odkupilo podjetje Tušmobil (del Tuš Holdinga in današnji Telemach). V letu 2006 je bil skupaj s podjetjem Mercator na trgu predstavljen nov predplačniški paket – M mobil (A1 Slovenija, d. d., 2018).

Podjetje je v naslednjih letih delovanja prejelo številna priznanja in certifikate. Notranja prizadevanja za izboljševanje pogojev zaposlenih so prinesla certifikat Družini prijazno podjetje in pozneje še certifikat Ugledni delodajalec. V letu 2008 je bilo podjetje prepoznano kot eden izmed najboljših zaposlovalcev v državi. V istem letu sta se znova preoblikovala blagovna znamka in slogan podjetja, ki je prvič tudi doseglo 500.000 uporabnikov svojih storitev. V obseg notranjih izboljšav sodi tudi pridobitev okoljskega certifikata ISO 14001 (angl. The International Organization for Standardization) in interni projekt varovanja okolja »Re-misli«. (A1 Slovenija, d. d., 2018).

1.3 Združitev s podjetjem Vip mobile in pripojitev podjetja Amis

Z aprilom 2015 se je podjetje A1 Slovenija s srbskim operaterjem Vip mobile združilo v organizacijsko enoto oziroma grozd pod skupnim lastnikom A1 Telekom Austria Group (v nadaljevanju A1 Skupina), ki se je takrat še imenoval Telekom Austria Group. Namena združitve sta bila poenostavitev poslovanja in varčevanje ter pohitritev določenih poslovnih procesov. Združile so se vodstvene funkcije vseh pomembnejših sektorjev v obeh podjetjih - upravljanje s človeškimi viri, korporativne komunikacije, trženje, splošne zadeve, finančni ter tehnični sektor (A1 Slovenija, d. d., 2018).

Ob koncu leta 2015 je podjetje storitve zagotavljalo 708.536 uporabnikom. V istem letu je A1 Skupina zaključila nakup podjetja Amisco NV, katerega del je bil tudi Amis, s katerim se je Si.mobil združil. S tem je prvič vstopil v panogo ponudbe fiksnega širokopasovnega dostopa do interneta, televizije in telefonije. Aprila 2016 se je po manj kot letu dni pravni postopek združevanja s podjetjem Amis zaključil (A1 Slovenija, d. d., 2018).

1.4 Menjava blagovne znamke

Novembra 2016 je podjetje napovedalo preimenovanje in uporabo blagovne znamke A1 Slovenija. Menjava je bila končana v prvi polovici leta 2017. Podjetje je pri tem povsem spremenilo svojo grafično podobo in logotip, ki je prikazan na sliki 2 (A1 Slovenija, d. d., 2018).

Slika 2: Logotip podjetja A1 Slovenija

Vir: A1 Slovenija, d. d. (2018).

1.5 Razvoj ponudbe

Ob pričetku delovanja podjetja A1 Slovenija je takratna tehnologija mobilnih storitev temeljila na GSM signalu, s katerim je podjetje že v letu 1998 uspelo pokriti približno 90 % slovenskega prebivalstva. Ponudba je v tem času temeljila na predplačniških paketih HALO. GSM sistem predstavlja 2. generacijo mobilne telefonije. Signal je v omrežju ustvarjen digitalno, medtem ko je bil pri telekomunikacijah 1. generacije še analogen. Kmalu po ustanovitvi je podjetje pridobilo dovoljenja za opravljanje storitev tudi na frekvenci GSM 1800 (A1 Slovenija, d. d., 2018).

Leta 2000 je podjetje, kot prvo v Sloveniji, predstavilo svoj lasten sistem WAP (angl. Wireless Application Protocol), ki omogoča dostop do interneta prek mobilnega omrežja. Na sejmu Sodobna elektronika v Ljubljani je predstavilo prvo delujoče GPRS (angl. General Packet Radio Service) omrežje v Sloveniji. Marca leta 2002 je bilo na tem omrežju prvič poslano testno MMS (angl. Multimedia Messaging Service) sporočilo v državi. Avgusta istega leta je podjetje omogočilo splošno uporabo storitve MMS za vse uporabnike. V letu 2004 je bila uporaba GPRS omrežja omogočena tudi predplačniškim uporabnikom, ob koncu leta pa je podjetje prvič predstavilo EDGE (angl. Enhanced Data rates for GSM Evolution) tehnologijo. UMTS (angl. Universal Mobile Telecommunications Service) je prva tehnologija 3. generacije mobilnih telekomunikacij, ki omogoča hitrost prenosa podatkov do 2 Mb/s. V septembru 2006 je podjetje na javnem razpisu pridobilo potrebno frekvenco za opravljanje storitev v tehnologiji UMTS, marca 2007 pa je storitve na lastnem UMTS omrežju tudi prvič testiralo. Kmalu zatem je omogočilo splošno uporabo tehnologije (A1 Slovenija, d. d., 2018).

Naslednja večja prelomnica v tehnologiji je bil test tehnologije LTE v juliju 2011. LTE ali 4. generacija mobilnih komunikacij prinaša pomembnejšo nadgradnjo obstoječih tehnologij in njihovo sposobnost prenašanja podatkov povečuje za več kot 10-krat. Leto pozneje je Si.mobil tehnologijo ponudil uporabnikom, čeprav v omejenem dosegu – v Ljubljani, na Brniku in na Bledu. Leta 2015 je podjetje, kot prvo v Sloveniji, na svojem omrežju uspešno opravilo VoLTE (angl. Voice over LTE) klic. V letu 2017 je podjetje doseglo ponoven večji mejnik, ko je med prvimi operaterji v Evropi doseglo več kot 850 Mbit/s hitrost prenosa podatkov v komercialnem LTE omrežju (A1 Slovenija, d. d., 2018).

Danes se podjetje A1 Slovenija na trgu poskuša predstavljati kot ponudnik celovitih komunikacijskih storitev. Še naprej ponuja obsežen spekter različnih paketov mobilne telefonije za zasebne uporabnike ter ohranja posebni segment Orto, ki je namenjen mlajšim od 31. leta. V ponudbi so prisotni tudi paketi, ki so v prvi vrsti namenjeni uporabi mobilnega interneta. Od združitve z Amisom naprej so sestavni del ponudbe tudi celoviti paketi interneta, televizije in stacionarne televizije. Podjetje A1 si zaenkrat sicer ne lasti infrastrukture fiksnih storitev, tako da jih kupcem zagotavlja s pomočjo gostovanja na mreži Telekom Slovenije. Podoben nabor storitev ponuja tudi poslovnim strankam. Slednjim ponuja tudi pakete pisarniških in drugih orodij (A1 Slovenija, d. d., 2018).

1.6 Lastništvo in trenutno poslovanje

100 % lastnik podjetja A1 Slovenija je že od leta 2006 mednarodna telekomunikacijska skupina A1 Telekom Austria Group (v nadaljevanju A1 Skupina), ki združuje več ponudnikov telekomunikacij iz 8 držav srednje in vzhodne Evrope in prek teh skrbi za nekaj več kot 24 milijonov uporabnikov. A1 Skupina je sicer evropska enota južnoameriškega podjetja América Móvil, ki je po številu uporabnikov 3. največje na svetu. Trenutno so, poleg A1 Slovenija, del A1 Skupine še A1 Telekom Austria (Avstrija), A1 Bolgarija

(Bolgarija), Velcom (Belorusija), Vipnet (Hrvaška), Vip mobile (Srbija), Vip operator (Makedonija) in Telecom Liechtenstein (Liechtenstein) (A1 Slovenija, d. d., 2018).

1.6.1 Poslovni rezultati

Pri analizi poslovnih rezultatov A1 Slovenija si pomagam s poslovnim poročilom podjetja iz leta 2017 (A1 Slovenija, d. d., 2018) in iz leta 2016 (A1 Slovenija, d. d., 2017) za podatke iz časa pridružitve podjetja Amisco BV.

Ob koncu leta 2017 je bilo v podjetju 596 zaposlenih, njihova povprečna starost na dan 31. 12. 2017 pa je bila 36,62 let. Delež žensk je znašal 43,96 %. Večina zaposlenih ima dokončano V. stopnjo izobrazbe, 47 % pa jih je zaključilo visokošolski ali univerzitetni študijski program.

Ob koncu leta 2017 je imelo podjetje 703.318 uporabnikov. Njihovo število je glede na prejšnje leto nekoliko padlo – za 1,5 %. Večina uporabnikov je pogodbenih, skupno 86,1 %. Povprečni prihodki na uporabnika (angl. Average Revenue per User ali ARPU) so se v preteklem letu nekoliko znižali. V letu 2017 je podjetje realiziralo 208.538.863 EUR prihodkov iz prodaje in za 5.323.891 EUR drugih poslovnih prihodkov, čisti dobiček iz poslovanja pa je znašal 11.482.742 EUR. Stopnja EBITDA (angl. Earnings Before Interest, Tax, Depreciation and Amortization; Poslovni izid pred obrestmi, davki in amortizacijo) se je glede na leto 2016 znižala s 26,04 % na 21,5 %.

Smiselno bi bilo omeniti priključitev podjetja Amis v aprilu 2016, ki je predstavljala eno večjih sprememb v podjetju v zadnjih letih. Nakup podjetja Amisco BV se je za 24.450.000 EUR zgodil 4. 1. 2016. Podjetje je prav tako član A1 Skupine, tako da je pri pripojitvi šlo za poslovno združitev pod skupnim upravljanjem. Celotni prihodki iz poslovanja so se zaradi družitve glede na leto 2016 zvišali za 4,48 %. Osnovni kapital podjetja je na dan 31. 12. 2016 znašal 38.781.000 EUR, skupna sredstva na bilančnem izkazu pa 306.194.823 EUR. Preostanek neodpisanih neopredmetenih sredstev podjetja je 31. 12. 2017 znašal 96.202.471 EUR, od tega dobro ime 13.113.473 EUR.

1.6.2 Načrti za prihodnost

Podjetje si bo tudi v prihodnjih letih prizadevalo za pripravo kvalitetne konvergenčne ponudbe mobilnih in fiksnih telekomunikacijskih storitev. Strmelo bo k zagotavljanju najboljših uporabniških izkušenj in ohranjanju trenutnega položaja na slovenskem trgu, predvsem v vlogi pionirja pri uvajanju novih tehnologij. Podjetje za leto 2018 napoveduje osredotočenost na storitve, ki temeljijo na spletni povezljivosti in spreminjanju poslovnih procesov. Prenos podatkov in digitalizacija sta osnovna temelja, na katerih podjetje načrtuje svoj razvoj. Sodobne komunikacijske rešitve si bo tudi v prihodnje prizadevalo ponuditi celotnemu slovenskemu prebivalstvu (A1 Slovenija, d. d., 2018, str. 15).

2 KORPORACIJSKO PODJETNIŠTVO IN KONKURENČNA PREDNOST

2.1 Opredelitev notranjega podjetništva

Da bi lahko podrobneje raziskoval notranje in z njim korporacijsko podjetništvo, najprej opredeljujem podjetništvo in opisujem osebnost podjetnika.

2.1.1 Opredelitev podjetništva in podjetnika

Antončič in Hisrich (2003) povzemata prvo omembo koncepta podjetništva, kot ga je leta 1734 opisal Cantillon. Bistvo podjetništva je nadzorovano in zavestno prevzemanje tveganja z namenom ustvarjanja posla in doseganja poslovnih rezultatov. Zahra, Randerson in Fayolle (2013) se pri oblikovanju definicije naslanjajo na Shumpetra. Podjetništvo opisujejo kot proces, pri katerem pride do inovativnega kombiniranja obstoječih elementov, z namenom pridobivanja nove vrednosti. Podobno ugotavljajo tudi Felicio, Rodrigues in Caldeirinha (2012) in dodajajo, da je ta proces lahko rezultat posameznika ali skupine, pri ustanovitvi novega ali delovanju obstoječega podjetja. Schumpetrovo teorijo podjetništva povzemajo tudi Stopford in Baden-Fuller (1994), Ramachandran, Devarajan in Ray (2006) ter Antončič in Hisrich (2003). Ramachandran, Devarajan in Ray (2006) nadaljujejo, da je podjetniški proces razdeljen na tri faze: fazo prepoznavanja in soočenja s priložnostjo, fazo zasledovanja te priložnosti ter nazadnje fazo njene opustitve. Motiv za podjetniško obnašanje največkrat izhaja iz prepoznavanja in odpravljanja nezadovoljstva na trgu.

Podjetništvo je težko merljiv fenomen. Antončič in Hisrich (2003) razlikujeta med absolutnim in relativnim načinom merjenja podjetniškega udejstvovanja. Pri merjenju se lahko opazujejo rezultati ali količina in kakovost aktivnosti, ki naj bi do teh rezultatov pripeljale. Absolutno merjenje je razmeroma nezahtevno. Pri njem se navadno sprašujemo, če je prišlo do ustanovitve podjetja ali ne. Relativno merjenje podjetništva je težje izvajati, uporabno je pri ocenjevanju stopnje podjetniškega obnašanja posameznika ali skupine. Smiselno se ga je držati tudi pri merjenju podjetništva znotraj obstoječih podjetij. Pri takem načinu merjenja prevladuje vprašanje o tem, v kolikšni meri je obnašanje določene organizacije ali enot znotraj nje podjetniško. Odgovor na takšno vprašanje je lahko precej subjektiven in zahteven (Antončič & Hisrich, 2003).

Kocjančič in Bojnec (2013) povzemata avtorje kot so Antončič in Zorn, Birch ter Timmons in Spinelli. Ugotavljata, da je podjetnik kreativna in inovativna oseba, ki je sposobna povezati nove ideje s področja organizacije in upravljanja z viri ter jih pretvoriti v obliko podjetniškega udejstvovanja z namenom kreiranja nove vrednosti. Shrivastava in Agrawal (2010) ter Felicio, Rodrigues in Caldeirinha (2012) navajajo, da se podjetniki posamezniki ne bistveno razlikujejo od zaposlenih v večjih podjetjih, ki prevzemajo podjetniško obnašanje. Njihov način razmišljanja in dela je zelo podoben, čeprav je uporabljen znotraj

drugačnih kontekstov. Na isto dejstvo opozarjata tudi Stopford in Baden-Fuller (1994), ki menita, da kreiranje novega posla prevečkrat povezujemo s podjetnikom posameznikom, čeprav se lahko podjetništvo pojavi tudi znotraj organizacij.

2.1.2 Notranje podjetništvo

Pojem notranjega podjetništva se prvič pojavi v 80. letih prejšnjega stoletja. Bolj natančno ga poskuša definirati Pinchot (1985) v delu *Intrapreneuring: Why you Don't Have to Leave a Corporation to Become an Entrepreneur*. Pojem intrapreneurship navaja kot zloženko besed »intraorganizational entrepreneurship«, torej podjetništvo znotraj organizacij. Pred tem točno določenega termina za to vrsto podjetniškega vedenja ni bilo (Antončič & Hisrich, 2003; Amo & Kolvareid, 2005). Felicio, Rodrigues in Caldeirinha (2012) dobri dve desetletji kasneje notranje podjetništvo opisujejo kot proces, v katerem posameznik ali skupina posameznikov znotraj obstoječe organizacije ustvari nov posel ali s pomočjo inovativnosti dosega prenovno obstoječih procesov.

Med notranjim podjetništvom in ostalimi, podobnimi managerskimi koncepti, kot so diverzifikacija, organizacijsko učenje in organizacijska inovativnost, je potrebno jasno ločevati (Antončič & Hisrich, 2003; Amo & Kolvareid, 2005). Notranjega podjetništva se podjetja lotijo predvsem z željo po izboljšanju poslovnih rezultatov. Proces se navadno zgodi skozi rojstvo novega posla ali skozi razvoj novih produktov, storitev in procesov. Področja, na katera notranje podjetništvo najbolj pozitivno vpliva, so sprejemanje tveganja, inovativnost, proaktivnost in sposobnost konkuriranja na trgu (Felicio, Rodrigues & Caldeirinha, 2012). Da notranje podjetništvo vedno prinaša povečanje inovativnosti, se strinja tudi Trope (2002).

2.2 Opredelitev korporacijskega podjetništva

Pojem notranje podjetništvo je skozi čas postal preveč splošno uporabljena besedna zveza. Koncept se je razvil na več podvrst, ki se med sabo bolj ali manj razlikujejo. Poimenovanje je sčasoma postalo nekonsistentno. S problemom se je soočilo že kar nekaj avtorjev.

Felicio, Rodrigues in Caldeirinha (2012), Ackerman in Kern (2013) ter Amo in Kolvareid (2005) opozarjajo na nekonsistentnost poimenovanja različnih oblik podjetniškega udejevanja znotraj obstoječih podjetij. Amo in Kolvareid (2005) nadaljujeta, da so razlike v implementaciji in uporabi podvrst notranjega podjetništva dovolj velike, da težijo k oblikovanju jasnejšega poimenovanja in s tem prepoznavanja različnih modelov. Nekonsistentnost, na katero opozarjajo avtorji, zaznavam pri prebiranju starejše literature. Pri tem v ospredje prihajata dva pojma – notranje podjetništvo in korporacijsko podjetništvo. Tako na primer Antončič in Hisrich (2003) v začetku tisočletja še vedno uporabljata besedno zvezo notranje podjetništvo. Taylor (2001) in Thornberry (2002) se v približno istem obdobju že poslužujeta pojma korporacijsko podjetništvo. Tudi Felicio, Rodrigues in

Caldeirinha (2012) izpostavljajo ista dva pojma. Znotraj posameznih raziskav se poimenovanji nikoli ne mešata, uporaba se razlikuje samo med avtorji. Pri pregledovanju novejših literature opažam boljše razločevanje. Naraščajoča doslednost poimenovanja nakazuje na postopen razvoj modela korporacijskega podjetništva, ki ga vedno več avtorjev opisuje kot svoj fenomen in eno od vrst notranjega podjetništva. Da je kompleksnost še večja, se skozi čas spreminja tudi pojem korporacijskega podjetništva – korporacijsko podjetništvo, corporate venturing, podjetniški management in strateško podjetništvo (Ackerman & Kern, 2013). Pri prebiranju literature zaznavam, da je najpogosteje uporabljena besedna zveza »angl. corporate entrepreneurship« ali po slovensko – korporacijsko podjetništvo (Felicio, Rodrigues & Caldeirinha, 2012; Ackerman & Kern, 2013; Zahra, Randerson & Fayolle, 2013; Amo & Kolvereid, 2005). Da bi tudi sam ostal pri doslednem poimenovanju, v tem delu uporabljam prav to besedno zvezo.

Amo in Kolvereid (2005) med prvimi bolj jasno zarišeta mejo, po kateri se korporacijsko podjetništvo loči od notranjega. Bistvena razlika med notranjim in korporacijskim podjetništvom je po njunem mnenju v smeri, iz katere prihaja iniciativa za podjetniško vedenje. Osnovno razliko med obema oblikama podjetniškega obnašanja znotraj obstoječih organizacij lepo prikazuje slika 3.

Slika 3: Razlika med korporacijskim in notranjim podjetništvom

Vir: Amo & Kolvereid (2005, str. 11).

Pri notranjem podjetništvu je delovanje dovoljeno in regulirano s strani vodstva, iniciativa pa prihaja s strani zaposlenih. Posamezniki ali skupine zaprosijo za možnost, da svoje ideje, ki naj bi prinesle korist podjetju kot celoti, uresničujejo znotraj obstoječega delovnega okolja. Pri tem glavne cilje in usmeritev podjetja določa vodstvo, podjetje pa še vedno deluje kot povezana celota. Razpoložljivost virov in predajanje pristojnosti sta odvisna od tega, v kolikšni meri vodstvo verjame v potencial ideje. Veliko vlogo igra uspešnost trenutnega poslovanja in s tem pripravljenost podjetja na sprejemanje tveganja. Gre torej za koncept, ki izhaja od spodaj navzgor. Tudi Antončič in Hisrich (2003) podajata podobno opredelitev, ko pravita, da je koncept notranjega podjetništva iskanje izboljšav na obrobju delovanja (pri zaposlenih) in ne v jedru podjetja.

Amo in Kolvereid (2005) nadaljujeta, da je na drugi strani pri korporacijskem podjetništvu pobudnik podjetniškega obnašanja vodstvo podjetja, ki začrta cilje, njihovo vsebino in težo. S pomočjo reorganizacije in opolnomočenja zaposlenih nato poišče inovativne načine za doseganje teh ciljev. Zaposleni se znotraj oddelkov obnašajo kot manjša podjetja ali se vsaj poslužujejo podjetniškega načina dela. Za pravilno izvajanje korporacijskega podjetništva je zato pomembna ustrezna izobrazbenost vodstva. Vodstvo mora, poleg oblikovanja ciljev, skrbeti še za pravilno umeščanje zaposlenih na projekte, ustrezno razporejanje potrebnih virov in dodeljevanje odgovornosti. Zaradi omenjenih lastnosti bi lahko takšno udejstvovanje označil kot pristop od zgoraj navzdol.

Glede na zbrane ugotovitve postavljam koncept korporacijskega podjetništva kot bolj primeren način iskanja možnosti podjetniškega udejstvovanja v večjih podjetjih in korporacijah, med katere sodi tudi A1 Slovenija.

2.3 Raziskovanje korporacijskega podjetništva

Razvoj teorije je skozi zadnjih nekaj desetletij prešel skozi 4 različna obdobja, v katerih se je fokus raziskovanja nekoliko spreminjal (Zahra, Randerson & Fayolle, 2013).

2.3.1 Prve omembe in opredelitve

V 20. stoletju je bil fokus preučevanja podjetniškega udejstvovanja na opisovanju podjetnika posameznika. V začetku 70. let se raziskovanje podjetništva razširi. Avtorji pričnejo iskati vzorce podjetniškega vedenja in razmišljanja tudi v drugih vodstvenih vlogah. Eden od takih avtorjev je Miller, ki leta 1983 podobne vzorce išče v obstoječih podjetjih in piše o 3 osnovnih značilnostih, ki nakazujejo na zametke notranjega podjetništva – inovacije, sprejemanje tveganja in proaktivnost (Zahra, Randerson & Fayolle, 2013, str. 364). Pinchot (1985) prvi omenja notranje podjetništvo kot podjetništvo znotraj obstoječih podjetij, katerega pobudniki so zaposleni. Skozi naslednjih nekaj let se raziskovanje notranjega podjetništva nadaljuje in pojem postopoma razdeli na različne podvrste, med katerimi se pojavi tudi korporacijsko podjetništvo. Večji prispevek v tem obdobju podajata MacMillan in Day (1987). Skupaj s še nekaterimi avtorji raziskujeta in opozarjata na izzive in naloge, s katerimi se sooča vodstvo pri uvajanju korporacijskega podjetništva (Zahra, Randerson & Fayolle, 2013). Guth in Ginsberg (1990) ugotavljata dva pomembnejša razloga implementacije korporacijskega podjetništva. Prvi predstavlja podjetniško vedenje z namenom reorganizacije in prilagajanja razmeram na trgu. Drugi razlog je vpeljava korporacijskega podjetništva z namenom notranjega razvoja samostojnih oddelkov, iz katerih lahko pozneje zrastejo nova podjetja. S pomočjo teh materinsko podjetje vstopa v druge panoge ali trge (Zahra, Randerson & Fayolle, 2013, str. 366). Prvič so zabeležene tudi razlike med samoiniciativnim in načrtnim korporacijskim podjetništvom, ki si včasih lahko celo nasprotujeta.

