

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**BIOMETRIJA IN NJEN TRŽNI POTENCIAL:
PRIMER PODJETJA ŠPICA INTERNATIONAL**

Ljubljana, december 2011

ANJA PREMELČ

IZJAVA

Študentka Anja Premelč izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom dr. Maje Makovec Brenčič , in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	1
1 VRSTE BIOMETRIJE	2
1.1 PRSTNI ODTIS	2
1.2 PREPOZNAVANJE OBRAZA	4
1.3 PREPOZNAVANJE ŠARENICE.....	6
1.4 OSTALI SISTEMI PREPOZNAVANJA OSEBE IN PRIMERJAVA.....	7
2 SLOVENSKA ZAKONODAJA NA POSLOVNEM PODROČJU BIOMETRIJE.....	8
2.1 UVAJANJE ZAKONA O VARSTVU OSEBNIH PODATKOV PRI DELU.....	8
2.2 VSEBINA ZAKONA O VARSTVU OSEBNIH PODATKOV PRI DELU	8
2.3 DOVOLJENJA IN UKREPI INFORMACIJSKEGA POOBLAŠČENCA	9
3 SLOVENSKI TRG BIOMETRIJE IN PODJETJE ŠPICA INTERNATIONAL, D. O. O.....	10
3.1 PREDSTAVITEV PODJETJA ŠPICA	10
3.2 DEJAVNOSTI PODJETJA ŠPICA.....	11
3.2.1 Konkurenca podjetja Špica na slovenskem trgu	12
3.2.2 Kupci podjetja Špica	14
3.2.3 Dobavitelji podjetja Špica	15
3.2.4 Nadomestki lastnih izdelkov (substituti).....	16
3.3 PRIVLAČNOST DEJAVNOSTI	17
4 PRIMER DELOVANJA NA TRGU ZDRUŽENIH ARABSKIH EMIRATOV.....	17
4.1 EKONOMSKO OKOLJE.....	18
4.2 DEŽELNO TVEGANJE.....	21
4.3 INTENZIVNOST KONKURENCE NA ARABSKEM TRGU	21
4.4 POLITIČNO-PRAVNO OKOLJE	23
4.5 SOCIOKULTURNO OKOLJE	25
5 TRŽNI POTENCIAL ZA IZDELKE IN REŠITVE PODJETJA ŠPICA NA TRGU ZDRUŽENIH ARABSKIH EMIRATOV	27
5.1 SWOT ANALIZA TRGA ZDRUŽENIH ARABSKIH EMIRATOV	29
6 ANALIZA VSTOPA PODJETJA ŠPICA INTERNATIONAL NA ARABSKI TRG..	30
7 SEGMENTACIJA, POZICIONIRANJE IN IZBOR CILJNEGA TRGA	32
7.1 SEGMENTACIJA IN IZBOR CILJNEGA TRGA	32
7.2 POZICIONIRANJE	33
8 ANALIZA TRŽENJSKEGA SPLETA	34
8.1 IZDELEK.....	35
8.2 CENA.....	35
8.3 TRŽNE POTI.....	36
8.4 TRŽNO KOMUNICIRANJE	38
8.5 STORITEV	39
SKLEP	40
LITERATURA IN VIRI	42

KAZALO SLIK

Slika 1: Papilarne linije na blazinici prsta.....	2
Slika 2: Drobne in grobe značilnosti prstnega odtisa.....	3
Slika 3: Algoritemski proces prepoznavanja prstnega odtisa	4
Slika 4: 3D tehnologija prepoznavanja obraza	5
Slika 5: Proces prepoznavanja obraza.....	5
Slika 6: Čisti prihodki od prodaje podjetij Jantar, d. o. o., Četrta pot, d. o. o., in Špica International, d. o. o., v obdobju 2005–2009	13
Slika 7: Čisti poslovni izid obračunskega leta v obdobju 2005–2009	14
Slika 8: Prikaz standardizacije in adaptacije trženjskega spleta izvoznega podjetja	34

KAZALO TABEL

Tabela 1: Primerjava biometrijskih sistemov med seboj	7
Tabela 2: Porterjevi dejavniki konkurence v panogi	11
Tabela 3: Preglednica slovenskih konkurentov podjetja Špica International, d. o. o.	12
Tabela 4: Primerjava trgov po ekonomskih kazalcih.....	20
Tabela 5: Hofstedejeve dimenzije za arabske države	25
Tabela 6: Bistvene značilnosti nizkega in visokega konteksta kulturnih dimenzij pri razumevanju kulturnih razlik	26
Tabela 7: SWOT analiza podjetja Špica na trgu Združenih arabskih emiratov	29

UVOD

Biometrija je postopek zbiranja in shranjevanja podatkov o unikatnih lastnostih posameznika za namene identifikacije in verifikacije. Deluje na enakem principu kot interakcija med ljudmi, ki temelji na prepoznavanju obraznih značilnosti, barvi glasu ali slogu pisave. Biometrični podatek je posamezniku enkrat in edinstven vse življenje ter ga definira v množici človeštva. Ne da se ga uničiti, spremeniti ali podvojiti. Uporaba tovrstne tehnologije v svetu vedno bolj narašča in jo v vsakdanjem življenju lahko opazimo na različnih področjih varovanja, kot so letališča, ministrstva, zapori in drugi varovanja potrebni prostori. Biometrija ima nešteto prednosti, saj zagotavlja občutek varnosti in zmanjšuje možnost zlorabe, vendar se moramo zavedati tudi nevarnosti, ki jih nevede prinaša v naš vsakdanjik.

