

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

VPLIV FINANČNO-GOSPODARSKE KRIZE NA CESTNI TRANSPORT – PRIMER INTEREUROPA TRANSPORT D.O.O.

IZJAVA

Študentka **Petra Finkšt** izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom **mag. Gregorja Pfajfarja**, in dovoljujem objavo na spletni strani fakultete.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1. Finančno-gospodarska kriza	2
1.1 Finančna kriza, vzroki za nastanek, potek in posledice	2
1.2 Reševalni ukrepi centralnih bank	3
1.3 Prenos krize v realno gospodarstvo	3
1.4 Vpliv na avtomobilsko industrijo	4
1.5 Porast brezposelnosti	6
1.6 Reševanje krize v realnem sektorju	6
2. Logistika	7
2.1 Opredelitev logistike in njen pomen	7
2.2 Dejavniki vpliva	8
2.2.1 <i>Gospodarsko okolje</i>	8
2.2.2 <i>Politično-pravno okolje</i>	9
2.2.3 <i>Tehnično-tehnološko okolje</i>	9
2.2.4 <i>Naravno okolje</i>	10
2.2.5 <i>Kulturno okolje</i>	11
2.3 Delitev logistike	11
3. Intereuropa d.d./Intereuropa Transport d.o.o.	12
3.1 Krajši pregled zgodovine podjetja	12
3.2 Dejavnost podjetja	13
4. Panoga	13
4.1 Evropska unija	15
4.2 Slovenija	16
5. Uporabljena metodologija	18
5.1 Opis problema in namen raziskave	18
5.2 Izvedeni cilji raziskave in hipoteza	19
5.3 Metode raziskovanja	21
6. Vpliv krize na podjetje Intereuropa Transport d.o.o.	22
6.1 Nabava oz dobavitelji	22
6.2 Prodaja oz stranke	23
6.3 Financiranje	26
6.4 Kadrovanje	27
6.5 Podvrženost cikličnosti gospodarstva (odvisnost od poslovnih ciklov)	28
6.6 Cene energentov	29
6.7 Cene cestnih taks in tunelnin	32
6.8 Ekologija (problematika ekologije) in zakonodaja	33
6.9 Tehnologija	35

6.10 Starost voznega parka-----	36
7. Ukrepi za reševanje krize -----	37
7.1 Notranji ukrepi -----	37
7.2 Zunanji ukrepi-----	38
8. Konec krize-----	41
SKLEP -----	42
LITERATURA IN VIRI-----	45

UVOD

Logistika igra izjemno pomembno vlogo v mednarodnem poslovanju. Poenostavljeno poskrbi, da se ob pravem času, pravih stroških in primerni kvaliteti storitve, pravilna količina znajde na določeni lokaciji (Branch, 2000, str. 101). Mednarodno poslovanje pa skupaj s svojimi prednostmi prinaša tudi ovire (drugačne poslovne prakse, težje komuniciranje, tuje zakonodaje itd.). Slednje je moč premagovati s primerno zastavljeno logistiko oz. se ta funkcija prenese na specializirana logistična podjetja, ki imajo na razpolago več izkušenj, znanj, primerno izobraženih kadrov, infrastrukture itd..

Sredi leta 2007 je ameriške finančne trge pretresla kriza, ki se je nato preselila na svetovne in se naposled spremenila v gospodarsko krizo. Posledice so se odrazile tudi v logistični panogi, kjer so bile posledice velike in bodo dolgotrajne. Prvi znaki so se pokazali z upadom medcelinskega kontejnerskega prometa, nato pa se je do konca leta 2008 oz. na začetku 2009 kriza razširila v vse logistične dejavnosti (transport, skladiščenje, paketiranje, planiranje itd.). Širino tem, ki jih logistika pokriva, bi težje nazorno predstavila v sklopu tega diplomskega dela, zato sem se odločila za obravnavo krize v kontekstu transporta in bom v praktičnem delu diplomske naloge podrobno obravnavala vpliv krize na cestni transport.

Namen diplomske naloge je analizirati in ugotoviti, v kolikšni meri in kako je kriza prizadela panogo cestnega transporta, in sicer na primeru podjetja Intereuropa Transport d.o.o., ki je specializirano za mednarodni transport in večinoma opravlja prevoze po trgih Zahodne Evrope. Za te potrebe bom izvedla intervju z odgovornimi pri obravnavanem podjetju.

V prvem poglavju bom predstavila potek krize, vzroke za njen nastanek in posledice, njen vpliv na realno gospodarstvo in ukrepe, ki so sledili. Drugo poglavje je namenjeno predstavitvi logistike, dejavnikov, ki vplivajo na logistiko in pregledu dejavnosti, ki jih obsega. V tretjem poglavju je predstavljeno podjetje Intereuropa d.d. oz. njena odvisna družba Intereuropa Transport d.o.o.. V naslednjem poglavju sledi pregled dogajanja pred krizo in med njo v evropski avtoprevozniški panogi in pregled dogajanja v slovenskem cestnem transportu. Peto poglavje je namenjeno metodologiji diplomskega dela, kjer sledi opis problematike, namen raziskave, izvedeni cilji, hipoteze in pregled uporabljenih metod. V šestem poglavju analiziram vpliv krize po posameznih področjih poslovanja Intereurope Transport d.o.o. (podpoglavja vezana na nabavo, prodajo, finance ter kadre). Sledijo podpoglavja vezana na pomembne dejavnike vpliva, kot so cikličnost gospodarstva, energenti, cestnine, ekologija, tehnologija in vozni park. V sedmem poglavju so predstavljeni ukrepi za reševanje krize. Osmo poglavje je namenjeno oceni konca krize. Sledi zaključek, kjer povzamem najpomembnejše ugotovitve in nadaljnja priporočila.

1. Finančno-gospodarska kriza

1.1 Finančna kriza, vzroki za nastanek, potek in posledice

V zadnjih letih smo bili priča razmahu finančne krize, ki se je naknadno spremenila v gospodarsko krizo in po obsegu zaostaja samo za Veliko depresijo iz tridesetih let prejšnjega stoletja. Samuelson & Nordhaus (2002, str. 740) pravita, da je gospodarska kriza ali depresija: «daljše obdobje, ki ga označuje visoka brezposelnost, nizka raven proizvodnje in naložb, poslabšan poslovni optimizem, padajoče cene in pogosti stečaji. Milejša oblika poslovnega zastoja se imenuje recesija, ki ima številne značilnosti depresije, vendar v milejši obliki».

Od začetka krize do danes je znano, da je vzrokov za splošno stanje v zadnjih letih več, le-ti se med seboj prepletajo in so soodvisni. Glavni razlogi pa tičijo v zgrešeni makroekonomski politiki, presežni likvidnosti, želji po višjih donosih in slabem upravljanju s tveganji (Kovač, 2007).

Začetek tokratne krize je zaznamoval pok nepremičninskega balona v Združenih državah Amerike (v nadaljevanju ZDA) spomladi 2007. Z ameriškega trga drugorazrednih hipotekarnih posojil se je hitro širila na druge finančne trge. Zaradi prepletenosti svetovnih finančnih trgov so tudi tam krizo hitro zaznali.

Sledile so posledice, ki so se odražale v splošnem nezaupanju v finančne trge. Iskanje varnih naložb (npr. državne obveznice) se je skokovito povečalo. Prav tako se je povečalo nezaupanje med bankami in slednje niso bile več pripravljene posojati si denar (Report of the Financial Stability Forum on Enhancing Market and Institutional Resilience, 2008, str.6). Povpraševanje je povišalo obrestne mere za EURIBOR in LIBOR (3 month Euribor rate , 2010). Posledično so postala posojila dražja in so si jih le redki privoščili.

Finančne institucije so se znašle v škripcih. Nekatere so bankrotirale (npr. ameriški investicijski banki Bear Stearns in Lehman Brothers), druge so bile prodane (npr. investicijska banka Merrill Linch), tretje pa so rešile pristojne vlade z nacionalizacijo (npr. hipotekarni finančni ustanovi Fannie Mae in Freddy Mack). V Evropi so se državne intervencije za reševanje bank vrstile ena za drugo. Na tem seznamu so se znašle banke, kot so Northern Rock, Royal Bank of Scotland, HSBC, UBS, Societe Generale, Deutsche Bank, itd. (1.300 milijard za reševanje bank, 2008; Gow, 2009; Elliot, 2008; Rescue plan for UK banks unveiled, 2008; Rescue Plan for Banks, 2009; Sorkin, 2008; Stuckler, 2008).

Kriza je med drugim prispevala tudi k deprecijaciji ameriškega dolarja. Razlog za slednje pa naj bi bil strah pred naraščajočo inflacijo (Pritchard, 2009). Preden je ponovno začel

aprecirati) je dolar dosegel rekordno vrednost 1,6 dolarja za evro (ECB reference exchange rate, US dollar/Euro, 2010).

Gibanje dolarja in gibanje cen nafte pa sta v obratnem sorazmerju. To je bil eden izmed razlogov za rekordne cene nafte (skoraj 150 ameriških dolarjev za sodček) na svetovnih trgih v letu 2008 (Cene nafte pahnilo svetovne borze v krizo; 2008; Pritchard, 2009).

Zgoraj naštete posledice so pustile sledove tudi na svetovnih trgih, ki so se panično odzivali na vsakokratno spremembo zgoraj omenjenih posledic krize (Cene nafte pahnilo svetovne borze v krizo, 2008; Elliot, 2008; Pritchard, 2009).

1.2 Reševalni ukrepi centralnih bank

Zgoraj opisane razmere so prisilile tako Zvezne rezerve (v nadaljevanju FED) kot tudi Evropsko centralno Banko (v nadaljevanju ECB), da ukrepata. To pa sta storili preko finančnih injekcij in nižanja ciljnih obrestnih mer, kar povzroča večjo količino denarja v obtoku. Tovrstni ukrepi pa imajo med drugim za posledico višanje inflacije. Prvi je ukrepal FED in septembra 2007 znižal ciljno obrestno mero iz 5,25% na 4,75%. Do konca leta 2008 je v poskusu spodbuditi povpraševanje in povečati količino denarja v obtoku sledilo še 9 popravkov, ki so ciljno obrestno mero znižali na raven 0,25%. ECB je ukrepala nekoliko kasneje, in sicer v oktobru 2008, ko je znižala ciljno obrestno mero iz 3,75% na 3,25%. Tako kot v primeru FED-a so sledili dodatni popravki. V aprilu 2009 so ciljno obrestno mero znižali na 1% (Gripping recession forces a record-low interest rate, 2009; Intended federal funds rate, 2010; Key ECB interest rates, 2010).

1.3 Prenos krize v realno gospodarstvo

Potem, ko je kriza zavladata v mednarodnem finančnem okolju, se je zaradi nezaupanja v finančno okolje sprožil posojilni krč, narasel je poslovni pesimizem in potrošnja je začela zaostajati. Kriza se je bila preselila v realno gospodarstvo. Vsi znaki gospodarske krize so bili prisotni. Naročila in proizvodnja sta upadli, ukinjati so se začele delovne izmene, porasla sta tako brezposelnost kot število stečajev, vlade so oznanjale vstop v recesijo itd.

Samuelson & Nordhaus (2002, str. 740) pravita, da je recesija: «Obdobje v katerem BDP pade v dveh zaporednih kvartalih». Evropska Unija (v nadaljevanju EU) kot celota je gospodarsko krizo pričakala v prvi polovici leta 2008. V prvi četrtini je BDP prvič padel in ni kazal znakov preobrata do tretje četrtine 2009 (skupno 5,1% upada BDP-ja), ko je EU prvič dosegla skupno 0,3% rast. V obdobju padanja se je indeks industrijske proizvodnje EU zmanjšal za 17,6%, industrijska proizvodnja pa za 18,5%. Spremembe proizvoda (outputa) so se seveda razlikovale od države do države in od panoge do panoge. Nekatere je kriza izredno/zelo

prizadela,, druge manj, pri nekaterih je bilo obdobje recesije zelo kratko; bile pa so tudi izjeme, kjer krize niso niti zaznali. Prve države članice, ki so zaznale upad, so bile Češka, Portugalska, Švedska in Finska. Na Slovaškem se je industrijska proizvodnja »pobrala» zelo hitro, in sicer samo po 5-ih mesecih, v Avstriji pa po 9-ih. Najdlje je trajala na Češkem in v Veliki Britaniji (18 mesecev), Španiji (19 mesecev) in na Finskem (več kot 20 mesecev). Najbolj občuten upad industrijske proizvodnje je beležila Estonija (35,6%), sledile so ji Slovaška, Finska, Luksemburg, Slovenija, Madžarska, Litva in Italija z upadi med 25 in 30%. Najmanjši upad (12 do 13%) so beležile Poljska, Irska, Ciper, Romunija in Grčija. V Nemčiji, največjem evropskem gospodarstvu, je negativen trend prinesel približno 25% padec, ki je trajal okoli 12 mesecev.

Znotraj različnih panog pa se je proizvodnja najbolj znižala v rudarstvu (skoraj 70%), avtomobilski industriji (41,2%) in predelavi kovin (skoraj 40%). Nasprotno pa sta najmanjše upade doživeli trgovina (4%) in predelava hrane (5%). Panoga, ki je kriza ni prizadela in je poslovala zelo dobro, je bila farmacevtska industrija. V gradbeništvu, je raven proizvodnje začela padati v začetku 2008, padec se je nadaljeval v 2009 in ni kazal bistvenih izboljšav na začetku 2010; ta panoga je doživela 14,4% upad in 12,1% porast brezposelnosti (Eurostat, 2009e, str.1-6; Eurostat, 2010b, str. 1-7).

V negotovih trenutkih, kot so npr. krize, so potrošniki praviloma bolj pozorni glede potrebščin, ki jih kupujejo. Izogibajo se nakupu potrebščin, ki za življenje niso nujni. Težje pa se izogonejo nakupu življenjsko nujnih potrebščin (npr. hrana, obleka, zdravila itd.). Posledično je v kriznih obdobjih občutiti večji upad v panogah, kjer proizvajajo potrebščine, ki niso za življenje nujne, kot je npr. avtomobilska industrija (The automobile industry in and beyond the crisis, 2009, str. 7).

1.4 Vpliv na avtomobilsko industrijo

Avtomobilska industrija je zelo pomembna panoga in dober kazalec učinkov sedanje krize. Poleg tega je bila deležna občutnih pomoči in nanjo je med drugim vezano poslovanje Intereurope transport d.o.o., zato v nadaljevanju sledi pregled dogajanja v panogi.

Banke so zaradi splošnega nezaupanja v finančne trge poostrile pogoje za pridobitev kreditov. To je marsikaterega potrošnika odvrnilo od nakupa novega avtomobila oz. mu to onemogočilo (The automobile industry in and beyond the crisis, 2009, str. 9). Poleg kreditnega krča sta pomembno vlogo odigrali tudi naftni balon in neugodno splošno stanje v gospodarstvu. Tako so septembra 2008 v ZDA, prvič po letu 1993, v enem mesecu prodali manj kot milijon avtomobilov. V primerjavi z letom 2007 je bilo v panogi prodanih za 26,6% manj vozil. Glavni akterji so beležili občutne padce prodaje. Tako se je prodaja pri Ford Motor Company zmanjšala za 32,8%, Chrysler je beležil 32,8% padec, upad pri Toyoti je bil 32,3% in 24% pri

Hondi. Splošne razmere so obetale zmanjšanje proizvodnje in neizbežna odpuščanja (Vlasic, 2008).

Tudi Evropa je beležila krizo v avtomobilski industriji. Med drugim je oktobra 2008 nemški Volkswagen napovedal krajše delovne izmene in (začasna) odpuščanja. Januarja 2009 je tako že več kot 170.000 zaposlenih v nemški avtomobilski industriji imelo krajše delavnike (Fuchs, 2009). Podobno se je dogajalo v Franciji. Peugeot je oznanil, da bo v letu 2009 zmanjšal proizvodne kapacitete in odpustil 11.000 delavcev (Peugeot Citroen cuts 11,000 jobs, 2009).

Avtomobilska industrija ima strateško vlogo v gospodarstvo EU. Zaposluje namreč 12 milijonov delavcev, to je 6% vseh delovnih mest. Posredno vpliva na svoje dobavitelje in neposredno na druge panoge. Pomembno vlogo igra pri napredku EU, saj je največji zasebni vlagatelj v raziskave in razvoj. Hkrati prispeva h konkurenčnosti celotnega evropskega gospodarstva. Obenem pa je deležna strogih določil/pravil (regulative), katerih cilj je zmanjšanje emisij in ki se jim mora industrija prilagajati (Uradni list EU, 2009).

Močan vpliv krize na avtomobilsko industrijo je sprožil različne ukrepe. Nekateri so bili v obliki finančnih injekcij za podjetja, ki so se znašla v rdečih številkah. Švedska vlada je namenila 28 milijard švedskih kron (cca. 2,2 milijardi evrov) za reševanje Volva in Saaba (Swedish car firms get bail-out, 2008). Drugi ukrepi so bili namenjeni spodbujanju potrošnje. Vlade držav, kot so Nemčija, Francija, Italija, Velika Britanija, Avstrija, Nizozemska, Španija in Slovaška, so se odločile začasno (npr. za fiskalno leto 2009 oz. do porabe sredstev) subvencionirati t.i. nakup staro za novo (Primer sektorskih pomoči – avtomobilska industrija, 2009). Nemška vlada je podarila 2.500 evrov vsakemu, ki se je odločil zamenjati staro vozilo za novo. Ta ukrep je najbolj obrodil sadove v razredu manjših vozil (German new car sales 'jumped 30% in July', 2009). V Italiji je subvencija znašala 1.500 evrov, v Franciji pa 1.000 evrov (Incentivi per auto e industria- Il governo approva il decreto, 2009). Pogost ukrep v državah EU so bile tudi davčne olajšave za nakup okolju prijaznih in varčnih avtomobilov (Primer sektorskih pomoči – avtomobilska industrija, 2009). Vladi ZDA in Japonske sta se prav tako poslužili zgoraj omenjenega ukrepa. Zaradi uspešnosti programa so ZDA sklad iz prvotne milijarde razširile na 3 milijarde ameriških dolarjev in ga spremenile v zakon. Tisti, ki so se odločili za nakup staro za novo, so bili deležni subvencije med 3.500 in 4.500 ameriških dolarjev (Obama signs »cash for clunkers« extension in to law, 2009). Subvencije so obrodile sadove, kajti povpraševanje po avtomobilih je ponovno naraslo. Na tej podlagi so se ponovno vpeljale dodatne delovne izmene (Ford adds shifts at two truck plants, 2009). Na Japonskem so poleg subvencij omogočili tudi davčne olajšave za nakup hibridov (BMW, Toyota lift auto industry spirits, 2009).

1.5 Porast brezposelnosti

Stopnja brezposelnosti v EU se je kot posledica gospodarske krize od začetka leta 2008 povzpela iz 6,7% na 9,6% (prva četrtina 2010) in se v prvi polovici leta 2010 stabilizirala na 10%. Podatki iz prve četrtine 2010 kažejo, da so bili moški nekoliko bolj prizadeti (9,8%) od žensk (9,3%). Hkrati se je med krizo bolj povečalo število brezposelnih moških (4,4% točke), kot pa žensk (1,5% točke). Glede na strukturo izobrazbe prebivalstva se je brezposelnost najbolj povečala med tistimi z nižjo izobrazbo (13% v zadnji četrtini 2009), manj pa med tistimi z višjo (5% v zadnji četrtini 2009). Dolgoročna brezposelnost (6 mesecev in več) se je med zadnjim četrtletjem 2007 in zadnjim četrtletjem 2009 bistveno povečala (1,3% točke) glede na kratkoročno (0,1% točke). Na nivoju posameznih držav sta v prvi četrtini 2010 Latvija in Španija zabeležili najvišji stopnji brezposelnosti, 21,6% in 19%. V istem obdobju sta imeli Nizozemska (4%) in Avstrija (4,9%) najnižji stopnji brezposelnosti. Nemčija je v prvi četrtini 2010 beležila 7,4% brezposelnost. V vseh državah EU se je brezposelnost v obdobju krize povečala (Eurostat, 2010c, str. 1-6).

1.6 Reševanje krize v realnem sektorju

EU je za reševanje krize pripravila načrt reševanja (European Economic Recovery Plan), ki ga je med drugim financirala s sredstvi Evropske Investicijske Banke (EIB) in Evropskega Socialnega Sklada (ESF). Dodatno se je reševanja krize odvijalo na nacionalni ravni preko različnih protikriznih paketov, ki so jih pripravile pristojne vlade. Ti so po večini obsegali različne poskuse ohranjanja delovnih mest, socialno pomoč za sveže brezposelne, kreiranje novih in dolgoročnih delovnih mest itd. Zelo pogosto so se vpeljevali krajši delavniki. Delavniki so zakonsko določeni in za spremembe je potrebno soglasje vseh interesnih skupin (delodajalci, uslužbenci, država). Krajši delavniki so v Nemčiji rešili približno 350.000 delovnih mest. Podobni programi, a nekoliko drugačni zaradi lokalnih zakonodaj, so bili izvedeni v Franciji, Avstriji in na Nizozemskem. V Veliki Britaniji so se tovrstne težave reševale preko pogajanj na nivoju posamičnih podjetij. Pogosto so se vlade odločale za zmanjšanje stroškov dela tako, da so zmanjšale prispevke (npr. zdravstveno in socialno zavarovanje). Nekatere države članice so se intenzivno lotile prekvalificiranja tistih, ki so izgubili službo. Pogosto so se vlade odločale za subvencioniranje tistih podjetij, ki so odpirala nova delovna mesta (Eurofund, 2010, str. 16-29).

Do ukrepov je prihajalo tudi znotraj podjetij samih (npr. začasne ustavitve proizvodnje, neplačani dopusti, obvezno koriščenje letnih dopustov, program čakanja na delo, zmanjšanje plač, itd.). Marsikje je do teh ukrepov prišlo na podlagi pogajanj s sindikati (Eurofund, 2010, str. 16-29).

2. Logistika

2.1 Opredelitev logistike in njen pomen

Logistika dandanes predstavlja pomemben vidik poslovanja. Če je pravilno zastavljena in seveda tudi izvedena, prinaša konkurenčne prednosti in zmanjšuje stroške (Branch, 2000, str. 102- 112). Njen pomen narašča z ekonomsko rastjo, saj so takrat potrebe vedno večje in bolj široke (Guenther et al., 2010, str. 318).