2.3.2 Nadaljevanje raziskovanja

Raziskave korporacijskega podjetništva se v 90. letih prejšnjega stoletja pospešijo. Uveljavijo se novi pomembni avtorji, kot sta Zahra in Covin. Raziskovalci obdelujejo velike količine že zbranih podatkov iz prvega obdobja raziskovanja. Čeprav se raziskave razširijo, je iz tega obdobja še večina literature in odkritij povzetih z ameriškega trga. Oblikujejo se tri večja področja raziskovanja (Zahra, Randerson & Fayolle, 2013, str. 369 in 370):

- Vpliv korporacijskega podjetništva na uspešnost poslovanja – precejšnja pozornost je namenjena raziskovanju, ki jih uporaba koncepta prinese podjetju. Večina raziskav temelji na prednostih formalnih oblik korporacijskega podjetništva, spodbujenega s strani vodstva. Prevladuje teoretični razvoj konceptov, empiričnega potrjevanja ugotovitev je manj. Prvič se korporacijsko podjetništvo omenja tudi kot eno od orodij za pridobivanje in ohranjanje konkurenčne prednosti.
- Raziskovanje zametkov podjetniškega delovanja, vzrokov, ki do tega privedejo in rezultatov, ki jih prinese – fokus je na značilnostih okolja, v katerem podjetje deluje ter na njegovih vplivih na verjetnost pojavitve korporacijskega podjetništva.
- Raziskovanje možnih mednarodnih umestitev korporacijskega podjetništva – preučevanje korporacijskega podjetništva kot orodja, ki lahko pripomore k internacionalizaciji podjetja ali pomaga tistim, ki so internacionalna že rojena.

2.3.3 Raziskovanje v 21. stoletju

Raziskave se v začetku 21. stoletja osredotočajo na vplive, ki jih na korporacijsko podjetništvo prenaša ustrezno ravnanje z intelektualnim kapitalom in izobraževanje managementa. Pojavi se raziskovanje korporacijskega podjetništva v državah izven ZDA (Združene države Amerike). Avtorji se sprašujejo o tem, kako lahko podjetja prepoznajo priložnosti za podjetniško udejstvovanje. Nekatere priložnosti so odkrite, druge pa umetno ustvarjene (Zahra, Randerson & Fayolle, 2013, str. 372). Pomembna avtorja iz tega obdobja sta tudi Antončič in Hisrich, ki se lotita splošne definicije notranjega podjetništva. Antončič se sprašuje tudi o povezavi med uspešnostjo koncepta in upravljanjem s človeškimi viri.

2.3.4 Predlogi za prihodnje raziskovanje

Zahra, Randerson in Fayolle (2013) naštevajo nekaj možnosti raziskovanja korporacijskega podjetništva v prihodnosti:

- Povezovanje pozitivne povezanosti korporacijskega podjetništva s strateško ugodnimi opcijami, ki se podjetju odpirajo na trgu.
- Povečevanje zmožnosti na podlagi akumuliranega znanja – če je korporacijsko podjetništvo res eno od orodij za iskanje novih strateških opcij v podjetju, potem bi bilo smiselno bolj raziskati vpliv, ki ga ima na pridobivanje in ohranjanje znanja.

- Mednarodna dimenzija korporacijskega podjetništva je bila v prejšnjih obdobjih raziskovanja nekoliko zapostavljena. Zanimive bi bile predvsem ugotovitve, kako lahko nacionalna kultura vpliva na oblikovanje in ohranjanje podjetniškega udejstvovanja znotraj podjetij. Večji fokus bi lahko bil na državah v razvoju, v katerih se je v zadnjih 20 letih zgodil največji napredek gospodarstva.
- Povezava med korporacijskim in socialnim podjetništvom predstavlja zanimivo temo raziskovanj, predvsem zaradi inovativnih pristopov, ki bi lahko pomagali pri razrešitvi socialnih vprašanj.
- Korporacijsko podjetništvo kot sredstvo za doseganje konkurenčne prednosti je še eno od raziskovalno zanimivih področij, ki ga poskušam razdelati tudi v tej nalogi.
- Raziskovanje mikro-temeljev korporacijskega podjetništva, pri čemer so zanimiva individualna in skupinska dožemanja, vzorci obnašanja, vrednote, odnosi, prepričanja in motivacija, ki ustvarijo primerne pogoje za razvoj korporacijskega podjetništva.

2.3.5 Različne definicije korporacijskega podjetništva

Skozi različna obdobja so se definicije korporacijskega podjetništva spreminjale, kot je prikazano v tabeli 1:

Tabela 1: Različne definicije korporacijskega podjetništva

Avtor	Definicija
Burgelman (1983)	Korporacijsko podjetništvo se nanaša na proces, v katerem se podjetje poskuša diverzificirati skozi notranji razvoj.
Chung & Gibbons (1997)	Korporacijsko podjetništvo je organizacijski proces spreminjanja individualnih idej v kolektivna dejanja.
Guth & Ginsberg (1990)	Korporacijsko podjetništvo združuje dva tipa procesov, ki ju obkrožajo: 1. rojstvo novega posla znotraj obstoječe organizacije in 2. transformacijo obstoječe organizacije skozi nov posel.
Spann (1988)	Korporacijsko podjetništvo predstavlja ustanovitev ločene korporacijske organizacije (strateške poslovne enote, sektorja ali profitnega centra) z namenom predstavitve novega produkta, udejanjanja na novem trgu ali uporabe nove tehnologije.
Sharma & Chrisman (1999)	Korporacijsko podjetništvo je proces, v katerem posameznik ali skupina zaposlenih, skupaj s pomočjo obstoječe organizacije, ustanovi novo podjetje ali prične s prenovo in inovativnimi spremembami znotraj te organizacije.
Zahra (1991)	Korporacijsko podjetništvo pomeni proces ustanavljanja novega posla znotraj obstoječih podjetij z namenom izboljšanja poslovanja ali prenove oziroma razširitve obstoječega delovanja.

Vir: Ackerman & Kern (2013, str. 3).

Thornberry (2002), za razliko od naštetih avtorjev, pojme zopet zamenja in notranje podjetništvo navaja kot podvrsto korporacijskega in ne obratno. V osnovi ločuje med 4 podvrstami korporacijskega podjetništva, ki pa vsi obsegajo 3 skupne elemente korporacijskega podjetništva: ustvarjanje nečesa novega, spremembe v organizacijski strukturi ter zahteva po nenehnem učenju, ki privede do izboljšav in napredka. Podvrste korporacijskega podjetništva po Thornberryju (2002) so:

- Korporacijsko podjetništvo, ki ga označuje kot proces kreiranja novega podjetja znotraj obstoječega. Pri tem se novo podjetje navadno razvije na področju, na katerem starševsko podjetje prehiteva konkurenco.
- Notranje podjetništvo, opisano zgolj kot proces prenosa značilnosti in vedenjskih oblik podjetniškega obnašanja start-upov in podjetnikov znotraj večjega podjetja.
- Korporacijska prenova je lahko ena od oblik korporacijskega podjetništva, pri kateri gre za spremembe ali inovacije v delu poslovnega procesa.
- »Industry rule-breaking« ali prelamljanje pravil panoge, s katerim avtor označuje korporacijsko prenavo, ki pa se razvije do te mere, da postane prelomna točka za celotno panogo. Primer za takšno spremembo bi lahko bil Toyotin prispevek k razvoju JIT (angl. Just in Time) managementa v avtomobilski industriji.

2.4 Dejavniki uspešnosti implementacije korporacijskega podjetništva

Ackerman in Kern (2013) povzemata tri osnovne razloge, zaradi katerih se podjetja odločajo za implementacijo korporacijskega podjetništva. Prvi je možnost poživitve že zrelega podjetja, ki težko hitro inovira in se počasneje prilagaja trgu. Drugi razlog je pomoč pri postavitvi ali ohranjanju konkurenčne prednosti, kar je tudi temeljna raziskovalna tema tega dela. Tretji razlog je pomoč pri golem preživetju podjetja, ki se je znašlo v takšni ali drugačni krizi. Ackerman in Kern (2013) ugotavljata 5 glavnih dejavnikov, ki vplivajo na uspešnost integracije in izvajanja korporacijskega podjetništva. Podjetje mora poskrbeti, da je dobro seznanjeno s svojimi prednostmi in slabostmi na vsakem od področij, prikazanih na sliki 4:

Slika 4: 5 dejavnikov uspešnosti korporacijskega podjetništva

Vir: Ackerman & Kern (2013, str. 5).

Vsakega od 5 dejavnikov – organizacijsko strukturo, korporacijsko strategijo, korporacijsko kulturo, upravljanje s človeškimi viri in zunanje dejavnike – poskušam predstaviti ločeno in prikazati vpliv, ki jih ima na implementacijo korporacijskega podjetništva.

2.4.1 Organizacijska struktura

Organizacijska struktura predstavlja formalna razmerja, odgovornosti in odvisnosti med posamezniki ali skupinami znotraj podjetja (Jones, 2013). Je najpomembnejši dejavnik uspešne implementacije korporacijskega podjetništva (Ackerman & Kern, 2013).

2.4.1.1 Vrste organizacijske strukture

V osnovi lahko razlikujemo med dvema osnovnima vrstama organizacijskih struktur – tradicionalno in fleksibilno.

Tradicionalna vrsta organizacijske strukture je značilna za podjetja, ki ponujajo standardizirane produkte ali storitve visokega volumna. Primere takšnih podjetij lahko najdemo v avtomobilski industriji, kjer proizvodnja poteka neprekinjeno in velikokrat z uporabo tekočega traku. De Mello, Marx in Salerno (2012) navajajo, da za tradicionalno organizacijsko strukturo načeloma velja:

- Delo zaposlenih je jasno vertikalno in horizontalno razčlenjeno in določeno.
- Potrebe po nadzoru kvalitete in ustreznosti so visoke.
- Značilno je avtoritativno delegiranje zaposlenih.
- Razpon nadzora je ožji in vertikalna strukturiranost večja.
- Vedenjski vzorci in pravila so jasno določeni.

Tradicionalna organizacijska struktura se dobro odreže na bolj ustaljenih trgih z enakomerno in predvidljivo rastjo ter redkimi in počasnimi spremembami. Šibki točki take organizacijske strukture sta togost in počasen pretok informacij (De Mello, Marx & Salerno, 2012, str. 7). Standardizirane vloge privedejo do okornosti podjetij. Prevelika zaprtost in specializacija oddelkov otežujeta komunikacijo med zaposlenimi, kar pomeni slabši prenos znanja in nižjo inovativnost.

Za fleksibilne organizacijske strukture je značilno (De Mello, Marx & Salerno, 2012):

- Organska struktura, sestavljena iz manjših in hitro odzivnih ekip.
- Nizka stopnja formalizacije.
- Visoka stopnja horizontalne specializacije dela, ki temelji na formalni izobrazbi.
- Medsebojno prilagajanje skupin ali sektorjev.
- Nizka standardizacija produktov in procesov.
- Decentralizirano sprejemanje odločitev znotraj ekip in na višjih ravneh.

Meyer, Lu, Peng in Tsui (2017) ugotavljajo, da fleksibilna vrsta organizacijske strukture na hitro spreminjajočih trgih navadno pripelje do boljših poslovnih rezultatov. Posledično je primernejša za različne oblike podjetniškega vedenja. Struktura, ki dovoljuje spremembe, večjim podjetjem omogoča lažje pridobivanje konkurenčne prednosti (Taylor, 2001).

2.4.1.2 Modeli organizacijske strukture

Poleg osnovnih dveh vrst organizacijske strukture, so podjetja zgrajena na različnih modelih poslovanja. Latif, Baloch in Khan (2012) posebej izpostavljajo naslednje:

- Funkcijska struktura v skupine združuje zaposlene, ki imajo podobna znanja in upravljajo s podobnimi viri. Uvršča se med tradicionalne organizacijske strukture. Prednosti modela so specializacija in hitro uvajanje delovne sile. Kompleksnost mu narašča z rastjo podjetja, s katero pride do odstopanja med cilji in željami skupin. Težje je tudi preračunavanje posameznih stroškov glede na ceno končnega produkta. Primeren je za podjetja s standardiziranimi produkti in storitvami.
- Divizijska struktura je primerna za podjetja, ki delujejo v več panogah ali trgih hkrati. Model se oblikuje glede na vsebinska področja ali geografsko razdeljenost. Vsaka divizija potrebuje, poleg osnovne delovne sile, še podporno strukturo in vodstvo, kar privede do povečanja administrativnih in ostalih stroškov, kar je tudi glavna slabost modela. Nesporazumi so posledično lahko pogostejši. Divizije si želijo razpolagati s kar največ možnimi viri in lahko pričnejo tekmovati med sabo.
- Holding struktura navadno nastane ob prevzemih in združitvah podjetij. Ta po združitvi ostanejo samostojna, vsaka s svojimi viri in vodstvom, vendar z enotnim lastništvom. Prednost modela je možnost hkratnega nastopa na različnih trgih. Ena od slabosti je pomanjkanje sodelovanja med podjetij, druga pa v problematiki njihove samostojnosti.
- Projektne skupine so model, ki se izkaže za primerne v podjetjih, ki se trudijo z iskanjem ali ohranjanjem konkurenčne prednosti. Manjše skupine zaposlenih imajo jasno zastavljene cilje in skrbijo za točno določen produkt ali proces znotraj podjetja. Slabost take strukture je v tem, da je tudi ta precej stroškovno zahtevna.
- Matrična struktura je oblika strukture, v kateri imajo zaposleni v osnovi dve glavni nalogi ali vlogi. Pri tem je ena naloga vedno dominantna. Prednosti modela so povečanje prenosa znanja med različnimi oddelki, izogibanje razvoja istih procesov znotraj različnih oddelkov in lažje prenašanje virov med njimi. Glavna slabost matrične strukture je predvsem večja kompleksnost nadzora, zaradi česar lahko poslovanje zdrsnje v kaos.

Felin in Powel (2016) poudarjata, da generičen model organizacijske strukture, ki bi omogočal uspešno poslovanje podjetja v vseh primerih, seveda ne obstaja. Večina podjetij pri svojem delu tako kombinira dva ali več osnovnih modelov. Vsaj delno primerne organizacijske strukture pa ni nemogoče doseči in k temu bi morale strmeti vsako podjetje.

2.4.1.3 Optimizacija organizacijske strukture

Felin in Powel (2016) menita, da lahko podjetje optimizira svojo organizacijsko strukturo skozi dva osnovna procesa – diferenciacijo in integracijo delovnih mest. Pri tem so pod diferenciacijo zajete razporeditve odgovornosti in nalog zaposlenih, integracija pa zagotavlja, da so nove naloge prevzete odgovorno in da so zaposleni zanje tudi ustrezno izobraženi. S pomočjo matrike, prikazane na sliki 5, prikazujeta lovljenje primerne stopnje diferenciacije in integracije z namenom oblikovanja organizacijske strukture podjetja v takšno, ki ima kar najboljše možne dinamične sposobnosti.

Slika 5: Optimalno razmerje med diferenciacijo in integracijo zaposlenih

Odziv na okolje	Visoka diferenciacija	KAOS (neusmerjena inovativnost)	OPTIMALNA STRUKTURA za dinamične zmožnosti
	Nizka diferenciacija	ODSOTNOST (nezadostna informiranost)	NEPREMIŠLJENOST (zadušena inovativnost)
		Nizka integracija	Visoka integracija
		Integrativni mehanizmi	

Vir: Felin & Powel (2016, str. 82).

Minimalno integriran in minimalno diferenciran kolektiv kaže na značilnost tradicionalnih organizacijskih struktur, ki zaradi visoke vertikalne razvejanosti ne zagotavljajo dovolj visokega kopičenja in pretoka znanja ter informacij. Zaposleni so med sabo odtujeni, posledično pa se odmikajo tudi od trga, na sliki 5 je predstavljen levo in spodaj.

Visoka integracija in minimalna diferenciacija privedeta do nesmiselnosti delovanja podjetja. Zaposleni so visoko integrirani, vendar je diferenciacija znanja in nalog nizka. Rezultat tega je nepovezano sprejemanje odločitev in medsebojno neupoštevanje oddelkov. Stanje je na sliki 5 prikazano desno in spodaj.

Visoka diferenciacija z nizko integracijo zaposlenih lahko hitro privede do kaosa, v katerem sta motivacija za doseganje rezultatov in inovativnost visoki, manjka pa povezovalni element sodelovanja in usmerjenosti k skupnemu cilju – levo in zgoraj na sliki 5.

Optimalni organizaciji dinamičnega podjetja se najbolj približamo s pomočjo visoke integracije in diverzifikacije zaposlenih. Skupno privedeta do pogostega inoviranja z jasno določenim ciljem in usmeritvijo. Stanje je na sliki 5 prikazano desno in zgoraj.

Pravo ravnovesje med integracijo in diferenciacijo lahko podjetje, po besedah Felina in Powela (2016), doseže s pomočjo dveh osnovnih mehanizmov – uvajanjem poliarhije in socialnega potrjevanja. Poliarhija v osnovi pomeni strogo decentralizacijo, ki ne obsega le spremembe oddelčne strukture v podjetju, temveč tudi razdeljevanje možnosti presoje, odločanja in eksekucije posameznikov in skupin. Vpliva predvsem na diferenciacijo nalog in izvira že iz postopkov in načina zaposlovanja. Cilj podjetja ne sme biti iskanje zaposlenih, ki so dobri v učenju pravil, pisanju poročil in delu znotraj ozko določenih funkcij, temveč takih, ki so ob danih resursih in svobodi, sposobni ustvariti nove priložnosti na trgu. Šele po uspešni izbiri primernega kadra pride na vrsto sprotne ocenjevanje in premeščanje zaposlenih, v kolikor je to potrebno. Socialno potrjevanje je tisto, ki pripomore k večji integraciji. Sociologija razume potrjevanje kot vsak mehanizem socialnega vpliva, ki pripelje do določenega koordiniranega vedenja posameznikov v družbi. Pri tem je osnovni pogoj možnost samopotrditve. Eden od načinov, s pomočjo katerega lahko zaposleni samopotrditve doseže, je svoboda izbire projektov ali nalog (Felin & Powel, 2016).

2.4.1.4 Vpliv organizacijske strukture na korporacijsko podjetništvo

Pravilno zasnovana organizacijska struktura je najpomembnejši in temeljni dejavnik uspešne integracije korporacijskega podjetništva (De Mello, Marx & Salerno, 2012; Ackerman & Kern, 2013; Srivastava & Agrawal, 2010). Antončič (2001) opozarja na pomembnost pretočnosti znanja in informacij znotraj podjetja, ki jo omogoča pravilno zasnovana organizacijska struktura. Nemotena vertikalna in horizontalna komunikacija je bistven pogoj uspešne implementacije korporacijskega podjetništva. Individualno znanje je neprimerljivo manjše od kolektivnega (Felin & Powell, 2016). Medtem ko lahko določena oseba razpolaga s precej več znanja kot druga, ti dve nikoli nimata istih informacij. Kolektivno znanje in sposobnosti so ključ do uspešnega poslovanja (Felin & Powell, 2016). Da bi podjetja, ki želijo v svoje poslovanje implementirati korporacijsko podjetništvo, lahko dosegala zahtevano vertikalno in horizontalno komunikacijo, se morajo nagibati k modelom fleksibilne organizacijske strukture (De Mello, Marx & Salerno, 2012).

Delić, Alibegović in Mesanović (2016) opozarjajo, da so lahko spremembe v organizacijski strukturi posebno težavne v večjih in bolj razdeljenih podjetjih. Rigidno okolje in veliko birokracije lahko močno zatreta inovativnost in podjetniško miselnost, še preden se ta prične razvijati. Za takšna podjetja je najbolj smiselno postopno zmanjševanje vertikalne in povečevanje horizontalne razvejanosti strukture, delo v skupinah ter specializacija.

Tako kot ima pravilno izbrana organizacijska struktura na podjetje pozitivne vplive, na drugi strani napačna izbira prinaša kar nekaj negativnih posledic. Latif, Baloch in Khan (2012) opozarjajo na naslednje:

- Nelogičnost – zaradi nje zaposleni izgubijo smisel in cilj. Moč oddelkov in skupin pada, na njej pa pridobivajo posamezniki, kar privede do večjega napora pri vodenju in zagotavljanju urejenosti procesov.
- Pretirano izpostavljenost stresu zaposlenih, ki zaradi nejasne organizacijske strukture ne poznajo svoje funkcije v podjetju in s tem težko učinkovito opravljajo svoje delo.
- Previsoko raztresanje z danimi viri, ki se kaže predvsem v veliki potrebi po nenehni prekvalifikaciji in izobraževanju delavcev.
- Neefektivnost – kot produkt vsega naštetega. Podjetja slonijo na ljudeh in ne na procesih, neustrezna organizacijska struktura tako prinaša slabše poslovne rezultate.

2.4.2 Korporacijska strategija

Korporacijska strategija je drugi najpomembnejši dejavnik, ki po mnenju Ackermana in Kerna (2013) vpliva na uspešnost korporacijskega podjetništva. S pomočjo korporacijske strategije podjetje definira svoj smisel obstoja ter načrtuje delovanje v prihodnosti (Rumelt, 1974). Korporacijsko podjetništvo mora biti nujno del strategije podjetja. Šele na podlagi podjetniške vizije, ki predstavlja osnovo, se lahko gradita podjetniško naravnana organizacijska struktura in vedenje (Ireland, Covin & Kuratko, 2008, str. 25).

Barringer in Bluedorn (1999) natančneje preučujeta pomen strateškega planiranja v podjetjih, ki bi želela v svoje delovanje integrirati katero od oblik notranjega podjetništva. Pri tem ima velik pomen zmožnost prepoznavanja priložnosti, ki se lahko doseže samo prek natančnega opazovanja okolice in trendov. Avtorja povzemata, da je zmotno prepričanje, da so pravilne odločitve vodstva po večini sad intuicije. Večina jih namreč izhaja iz podrobne analize informacij in njihove pravilne interpretacije. Da bi bilo podjetje sposobno takšne analize in prilagajanja trgu, mora v svoji korporacijski strategiji predvidevati podjetniško obnašanje. Ko podjetje zadosti tej osnovi, je časovni razpon planiranja za uspešnost realizacije korporacijskega podjetništva praktično nepomemben (Barringer & Bluedorn, 1999). Uspešnost strateškega planiranja je pozitivno povezana z vključevanjem večjega števila zaposlenih v proces postavljanja strategije (Barringer & Bluedorn, 1999).

Med pomembne dele oblikovanja korporacijske strategije spadajo tudi natančno definirana vizija, poslanstvo in vrednote podjetja.

2.4.2.1 Poslanstvo podjetja

V poslanstvu podjetje opiše osnovni namen obstoja in delovanja, predstavi trg, na katerem deluje ter navede aktivnosti, ki jih za doseganje namena namerava izvajati (Campbell, 1996;

Rigby, 2011). Sufi in Lyons (2002) ga opisujeta kot nekakšen »kredo« podjetja oziroma njegovo filozofijo in vrednote. Dermol (2012) ga predstavi kot odgovor na dve najpomembnejši vprašanji, ki jih lastnik lahko da vodstvu podjetja - kako bi se podjetje predstavilo navzven in kaj to podjetje počne. Poslanstvo je več kot le skupek lepih besed, ki jih podjetje zapiše na svojem spletnem mestu, v poslovnem poročilu in natisne v reklamnih brošurah. Potreben je sistematičen pristop k oblikovanju smiselnega poslanstva, ki lahko, ob ustreznem ozaveščanju, pomembno vpliva na doseganje ciljev podjetja (Dermol, 2012).

Vpliv dobro sestavljenega poslanstva se nadaljuje na bolj osredotočeno in pretehtano porabljanje virov ter zmanjševanje konfliktov med različnimi notranjimi in zunanjimi deležniki. To torej ne vpliva le na podjetje, pokaže se lahko tudi v boljših odnosih z dobavitelji, kupci in širšo javnostjo. Vsi naštetih zunanji deležniki lahko na njegovi podlagi lažje razumejo na videz sporne odločitve podjetja, ki so vseeno naravnane k osrednjemu cilju, tudi če na prvi pogled delujejo drugače (Dermol, 2012). Osnovne vloge poslanstva v podjetju so (Dermol, 2012):

- Implementacija korporacijske strategije.
- Interna in eksterna komunikacija smisla obstoja podjetja.
- Usmeritev vodenja.
- Uravnavanje organizacijske klime.

Jasno oblikovano poslanstvo pripomore k (Marjanova & Sofijanová, 2014, str. 181):

- Obrazložitvi smisla obstoja podjetja.
- Identifikaciji primerne načina alokacije virov.
- Razdelitvi namena obstoja v jasne in merljive cilje.
- Identifikaciji osnovne konkurenčne prednosti in pozicije na trgu.
- Postavljanju prioritet, vrednot in filozofije poslovanja.

Pozitivni učinki poslanstva so lahko opazni že med njegovim oblikovanjem (Dermol, 2012). Navadno se poslanstvo oblikuje s strani lastnikov in vodstva podjetja. Proces ni enkraten, saj ga je, glede na razvoj podjetja in spremembe njegovih ciljev, potrebno večkrat ponoviti (Marjanova & Sofijanová, 2014). Campbell (1996) navaja, da je potrebno pri oblikovanju poslanstva posebej paziti na naslednje morebitne konflikte:

- So vrednote managementa in lastnikov podjetja v skladu z vrednotami zaposlenih?
- So vrednote znotraj poslanstva v skladu z vrednotami vodstva in zaposlenih?
- Se poslanstvo in oblikovana strategija medsebojno podpirata ali izključujeta?

Marjanova in Sofijanová (2014) ugotavljata pozitivno povezavo med uspešnostjo poslovanja in natančno določenim in redno osveženim poslanstvom.

2.4.2.2 Vizija podjetja

Dermol (2012) opozarja, da kljub temu, da sta v teoriji poslanstvo in vizija podjetja dva jasno ločena in različna pojma, veliko podjetij v praksi še vedno ne dovolj ločuje med njima. Poslanstvo je bolj naravnano k opisovanju trenutnega stanja v podjetju. Na drugi strani vizija predstavlja dolgoročne cilje in opisuje želeno stanje po daljšem časovnem obdobju (Dermol, 2012).

Collins in Porras (1991) navajata, da je vizija v najširšem smislu način povezovanja dveh dimenzij. Prva je usmerjevalna filozofija, ki znotraj konteksta okolice, v kateri podjetje deluje, sooblikuje predstavljivo sliko podjetja. Filozofija usmerjanja je sestavljena iz osnovnih vrednot podjetja in iz njegovega glavnega namena. Namen podjetja lahko opišemo kot način, s katerim podjetje zapolnjuje osnovne človeške potrebe. Druga dimenzija – oprijemljiva in predstavljiva slika podjetja pa je sestavljena iz njegovega poslanstva, ki prek doživetega opisa pripomore k večji vključenosti in angažiranosti zaposlenih (Collins & Porras, 1991). Povezanost dimenzij je prikazana na sliki 6:

Slika 6: Struktura vizije podjetja

Vir: Collins & Porras (2008, str. 34).

Dimenzij se dodatno oblikujeta znotraj okolja, v katerem podjetje deluje. Njegova naloga je, da vse sestavne dele prepozna in jih združi v smiselno in razumljivo celoto. Collins in Porras (1991) dodajata, da je sestava pravilno oblikovane vizije naučljiv proces, ki ga lahko osvoji vsako podjetje, če si zanj prizadeva.

Walesh in Asce (2008) poudarjata, da je podjetje brez vizije in jasno določenega načrta za njeno uresničenje obsojeno na povprečno poslovanje. Dodajata, da mora vizija zadostovati 3 pogojem, da lahko postane kredibilno in uporabno orodje za doseganje ciljev:

- Vsi, ki se jih vizija dotika, se morajo z njo strinjati.
- V sami viziji naj ne bodo omenjena sredstva za njeno doseganje. Razmišljanje o sredstvih med strukturiranjem vizije lahko privede do njenega popačenja.

- Tretji pogoj je zagotovilo, da za dano vizijo obstaja tudi načrt za njeno uresničitev. Brez jasno določenega načrta se vizija hitro spremeni v sanje o tem, kaj bi podjetje lahko bilo ali postalo. Načrt mora vsebovati določene kontrolne točke, časovne omejitve in mora biti sprejet s strani posameznikov in skupin, ki mu bodo sledile.

2.4.2.3 Vrednote podjetja

Vrednote podjetja so delno že sestavni del vizije in poslanstva podjetja (Marjanova & Sofijanov, 2014; Dermol, 2012). Opisali bi jih lahko kot zbirko temeljnih prepričanj in vedenjskih vzorcev zaposlenih, ki pa jih ne smemo zamenjati z običajnimi delovnimi postopki in procesi, čeprav bi tudi iz njih lahko izolirali določene ponavljajoče vzorce.

Collins in Porras (1991) vrednote opisujeta kot osnovne percepcije o tem, kaj je pomembno v vsakdanjem življenju znotraj podjetja in v njegovem poslovanju. Zraven dodajata še dojemanje sprejemljivih načinov poslovanja podjetja, njegovega odnosa do zaposlenih in ostalih deležnikov, vloge v družbi in določena nenapisana, vendar sprejeta pravila. Področje oblikovanja osnovnih vrednot se razteza čez veliko število različnih kategorij (ljudje, kupci, produkti, management in poslovanje, družba, etična načela, vloga dobičkonosnosti). Različne vrednote se med sabo do določene stopnje obregajo in se s tem uravnovešajo, v nobenem primeru pa ne popustijo zaradi pritiskov iz okolice (Collins & Porras, 1991).

2.4.3 Korporacijska kultura

Korporacijska kultura predstavlja skupne lastnosti in vzorce razmišljanja, vedenja, navad in pričakovanj zaposlenih ter posledično igra pomembno vlogo pri implementaciji korporacijskega podjetništva (Ackerman & Kern, 2013; Srivastava & Agrawal, 2010).

Korporacijska kultura se velikokrat opisuje s stavkom »način, kako se pri nas stvarem streže« (Lundy & Cowling, 1996). Lahko bi jo opisali kot globoko usidrane vrednote in prepričanja, ki so skupna vsem zaposlenim v podjetju. Je vzorec vedenja, ki je bil v preteklosti podzavestno potrjen in sprejet s strani zaposlenih in za katerega je velika verjetnost, da se bo ponovil tudi v prihodnosti. Korporacijska kultura poskrbi tudi integracijo novo-zaposlenih, pomaga pri grajenju zunanjih okvirjev, krepljenju pripadnosti in s tem lažji identifikaciji ljudi, ki pripadajo istemu podjetju (Martins & Terblanche, 2003). Korporacijska kultura dopolnjuje praznino med tem, kar je formalno in jasno določeno in med tem, kako se procesi v podjetju dejansko odvijajo.

Martins in Terblanche (2003) poskušata sestaviti kombiniran model, ki združuje pred tem razvite načine opredeljevanja in raziskovanja korporacijske kulture. Model v osnovi sicer temelji na preučevanju interakcije med tremi osnovnimi dimenzijami korporacijske kulture, vendar pa je hkrati uporaben tudi za njen opis in vrednotenje v izbranem podjetju. Poleg organizacijskih sistemov (cilji, vrednote, struktura ipd.) in dveh funkcij preživetja (zunanje

okolje in notranji sistemi) Martinsov in Terblanchov (2003) model opisuje naslednje dimenzije korporacijske kulture:

- Vizija in poslanstvo ter njuno razumevanje s strani zaposlenih ter iskanje načinov za transformacijo vizije v merljive ekipne in individualne cilje.
- Zunanje okolje, ki predstavlja efektivnosti vključevanja podjetja v širše okolje s strani zaposlenih in vseh ostalih zunanjih deležnikov (stranke in dobavitelji).
- Sredstva, ki so uporabljena za doseganje ciljev in povzemajo, kako organizacijska struktura in podporni sistemi pripomorejo k produktivnosti in uspešnosti poslovanja.
- Podoba podjetja, ki se osredotoča na to, kako je podjetje videno od zunaj ter kako je ovrednoteno kot zaposlovalec.
- Medosebni odnosi, predvsem pa odnosi zaposlenih na različnih hierarhičnih ravneh ter vrednotenje uspešnosti reševanja konfliktov.
- Vodstvo z osnovnimi močnimi točkami pravičnega in uspešnega vodenja.

2.4.4 Vpliv korporacijske kulture na inovativnost

Osnovna prednost, ki jo korporacijska kultura predstavlja pri implementaciji korporacijskega podjetništva, je njen neposredni vpliv na inovativnost v podjetju.

Poznavanje procesa inoviranja je predpogoj za raziskovanje vpliva, ki ga nanj prinaša korporacijska kultura podjetja. Hansen in Birkinshaw (2007) postopek inoviranja opisujeta skozi model t.i. verige vrednosti inovacij, ki je sestavljena iz treh faz:

1. Generiranje ideje.
2. Konverzija ideje v produkte ali procese.
3. Razširitev ideje in njene implementacije znotraj organizacije in trga.

Martins in Terblanche (2003) s svojim modelom pojasnjujeta vpliv korporacijske kulture na povečano inovativnost. Navajata dejavnike, ki vplivajo na inovativnost in kreativnost pri poslovanju ter so precej podobni dimenzijam uspešne implementacije korporacijskega podjetništva po Ackermanu in Kernu (2013). Dejavniki, ki so prikazani tudi na sliki 7, so:

- Korporacijska strategija, ki jo predstavljajo vizija, poslanstvo in vrednote.
- Organizacijska struktura podjetja, ki mora omogočati svobodo in fleksibilnost delovanja zaposlenih, njihovo opolnomočenje, avtonomijo in možnost sprejemanja odločitev. Poudarjen je pomen komunikacije, o čemer govorijo tudi De Mello, Marx in Salerno (2012), Delić, Alibegović in Mesanović (2016) ter Antončič (2001).
- Podporni mehanizmi, ki so definirani predvsem kot nagrajevanje in priznavanje zaslug zaposlenih. Sem spada tudi dostopnost podjetja do določenih temeljnih virov, kot so čas, informacijska tehnologija in stopnja kreativnosti zaposlenih.

- Obnašanje, ki spodbuja kreativnost, hkrati že samo po sebi deluje kot spodbujevalnik inovativnosti. Sem spadajo načini spoprijemanja z napakami, generiranje novih idej, nenehno izobraževanje, sprejemanje tveganja, tekmovalnost, podpora pri spremembah in težnja k uspešnem reševanju konfliktov.
- Komunikacija, pri kateri je posebej pomembno, da je odprta in da so informacije znotraj podjetja čim bolj pretočne, o čemer piše tudi Antončič (2001).

Slika 7: Struktura korporacijske kulture

Vir: Martins & Terblanche (2003, str. 70).

Podobno kot Hansen in Birkinshaw (2007) tudi Martins in Terblanche (2003) postavljata svoj model inovacijske verige, ki je prikazana na sliki 8 in sovpada z njunim modelom vpliva korporacijske kulture na inovativnost.

Skozi proces socializacije se novi zaposleni spoznavajo s formalnimi (zapisanimi) in neformalnimi pravili. Na podlagi teh norm nato ocenijo primernost inovativnega in kreativnega obnašanja. Pojavijo se ideje in zamisli v obliki novega produkta, storitve ali procesa, ki so kasneje ovrednotene. Po njihovi potrditvi sledi bolj specifično obnašanje, ki teži k implementaciji inovacije v delovanje podjetja. Šele nato se, na podlagi ocen deležnikov, na katere inovacija vpliva, lahko govori o spremembah v podjetju.

Slika 8: Veriga uveljavljanja sprememb v podjetju

Vir: Martins & Terblanche (2003, str. 68).

2.4.5 Upravljanje s človeškimi viri in pomen nagrajevanja zaposlenih

Ackerman in Kern (2013) kot četrti najpomembnejši dejavnik uspešnosti korporacijskega podjetništva navajata pravilno upravljanje s človeškimi viri. Na njem slonita dolgoročno zadovoljstvo zaposlenih in njihov življenjski standard. Skozi socialne in ekonomske dejavnike vpliva na njihovo motivacijo in občutek pripadnosti podjetju.

Latif, Baloch in Khan (2012) navajajo nekaj osnovnih pristopov k pravilnemu upravljanju s človeškimi viri. Glede na pomembnost, ki jo nosi človeški faktor v podjetju, lahko njihovo izpolnjevanje posredno pripelje do doseganja boljših poslovnih rezultatov:

- Decentralizacija, ki delno sodi že med dejavnike oblikovanja primerne organizacijske strukture. Pojem predstavlja prelaganje odgovornosti in pravic do sprejemanja samostojnih odločitev med večji delež zaposlenih. S tem se vodenje podjetja preseli iz osnovne celice vodstva na več enot, kar pomeni hitrejše in bolj fleksibilno odzivanje na poslovne izzive (Taylor, 2001).
- Opolnomočenje je proces, ki poteka hkrati z decentralizacijo in jo dopolnjuje. Podjetje, ki zaposlenim omogoča večjo možnost samostojnega odločanja, hkrati sporoča, da jim zaupa, s tem pa povečuje njihovo zadovoljstvo in motivacijo pri delu. Z opolnomočenjem se komunikacijska veriga in čas sprejemanja odločitev skrajšata.
- Fleksibilnost, predvsem v obliki fleksibilnega delovnega časa in možnosti dela izven poslovnih prostorov, lahko pripomore k zmanjšanju odsotnosti in fluktuacije zaposlenih. Ti lahko vsaj del svojih nalog opravijo tudi ob zmanjšanju sposobnosti dela ali izven delovnega časa v primerih, ko se srečajo z neodložljivimi obveznostmi. Možnost izbire pozitivno vpliva na njihovo produktivnost in zadovoljstvo pri delu.

Antončič in Antončič (2010) ugotavljata pozitivno povezavo med nagrajevanjem zaposlenih in notranjim podjetništvom ter izboljšanim poslovanjem v storitvenih panogah. Nagrajevanju zaposlenih dodeljujeta dve osnovni vlogi. Prva je neposredna motivacija zaposlenih pri opravljanju njihovega dela. Druga, še pomembnejša vloga, pa je spodbuda k povečani predanosti podjetju in k samoiniciativnosti. Tudi Ratković (2007, str. 18) našteva osnovne vloge nagrajevanja, med katere umešča motivacijsko, stroškovno in socialno vlogo.

Plača je osnovni način finančnega nagrajevanja zaposlenih. Sestoji iz osnovnega plačila za določen časovni ali količinski obseg dela. Nekatera podjetja se, predvsem v storitvenih panogah, odločajo za del plačila, ki je variabilen in povezan s storilnostjo zaposlenih. Tretji sestavni del plače so druge ugodnosti, med katere spadajo nadomestila za prevoz, prehrano, ob-sluzbne dejavnosti ipd. (Ratković, 2007). Zaposleni morajo biti za svoje delo pravično plačani (Antončič & Antončič, 2010, str. 126). Osnovne elemente učinkovitega plačnega sistema predstavljajo urejeno poslovanje, jasno določene odgovornosti, natančni in merljivi cilji, usposobljeno vodstvo ter ustrezna informacijska podpora (Anterič, 2005, str. 13).

Povišanje plače pri zaposlenih v nižjih plačnih razredih je še vedno najboljša nagrada (Dodig, 2016). Ta je uspešna samo v primeru, ko je za zaposlene dobro poskrbljeno tudi na drugih področjih, kot so organizacijska klima in odnosi (Ratković, 2007). Drug pomemben način nagrajevanja so nefinančne nagrade, ki zaposlenim prinašajo potrditev, uveljavljanje in status v družbi (Ratković, 2007, str. 18). Ratković (2007) ter Antončič in Antončič (2010) naštevajo naslednje možne oblike nefinančnega nagrajevanja:

- Možnost napredovanja.
- So-oblikovanje dela - izbira zadolžitev in projektov, pri katerih je zaposleni vključen.
- Participacija ali sodelovanje pri sprejemanju odločitev ter decentralizacija.
- Fleksibilnost delovnega časa.
- Povratne informacije in potrjevanje s pomočjo nagrad in pohval.
- Možnosti izobraževanja.
- Varnost in stalnost zaposlitve.
- Prilagojeno organizacijsko vzdušje in korporacijska kultura na delovnem mestu.

Med nefinančne načine plačila bi lahko sodila tudi možnost podjetniškega udejstvovanja znotraj delovnega mesta (Antončič & Antončič, 2010). Podjetja si morajo prizadevati, da so pri sestavljanju sistema nagrajevanja fleksibilna in odprta za spremembe ter da ob tem ne pretirano povečujejo povezanih formalnih postopkov (Antončič & Antončič, 2010, str. 126).

2.4.6 Zunanji dejavniki

Ackerman in Kern (2013) opisujeta zunanje dejavnike kot vse ostale dejavnike, ki jih podjetje nima v neposrednem nadzoru. Sem spadajo vse socio-kulturne, tehnološke in pravno-politične spremembe ter dogajanja na trgu, ki lahko pomembno vplivajo na način in

uspešnost poslovanja. V kolikor je podjetje nanje zelo občutljivo in se jim težko prilagaja, to zmanjšuje njegove možnosti za uspešno implementacijo korporacijskega podjetništva. Podjetja, ki se morajo nenehno ukvarjati s pritiski iz okolice, so namreč prisiljena svoja sredstva usmerjati prav v omilitev teh vplivov.

Z eno besedo bi lahko zunanje dejavnike poimenovali tudi okolje, v katerem podjetje deluje. Značilnosti trga se nenehno spreminjajo, za kar je v zadnjih desetletjih kriv predvsem razvoj in razmah komunikacijske tehnologije, interneta in pametnih naprav, ki so vpete v vsakdan ljudi in posledično tudi v njihovo delovno okolje. Vseeno nekatere panoge ostajajo manj spremenljive od drugih. Zahteva po visoki agilnosti je v panogah, ki so pogosto na udaru tehnoloških odkritij in sprememb, še toliko bolj pomembna.

2.4.7 Povzetek Ackerman & Kern dimenzij

Ackerman in Kern (2013) zaključujeta, da mora vsako podjetje dobro poznati svoje šibke in močne točke podanih dimenzij. Nepoznavanje ali zanemarjanje pomembnosti katere od teh je največkrat vzrok za manj uspešno integracijo korporacijskega podjetništva.

Organizacijska struktura podjetja naj bo organska in fleksibilna. Podjetju mora omogočati hitro spreminjanje in prilagajanje razmeram na trgu. Zagotavljati mora hiter pretok znanja in informacij. Inovativnost in povečano podjetniško obnašanje namreč omogočata lažjo in bolj celostno implementacijo korporacijskega podjetništva. Podjetje naj bo natančno pri pripravi svoje strategije. V sam proces naj bo vključenih več zaposlenih. Za uspešno postavljeno strategijo je pomembno redno osveženo poslanstvo, jasno opredeljena in razumljiva vizija ter vrednote, ki so oblikovane organsko in jih za svoje sprejema večina zaposlenih. Vodstvo naj podjetje usmerja k razvoju inovativne in podjetniške korporacijske kulture. Podjetje naj s človeškimi viri upravlja premišljeno. Svoj kader naj načrtno in smiselno izobražuje in izpopolnjuje. Zaposleni naj bodo primerno nagrajeni za svoje delo, kar bo doprineslo k večji produktivnosti, njihovem zadovoljstvu in posledično k manjši fluktuaciji. S tem se bo ohranjalo in akumuliralo tudi znanje. Glede na to, da podjetje zunanjih dejavnikov ne more imeti pod nadzorom, je pomembno, da jih ves čas spremlja in se nanje primerno odziva.

2.5 Izvajanje korporacijskega podjetništva

Korporacijskega podjetništva se vsako podjetje loti drugače. Izvedba mora biti izpeljana primerno značilnostim podjetja in zaposlenih. Thronberry (2002) ugotavlja, da naj bi bilo obnašanje zaposlenih v podjetjih, ki vpeljujejo koncept korporacijskega podjetništva, podobno podjetnikom posameznikom ali skupinam. Zaokrožuje ga na tri bistvene faze:

- Sposobnost identifikacije potrebe ali priložnosti.
- Sposobnost oblikovanja in definiranja priložnosti v izvedljivo poslovno idejo.
- Sposobnost preoblikovanja poslovne ideje v delujoče podjetje.

Pri tem je najlažje naučljiva faza oblikovanja in definiranja priložnosti v poslovno idejo, kar v večini primerov pomeni izdelavo podjetniškega načrta (Thornberry, 2002). Spoznavanje s podjetniškimi fazami je pomembno za vodstvo in zaposlene. Thornberry (2002) navaja osnovne predloge za izboljšano podjetniško udejstvovanje znotraj podjetja:

- Manjši »otoki« podjetniškega delovanja znotraj podjetja lahko vsaj kratkoročno bistveno vplivajo na podjetniško obnašanje ostalih zaposlenih.
- Večina zaposlenih lahko naknadno pridobi potrebno znanje in spretnosti in ni nujno, da z njimi razpolaga že ob pričetku implementacije.
- Direktno mentorstvo in poučevanje podjetniškega vedenja sta se izkazala kot najboljša načina uvajanja korporacijskega podjetništva.
- Podjetniki se rodijo kjerkoli znotraj podjetja, ne glede na funkcijo in odgovornosti.
- Opazna je razlika med dvema tipoma posameznikov – med tistimi, ki lahko uresničijo podjetniško zamisel kot celoto in med tistimi, ki so sicer spretni pri kreiranju novih zamisli, ne pa toliko v njihovem uresničevanju.
- Podjetje mora znati pravilno oceniti, v kolikšni meri želi v svoje poslovanje integrirati korporativno podjetništvo. Popolna reorganizacija podjetja je skoraj vedno prevelik zalogaj, ki ga velika podjetja težko prebavijo. Včasih zadostuje že bolj podjetniška miselnost znotraj določenih oddelkov, na kateri se lahko postopoma gradi in dopolnjuje.