Logistika je relativno mlada veda. Prvotna se je razvila za potrebe vojske, a je zaradi svojih pozitivnih učinkov na poslovanje naposled postala del vsakdana podjetij. Veliko je bilo prerekanja, kaj logistika sploh je in kaj vse obsega. Zaradi podobnih značilnosti so jo pogosto enačili z upravljanjem oskrbne verige (Supply Chain Management, v nadaljevanju SCM).

V skladu z njenim izvorom (vojaške operacije) Slovar slovenskega knjižnega jezika logistiko definira kot oskrbovanje oboroženih sil z materialnimi sredstvi ter gradnja in vzdrževanje vojaških objektov (Slovar slovenskega knjižnega jezika, 2010).

Svet za upravljanje oskrbne verige (Council of Supply Chain Management Professionals-CSCMP), ki ima sloves ene najuglednejših institucij na tem področju, je izdelal eno boljših razlag o tem, kaj logistika sploh je. Gre za proces načrtovanja, izvedbe in nadzora procesov. Cilj je uspešen in učinkovit transport in skladiščenje blaga vključno s storitvami ter povezavo informacij od začetne točke do točke končne porabe z namenom prilagoditve zahtevam potrošnikov. Dodatno definicija vključuje vhodne, izhodne, notranje in zunanje premike (Council of Supply Chain Management Professionals, 2010, str. 114).

Poleg definicije logistike so prispevali tudi definicijo za SCM. Ta zajema načrtovanje in upravljanje vseh aktivnosti, ki so zajete v iskanju, pridobivanju, spremembi (konverziji) ter upravljanje logističnih dejavnosti. SCM je širši pojem od logistike, saj zajema še sodelovanje in koordinacijo z vsemi subjekti oskrbovalne verige. Ima izrazito povezovalno funkcijo in logističnim dejavnostim dodaja še funkcije proizvodnje, financiranja, informatike in trženja (Council of Supply Chain Management Professionals, 2010, str. 180).

V današnjem globalnem okolju je vedno več podjetij, ki poslujejo na številnih trgih, zato je smiselno obravnavati logistiko v sklopu mednarodnega okolja. Mednarodna logistika zajema načrtovanje in upravljanje procesa, ki nadzira tako izhodne, kot tudi vhodne tokove materialov, storitev in informacij v kontekstu podjetja, ki posluje na mednarodnih trgih (Czikota et al., 2005, str. 528).

2.2 Dejavniki vpliva

Boljše razumevanje logistike omogoča pregled zunanjega okolja in dejavnikov vpliva, ki izhajajo iz njega. Okolje lahko ima oz. nima večjega vpliva, ta vpliv je lahko pozitiven ali negativen in iz njega izhajajo tako priložnosti kot tudi nevarnosti, ki se jim je treba prilagoditi. Pučko (2008, str. 5) okolje razdeli na naravno, gospodarsko, tehnično-tehnološko, politično-pravno in kulturno. V nadaljevanju bom pregledala, v kolikšni meri dejavniki iz okolja vplivajo na logistiko in logistično panogo. Zaradi boljšega pregleda bom analizirala dejavnike znotraj pripadajočega okolja.

2.2.1 Gospodarsko okolje

V sklopu gospodarskega se govori o gospodarski dinamiki doma in v svetu, gospodarski infrastrukturi, gospodarski politiki, gospodarskih sistemih, strukturi gospodarstva in razvitosti gospodarstva.

Globalizacija je močno vplivala na logistiko in njen razvoj in ta vpliv je čutiti še danes. Spodbudila je mednarodno menjavo, izgradnjo infrastrukture po vsem svetu, zmanjšala trgovinske in investicijske ovire ter stimulirala podjetja k internacionalizaciji. Povsod po svetu se je povečal delež storitev znotraj BDP-ja. Tem pritiskom so popustile vlade in zmanjšale protekcionistične ukrepe, kar je omogočilo vstop na trge tudi tujim podjetjem in posledično poostrilo konkurenco (Branch, 2000, str. 117-118; Czikota et al., 2005, str. 513-514).

Predpogoj za izvajanje logistike je zanjo primerna infrastruktura (npr. cestna omrežja, pristanišča, distribucijski centri, razpoložljivi objekti, elektrika itd.). V t.i. razvitem svetu oz. zahodnih državah infrastruktura ne predstavlja večje težave (Czikota et al., 2005, str. 532). Vanjo neprenehoma vlagajo in jo nadgrajujejo, njena izgradnja pa je pogojena z ekonomsko razvitostjo in gospodarsko rastjo (Sharma et al., 2008, str. 75-82). Manj razvite države in države v razvoju imajo praviloma slabše razvito infrastrukturo (npr. slabo razviti distribucijski kanali). Ko njihova gospodarstva začnejo rasti in se odpirati svetovnemu gospodarstvu, pa postanejo plodna tla tudi za logistična podjetja. Hkrati porastejo potrebe po logističnih storitvah (Lin, 2007, str. 29).

Razgibano in živahno mednarodno okolje in globalizacija sta povečali zahteve končnih strank. Razvil se je koncept ravno ob pravem času (just in time). Želja po čim hitrejšemu dostavljanju izdelkov končnim kupcem je vzpodbudila podjetja k iskanju rešitev. Ena izmed rešitev so bila specializirana podjetja, ki so imela na razpolago več specifičnega znanja, informacij in virov. Podjetja so se poslužila izločevanja (outsourcinga) določenih dejavnosti (npr. transport, skladiščenje, načrtovanje itd.) in za izvajanje najela pogodbene izvajalce (third party logistics providers). Koordinacija med njimi in strankami je vedno bolj prisotna in

pogosta; prihaja do izmenjave znanj in cilj je (predvsem) zmanjšanje stroškov, povečanje učinkovitosti in doseganje strateške fleksibilnosti (Laarhoven et al., 2000, str. 434-435; Papadopoulou, 1998, str. 1 ; Selviaridis et al., 2007, str. 128-129; Stefansson, 2006, str. 80-81).

Pomemben pojav, ki je pozitivno vplival na logistično dejavnost, je bilo povezovanje držav v prostotrgovinska območja, kot sta npr. NAFTA ali EU (Min, 1994, str. 29). EU je naredila še korak dlje k integraciji in uvedla monetarno unijo, ki je zmanjšala tečajna tveganja za države znotraj unije. Seveda tu ne gre pozabiti vloge Svetovne trgovinske organizacije (WTO) in multilateralnih sporazumov na področju blaga (GATT) in storitev (GATS).

2.2.2 Politično-pravno okolje

V sklopu politično-pravnega okolja govorimo o pravnih sistemih, porazdelitvi moči, vedenju nosilcev moči, delovanju uprave in sodstva ter določanju političnih ciljev. Politično-pravno okolje omejuje logistična podjetja preko zakonodaje in birokracije. Tu je pomembno, da management sledi spremembam in se jim prilagaja (Hu et al., 2010, str. 595). Pogoste težave povzročajo vprašanje intelektualne lastnine, posebne ekološke zahteve, protidumpinške cene, carine, necarinski ukrepi, davki in dvojne obdavčitve, kvote itd. (Johnson et al., 2003, str. 168; Makovec Brenčič et al., 2009, str. 123). V primerih, ko so podjetja v delni oz. polni državni lasti, lahko država izvaja pritiske na izbiro poslovnih partnerjev, za katere pa ni nujno, da so za podjetje najbolj ekonomični. Podobno lahko izvaja pritiske, ko je v igri državno naročilo (Czikota et al., 2005, str. 539).

2.2.3 Tehnično-tehnološko okolje

Tehnološki napredek je sprožil revolucijo v načinu poslovanja in bistveno poenostavil poslovanje v mednarodnem okolju. Tehnologija, ki je bila prvotno uporabljena v proizvodnji, se je izkazala za strateško tudi v storitveni industriji, saj omogoča izboljšanje učinkovitosti (Chapman et al., 2003, str. 631). Izmenjava informacij in poenostavljene komunikacije sta postali bistveno cenejši. Tehnološki napredek ni bil prisoten samo v elektronski obliki, ampak je prispeval specifične inovacije, ki so poenostavile pretok blaga.

Informacijska tehnologija (IT) omogoča podjetjem, da na eni strani izboljšajo storitve in da jih na drugi strani naredijo bolj učinkovite. Inovativnost, ki je stalnica tehnično-tehnološkega okolja, je tako priložnost za logistična podjetja, da te inovacije sprejmejo, jih vključijo v svoje poslovanje in na koncu skušajo pridobiti konkurenčne prednosti. Tehnologijo v logističnih podjetjih je moč deliti na tako, ki omogoča pridobivanje podatkov, na tehnologijo, ki podpira tok informacij, na tehnologijo vezano na skladiščenje in na tehnologijo vezano na transport. Za pridobivanje podatkov se uporabljajo sistemi zaznave črtnih kod in RFID (Radio

Frequency Identification System). Informacijska tehnologija vključuje vrsto orodij, kot so izmenjava elektronskih podatkov (Electronic Data Interchange ali EDI), internet, sistemi za elektronsko naročanje (electronic ordering system ali EOS), omrežja dodane vrednosti (value added network ali VAD) itd. Tehnologija, ki se jo uporablja za funkcijo skladiščenja, omogoča avtomatično shrambo in ko je potrebno tudi za lokalizacijo, avtomatično sortiranje itd. Skupno jim je to, da omogočajo najhitrejši prenos blaga v skladišče in iz njega. Tehnologije, ki olajšajo funkcijo transporta, so usmerjene v iskanje poti, ki zmanjšuje stroške in prisotne nevarnosti na najmanjšo mogočo mero ter to stori v skladu z strankinimi željami. Med tehnologijami, ki podpirajo prevoz, so najpogosteje uporabljeni transportni informacijski sistemi, GPS, geografski informacijski sistemi itd. (Lin, 2007, str. 27-28; Marchet et al., 2009, str. 786-809; Grawe, 2009, str. 362).

Tehnološki razvoj je med drugim prispeval pomembne novosti, ki so poenostavile procese, skrajšale prevozne čase in zmanjšale stroške. Sem spada razvoj in široka uporaba multimodalnih kontejnerjev, ki omogočajo hiter prehod iz ene oblike transporta na drugo (Grawe, 2009, str. 360-361). Tu ne smemo pozabiti na pomen uvedbe palet, na razvoj blagovno transportnih centrov in na tehnologije, ki omogočajo hitrejši prevoz (sistem Roll on-Roll off, oprtni prevoz, LASH, cevovod), itd. (Makovec Brenčič, 2009, str. 237).

Sodobni tehnologiji pa ne gre preveč zaupati, saj je možno, da pride do nevarnosti, če se preveč zanaša samo na en vir (Khan et al., 2007, str. 198).

2.2.4 Naravno okolje

Naravno okolje se deli na klimo, topografske značilnosti, naravna bogastva in prebivalstvo. Nekateri izmed teh dejavniki imajo manjši vpliv na logistična podjetja oz. je kombinacija izkušenj, napredka v znanosti in tehnologije poskrbela za to, da se je njihov vpliv minimaliziral. Topografske značilnosti so nekoč povzročale preglavice, danes pa se jih premaguje preko zamenjave vrste prevoza (npr. možno je tovorna vozila naložiti na vlak in s tem skrajšati potovanja, ki potekajo preko hribovij, puščav, in bi bila sicer prevelik zalogaj). Klima je dejavnik, ki se mu lahko logisti prilagajajo (npr. ladje ob napovedi nevihte nekoliko popravijo smer plovbe). Slednje pa povzroča zamude, ki pa bistveno pridejo bolj do izraza v letalskem prometu (Czikota et al., 2005, str. 537-538). Med drugim morajo prevozniki biti pripravljeni tudi na izredne klimatske dogodke (npr. poplave, potresi itd.). Nedavno je bila Evropa priča takemu izrednemu dogodku. Izbruh vulkana na Islandiji in vulkanski prah, ki ga je pri tem izločal, sta ohromila letalski promet znotraj Evrope in preko Atlantika, kar je bila prava logistična nočna mora (Anderson, 2010). Naravna bogastva (predvsem surovine, kot so naftni derivati) pa do neke mere predstavljajo težavo, saj so izpostavljeni cenovnemu tveganju. Povečano povpraševanje po naftnih derivatih v državah v razvoju in omejena ponudba sta

pripeljala do že prej omenjenih rekordnih cen surove nafte (Makovec Brenčič et al., 2009, str. 144; Pritchard, 2009).

2.2.5 Kulturno okolje

Kulturno okolje sestavljajo vrednote, običaji, izobrazba, socialna varnost, potrebe ljudi, vodilni cilji in filozofija. Vse to ima pomemben vpliv na logistična podjetja, saj so zelo pogosto zahteve strank take, da zahtevajo izvedbo storitev nekam v tujino. Globalizacija je olajšala poslovanje tudi z bistveno bolj oddaljenimi državami, kar pa seveda predstavlja nove izzive. Ti se kažejo v obliki drugačnih jezikov, vrednot in običajev. Poznavanje drugih kultur in običajev je pomembno. Različne kulture pripisujejo različni pomen določenim poslovnim praksam; kar ponekod smatrajo za neetično, velja drugje za nekaj čisto sprejemljivega. Tako je pomembno znati prilagoditi svoje poslovanje potrebam in zahtevam novega okolja (Johnson et al., 2003, str. 198-201).

Za uspeh logističnih podjetij je pomembno, da se znotraj podjetij zavedajo vseh zgoraj naštetih dejavnikov. Pri tem je potrebno razumeti njihove razsežnosti in posledice ter biti pripravljeni pravočasno ukrepati, pri načrtovanju operacij pa jih imeti v mislih. Zelo pomembno je slediti tehnološkim inovacijam in jih v čim krajšem času prenesti na lastno poslovanje ter se nenehno izobraževati.

2.3 Delitev logistike

Zaradi boljšega razumevanja logistike se je tudi v tem primeru stroka poslužila različnih delitev, ki ponujajo dodatno razumevanje razsežnosti slednje. Zelenika (2001, str. 6) logistiko deli glede na dejavnost, področje uporabe in področje opazovanja. Dejavnost logistike dodatno razčleni na transportno logistiko, špedicijsko logistiko, distribucijsko, nabavno logistiko itd. Glede na področje uporabe loči med industrijsko, vojaško, poslovno, marketinško logistiko itd. Področje opazovanja pa dodatno deli na makrologistiko, metalogistiko, mikrologistiko, interorganizacijsko logistiko, mednarodno logistiko itd. (Zelenika, 2001, str. 6).

Logožar (2004, str. 28-29) se poslužuje delitve logistike na podlagi treh vidikov razumevanja, in sicer kot miselnosti (usmerjena je na kupce in si pri tem prizadeva za sodelovanje vodstva in sodelavcev), funkcije (dejavnosti povezane z materialnimi in informacijskimi tokovi) in kot institucije (logistična enota v kontekstu podjetja).

Logistiko pa lahko delimo tudi na podsisteme. Tako jo Pfohl deli na transport, spremljanje naročil (kontrola in nadzor blaga), skladiščenje in embaliranje (Guenter et al., 2010, str. 318).

Transport se dodatno deli na cestni, železniški, pomorski in zračni. Faktorji, ki vplivajo na izbiro oblike transporta, so cena, razdalja, značilnosti blaga, frekvenca pošiljke, vrednost pošiljke in razpoložljivost transportne oblike. Cestni transport je tako primeren za prevoz blaga na krajše razdalje, omogoča prevoz od vrat do vrat in je zelo fleksibilen. Železniški promet je pogosto uporabljen za premagovanje daljših razdalj. Letalski promet je sicer dražji in zato primernejši za prevoz vrednejšega blaga. Pomorski promet je sicer počasen, a primeren za medcelinske prevoze (Branch, 2000, str. 45- 57; Hollensen, 2004, str. 539).

Skladiščenje ni omejeno samo na hrambo blaga. Obsega namreč tudi druge aktivnosti, kot so sestavljanje, ločevanje blaga (npr. na manjše kose za lažji nadaljni prevoz) in priprava blaga za nadaljnji prevoz. V kontekstu skladiščenja se pogosto pojavi vprašanje o številu in lokaciji skladišč (Czikota et al., 2005, str. 550; Hollensen, 2004, str. 541).

Embalaza ščiti blago pred poškodbami. Različne države imajo različne predpise o materialih, ki se uporabljajo za embaliranje. Uporaba kontejnerjev je bistveno poenostavila embaliranje, saj se kontejnerje lahko premika iz enega tipa transporta na drugi (Czikota et al., 2005, str.547; Hollensen, 2004, str. 542).

Kontroliranje in nadzor blaga olajšata predajo tovora kupcu in poskrbita, da ne pride do ilegalnega vnosa blaga v državo. Za te namene je blago opremljeno z certifikati, bodisi se ti nanašajo na standarde kakovosti (ISO 9001), okoljevarstvene standarde (ISO 14001), standarde kakovosti varnosti informacije (ISO 27001) ali služijo za različna testiranja izdelkov (Makovec Brenčič et al., 2009, str. 267).

3. Intereuropa d.d./Intereuropa Transport d.o.o.

3.1 Krajši pregled zgodovine podjetja

Podjetje je bilo ustanovljeno leta 1947 v Kopru, ki je bil takrat še del cone B Svobodnega tržaškega ozemlja, in je štelo tri zaposlene. Iz leta v leto je število zaposlenih naraščalo kot posledica vedno večjega obsega poslovanja.

Največji razcvet je podjetje doživelo v obdobju od 1965 do 1990. V tem obdobju je prišlo do prve širitve na nove trge. Ustanovljene so bile podružnice v vseh večjih mestih nekdanje SFRJ. Po letu 1991 so se podružnice, ki so bile izven ozemlja Republike Slovenije, oblikovale v družbe z omejeno odgovornostjo.

Leta 1995 se je podjetje privatiziralo. Od leta 1998 njegove delnice kotirajo na Ljubljanski borzi. V istem obdobju se je pričela širitev poslovne mreže na trge jugovzhodne Evrope. To je bilo izvedeno preko ponovnega vključevanja nekdanjih družb v Koncern in s prevzemi novih

podjetij. Hkrati je potekalo preoblikovanje družbe iz carinskega posrednika in izvajalca cestnega transporta v mednarodni logistični koncern s celovito ponudbo. Leta 2002 je bila dejavnost dokončno spremenjena v globalni logistični servis (Kratka zgodovina družbe, 2010).

3.2 Dejavnost podjetja

Dandanes ima Koncern Intereuropa razvejano poslovno mrežo, ki obsega družbe v Sloveniji, BiH, Makedoniji, Srbiji, Hrvaški, Črni gori, Kosovu, Avstriji, Franciji, Nemčiji, Ukrajini, Rusiji in po novem tudi v Albaniji.

V sklopu globalnega logističnega servisa ponujajo naslednje storitve: cestni promet, carinske storitve, ekspresni promet, zbirni promet, železniški promet, zračni promet, ups (ekspresna dostava pošilk), pomorski promet, avtomobilska logistika, skladiščenje, distribucija ter logistični projekti (Intereuropa d.d., 2009, str. 55-61).

Zaradi širine dejavnosti, ki ji Koncern nudi, sem se odločila nekoliko strniti temo in analizirati vpliv sedanje krize na primeru dejavnosti, ki ima največji delež v strukturi prodaje Koncern (v letu 2009 je ta znašal 26%), in sicer cestnim prometom. Nekaj več kot polovico vseh prihodkov znotraj cestnega prometa ustvari hčerinska družba Intereuropa Transport d.o.o. (Intereuropa d.d., 2009, str. 56). Podjetje je usmerjeno v mednarodni prevoz blaga, ki se v veliki večini primerov (80%) odvija na trgih zahodne Evrope. Med najbolj pogoste cilje spadajo države, kot so Francija, Nemčija, Španija, Velika Britanija in države Beneluxa. V veliko manjši meri delujejo tudi na trgih vzhodne EU, kar je posledica selitve na vzhod nekaterih dobaviteljev avtomobilske industrije. Manjši odstotek odpade na prevoze blaga po nekdanjih republikah SFRJ (glej priloga 1).

4. Panoga

Da bi bolje razumeli učinek krize na cestni transport, moramo vedeti, da je bil v letu 2007 cestni transport EU za 4% večji v primerjavi z letom 2006. Od skupnih 1.900 milijarde ton prepeljanega blaga je bilo 68% nacionalnega transporta, 26% internacionalnega (tovor naložen oz. razložen v državi), 5% prevoz po tujini in preostanek je pripadel kabotaži (prevoz znotraj neke tuje države). Cestni transport je od začetka devetdesetih let naraščal in se krepil ob širitvi unije v letu 2004 in kasneje v letu 2007 (Marchet et al., 2009, str. 785-786). Največjo rast so v zadnjem obdobju beležile prav nove članice. Posledica rasti so bile tudi občutne investicije teh držav (npr. Bolgarija, Latvija, Slovenija, Romunija, Slovaška itd.). Slovaška in Latvija sta tako v letu 2007 beležili največjo rast, in sicer več kot 20%. Sledile so ji Poljska (18%), Madžarska (17%), Estonija (16%), Slovenija (13%) in Litva (12%). Medtem pa so stare države članice beležile manjšo rast. Med slednjimi je imela Španija najvišjo, in sicer 6% (Eurostat, 2009b, str. 2).

V prvem četrtletju 2007 je rast znašala 6%, a se je do konca leta umirila. V zadnjem četrtletju je rast znašala le 1%. Upad je bil bolj izrazit v kategoriji mednarodnega prevoza. Nemčija, Španija, Francija, Italija in Velika Britanija so v letu 2007 prednjačile tako v količini tovora prepeljanega znotraj nacionalnih meja kot tudi v seštevku nacionalnih in internacionalnih prevozov (Eurostat, 2009c, str. 1). To so tudi vodilne Evropske velesile v cestnem transportu, saj prednjačijo po številu transportnih podjetij, realiziranem prometu, številu zaposlenih in investicijah (Eurostat, 2010a, str. 2). V kontekstu mednarodnih prevozov, kjer je bil tovor naložen oz. razložen v državi, je bila ponovno vodilna Nemčija, sledile pa so Španija, Poljska, Nizozemska in Romunija (Eurostat, 2009b, str. 4). Nizozemska je na prvi pogled nekoliko manjša država v primerjavi z ostalimi vodilnimi v mednarodnem transportu, a je hkrati "dom" največjih evropskih pristanišč (npr. Rotterdam). Slika je nekoliko drugačna, ko gre za opravljene prevoze po tujih državah. Tu prednjači Poljska, nekoliko bolj oddaljene pa ji sledijo Nemčija, Slovaška, Češka in Litva (Eurostat, 2009b, str.5). Prevoz po tujini je kategorija, kjer so nove države članice nadpovprečno uspešne in od vstopa v EU naprej dosegajo visoke letne stopnje rasti. V kategoriji kabotaže pa so bolj učinkovite stare države članice. Ponovno je vodilna Nemčija, sledijo pa ji Luksemburg, Nizozemska in Belgija (Eurostat, 2009c, str. 5).