Thornberry (2002) opozarja tudi na 4 največje izzive, ki izvirajo iz notranjosti podjetja in lahko nastopijo v procesu izvajanja korporacijskega podjetništva:

- Neprimeren sistem nagrajevanja – posameznik, od katerega je zahtevano podjetniško vedenje z dodatno inovativnostjo in povečanjem odgovornosti ter delovnega časa, mora biti temu primerno denarno ali drugače nagrajen. Plačni sistemi v velikih podjetjih so navadno zelo jasno in logično strukturirani in so relativno enostavni za vodenje, hkrati pa zelo togi pri uveljavljanju sprememb.
- Nepravilno časovno razporeditvijo dela – podjetja managerjem, glede na novo pridobljene odgovornosti, niso pripravljena dovolj prilagoditi obsega dela. Pogosto se zgodi, da se od managerjev, ki so zadolženi za uvedbo korporacijskega podjetništva, zahteva, da še naprej opravljajo vse njihove prejšnje zadolžitve. To negativno vpliva na njihovo zadovoljstvo, izčrpanost in produktivnost.
- Zaviralnim vedenjem sodelavcev – zanimivo opažanje raziskave je ovirajoče delovanje zaposlenih, ki so v podjetju zavzemali podobne pozicije kot tisti, ki so bili vključeni v aktivnosti korporacijskega podjetništva. Thornberry (2002) kot razlog domnevno postavlja zavist in prikrito tekmovalnost pri napredovanju in ugledu.
- Zaviralno vedenje nadrejenih – četudi se vodstvo podjetja zavestno odloči za vpeljavo korporacijskega podjetništva v svoje poslovanje, se določena hierarhična raven zaposlenih včasih še naprej odklonilno obnaša do vseh sprememb. V primeru raziskave so nadrejeni od zaposlenih še vedno zahtevali dosledno doseganje prejšnjih ciljev v nemogočih časovnih obdobjih in ne glede na nove odgovornosti.

2.6 Opredelitev konkurenčne prednosti

Konkurenčna prednost predstavlja enega od temeljnih konceptov strateškega managementa v strokovni literaturi, čeprav povsem jasna in splošno sprejeta definicija zanjo ne obstaja. Je predvsem ideja in ne dejansko oprijemljiva prednost podjetja, ki bi se jo lahko na enostaven način pojasnilo. Prvi jo omenja Ansoff (1965). Definira jo kot izolirano karakteristiko ali več lastnosti panoge, ki lahko podjetju, ki jih zna poiskati in izkoristiti, doprinesejo močno konkurenčno pozicijo. Raziskovanje nadaljuje Porter (1985), ki se bolj osredotoča na končnega uporabnika in navaja, da konkurenčna prednost predstavlja rezultat podjetja, ki zna ustvariti večjo dodano vrednost za svoje kupce. Pri tem je dodana vrednost navadno dosežena na dva načina – s prodajanjem storitve ali izdelka po nižji ceni od konkurence ali z izboljšavo izdelka ali storitve do te mere, da je višja cena upravičena (Porter, 1985).

Boscheck (1994) pravi, da podjetje pravo konkurenčno prednost ne pridobi že ob odkritju lastnosti panoge, ki jih je možno izkoristiti, vendar šele takrat, ko jih spremeni ali uredi do te mere, da je njihovo posnemanje ali iskanje substituta za konkurenco praktično nemogoče. Ustvarjanje konkurenčne prednosti je proces prepoznavanja, urejanja in upravljanja odločitev, ki privedejo do stroškovno učinkovitega kreiranja nenadomestljivosti (Lewis, 2000). Liu (2012) jo označuje kot mešanico pravilne strategije uporabe virov, hitrega učenja in agilnega odziva na dogodke.

Tudi Urbancova (2013) našteva nekaj najpogostejših načinov, preko katerih lahko podjetje dosega konkurenčno prednost:

- Raziskovanje obnašanja trga in oblikovanje ponudbe, ki njegove potrebe zadovolji.
- Uvajanje novih produktov, ki zagotavljajo povečevanje tržnih deležev.
- Skrb za ne-cenovne faktorje (ustreznost dizajna, kvaliteta, individualizacija).
- Prepoznavanje zastarelih produktov in skrajševanje njihove življenjske dobe.
- Nenehno izboljševanje in pohitritev procesov znotraj podjetja.

2.6.1 Možni izvori konkurenčne prednosti

Sigalas, Economou in Georgopoulos (2013) konkurenčno prednost opisujejo kot stanje nadpovprečnega izkoriščanja priložnosti, ki jih ponuja trg, ob hkratnem izmikanju grožnjam konkurence. Tudi Day in Nedungadi (1994) se osredotočata na dva izvora konkurenčne prednosti. Ta lahko izvira s strani pričakovanj kupcev ali pa je rezultat odzivov na dejanja konkurence. Podjetja, ki se bolj osredotočajo na kupce, temu primerno oblikujejo tudi modele svojega poslovanja in trženja. Na drugi strani podjetja, ki konkurenčno prednost dosega z opazovanjem in odzivanjem na delovanje konkurence, tudi svoje ostale odločitve sprejemajo na tej podlagi. Grafično je model prikazan na sliki 9:

Slika 9: Različni izvori konkurenčne prednosti

Vir: Povzeto po Day & Nedungadi (1994).

Konkurenčna prednost se lahko oblikuje na več različnih načinov. V nadaljevanju opisujem Sigalaso (2015) in Lewisov (2000) model oblikovanja konkurenčne prednosti, ki sta si med sabo precej podobna in predstavljata dobro podlago za poglobljeno analizo.

2.6.2 Sigalas-ov model oblikovanja konkurenčne prednosti

Sigalas (2015) ugotavlja, da je razlikovanje med konkurenčno prednostjo in njenimi vzroki velikokrat nejasno. Zato bolj natančno razdeli sosledje faz kreiranja konkurenčne prednosti. Konkurenčna prednost ima lahko tri različne izvore (Sigalas, 2015, str. 2013):

- Prednost, ki temelji na panožni organizaciji – prisotne so zunanje ovire mobilnosti in prilagajanja ostalih podjetij, ki so lahko vstopne ali izstopne.
- Prednost, ki temelji na trgu – najnižji stroški, diferenciacija ali nišna panoga.
- Prednost, ki temelji na virih – idiosinkratični viri (visoko-vredni, redki, neposnemljivi in nezamenljivi finančni, človeški, fizični in drugi viri) in idiosinkratične zmožnosti (sposobnosti, izpeljane iz skupnih neposnemljivih ali nezamenljivih opredmetenih in neopredmetenih virov).

Na podlagi teh treh izvorov se oblikuje konkurenčna prednost, ki jo Sigalas (2015) opiše kot nadpovprečno izkoriščanje priložnosti in spretno izmikanje konkurenčnim grožnjam na trgu. Sestavljena je hkrati iz sredstev in rezultatov njihove uporabe. Ta se postopoma pokaže kot nadpovprečna finančna ali operacijska uspešnost poslovanja podjetja, ki je daleč nad povprečjem v panogi ali na trgu.

2.6.3 Lewis-ov model oblikovanja konkurenčne prednosti

Na podoben način sosledje kreiranja konkurenčne prednosti opisuje tudi Lewis (2000), ki govori o virih, procesih in njihovih rezultatih. Njegov model se nekoliko razlikuje od Sigalas (2015) predvsem v tem, da vsak od treh pojmov že lahko prinaša določeno konkurenčno prednost, oziroma je sam po sebi njen neposreden vzrok. Glede na njihov izvor jih lahko ločimo na notranje in zunanje. Lewis daje pomembno težo tudi imitacijskim oviram, ki podjetju omogočajo ohranjanje pridobljene prednosti. Model prikazuje slika 10:

Slika 10: Lewisov model oblikovanja konkurenčne prednosti

Vir: Lewis (2000, str. 965).

Viri se štejejo za strateške ali take, ki bi lahko prinašali konkurenčno prednost, če so redki (npr. žlahtne kovine), nepopolno premakljivi (lokacijska prednost, lastništvo nepremičnin ali ozemlja, določeno znanje ali tehnologija, ki hkrati zahteva veliko investicijo), nepopolno posnemljivi (zopet notranje znanje, določene izkušnje ipd.) ali nepopolno zamenljivi (krivulja učenja je prestrma, menjava potrošniških navad prevelika ali predraga, ekonomija obsega težko dosegljiva) (Barney, 1991). Lewis (2000) vire razdeljuje še bolj podrobno. Razločuje med splošnimi viri (električna energija, gorivo, tehnologija), ki so odprtega tipa in dostopni vsem ter specifičnimi (znanje s točno določenega področja, lokacijska prednost ipd.), do katerih podjetja težje pridejo in so navadno pomembnejši na ravni panoge. Viri so lahko opredmeteni ali neopredmeteni. Le določeni viri (npr. lastništvo diamantnega rudnika) lahko sami po sebi predstavljajo konkurenčno prednost. Procesji navadno predstavljajo koriščenje danih virov in so zato večkrat neposreden vzrok nastanka konkurenčne prednosti, če so pri tem nadpovprečno uspešni. Rezultati predstavljajo skupek virov in procesov. Konkurenčna prednost podjetja se lahko zato včasih pokaže šele v tej točki, navadno v obliki superiornega poslovanja in diferenciacije, s tem pa povečanega zaupanja kupcev.

2.7 Doseganje konkurenčne prednosti s pomočjo korporacijskega podjetništva

Korporacijsko podjetništvo lahko močno doprinese k rasti podjetja in posledično k boljšemu poslovanju (Antončič & Antončič, 2010, str. 126; Rojas, Álvarez, Morales & Moreno, 2014, str. 55). V literaturi lahko opazim poudarjeno povezavo korporacijskega podjetništva z doseganjem konkurenčne prednosti na področjih pridobivanja in ohranjanja virov, oblikovanja poslovnih procesov in organizacijske strukture, spodbujanja inovativnosti in vpliva, ki ga ima na zaposlene.

2.7.1 Pridobivanje in ohranjanje virov

Ena od osnovnih prednosti, ki jih prinaša korporacijsko podjetništvo, je sposobnost lažjega pridobivanja virov in sredstev, do katerih bi samostojno podjetje brez zunanje pomoči zelo težko ali skoraj nemogoče prišlo (Antončič, 2001). Posledično lahko podjetje prek takih virov (ki so redki, nepremakljivi ali nezamenljivi) dosega tudi konkurenčno prednost (Lewis, 2000). S pravilnim gospodarjenjem dosega boljše izkoristke ter rezultate poslovanja in se s tem oddaljuje od konkurence. Korporacijsko podjetništvo pozitivno vpliva tudi na vse tri možne izvore konkurenčne prednosti, ki jih navaja Sigalas (2015). Notranji podjetnik ima prednost pred ostalimi, saj ima možnost uporabe obstoječe infrastrukture, virov ter prodajnih kanalov, preko katerih lahko dostopa do kupcev (Kocjančič & Bojnec, 2013).

Viri predstavljajo pomemben sestavni del konkurenčne prednosti v različnih modelih. Vsi vplivi, ki jih ima korporacijsko podjetništvo na pridobivanje in gospodarjenje z viri, nakazujejo na njegovo pozitivno povezavo s pridobivanjem konkurenčne prednosti.

2.7.2 Oblikovanje ustreznih poslovnih procesov

Večja podjetja se pri iskanju unikatnih poslovnih priložnosti srečujejo z veliko ovirami. Spopadati se morajo z birokratskimi in administrativnimi postopki, medtem ko pritiski iz okolice zahtevajo visoke dinamične sposobnosti in večjo fleksibilnost (Ackerman & Kern, 2013). Možno orodje, s katerim si podjetje pomaga, je tudi korporacijsko podjetništvo, ki se lahko uporabi kot način iskanja novih procesov ali vsaj vrednotenja in osvežitve obstoječih (Zahra & Covin, 1995). Za uspešno implementacijo korporacijskega podjetništva mora podjetje svoje procese spremeniti tako, da omogočajo čim večjo fleksibilnost in čim hitrejši prenos informacij (De Mello, Marx & Salerno, 2012; Ackerman & Kern, 2013; Srivastava & Agrawal, 2010; Antončič, 2001). Pri tem lahko vodstvo, z izbiro pravih postopkov in prijemov, postopek zelo poenostavi (Ling, Simsek, Lubatkin & Veiga, 2008).

Implementacija korporacijskega podjetništva lahko torej pomembno vpliva na učinkovitost poslovnih procesov v podjetju. To je, ob izvajanju podjetniškega vedenja, prisiljeno pregledati in posodobiti svoje obstoječe procese, kar zvišuje možnost za njihovo optimizacijo, ki lahko na koncu rezultira v doseganju konkurenčne prednosti.

2.7.3 Oblikovanje ustrezne organizacijske strukture podjetja

Skupaj z vplivom na procese v poslovanju podjetja, korporacijsko podjetništvo vpliva tudi na njegovo organizacijsko strukturo. Liu (2012) opisuje turbolentno ali spremenljivo poslovno okolje kot okolje, ki se, znotraj določenega časovnega okvirja, hitro spreminja. Sposobnost hitrega prilagajanja na spremenljivih trgih je ena od ključnih močnih lastnosti podjetij in s tem na nek način že njihova konkurenčna prednost (Felin & Powel, 2016). Tudi če podjetja razpolagajo s težko posnemljivimi tehnologijami ali zelo redkimi viri, lahko na

visokotehnoloških trgih vseeno pride do dizruptivnih tehnoloških odkritij in sprememb, ki ostale materialne in procesne prednosti naenkrat spremenijo v brezpredmetne. Prav v teh trenutkih se najbolj odraža sposobnost hitre odzivnosti podjetja, ki temelji na ustreznosti njegove organizacijske strukture. Vpeljava korporacijskega podjetništva zahteva fleksibilno organizacijsko strukturo (De Mello, Marx & Salerno, 2012; Felin & Powell, 2016; Delić, Alibegović & Mesanović, 2016; Latif, Baloch & Khan, 2012).

Fleksibilnost in prilagodljivost strukture, ki je potrebna za implementacijo korporacijskega podjetništva, podjetju posredno omogoča lažje poslovanje in s tem doseganje boljših poslovnih rezultatov. Tudi na področju oblikovanja ustrezne organizacijske strukture tako korporacijsko podjetništvo pomaga pri doseganju in ohranjanju konkurenčne prednosti.

2.7.4 Spodbujanje razvoja in inovativnosti

Urbancova (2013) postavlja znanje, informacije in inovativno obnašanje kot osnovo tekmovalnosti podjetij v 21. stoletju. Njihov uspeh je v veliki meri odvisen od znanja, izkušenj in kvalifikacije zaposlenih. Konkurenčna prednost se rodi na podlagi nadpovprečnega izkoriščanja priložnosti na trgu (Boscheck, 1994; Sigalas, Economou & Georgopoulos, 2013; Day & Nedungadi, 1994). Po prepoznanju teh priložnosti je seveda ključna inovativnost pri iskanju načinov, kako jih kar najbolje obrniti v prid podjetju. Inovacija ni nujno le produkt, proces ali organizacijska sprememba, ki je sad čisto novega znanstvenega spoznanja. O njej lahko govorimo že ob kombiniranju in praktični aplikaciji obstoječih spoznanj, ki jim podjetje z drugačnim načinom uporabe da nov kontekst (Urbancova, 2013). Podjetja z večjo stopnjo iznajdljivosti prihajajo do boljših poslovnih rezultatov ter s tem do večje nagrade (Barringer & Bluedorn, 1999).

Strateška naravnost h korporacijskemu podjetništvu je pozitivno povezana z inovativnim vedenjem znotraj organizacij (Stopford & Baden-Fuller, 1994; Amo & Kolvereid, 2005). Inovativnost je torej eden od osnovnih pogojev za pojavitev korporacijskega podjetništva in obratno – korporacijsko podjetništvo se brez povečane inovativnosti v podjetju težko izvaja. Podjetništvo, ki uspešno prepozna priložnosti in rešuje težave na trgu, namreč ne more obstajati brez občutno povečane inovativnosti (Felicio, Rodrigues & Caldeirinha, 2012). V kolikor podjetje v svoje poslovanje implementira korporacijsko podjetništvo, s tem torej hkrati spodbuja tudi razvoj in inovativnost.

Podjetja, ki se diverzificirajo na podobne panoge, v povprečju dosegajo boljše poslovne rezultate (Amit & Livnat, 1988). Ta proces lahko korporacijsko podjetništvo zelo olajša. Podjetje lahko z njegovo pomočjo na nov trg ali panogo vstopa postopoma in previdno. Pri tem ne tvega veliko sredstev in lahko vstop ponovi večkrat. Isto velja tudi ob inovacijah produktov in storitev (Antončič, 2016).

Inovativnost, razvoj in možnost diverzifikacije torej nosijo veliko težo pri zagotavljanju konkurenčne prednosti podjetja. Glede na to, kakšen vpliv ima nanje implementacija korporacijskega podjetništva, sklepam, da je podjetniško obnašanje v večjih podjetjih lahko neposreden vzrok za doseganje in ohranjanje konkurenčne prednosti na tem področju.

2.7.5 Vpliv korporacijskega podjetništva na zaposlene

Storilnost je pogojena z motivacijo zaposlenih, za katero je ključno zadovoljstvo na delovnem mestu in zagotovitev pričakovanega življenjskega standarda. Podjetje je uspešno le toliko, kolikor so uspešni njegovi zaposleni (Brady, 2005, str. 13). Ravnanje z zaposlenimi pogojuje, v kolikšni meri bodo ti postali konkurenčna prednost podjetja (Merkač, 2008).

Možnost podjetniškega udejstvovanja znotraj oddelkov lahko služi kot dodatna, ne-finančna nagrada zaposlenim. Ti lahko svojo kreativnost in željo po spremembah izražajo skozi podjetju koristne projekte. S tem se povečuje njihovo zadovoljstvo pri delu in posledično zmanjšuje fluktuacija (Antončič & Antončič, 2010; Harr & White, 2013). Zaradi nižje fluktuacije se povečuje akumulirano znanje, kar pomeni povečano inovativnost ter posledično boljše poslovne rezultate. Antončič in Antončič (2010) opozarjata, da so sredstva določenih podjetij že sama po sebi tako omejena, da je finančno nagrajevanje zaposlenih oteženo. Poleg klasičnih načinov nefinančnega nagrajevanja, kot so napredovanja, priznanja, omembe ipd., sta lahko tudi opolnomočenje in podjetniško obnašanje dodatna motivacija k povečanju produktivnosti. Izobraževanje zaposlenih in priprava organizacijskega okolja za takšen način dela sta sicer za podjetje relativno draga in zahtevna investicija, ki pa na dolgi rok doprinese k boljšemu počutju zaposlenih. Tudi Kocjančič in Bojnc (2013) opažata pozitivno povezavo med korporacijskim podjetništvom in dodano vrednostjo zaposlenih.

Iz vseh zbranih virov sklepam, da podjetje, ki pospešeno vlaga v razvoj kadra in mu omogoča podjetniško obnašanje, hkrati polaga temelje za dolgoročno boljše rezultate od konkurence in doseganje konkurenčne prednosti na področju ravnanja s človeškimi viri.

2.7.6 Vpliv korporacijskega podjetništva na uspešnost poslovanja

Skozi vpliv na vire, procese, organizacijsko strukturo, znanje in inovativnost ter zaposlene v podjetju, korporacijsko podjetništvo pozitivno vpliva na poslovne rezultate podjetja. Pri tem ni pomembno, kateremu od naštetih področij bo podjetje posvečalo največ pozornosti, dovolj je že to, da se opazno razlikuje in distancira od konkurence pri samo enem od njih. Covin in Miles (1999) ugotavljata, da lahko prednosti, ki jih prinaša vpeljava korporacijskega podjetništva, opazimo v identifikacijskem, obrambnem in strateškem smislu. Korporacijskega podjetništva, zaradi precejšnjega vpliva, ki ga lahko ima na poslovni uspeh podjetja, ne smemo jemati le kot enega od hitrih načinov preureditve organizacijske strukture in delovanja, temveč kot dolgoročno naložbo v izboljšano poslovanje in lažje doseganje in ohranjanje konkurenčne prednosti.

3 KORPORACIJSKO PODJETNIŠTVO V A1 SLOVENIJA

3.1 Metodologija

Na podlagi predelane literature lahko postavim metodološki okvir preučevanja uspešnosti implementacije in ohranjanja korporacijskega podjetništva v podjetju ter s tem njegovega vpliva na pridobivanje in ohranjanje konkurenčne prednosti.

Metodologijo kvalitativne študije vrednotenja korporacijskega podjetništva na primeru poljubnega podjetja lahko v grobem razdelim na 4 dele:

1. Pregled preteklih in trenutnih aktivnosti korporacijskega podjetništva v podjetju ter opis načrtov za njihovo izvajanje v prihodnosti.
2. Vrednotenje lastnosti podjetja glede na 5 dejavnikov uspešnosti korporacijskega podjetništva po Ackermanu in Kernu (2013).
3. Vrednotenje v 1. točki opisanih postopkov in prilagoditev v podjetju ter njihova primerjava z napotki, ki jih podaja Thornberry (2002).
4. Opis skupnih ugotovitev in popis predlogov izboljšave implementacije in izvajanja korporacijskega podjetništva.

Glede na ugotovitve iz analize aktivnosti korporacijskega podjetništva je mogoče podjetju podati konkretne usmeritve in predloge za njihovo izboljšavo. S tem se podjetje lahko bolj približa usmeritvam in primerom dobrih praks, ki jih navajajo dozdajšnje raziskave. Izboljšava poslovnih procesov tako posledično privede do lažjega doseganja in ohranjanja konkurenčne prednosti. Opisan metodološki pristop poskušam v empiričnem delu naloge prikazati na primeru podjetja A1 Slovenija.

3.2 Pregled korporacijskega podjetništva v A1 Slovenija

Da bi lahko vrednotil izkušnje in poznavanje korporacijskega podjetništva v A1 Slovenija, moram najprej pregledati pretekle in trenutne aktivnosti podjetniškega obnašanja znotraj podjetja. Pri opisovanju aktivnosti poskušam odgovarjati na naslednja vprašanja:

- Ali se podjetje poslužuje korporacijskega podjetništva?
- Če da, kakšnih oblik se poslužuje oziroma se je posluževalo?
- S kakšnim namenom se podjetje loteva korporacijskega podjetništva?
- Od kod prihaja pobuda za korporacijsko podjetništvo in kako se to regulira?
- S katerimi izzivi se podjetje ob tem sooča?
- Kakšen je odziv zaposlenih?
- Kako poteka izobraževanje kadra?
- Kakšni so bili rezultati korporacijskega podjetništva?
- Katera so bila ključna spoznanja ob izvajanju korporacijskega podjetništva?

Odgovore na zastavljena vprašanja poskušam pridobiti s pomočjo odprtega intervjuja. Zanj sem se odločil zato, da s svojimi vprašanji ne bi preveč omejil razmišljanje sogovornikov. Na tak način lahko od njih pridobim kar najbolj objektiven vpogled v poslovanje podjetja in posledično bolj natančne ugotovitve s področij, ki jih raziskujem v delu.

3.2.1 Korporacijsko podjetništvo v preteklem poslovanju

Kot prvi primer spodbujanja podjetniškega vedenja podjetje navaja sodelovanje s Hekovnikom, »šolo« za zagonska podjetja in razvoj poslovnih idej. Skupaj s Hekovnikom je podjetje med letoma 2012 in 2014 vodilo pospeševalni program za zagonska podjetja s področja poslovnih rešitev v oblaku, imenovan start:Cloud. Program je bil na pobudo takratnega Si.mobila razvit v Hekovniku, pozneje pa so se kot partnerji pridružila še podjetja Gigodesign, Beyond, Poligon in drugi. Pri tem ni šlo za pravo korporacijsko podjetništvo, saj bistvo programa ni bilo v razvoju podjetniških aktivnosti znotraj podjetja. Cilj programa je bilo spodbujanje razvijalcev poslovnih rešitev v oblaku in pomoč pri uresničevanju njihovih idej. Zmagovalec na letni ravni je od podjetja Si.mobil prejel določeno denarno nagrado, ki mu je pomagala pri uveljavljanju na trgu (A1 Slovenija, d. d., 2014a; A1 Slovenija, d. d. 2014b). Podjetje je določenim idejam v uporabo ponudilo tudi svoj portal Bizstore – poslovno spletno tržnico, na kateri so lahko oglaševali in prodajali svoje produkte in storitve (A1 Slovenija, d. d., 2014a). Podjetje je skupaj s Hekovnikom organiziralo tudi redna srečanja in izobraževanja z imenom cloudy:Days (A1 Slovenija, d. d., 2015).

Drugi poskus spodbujanja inovativnosti, ki bi ga lahko označili tudi kot obliko podjetniškega obnašanja znotraj A1 Slovenija, je bil razvoj internega portala za upravljanje malih izboljšav. Portal je bil ob postavitvi leta 2014 imenovan Si.umnik, po preimenovanju podjetja pa se imenuje Umnik. Namen portala je spodbujanje zaposlenih k oddaji predlogov za različne izboljšave procesov dela, delovnega okolja, produktov ali odnosov z uporabniki (A1 Slovenija, d. d., 2015). Ideje so ocenjene in implementirane, v kolikor se izkažejo za obetajoče. Podjetje je samo v prvih dveh letih delovanja portala prejelo kar 400 predlogov s strani zaposlenih (Zeleno omrežje Slovenije, 2016), ki so pomembno doprinesli k varčevanju in izboljšavam v njegovem delovanju (A1 Slovenija, d. d., 2015).

Podjetje je sčasoma pričelo razmišljati o bolj konkretnih oblikah korporacijskega podjetništva. Osnovni namen je bila poživitev poslovanja podjetja in diverzifikacija. Razlog za povečane težnje k diverzifikaciji je bila predvsem želja podjetja, da se na trgu uveljavi kot ponudnik celovitih digitalnih rešitev in ne le kot telekomunikacijski operater.

3.2.2 Korporacijsko podjetništvo v A1 Slovenija

Podjetje je pričelo iskati načine, kako bi svojo korporacijsko strategijo spremenilo v prid podjetniškemu obnašanju. S tem namenom je znotraj podjetja organiziralo ločeno ekipo, katere namen je neodvisen razvoj novih produktov in storitev. Ekipa za inovacije je pri

svojem delu povsem svobodna, v kolikor njeno delovanje sovпада z okvirnimi usmeritvami podjetja in njegove strategije. Ponudbo podjetja poskuša odmakniti od osnovne dejavnosti in poiskati nišne priložnosti na trgu, katerih konkurenca še ni opazila ali jim ni posvečala dovolj pozornosti. Prvi razlog, da se podjetje ni odločilo za odcepitev te ekipe v ločeno poslovno enoto, je večja možnost doseganja potencialnih kupcev na trgu. A1 Slovenija ima, kot zrelo podjetje z veliko uporabniki, že izdelano obsežno bazo kupcev. Prodaja storitev je takim uporabnikom lažja, predvsem zaradi zaupanja blagovni znamki in poznavanja podjetja ter njegovega delovanja. Drugi razlog, da ekipa ostaja ena od enot podjetja, je lažje iskanje novih potencialnih uporabnikov, predvsem zaradi večje kredibilnosti, ki jo zagotavlja blagovna znamka in njena zgodovina. Še tretji razlog je skrbništvo ekipe nad določenim naborom trenutnih storitev in produktov A1 Slovenija (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

Med primarne značilnosti delovanja te ekipe sodijo: minimalna povezanost z osnovno dejavnostjo podjetja, prizadevanje za čim manjšo odvisnost od internih virov, človeških in tehnoloških sredstev ter visoka stopnja samostojnosti. Procesi poslovanja so v ekipi poenostavljeni in opolnomočenje večje. Prizadeva si za čim hitrejšo realizacijo idej – od njihovih zametkov, vse do trženja in pričetka prodaje. Napačne odločitve in neuspeli poskusi, ki so rezultat delovnih procesov, so sprejeti kot priložnost za učenje in izboljšave in ne predstavljajo razloga za slabšo oceno delovanja ekipe. Članom ekipe naštete dejavnosti predstavljajo osnovne delovne naloge. Podjetniško udejstvovanje jim tako ne predstavlja dodatne obremenitve in ne zahteva dodatnega razporejanja nalog ostalih ekip (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

Ekipa je na slovenskem trgu pričela iskati nove priložnosti, ki sicer še vedno izhajajo iz osnovnih strateških stebrov podjetja, hkrati pa zapolnjujejo nišne trge, predvsem v obliki novih tehnologij, po katerih obstaja povpraševanje. Hkrati si prizadeva za iskanje drugačnih in inovativnih delovnih procesov, ki jih lahko uporablja sama ali jih prenese na ostale sektorje. Z vsem tem poskuša odgovarjati na željo podjetja, ki se želi na trgu predstaviti kot ponudnik celostnih digitalnih rešitev in ne le kot telekomunikacijski operater (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

Ekipa je v svojem času delovanja (v približno enem letu), z iskanjem novih produktov in storitev, uspela podjetje uveljaviti na nekaj pomembnejših nišnih področjih. (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018):

- Ena od prvih usmeritev ekipe je bilo iskanje rešitev za možnosti monetizacije znanja in izkušenj s področja obdelave obsežnih baz podatkov, s katerimi razpolaga A1 Slovenija. Določeni, izolirani sklopi informacij o uporabnikih lahko podjetjem in ostalim organizacijam pomagajo pri delu in predvidevanju trendov v različnih časovnih obdobjih. Predstavljena je bila storitev Mobility Insights – analiza podatkov o uporabnikih in njihovem vedenju ter izdelava poročil po meri (A1 Slovenija, d. d., 2018).

- Drugi produkt, ki je bil na trgu predstavljen kot rezultat dela te ekipe, je ponudba varnostnih storitev v oblaku. Podjetje se z njimi ne predstavlja več kot posrednik prodaje storitev in produktov, temveč kot digitalno orientirano podjetje, ki zna, na podlagi znanja in tehnologije, uporabnikom ponuditi dodano vrednost (A1 Slovenija, d. d., 2018).
- Tretje področje, na katerem je ekipa poskušala uveljaviti celotno podjetje, je t.i. internet stvari, znotraj tega pa storitve pametnega doma (angl. Smart Home). S ponudbo rešitev za pametni dom je podjetje v svoj nabor prvič dodalo storitev, ki jo lahko prodaja komurkoli. Ponudi jo lahko tudi tistim, ki so sicer uporabniki drugih rešitev konkurenčnih podjetjih (A1 Slovenija, d. d., 2018).

Enega od pomembnih rezultatov ekipe na področju novih načinov poslovanja predstavlja pridobljeno znanje o učinkoviti, varčni in hitri predstavitvi rešitev na trgu. Rezultati se kažejo v novih načinih trženja storitev. Osredotočenost ekipe je na prikazu dodane vrednosti, do katere uporabniki lahko pridejo z uporabo novih storitev, šele nato pa preverba njihovega zanimanja za nakup in nadaljevanje uporabe (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

Ključno spoznanje poskusov implementacije korporacijskega podjetništva v A1 Slovenija je predvsem sposobnost razumevanja neuspehov kot priložnosti za učenje in izboljšavo. Drugo spoznanje je v tem, da so zaposleni sicer sami po sebi lahko inovativni in polni idej, vseeno pa za njihovo uresničitev potrebujejo spodbudo in pomoč s strani podjetja (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

3.2.3 Korporacijsko podjetništvo na ravni A1 Skupine

Znotraj A1 Skupine se je organiziral in postavil svoj lasten pospeševalnik. Njegov glavni namen je spodbujanje inovacij in razvoja. Deluje kot osnovni pospeševalnik korporacijskega podjetništva na ravni celotne skupine. Skozi projekt Opolnomočenje idej (angl. Empowering Ideas) nagovarja zaposlene vseh članic A1 Skupine, da predstavijo svoje ideje za nove produkte ali za drugačne načine poslovanja. Pri tem spodbuja sodelovanje zaposlenih v različnih sektorjih. Vsaka ideja gre skozi sito ocenjevanja in vrednotenja njenega potenciala. Skupine z najboljšimi idejami dobijo priložnost, da jih razvijejo v praksi. Pri tem so zaposleni premeščeni s svojih rednih delovnih nalog v drug sektor, kjer so strateško in tudi hierarhično povsem ločeni od ostalih. Svoje delo nadaljujejo izključno z namenom realizacije teh idej, za kar imajo na voljo določen časovni okvir. Ekipe po razvoju ideje ostanejo in delujejo znotraj A1 Skupine (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018).

3.2.4 Načrti za korporacijsko podjetništvo v prihodnosti

Poleg razvoja ekipe za razvoj tehnologij in inovacij, si bo A1 Slovenija v prihodnosti prizadevalo tudi za izvajanje delavnic in izobraževanj o podjetniškem delovanju in

korporacijskem podjetništvu (sogovornik je želel ostati anonimen, direktorska pozicija, osebna komunikacija, 13. 8. 2018). Podjetje si bo, s pomočjo korporacijskega podjetništva, tudi v prihodnosti prizadevalo za iskanje nišnih trgov in diverzifikacijo ponudbe. Še naprej bo iskalo priložnosti v tehnologiji, po kateri obstaja povpraševanje in se usmerjalo v digitalizacijo vsakdana uporabnikov (A1 Slovenija, d. d., 2018).

3.3 Analiza 5 dejavnikov korporacijskega podjetništva v A1 Slovenija

Ackerman in Kern (2013) z modelom analize 5 dejavnikov uspešnosti korporacijskega podjetništva predstavljata možnost celovitega pregleda organizacijske strukture, korporacijske strategije, korporacijske kulture, ravnanja s človeškimi viri in odzivanja na zunanje dejavnike ter s tem preverbo pripravljenosti celotnega podjetja na izvajanje dejavnosti korporacijskega podjetništva. Vse naštetje dejavnike korporacijskega podjetništva poskušam znotraj tega poglavja analizirati na primeru podjetja A1 Slovenija.

3.3.1 Analiza organizacijske strukture

Prvi in najpomembnejši dejavnik korporacijskega podjetništva po Ackermanu in Kernu (2013) je organizacijska struktura podjetja. Njeno ustreznost za uspešno in čim bolj učinkovito implementacijo korporacijskega podjetništva lahko preverjam v štirih korakih:

1. Na podlagi ugotovitev De Mello, Marx in Salerno (2012) ustrezno označim vrsto organizacijske strukture podjetja in jo opredelim kot tradicionalno ali fleksibilno.
2. S pregledom načina poslovanja, zgradbe in delovanja oddelkov, strukturo umestim med najpogostejše modele, ki jih naštevajo Latif, Baloch in Khan (2012).
3. Na podlagi Felinove in Powelove (2016) matrike lahko ugotovim stopnji diferenciacije in integracije zaposlenih. Hkrati lahko opišem stopnjo formalizacije poslovnih procesov, specializacije delovnih nalog in centraliziranost odločanja v podjetju.
4. S pomočjo zbranih ugotovitev lahko vrednotim ustreznost organizacijske strukture in delovanja A1 Slovenija z vidika uspešne implementacije korporacijskega podjetništva.

3.3.1.1 Vrsta in model organizacijske strukture

Podjetje A1 Slovenija je v osnovi razdeljeno na več večjih sektorjev:

- Sektor za splošne zadeve.
- Naročniški sektor.
- Sektor za upravljanje človeških virov in korporativnih komunikacij.
- Sektor za marketing.
- Tehnični sektor.
- Finančni sektor.

Vsakega od naštetih sektorjev vodi senior direktor, vrh vodstva pa predstavljata managing direktor in nad njim uprava ter njen predsednik (A1 Slovenija, d. d., 2018). Podjetje je ob koncu leta 2017 zaposlovalo 558 zaposlenih, kar ga uvršča med velika podjetja, med katera spada tudi glede na ostale kriterije, ki jih našteva Zakon o gospodarskih družbah (Zakon o gospodarskih družbah ZGD-1, Ur. l. RS, št. 42/2006).

Organizacijska struktura A1 Slovenija po svojih značilnosti spada v fleksibilno vrsto organizacijskih struktur. Po ugotovitvah De Mello, Marx in Salerno (2012) namreč ustreza večini kriterijev, ki jo ločujejo od tradicionalne (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018):

- Organizacijska struktura podjetja A1 Slovenija je sestavljena iz manjših do srednje velikih ekip, ki so zato praviloma hitro odzivne.
- Formalizacija v podjetju je nizka. Odnosi in oblike komuniciranja med zaposlenimi in njihovimi nadrejenimi niso strogo določene. Višji management je zaradi politike odprtih vrat enostavno dosegljiv tudi za zaposlene na nižjih hierarhičnih ravneh. Podjetje na splošno nima strogo predpisanih postopkov in kodeksov komuniciranja. Pri vsem tem igra pomembno vlogo sproščena korporacijska kultura.
- Specializacija je horizontalna. Po večini še vedno temelji na formalni izobrazbi, ki ima večjo težo pri določanju vodstvenih funkcij.
- Standardizacija produktov in storitev je relativno nizka. Podjetje mora svojo ponudbo ves čas prilagajati, predvsem zaradi tehnoloških in pravnih sprememb. Kljub temu lahko opazim težnjo k poenotenju storitev na tak način, da jih je možno na trgu ponujati tudi masovno. Različne storitve mobilne telefonije in ostalih telekomunikacij so tako združene v logične sklope in na trgu ponujene v obliki paketov, katerih vsebina se spreminja samo ob masovni prodaji večjim poslovnim uporabnikom.
- Sprejemanje odločitev v podjetju je delno decentralizirano. Posamezne skupine imajo, odvisno od svoje vloge, različne stopnje svobode odločanja. O pomembnejših odločitvah in o splošni usmeritvi podjetja še vedno odloča vodstvo, medtem ko je večina odločitev na nižji ravni prepuščena zaposlenim.

Felin in Powel (2016) ugotavljata, da organizacijska struktura nobenega podjetja ne temelji le na enem od možnih modelov. Tudi pri analizi organizacijske strukture podjetja A1 Slovenija opažam kombinacijo 3 modelov, ki jih naštevajo Latif, Baloch in Khan (2012):

- Funkcijska struktura – v podjetju so delovne skupine po večini sestavljene glede na podobnost funkcij, ki jih imajo zaposleni in glede na vire, s katerimi upravljajo. Že velikost podjetja delno ustvarja potrebo po modelu funkcijske strukture. Podjetje se s tem modelom tudi nekoliko nagiba k delno tradicionalni vrsti organizacijske strukture.
- Projektne skupine – delovne skupine v podjetju so organizirane na podlagi projektov ali produktov.

- Matrična struktura – določeni zaposleni v podjetju prevzemajo dve ali več osnovnih nalog in skrbijo za več produktov ali procesov hkrati. Pri tem ohranjajo prvotne delovne naloge, dodatne funkcije pa predstavljajo sorazmerno manjši delež njihovega dela.

Pogostost spreminjanja organizacijske strukture je nizka. V primerih spreminjanja so glavni razlogi navadno usmeritve s strani A1 Skupine ali večje notranje in zunanje spremembe (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018).

3.3.1.2 Diferenciacija in integracija zaposlenih

Da bi lahko podjetje A1 Slovenija uspešno umestil na Felinovo in Powelovo (2016) matriko optimizacije organizacijske strukture, poskušam oceniti stopnjo poliarhije in socialnega potrjevanja zaposlenih. Na njuni podlagi lahko ocenim dinamične sposobnosti podjetja in primernost njegove organizacijske strukture za izvajanje raznih podjetniških aktivnosti.

V splošnem je socialno potrjevanje zaposlenih omogočeno skozi možnosti sodelovanja pri projektih in ostalih službenih in ob-službenih dejavnostih. Potrjevanje se dosega s pomočjo napredovanj in posebnih priznanj za delovne dosežke. Zaposlenim izbira projektov in delovnih nalog ni v celoti prepuščena, kar nekoliko zmanjšuje možnost njihove samopodreditve. Skleпам, da je splošno opolnomočenje delno onemogočeno zaradi velikosti in načina delovanja podjetja. Omejenost svobodne izbire lahko včasih privede do padca splošne motivacije za nadpovprečno izpolnjevanje delovnih nalog. Čeprav je inoviranje v takih primerih še vedno prisotno, je lahko usmerjenost k skupnemu cilju posledično slabša.

Visoko stopnjo poliarhije omogoča in deloma celo zahteva že sama organizacijska struktura podjetja. Da to lahko deluje na primeru modelov funkcijske strukture in projektnih skupin, je decentralizacija odločanja nujna. Podjetje se pri iskanju novih zaposlenih ne osredotoča le na njihovo formalno izobrazbo, ampak predvsem na znanje, izkušnje in osebne vrednote, ki jih usmerjajo pri delu. S tem že s postopkom zaposlovanja poskuša zagotoviti primeren kader, ki bo sposoben strukturiranega sprejemanje odločitev, inoviranja in ustvarjanja priložnosti na trgu (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018).

Visoka stopnja poliarhije pomeni dobre pogoje za diferenciacijo zaposlenih, kar podjetje uvršča v zgornjo polovico matrike. Nekoliko nižja stopnja integracije pa mu onemogoča, da bi svojo organizacijsko strukturo lahko opredeljevalo kot povsem optimizirano. Glede na ugotovljeno ocenjujem, da se podjetje na Felinovi in Powelovi (2016) matriki umešča na področje med kaosom in optimalno organizacijo dinamičnega podjetja.

3.3.1.3 Ocena ustreznosti organizacijske strukture

Glede na vrsto organizacijske strukture in modele, na katere se naslanja, lahko sklepam, da je podjetje sestavljeno tako, da omogoča razmeroma nemoteno in uspešno implementacijo korporacijskega podjetništva. Posledično lahko tudi sklepam, da je pretočnost informacij znotraj podjetja dobra. Oddelki so smiselno organizirani in povezave med njimi ustaljene. Podjetje za interno komunikacijo uporablja vso razpoložljivo tehnologijo in zaposleni nimajo ovir pri komuniciranju z vodstvom. S tem je, po ugotovitvah Antončiča (2001) ter Felina in Powella (2016), dosežena osnova za nemoteno vertikalno in horizontalno komunikacijo. Posledično sta olajšana tudi kopičenje ter prenos znanja.

Podjetje glede na število zaposlenih in kompleksnost procesov ni več majhno, zato bi lahko imelo težave pri večjih in bolj temeljnih spremembah, če bi potreba po teh prišla nepričakovano in nenadno. Zaradi svoje velikosti in okornosti bi se lahko znašlo v težavah (Delić, Alibegović & Mesanović, 2016). Drugo področje, na katerem bi podjetje lahko poskušalo poiskati in izvesti izboljšave, je možnost socialnega potrjevanja zaposlenih.

Povzemam, da podjetje uspešno zasleduje smernice oblikovanja organizacijske strukture, ki omogoča razvoj in ohranjanje korporacijskega podjetništva. Ugotavljam, da je za prvega od 5 dejavnikov uspešne implementacije korporacijskega podjetništva po Ackermanu in Kernu (2003) v podjetju A1 Slovenija ustrezno poskrbljeno.

3.3.2 Analiza korporacijske strategije

Korporacijska strategija je po Ackermanu in Kernu (2013) drugi najpomembnejši dejavnik uspešnosti implementacije korporacijskega podjetništva. Strategijo podjetja A1 Slovenija lahko vrednotim v treh korakih:

1. Opišem osnovno celostno korporacijsko strategijo podjetja.
2. Natančno pregledam in vrednotim poslanstvo, vizijo in vrednote podjetja.
3. Vrednotim primernost korporacijske strategije podjetja za implementacijo korporacijskega podjetništva.

3.3.2.1 Pregled korporacijske strategije podjetja

(celoten pregled korporacijske strategije povzemam po A1 Telekom Austria Group (2018).

Podjetje oblikovanje korporacijske strategije prične s postavitvijo osnovnih smernic s strani vodstva in lastnikov. Skupaj s ključnimi kadri te usmeritve skozi delavnice in izobraževanja izoblikuje v oprijemljiv načrt uresničevanja (sogovornik je želel ostati anonimen, pozicija managerja službe za korporacijske komunikacije, osebna komunikacija, 15. 8. 2018). Vsi elementi korporacijske strategije se tako medsebojno oblikujejo skozi celoten proces, kar

podjetju zagotavlja, da se s strateškimi odločitvami strinjajo vsi deležniki – zaposleni, vodstvo in lastniki. To kaže na uspešno uresničevanje Barringerjevih in Bluedorjevih (1999) smernic. Pri pregledu korporacijske strategije A1 Slovenija moram v osnovi upoštevati usmeritve s strani lastnikov podjetja – A1 Skupine. Osnovna strategija je namreč podana z njihove strani in prikazana v skupnem diagramu v letnem poročilu skupine, ki je prikazan na sliki 11. A1 Skupina in s tem A1 Slovenija svojo korporacijsko strategijo gradita na dveh stebrih – nenehni rasti prihodkov in v odličnosti izvedbe dejavnosti na vseh nivojih.

Slika 11: Shema korporacijske strategije A1 Skupine

Vir: A1 Telekom Austria Group (2018).