Tu velja omeniti, da so manjše države, za razliko od večjih, kjer ima nacionalni transport večji pomen, (večinoma) bolj odvisne od mednarodnega prevoza in prevozov po tujini. To še zlasti velja za Baltske države, Luksemburg, Slovenijo in Slovaško (Eurostat,2009b, str. 2). Prevoz blaga po tujini (v tonah) je bila tista kategorija, ki je od širitve v letu 2004 naprej doživela največjo rast, in sicer 50% (Eurostat, 2009d, str. 3).

Avtoprevozniki iz držav EU opravijo veliko večino mednarodnih prevoz znotraj unije in so v letu 2007 opravili 97% vseh mednarodnih prevozov blaga znotraj skupnega prostora (Eurostat, 2009c, str. 4).

Širitev Unije in vedno večje potrebe držav članic so poskrbele za povečanje povpraševanja po prevozu blaga. Temu so se prilagodili avtoprevozniki, ki so posledično vedno več investirali in širili svoje vozne parke. Hkrati se je zelo poostrila konkurenca (Marchet et al., 2009, str. 786).

Starosti vozniških parkov se med državami članicami zelo razlikujejo, kar je med drugim odraz investicij in ekološke ozaveščenosti. Eurostat med drugim zbira podatke o starosti tovornih vozil in za kriterij uporablja 65% vozil mlajših ali starih 5 let. Luksemburg, Nemčija, Danska, Irska, VB, Avstrija in Francija so imele v letu 2008 (zadnji razpoložljivi podatki) delež, ki presega 75%. Slovenija je dosegla 65% kriterij (Eurostat, 2010a, str. 5).

4.1 Evropska unija

Cestni transport EU je zabeležil prihod krize z upadom v tretji četrtini leta 2008, ki ni pojenjal do konca leta in se je nadaljeval v letu 2009. Nemčija, Španija, Francija in Velika Britanija pa tudi večina starih članic so beležile upad prometa (nacionalnega in mednarodnega), ki se je nadaljeval v prvi četrtini 2009. Med novimi državami članicami so nekatere še dosegale pozitivno rast, a so do konca leta oz. v prvi četrtini 2009 beležile znake krize (Eurostat, 2009d, str. 1-2). V drugi četrtini 2009 je prišlo do manjšega porasta, ki mu je sledil ponoven upad v tretji četrtini. Leto se je zaključilo z minimalno rastjo. Tako se je, po ocenah Eurostata, v sklopu EU27 nacionalni transport v letu 2009 v primerjavi z letom 2008 zmanjšal za 8%, mednarodni pa za 11% (Eurostat, 2010a, str. 1). V Nemčiji se je nacionalni transport v 2009 zmanjšal za 11%, mednarodni pa za 21,6% (Number of new truck registrations drops by 26%, 2010).

Prav tako so v tretji četrtini 2008 pričele padati cene prevoznin, kar se je nadaljevalo skozi celotno leto 2009. Konec leta se je upadanje umirilo in nakazalo šibke znake izboljšanja (Eurostat, 2010a, str. 1). V prvi četrtini 2010 so se cene prevozov ponovno znižale, porast naj bi cene doživele v drugi polovici 2010 (Road haulage transport rates down, 2010).

Iz raziskave za obdobje januar 2009 do junij 2009, ki jo je opravila IRU (International road transport union) v 74 državah, je razvidno, da je kriza avtoprevozniško panogo hudo prizadela. Financiranje dejavnosti se je močno otežilo, kar je sprožilo val stečajev v panogi. Povprečni podatki kažejo na 30% zmanjšanje cestnega prometa, 10-20% zmanjšanje nacionalnega prevoza, 20-30% zmanjšanje mednarodnega prevoza, več kot 10% znižanje cen prevozov in zaposlenosti v panogi, znižanje števila novo registriranih vozi za vsaj 30% in vsaj 20% povečanje stečajev (IRU, 2010).

Povpraševanje po vlačilcih se je v letu 2009 na trgih zahodne Evrope zmanjšalo za 51% (upadi so se gibali med 35% in 70%), prav tako je bil prisoten upad povpraševanja po vseh tipih tovornih vozil. V začetku leta 2010 se je upadanje umirilo, kar je spodbudilo napovedi o 16% letnem povišanju glede na preteklo leto. Strokovnjaki svarijo, da po vsej verjetnosti vrednosti prodaje iz leta 2007 ne bodo izenačene v naslednji desetih letih (Forecast demand for heavy goods trailers reduced as 2010 has a weak first half, 2010). Še huje je bilo na trgih vzhodne Evrope, kjer se je marsikje prodaja vlačilcev v prvih mesecih 2009 znižala tudi do 90%, na letni ravni pa v povprečju za 65% (Collapse of the Eastern European transport market, 2009). Ti trgi so v predhodnih obdobjih beležili vsakoletne dvoštevilkne stopnje rasti in so do prihoda krize imeli prevozne kapacitete, ki so marsikje popolnoma pokrivalo povpraševanje (Eastern European transport market set for a big fall, 2009). Zaradi upada povpraševanja po vlačilcih in tovornih vozilih nasploh, neugodnih napovedih za prihodnost in zaradi velikih zalog so mnogi proizvajalci tovornih vozil morali zmanjšati obsege proizvodnje. Marsikje so obratovali s 50%

kapacitetami (\$2 billion loss of revenue for the transport market, 2009); v Nemčiji se proizvodnja do konca leta 2009 ni povečala (Sales and production of commercial vehicles remain weak, 2009).

Upad povpraševanja po transportnih storitvah je povzročil presežne kapacitete. Neizogibno je bilo odpuščanje in manjšanje vozniških parkov. Nemški sindikat BGL je za poletje 2009 predvidel izgubo 60.000 do 70.000 delovnih mest v panogi, hkrati so se pojavile napovedi o 44% zmanjšanju vozniških parkov (Economic crisis, job losses, 2009).

4.2 Slovenija

Kriza je močno prizadela tudi slovensko avtoprevozniško panogo. Splet različnih dejavnikov, kot so višje cene goriva in cestnin, nelojalna konkurenca, zmanjševanje povpraševanja po prevozi, vedno nižji dobički, vedno višja dodana vrednost, naraščajoče število konkurentov v zadnjih letih, nižanje cen prevozov in podaljševanje plačilnih rokov, je marsikatero podjetje v panogi pahnilo na rob preživetja oz. čez.

V začetku leta 2009 je bilo v panogi približno 7.100 avtoprevozniških podjetij. Od tega je bilo približno 2.500 družb z omejeno odgovornostjo, preostanek so predstavljali samostojni podjetniki. Le redka izmed teh podjetij so imela v svojih vozniških parkih večje število tovornih vozil (tak primer je Intereuropa Transport). Po ocenah nekaterih v panogi naj bi v povprečju podjetja v panogi imela 3,7 tovornjaka (Rehar, 2009). To je zgovorno dejstvo, ki priča o razdrobljenosti, saj procentualno gledano predstavljajo mikropodjetja 95% vseh v panogi. V Sloveniji je bilo v letu 2008 sicer registriranih 88.437 tovornih vozil (6.919 več kot v letu 2007), a je večina v lasti podjetij, ki prevažajo za lastne potrebe (npr. Mercator). Po ocenah Združenja za promet pri Gospodarski zbornici Slovenije (v nadaljevanju GZS) so si avtoprevozniki lastili približno 28.500 tovornih vozil, katerih teža presega 3,5 tone. Nekoliko več, in sicer 31.300, je bilo aktivnih poklicnih voznikov (*Avtoprevozniki v težavah-avtoprevozniki so zelo odvisni od oskrbe slovenskega gospodarstva*, 2009). V teh podjetjih je bilo takrat zaposlenih približno 32.000 zaposlenih. Skupaj pa je panoga ustvarila približno 4% slovenskega bruto družbenega proizvoda (Rehar, 2009).

Za panogo je moč trditi, da gre za izjemnega izvoznika. Od vseh prevoženih kilometrov jih namreč približno 25 % pripada prevozu po tujini in kabotaži, približno 45% prevoženih kilometrov odpade na mednarodni transport, kjer pride do naklade ali razklade v tujini. Preostalih 30% od vseh prevoženih kilometrov je opravljenih na poteh znotraj Slovenije.

Kriza je prve znake pokazala že v letu 2008, pravo podobo pridobila konec leta 2008 in se v letu 2009 še okrepila. Za cestni promet je bilo najslabše prvo četrletje 2009, ki je nasledilo zelo uspešnemu zadnjemu četrletju 2008. V drugem četrletju 2009 se je situacija nekoliko

izboljšala, v drugi polovici leta pa je sledil ponoven upad. Zadnje četrletje je ponovno nakazalo šibke znake izboljšanja stanja, ki so mu sledili optimistični obeti 10% rasti cestnega prometa v letu 2010 (Orbanić, 2010). Slovenski avtoprevozniki so v letu 2009 prepeljali 75 milijonov ton blaga in opravili 14.762 milijonov tonskih kilometrov. V notranjem prevozu so v primerjavi z letom 2008 prepeljali za 19 % manj blaga, v mednarodnem prevozu pa za 11 % manj. Od tega je bilo iz Slovenije v tujino in obratno prepeljanega za 15% manj blaga, blaga prepeljanega v kontekstu kabotaže pa je bilo manj za 24 %. Edina kategorija, ki je beležila porast glede na predhodno leto, je bil prevoz po tujini, kjer je bilo prepeljanega za 9% več blaga glede na leto 2008. Hkrati je bilo pri prevozu po tujini opravljenih več tonskih kilometrov, in sicer 2%. Ostale kategorije so beležile upad (glej priloga 2). Notranji prevoz je beležil 14% manj tonskih kilometrov, prevoz blaga iz Slovenije v tujino 17% manj, v nasprotni smeri za 11% manj, v kabotaži pa za 7% manj (glej prilogo 3)(SURs, 2010a).

Združenje za promet pri GZS je 9.11.2009 priredilo tiskovno konferenco: Slovensko avtoprevoznništvo v resnih težavah. Tam je predsednik združenja G. Sever poudaril: "Avtoprevoznništvo je zelo odvisno od menjalnih tokov in gospodarske rasti"(Avtoprevozniki v težavah- avtoprevozniki so zelo odvisni od oskrbe slovenskega gospodarstva, 2009). Panoga je namreč zelo odvisna od cikličnosti gospodarstva. V povprečju so podjetja v panogi beležila 30% upad povpraševanja po njihovih storitvah (Kriza v težave spravila tudi avtoprevoznike, 2009), nekateri so beležili tudi do 50% upad naročil (Rehar, 2009). Ob primerjavi s predhodnim letom se je izvoz transportnih storitev znižal za 30,1%, uvoz pa za nekoliko manj, in sicer 27,9 % (Kriza v težave spravila tudi avtoprevoznike, 2009).

Avtoprevoznikom povzročajo velike težave padajoče cene prevozov. Le-te so odraz kombinacije upada povpraševanja po prevozi na eni strani in presežne ponudbe na drugi. Po ocenah GZS se pri kalkulaciji lastne cene 40-tonskega vozila v višini približno evra na prevožen kilometer prevozi opravljajo po 80 do 90 centov. Direktor Združenja za promet, g. Sever, pa je bil glede teh ocen še bolj pesimističen (Kriza v težave spravila tudi avtoprevoznike, 2009).

Kriza je med drugim tudi prekinila oz. omejila investicije. To je bilo najbolj opaziti pri prvih registracijah tovornih vozil, ki so se v primeri z letom 2008 zmanjšale za polovico (12.602 v letu 2008, 6819 v letu 2009). Najizrazitejši upad je bil zabeležen pri vlačilcih (za 64%), tovornjakih (za 43%), specialnih tovornjakih (za 40%) in tovornih priklopnih vozilih (skoraj za 56%) (SURs, 2010b). Prav tako se ni nadaljeval trend naraščajočega skupnega števila tovornih vozil, saj je ostal na nivoju iz leta 2008 (glej sliko 1).

Slika 1: Gibanje števila tovornih vozil in prvih registracij tovornih vozil v RS za obdobje 2004-2009

Vir: SURS, 2010.

Poleg omejevanja investicij se podaljšujejo plačilni roki, ki so v povprečju znašali 120 dni, v najskrajnejših primerih pa 150 dni. Medtem pa morajo transportna podjetja plačevati račune (Smo na dnu, 2010). Mednje spadajo stroški vzdrževanja, stroški za gorivo, plače itd. Pomemben strošek predstavljajo tudi obroki financiranja vozil. V obdobju, ko je povpraševanje po prevozih naraščalo, so se avtoprevozniki odločali za nakupe tovornih vozil in zanje so nekateri jamčili z osebnim premoženjem. Po drugi strani pa so dajalci lizinga odobrili tudi tiste vloge, ki bi jih sicer zavrnili. Zato od začetka krize marsikdo ni več sposoben odplačevati lizing obrokov, saj ne razpolaga s sredstvi, ki bi mu omogočala preživetje, in jih veliko po vsej verjetnosti čaka stečajni postopek (Rehar, 2009). Po podatkih GZS je bilo zaradi takih in drugačnih razlogov umaknjenih iz prometa že približno 2000 tovornih vozil, približno 800 pa jih je bilo vrnjenih leasinskim družbam (GZS, 2009).

Investicije v vozne parke se lepo kažejo v starostni strukturi oz. registracijah tovornih vozil. V letu 2009 je bila sestava sledeča: največ tovornih motornih vozil, dobrih 26 %, je bilo starih manj kot 3 leta, 23 % je bilo starih 3–5 let, 19 % 12 let ali več, 17 % 6–8 let in najmanj tovornih motornih vozil, 15 %, je bilo starih 9–11 let (SURS, 2010c).

5. Uporabljen metodologija

5.1 Opis problema in namen raziskave

Kriza je prizadela celotno gospodarstvo, pri tem pa so bile določene panoge bolj prizadete od drugih. Razlike so najbolj opazne pri spremembah povpraševanja in spremembi števila

brezposelnih znotraj panoge. A to ni vse. Preko posojilnega krča je kriza vplivala tudi na financiranje podjetij. Prav tako ima vsaka panoga še dodatne dejavnike, ki vplivajo na poslovanje in jih je kriza različno prizadela.

Namen diplomskega dela je analizirati in ugotoviti, v kolikšni meri in predvsem kako je sedanja kriza vplivala na panogo cestnega transporta in poslovanje za raziskavo izbranega podjetja Intereuropa Transport d.o.o..

5.2 Izvedeni cilji raziskave in hipoteza

Cilj diplomskega dela je čim bolj nazorno prikazati razsežnosti in vpliv gospodarske krize na poslovanje izbranega podjetja Intereuropa Transport d.o.o.. Za bolj nazoren prikaz sem oblikovala še dodatne cilje:

- Ugotoviti, ali je kriza vplivala na poslovanje podjetja Intereuropa Transport d.o.o.,
- ugotoviti, ali je pri podjetju Intereuropa Transport d.o.o. prišlo do upada naročil in kakšen je bil ta upad v primerjavi s panogo,
- ugotoviti, ali se je odražalo na podjetju Intereuropa Transport d.o.o. dobro poslovanje ene pomembnejših strank, podjetja Revoz d.d.,
- ugotoviti, kako je kriza vplivala na število zaposlenih v podjetju Intereuropa Transport d.o.o.,
- ugotoviti, ali so morali zaradi posledic krize v Intereuropa Transport d.o.o. zmanjšati vozni park,
- ugotoviti, ali so bili v Intereuropa Transport d.o.o. zadovoljni z ukrepi za reševanje kriznih razmer v avtoprevozniški panogi, ki jih je sprejelo Ministrstvo za promet RS.

Med pregledovanjem razpoložljive literature sem pregledala različne sekundarne vire (članki, elektronske publikacije, elektronske strani različnih organizacij itd.) in na njihovi podlagi oblikovala glavno hipotezo diplomske naloge ter dodatne hipoteze oz. domneve.

Raziskovalna domneva 1: Podjetje Intereuropa Transport d.o.o. je kriza močno prizadela.

Glavna hipoteza diplomske naloge je, da je kriza Intereuropo Transport d.o.o. močno prizadela. Podjetje spada v avtoprevozniško panogo, ta pa je v veliki meri odvisna od gospodarskih ciklov. Ko je gospodarski cikel v fazi razcveta je povpraševanje po transportu visoko, ko pa pride do njegovega upada (kontrakcije) sledi tudi močan upad povpraševanja.

Raziskovalna domneva 2: Upad v naročilih, ki ga je podjetje Intereuropa Transport d.o.o. beležilo zaradi krize, je bilo v skladu s povprečjem v avtoprevozniški panogi, in sicer približno 30%.

Avtoprevozniška panoga je po podatkih GZS beležila v povprečju 30% upad naročil. V sekundarnih virih nisem zasledila, da bi podjetju Intereuropa Transport d.o.o. grozil stečajni postopek oziroma, da se jih kriza ni dotaknila. Sklepam, da so bili prizadeti v podobni meri kot celotna panoga.

Raziskovalna domneva 3: Uspešno poslovanje podjetja Revoz d.d. kot ene pomembnejših strank Intereuropa Transport d.o.o. se je pozitivno odražalo na poslovanju slednjega.

Avtomobilsko industrijo je kriza močno prizadejala. V njenem sklopu pa je bilo podjetje, ki je kljub krizi beležilo rekordne rezultate, in sicer Revoz d.d., ki je ena pomembnejših strank podjetja Intereuropa Transport d.o.o.. Cestni transport se hitro odziva na spremembe v poslovanju njihovih strank. Sklepam, da je prišlo do pozitivnega vpliva poslovanja Revoza d.d. na poslovanje Intereuropa Transport d.o.o..

Raziskovalna domneva 4: Kriza je negativno vplivala na število zaposlenih v podjetju Intereuropa Transport d.o.o.

Brezposelnost se je med potekom krize povišala. Hkrati so se podjetja posluževala t.i. mehkih metod za zmanjševanje števila zaposlenih. Avtoprevozniška panoga se je zaradi upada naročil znašla s presežnimi kapacitetami, med katere spada tudi človeški kapital. Sledilo je, kjer je bilo le možno, zmanjševanje presežnih kapacitet. Sklepam, da so v podjetju Intereuropa Transport d.o.o. bili primorani krčiti število zaposlenih.

Raziskovalna domneva 5: Krizne razmere so prisilile podjetje Intereuropa Transport d.o.o. k zmanjševanju voznega parka.

Kriza in posledično zaradi nje velik upad naročil (povprečje za panogo je znašalo cca. 30%) sta povzročila porast neizkoriščenih transportnih sredstev, kar pomeni dodatne stroške podjetju. Zmanjševanje stroškov pa je bil eden ključnih ukrepov znotraj vsakega podjetja. Sklepam, da so tudi v Intereuropa Transport d.o.o. krčili svoj vozni park in se s tem prilagodili trenutnemu (manjšemu) povpraševanju.

Raziskovalna domneva 6: V podjetju Intereuropa Transport d.o.o. so bili zadovoljni z ukrepi za reševanje kriznih razmer v avtoprevozniški panogi, ki jih je sprejelo Ministrstvo za promet RS.

Pomoč države tistim podjetjem oz. panogam, ki so se znašla v kriznih razmerah, se je zelo razlikovala. Pristojni organ za avtoprevoziško panogo je Ministrstvo za promet, ki je izdalo precej ukrepov v sklopu reševanja krize v omenjeni panogi. Skleпам, da je bila pomoč dobrodošla in da so bili v podjetju Intereuropa Transport d.o.o. z njo zadovoljni.

5.3 Metode raziskovanja

Zaradi iskanja specifičnih podatkov vezanih na podjetje, ki ponavadi niso na razpolago v sekundarnih virih, sem se odločila za preverjanje hipotez oz. domnev z kvalitativno metodo raziskave in sicer preko poglobljenega intervjuja. Tovrstne metode se pogosto uporabljajo kadar je preučevana tematika relativno neznana. Hkrati omogočajo vpogled v večrazsežnostne tematike (npr. zadovoljstvo strank, kvaliteta, vrednost) (Exploratory (Qualitative) Methods, 2010). Poglobljeni intervju sem si izbrala, ker za izvebo raziskave potrebujem interne podatke podjetja, ki mi jih lahko posreduje le nekdo iz podjetja. Hkrati se zavedam, da bi se lahko poslužila kvantitativne metode (npr. ankete) a menim, da bi v tem primeru lahko izgubila nekatere pomembne informacije (npr. anketiranec bi izpolnil strukturiran obrazec in ne bi posredoval ostalih informacij, saj jih anketa ni direktno zahtevala).

Prednosti poglobljenega intervjuja so v večji količini in kvaliteti pridobljenih informacij, nestrukturiranosti in lažjem vodenju intervjuja (Advantages of In-depth Interviews, 2010). Slabosti poglobljenega intervjuja so visoki stroški, čas, subjektivnost, težja analiza podatkov in potreba po izkušenih izpraševalcih (Exploratory (Qualitative) Methods, 2010). Problematika subjektivnosti izpraševanca ima v tem primeru zanemarljiv pomen saj se domneve nanašajo na interno sliko podjetja in niso tako odvisne od subjektivnega mnenja intervjuvanca.

Pripravila sem vprašalnik, podlaga zanj so bili pregledani sekundarni viri in krajši pogovor z odgovornimi pri Intereuropi Transport d.o.o. Poleg tega sem se opremila s kamero, saj nisem želela izgubiti kakšnega pomembnega podatka. Nato sem 6. maja 2010 opravila intervju z vodjo nabavne službe pri Intereuropi Transport g. Gregorjem Grabarjem in vodjo finančne službe go. Dajano Črnigoj. Na podlagi odgovorov intervjuvancev sem lahko sprejela oz. ovrgla predhodno izdelane domneve.