Z namenom doseganja nenehne rasti prihodkov si podjetje prizadeva za:

- Doseganje najboljših možnih rezultatov v svoji osnovni dejavnosti, ki predstavlja konvergenčno ponudbo celovitih digitalnih rešitev na področju telekomunikacij in multimedije. Podjetje delno poskuša ta cilj zasledovati tudi s poenotenjem blagovne znamke A1 pri članicah.
- Razširitev nabora storitev in s tem diverzifikacijo in izstopanje od konkurence. S tem si podjetje prizadeva, da bi postalo in ostalo prvi partner zasebnih in poslovnih uporabnikov, ki strmijo za digitalno transformacijo svojega življenja in dela.
- Ciljno usmerjena združevanja in prevzemanja drugih podjetij, s katerimi si omogoča vstopo na druge trge ter zagotavljanje nenehnega dotoka informacij in znanja.

Da bi podjetje dosegalo odličnost v svojem poslovanju, si prizadeva za:

- Nenehne izboljšave poslovanja na različnih ravneh – cilja vseh investicij sta zniževanje stroškov ali povečevanje prihodkov.
- Transformacijo svojih operativnih procesov – z namenom doseganja pričakovanj trga in njegovih sprememb.
- Poenotenje svojega delovanja in storitev na različnih trgih – primer takšnega delovanja je uveljavljanje skupne blagovne znamke v različnih državah.

Poleg naštetih usmeritev je na ravni podjetja tudi jasno določena strategija porabe in pridobivanja sredstev. Podjetje se poslužuje konzervativne finančne politike in si prizadeva za ohranjanje stabilnega poslovnega okolja. Hkrati želi ostati dovolj fleksibilno in pripravljeno na investicije ob pravem času. Vse investicije so izvedene z namenom varčevanja pri starih ali pridobivanja novih sredstev.

Podjetje si prizadeva za trajnostni razvoj na podlagi treh stebrov – ljudi, planeta in dobička. Trajnost dosega preko delovanja na štirih osnovnih področjih – tehnologiji in inovacijah, skrbi za okolje, skrbi za zaposlene in skrbi za širšo skupnost. Prizadeva si, da bi ob uresničevanju načrtane korporacijske strategije, ves čas ohranjalo stik z vsemi deležniki in jih upoštevalo pri svojih odločitvah.

Podjetje A1 Slovenija kot pomemben del svoje strategije v poslovnem poročilu za leto 2017 omenja tudi povečano skrb za najboljšo možno uporabniško izkušnjo. V letu 2018 se bo osredotočalo na storitve, ki temeljijo na spletni povezljivosti. S tem namenom bo še naprej razvijalo in vzdrževalo svoje omrežje in poskušalo ostajati pionir pri implementaciji novih tehnologij na slovenskem trgu (A1 Slovenija, d. d., 2018).

3.3.2.2 Pregled poslanstva podjetja

Čeprav se mora podjetje A1 Slovenija pri sestavi korporacijske strategije naslanjati na usmeritve svojih lastnikov – A1 Skupine, mu je prepuščeno samostojno oblikovanje poslanstva. Slednje se pri menjavi blagovne znamke ni spreminjalo in ostaja isto. Sestavljeno je iz treh sklopov in se glasi (A1 Slovenija, d. d., 2018):

- »Našim uporabnikom nuditi najboljšo uporabniško izkušnjo, ki se sklada z njihovim digitalnim življenjskim slogom.
- Poslovati skrbno, odgovorno in preudarno.
- Biti zanesljiv, pozoren in življenja poln sopotnik naših uporabnikov.«

Poslanstvo se v podjetju oblikuje postopoma in od spodaj navzgor, po istem postopku kot celotna korporacijska strategija. Do sprememb v poslanstvu podjetja lahko pripeljejo večje zunanje ali notranje spremembe, med katere spadajo spremembe lastništva, večje tehnološke spremembe, menjava blagovne znamke in večje regulatorne ali politične spremembe (sogovornik je želel ostati anonimen, pozicija managerja službe za korporacijske komunikacije, osebna komunikacija, 15. 8. 2018).

Z vidika Dermol (2012) analize poslanstva, to ne najbolj jasno odgovarja na dve osnovni vprašanji, ki bi jih lastnik lahko postavil vodstvu podjetja:

- Kako bi se podjetje predstavilo navzven? – Na prvo vprašanje odgovora v poslanstvu praktično ni, podjetje se v poslanstvu ne predstavi.

- Kaj to podjetje počne? – Poslanstvo na to vprašanje odgovarja zelo površno in bolj opisuje usmeritve in opis primernega načina poslovanja.

Marjanova in Sofijanova (2014) navajata, da mora biti iz poslanstva jasno razviden osnovni namen obstoja in delovanja, kar pa v primeru obravnavanega podjetja ne drži. Podjetje ne navaja svoje osnovne dejavnosti in ne utemeljuje svojega obstoja v nobeni od treh točk. Prav tako ne navaja aktivnosti, ki jih namerava izvajati z namenom utemeljevanja svojega obstoja. V poslanstvu tudi ni omenjen ali okvirno opredeljen trg, na katerem podjetje posluje. Manjkata tudi sistematičnost in neposrednost in podjetje bi sestavek, glede na njegove značilnosti, skoraj lahko uporabilo kot opis svojih vrednot. Po Dermolovem (2012) mnenju lahko takšno poslanstvo hitro postane le oglaševalsko orodje, ki ga podjetje uporablja v svojih letnih poročilih in predstavitvenih brošurah. Zaposleni se z njim težko poistovetijo, ostali zunanji deležniki pa lahko podjetje in njegove cilje težje razumejo.

Ugotavljam, da bi moralo podjetje svoje poslanstvo zastaviti bolj natančno. V njem naj se jasno predstavi in navede svojo temeljno dejavnost ter s tem utemelji svoj osnovni namen obstoja. Še vedno lahko potem povzame tudi trenutno navedene usmeritve. Na letni ravni naj preverja njegovo ustreznost in ga po potrebi spreminja.

Poslanstvo A1 Slovenija, urejeno glede na zbrane ugotovitve, bi se lahko glasilo:

»Pri A1 Slovenija, vrhunskem ponudniku telekomunikacijskih in ostalih celostnih tehnoloških rešitev na slovenskem trgu, svojim uporabnikom nudimo najboljšo uporabniško izkušnjo, ki se sklada z njihovim življenjskim slogom. Skozi skrbno, odgovorno in preudarno poslovanje, postajamo in ostajamo pozoren ter življenja poln sopotnik naših uporabnikov.«

Tako oblikovano poslanstvo prevzema vse 4 osnovne vloge, ki jih navaja Dermol (2012):

- Predstavi osnovno korporacijsko strategijo – težnjo k zagotavljanju najboljše uporabniške izkušnje.
- Jasno obrazloži smisel podjetja in njegovo osnovno dejavnost ter omeni trg, na katerem posluje. S tem se uspešno predstavi na znotraj – med zaposlenimi in na zunaj – vsem ostalim deležnikom.
- Prek omembe osnovne naravnosti korporacijske strategije usmerja svoje vodstvo.
- Prek opisa željenih načinov poslovanja uravnava korporacijsko kulturo.

3.3.2.3 Pregled vizije podjetja

Tako kot poslanstvo, se tudi vizija v podjetju A1 Slovenija sestavlja po načinu od spodaj navzgor. S tem se samodejno oblikuje v skladu s prepričanji zaposlenih in vodstva. Podjetje si prizadeva, da bi svojo vizijo kar najmanj spreminjalo. Podobno kot poslanstvu, lahko

potrebo po spremembi prinesejo večje zunanje ali notranje spremembe. Zadnja takšna sprememba je bila za podjetje menjava blagovne znamke iz Si.Mobil v A1 Slovenija. Podjetje je ob preimenovanju sprejelo skupno vizijo A1 Skupine, ki se glasi:

»Empowering digital life.« (A1 Telekom Austria Group, 2018)

»Ustvarjamo edinstvena doživetja v digitalnem svetu.« (A1 Slovenija, d. d., 2018)

Kot pri ostalih elementih korporacijske strategije se mora podjetje A1 Slovenija, tudi pri oblikovanju svoje vizije, opirati na splošne usmeritve lastnikov – A1 Skupine. Vizija je v dodatnem besedilu pojasnjena bolj natančno. Blagovna znamka A1 ni več usmerjena le v ponudbo storitev mobilne telefonije oziroma telekomunikacij. Prizadeva si postati in ostati ponudnik celostnih digitalnih rešitev na različnih področjih življenja svojih uporabnikov.

Dermol (2012) navaja, da naj bi vizija vsebovala jedrnato predstavitev dolgoročnih ciljev podjetja in opisovala njegovo stanje po daljšem obdobju poslovanja. V primeru podjetja A1 Slovenija to delno drži. Vizija je zastavljena precej okvirno, tako da iz osnovnega sestavka dejanske cilje podjetja težko izluščim. Bolj natančno obrazložitev je mogoče najti v podpornem tekstu. Sklepam lahko, da enostavčna zgradba vizije predstavlja poskus povzemanja bistva na čim krajši možen način. S tem lahko vizija služi tudi kot neke vrste oglaševalsko orodje, ki si ga zaposleni in zunanji deležniki lažje zapomnijo. Dermol (2012) prav tako opozarja na pomen uspešnega razločevanja med poslanstvom in vizijo podjetja. Poslanstvo je tisto, ki opisuje stanje podjetja v sedanjosti, vizija pa v prihodnosti. V primeru obravnavanega podjetja je tudi v viziji prisotna samo komponenta sedanjosti, kar lahko izpostavim kot nepravilnost.

Če vizijo pregledam še na podlagi ugotovitev Walesha in Asceja (2008), ugotavljam:

- Pri postopku sestave in morebitnih sprememb vizije podjetja so prisotni zaposleni in vodstvo, kar pomeni, da se vsaj v večinskem delu, z njo tudi strinjajo.
- V viziji niso omenjena sredstva za njeno doseganje, saj ta v sestavek ne spadajo, podjetje pa s tem uresničuje drugo smernico po Waleshu in Asceju (2008).
- Za vizijo stoji realna in izvedljiva korporacijska strategija, s čimer podjetje uresničuje še zadnjo smernico uspešnega oblikovanja vizije.

Splošno gledano je vizija podjetja A1 Slovenija sestavljena v skladu z večino osnovnih smernic, ki jih lahko razberem iz predelane literature. Manjkata predvsem večja specifičnost in komponenta prihodnosti.

Vizija A1 Slovenija, bi se lahko, upoštevajoč vse zbrane ugotovitve in navedene smernice, glasila:

»V naslednjih petih letih bomo pri A1 Slovenija, skozi najboljšo uporabniško izkušnjo, svojim uporabnikom zagotavljali edinstvena digitalna doživetja na vseh področjih življenja.«

3.3.2.4 Pregled vrednot podjetja

Vrednote so zadnji od elementov korporacijske kulture. So težko opisljive in prepletene z ostalimi sklopi, tako da jih delno opisujem že skozi prejšnja poglavja. V javno dostopnih virih nisem mogel zaslediti sestavka, ki bi bil jasno namenjen opisu vrednot podjetja. Bistven poudarek s strani A1 Skupine in s strani podjetja A1 Slovenija je na skupnih smernicah poslovanja, ki se glasijo: angl. »Trust, Team, Agility« (A1 Telekom Austria Group, 2018), v slovenščini pa »zaupanje, ekipa in agilnost«. Podjetje si prizadeva za doseganje visoke stopnje zaupanja s strani uporabnikov, medsebojnega zaupanja zaposlenih in ostalih deležnikov ter nazadnje, zaupanja v vodstvo podjetja. Skozi timsko delo podjetje spodbuja opolnomočenje zaposlenih in poudarja skupno prizadevanje za enotne cilje, ki jih je kot ekipa mogoče lažje doseči. S pomočjo agilnosti podjetje poskuša kar najhitreje slediti hitrim spremembam v panogah, v katerih posluje (A1 Telekom Austria Group, 2018).

A1 Slovenija v sestavku iz poslovnega poročila omenja tudi osnovna vodila svojega poslovanja: »Družbena odgovornost je zapisana globoko v naših koreninah delovanja. Je temelj našega poslanstva in vizije. Je vrednota blagovne znamke A1. Zavezani smo k etičnemu in odgovornemu poslovanju. Posebno pozornost namenjamo odgovornosti do ljudi – do sodelavcev, uporabnikov in širše skupnosti. Imamo posluš za naravno okolje. Skrbimo za izročilo svojih predhodnikov. Prihodnjim generacijam želimo v roke predati svet, na katerega bomo ponosni. Svet, v katerem je odgovornost vrednota in svet, v katerem lahko konec leta vsaj drobec prazničnega vzdušja občuti vsakdo.« (A1 Slovenija, d. d., 2018, str. 9). Podjetje tudi že samo opozarja na to, da so vrednote delno zabeležene že v njegovem poslanstvu, kar je značilnost, ki jo ugotavlja tudi Dermol (2012).

Od vseh treh elementov korporacijske strategije A1 Slovenija, so vrednote najbolj zastavljene. Opažam, da jim podjetje in celotna A1 Skupina posvečata veliko pozornost in se trudita za njihovo izpolnjevanje. Njune vrednote zajemajo skoraj vse kategorije, ki jih navajata Collins in Porras (1991). Omenjeni so odnos podjetja do zaposlenih, odnos do kupcev, način poslovanja, družbena odgovornost in skrb za okolje. Tudi element dobičkonosnosti je prisoten v smernici agilnosti. Vrednote se med seboj ne izključujejo in si ne nasprotujejo ter s tem še dodatno upoštevajo opozorila Collinsa in Porrasa (1991).

Glede na primerjavo s smernicami in ugotovitvami iz literature, sklepam, da vrednote podjetja A1 Slovenija predstavljajo dobro podlago za uspešno implementacijo korporacijskega podjetništva.

3.3.2.5 Ocena ustreznosti korporacijske strategije

Na podlagi ugotovitev analize celotne korporacijske strategije podjetja ter vseh treh njenih podpornih elementov, sklepam, da je ta dobro razdelana in natančno usmerjena. To bi lahko pri podjetju te velikosti in mednarodni skupini, ki stoji za njim, že lahko pričakoval. Podjetje svojo strategijo ustrezno razkriva in pojasnjuje v javno dostopnih virih. Ugotavljam, da so zaposleni vključeni v celoten postopek sestavljanja korporacijske strategije in njenih elementov in se posledično z njimi tudi strinjajo. Podjetje svoje strategije ne spreminja prepogosto, je pa pripravljeno na morebitne potrebe po spremembah in prilagoditvah, kar je že pokazalo v nedavnem poslovanju.

Opazam nekoliko slabše zastavljeni poslanstvo in vizijo, ki sta sicer hitro zapomnljivi, vendar nekoliko presplošni. Inovativnost, spodbujanje novih načinov poslovanja in iskanje novih produktov so v korporacijski strategiji večkrat omenjeni. Prav tako je večkrat omenjena težnja k čim boljši uporabniški izkušnji in s tem kar se da zadovoljnih uporabnikih. Nekoliko primanjkuje bolj jasna in merljiva opredelitev ciljev, ki si jih podjetje na teh področjih zastavlja.

Korporacijska strategija je po Ackermanu in Kernu (2013) drugi najpomembnejši dejavnik uspešnosti implementacije korporacijskega podjetništva in A1 Slovenija ima na tem področju zastavljene dobre temelje. Smiselno bi bilo še, da bi podjetje v svoji korporacijski strategiji vsaj enkrat omenilo namero po izvajanju korporacijskega podjetništva. Primerno mesto za takšno omembo bi bil sklop o inovativnosti.

3.3.3 Analiza korporacijske kulture

Korporacijska kultura je po Ackermanu in Kernu (2013) tretji najpomembnejši dejavnik korporacijskega podjetništva, predvsem zaradi vpliva, ki ga ima na njegovo stopnjo inovativnosti. Opišem jo lahko na podlagi Martinsovih in Terblanchejevih (2003) dimenzij dobro zastavljene korporacijske kulture. V nadaljevanju jo vrednotim glede na vpliv, ki ga ima na inovativnost podjetja. Tudi to lahko naredim s pomočjo Martinsovega in Terblanchovega (2003) modela determinant korporacijske kulture.

3.3.3.1 Opis in pregled dimenzij korporacijske kulture

Podjetje A1 Slovenija prenaša korporacijsko kulturo, ki se je razvila pod blagovno znamko Si.mobil. Ob spremembi blagovne znamke so postale osnovno vodilo za oblikovanje korporacijske kulture smernice poslovanja – zaupanje, ekipa in agilnost, ki jih omenjam že pri opisu vrednot podjetja (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018). Podjetje je že pred tem svojo kulturo gradilo na podobnih področjih in zato po spremembi blagovne znamke bistvene spremembe niso bile potrebne. Skozi zgodovino so bile opazne občasne večje spremembe korporacijske

kulture ob pomembnejših dogodkih, kot sta bili spojitve s srbskim operaterjem Vip mobile ter priključitev podjetja Amis. Na splošno je korporacijska kultura močno zasidrana v delovanje podjetja in se ne spreminja zaradi posameznikov, ki bi od nje želeli odstopati (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018).

Podjetje svojo korporacijsko kulturo opisuje kot zelo sproščeno. Posebnih, strogo začrtanih smernic obnašanja ni. Podjetje vodi politiko odprtih vrat, kar pomeni, da lahko vsak zaposleni kadarkoli pristopi do drugih, tudi če so na povsem drugih hierarhičnih ravneh. V podjetju se spodbuja druženje med zaposlenimi, z organizacijo različnih dogodkov in obsebnih dejavnosti. Tudi zgradba je bila prenovljena z namenom lažjega povezovanja ljudi, kar podjetje poskuša dosegati s pomočjo pisarn odprtega tipa in veliko prostori za druženje in sproščanje. Posebnega kodeksa oblačenja ni, razen za tiste zaposlene, ki so v neposrednem stiku s strankami. Zaposleni lahko na delovno mesto pripeljejo hišne ljubljence, kar dodatno pripomore k njihovem dobremu počutju (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018).

Podjetje korporacijsko kulturo razvija preko usposabljanja in izobraževanja vodij in t.i. ambasadorjev, ki preko delavnic to znanje prenašajo na sodelavce na vseh nivojih. Zaveda se teže, ki jo ta ima pri uresničevanju korporacijske strategije: »Zavedamo se, da organizacijska kultura močno vpliva na uresničevanje naše strategije, zato jo nenehno krepimo in spodbujamo njen razvoj.« (A1 Slovenija, d. d., 2018, str. 7).

Podjetje A1 Slovenija v svojem letnem poročilu podaja nekaj osnovnih načel poslovanja, ki bi si jih lahko razlagal kot opis korporacijske kulture podjetja, saj zajemajo in opisujejo večino determinant korporacijske kulture po Martinsu in Terblancheju (2003):

- Vizijo in poslanstvo že analiziram v sklopu pregleda korporacijske strategije. Martins in Terblanche (2003) se sprašujeta predvsem o dojemanju vizije in poslanstva s strani zaposlenih, z namenom njune transformacije v merljive ekipne in individualne cilje. Glede na to, da sta oba sestavljena po pristopu od spodaj navzgor, lahko sklepam, da sta vizija in poslanstvo med zaposlenimi in vodstvom dobro sprejeta.
- Na dojetje in sprejetje podjetja v širšem okolju (pri uporabnikih, kupcih in dobaviteljih) močno vpliva tudi korporacijska kultura podjetja. Podjetje A1 Slovenija navaja, da si prizadeva pozitivno vplivati na družbo in okolje, znotraj katerega deluje. Na okolje deluje na način, po katerem bi podjetje želelo, da z njim ravnajo ostali (A1 Slovenija, d. d., 2018, str. 7).
- A1 Slovenija v istem sestavku omenja tudi sredstva, ki jih uporablja pri doseganju svojih poslovnih ciljev. Pri tem jih ne postavlja pred rezultate, ampak poskuša poslovati odgovorno in z integriteto, s čimer poskuša ohraniti tudi določen ugled v družbi. Odločitve podjetja težijo k etičnosti in njegovo poslovanje je transparentno (A1 Slovenija, d. d., 2018, str. 7). Med sredstva za doseganje željene korporacijske kulture

Martins in Terblanche (2003) umeščata tudi organizacijsko strukturo, ki pa jo bolj podrobno opisujem v ločenem poglavju.

- V odnosu do zaposlenih si podjetje prizadeva za spoštovanje različnosti mnenj in za njihovo opolnomočenje. Več o odnosu do zaposlenih in o dojemanju podjetja kot potencialnega zaposlovalca pišem v ločenem poglavju.
- Podjetje v javno dostopnih virih ne izrecno opisuje svojega načina vodenja.

3.3.3.2 Vpliv korporacijske kulture na inovativnost

Podjetje A1 Slovenija naravnost k inovativnosti omenja že znotraj opisa korporacijske kulture, ko pravi: »S pomočjo inovacij želimo omogočiti napredek, hkrati pa ustvarjati nove storitve in izdelke, ki našim uporabnikom prinašajo dodano vrednost. V A1 Slovenija, d. d. spodbujamo raznolikost in jo vidimo kot našo moč.« (A1 Slovenija, d. d., 2018, str. 7).

Podjetje z zastavljeno korporacijsko kulturo in njenim uresničevanjem postavlja primerne temelje za implementacijo korporacijskega podjetništva, merjeno na večini od petih determinant inovativnosti (Martins & Terblanche, 2003), na katere korporacijska kultura lahko vpliva. Korporacijsko strategijo in organizacijsko strukturo v tem delu obravnavam v svojih poglavjih. Obe sta nagnjeni k inovativnosti, še posebej je k njej naravnana strategija podjetja. A1 Slovenija razpolaga s primernimi podpornimi mehanizmi in ostalimi potrebnimi viri za inovativno poslovanje. Komunikacija v podjetju ni problematična. Pretočnost informacij, na katero opozarja tudi Antončič (2001), je glede na analizo organizacijske strukture in glede na lastnosti korporacijske kulture, dobra.

Ugotavljam, da s pomočjo spodbujanja inovativnosti in skozi vse ostale determinante, podjetje uspešno zasleduje smernice oblikovanja korporacijske kulture, ki podpira podjetniško obnašanje. S tem dobro zasleduje cilj 3. dimenzije uspešne implementacije korporacijskega podjetništva po Ackermanu in Kernu (2013).

3.3.4 Analiza upravljanja s človeškimi viri

Ackerman in Kern (2013) dejavnik upravljanja s človeškimi viri uvrščata na 4. mesto po pomenu, ki ga ta ima ob implementaciji korporacijskega podjetništva. Da bi lahko vrednotil ustreznost ravnanja s človeškimi viri v A1 Slovenija, se lahko opiram na ugotovitve Latifa, Balocha in Khana (2012). Vrednotim stopnjo decentralizacije in opolnomočenja zaposlenih, opišem možnosti izobraževanja, načine finančnega in nefinančnega nagrajevanja ter stopnjo fleksibilnosti delovnega časa. Podjetje poskušam predstaviti tudi v luči zaposlovalca, torej na način, kot je videno na trgu delovne sile.

3.3.4.1 Decentralizacija in opolnomočenje

Opolnomočenje zaposlenih in decentralizacijo odločitev v podjetju glede na javno dostopne vire težko vrednotim. Skleпам lahko, da si podjetje, upoštevajoč njegovo korporacijsko

strategijo in korporacijsko kulturo, prizadeva za doseganje visoke stopnje opolnomočenja zaposlenih. Zaradi velikosti podjetja in posledično povečane kompleksnosti lahko domnevam, da je doseganje visoke stopnje decentralizacije oteženo. Skleпам, da glede na ugotovitve Taylora (2001) ter Latifa, Balocha in Khana (2012), podjetju na področju decentralizacije in opolnomočenja torej vseeno ostaja določen prostor za izboljšave.

3.3.4.2 Izobraževanje in nagrajevanje

Podjetje na področju izobraževanja zaposlenih zasleduje strategijo A1 Skupine. Vsi zaposleni imajo med osnovnimi letnimi cilji navedeno tudi konstantno izobraževanje. Delno ga lahko uresničujejo skozi digitalno platformo na ravni podjetja ali pa se izobražujejo po svoji izbiri, s pomočjo drugih programov in izobraževanj. V podjetju se izvajajo tudi ločena izobraževanja za vodstveni kader in specifična izobraževanja za posamezne sektorje. Izvajajo jih tako notranji sodelavci kot tudi zunanji partnerji. Posebna pozornost je namenjena ključnim zaposlenim, ki so kot taki prepoznani s pomočjo različnih ocenjevalnih kriterijev. Njim je namenjen ločen program samospoznavanja in seznanjanja z njihovimi izstopajočimi pozitivnimi lastnostmi ter učenja o tem, kako jih kar najbolje izkoristiti (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadroviski službi, osebna komunikacija, 14. 8. 2018).

Plačni sistem v podjetju je podprt s sodobno digitalno infrastrukturo (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadroviski službi, osebna komunikacija, 14. 8. 2018) in je, glede na ugotovitve Anteriča (2005) in Ratkovića (2007), ustrezno oblikovan in podprt. Njegove strukture glede na javno dostopne vire ne morem oceniti. Napredovanje je v podjetju vezano na kriterij uspešno opravljenega dela. Zaposleni lahko napredujejo na tri načine - po nazivu, zvišanju plačne stopnje ali po obeh dimenzijah hkrati (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadroviski službi, osebna komunikacija, 14. 8. 2018).

Poleg plače v podjetju obstajajo tudi načini nefinančnega nagrajevanja. Mednje sodi fleksibilen delovni čas, možnosti izobraževanja in pomoč ključnim kadrom na osebni ravni. Zaposleni prejema jo tudi različne vrste priznanj ob uspešnem delu in pomembnejših dosežkih. Eden od načinov nefinančnega nagrajevanja je možnost inovativnega in podjetniškega izražanja skozi različne programe na ravni podjetja ali A1 Skupine. Skupaj s korporacijsko kulturo in zagotavljanjem varnosti zaposlitve podjetje vsaj delno pokriva vse načine nefinančnega nagrajevanja po Antončiču in Antončič (2010).

3.3.4.3 Fleksibilnost delovnega časa

Delovni čas večine zaposlenih v podjetju A1 Slovenija je za podjetje te velikosti izrazito fleksibilen. Določena delovna mesta zaradi narave dela pretirane fleksibilnosti sicer še vedno ne omogočajo, zato je delovni čas bolj rigiden v prodajnem sektorju in v klicnih centrih.

Ostali zaposleni imajo med delavniki obvezno prisotnost med 10:00 in 15:00 uro popoldne, ob petkih pa je ta krajša še za eno uro. Prihod in odhod sta fleksibilna v razmaku nekaj ur. Zaposleni, katerih narava dela to dopušča, lahko 4-krat mesečno delajo izven pisarne. Vsi zaposleni imajo možnost koriščenja izrednega plačanega dopusta za 5 delovnih dni na letni ravni. Ženske, ki se po porodniškem dopustu vrnejo na delovno mesto, imajo možnost 14-dnevnega polovičnega delovnega časa, ki jim omogoča lažje ponovno uvajanje na spremenjen življenjski ritem. V primeru dela v klicnih centrih, so ženske takoj po porodniškem dopustu tudi opravičene popoldanskega dela in nočnih izmen (sogovornik je želel ostati anonimen, pozicija strokovnjaka v kadrovski službi, osebna komunikacija, 14. 8. 2018).

Glede na ugotovitve Latifa, Balocha in Khana (2012) podjetje dosega visok nivo fleksibilnosti delovnega časa, kar pozitivno vpliva na storilnost in motivacijo zaposlenih. A1 Slovenija s tem še dodatno gradi dobro podlago za implementacijo korporacijskega podjetništva v svoje poslovanje.

3.3.4.4 Nastop na trgu dela

Podjetje si prizadeva za pozitiven nastop na trgu dela, saj je večkratni prejemnik nagrad za zaposlovalce v slovenskem prostoru. Med pomembnejša priznanja šteje redno obnovljen certifikat Družini prijaznega podjetja (Ekvilib Inštitut, 2018) ter priznanje za naj zaposlovalca med večjimi podjetji pri projektu Zlata nit 2017 (Dnevnik d. d., 2018).

Certifikat Družini prijaznega podjetja podeljuje Ekvilib Inštitut in je edini tovrstni certifikat v Sloveniji. Podjetje se s certifikatom zavezuje k poudarjeni skrbi za usklajevanje družinskega in poslovnega življenja svojih zaposlenih (Ekvilib Inštitut, 2018). A1 Slovenija ga obnavlja na letni ravni že od leta 2007 (A1 Slovenija, 2018).

Projekt Zlata nit vodi Dnevnik, Družba medijskih vsebin in podjetjem omogoča prijavo na: Izbor najboljših zaposlovalcev, natečaj za priznanje Starejšim prijazno podjetje ter natečaj Zlata praksa. Zmaga podjetja A1 Slovenija na Izboru najboljših zaposlovalcev pomeni, da podjetje nadpovprečno skrbi za dobrobit svojih zaposlenih in da pri upravljanju s človeškimi viri deluje inovativno ter v skladu s sodobnimi standardi (Dnevnik d. d., 2018).

Obe priznanji dodatno potrjujeta ugodnosti, ki so jih deležni zaposleni v A1 Slovenija. Podjetje se s tem približuje smernicam, ki jih navajajo Latif, Baloch in Khan (2012) in dosega zunanjo potrditev kakovostnega in fleksibilnega upravljanja s človeškimi viri.

3.3.4.5 Povzetek upravljanja s človeškimi viri

Podjetje si s svojo organizacijsko strukturo in načinom poslovanja prizadeva za decentralizacijo in opolnomočenje, kar mu po Taylorju (2001) ter Latifu, Balochu in Khanu

(2012) omogoča agilno delovanje na hitro spreminjajočem trgu. Delovni čas večine zaposlenih je zelo fleksibilen in skupaj z možnostjo izobraževanja že predstavlja eno od možnih nefinančnih nagrad, ki so jih deležni. Podjetje se bolj ali manj poslužuje vseh ostalih oblik nefinančnega nagrajevanja, ki jih naštevajo Ratković (2007), Dodig (2016) ter Antončič in Antončič (2010). S tem kaže, da se zaveda pomena nagrajevanja zaposlenih in različnih načinov, preko katerih ga lahko izvaja. Plačni sistem je v podjetju primerno podprt. Podjetje je na trgu dela prepoznano kot dober zaposlovalec, kar mu zvišuje možnosti za pridobivanje visoko motiviranega in dobro izobraženega kadra.

Glede na urejenost upravljanja s človeškimi viri v A1 Slovenija, sklepam, da je prav za to dimenzijo, od vseh, ki jih naštevata Ackerman in Kern (2013), v podjetju najbolj poskrbljeno. Upravljanje je skoraj povsem v skladu s priporočili teorije in predstavlja dobro podlago za implementacijo korporacijskega podjetništva.

3.3.5 Analiza vplivov zunanjih dejavnikov

V zadnjem delu analize 5 dimenzij uspešnosti korporacijskega podjetništva po Ackermanu in Kernu (2013) pregledujem odzive podjetja na zunanje okolje. Ugotavljam, kateri zunanji dejavniki najbolj vplivajo na njegovo delovanje in kako uspešno se z njimi sooča.

Glede na to, da je podjetje v celoti v lastništvu A1 Skupine, ki deluje na več različnih trgih, vpliv socio-kulturnih sprememb ni tako zelo izrazit. Nekoliko večji je vpliv politično-pravnih sprememb, predvsem v davčni zakonodaji in zakonodaji zaposlovanja ter upravljanja s človeškimi viri. Bolj pomemben je vpliv tehnoloških sprememb. Spremembe tehnologije na področju telekomunikacij in digitalnih rešitev so hitre in nenehne. Opazen je pozitiven vpliv, ki ga ta tehnologija prenaša na razvoj celotne družbe in posledično sta tudi na svetovni ravni motivacija za inoviranje in napredek na tem področju večja. S tehnologijo so v večini povezani tudi vplivi s strani konkurenčnih podjetij. Slednja namreč lažje konkurirajo na področju uporabe tehnologije, saj je regulativa v državi za vse ponudnike enaka (sogovornik je želel ostati anonimen, pozicija managerja službe za korporacijske komunikacije, osebna komunikacija, 15. 8. 2018).

Podjetje se na vse spremembe in vplive iz zunanjega okolja pripravlja preko za to ustanovljenih internih strokovnih oddelkov. Večje spremembe predvideva vnaprej in se nanje pripravlja, pri nenadnih pa se nanje poskuša kar čim bolje odzvati (sogovornik je želel ostati anonimen, pozicija managerja službe za korporacijske komunikacije, osebna komunikacija, 15. 8. 2018).

Vplivi zunanjega okolja so od vseh dejavnikov uspešne implementacije korporacijskega podjetništva najmanj predvidljivi. Na podlagi javno dostopnih virov težko vrednotim pripravljenost podjetja za hitre odzive na takšne spremembe.

3.3.6 Povzetek 5 dejavnikov implementacije korporacijskega podjetništva

Povzemam, da ima podjetje, glede na 5 dimenzij uspešne implementacije korporacijskega podjetništva po Ackermanu in Kernu (2013), ustrezne temelje za razvoj in izvajanje podjetniških aktivnosti znotraj rednega poslovanja.

Organizacijska struktura je fleksibilne vrste, temelječa na modelih, ki omogočajo enostavno komunikacijo in prenos znanja. Sposobna se je prilagajati in tako predstavlja ustrezno podlago za preizkušanje korporacijskega podjetništva. Korporacijska strategija je, z vidika spodbujanja podjetniškega udejstvovanja, nekoliko presplošno zastavljena, s prostorom za izboljšavo predvsem pri oblikovanju vizije in poslanstva. Podjetje sicer stremi k inovativnosti, vendar so njegovi cilji premalo natančno določeni. Korporacijska strategija se v podjetju gradi od spodaj navzgor, kar pomeni, da so v ta proces vključeni zaposleni na različnih hierarhičnih ravneh. Korporacijska kultura v podjetju je, zaradi svoje sproščenosti, za implementacijo korporacijskega podjetništva zelo primerna. Ravnanje s človeškimi viri je v podjetju zelo dobro zastavljeno in zasleduje vse bistvene predloge pregledanih raziskav. Vplivi iz okolja so dimenzija, katero glede na razpoložljive vire najtežje vrednotim.

3.4 Analiza izvajanja korporacijskega podjetništva v A1 Slovenija

Pri vrednotenju postopkov in prilagoditev v podjetju, z namenom uvajanja korporacijskega podjetništva, si pomagam s tremi osnovnimi sklopi ugotovitev Thornberryja (2002):

- Glede na dozdajšnje poskuse implementacije korporacijskega podjetništva poskušam oceniti podjetniške sposobnosti zaposlenih in vodstva.
- Da bi lahko ugotovil ustreznost izvajanja postopkov implementacije korporacijskega podjetništva, postopke v podjetju primerjam s priporočenimi usmeritvami, ki jih našteva Thornberry (2002).
- Da bi lahko prepoznal morebitna težavna področja in izzive, do katerih lahko pride pri implementaciji korporacijskega podjetništva, moram, kot ugotavlja Thornberry (2002), preveriti ureditev primerne plačnega sistema in ustreznega nagrajevanja zaposlenih. Raziskati moram tudi stopnjo povečane obremenitve zaposlenih, ki so vključeni v oblike korporacijskega podjetništva in preveriti morebiten pojav različnih oblik zaviralnega vedenja sodelavcev ali nadrejenih.

3.4.1 Ocena podjetniških sposobnosti

Na podlagi preteklih in sedanjih aktivnosti korporacijskega podjetništva v A1 Slovenija sklepam, da zaposleni in vodstvo v podjetju dobro zastopajo prvo in drugo bistveno sposobnost podjetniškega obnašanja po Thornberryju (2002). Potrebo po podjetniškem udejstvovanju znotraj podjetja uspešno zaznavajo in v njej vidijo priložnosti, kako bi ta podjetju pomagala na dolgi rok. Priložnosti uspešno oblikujejo in definirajo do te meje, da

postanejo uresničljive poslovne ideje. Nekoliko bolj šibko se mi podjetje zdi v uresničevanju poslovnih idej v obliki novih oddelkov ali celo ločenih podjetij. Thornberry (2002) navaja, da je faza identifikacije priložnosti najtežja, ostali dve pa lažje naučljivi. Glede na to, da podjetje z identifikacijo dobrih idej nima težav, se mu s tega vidika v prihodnosti obetajo dobre možnosti za izboljšavo izvajanja podjetniških aktivnosti.

3.4.2 Analiza postopkov izvajanja

Podjetje se je skozi čas uspešno prilagajalo svojih potrebam in temu primerno oblikovalo različne oblike korporacijskega podjetništva. Način izvajanja aktivnosti je ves čas spreminjalo in prilagajalo svojim sposobnostim in znanju ter značilnostim zaposlenih. Trenutno upošteva večino predlogov uspešnega uvajanja korporacijskega podjetništva, ki jih našteva Thornberry (2002):

- Podjetje se ne obremenjuje z razširjanjem podjetniškega obnašanja v vseh oddelkih. Ohranilo je samo eno ekipo, ki se poslužuje takega načina dela. Odločitev je, glede na izkušnje in znanje v podjetju, pravilna. Podjetniško obnašanje ima tako možnost samorazvoja in postopnega prenašanja na druge oddelke, ki bodo, po nekaj uspešno izvedenih projektih, nove načine poslovanja preizkušali tudi pri svojem delu.
- Podjetje se prav tako ne obremenjuje s tem, da bi vse vključene v ekipi za inovacije in razvoj neprenehoma sililo k izobraževanju. Učenje novih tehnik dela poskuša izvajati na praktičnih primerih, zaposlene pa spodbuja k izobraževanju preko svoje korporacijske strategije in letnih ciljev na ravni celotnega podjetja. Vseeno je vodstveni kader v tem pogledu dobro izobražen in zna sprejemati pravilne odločitve.
- Podjetje izvaja direktno mentorstvo in poučevanje podjetniških vzorcev vedenja med zaposlenimi, s čimer izpolnjuje 3. predlog po Thornberryju (2002).
- Z izolacijo ekipe za inovacije in razvoj podjetje nekoliko pozablja na dejstvo, da se podjetniki lahko rodijo kjerkoli znotraj podjetja. Vsi zaposleni imajo sicer vseeno možnost podjetniškega udejstvovanja na nivoju A1 Skupine, kar pa v grobem pomeni, da svoje matično podjetje zapustijo. Izolacijo nekoliko zmanjšuje tudi portal Umnik, ki je dostopen vsem zaposlenim in omogoča predlaganje in uresničevanje inovativnih idej.
- Podjetje že s postopkom zaposlovanja, napredovanja in individualnega ocenjevanja zaposlenih izpolnjuje 5. predlog, saj s tem uspešno razlikuje med zaposlenimi, ki so boljši generatorji idej in tistimi, ki imajo sposobnosti, da jih izvedejo v praksi.
- Skozi vseh 5 predlogov podjetje že izpolnjuje tudi zadnjega, saj zna primerno oceniti obseg, v katerem se lahko loteva korporacijskega podjetništva.

3.4.3 Analiza težavnih področij pri izvajanju

Glede na analizo podjetniškega udejstvovanja v A1 Slovenija in ureditev sklopov 5 dimenzij uspešne implementacije korporacijskega podjetništva po Ackermanu in Kernu (2013) sklepam, da se podjetje ne srečuje z nobeno od večjih težav, ki jih navaja Thornberry (2002):

- Podjetje ima dobro razdelan sistem finančnega in nefinančnega nagrajevanja zaposlenih. Iz javno dostopnih virov sicer težje ugotovim, v kolikšni meri je nagrajevanje prirejeno zaposlenim, ki delujejo v ekipi za inovacije, vendar splošna prilagodljivost sistema nakazuje na njegovo ustreznost.
- Časovna razporeditev dela in prestrukturiranje odgovornosti za zaposlene, ki so vključeni v korporacijsko podjetništvo, sta v A1 Slovenija dobro izpeljani. Zaposleni v ekipi za inovacije se z obstoječimi produkti in storitvami, nad katerimi so obdržali skrbništvo, ukvarjajo ustrezno manj in večino svojega delovnega časa namenjajo razvoju novih produktov in iskanju inovativnih poslovnih procesov.
- Podjetje zaenkrat ni opazilo zaviralnega vedenja zaposlenih do sodelavcev, ki so vključeni v aktivnosti korporacijskega podjetništva.
- Zaviralnemu vedenju s strani vodstva se je podjetje, z ustanovitvijo ločene ekipe, spretno izognilo. Vodstvo ekipe za inovacije ima zastavljene iste cilje, kot jih imajo zaposleni, zato med njimi težko prihaja do trenj na tem področju.

3.4.4 Povzetek uspešnosti izvajanja korporacijskega podjetništva

Povzemam, da podjetju A1 Slovenija nekoliko primanjkuje znanja in izkušenj s področja preoblikovanja podjetniških idej v nove poslovne enote ali podjetja. Z izolacijo novoustanovljene ekipe za inovacije od ostalih sektorjev v podjetju tudi nekoliko omejuje podjetniško miselnost in ideje, ki bi lahko prišle od drugod. V splošnem pa podjetje uspešno zasleduje predloge uspešnega izvajanja korporacijskega podjetništva po Thornberryju (2002). Podjetje se tudi ne srečuje z nobeno od 4 glavnih težav pri implementaciji korporacijskega podjetništva.

3.5 Korporacijsko podjetništvo in konkurenčna prednost v A1 Slovenija

Podjetje A1 Slovenija si konkurenčno prednost po Sigalasu (2015) v osnovi prizadeva dosega na podlagi diverzifikacije in ustvarjanja visokotehnoloških ter težko posnemljivih virov. Slednje bi po Lewisovi (2000) klasifikaciji virov lahko umestil med neopredmetene, strateške, nepopolno zamenljive in specifične. Podjetje daje veliko težo imitacijskim oviram. Težko bi določil osnovni izvor konkurenčne prednosti po Dayju in Nedungadiju (1994), saj ta, v primeru podjetja A1 Slovenija, delno izhaja iz baze informacij o kupcih, delno pa iz baze informacij o konkurenci. V večini primerov podjetje krmari med obema možnostma in izbere tisto, ki je v dani situaciji primernejša.

Prav na področju diverzifikacije in upravljanja z naštetimi viri lahko A1 Slovenija veliko pridobi z implementacijo in izvajanjem korporacijskega podjetništva. Podjetje se zaveda teže inovativnosti in jo močno prepleta v svojo korporacijsko strategijo. Po Covinu in Milesu (1999) se implementacije korporacijskega podjetništva loteva z željo po doseganju strateških rezultatov. Z njim poskuša doseči večjo inovativnost pri iskanju področij, na katera konkurenca še ni vstopila ter pri preizkušanju novih modelov poslovanja za obstoječe

rešitve, ki jih ponuja na trgu. Podjetje poskuša s korporacijskim podjetništvom dosegati konkurenčno prednost v obliki:

- Pridobivanja in ohranjanja virov – viri, ki jih želi podjetje s korporacijskim podjetništvom pridobivati, so v prvi vrsti visokotehnološke rešitve, ki mu omogočajo vstopanje na nove trge, odmik od osnovne dejavnosti telekomunikacij in drugačno dožemanje s strani uporabnikov. Z ohranjanjem ekipe za inovativnost znotraj matičnega podjetja poskuša izkoristiti tudi možnost koriščenja drugih virov in infrastrukture, ki si jo podjetje lasti že od prej. Podjetje se zaveda ugodnosti, ki jih po ugotovitvah Antončiča in Hisricha (2003) prinaša korporacijsko podjetništvo, privošči si lahko večje število neuspešnih poskusov in tvega več, kot bi sicer.
- Spodbujanja razvoja in inovativnosti – da bi podjetje lahko uspešno pridobivalo in ohranjalo vire, mora znati poiskati tudi inovativne načine, kako se do njih dokopati. Pri tem skozi korporacijsko podjetništvo zasleduje inovacije v obliki produktov, storitev in spremenjenih poslovnih procesov. S tem si po Urbancovi (2013) zagotavlja tudi razvoj ne-cenovnih faktorjev svojih rešitev. S pomočjo inovativnosti podjetje tudi lažje odkriva zastarele produkte in jih tako uspešno umika s trga, preden ti postanejo dodatno breme.
- Povečevanja uspešnosti poslovanja na splošno – podjetje si želi, da bi mu z izvajanjem korporacijskega podjetništva uspelo razširiti osnovno dejavnost v tolikšni meri, da bi s tem povečalo splošno uspešnost poslovanja.

Podjetje A1 Slovenija s pomočjo korporacijskega podjetništva ne poskuša dosegati konkurenčne prednosti v obliki oblikovanja ustreznih poslovnih procesov, saj ga zaenkrat izvaja samo v izolirani ekipi, ki je ločena od ostalih delovnih procesov in svoje delo opravlja drugače od zaposlenih v drugih sektorjih. Med osnovne namene doseganja konkurenčne prednosti s pomočjo korporacijskega podjetništva tudi ne morem umestiti oblikovanja ustrezne organizacijske strukture podjetja, saj nisem nikjer zasledil, da bi bil fokus podjetniškega vedenja na preoblikovanju trenutne organizacijske strukture ali njenih delov. Nazadnje, A1 Slovenija s pomočjo korporacijskega podjetništva ne poskuša vplivati na zadovoljstvo zaposlenih in preko tega dosegati konkurenčno prednost. Za zaposlene je v podjetju že na splošno zelo dobro poskrbljeno in sklepam, da se tega zaveda tudi vodstvo. Kljub temu da oblikovanje poslovnih procesov, urejanje organizacijske strukture podjetja in vpliv na zadovoljstvo zaposlenih niso osnovni cilji implementacije korporacijskega podjetništva, pa izvajanje podjetniških aktivnosti bolj ali manj vpliva na vsakega izmed njih, že zaradi sprememb, ki jih prinaša ob implementaciji in izvajanju.