Ostale metode, ki sem jih uporabila v diplomski nalogi. obsegajo metodo opisa (deskripcije), metodo razvrščanja (klasifikacije) in metodo primerjanja (komparacije). Dodatno je bila uporabljena deduktivna metoda, saj sem na podlagi pridobljenih informacij oblikovala lastno mnenje o preučevanem problemu.

6. Vpliv krize na podjetje Intereuropa Transport d.o.o.

Prve znake krize so v podjetju Intereuropa Transport d.o.o. občutili že jeseni 2008, ko je prišlo do manjšega upada naročil. Spremembe so bile postopne. Večji upad naročil so doživeli v letu 2009, le-ta pa se je skozi leto dodatno stopnjeval. Upadu naročil je sledil domino efekt negativnih učinkov, kot so onemogočeno normalno kreditiranje, podaljšani plačilni roki in večja finančna nedisciplina, povečana insolventnost podjetij, povečanje zahtev po (vedno višjih) garancijah, dvig cen energentov tako doma kot v tujini itd.

Raziskovalna domneva 1: Podjetje Intereuropa Transport d.o.o. je kriza močno prizadela.

V naslednjih poglavjih bom pregledala učinek krize na različna področja poslovanja Intereurope Transport d.o.o. (nabava, prodaja, kadri in finance). Hkrati bom pregledala dogajanje znotraj dejavnikov vpliva (stanje v gospodarskem ciklu, energenti, cestnine, ekologija, tehnologija in vozni park) in preverila njihov učinek na podjetje v času krize.

6.1 Nabava oz dobavitelji

Pomemben del poslovanja podjetja predstavlja njegova nabavna služba in (dobri) odnosi z dobavitelji. V tem poglavju bom pregledala, če in kako je kriza vplivala na nabavno funkcijo Intereurope Transport d.o.o.

Dobaviteljev je zelo veliko in izhajajo iz različnih področij delovanja; skupno jim je dejstvo, da so vsi tako ali drugače vezani na glavno dejavnost podjetja, to je cestni transport. Vodja nabavne službe g. Gregor Grabar je v intervjuju povedal, da bi jih težko razvrstil po skupinah prav zaradi številčnosti in razlik med njimi. Različni so tudi ključni, po katerih se odločajo med različnimi ponudniki na trgu. Pri nekaterih sploh nimajo možnosti izbire, saj so monopolisti (npr. cestnine), drugi pa so geografsko pogojeni. V primeru, da je to mogoče, pa je glavni kriterij pri izbiri dobavitelja cena. Zamenjavi dobavitelja se kolikor je le mogoče izogibajo. Razlog tiči v izgubljenem času in nastalih stroških zaradi iskanja novega. V postopku pridobivanja novih dobaviteljev se (praviloma) poslužujejo t.i. »mini-tenderjev«. Ti so primerljivi z javnimi razpisi, saj kandidati za pridobitev naročila posredujejo kupcu svojo ponudbo, najugodnejša ponudba pa dobi naročilo. Sicer pa so dobavitelji bolj ali manj znani in se podatke o njih dobi na trgu oz. pri ostalih v panogi. Med dobavitelje spadajo različni ponudniki pogonskih goriv, družbe za avtoceste, ponudniki pnevmatik, različni ponudniki servisnih storitev (vzdrževanje, pranje itd.), proizvajalci tovornih vozil (Renault, Mercedes Benz, Scania, Volvo), ponudniki rezervni delov, zavarovalnice, tuji agenti, banke itd.

Dobavitelji pa, po mnenju vodilnih v podjetju, ne predstavljajo večjega dejavnika vpliva. Pomen pridobijo le, če je moč pri njih dobiti boljše pogoje. Ti se odražajo v obliki popustov na večje zneske in so najbolj pogosti pri dobaviteljih pogonskih goriv in cestnin. Tako npr. Družba za avtoceste Republike Slovenije (v nadaljevanju DARS) pri uporabi kartice Transporter priznava do 13% popusta. Podobno je pri ponudnikih naftnih derivatov. Za razliko od RS, kjer je na trgu le par ponudnikov pogonskih goriv (Petrol in OMV Istrabenz) in kjer država določa cene, je v preostalih državah EU veliko večje število ponudnikov goriv (BP, Shell, Repsol, Agip itd.). Cene se med njimi razlikujejo, kar omogoča večjo izbiro. Prav tako se razlikujejo med njimi pogoji za pridobitev popustov in popusti sami. Vodja nabave je potrdil, da je kriza vplivala na nabavno službo in odnose z dobavitelji. Le-ti so se poostriili. Od prvih znakov krize dalje se je število dobaviteljev, ki zahtevajo dodatne garancije, nadpovprečno povečalo. Te zahteve so se še stopnjevale. Podjetje ima v lasti samo premičnine (tovorna vozila), ki veljajo za slabo garancijo. Vse nepremičnine so v lasti Koncerna Intereuropa. Poleg zahtev po garancijah so dobavitelji poostriili plačilne pogoje. Skrajšali so namreč plačilne roke (30 dni oz. manj). V tem primeru ima podjetje zvezane roke, kajti veliko je takih dobaviteljev (npr. banke), ki jim lahko zaradi plačilne nediscipline preprosto onemogočijo dostop do računov. Tega pa si seveda ne morejo privoščiti. Krajši plačilni roki za poravnavo obveznosti do dobaviteljev pa negativno vplivajo na obratni kapital podjetja.

Dodatne težave so jim povzročile višje nabavne cene. Le-te so se v povprečju povečale za 7%; porast nabavnih cen pa je bil posledica naftnega balona, ki je v mesecu juniju in juliju leta 2008 poskrbel za rekordno visoke cene naftnih derivatov (glej sliko 4). Temu so se pridružile povišane cestnine, s katerimi so vlade večine držav EU skušale napolniti izpraznjene državne blagajne, višji stroški za nakup goriv in stroški pridobivanja garancij.

Eni izmed dobaviteljev so tudi proizvajalci tovornih vozil. V tem kontekstu me je zanimalo, ali so se tudi oni kot njihovi kolegi iz avtomobilske industrije poslužili takih in drugačnih prodajnih trikov, da bi obudili oz. pospešili prodajo (npr. večji popusti, program staro za novo, odložena plačila itd.). Dobila sem negativen odgovor, saj v podjetju niso zasledili tovrstnih ponudb.

6.2 Prodaja oz stranke

Zelo pomembno funkcijo v poslovanju podjetja ima njena prodajna služba. Ta namreč poraja prihodke, brez katerih na dolgi rok ni mogoče poslovati. Daljše obdobje brez prihodkov pa lahko vodi družbo v stečajni postopek, ki je v obdobju krize še toliko bolj pogost pojav. V tem poglavju se bom posvetila vplivu krize na prodajno službo podjetja Intereuropa Transport d.o.o. in odnosu z njihovimi strankami.

V podjetju se zavedajo pomena dobrih odnosov s strankami in z njimi redno kontaktirajo (npr. preko telefona in rednih obiskov, enkrat letno organizirajo obisk podjetja in izlet po Slovenski

obali itd.). Hkrati Služba za kvaliteto, ki deluje v sklopu Koncerna Intereuropa, enkrat letno opravi anketo o zadovoljstvu strank. Zaupanje strank skušajo graditi preko izjemno kvalitetnih storitev, poleg tega opravljajo za stranke svetovalno funkcijo za možne izboljšave. Poslužujejo se tudi t.i. lojalnih programov. a so le-ti omejeni na večje stranke, ki predstavljajo le 20% vseh.

Večino strank pridobijo preko t.i. letnih razpisov »tenderjev«, kjer kandidati posredujejo stranki svojo ponudbo, nato najugodnejša ponudba dobi naročilo. V manjši meri pa preko direktnega kontakta in iskanja na trgu. Stranke so tako slovenska podjetja kot tudi tuja. Slednjih je približno 35%. Spremembe v njihovem poslovanju se zelo hitro pokažejo na poslovanju Intereurope Transport d.o.o. Tu govorimo o nekaj tednih ali slabem mesecu dni. Kupci imajo izredno veliko pogajalsko moč zaradi presežne ponudbe avtoprevoznških storitev.

Med potekom krize so z nekaterimi kupci prekinili sodelovanje, saj le-ti niso poravnali svojih obveznosti, nekatere so odslovili zaradi previsokih stroškov, ki so vezani na določene destinacije, povečana plačilna nedisciplina jih je odvrnila od sklepanja novih pogodb.

Raziskovalna domneva 2: Upad v naročilih, ki ga je podjetje Intereuropa Transport d.o.o. beležilo zaradi krize, je bilo v skladu s povprečjem iz avtoprevoznške panoge, in sicer približno 30%.

Povpraševanje po storitvah se je zmanjšalo za približno 30% tako kot v panogi in širom EU (Intereuropa d.d., 2009, str. 55).

Slika 2: Gibanje števila prejetih naročil podjetja Intereuropa Transport d.o.o. v obdobju september 2008-maj 2010

Vir: Interni podatki podjetja Intereuropa Transport, 2010.

V prejšnjem poglavju sem obravnavala vpliv krize na nabavno službo in dobavitelje. Slednjih je bilo zelo veliko in so izhajali iz zelo različnih panog. Pri strankah podjetja je zgodba nekoliko drugačna, izhajajo namreč iz dveh zelo specifičnih panog. To sta avtomobilska industrija in industrija bele tehnike. Avtomobilska industrija je bila ena izmed tistih, ki jo je kriza najbolj prizadela. Prav tako je bilo čutiti vpliv krize v industriji bele tehnike.

Dve izmed večjih in pomembnejših strank Intereurope Transport, ki izhajata iz industrije bele tehnike, sta švedski gigant Electrolux in velenjsko Gorenje. Panoga, v kateri delujeta, je v zreli fazi. Konkurenčna podjetja med sabo tekmujejo na podlagi dobrega imena blagovne znamke in vedno bolj inovativnih izdelkov. Upad povpraševanja na trgu sta podjetji začutili že v letu 2008, ta se je do konca leta razmahnil in se nadaljeval v letu 2009. Poleg tega so obdobje zaznamovali povečana plačilna nedisciplina, nihanja vrednosti tujih valut in rast cen surovin in materialov. Cene slednjih so beležile rast od leta 2004 do leta 2008 in so se šele v letu 2009 ponovno znižale. Electrolux je v letu 2008 beležil 15% upad povpraševanja na trgu vzhodne Evrope in 8% upad na trgu zahodne Evrope (skupaj je upad znašal 4%). Največji upad so beležili na trgih Italije, Velike Britanije in Skandinavije. V letu 2009 je prišlo do dodatnega 11% upada v povpraševanju na evropskem trgu (upad je bil 17% na trgih vzhodne Evrope in 2% na trgih zahodne Evrope). Gorenje je v letu 2009 beležilo 9% upad povpraševanja na trgih zahodne Evrope in 30% upad na trgih vzhodne Evrope. Slednji je za podjetje pomemben zaradi visoke dobičkonosnosti. Razmere so se nekolikoboljšale konec leta 2009, ko se je povpraševanje nekoliko okrepilo. Obe podjetji sta zaradi krize skušali zmanjšati stroške. Uvedli sta varčevalne ukrepe, število zaposlenih so zmanjšali z mehкими metodami, skrajšali sta delavnike, uvedli program čakanja na delo. Prav tako je prišlo do odpuščanj in (v Electroluxovem primeru) do začasnega zaprtja obratov. Hkrati so začasno ustavili naročila surovin zaradi praznjenja zaloga (Electrolux, 2008; Electrolux, 2008; Gorenje, 2009). Manjši obseg proizvodnje, začasna zamrznitev naročil surovin in manjše povpraševanje po izdelkih so zmanjšali povpraševanje po storitvah transporta, kar se je odrazilo na poslovanju Intereurope Transport d.o.o.

Podjetja, kot so Revoz, Johnson Controls in Cimos predstavljajo pomembnejše stranke iz avtomobilske industrije. Tako Johnson Controls kot tudi Cimos sta dobavitelja delov za avtomobilsko industrijo. Splošno nižje povpraševanje po avtomobilih se je preslikalo v manjše povpraševanje po sestavnih delih. Johnson Controls je v letu 2009 zabeležil 25% upad prodaje, upad iz naslova prodaje avtomobilski industriji je bil še višji, in sicer 34%. Od tega je bila prodaja evropske avtomobilske industrije nižja za 36%. Zaradi neugodnih razmer na trgu so morali zmanjšati stroške, zapreti 9 tovarn in odpustiti približno 10.000 zaposlenih po svetu. Na poslovanje podjetja so poleg izpada naročil zaradi krize v avtomobilski industriji vplivala tudi nihanja različnih valut (Johnson Controls, 2009). Cimosovi prihodki so se v letu 2008 zaradi krize začeli nižati, trend se je nadaljeval v letu 2009. Do preobrata je prišlo v tretji četrtini leta, ko so zaloge v avtomobilski industriji pošle, aje bil porast povpraševanja dokaj

nizek napram vrednostim izpred krize. Tako so se prihodki v 2009 znižali za 20%. Poleg nižjih prihodkov so beležili tudi nižje stroške zaradi racionalizacije procesa in nižanja stroškov na vseh ravneh. Za 2010 so napovedali rast prihodkov (Cimos, 2009).

Raziskovalna domneva 3: Na Intereuropa Transport d.o.o. se je pozitivno odražalo uspešno poslovanje ene pomembnejših strank, podjetja Revoz d.d.

Novomeški Revoz je bil v letu 2009 ena redkih svetlih izjem v negativnem trendu, ki je zajel avtomobilsko industrijo. Kljub temu da so se morali v zadnji tretjini leta 2008 odpovedati eni izmed izmen, so jo v drugi četrtini 2009 ponovno uvedli in do konca leta dosegli absolutni proizvodni rekord 212.680 vozil (od tega 182.384 modelov Twingo). Poleg tega so bili eni redkih, ki so v omenjenem letu obratovali s polnimi zmogljivostmi. Prihodki podjetja so bili na ta račun višji za 6% (22% več od načrtovanih). To pa ne bi bilo mogoče brez že prej omenjenih finančnih spodbud različnih evropskih držav. Le-te so najbolj obrodile sadove v nižjem avtomobilskem razredu, v katerega spada tudi v Novem Mestu proizvedeni Twingo. Ta je dosegel odlične prodajne rezultate na trgih, kot so Francija, Nemčija in Italija, ki so za to podjetje tudi najpomembnejši. Za leto 2010 so napovedali upad naročil zaradi izteka subvencij (Revoz, 2009).

Pozitiven učinek poslovanja Revoza pa se je prenesel tudi na njihove dobavitelje in to v trenutku, ko so tudi njim pošle zaloge. To so potrdili tudi v podjetju Intereuropa Transport d.o.o. Dodali so, da to zanje še zdaleč ni pomenilo konec krize, a je ublažilo skupni učinek.

6.3 Financiranje

Ena od posledic finančne krize je bilo splošno nezaupanje v finančni sektor. Komercialne banke si niso več posojale denarja zaradi strahu, da posojil ne bi več dobile nazaj. Zaradi podobnega strahu so močno poostriale posojila realnemu sektorju. Slednji pa nujno potrebuje kredite in druge bančne storitve za nemoteno poslovanje.

V podjetju so se zaradi neznane prihodnosti in razmer na trgu (presežna ponudba storitev, nizke cestnine itd.) odločili, da ne bodo najemali novih kreditov oziroma, da ne bodo reprogramirali starih. Hkrati naj bi bila kratkoročno marsikatera kreditna linija izčrpana in se ne želijo dodatno izpostavljati. Izplačila starih kreditov naj bi se jim zaključila konec leta 2011, po pogodbi pa morajo nadaljevati financiranje vozil še v naslednjem letu.

Velike težave jim povzročajo zviševanje zahtev po garancijah njihovih poslovnih partnerjev, saj Intereuropa Transport lahko ponudi v jamstvo samo premičnine. Nepremičnine so v lasti Koncerna Intereuropa. Vključenost v koncern ima sicer pozitiven vpliv na podjetje v primerjavi z mikro podjetji (v Sloveniji predstavljajo cca 95% panoge). V zadnjem obdobje pa

predstavlja dvorezni meč zaradi investicij v Rusiji, ki so spodbudilo banke k zahtevi po še višjih garancijah.

Prav tako jim povzročajo težave agenti v tujini. Tudi ti želijo dodatne garancije in se v skrajnih primerih poslužujejo zavarovanja s terjatvami (npr. zadržijo povračilo davka v tujih državah). Ti prihodki pa bi lahko pozitivno vplivali na obratni kapital, ki prav tako povzroča težave. Dobavitelji so namreč skrajšali plačilne roke, medtem ko so jih kupci podaljšali.

Nejasna prihodnosti in tržne razmere, ki sta pogojili prekinitve najemanja kreditov, sta hkrati spodbudili podjetje v iskanje novih rešitev. Namesto nakupa vozil so se odločili za njihov najem pri družbah, kot je npr. Gimpex d.o.o., ki poleg prodaje tako novih kot rabljenih gospodarskih vozil Renault Trucks nudi tudi najem le-teh. V podjetju so mnenja, da se z najemom vozil ne izpostavljajo več zahtevam bank po vedno višjih garancijah, hkrati pa so tako prenesli tveganje na tretjo osebo. Poleg tega razpolagajo s krajšimi odpovednimi roki (odpovedni rok se je skrajšal na čas enega meseca) in se izognejo plačevanju odškodnin (oz. so le-te bistveno nižje).

Kriza pa je imela tudi pozitivne učinke na podjetje. Leasingi so se v letu 2008 namreč pocenili. Le-ti so vezani na EURIBOR in se vsake tri mesece reprogramirajo na podlagi njegovega gibanja, ki je po vzponu na začetku krize doživel ponoven padec (3 month Euribor rate, 2010).

6.4 Kadrovanje

Znakov gospodarske krize je več, eden najbolj opaznih pa je vsekakor visoka stopnja brezposelnosti. Na vprašanje, ali so morali zaradi krize odpuščati delavce, so v podjetju odgovorili, da do tega ni prišlo. Dodali pa so, da se je število zaposlenih med krizo zmanjšalo. Razlogi za to so različni (mehke metode, fluktuacija itd.).

Raziskovalna domneva 4: Kriza je negativno vplivala na število zaposlenih v podjetju Intereuropa Transport d.o.o.

Transportna panoga je bila deležna velikega upada naročil in se je novim razmeram na trgu prilagodila z zmanjšanjem transportnih zmogljivosti. V pomorskem transportu so presežno število ladij poslali v razrez ali pa so jih zasidrali na različnih lokacijah. Avtoprevozniki niso bili izjema in so bili primorani zmanjšati vozne parke. Nekatere so, zaradi neplačevanja obrokov, zasegle leasing hiše. V drugih primerih je prišla pobuda za vračilo vozila s strani podjetja. Veliko vozil je bilo prodanih. Tako je nastalo presežno število šoferjev. V podjetju so povedali, da so ti zaposleni na podlagi pogodb za določen delovni čas in ko so se le te iztekle, jih nekaterim niso podaljšali.

Fluktuacija zaposlenih je pojav, s katerim se v podjetju (in hkrati v koncernu) srečujejo že dolgo. Zaposleni pridejo in grejo, z razliko, da je bilo v tem razdobju le nekaj takih, ki so dali odpoved. Na novo niso zaposlili nikogar. Število zaposlenih se je med drugim zmanjšalo tudi zaradi predčasne upokojitve nekaterih delavcev.

Odgovorni v podjetju so poudarili, da je v kadrovanju zaradi krča v gospodarstvu prišlo do pozitivnega učinka. Tu je tudi razlog, zakaj niso zaposlili nove delovne sile, kljub temu da je marsikateri uslužbenec zapustil podjetje. Opazili so namreč pozitiven učinek na racionalizaciji procesa (vzpon pri fizičnih kazalcih podjetja).

Slika 3: Gibanje števila zaposlenih podjetja Intereuropa Transport d.o.o. v obdobju januar 2009-maj 2010

Vir: Interni podatki podjetja Intereuropa Transport, 2010.

6.5 Podvrženost cikličnosti gospodarstva (odvisnost od poslovnih ciklov)

Samuelson & Nordhaus (2002, str. 433) pravita, da je poslovni cikel:« Nihanje celotnega narodnega proizvoda (outputa), dohodka in zaposlenosti, ki običajno traja od 2 do 10 let z gospodarskim razcvetom (ekspanzijo) in krčenjem (kontrakcijo) v večini sektorjev gospodarstva».

Različni gospodarski sektorji se različno odzivajo na poslovne cikle. Nekateri beležijo nadpovprečno rast v času ekspanzije in so deležni večjih padcev v proizvodni (outputu) v času krčenja. Druge pa zaznamuje bolj zmerna rast v obdobju razcveta in manjše izgube v obdobju kontrakcije (npr. panoge, ki proizvajajo življenjsko nujne proizvode).

Podjetje Intereuropa Transport d.o.o. se tako kot celotna avtoprevozniška panoga nagibata k prvi zgoraj omenjeni skupini. Podjetje je namreč odvisno od naročil strank, ki jih je v času razcveta veliko. V obdobju krčenja, kot je npr. sedanja kriza, pa pride do velikih upadov naročil in zaostrovanja razmer. Specifičnost njihovih strank je dejstvo, ki še dodatno poslabša splošno situacijo v kriznih razmerah., Le-te so podjetja, ki izhajajo iz industrije bele tehnike in avtomobilske industrije. Tako kot avtoprevoznike jih lahko uvrstimo v prvo skupino. Avtomobilska industrija je bila deležna obsežnih finančnih pomoči različnih evropskih vlad, kar je bila voda na mlin podjetja Revoz , ki je stranka Intereurope Transport d.o.o.in ki je v letu 2009 dosegel rekordno proizvodnjo. Vendar je bil v svoji panogi bolj izjema kot pravilo. Hkrati pa je imel pozitiven učinek na preučevano podjetje (Intereuropa Transport d.o.o.).

Menim, da je tu pomembno omeniti primer logističnega podjetja, ki mu je deloma uspelo zmanjšati odvisnost od poslovnih ciklov. Gre za danski konglomerat A.P. Moller - Maersk Group, sicer svetu najbolj prepoznaven po dejavnosti pomorskega prometa. Tej so z leti priključili še druge, ne ravno sorodne dejavnosti. Dandanes pomorski promet prinaša približno 50% prihodkov Maerska. Preostala polovica pa je "proizvedena" s strani hčerinskih podjetij, ki se ukvarjajo z dejavnostmi, kot so energetika (črpanje nafte in zemeljskega plina), trgovina, bančništvo itd. (Maersk, 2010). Nekatere od teh dejavnosti so bistveno manj odvisne od poslovnih ciklov. V tem primeru gre za alternativno metodo stabilnejše rasti podjetja.