Glede na predelano literaturo in analizo podjetja sklepam, da A1 Slovenija s pomočjo korporacijskega podjetništva dosega konkurenčno prednost v lažjem iskanju in ohranjanju težko posnemljivih virov ter v povečanju inovativnosti.

Podjetje bi lahko, z izboljšanjem implementacije in izvajanja aktivnosti korporacijskega podjetništva, še bolje izkoristilo prednosti, ki jih to prinaša k doseganju konkurenčne

prednosti. Da bi lahko doseglo boljše rezultate podjetniškega udejstvovanja, bi moralo delno popraviti temelje, na katerih je to udejstvovanje zgrajeno. Glede na Ackermanove in Kernove (2013) dimenzije uspešnosti implementacije korporacijskega podjetništva, se šibkosti pokažejo predvsem v presplošno določeni korporacijski strategiji. Glede na usmeritve Thornberryja (2002) podjetje podjetniško udejstvovanje nekoliko preveč odmika od ostalih poslovnih procesov, s čimer omejuje njegov organski razvoj.

Podjetje bi lahko še boljše rezultate dosegalo tudi v primeru, da bi s pomočjo korporacijskega podjetništva poskušalo iskati konkurenčno prednost na ostalih treh področjih, ki jim zaenkrat ne posveča toliko pozornosti. S podjetniškim udejstvovanjem bi lahko iskalo možnosti izboljšave poslovnih procesov in optimizacijo organizacijske strukture. Hkrati bi lahko podjetje korporacijsko podjetništvo bolj učinkovito uporabilo kot sredstvo za nagrajevanje in motiviranje zaposlenih.

3.6 Omejitve dela in predlogi za nadaljnje raziskave

V nalogi raziskujem samo podjetniško udejstvovanje v A1 Slovenija, za katerega prihaja spodbuda s strani vodstva podjetja. Smiselno bi bilo pripraviti tudi pregled ostalih oblik notranjega podjetništva. V delu se osredotočam na korporacijsko podjetništvo v A1 Slovenija. Tematike bi se lahko lotil bolj obširno in bolj podrobno raziskoval podjetništvo na nivoju celotne A1 Skupine.

Glavna pomanjkljivost dela je preučevanje uspešnosti implementacije in ohranjanja korporacijskega podjetništva na manjšem številu modelov. Po večini se, pri prenašanju ugotovitev iz teoretičnega dela na primer iz prakse, osredotočam na Ackermanove in Kernove (2013) dejavnike uspešnosti implementacije korporacijskega podjetništva ter na Thornberryjeve (2002) predloge za uspešno izvajanje korporacijskega podjetništva. Pri analizi bi si tako lahko pomagal še s katerim od ostalih modelov preučevanja podjetniškega obnašanja znotraj večjih podjetij.

Pri pripravi dela se ne opiram na empirične podatke. S podrobnejšo raziskavo z vprašalnikom ali intervjuji zaposlenih in vodstva v A1 Slovenija, bi lahko prišel do obsežne zbirke podatkov, ki bi mi v način in uspešnost implementacije podjetniškega udejstvovanja podala globlji vpogled. Tudi povezavo med korporacijskim podjetništvom in konkurenčno prednostjo utemeljujem izključno na teoretski osnovi in je ne poskušam dokazati s pomočjo empirične raziskave. Zanimivo bi bilo poskusiti sestaviti model merjenja vpliva, ki ga ima korporacijsko podjetništvo na konkurenčno prednost podjetja. Dodatno omejitev bi lahko predstavljal tudi že sam izbor literature za pripravo tega dela.

Ugotovitve, do katerih sem prišel prek pogovora z zaposlenimi v podjetju, so lahko v določeni meri precej subjektivne. Zaposleni lahko stanje v podjetju dojemajo drugače – v bolj pozitivnem ali negativnem smislu.

SKLEP

V delu si prizadevam za doseganje zastavljenih ciljev in z njihovo pomočjo odgovarjam na osnovni namen dela, ki je pojasniti vpliv konceptov korporacijskega podjetništva na konkurenčno prednost podjetja, ki deluje na relativno zasičenem trgu telekomunikacij ter na podlagi ugotovitev pripraviti predlog vpeljave ali izboljšave podjetniškega vedenja v podjetju A1 Slovenija. Zastavljene cilje poskušam doseči tako, da:

- S pomočjo literature opredeljujem pojem korporacijskega podjetništva in ga opisujem kot obliko podjetniškega udejstvovanja znotraj podjetij z osnovnim namenom požitve in prenove poslovnih procesov ali iskanja novih poslovnih priložnosti.
- Predstavim razliko med korporacijskim in notranjim podjetništvom. Slednje zajema več različnih oblik podjetniškega udejstvovanja znotraj večjih podjetij, medtem ko korporacijsko podjetništvo predstavlja le eno izmed njih. Pri notranjem podjetništvu iniciativa za podjetniško vedenje navadno prihaja s strani zaposlenih, medtem ko je korporacijsko podjetništvo praviloma spodbujeno s strani vodstva.
- S pomočjo literature in odkritij prejšnjih raziskav oblikujem metodološki pristop vrednotenja implementacije in izvajanja korporacijskega podjetništva v večjih podjetjih. Pri analizi implementacije korporacijskega podjetništva se naslanjam na Ackermanovo in Kernovo (2015) analizo 5 dejavnikov uspešnosti korporacijskega podjetništva, med katere sodijo organizacijska struktura podjetja, njegova korporacijska strategija, korporacijska kultura, način ravnanja s človeškimi viri ter vpliv zunanjih dejavnikov na poslovanje podjetja. Pri pregledu uspešnosti izvajanja korporacijskega podjetništva se naslanjam na ugotovitve Thornberryja (2002) in na njegove usmeritve. Na podlagi Thornberryja (2002) ugotavljam tudi prisotnost morebitnih težav, ki se ob izvajanju korporacijskega podjetništva lahko pojavijo. Mednje sodijo neprimerno nagrajevanje zaposlenih, nepravilna razporeditev njihovih obveznosti, zaviralno vedenje s strani ostalih zaposlenih in zaviralno vedenje s strani nadrejenih.
- Konkurenčno prednost opredeljujem kot zmožnost podjetja, da na podlagi virov, organizacije ali analize trga uspe dosega nadpovprečno izkoriščanje danih priložnosti in se s tem oddalji od konkurence. Posledično mu takšno poslovanje prinaša nadpovprečne poslovne rezultate, ki se lahko pokažejo v povečanem zaupanju partnerjev in kupcev (Sigalas, 2015). Korporacijsko podjetništvo lahko, zaradi svojih značilnosti, pomembno vpliva na uspešnost doseganja in ohranjanja konkurenčne prednosti. Olajša predvsem pridobivanje in ohranjanje pomembnih virov (Antončič, 2001), pripomore k optimizaciji poslovnih procesov (Zahra & Covin, 1995), pomaga pri prestrukturiranju podjetja (Felin & Powell, 2016), spodbuja razvoj in inovativnost v podjetju (Amo & Kolvereid, 2005) ter pozitivno vpliva na zaposlene in njihovo motivacijo (Haar & White, 2013). Skupno torej pripomore k doseganju konkurenčne prednosti na vseh področjih uspešnosti poslovanja.

- V delu predstavim podjetje A1 Slovenija, njegovo ustanovitev in razvoj ter trenutno lastništvo in poslovanje podjetja. Okvirno opišem tudi celotno panogo telekomunikacij v Sloveniji.
- Pregledujem pretekle in trenutne poskuse implementacije in izvajanja korporacijskega podjetništva v podjetju A1 Slovenija in ugotavljam, da so pogoji za podjetniško udejstvovanje v podjetju dobri. Zaključim lahko, da A1 Slovenija, s pomočjo korporacijskega podjetništva, dosega in ohranja konkurenčno prednost na področjih pridobivanja pomembnih virov, povečanja inovativnosti in izboljšavi celotnega načina poslovanja. S pomočjo dodatnih izboljšav v izvajanju korporacijskega podjetništva, predvsem v spremembah korporacijske strategije in manjši izolaciji podjetniškega delovanja, bi lahko podjetje dosegalo konkurenčno prednost tudi na področjih optimizacije organizacijske strukture, izboljšave poslovnih procesov in povečanja zadovoljstva ter motivacije zaposlenih.

Vse zbrane ugotovitve skozi delo torej zrcalim na primer podjetja A1 Slovenija in ugotavljam, kako lahko to, s primerno implementacijo in izvajanjem korporacijskega podjetništva, lažje dosega in ohranja konkurenčno prednost na relativno zasičenem trgu telekomunikacij. Da bi vpeljava korporacijskega podjetništva pomembno vplivala na poslovne rezultate podjetja, mora to najprej pripraviti ustrezno podlago za njegovo implementacijo. Pri tem si lahko pomaga s temeljito analizo in objektivnim vrednotenjem trenutnega stanja na podlagi 5 dejavnikov uspešnosti korporacijskega podjetništva po Ackermanu in Kernu (2013). Vrednotiti mora tudi trenutno izvajanje različnih oblik korporacijskega podjetništva ali podjetniškega obnašanja na splošno ter ga primerjati s Thronberryjevimi (2002) smernicami. Z njihovo pomočjo lahko zazna tudi morebitne težave, ki se ob izvajanju lahko pojavijo. S pregledom, vrednotenjem in sprejetimi ukrepi za izboljšavo izvajanja korporacijskega podjetništva, lahko podjetje, z njegovo pomočjo, lažje dosega konkurenčno prednost na področjih pridobivanja in ohranjanja strateško pomembnih virov, optimizacije poslovnih procesov, morebitnega prestrukturiranja podjetja, doseganja višje stopnje inovativnosti in izboljšanega ravnanja s človeškimi viri. Z opisom in vrednotenjem dejanskih procesov v postopku implementacije in izboljševanja izvajanja korporacijskega podjetništva v A1 Slovenija ter možnih vplivov, ki jih to ima na poslovanje podjetja, poskušam odgovoriti na temeljno raziskovalno vprašanje dela.

Verodostojnost zbranih ugotovitev in njihovo potrditev bi bilo v prihodnosti smiselno dodatno podpreti z empirično analizo v podjetju. Analiza bi morala temeljiti na zadostnem številu modelov pregleda korporacijskega podjetništva in njegovega izvajanja. Smiselno bi bil tudi razvoj učinkovitega in bolj oprijemljivega merjenja vpliva korporacijskega podjetništva na konkurenčno prednost podjetja. Kljub možnostim za nadaljnje raziskave zaključujem, da korporacijsko podjetništvo predstavlja enega od učinkovitih načinov doseganja in ohranjanja konkurenčne prednosti in lahko, ob primerni implementaciji in izvajanju, močno pripomore k boljšemu poslovanju večjih podjetij.

LITERATURA IN VIRI

1. A1 Slovenija, d. d. (24. oktober 2014a). *Program start:Cloud ++ odpira svoja vrata*. Pridobljeno 29. julija 2018 iz <https://www.a1.si/novinarsko-sredisce/sporocila-za-medije/-/obvestila/313677>
2. A1 Slovenija, d. d. (24. oktober 2014b). *Si.mobil in Hekovnik razglasila zmagovalce programa start:Cloud ++*. Pridobljeno 29. julija 2018 iz <https://www.a1.si/novinarsko-sredisce/sporocila-za-medije/-/obvestila/914229>
3. A1 Slovenija, d. d. (2015). *Letno poročilo Si.mobil 2014*. Pridobljeno 13. junija 2018 iz <https://www.a1.si/predstavitev/letno-porocilo>
4. A1 Slovenija, d. d. (2017). *Letno poročilo Si.mobil 2016*. Pridobljeno 25. julija 2017 iz <https://www.a1.si/predstavitev/letno-porocilo>
5. A1 Slovenija, d. d. (2018). *Letno poročilo A1 2017*. Pridobljeno 15. junija 2018 iz <https://www.a1.si/predstavitev/letno-porocilo>
6. A1 Telekom Austria Group. (brez datuma). *Combined Annual Report 2017*. Pridobljeno 3. septembra 2018 iz <https://report2017.a1.group/en/?page=1>
7. Ackerman, M. & Kern, R. B. (2013). *Why do Corporate Entrepreneurship Efforts Fail so Often? Evaluating the Decisive Factors* (Proceedings of the Multidisciplinary Academic Conference). Praga: Czech Technical University in Prague, 1–13.
8. Agencija za komunikacijska omrežja in storitve Republike Slovenije – AKOS. (2017). *Poročilo o razvoju trga elektronskih telekomunikacij za drugo četrtletje 2017*. Pridobljeno 26. oktobra 2017 iz <http://www.akos-rs.si/cetrletna-porocila-porocilo-o-razvoju-trga-elektronskih-komunikacij-za-drugo-cetrletje-2017>
9. Agencija za komunikacijska omrežja in storitve Republike Slovenije – AKOS. (2018). *Letno poročilo Agencije za komunikacijska omrežja in storitve Republike Slovenije za leto 2017*. Pridobljeno 18. junija 2018 iz <http://www.akos-rs.si/letna-porocila>
10. Amit, R. & Livnat, J. (1988). Diversification Strategies, Business Cycles and Economic Performance. *Strategic Management Journal*, 9(2), 99–110.
11. Amo, W. B. & Kolvereid, L. (2005). Organizational Strategy, Individual Personality and Innovation Behaviour. *Journal of Enterprising Culture*, 13(1), 7–9.
12. Ansoff, H. I. (1965). *Corporate Strategy*. New York: McGraw-Hill.
13. Anterič, M. (2005). Sistem ugotavljanja delovne uspešnosti kot priložnost in izziv. *Human Resource Management*, 8(3), 12–15.
14. Antončič, A. J. & Antončič, B. (2010). Nagrajevanje zaposlenih, notranje podjetništvo in rast storitvenih podjetij. *Management*, 5(2), 115–130.
15. Antončič, B. & Hisrich, D. R. (2003). Clarifying the intrapreneurship concept. *Journal of Small Business and Enterprise Development*, 10(1), 7–24.
16. Antončič, B. (2001). Organizational Processes in Intrapreneurship: a Conceptual Integration. *Journal of Enterprising Culture*, 9(2), 221–235.
17. Barney, J. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17, 99–120.

18. Barringer, B. R. & Bluedorn, A. C. (1999). The Relationship Between Corporate Entrepreneurship and Strategic Management. *Strategic Management Journal*, 20(5) 421–444.
19. Boscheck, R. (1994). Competitive advantage: Superior Offer or Unfair Dominance? *California Management Review*, 37(1), 132–151.
20. Brady, A. (2005). The seven elements of reputation management. *Corporate responsibility management*, 1(5), 12–13.
21. Campbell, A. (1996). *Mission and Management Commitment*. Ashridge: Ashridge Strategic Management Centre.
22. Collins, J. C. & Porras, J. I. (2008). Organizational Vision and Visionary Organizations. *California Management Review*, 50(2), 117–137.
23. Covin, G. J. & Miles, P. M. (1999). Corporate Entrepreneurship and the Pursuit of Competitive Advantage. *Entrepreneurship theory and practice*, 23(3), 47–63.
24. Day, G. S. & Nedungadi, P. (1994). Managerial Representations of Competitive Advantage. *Journal of Marketing*, 58(4), 31–44.
25. De Mello, M. A. & Marx, R., Salerno, M. (2012). Organizational Structures to Support Innovation: How do Companies Decide?. *Revista de Administ ração e Inovação*, 9(4), 5–20.
26. Delić, A., Alibegović, D. S. & Mesanović, M. (2016). Organizational Structure in the Development of Intrapreneurship in Large Companies. *Naše gospodarstvo – Our Economy*, 64(4), 42–51.
27. Dermol, V. (2012). Relationship Between Mission Statement and Company Performance. *Scientific Annals of the „Alexandru Ioan Cuza” University of Iași Economic Sciences*, 59(1), 321–336.
28. Dnevnik d. d. (brez datuma). *Zlata nit*. Pridobljeno 5. septembra 2018 iz <https://www.dnevnik.si/zlatanit>
29. Dodig, V. (2016). *Pomen sistema nagrajevanja za motiviranost zaposlenih, notranje podjetništvo in poslovno uspešnost podjetja* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
30. Ekvilib Inštitut. (brez datuma). *A1, d. d.* Pridobljeno 5. septembra 2018 iz <http://www.certifikatdpp.si/imetniki-certifikata/pcdpp/si-mobil-d-d/>
31. Felicio, A. J., Rodrigues, R. & Caldeirinha, R. V. (2012). The effect of intrapreneurship on corporate performance. *Management Decision*, 50(10), 1717–1738.
32. Felin, T. & Powell, T. C. (2016). Designing Organizations for Dynamic Capabilities. *California Management Review*, 58(3), 78–96.
33. Guth, W. D., & Ginsberg, A. (1990). Guest Editors' Introduction: Corporate Entrepreneurship. *Strategic Management Journal*, 11(4), 5–15.
34. Haar, M. J. & White, J. B. (2013). Corporate entrepreneurship and information technology towards employee retention: a study of New Zealand firms. *Human Resource Management Journal*, 23(1), 109–125.
35. Hansen, M. T. & Birkinshaw, J. (2007). The innovation value chain. *Harvard Business Review*, 85(6), 121–142.

36. Ireland, R. D., Covin, G. J. & Kuratko, F. D. (2008). Conceptualizing Corporate Entrepreneurship Strategy. *Entrepreneurship theory and practice*, 33(1), 19–46.
37. Jones, G. R. (2013). *Organisational Theory, Design, and Change* (7. izd.). London: Pearson.
38. Kocjančič, J. & Bojnec, Š. (2013). Intrapreneurship, competition and company efficiency. *Managing global transitions*, 11(2), 161–179.
39. Latif, I. K., Baloch, B. Q. & Khan, M. N. (2012). Structure, Corporate Strategy and the Overall Effectiveness of the Organisation. *Abasyn University Journal of Social Sciences*, 5(2), 1–13.
40. Lewis, M. A. (2000). Lean production and sustainable competitive advantage. *International Journal of Operations & Production Management*, 20(8), 959–978.
41. Ling, Y., Simsek, Z., Lubatkin, H. M. & Veiga, J. F. (2008). Transformational Leadership's Role in Promoting Corporate Entrepreneurship: Examining the CEO-TMT Interface. *Academy of Management Journal*, 51(3), 557–576.
42. Liu, Y. (2012). Sustainable competitive advantage in turbulent business environments. *International Journal of Production Research*, 51(10), 2821–2841.
43. Lundy, O. & Cowling, A. (1996). *Strategic Human Resource Management*. Abingdon: Routledge.
44. MacMillan, I. C. & Day, D. L. (1987). Corporate Ventures into Industrial Markets: Dynamics of Aggressive Entry. *Journal of Business Venturing*, 2(1), 29–39.
45. Marjanova, J. T. & Sofijanov, E. (2014). Corporate Mission Statement and Business Performance: Through the Prism of Macedonian Companies. *Balkan Social Science Review*, 3(6), 179–199.
46. Martins, E. C. & Terblanche, F. (2003). Building organisational culture that stimulates creativity and innovation. *European Journal of Innovation Management*, 6(1), 64–74.
47. Merkač Skok, M. (2008). Zaposleni v organizaciji: kadri v športu. *Šport: trženje sporta, podjetništvo v športu, športna infrastruktura, šport v lokalni skupnosti, kadri v športu, zavarovanje v športu*. Ljubljana: Sokolska zveza Slovenije, 175–212.
48. Meyer, M. W., Lu, L., Peng, J. & Tsui, A. S. (2017). Microdivisionalization: Using Teams for Competitive Advantage. *Academy of Management Discoveries*, 3(1), 3–20.
49. Milič, J. (2003). *Notranje podjetništvo kot način preoblikovanja podjetja – primer Telekom Slovenije* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
50. Pinchot, G. (1985). *Why You Don't Have to Leave the Corporation to Become an Entrepreneur*. New York City: Harper & Row.
51. Porter, M. E. (1985). *Competitive Advantage: Creating and Sustaining Superior Performance*. New York: The Free Press.
52. Ramachandran, K., Devarajan, T. P. & Ray, S. (2006). Corporate Entrepreneurship: How?. *Vikalpa*, 31(1), 85–97.
53. Ratkovič, D. (2007). *Nagrajevanje kot način motiviranja zaposlenih* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
54. Rigby, D. K. (2011). *Management Tools 2011: An Executive's Guide*. Boston: Bain and Company Inc.

55. Rojas, M. R., Álvarez, G. N., Morales, G. V. J. & Moreno, G. A. (2014). The Use of Technology to Improve Organizational Performance through Corporate Entrepreneurship. *International Journal of Management Science and Information Technology*, 1(14), 50–73.
56. Rumelt, R. P. (1974). *Strategy, Structure, and Economic Performance*. Cambridge: Harvard University Press.
57. Sigalas, C. (2015). Competitive advantage: the unknown concept. *Management Decision*, 53(9), 2004–2016.
58. Sigalas, C., Economou, V. P. & Georgopoulos, N. B. (2013). Developing a measure of competitive advantage. *Journal of Strategy and Management*, 6(4), 320–352.
59. Srivastava, N. & Agrawal, A. (2010). Factors supporting corporate entrepreneurship: an exploratory study. *The Journal of Business Perspective*, 14(3), 163–171.
60. Statistični urad Republike Slovenije. (2017). *Statopis – Statistični pregled Slovenije 2016*. Pridobljeno 26. julija 2017 iz <http://www.stat.si/StatWeb/Catalogue/Index>
61. Stopford, J. M. & Baden-Fuller, C. W. F. (1994). Creating Corporate Entrepreneurship. *Strategic Management Journal*, 15(7), 521–536.
62. Sufi, T. & Lyons, H. (2002). Mission statements exposed. *International Journal of Contemporary Hospitality Management*, 15(5), 255–262.
63. Taylor, B. (2001). From Corporate Governance to Corporate Entrepreneurship. *Journal of Change Management*, 2(2), 128–147.
64. Thornberry, E. N. (2002). Corporate Entrepreneurship: teaching managers to be entrepreneurs. *Journal of Management Development*, 22(4), 329–344.
65. Trope, S. (2002). *Notranje podjetniški procesi v inovativni organizaciji – primer Mercator* (specialistično delo). Ljubljana: Ekonomska fakulteta.
66. Urbancova, H. (2013). Competitive Advantage Achievement through Innovation and Knowledge. *Journal of Competitiveness*, 5(1), 82–96.
67. Walesh, S. G. & Asce, H. (2008). Vision: Pie-in-the-Sky or Organizational Priority?. *Leadership and Management in Engineering*, 8(1), 45–46.
68. Zahra, A. S., Randerson, K. & Fayolle, A. (2013). Part I: The Evolution and Contributions of Corporate Entrepreneurship Research. *M@n@gement*, 16(4), 357–432.
69. Zeleno omrežje Slovenije (10. 9. 2016). *Si.umnik – portal za upravljanje malih izboljšav*. Pridobljeno 29. julija 2018 iz <https://www.zelenoomrezje.si/novice/si-umnik-portal-za-upravljanje-malih-izboljsav.html>