Seveda je zaradi različnih dejavnikov (velikosti podjetij, naravne danosti itd.) težko potegniti vzporednice med A.P. Moller - Maersk Group in koncernom Intereuropa. S tem so se strinjali tudi v Intereuropi Transport. Dodali pa so, da je primer podjetja Maersk vsaj na prvi pogled bolj učinkovit za premagovanje kriznih obdobj. Saj podjetja, ki so manj odvisna od gibanj v gospodarstvu omogočajo bolj enakomerne prihodke, večjo likvidnost in boljše finančne pogoje. Še posebej zanimiva so se jim zdela hčerinska podjetja, ki se ukvarjajo z energetiko. Mnenja so namreč, da bi bilo lahko mogoče pridobljeno nafto uporabiti za lastne potrebe. Za to bi npr. odšteli nabavno vrednost nafte in ne prodajno, kar bi bistveno zmanjšalo stroške podjetja. Hkrati bi to prineslo konkurenčne prednosti v primerjavi z drugimi v panogi.

6.6 Cene energentov

Za podjetje Intereuropa Transport d.o.o. je cena energentov zelo pomemben dejavnik vpliva na poslovanje. Na lestvici pomembnosti so ga uvrstili takoj za podvrženostjo cikličnosti gospodarstva.

Vpliv cene energentov se po eni strani kaže direktno na stroških, saj višje cene goriva vplivajo na rast stroškov. Znotraj vseh stroškov podjetja je 20% stroškov za goriva. V podjetju sicer pravijo, da je možno do neke mere vplivati na stroške goriva. To je možno doseči preko "pogajanj" z dobavitelji o določenih popustih na skupne zneske. Minimalno pa je možno

omiliti vpliv cen energentov tudi z vožnjo, ki omogoča manjšo porabo goriva, skrbnim načrtovanjem izvedbe poti, izbiro cenejše poti, izbiro cenejših ponudnikov goriva in izbiro varčnejših vozil itd. Za šoferje že vrsto let opravljajo izobraževanja o čim manjši porabi goriva.

Cene energentov vplivajo na manjšanje prihodkov podjetja. Že pred začetkom krize je bila v panogi močna konkurenca. Kriza je vplivala na zmanjšanje števila naročil na trgu. V panogi je prišlo do presežne ponudbe storitev, kar je znižalo ceno končnih storitev. Te pa so v določenih primerih še nekoliko nižje zaradi zavedanja o številu konkurentov na strani ponudbe, bojazni, da bi izgubili stranke in posledično izgubo prihodkov. Dodatno pa te prihodke nižajo astronomske cene naftnih derivatov. Znotraj lastne cene stroški za gorivo znašajo kar 38%.

V podjetju sicer pravijo, da je to nevzdržna situacija. Ko se bo število ponudnikov na trgu prilagodilo potrebam povpraševanja, se bo posledično povišala tudi cena na prevoženi kilometer oz. prevoznina. Takrat naj bi bil vpliv cen energentov nekoliko milejši. To velja seveda ob predpostavki nekoliko milejših cen naftnih derivatov. Kombinacija rekordnih cen le-teh iz meseca junija in julija leta 2008 (glej slika 4) in nizkih cen na prevoženi kilometer so za podjetja v panogi nevzdržna. Na srednji in dolgi rok vodita v pogubo.

Slika 4: Gibanje povprečnih mesečnih cen diesla v izbranih evropskih državah za obdobje julij 2007-december 2009

Vir: AAIreland, 2010.

Z vidika poslovanja podjetja bi bilo veliko lažje, če bi bile cene energentov nekoliko nižje. Kot primer optimalne cene dizla na prevoženi kilometer, ki naj bi bila v aprilu 2010 (povprečna cena dizla v RS 1,125€) nižja za 0,1€.

Zaradi nepredvidljivih bodočih cen naftnih derivatov so v preteklosti razmišljali o alternativnih pogonskih gorivih. Veliko je obetal t.i. biodizel, ki naj bi sicer sproščal nekoliko nižjo količino energije v primerjavi s fosilnim gorivom, a bi bil okolju bistveno prijaznejši in bolj skladen z regulativo EU. Povprečna energijska vrednost pri biodizlu znaša 36,9 MJ/kg, 42,6 MJ/kg pri dizlu in 43,85 MJ/kg pri bencinu (Uradni list RS, 2005). Podatki v prid njegovi uporabi so številni. Možno ga je pridelati iz širokega izbora rastlinskih vrst (več kot 4000), predstavlja zaprti krog CO₂, omogoča nižje emisije toplogrednih plinov (do 35% nižje emisije CO in do 20% nižje emisije neizgorelih CH), vsebuje minimalne količine žvepla (pod 10 mg/kg), v primeru izlitja ne predstavlja nevarnosti za okolje (biološko razgradljiv), ne vsebuje škodljivih aromatskih spojin (benzen, toluen itd.), višja točka plamenišča omogoča varnejše skladiščenje, kompatibilen z obstoječimi dizelskimi motorji itd. Na biodizel pa so vezani tudi podatki, ki kažejo njegove pomanjkljivosti. Pri njegovem izgorevanju naj bi se sproščale nekoliko višje vsote dušikovih oksidov, izdelava biodizla naj bi vodila v pojav monokultur, na razpolago je omejeno število pridelovalnih površin, za pripravo je potreben alkohol. Nenazadnje pa pomemben dejavnik je tudi cena, ki bi bila odvisna od tržnih razmer (Biodizel v Sloveniji: izzivi in priložnosti, 2005).

V podjetju so povedali, da so se resno pripravljali na prehod na novo pogonsko gorivo in da je bila po celi Evropi v izgradnji tudi temu primerna infrastruktura. Projekt je zamrl pred

začetkom krize. Na vprašanje, zakaj je do tega prišlo, so mi odvrnili, da naj bi zadnji trenutek "zmanjkalo" primernih pridelovalnih površin. Dodali so, da je zelo verjetno, da je posredoval naftni lobi.

6.7 Cene cestnih taks in tunelnin

Pomemben dejavnik pri poslovanju podjetja predstavljajo cene cestnih taks in tunelnin. V sklopu stroškov so stroški cestnin po pomembnosti takoj za stroški goriva. Med potekom krize so tudi cestnine doživele porast cen, saj gre za enega enostavnejših načinov, kako vlade polnijo izpraznjene državne blagajne. Porast cen cestnih taks je seveda imel negativen učinek na stroške podjetja.

Cestnine se v Evropi obračunavajo na različne načine. Pogosto je višina cestnine vezana na težo vozila. V Nemčiji in marsikje drugje pa imajo v uporabi bolj napreden sistem, kjer tovorna vozila plačujejo cestnine na podlagi starosti vozil, ki so kategorizirane po razredih v obliki EURO standardov. Starejše kot je vozilo, višjo cestno takso mora plačati.

Cestne takse se vsako leto povišajo za stopnjo inflacije (cca. 3%). Leta 2009 pa so se po Evropi še dodatno povišale. V Nemčiji so 1.1.2009 prišle v veljavo nove cene. Porast po različnih plačilnih razredih pa ni bil enakomeren. Starejši modeli vozil, ki ustrežajo razredom Euro 1 in Euro 2 so morali plačati med 85,9% in 89,0% več kot v predhodnem letu. V razredu Euro 3 je prišlo do porasta cen med 58,3% in 56,9%. Okolju prijaznejša tovorna vozila, ki spadajo v razreda Euro 4 in Euro 5, pa so morala plačati približno 40% višje cestnine (Dvig cestnin v Nemčiji, 2008). V Švici, kjer je prav tako višina cestnine vezana na starost vozila, so v letu 2009 povišali cestnine (Euro 0,1 in 2 za 6,6%, Euro 3 za 5,5% in Euro 4, 5 in 6 za 5,1%). V novembru 2009 je sodišče odredilo, da jih morajo znižati. Naknadno je višje sodišče potrdilo prvotno podražitev in od 4. maja 2010 so ponovno v veljavi prvotne podražitve (Višje cestnine v Švici, 2010). Podobna zgodba se je odvijala v Italiji, kjer je vlada jeseni 2008 odobrila 1,5 % podražitev cestnin, nato jo je v sklopu protirecesijskih ukrepov ukinila in maja 2010 ponovno uvedla (S 1. majem višje cestnine v Italiji, 2010). V Franciji so se cestnine v letu 2009 povišale za 12%, prav tako je sledilo povišanje tudi v Španiji.

Do povišanja cestnin je prišlo tudi v Sloveniji. Vlada je odobrila 40% s 1. junijem 2009 (Vlada odobrila povišanje cestnin za tovornjake, 2009). Nato je Ministrstvo za promet v okviru pogajanj z Avtoprevozniško zbornico Slovenije in GZS objavilo Sporazum o sistemskih prilagoditvah na področju avtoprevozniškega sektorja za zmanjševanje posledic gospodarske in finančne krize (2009). Na področju cestninjenja je sporazum potrdil vpeljavo sprememb iz predhodnega Dogovora o reševanju problematike v cestnem prevozništvu iz dne 24.1.2008. Le-te so se nanašale na količinske popuste ob uporabi DARS kartice Transporter in splošne pogoje o pridobitvi ugodnosti in podaljšanju rokov plačila. Hkrati pa je sporazum prinesel

dogovor o vzpostavitvi sistema prilagajanja višine cestnine glede na EURO emisijski razred vozila. Dokler sistem ne bo omogočen pa DARS narekuje uporabo dnevnih in nočnih tarif za vožnjo po cestninskih cestah. Nočna tarifa naj bi ostala v uporabi tudi po vzpostavitvi sistema prilagajanja višine cestnine glede na EURO emisijski razred vozila. Sporazum je določil tudi nove pogoje za obračun popustov pri plačilu mesečnih zneskov cestnine (Sporazum o sistemskih prilagoditvah na področju avtoprevozniškega sektorja za zmanjševanje posledic gospodarske in finančne krize, 2009). V podjetju Intereuropa Transport d.o.o. so mnenja, da so cene cestnin tako kot cene goriva v primerjavi z na trgu doseženo ceno prevoznin, previsoke.

6.8 Ekologija (problematika ekologije) in zakonodaja

Tako EU kot Evropska okoljevarstvena agencija (v nadaljevanju EEA) si že dolgo prizadevata za boljšo kvaliteto zraka širom Evrope. Iz njihovega poročila (Air pollution in Europe 1990-2004, 2007) je razvidno, da je v obdobju 1990–2004 prišlo do zmanjšanja zdravju škodljivih izpustov v zrak. Slednje je bilo posledica različnih ukrepov, kot so ostrejša in bolj ozaveščena okoljevarstvena politika EU, poostrena zakonodaja, uvedba Euro standardov, zmanjšanje uporabe vozil na bencinski pogon v prid povečani uporabi vozil na dizelski pogon, prehod od uporabe premoga na čistejši zemeljski plin, boljša izraba energije v predelovalni industriji, uporaba vozil, ki vsebujejo katalizatorje itd. (Eurostat, 2009a).

Kljub temu pa se stara celina v zadnjih desetletjih sooča z vedno bolj številčnim prometom in zato večjo količino emisij. Trend naj bi se v bodoče tudi stopnjeval. Prav promet je eden največjih onesnaževalcev zraka, saj prednjači v porabi energije (31% celotne porabe energije), ki je v večini proizvedena z izgorevanjem fosilnih goriv (Air pollution in Europe 1990–2004, 2007, str.15; Guenther et al., 2010, str. 317).

Skupni napor EEA in EU so obrodili sadove predvsem na področju cestnega prometa. Emisije so se tu zmanjšale za 49% v obdobju 1990–2004 (Air pollution in Europe 1990–2004, 2007, str. 21). Nekoliko novejši podatki kažejo, da so se emisije zmanjšale iz začetnih 19,3 milijonov ton v letu 1990 na 8,3 milijonov ton v letu 2006. Upad je bil še bolj izrazit v obdobju 2000 do 2006, ko je prišlo do 6,3% povprečnega zmanjšanja na letni ravni (Eurostat, 2009a).

To pa ne bi bilo mogoče brez obširne in hkrati specifične zakonodaje EU. Ta je usmerjena tako na posamezne države članice kot tudi na tiste, ki poslujejo na območju unije in predstavljajo nevarnost za okolje. V nadaljevanju se bom zaradi preobširne zakonodaje osredotočila na tiste ukrepe, ki izstopajo po pomembnosti in ki so vezani na cestni transport.

Leta 1996 je bila v EU sprejeta Framework Directive (EC, 1996b) on ambient air quality assessment and management (AQFD). Iz slednje izhajajo štiri dodatne direktive, katerih

namen je bil določitev dolgoročnih ciljnih vrednosti škodljivih emisij, kot so SO₂, NO₂, drobnih delci (PM in PM₁₀), ozon, benzen, CO itd. (EEA, str. 16).

Leta 1999 je bil podpisan sporazum v Gothenburgu (UNECE Gothenburg protocol for the Convention on Long-range Transboundary Air Pollution). Le-ta je določil zgornje meje specifičnih emisij (SO₂, NO_x, VOCs in NH₃), ki morajo biti dosežene do leta 2010.

Korak dlje je predstavljala National Emission Ceiling (NEC) Directive iz leta 2001. Ta je ciljne vrednosti za leto 2010 še dodatno znižala. Poleg tega so pričeli spremljati napredek posamezne države članice, kako dosegajo želeni cilj. Za ocenjevanje uspešnosti zgoraj omenjenih direktiv je še zgodaj. Meritve, ki so bile izvedene med tem obdobjem, pa kažejo, da je vsaj deloma prišlo do zelenih sprememb. Le-te se med različnimi državami članicami razlikujejo. Prav tako so se nekatere emisije bistveno bolj zmanjšale od drugih.

Vpeljava EURO standardov leta 1992 je predstavljala zelo specifičen ukrep. Njeno ogrodje predstavlja Direktiva 70/156/EEC iz leta 1970, vsako novo generacijo standardov pa pokriva nova direktiva (direktiv izdanih na to temo je skupaj več kot 20). Standardi narekujejo konkretna navodila avtomobilski industriji in proizvajalcem tovornih vozil o tem, kakšna vozila lahko prodajajo na območju unije. Tu gre za poudarek na količini emisij, ki jih lahko ta vozila izločajo. EU je določila časovno omejitev vpeljave vsake nove generacije, ki v primerjavi z predhodo izloča manj emisij. Leta 2008 oz. 2009 je bila vpeljana že peta generacija EURO standardov in jo pokriva Direktiva 2007/715/EC.

Naslednje so bile na vrsti naftne družbe. Direktiva iz leta 1999 (Directive on quality of petrol and diesel fuels) je od njih zahtevala prenehanje prodaje goriv, ki vsebujejo SO₄ na območju EU.

Evropski parlament in Svet je leta 2003 sprejel Direktivo 2003/30/ES o spodbujanju rabe biogoriv in drugih obnovljivih goriv v prometu. V sklopu direktive so bile določene referenčne vrednosti za državne ciljne vrednosti biogoriv v prometu. Konec leta 2005 naj bi znašale 2%, do konca 2010 naj bi znašale 5,75% in do konca leta 2020 10% (Uradni list EU, 2003). Da bi bile referenčne vrednosti tudi dosežene, so bile razpisane obsežne subvencije in davčne olajšave.

Zgoraj omenjene ciljne vrednosti so postavile pod vprašaj zmožnost EU za pridelavo ustreznih količin kultur. V primeru, da le-te ne bi bile izpolnjene, bi bili, tako kot v primeru fosilnih goriv, odvisni od uvoza. Hkrati pa se je pojavil strah, da bodo kmetovalci zamenjali kulturne rastline namenjene prehrani z tistimi za pridelavo biogoriv ter da bo prišlo do še večje deforestacije (Nikoloyuk et al., 2010, str. 1). Prav ta sum je deloma potrdilo poročilo organizacije Action Aid, ki navaja, da so marsikje v Afriki, Srednji Ameriki in Aziji kulturne

rastline namenjene za pridelavo biogoriv zamenjale tiste namenjene prehrani. To naj bi bil delni vzrok za svetovno podražitev cen hrane iz leta 2008, ki je milijone pahnila na rob preživetja. Dodatno naj bi pospešili pojav izsekovanja gozdov (deforestacije). Do zamenjave kultur pa naj bi prišlo zaradi občutnih finančnih pomoči (cca. 4.4 bilijona evrov), ki jih je EU prispevala za doseg želenih referenčnih vrednosti (Vidal, 2010). Naknadno je Evropski parlament, na podlagi slednjih informacij, popravil ciljne vrednosti na 4% za leto 2015 in 8–10% za leto 2020.

Poleg zgoraj omenjene zakonodaje, ki narekuje, koliko lahko vozila "onesnažujejo", so zakonodajni organi prispevali tudi tako zakonodajo, ki pokriva izredne razmere. Tak primer so namerna oz. nenamerna izlitja naravi in zdravju nevarnih snovi (npr. izlitja goriva v naravo). Tovrstne dogodke pokriva Uredba o ravnanju z odpadki (Uradni list RS, 2008), ki je del Zakona o varstvu okolja. Globe, ki jih uredba narekuje za kršitelje zakona, se gibljejo od 3.500 do 40.000 evrov glede na vrsto prekrška.

6.9 Tehnologija

Emisijski EURO standardi so od njihove vpeljave povzročili manjšo revolucijo. Silijo namreč proizvajalce vozil h konstantnemu razvoju, saj so ciljne vrednosti že določene (s strani EU), zato morajo sami poiskati način, kako jih doseči. Omogočajo lažjo identifikacijo med vozili in bolj pravično osnovo za različne prispevke (npr. cestnine in letne dajatve za tovorna vozila). Prav tako pritiskajo na avtoprevoznike, ki so primorani pogosteje obnavljati svoje vozne parke. Iz prejšnjega poglavja pa je tudi razvidno, da so učinkovito orodje za zmanjševanje onesnaženosti zraka.

Standardni se zaradi lažje preglednosti razlikujejo po različnih tipih vozil (lahka vozila, težka vozila, delovna vozila, cestni vlačilci) in vrsti goriva, ki ga vozila uporabljajo (diesel, bencin). Dodatno so vozila razčlenjena po kategorijah vozil (motorna vozila z vsaj štirimi kolesi, namenjena prevozu potnikov, in motorna vozila z vsaj štirimi kolesi, namenjena prevozu blaga). Kategorije so označene z črkami (M, N in O), medtem ko so standardi označeni z številkami. Za lahka vozila je bolj priljubljena uporaba arabskih črk, tako so npr. emisijski standardi označeni z oznakami EURO 1 in EURO 2. Pri težkih vozilih pa je bolj pogosta uporaba rimskih črk in so emisijski razredi označeni z oznakami, kot so EURO I in EURO II.

V tabeli sledi kronološki pregled uvajanja vsake naslednje generacije Euro emisijskih standardov in sprememb. Zaradi specifičnosti diplomske naloge, ki pokriva transportno dejavnost, so v tabeli samo podatki za težka vozila.

Tabela 1: Evolucija EURO standardov za HD dieselska tovorna vozila (v g/Kw)

EURO standard	Leto uvedbe	CO	HC	NO _x	PM	Dim(m ⁻¹)
Euro 0	1988					
Euro I	1992	4,5	1,1	8,0	0,61	
Euro II	1996	4,0	1,1	7,0	0,25	
Euro III	2000	2,1	0,66	5,0	0,1	0,8
Euro IV	2005	1,5	0,46	3,5	0,02	0,5
Euro V	2008	1,5	0,46	2,0	0,02	0,5
Euro VI	2013	1,5	0,13	0,5	0,01	

Vir: Iinterni podatki podjetja Intereuropa Transport, 2010.

6.10 Starost voznega parka

Vozni park je zelo pomemben element poslovanja podjetij, ki se ukvarjajo s cestnim transportom. Zaradi zmanjšanja naročil in nejasne prihodnosti so bila podjetja v panogi primorana zmanjšati vozne parke. Tu se je pojavila priložnost za odprodajo starejših transportnih vozil, saj praviloma zahtevajo več servisiranja in višja vplačila za zavarovanje, poleg tega v zrak sproščajo večje število zdravju škodljivih snovi in so posledično podvržena plačilu višjih pristojbin. Obstaja pa tudi možnost, da bodo v bližnji prihodnosti najstarejši modeli dobili prepoved vožnje v okoljsko bolj osveščenih državah.

Raziskovalna domneva 5: Krizne razmere so prisilile podjetje Intereuropa Transport d.o.o. k zmanjševanju voznega parka.

Tudi pri Intereuropi Transport d.o.o. so morali zmanjšati vozni park. Pri tem pa so se pojavile težave. Odkupne cene za vozila so bile veliko nižje v primerjavi z tržnimi, kar je veljalo tudi pri t.i. nakupu staro za novo. Starejše modele je bilo sicer možno prodati na trgih manj razvitih držav, vendar tudi tam prihaja do zaostrovanja razmer. Na ruskem trgu so npr. prepovedali nakupe starejših modelov (EURO 0, I in II). Možna je sicer odprodaja na Arabski polotok, vendar imajo tam posebne zahteve. V večini primerov so pripravljene odkupiti le določeno blagovno znamko tovornih vozil (Mercedez Benz). Dodatne težave povzroča dejstvo, da je amortizacijska doba vozila (80 mesecev) daljša od tehnološke dobe. Slednja se še dodatno krajša.

Slika 5: Gibanje števila tovornih vozil v lasti Intereurope Transportd.o.o. v obdobju september 2008-maj 2010

Vir: Iinterni podatki podjetja Intereuropa Transport, 2010.

7. Ukrepi za reševanje krize

Redka so bila podjetja oz. panoge (npr. farmacevtska industrija), ki se jih učinki krize niso dotaknili. Vsi ostali so bili primorani iskati izhode v sili, da bi lahko prebrodili krizo in pričakali bolj ugodne gospodarske razmere. Zelo pogost ukrep je bil znižanje števila zaposlenih. To so podjetja storila preko t.i. mehkih metod (npr. Gorenje) oz. so morala odpuščati delavce (npr. Johnson Controls). Drugi so krajšali delavnike/te dni oz. ukinjali delovne izmene (npr. Revoz). Vsi so, če se je le dalo, skušali zmanjšati stroške (preko uvedbe varčevalnih ukrepov) in optimizirati procese.

Pomoč so podjetja iskala tudi pri pristojnih organizacijah, ministrstvih in vladah. Nekateri so bili uslišani in so prejeli občutne subvencije (npr. avtomobilska industrija) oz. so jih vlade poddržavile (npr. banke). Večina pa je dobila drobtinice in se je morala zanašati na lastne vire.

V naslednjih dveh poglavjih bom pregledala ukrepe za reševanje krize v podjetju Intereuropa Transport d.o.o. Prva točka se nanaša na ukrepe, ki jih je sprejel Koncern Intereuropa oz. Intereuropa Transport d.o.o. Druga točka pa se nanaša na ukrepe, ki jih je sprejel pristojni organ, in sicer Ministrstvo za promet Republike Slovenije (v nadaljevanju RS).

7.1 Notranji ukrepi

V podjetju Intereuropa Transport d.o.o. so potrdili, da so se zaradi krize tudi oni v letu 2009 odločili za varčevalne ukrepe. Ti so bili, kot marsikje drugje, usmerjeni v zmanjševanje stroškov. Eden od ukrepov, ki so ga pri tem sprejeli, je bila odločitev, da zmanjšajo vozni park za 52 vozil (iz 186 na 134). Manjše število vozil se je odrazilo v nižjih stroških vzdrževanja, nižjih prispevkih za tovorna vozila itd.

Krčenje stroškov in racionalizacija procesa sta bila glavna ukrepa znotraj Koncerna. Zmanjšati so skušali stroške nabave. Tu so pri Intereuropi Transport d.o.o. poudarili, da so bili nekateri izmed teh ukrepov zanje neuporabni, saj so nekatere izmed zahtev že izpolnjevali (npr. nabavna cena službenih telefonov je bila najnižja na trgu in jih ceneje ne bi bili zmožni kupiti). Usmerili so se raje na dobavitelje in od njih skušali iztržiti racionalizacijo procesa (npr. cenejši materiali, generični izdelki itd.). Poleg tega so si pri dobaviteljih skušali izboriti podaljšanje plačilnih rokov. To jim je na začetku krize še uspevalo, kasneje pa ne.

Sledili so ukrepi za zmanjševanje stroškov zaposlenih. V poglavju namenjenemu vplivu krize na delovanje kadrovske službe sem že omenila, da so se poslužili mehkih metod za zmanjševanje števila zaposlenih (npr. predčasna upokojitev, zmanjšanje števila pogodbenih sodelavcev). Poleg tega so skušali zmanjšati stroške na zaposlenega. Začasno so znižali plače za 5% iz naslova uspešnosti v režiji. Prav tako so zaposlenim, s katerimi imajo sklenjene individualne pogodbe (takih je sicer zelo malo), začasno znižali plače za 10%. Program čakanja na delo je v njihovem primeru dokaj neučinkovit zaradi narave dela, vozno osebje namreč nujno potrebujejo za izvajanje dejavnosti podjetja. Začasno so ukinili bonitete. Odpovedali so se plačevanju dodatnega pokojninskega zavarovanja (za 6 mesecev), kar je na mesečni ravni znižalo stroške plač za (komaj) 1%. Sledili so še manjši ukrepi, kot je npr. znižanje limita na službenih telefonih.

Odgovorne v podjetju sem prosila za ovrednotenje uspešnosti sprejetih ukrepov. Slednji so bili po njihovem mnenju učinkoviti (prišlo je do znižanja stroškov). Želeli bi si, da bi bili še bolj. Dodali so, da bo primeren čas za ovrednotenje ukrepov prišel v letu 2010, saj so ukrepi (npr. predčasna upokojitev) prinesli tudi dodatne stroške (odpravnine), vendar pa bodo stroški v bodoče nižji (približno bodo vedeli že v letu 2010). Hkrati niso želeli »pretiravati«² z ukrepi zaradi bojazni pred tožbami. Ukrepi pa so imeli tudi pozitiven vpliv na poslovanje, saj so se fizični kazalniki podjetja izboljšali.

7.2 Zunanji ukrepi

Avtoprevozniki so se organizirali pod okriljem Avtoprevozniške zbornice Slovenije in pripravili vrsto predlogov za izboljšanje razmer v panogi. Med predlogi so zahtevali naslednje (Rehar, 2009):

- izvedbo analize položaja Slovenskega cestnega prevoznništva in izdelavo študije poslovnih rezultatov, pričakovanj in priložnosti sektorja. Ugotovitve iz študije bi bile lahko podlaga za uporabo ukrepov, ki jih predvidevata 110. člen Zakona o prevozih v cestnem prometu in Uredba Sveta 3916/90/EGS,
- prenehanje izdajanja novih licenc za prevoze,

- subvencioniranje odprodaje vozil z vračilom licenc (subvencije za gospodarsko preusmeritev in opuščanje dejavnosti),
- prepoved opravljanja kabotaže. V skladu z Uredbo Sveta 3916/90/EGS; taki radikalni ukrepi veljajo šest mesecev z možnostjo podaljšanja do skupno enega leta,
- ukrep o komercialnem gorivu,
- ukrep o vračilu dela cestnine,
- ukrep o zmanjševanju plačilnih rokov. Plačilni rok naj bo 30 dni,
- reorganizacija sistema nadzora,
- podpiranje združevanja majhnih prevoznikov,
- ustanovitev Direktorata za cestni prevoz.

V sklepu ukrepa o komercialnem gorivu je zapisano, da bi morala RS vračati del trošarine registriranim prevoznikom, to je do takega nivoja cene goriva, da bi le-to ne bilo dražje, kot je v sosednjih državah. V času predložitve predlogov (začetek leta 2009) je bilo gorivo cenejše v Avstriji, na Hrvaškem in na Madžarskem. V primeru, da je cena goriva cenejša v tujini, jo avtoprevozniki nabavljajo tam. Pri tem dobijo povrnjen DDV (čas vračila je daljši kot v RS), sicer svoj delež od DDV dobijo posredniki. Višanje trošarin in samostojna nabava goriva v tujini prinašata nižje prihodke za državo in slabši, manj konkurenčen položaj slovenskih prevoznikov.

Zahteva po vračilu dela cestnine izhaja iz dejstva, da ima RS ene najdražjih cestnin v Evropi in po uvedbi vinjet lahko dodatna sredstva RS pridobi samo preko podražitve cestnin za tovorni promet. Cilj zahteve je doseči uvedbo systemskega ukrepa pri naročnikih, in sicer z obsežnimi popusti na čas vožnje (dnevno/nočno) in število prevoženih km na letnem nivoju za posameznega naročnika. Tovrstni ukrepi so npr. v uporabi v sosednjih državah.

V slovenski avtoprevozniški panogi je delež mikropodjetij zelo visok, in sicer 95%. Slednja so najbolj ranljiva, primanjkuje jim informacij in so zaradi tega pogosta tarča izsiljevanj kupcev. Skupen nastop na tržišču bi tovrstne nevšečnosti (deloma) odpravil (Rehar, 2009).

Ministrstvo za promet je predloge pregledalo in 26. avgusta 2009 skupaj s predstavniki Avtoprevozniške zbornice Slovenije (g. Rehar), Združenja za promet GZS (g. Sever) in Sekcije za promet Obrtno-podjetniške zbornice Slovenije (g. Klobasa) podpisalo Sporazum o sistemskih prilagoditvah na področju avtoprevozniškega sektorja za zmanjševanje posledic gospodarske in finančne krize. V nadaljevanju so navedeni pomembnejši sklepi iz sporazuma (Sporazum o sistemskih prilagoditvah na področju avtoprevozniškega sektorja za zmanjševanje posledic gospodarske in finančne krize, 2009):

- subvencioniranje nakupa ekoloških tovornih vozil EURO V v višini 4 mio evrov,

- izpeljani so postopki, ki bodo omogočili, da se Republika Slovenija v Nemčiji uvrsti na seznam držav, ki omogočajo uporabo označenega plinskega olja v hladilnih sistemih tovornih vozil; čaka se le še na potrditev nemške strani,
- z 11.8.2009 sta se uveljavili določba Zakona o spremembah in dopolnitvah Zakona o varnosti cestnega prometa (Uradni list RS, št. 58/09) o hrambi registrskih tablic za daljše obdobje (do enega leta) in določba o odpravi dodatnega polletnega tehničnega pregleda za vozila za prevoze nevarnega blaga,
- vračilo dela trošarine za plinsko olje za komercialni namen, ki je bilo realizirano z uveljavitvijo novele Zakona o trošarinah in sprejemom Pravilnika o vračilu trošarine za komercialni namen,
- v predplačniškem sistemu plačevanja cestnine z DARS kartico Transporter se je spodnja meja vplačil dobroimetja na tej kartici, pri kateri se priznava največji 13% popust, znižala z 830 na 400 evrov,
- v poplačniškem sistemu plačevanja cestnine z DARS kartico Transporter se je količinski rabat, ki se je obračunaval za posamezno kartico, začel obračunavati skupaj za vse kartice določenega uporabnika,
- v poplačniškem sistemu plačevanja cestnine z DARS kartico Transporter se je uvedel dodatni razred s 5% popustom za mesečno porabljeno cestnino 1.670 evrov ali več,
- podaljšan je bil plačilni rok do 25. v tekočem mesecu za plačilo cestnine, porabljene v preteklem mesecu,
- Ministrstvo se zavezuje, da bo do 1.9.2009 (oziroma najkasneje en mesec po podpisu sporazuma) uvedlo dnevno in nočno tarifo za vožnjo po cestninskih cestah. Ukrep je prehodnega značaja in bo veljal do vzpostavitve sistema prilagajanja višine cestnine glede na EURO emisijski razred vozila.
- zaveza Ministrstva, da bo do 1.1.2010 vozilom cestninskih razredov R3 in R4, z nadgradnjo cestninskega sistema, zagotovilo možnost obračunavanja prilagoditev višine cestnine, glede na EURO emisijski razred vozila, pri plačilu cestnine z elektronskimi mediji družbe DARS d.d. in elektronskimi tablicami ABC.

Naknadno so bili sprejeti še nekateri ukrepi v RS in EU. Uredba ES št. 1072/2009, ki je v veljavi od 14. maja 2010, določa enoten način opravljanja kabotaže v vseh državah EU (Pečnik, 2010). Vlada RS je izdala Zakona o spremembah in dopolnitvah Zakona o prevozih v cestnem prometu (Spremembe in dopolnitve Zakona prevozih v cestnem prometu, 2009). Na podlagi slednjega so lahko v maju 2010 vzpostavili večji nadzor nad tujimi prevozniki glede dovolilnic, saj je v preteklosti prihajalo do zlorabe položaja.

Raziskovalna domneva 6: V podjetju Intereuropa Transport d.o.o. so bili zadovoljni z ukrepi za reševanje kriznih razmer v avtoprevozniški panogi, ki jih je sprejelo Ministrstvo za promet RS.

Odgovorne pri podjetju Intereuropa Transport d.o.o. sem povprašala o tem, kako ocenjujejo ukrepe in koliko so bili, po njihovem mnenju ti učinkoviti. Povračilo trošarin na gorivo so označili kot najbolj učinkovit in uporaben ukrep. Sicer so dodali, da imajo ukrepi iz tega sporazuma nekoliko grenak priokus, kajti avtoprevozniki so morali sami iskati rešitve, in kar je bilo narejenega, je bilo na njihovo pobudo. Na vprašanje, kaj pa bi v tej situaciji dejansko potrebovali, so odvrnili, da bi bile zelo dobrodošle (v času krize zelo zaželene) garancije s strani države. Povprašala sem jih tudi, ali so tuji avtoprevozniki imeli več sreče in bili deležni kakšnih drugih oblik pomoči. Odvrnili so, da je italijanska vlada nudila denarno pomoč v obliki nepovratnih sredstev. Nemčija je tako kot avtomobile subvencionirala tudi nakup tovornih vozil. Zelo pogosto so države prevzele jamstva za njihove avtoprevoznike.

8. Konec krize

Zaenkrat ni še konkretnjših znakov o koncu krize v panogi. Pri Intereuropi Transport d.o.o. so bili zelo odločni in zatrdili, da dokler cene prevozov ne bodo ponovno začele občutneje rasti, krize še ne bo konec. Do preobrata naj bi po njihovih ocenah prišlo v jeseni 2010. Dokončno pa naj bi bil konec krize v panogi veliko kasneje. Mednarodna združenja (npr. OECD) so napovedala vzpostavitev normalne 1,5% rasti prevozov za 2011 (GZS, 2009). Drugi viri so bolj optimistični. Študija Central&Eastern Europe Logistics 2010 napoveduje 9% rast do leta 2013. Argumenti za slednje naj bi bili izgradnja prometne infrastrukture, selitev evropske proizvodnje in prihod mednarodnih trgovskih verig na to območje in dvig kupne moči prebivalstva (Cestni transport v regiji bo rasel 9% letno, 2010).

Po mnenju ECG (The Association of European Vehicle Logistics) tu pa tam prihaja do manjših znakov okrevanja v panogi, vendar ostajajo težave s financiranjem. Velika večina njihovih članov težko pridobiva sredstva pri bankah oz. si jih sploh ne more privoščiti, prav tako marsikje kupci še vedno zamujajo s plačili (Vehicle logistics sector ready to invest, 2010). Povpraševanje po cestnem prevozu blaga se v zadnjem obdobju sicer povečuje, a ta še vedno beleži upad. V prvem četrtletju 2010 je znašal 5,9%. Avtoprevozniki ne povečujejo svojih zmogljivosti in s tem skušajo podražiti storitve (Šimac, 2010).

Prav tako ni bistvenih sprememb pri proizvodnji in prodaji tovornih vozil. Iz poročila agencije Standard & Poor je razvidno, da so proizvajalci v letu 2009 obratovali s 75% kapacitetami in da bo proizvodnja in prodaja tovornih vozil v naslednjih letih nizka. Povpraševanje se je dejansko povečalo le na trgih, kot so Kitajska, Indija in Brazilija (Perčič, 2010).

Kriza je najbolj prizadela male cestne prevoznike in tem se tudi po krizi ne obeta boljša prihodnost. Zanje so znanstveniki iz Univerze v Nürnbergu na podlagi sedanjih trendov, ki kažejo močno koncentracijo panoge v Nemčiji, napovedali upad. Sedaj je takih

avtoprevoznih podjetij, ki imajo do 10 vozil okoli 21.000, do leta 2015 pa naj bi jih na trgu ostala le polovica (Kakšna je prihodnost za male cestne prevoznike, 2010, str. 44).

SKLEP

Sedanja kriza se je pričela poleti 2007 v ameriškem finančnem sektorju. Finančni trgi so med sabo prepleteni in to je omogočilo hiter prenos krize na globalne trge. Sledil je domino efekt, ki je med drugim sprožil posojilni krč, finančne institucije so se znašle v rdečih številkah, medbančne obrestne mere so narasle, prav tako povpraševanje po varnih naložbah. Ameriški dolar je (depreciral, cene surove nafte so poskočile v zrak, borzni indeksi pa so se odzivali na našete spremembe.

Posledice so bile kmalu vidne tudi v realnem gospodarstvu. Do konca leta 2008 se je tudi EU znašla v recesiji. Povpraševanje je upadlo, narasel je pesimizem, proizvodnja se je začasno ustavila oz. je delala ob manjših kapacitetah, podjetja so vedno težje pridobivala sredstva za lastno financiranje in povečala se je brezposelnost.

ECB in FED sta reševala razmere v finančnem sektorju preko finančnih injekcij in nižanja ciljnih obrestnih mer. EU je pripravila načrt reševanja in ga financirala s sredstvi EIB in ESF. Dodatno so posamezne države članice reševale krizne razmere znotraj lastnega teritorija. Preko subvencij za nakupe so skušale spodbuditi potrošnjo (npr. avtomobilov). Prišlo je do delne nacionalizacije bank, ki so se znašle v škripcih. Veliko energije in sredstev je bilo vloženi v ohranjanje delovnih mest (npr. dogovori o krajšem delavniku, znižanje plač, začasno ukinjanje posebnih ugodnosti itd.), ponekod pa tudi v pridobivanje novih.

Logistika je pomembno orodje za pridobivanje konkurenčnih prednosti. Njen pomen vedno bolj narašča in hkrati z globalizacijo trgov sonaraščale in še vedno poraščajo potrebe po logistiki. Slednja zahteva veliko načrtovanja in koordinacije med vpletenimi v procesu. Nanjo vplivajo različni dejavniki. Ti izhajajo iz različnih okolij (gospodarsko, pravno-politično, tehnično-tehnološko, naravno in kulturno). Pomembno za logistična podjetja je, da jih poznajo, se jim prilagajajo in pravočasno ukrepajo. Nekateri ugodno vplivajo na logistično dejavnost (npr. gospodarsko okolje in tehnično-tehnološko), drugi jo ovirajo (npr. politično-pravno in kulturno). Logistiko je mogoče deliti na poddejavnosti, v sklopu katerih ločimo med transportom, spremljanjem naročil (kontrola in nadzor blaga), skladiščenjem in embaliranjem.

Iz primarnih in sekundarnih virov sem prišla do ugotovitve, da je kriza panogo cestnega transporta močno prizadela. Do pričetka krize je panoga beležila rast, količine pretovora so iz leta v leto rasle, prav tako investicije, in večale so se transportne kapacitete. Hkrati se je

razmahnila konkurenca. Veliko je k temu pripomogla širitev Evropske unije. Nato je sledila kriza, ki je konec leta 2008 oz. v začetku leta 2009 povzročila osip povpraševanja po transportnih storitvah. Na trgu se je pojavila presežna ponudba in presežne prevozne kapacitete, energenti in cestnine so se podražili. Presežna ponudba je vplivala na cene voznin, ki so bile vedno nižje. Te so v kombinaciji z rekordno visokimi cenami naftnih derivatov ogrožale normalno poslovanje podjetij. Presežne tovarne kapacitete pa so bile prodane ali pa so bile vrnjene leasing hišam. Povečala se je plačilna nedisciplina in plačilni roki so se podaljšali. Leasing hiše so imele veliko dela, kajti finančne težave (posojilni krč) podjetij so bile vedno bolj pogoste in zato niso mogli odplačevati plačilnih rokov. Kombinacija zgoraj naštetega je pripeljala do številnih stečajev podjetij in marsikatero pahnilo na rob preživetja.

Intervjuju je potrdil moje sume in hipoteze, saj so mi tudi v podjetju Intereuropa Transport d.o.o. potrdili, da jih je kriza močno prizadela. Naročila so se jim zmanjšala za skoraj tretjino (cca. 30%). Razlogi za slednje tičijo tudi v strankah, ki so podjetja iz avtomobilske industrije in industrije bele tehnike. Prva je bila celo ena najbolj prizadetih panog. V sklopu slednje pa je bilo eno podjetje, in sicer Revoz d.d., ki je dobro poslovalo in omililo skupen učinek krize pri Intereuropi Transport d.o.o.

Težave pa se niso omejile samo na prodajo, ampak so zajele vse vidike poslovanja. Odnosi z dobavitelji so se poslabšali. Slednji so skrajšali plačilne roke, na drugi strani pa so stranke vedno bolj zamujale s plačili. Ta kombinacija je povzročila resne težave z obratnim kapitalom podjetja. Dobavitelji so med drugim začeli zahtevati vedno višje garancije. Ugotovila sem, da je tu podjetje v zelo slabem položaju, saj lahko nudi za garancijo samo premičnine. Dodatno nadlogo so povzročile višje nabavne cene. Med potekom krize so se tako cene energentov kot cene cestnin povišale. Dodatni stroški so se pojavili pri pridobivanju garancij.

Kriza je močno omejila financiranje podjetja, zahteve po vedno večjih garancijah pa so jih dodatno pripeljale do točke, kjer so izkoristili že marsikatero kreditno linijo in se odločili, da se ne bodo več zadolževali. Ta korak jih je pripeljal do iskanja alternativ; ena izmed njih je bila začasni najem tovornih vozil.

Tudi kadri so bili izpostavljeni krizi. Število zaposlenih se je med krizo zmanjšalo. To je bilo posledica fluktuacije, ki je za podjetje zelo pogost pojav, in mehkih metod zmanjševanja števila zaposlenih (predčasna upokojitve, nekaterih pogodb niso obnovili).

V podjetju so mi potrdili, da so odvisni od gospodarskih ciklov. Tu zaenkrat nimajo nekih rešitev. Na njihovo poslovanje dodatno vplivajo cene energentov in cestnin. Pomemben dejavnik vpliva je ekološko ozaveščena zakonodaja EU. V njenem sklopu so najbolj opazni EURO ekološki standardi, ki narekujejo proizvajalcem tovornih vozil dovoljene emisije. Vsaka nova generacija prinese strožje omejitve. Standardi dodatno vplivajo na podjetje, saj so

nanje vezane tako cestnine kot tudi prispevki. To stimulira podjetje k pogostejši zamenjavi vozil v voznem parku.

Tudi pri Intereuropi Transport d.o.o. so bili prisiljeni sprejeti varčevalne ukrepe zaradi krize. Z njimi so obsegali zmanjšanje stroškov nabave in stroškov dela. Eden izmed ukrepov je bil usmerjen v zmanjševanje voznega parka. Deležni so bili tudi nekaj pomoči s strani RS. Ministrstvo za promet je med drugim odredilo vračilo trošarin za gorivo, subvencioniralo nakup tovornih vozil, spremenilo obračunavanje cestnin itd.

Zaenkrat še ni znakov o koncu krize v panogi. Do preobrata naj bi prišlo, ko bodo cene voznin ponovno začele naraščati, kar naj bi se po napovedih podjetja zgodilo jeseni 2010 oz. konec leta. Menim, da bi podjetja v avtoprevozniški panogi nujno potrebovala garancije s strani države, kajti v nasprotnem primeru konca krize ne bodo dočakala. V Koncernu Intereuropa bi morali začeti razmišljati o strategijah, ki bi omogočale bolj stabilno rast. Če sledim teoriji ciklov v gospodarstvu, bo v prihodnosti prišlo do novih kriz in se bodo sedanje težave ponovile. Menim tudi, da bi se morali mali avtoprevozniki bolj intenzivno povezovati in skupaj nastopati na trgu. Tako bi lahko med seboj delili izkušnje in znanje ter jih stranke ne bi izkoriščale in izsiljevale.

LITERATURA IN VIRI

1. AAireland (2010). Najdeno 20. julija 2010 na spletnem naslovu <http://www.aaireland.ie/AA/Motoring-Advice/Petrol-Prices.aspx>
2. Advantages of In-depth Interviews (IDIs) (2010). Najdeno 15. maja 2010 na spletnem naslovu <http://www.csr-bos.com/approach/focusgroups.html>
3. Anderson R. (2010). *Iceland volcano: Airlines face 'logistical nightmare'*. Najdeno 6. Junija 2010 na spletnem naslovu <http://news.bbc.co.uk/2/hi/business/8625556.stm>
4. *Avtoprevozniki v težavah- avtoprevozniki so zelo odvisni od oskrbe slovenskega gospodarstva* (2009, 11. november). Najdeno 3. maja 2010 na spletnem naslovu <http://www.delo.si/clanek/92359>
5. *Biodizel v Sloveniji: izzivi in priložnosti (2005)*. Najdeno 10. junija 2010 na spletnem naslovu http://www.rec-lj.si/projekti/mobilis/dokumenti/MOBILIS_Biodizel_v_Sloveniji_ETM_2005.pdf
6. *BMW, Toyota lift auto industry spirits* (2009). Najdeno 5. junija 2010 na spletnem naslovu <http://www.techcrown.com/bmw-toyota-lift-auto-industry-spirits-2028/>
7. Branch A. (2000). *Export practice and management*. London: Thomson Learning.
8. Cene nafte pahnile svetovne borze v krizo (2008, 28. junij). Najdeno 15. maja 2010 na spletnem naslovu <http://www.rtv slo.si/gospodarstvo/cene-nafte-pahnile-svetovne-borze-v-krizo/89759>
9. *Cestni transport v regiji bo rasel 9% letno* (2010, 27. maj). Najdeno 5. junija 2010 na spletnem naslovu http://svetlogistike.si/logistika_globalno/novice/cestni_transport_v_regiji_bo_rasel_9_1_etno.html
10. Chapman R.L., Soosay C. & Kandampully J.(2003). Innovation in logistic services and the new business model. Najdeno 6. maja 2010 na spletnem naslovu <http://www.emeraldinsight.com./0960-0035.html>
11. Cimos d.d. (2009). *Letno poročilo podjetja Cimos d.d.*, Koper
12. Collapse of the Eastern European transport market (2009, 25. avgust). Najdeno 16. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/65532/>
13. Council of Supply Chain Management Professionals (CSCMP) (2010). *Supply Chain Management terms and glossary*, str. 114; str. 180
14. Czikota M. R., Ronkainen I. K. & Moffett M. H. (2005). *International Business*. Mason: South- Western.
15. *Dvig cestnin v Nemčiji* (2009). Najdeno 1. junija 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/145>

16. Eastern European transport market set for a big fall (2009, 21. april). Najdeno 5. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/60419/>
17. Economic crisis, job losses (2009, 20. marec). Najdeno 15. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/59569/>
18. Electrolux (2008). *Letno poročilo podjetja Electrolux*.
19. Electrolux (2009). *Letno poročilo podjetja Electrolux*.
20. Elliot L., Seager A. & Clark A. (2008, 18. Marec). US bank crisis sparks panic in markets. Najdeno 15. maja 2010 na spletnem naslovu <http://www.guardian.co.uk/business/2008/mar/18/useconomy.marketturmoil>
21. Eurofund (2010). *Yearbook 2009 - Living and working in Europe*. Najdeno 15. junija na spletnem naslovu <http://www.eurofound.europa.eu/publications/htmlfiles/ef1016.htm>
22. ECB reference exchange rate, US dollar/Euro (2010). najdeno 5. maja 2010 na spletnem naslovu http://sdw.ecb.europa.eu/quickview.do?SERIES_KEY=120.EXR.D.USD.EUR.SP00.A
23. European Environment Agency (2007). *Air pollution in Europe 1990-2004*. Najdeno 1. junija 2010 na spletnem naslovu http://www.eea.europa.eu/publications/eea_report_2007_2
24. Eurostat (2009a). *Panorama of energy. Energy statistics to support EU policies and solutions*. Najdeno 4. junija 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-GH-09-001/EN/KS-GH-09-001-EN.PDF
25. Eurostat (2009b). *Trends in road freight transport 1997- 2007- freight grew by 4 % in 2007*. Najdeno 4. junija 2010 na spletnem naslovu http://www.epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-09-008/EN/KS-SF-09-008-EN.PDF
26. Eurostat (2009c). *Germany: largest absolute growth in international road freight transport demand, 2007*. Najdeno 4. junij 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-09-069/EN/KS-SF-09-069-EN.PDF
27. Eurostat (2009d). *Global economic crisis hits European road freight transport in the fourth quarter of 2008*. Najdeno 4. junij 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-09-086/EN/KS-SF-09-086-EN.PDF
28. Eurostat (2009e). *Recession in the EU-27: lenght and depth of the downturn varies across activities and countries*. Najdeno 5. junija 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-09-097/EN/KS-SF-09-097-EN.PDF

29. Eurostat (2010a). Transport of goods by road has stopped decreasing in the second half of 2009. Najdeno 19. junija 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-10-039/EN/KS-SF-10-039-EN.PDF
30. Eurostat (2010b). *The economic crisis in the non-financial business- where was it most heavily felt?* Najdeno 9. junija 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-SF-10-021/EN/KS-SF-10-021-EN.PDF
31. Eurostat (2010c, 11. maj). *Unemployment in the EU and the USA: Impact of the crisis on unemployment has so far been less pronounced in the EU than in the USA.* Najdeno 5. junija 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/3-11052010-AP/EN/3-11052010-AP-EN.PDF
32. Eurostat (2010d). *Sustainable development – Transport.* Najdeno 5. junij 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Sustainable_development_-_Transport
33. Exploratory (Qualitative) Methods (2010). Najdeno 20. maja 2010 na spletnem naslovu http://www.csulb.edu/~mwolfin/Exploratory_research.ppt
34. *Ford adds shifts at two truck plants* (2009). Najdeno 3. junija 2010 na spletnem naslovu <http://www.techcrown.com/ford-adds-shifts-at-two-truck-plants-2796/>
35. *Forecast demand for heavy goods trailers reduced as 2010 has a weak first half* (2010, 15. Julij). Najdeno 16. julija 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/73834/>
36. Fuchs S. (2009, 29. januar). *Over 170,000 on short-time working in German auto industry.* Najdeno 10. junija 2010 na spletnem naslovu <http://www.wsws.org/articles/2009/jan2009/germ-j29.shtml>
37. *German new car sales 'jumped 30% in July'* (2009). Najdeno 30. maja 2010 na spletnem naslovu <http://www.techcrown.com/german-new-car-sales-jumped-30-in-july-2018/>
38. Gorenje d.d. (2009). *Letno poročilo podjetja Gorenje d.d., Velenje.*
39. GZS (2009, 9. november). *Novinarska konferenca: Slovensko avtoprevozišstvo v resnih težavah,* Ljubljana
40. Gow (2009, 25. januar). Germany set to create 'bad banks'. Najdeno 20. maja 2010 na spletnem naslovu <http://www.guardian.co.uk/business/2009/jan/25/bad-bank-banking-germany-financial-crisis>
41. Grawe S.J. (2009). Logistics innovation: a literature-based conceptual framework. Najdeno 6. maja 2010 na spletnem naslovu <http://www.emeraldinsight.com./0957-4093.html>

42. Gripping recession forces a record-low interest rate (2009, 9. marec). Najdeno 15. maja 2010 na spletnem naslovu <http://www.neurope.eu/articles/93203.php>
43. Guenther E. & Farkavcova V. G. (2010). Decision making for transportation systems as support for sustainable stewardship. Najdeno 6. maja 2010 na spletnem naslovu www.emeralinsight.com/2040-8269.htm
44. Hollensen S. (2004). *Global Marketing: a decision- oriented approach*. Harlow: Pearson Education Limited.
45. Hu A. H. & Hsu C. W. (2010). Critical factors for implementing green supply chain management practice. Najdeno 6. julija 2010 na spletnem naslovu www.emeralinsight.com/2040-8269.htm
46. *Incentivi per auto e industria- Il governo approva il decreto* (2009, 6. februar). Najdeno 4. junij 2010 na spletnem naslovu <http://www.lastampa.it/redazione/cmsSezioni/economia/200902articoli/40750girata.asp>
47. Intended federal funds rate, Change (basis points) and Level (2010). najdeno 5. maja 2010 na spletnem naslovu <http://www.federalreserve.gov/monetarypolicy/openmarket.htm>
48. Intereuropa d.d. (2009). *Letno poročilo podjetja Intereuropa d.d.*, Koper.
49. Intereuropa Transport (2010). *Interni podatki podjetja Intereuropa Transport d.o.o.*, Koper.
50. IRU (2010). *Impact of the current economic crisis on the road transport industry*. Najdeno 15. junija 2010 na spletnem naslovu http://www.iru.org/index/en_economic-crisis2009
51. Johnson Controls Inc. (2009). *Letno poročilo podjetja Johnson Controls Inc.*, Milwaukee.
52. Johnson D & Turner C. (2003). *International Business: Themes and issues in the modern global economy*. London: Routledge.
53. Kakšna je prihodnost za male cestne prevoznike (2010, junij). *Transport*, junij, str. 44.
54. Key ECB interest rates (2010). Najdeno 5. junija 2010 na spletnem naslovu <http://www.ecb.int/stats/monetary/rates/html/index.en.html>
55. Khan O. & Burnes B. (2007). Risk and supply chain management: creating a research agenda. Najdeno 6. maja 2010 na spletnem naslovu <http://www.emeraldinsight.com/0957-4093.html>
56. Kovač, B. (2007). *Lekcija globalnih financ: Ogroža nas tako krhkost kapitalizma kot neodgovornost politike, da poišče prave rešitve*. Najdeno 4. maja 2010 na spletnem naslovu http://www.mladina.si/tehdnik/200734/clanek/slo-ekonomija--bogomir_kovac/
57. Kratka zgodovina družbe (2010). Najdeno 4. maja 2010 na spletnem naslovu http://intereuropa.hal.si/slo/intereuropa_5.asp

58. *Kriza v težave spravila tudi avtoprevoznike* (2009, 11. november). Najdeno 2. junija 2010 na spletnem naslovu <http://www.rtv slo.si/gospodarstvo/kriza-v-tezave-spravila-tudi-avtoprevoznike/216644>
59. Laarhoven P., Berglund M. & Peters M. (2000). Third-party logisitcs in Europe- five years later. Najdeno 6. maja 2010 na spletnem naslovu <http://www.emeraldinsight.com./0960-0035.html>
60. Lin C.Y. (2007). Factors affecting innovation in logisitcs technologies for logistics service providers in China. Najdeno 5. junija 2010 na spletnem naslovu <http://www.emeraldinsight.com./1746-8779.html>
61. Logožar K. (2004). Poslovna logistika: elementi in podsistemi. GV Izobraževanje, str. 28-29.
62. *Maersk*. Najdeno 1. junija 2010 na spletnem naslovu <http://www.maersk.com/Press/Pages/FactsAboutMaersk.aspx>
63. Makovec Brenčič M., Pfajfar G., Rašković M., Lisjak M. & Ekar A. (2009). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta.
64. Marchet G., Perego A. & Perotti S. (2009). An exploratory study of ICT adoption in the Italian freight transportation industry. Najdeno 6. maja 2010 na spletnem naslovu www.emeralinsinght.com/0960-0035.htm
65. Min H. & Eom S. B. (1994). *An integrated decision support system for global logisitcs*. Najdeno 9. maja 2010 na spletnem naslovu www.emeralinsinght.com/0960-0035.htm
66. Nikoloyuk J., Burns T. R. & Man R. (2010). The promise and limitations of partnered govrenanace: the case of sustainable palm oil. Corporate govrenance. Najdeno 10. maja 2010 na spletnem naslovu www.emeralinsinght.com
67. Number of new truck registrations drops by 26% (2010, 13. april). Najdeno 5. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/71048/>
68. *Obama signs »cash for clunkers« extension in to law* (2009). Najdeno 4. junija 2010 na spletnem naslovu <http://www.techcrown.com/obama-signs-cash-for-clunkers-extension-into-law-2117/>
69. OECD (2009). *The automobile industry in and beyond the crisis*. Najdeno 5. junija 2010 na spletnem naslovu <http://oecd.org/dataoecd/57/61/44089863.pdf>
70. Orbanic J. (2010, Junij). Bilanca krize v logističnem sektorju. *Transport*, junij, str. 44-45.
71. Papadopoulou C. (1998). *Third party logisitcs evolution: lessons from the past*. Najdeno 5. maja 2010 na spletnem naslovu http://web.mit.edu/supplychain/www/sp-iscm/repository/papadop_doc_.pdf
72. Pečnik B (2010, 1. Februar). *Enoten način opravljanja kabotaže v vseh državah EU*. najdeno 5. maja 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/347>

73. Perčič A. (2010). *S&T: Prodaja tovornjakov bo še dolgo okrevala*. Najdeno 25. junija 2010 na spletnem naslovu <http://www.port2port.si/?CategoryID=157&ArticleID=1212>
74. *Peugeot Citroen cuts 11,000 jobs* (2009). Najdeno dne 5. junij 2010 na spletnem naslovu <http://news.bbc.co.uk/2/hi/business/7882913.stm>
75. *Primer sektorskih pomoči – avtomobilska industrija* (2009, 1. avgust). Najdeno 5. junij 2010 na spletnem naslovu <http://kr-og.sta.si/2009/09/primer-sektorskih-pomoci-avtomobilska-industrija/>
76. Pritchard R. E. (2009, 04. junij). *Inflation and Dollar Depreciation*. Najdeno 15. maja 2010 na spletnem naslovu http://www.innovations-report.com/html/reports/economy_finances/inflation_dollar_depreciation_133731
77. Pučko D. (2008). *Strateški management 1*. Ljubljana: Ekonomska fakulteta.
78. *Report of the Financial Stability Forum on Enhancing Market and Institutional Resilience* (2008, 7. april). Najdeno 15. maja 2010 na spletnem naslovu http://www.financialstabilityboard.org/publications/r_0804.pdf, str.6
79. *Rescue plan for UK banks unveiled* (2008, 8. oktober). Najdeno 15. maja 2010 na spletnem naslovu <http://news.bbc.co.uk/2/hi/business/7658277.stm>
80. *Rescue Plan for Banks* (2009, 24. april). Najdeno 15. maja 2010 na spletnem naslovu <http://www.internationallawoffice.com/newsletters/detail.aspx?g=30062214-f3ec-418c-91dc-d9443409d3ec>
81. Rehar L. (2009, 8. marec). *Kdo je v krizi- Kdo je v krizi v cestnem prevozništvu in kako iz nje?*. Najdeno 3. junija 2010 na spletnem naslovu <http://www.etransport.si/Zdruzenja/ogled/204>
82. Revoz d.d. (2009). *Letno poročilo podjetja Revoz d.d.*, Novo Mesto.
83. *Road haulage transport rates down* (2010, 8. junij). Najdeno 15. junija 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/72794/>
84. *S 1. majem višje cestnine v Italiji* (2009). Najdeno 1. junija 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/241>
85. *Sales and production of commercial vehicles remain weak* (2009, 23. november). Najdeno 14. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/67238/>
86. Samuelson P. A. & Nordhaus W. D. (2002). *Ekonomija (16. izdaja)*. Ljubljana: GV Založba.
87. Selviaridis K. & Spring M. (2007). *Third party logisites: a literature review and research agenda*. Najdeno 6. maja 2010 na spletnem naslovu <http://www.emeraldinsight.com./0957-4093.html>
88. Sharma A.K. & Vohra E. (2008). *Critical evaluation of road infrastructure in India: a cross-country view*. Najdeno 5. maja 2010 na spletnem naslovu www.emeralinsinght.com/0969-9988.htm

89. Slovar slovenskega knjižnega jezika (2010). Najdeno 5. junija 2010 na spletnem naslovu http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=logistika&hs=1
90. Smo na dnu (2010, 5. Februar). *Etransport*. Najdeno 3. junija 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/351>
91. Sorkin A. R. (2008, 15. september). Lehman Files for Bankruptcy; Merrill Is Sold. Najdeno 15. maja 2010 na spletnem naslovu http://www.nytimes.com/2008/09/15/business/15lehman.html?_r=1
92. *Sporazum o sistemskih prilagoditvah na področju avtoprevozniškega sektorja za zmanjševanje posledic gospodarske in finančne krize* (2009, 26. avgust). Najdeno 25. maja 2010 na spletnem naslovu http://www.mzp.gov.si/.../Sporazum_z_avtoprevozniki_240809_končni.doc
93. *Spremembe in dopolnitve Zakona prevozih v cestnem prometu* (2009, 28. december). Najdeno 4. maja 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/323>
94. SURS (2010a, 28. april). *Cestni blagovni prevoz, Slovenija, 2009*. Najdeno 15. maja 2010 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=3089
95. SURS (2010b, 1. julij). *Registrirana cestna motorna vozila in prikolice, Slovenija, 2009 - končni podatki*. Najdeno 3. julija 2010 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=3150
96. SURS (2010c, 15. julij). *Cestni blagovni prevoz, Slovenija, 1. četrletje 2010 - končni podatki*. Najdeno 15. julija 2010 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=3274
97. Stefansson G. (2005). *Collaborative logistics management and the role of third-party service providers*. Najdeno 6. maja 2010 na spletnem naslovu www.emeralinsinght.com/0960-0035.htm
98. Stuckler D., Meissner C. M. & King L. P. (2008, 15. januar). *Can a bank crisis break your heart?* Najdeno 15. maja 2010 na spletnem naslovu <http://www.globalizationandhealth.com/content/4/1/1>
99. *Swedish car firms get bail-out* (2008, 11. december). Najdeno 30. maja 2010 na spletnem naslovu <http://news.bbc.co.uk/2/hi/business/7777395.stm>
100. Šimac J. (2010, 10. junij). *Cestni tovorni promet kljub večjemu povpraševanju upada*. *Port2port*. Najdeno dne 15. junij 2010 na spletnem naslovu <http://www.port2port.si/?CategoryID=164&ArticleID=1197>
101. Uradni list Evropske Unije (2003). *Direktiva Evropskega parlamenta in Sveta 2003/30/ES o pospeševanju rabe biogoriv in drugih obnovljivih goriv v sektorju prevoza*. Najdeno 5. junija 2010 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0030:SL:NOT>
102. Uradni list Evropske Unije (2009). *Resolucija Evropskega parlamenta z dne 5. marca 2009 o prihodnosti avtomobilske industrije*. Najdeno 1. junija 2010 na spletnem

- naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:117E:0157:0160:SL:PDF>
103. Uradni list RS (2005). *Pravilnik o vsebnosti biogoriv v gorivih za pogon motornih vozil*, Uradni list RS št. 007-01-120/2005. Najdeno 9. junija 2010 na spletnem naslovu <http://www.uradni-list.si/1/objava.jsp?urlid=200583&stevilka=3628>
 104. Uradni list RS (2008, 7. april). *Uredba o ravnanju z odpadki*, Uradni list RS, št. 34/2008. Najdeno 25. junija 2010 na spletnem naslovu <http://www.uradni-list.si/1/objava.jsp?urlid=200834&stevilka=1358>
 105. Vehicle logistics sector ready to invest (2010, 10. maj). Najdeno 5. junija 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/71800/>
 106. *Višje cestnine v Švici*. Najdeno 1. junija 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/397>
 107. Vidal J. (2010). *EU biofuels significantly harming food production in developing countries*. Najdeno 30. maja 2010 na spletnem naslovu <http://www.guardian.co.uk/environment/2010/feb/15/biofuels-food-production-developing-countries>
 108. *Vlada odobrila povišanje cestnin za tovornjake* (2009). Najdeno 1. junija 2010 na spletnem naslovu <http://www.etransport.si/vsebina/ogled/263>
 109. Vlastic B. & Bunkley N. (2008). *Hazardous Conditions for the Auto Industry*. Najdeno 14. marca 2010 na spletnem naslovu http://www.nytimes.com/2008/10/02/business/02sales.html?_r=1&partner=rssnyt&emc=rss
 110. Zelenika R. (2001). *Prometni sustavi- Tehnologija- Organizacija- Ekonomija- Logistika- Menadžment*. Rijeka: Ekonomski fakultet Sveučilišta u Rijeci, str. 6.
 111. 1.300 milijard za reševanje bank (2008, 13. oktober). Najdeno 15. maja 2010 na spletnem naslovu <http://www.rtv slo.si/gospodarstvo/1-300-milijard-za-resevanje-bank/93208>
 112. *\$2 billion loss of revenue for the transport market* (2009, 2. marec). Najdeno 5. maja 2010 na spletnem naslovu <http://www.transportweekly.com/pages/en/news/articles/58863/>
 113. 3 month Euribor rate (2010). najdeno 5. junija 2010 na spletnem naslovu <http://www.euribor-rates.eu/euribor-rate-3-months.asp>

KAZALO PRILOG

Priloga 1:	-----	2
Priloga 2:	-----	11
Priloga 3:	-----	12
Priloga 4:	-----	13

PRILOGE

Priloga 1:

Prepis poglobljenega intervjuja

Koper, 6.5.2010, 14.00–17.00

Vodja nabavne službe pri Intereuropi Transport g. Gregor Grabar in vodja finančne službe ga. Dajana Črnigoj

Kaj si predstavljate pod besedo kriza?

G. Grabar odgovori, da pod pojmom kriza pomisli na upad naročil in posledično zmanjšanje prihodkov, onemogočeno normalno kreditiranje oz. pridobivanje kreditov in ostalih bančnih storitev, predvsem garancij, podaljšani plačilni roki in večja finančna nedisciplina, povečana insolventnost podjetij, povečanje zahtev po vedno višjih garancijah, dvig cen energentov tako doma kot v tujini itd.

V kolikšni meri je finančno-gospodarska kriza prizadela vašo panogo?

Ponovno odgovori g. Grabar in pove, da je gospodarska kriza prevozniško panogo prizadela v veliki meri. Zaposlim ga, da to številčno ovrednoti, zato doda, da so se v povprečju prihodki v panogi znižali za 30%. Nadaljuje in doda, da je prišlo do povišanja nabavnih cen, ki so v povprečju porasle za 7%. G. Grabar nadaljuje in doda, da k slednjim spadajo tudi stroški pridobivanja garancij. Za trenutek utihne in nato odločno nadaljuje, da se je od začetka krize strmo povečalo število podjetij in bank, ki od njih zahtevajo dodatne garancije.

Kako hitro se odražajo spremembe (pozitivne in negativne) poslovanja vaših strank na vašem poslovanju?

G. Grabar se nasmeji in pove, da se pokažejo zelo hitro. Povprašam ga, kako hitro in pojasni, da gre tu govora o obdobju od nekaj tednov do slabega meseca dni.

Kdo so vaše stranke in katere panoge predstavljajo?

G. Grabar hitro odgovori, da so to stranke podjetja, ki ali izhajajo iz bele tehnike; za trenutek se ustavi in kot primer navede Gorenje in Electrolux. Nadaljuje in doda, da so v drugi skupini pa stranke iz avtomobilske panoge in njeni dobavitelji. Ponovno se ustavi za trenutek, pomisli

in kot primer navede podjetja Revoz, Cimos, Johnson Controls. Povprašala sem, ali se je npr. pozitiven »efekt twinga« v kakšni meri odrazil na njihovem poslovanju. Odvrnil je, da je dobro poslovanje Revoza omililo vpliv krize na podjetje.

Ali so vaše stranke v RS prijavljena podjetja ali tudi tuja?

G. Grabar odgovori »oboje«.

Koliko je mednarodnih strank?

G. Grabar hitro odvrne, da je mednarodnih strank manj kot domačih in da predstavljajo 35% vseh.

A imate podatke o tem, kako zelo jih je finančna kriza prizadela?

G. Grabar mi odvrne, da naj pogledam pod podatke o avtomobilski industriji.

Katere trge pokrivata in katere so najpogostejše destinacije tovora, ki ga prevažate?

G. Grabar začne in pove, da so usmerjeni na trge zahodne Evrope, ki predstavljajo 80% vseh opravljenih prevozov tovora. Za trenutek pomisli in kot primer našteje naslednje destinacije: Francija, Nemčija, Španija, Velika Britanija in države Beneluksa in še doda, da so najbolj pogoste. Nato doda, da v veliko manjši meri delujejo tudi na trgih vzhodne EU, »kot posledica selitve na vzhod nekaterih dobaviteljev avtomobilске industrije«. Zadnji trenutek doda, da »manjši odstotek pokriva tudi prevoz blaga po nekdanjih republikah Jugoslavije«.

Kateri dejavniki po vašem mnenju najbolj vplivajo na vašo panogo (v številkah)?

G. Grabar si vzame nekaj časa za pomislek in nato začne »odvisni smo od gibanj v gospodarstvu«. Povprašam ga, če s tem misli gospodarske cikle. Prikima in doda, da je to najbolj pomemben dejavnik. Nato pa hitro našteje še cene energentov »približno 10-15%«, cene cestnin, doda »starost voznega parka je pomembna« in doda »starejši vozni park zahteva višje stroške vzdrževanja in višje takse«. Nadaljuje »kupci« in doda, da »zaradi presežne ponudbe prevoznih storitev imajo veliko pogajalsko moč«. Doda, da si kupci zaradi tega privoščijo zamuditi s plačili. Hitro doda »tu moraš obvezno dodati Eurostandarde« in doda, da slednji diktirajo razvoj. Ga. Črnigoj se udeleži pogovora in doda, da ekološka zakonodaja pritiska na njih »mi smo velik onesnaževalec«. G. Grabar nadaljuje »če si je možno pri njih izboriti boljše pogoje, so lahko tudi dobavitelji dejavnik vpliva«.

Ali lahko (deloma) vplivate na katere od teh dejavnikov?

G. Grabar začne »deloma je možno si izpogajati bolj ugodne cene goriva in cestnin v obliki popustov na skupne zneske« in nadaljuje »na starost voznega parka se da vplivati s pravočasno zamenjavo starejših z novejšimi vozili oz. z primernim vzdrževanjem«. Trenutek pomisli in nadaljuje, da »minimalno se da tudi omiliti vpliv cene energentov z manjšo porabo goriva, izbiro cenejših ponudnikov goriva, izbiro varčnejših vozil, izobraževanjem o manjši porabi goriva itd.«.

Kako pridobivate stranke?

G. Grabar odvrne »večino strank pridobimo preko letnih tenderjev« me pogleda in nadaljuje z razlago, da kandidati posredujejo kupcu svojo ponudbo in da slednji izbere najugodnejšo in ta dobi naročilo. Nato doda, da v manjši meri preko direktnega kontakta in iskanja na trgu.

Koliko in kako vlagate v izgradnjo odnosa s strankami?

Za trenutek pomisli in nadaljuje, da odnos s strankami gradijo preko rednih obiskov, konstantnega telefonskega kontakta, stranke enkrat letno povabijo na obisk Intereurope, pečejejo jih na izlet z barko itd.

Ali imajo stranke veliko pogajalsko moč?

G. Grabar odločno odgovori »stranke imajo izredno veliko pogajalsko moč zaradi presežne ponudbe avtoprevoznih storitev«. V nadaljevanju pove »pogajalska moč se je v času finančne krize še dodatno povečala in meji na izsiljevanje«.

Ali merite zadovoljstvo strank? Kako?

G. Grabar odgovori, da za to skrbi Služba za kvaliteto, ki deluje v sklopu koncerna. V nadaljevanju pove, da slednji enkrat letno opravi anketo o zadovoljstvu strank.

Kako zgradite zaupanje?

G. Grabar odgovori, da zaupanje strank skušajo graditi preko izjemno kvalitetnih ponujenih storitev, hkrati pa opravljajo svetovalno funkcijo za možne izboljšave.

Ali imate kakšne lojalne programe?

G. Grabar odgovori »le z večjimi strankami«, ki predstavljajo 20% vseh.

Ali ste izgubili katero izmed vaših strank med potekom krize?

G. Grabar odgovori, da jih niso izgubili, ampak, da so se sami odločili za prekinitev sodelovanja z nekaterimi strankami »zaradi neplačevanja oz. previsokih stroškov povezanih z različnimi destinacijami«.

Ali ste pridobili nove?

G. Grabar pove »trenutno imamo popolnoma izkoriščene kapaciteite«. Nadaljuje in doda, da so zaradi povečanega števila podjetij, ki ne poravnajo svojih obveznosti, zelo previdni pri sklepanju novih poslovnih sodelovanj.

Kdaj ste občutili prve znake krize?

G. Grabar za trenutek pomisli in začne »manjše spremembe že septembra 2008«, še malo razmisli in doda »konec leta 2008«. Nadalje komentira »takrat je prišlo do manjšega upada naročil. Te spremembe so bile bolj postopne«. Nadaljuje »večji upad naročil smo doživeli v letu 2009«, za slednjega pove, da se je tekom leta dodatno stopnjeval.

Ali je bilo kakšno področje poslovanja manj prizadeto s strani krize in če, zakaj?

G. Grabar »ne«.

Ali imate kakšne podatke o tem kako je kriza vplivala na vaše dobavitelje?

G. Grabar »postrili so plačila«.

Kdo so vaši dobavitelji? Ali bi jih lahko kategorizirali po skupinah in izpostavili najpomembnejšega znotraj skupine?

G. Grabar si vzame čas za razmislek in doda »veliko jih je in so vezani na dejavnost cestnega transporta«. Nadaljuje in doda, da se nekateri dobavitelji spreminjajo na podlagi bolj ugodne cene. Tu, kot primer navede dobavitelje goriv. Doda, da pri cestninah ne morejo izbirati. Nadaljuje »težko bi jih kategoriziral ali izpostavil pomembnejše, ker jih ogromno«. »Glavni dejavnik pri izbiri dobavitelja je cena«. Povprašam ga, ali so katerega zamenjali med krizo in odvrne »zamenjavi dobavitelja se kolikor je mogoče izogibamo, ker pri tem izgubimo čas in nastanejo dodatni stroških«. Nadaljuje in navede naslednje skupine dobaviteljev »goriva, cestnine, pnevmatike, servisne storitve (vzdrževanje, pranje itd.), proizvajalci tovornih vozil«, med slednjim kot primer navede naslednje blagovne znamke »Renault, Mercedes, Scania, Volvo« nato se vrne k naštevanju skupin dobaviteljev »rezervni deli, zavarovalnice, agenti, banke itd«.

Ali ste med krizo izgubili/prekinili sodelovanje z katerim izmed njih?

G. Grabar »ne« in ponovno poudari, da se skušajo izogniti stroškom, ki pri tem nastanejo.

Kako pridobivate (nove) dobavitelje?

G. Grabar »pri iskanju dobaviteljev pridobivamo informacije na trgu oz. od ostalih v panogi«. Nadaljuje in doda »sicer so dobavitelji znani«. Doda, da se poslužijo »mini tenderjev«. Razloži, da so podobni tistim, kot pri kupcih, a v veliko manjšem obsegu.

Ali so proizvajalci tovornih vozil, podobno kot avtomobilska podjetja, ponujali vrsto ugodnosti ob nakupu novega vozila (pupusti, odložena plačila itd.)?

G. Grabar »niti ne«. Doda, da so proizvajalci tovornih vozil ponujali minimalne ugodnosti in nadaljuje »možna je menjava staro za novo, vendar je ponujena odkupna cena za stara vozila veliko nižja od realne«.

Ena od posledic finančne krize je bil naftni balon in rekordno visoke cene naftnih derivatov v poletju 2008. Ali so takratne cene goriva dosegle oz. presegle mejo, ki ogroža vaše poslovanje?

G. Grabar »tiste cene so bile previsoke«. Nadaljuje »cene goriva rastejo, voznine na drugi strani pa padajo, kar vodi v nevzdržno situacijo«.

Katere cene so po vaših ocenah še vzdržne?

G. Grabar »glede na trenutne cene«pomisli za trenutek in nadaljuje »10 centov nižje na km«.

V prejšnjih dneh sem zasledila članek o tem, kako se cene naftnih derivatov v prihodnje naj ne bi več bistveno znižale. Kako to komentirate oz. kako bi to dolgoročno vplivalo na vaše podjetje?

G. Grabar »cene transportnih storitev bodo v bodoče višje. Do takrat pa bodo tisti, ki ne bodo zmožni kljubovati tržnim razmeram, propadli. Preživeli pa bodo dvignili cene«. Nadaljuje in doda, da na cene goriv ne morejo več kot toliko vplivati in še enkrat poudari, da »ko bodo voznine višje, bojo imela goriva manjši vpliv«. Tu za trenutek pomisli in nadaljujejo pred krizo smo razmišljali, da bi začeli uporabljati biodizel«. Nadaljujejo pripoved in pri tem pove, da se je v okviru cele Evrope pripravljalo primerno infrastrukturo in zaključiti »in zadnji moment je vse padlo v vodo«. Povprašam ga, ali je možno, da je imel prste vmes naftni lobi in mi odvrne »me ne bi čudilo«. Tu se mi pojavi dvom in ga vprašam »glede na to, da se biodizel predela iz rastlin, a ne bi bila polsedično višina cena odvisna od suš in podobnega?«. Odvrne mi »trg bi določil cene in bi bili na istem kot z nafto oz. bi imeli alternativo«.

Ali mi lahko zaupate približno kolikšen del (v povprečju) končne cene predstavljajo stroški goriva in koliko sam transport?

G. Grabar »znotraj lastne cene stroški goriva znašajo 38%« se za trenutek ustavi in nadaljuje »v okviru vseh stroškov gorivo predstavlja 20%, cestnine 12%, amortizacija 9%«. Zaključni in doda, da stroški goriva predstavljajo največji strošek.

Od začetka krize so se po različnih državah Evrope prav tako povišale cestne takse, ki za vas prav tako predstavljajo strošek. Ali so te spremembe bistveno povečale vaše stroške (v %)?

G. Grabar začne »cestne takse se vsako leto povišajo za stopnjo inflacije, približno 3%«. Nadaljuje in doda »v letu 2009 so v Franciji povišali cestnine za 12%, v Nemčiji...« za trenutek pomisli in nadaljuje »Nemčiji so se podražile med 40% in 89%«. Nato mi pojasni, da so tam vezane na EURO standarde. »Starejše, kot je vozilo, višjo cestnino plača«. Zaključni, da to niso bile edine podražitve in mi svetuje, da naj si jih pogledam na internetu.

Ali menite, da so cene previsoke?

G. Grabar »tudi, napram vozninam so previsoke«.

Kako je kriza vplivala na konkurenčna podjetja doma in v tujini?

G. Grabar pove, da je kriza v veliki meri prizadela konkurenčna podjetja »veliko jih je šlo v stečaj«. Nadaljuje in doda »vsi pa so tako ali drugače zmanjševali vozni park«. Zadnje trditev dodatno pojasni »nekaterim so tovorna vozila zasegle leasing hiše zaradi neplačevanja, drugi so jih sami vračali oz. jih prodali«.

Ali je kriza v isti meri prizadela vašo panogo tako v RS kot v tujini?

G. Grabar »učinek krize na panogo tako doma kot v tujini je isti«. Doda, da tam, kjer je bil razkol med ponudbo in povpraševanjem še toliko večji, je bil učinek še bolj negativen in kot primer navede države iz vzhode EU.

Ali veste za konkurenčna podjetja, ki jih je kriza prizadela v manjši meri in v čem menite je razlog za to?

G. Grabar »ne«.

Ena od posledic finančne krize je bilo splošno nezaupanje v finančne trge in poseldična poostritev pri kreditiranju. Ali ste se tudi vi znašli v situaciji, ko je bilo težje oz. skoraj nemogoče pridobiti kredite oz. leasinge od bank?

Tu se ponovno vključi v pogovor ga. Črnigoj in pove, da od začetka krize niso pridobili nobenega kredita »nočemo se dodatno zadolževati zaradi neznane prihodnosti«. Doda, da so se leasingi sicer v 2008 pocenili, ker se je stopnja 3 mesečnega EURIBOR-a pocenila. Lizingi se

reprogramirajo na podlagi slednjega na tri mesece. Nato se ponovno vrne na kredite »reprogrami kreditov... zadnja odplačila kreditov se nam iztečejo konec leta 2011, po pogodbi pa moremo nadaljevati s financiranjem vozil še eno leto za tem«. V pogovor se vključi g. Grabar in doda, da se zaradi krize in trenutnih tržnih razmer »se ne izpostavljamo več bankam in njihovim zahtevam po garancijah«. Nadaljuje, da raje najamejo tovorna vozila za določen čas pri družbah za najem vozil. Na hitro našteje prednosti »tako odpovedni roki niso več tako dolgi, npr. lahko odpovemo za naslednji mesec,...izognemo se plačevanju odškodnine ali so odškodnine zelo nizke«. Ga. Črnigoj doda, da so se pred tem posluževali leasingov pri Unicreditu. G. Grabar še doda, da so zahteve po garanciji toliko višje zaradi Intereuropinih investicij v Rusiji. Tu pa pripomni, da je v teh trenutkih boljše imeti za sabo veliko podjetje, kot pa biti en »one man band« in s tem misli na mikroprevoznike v panogi. Na koncu poudari, da je kratkoročno marsikatera kreditna linija izčrpana in da imajo težave z obratnim kapitalom »dobavitelji so skrajšali plačilne roke, kupci pa so jih podaljšali«. Na koncu doda, da so imeli težave s tujimi agenti, saj so se slednji v želji po večjih garancijah polsužili zavarovanja s terjatvami.

V času krize se je stopnja brezposelnosti povišala. Ali ste tudi vi morali odpuščati delavce?

G. Grabar pove, da se je od začetka krize število zaposlenih zmanjšalo. Nekateri uslužbenci so se predčasno upokojili. Doda »eni so dali odpoved« in pojasni, da je pri njih fluktuacija pogosta. Zaradi zmanjšanja voznega parka nekaterim, ki so bili zaposleni za določen čas, niso obnovili začasnih pogodb. Povprašam, ali so koga na novo zaposlili, in mi odgovori, da ne.

Strokovnjaki so mnenja, da je hujši del krize že za nami. A je tako tudi v vašem podjetju?

G. Grabar pove, da ni še prišlo do preobrata in »trenutno smo na dnu«.

A je mogoče še kaj v zvezi s krizo, ki ni bilo še omenjeno in bi vi radi dodali?

G. Grabar pove, da so zaznali pozitiven efekt krize saj je prišlo do racionalizacije procesa in doda, da so fizični kazalci v vzponu. Kot primer navede višji profit na zaposlenega.

Kakšne, menite, bodo srednjeročne in dolgoročne posledice krize za vaše podjetje ?

G. Grabar »srednjeročno manj zaposlenih, dolgoročno pričakujemo preobrat na trgu« in nadaljuje »do preobrata bo prišlo, ko bodo šle vozne gor«. Povprašam, kdaj ocenjujejo, da se bo to zgodilo. G. Grabar odvrne »okvirno septembra 2010 oz. konec leta«.

Ali je prišlo znotraj podjetja Intereuropa Transport d.o.o. oz. koncerna Intereuropa do ukrepov za reševanje krize?

G. Grabar pove, da so v letu 2009 pričeli z ukrepi in da so bili slednji usmerjeni v zniževanje stroškov nabave. Doda, da so izvajali pritis nad določenimi dobavitelji in od njih zahtevali racionalizacijo. Kot primer navede cenejše materiale, uporaba generičnih proizvodov. Doda, da so skušali doseči podaljšanje plačilnih rokov pri dobaviteljih »na začetku je še šlo, potem pa ne«.

Na splošno so skušali si pridobiti boljše pogoje pri dobaviteljih. G. Grabar nadaljuje in doda, da so preostali ukrepi bili usmerjeni v zmanjšanje stroškov dela. V te namene pove, da so začasno znižali plače iz naslova uspešnosti v režiji za 5%, individualne pogodbe so znižali za 10%. Za slednje ukrepe pove, da so začeli veljati od junija 2009. Ga. Črnigoj doda, da so uvedli program čakanja na delo. Doda pa, da slednji ukrep ni bil preveč učinkovit, saj je bilo izvzeto vozno osebje. G. Grabar doda, da so predčasno upokojili vse, ki se jih je dalo. Nadaljuje in preide na bonitete. Pove, da so začasno ukinili plačevanje dodatnega pokojniskega zavarovanja, kar je prineslo 1 % prihranek na mesec od stroškov plač. Doda, da so poleg tega znižali ostale stroške in kot primer navede zmanjšanje limita na mobilnem telefonu.

Ali menite, da so (bili) učinkoviti?

G. Grabar »učinkoviti, vendar ne dovolj, dokončno bodo vidni v 2010«. Doda, da se trudijo ne pretiravat, saj se bojijo tožb.

RS oz. Ministerstvo za promet je izdalo nekatere ukrepe vezane na cestnine in trošarine goriv. Ali mi lahko komentirate te ukrepe, v kolikšni meri so vplivali na vaše poslovanje? Ali so bili ti ukrepi učinkoviti?

G. Grabar pove, da je bilo povračilo trošarin dobrodošlo in je pozitivno vplivalo na stroške podjetja. Tu pa doda, da je do sporazuma prišlo na podlagi pritiskov avtoprevoznikov in da so oni oblikovali predloge. Doda, da bi država lahko naredila več in da bi bile zelo uporabne garancije s strani države. Od maja 2010 pa bo večji nadzor nad tujimi prevozniki, kar se tiče dovolilnic zaradi zlorabe položaja v preteklosti. Doda, da so skušali uzakoniti 30 dnevni plačilni rok.

Ali vam je znano, kako so se v tujini spoprijeli s krizo? Ali so v drugih državah oblasti bile bolj učinkovite pri pomoči vam podobnim podjetjem?

G. Grabar »Italija je namenila denarno pomoč kot nepovratna sredstva, EU je poostrila režim kaobtaže, v Nemčiji še vedno subvencionirajo nakup novih tovornih vozil (EURO 5)« in poudari »države jamčijo«.

Kdaj ocenjujete, bo kriza za vami?

G. Grabar »jeseni bo preobrat, kriza za nami pa 2012«

Ali imate kakšen nasvet za izhod iz krize?

G. Grabar »garancije«.

Ali bi še kaj dodali?

G. Grabar doda, da jim povzroča težave dejstvo, da je amortizacijska doba vozil 80 mesecev in da se tehnološka se krajša zaradi stroškov na enoto. Stara vozila jim povzročajo težave, saj jih je vedno težje prodati. Tu doda, da razlog tiči v stroških teh vozil in zakonodaja - EURO standardi. Kot primer navede ruski trg, kjer so »prepovedali nakupe EURO 2 ali 3« nadaljuje in doda, da je sicer možna prodaja na arabske trge »a oni hočejo Mercedeze«.

Priloga 2:

Opravljene prevozi slovenskih avtoprevoznikov v obdobju prvo četrtletje 2007–prvo četrtletje 2010 glede na vrsto prevoza (v tonah)

Vir: SURS, 2010.

Priloga 3:

Opravljeni prevozi slovenskih avtoprevoznikov v obdobju prvo četrtletje 2007–prvo četrtletje 2010 glede na vrsto prevoza (v kilometrih)

Vir: SURS, 2010.

Priloga 4:

Pomembnejša zakonodaja na področju ekologije, ki je vezana na cestni transport

EU direktiva	Namen	Dosežki/učinek
AQFD (Framework Directive on ambient air quality assessment and management), 1996	Določitev dolgoročnih ciljnih vrednosti emisij SO ₂ , NO ₂ , PM in PM ₁₀ , ozona, benzenov, CO itd.	Emisiji SO ₂ in CO sta se zmanjšali za 50%, PM za 45%, vrednosti ozona ostanejo nespremenjene, NO zmanjšal
UNECE Gothenburg protocol for the Convention on Long-range Transboundary Air Pollution (CLRTAP), 1999	Določa zgornje meje emisij SO ₂ , NO _x , VOCs in NH ₃ , ki morajo biti izpolnjene do leta 2010	
National Emission Ceiling (NEC) Directive, 2001	Določitev ciljnih vrednosti emisij SO ₂ , NO _x , NMVOC in NH ₃ na raven, ki ni škodljiva zdravju za obdobje 2001-2010, še bolj stroge ciljne vrednosti od ? CLRTAP	NH ₃ skoraj nespremenjen, ciljne vrednosti NMVOC in NO _x marsikje izpolnjene že v letu 2004
Large Combustion Plant (LCP) Directive, 1988, 2001	Določitev ciljnih vrednosti emisij SO ₂ in NO _x	
EURO standards, 1992	NO _x , CO, HC (²), HC+NO _x in PM	
Directive on quality of petrol and diesel fuels, 1999	Prepoved uporabe goriv, ki vsebujejo SO ₂ znotraj EU	

Vir: EEA 2009.