Namen diplomske naloge je na podlagi sekundarnih virov in internih podatkov podjetja Špica International, d. o. o., preučiti potencial trženja biometrije na slovenskem in tujem trgu. Za primer tujega trga sem izbrala arabski trg Združenih arabskih emirатов, ki se od slovenskega razlikuje v naravnih danostih, kulturi in načinu poslovanja. Podjetje že vrsto let deluje v mednarodnem okolju, vendar arabski trg zaradi kulturne raznolikosti predstavlja svojevrsten pristop trženja. Pri opisu in raziskovanju kulturne raznolikosti sem si pomagala z deli Svena Hollensena (2007) in teorijo Geereta Hofsteda. Pomemben razlog za izbiro arabskega trga je, da njihova zakonodaja ne predpostavlja nobenih omejitev pri trženju biometrije in se podjetja sama odločajo o uvedbi tovrstnih sistemov. Raziskovanje mednarodnega poslovanja in tujega trga obsega natančno analizo okolja in medorganizacijskega trženja. Razdelana trženjska poglavja so osnovana na delih Philipa Kotlerja (2004), Micheala Hutta in Thomasa Speha (2007) ter ostalih avtorjih, ki so vključeni tudi v referencah.

Teza naloge je preveriti, ali obstaja tržni potencial za biometrične sisteme registracije delovnega časa in kontrole dostopa na trgu Združenih arabskih emirатов kot tudi na slovenskem trgu kljub močnemu nadzoru državnih organov na področju varstva osebnih podatkov pri delu.

Cilj naloge je prikazati, kako tržni potencial pogojuje slovenska zakonodaja, čemu je arabski trg tako privlačen za inovativna slovenska podjetja, cilj naloge pa je tudi primerjava slovenskega trženja in trženja v arabskem svetu.

V prvem delu naloge bom predstavila izdelke, ki jih trži podjetje Špica International, sistemi za avtomatsko identifikacijo, d. o. o. (v nadaljevanju podjetje Špica), in so na voljo na slovenskem in mednarodnem trgu. Nato se bom posvetila ureditvi slovenske zakonodaje na tem področju, opisala Zakon o varstvu osebnih podatkov (v nadaljevanju ZVOP-1), ukrepe in potrebna dovoljenja informacijskega pooblaščenca. V nadaljevanju bom predstavila izbrano podjetje, področje dejavnosti in stanje slovenskega trga. Na koncu pa sem bom posvetila modelu arabskega trga, analizi in ustrezni primerjavi trga Združenih arabskih emirатов in Slovenije. V sklepu bo opredeljeno, ali obstaja tržni potencial za biometrične sisteme na

arabskem trgu, natančneje v Združenih arabskih emiratih, glede na stanje slovenskega trga in njegovega odnosa do biometrične tehnologije.

1 VRSTE BIOMETRIJE

1.1 PRSTNI ODTIS

Biometrične značilnosti niso občutljivi osebni podatki. Se pa lahko štejejo za občutljive, če je z njihovo uporabo mogoče določiti posameznika v zvezi s tistimi lastnostmi, ki jih zakon našteva kot občutljive osebne podatke (predvsem podatki o rasnem, narodnem ali narodnostnem poreklu in zdravstvenem stanju) (Biometrija, 2010).

Po definiciji zakona o varstvu osebnih podatkov so biometrične značilnosti takšne telesne, fiziološke in vedenjske značilnosti, ki jih imajo vsi ljudje, so pa edinstvene za vsakega posameznika posebej in je z njimi možno določiti identiteto osebe, zlasti z uporabo prstnega odtisa, posnetka papilarnih linij s prsta, šarenice, očesne mrežnice, obraza, ušesa, podpisa in barve glasu (Biometrija, 2010).

Značilnost prstnega odtisa so papilarne linije, ki jih prikazuje Slika 1 in so vidne kot valovite črte na prstu. Papilarne linije so unikatne in ostanejo nespremenjene vse življenje.

Slika 1: Papilarne linije na blazinici prsta

Vir: Jain, Feng & Nandakumar, Fingerprint matching, 2010, str. 37.

Na Sliki 2 je videti, kako linije na blazinicah prstov tvorijo različna ozadja, na osnovi katerih sistem avtomatsko prepozna in analizira razporeditev grobih in drobnih značilnosti. Grobe značilnosti so loki, zanke in zasuki, drobne značilnosti pa zajemajo razdelitve (bifurkacije), združevanja v obliki črke Y (delte) in zaključke grebenov (Jain, Feng & Nandakumar, 2010, str. 36–44).

Slika 2: Drobne in grobe značilnosti prstnega odtisa

Vir: *EMBs using Fingerprint identification systems, 2010.*

Večina sistemov deluje na način primerjanja prstnega odtisa z zajetim vzorcem, torej z vzorčno primerjavo drobnih in grobih značilnosti, ki jih pod skupnim imenovalcem imenujemo tudi minucijske točke. Vsak odtis ima od 20 do 70 minucijskih točk, ki se med seboj razlikujejo po položaju, tipu in usmerjenosti. Sistem po zajetju vzorca shrani informacije o minucijah posameznega odtisa. Pomembno je, da se vzorec zajame čim bolj natančno, saj lahko tako sistem lažje prebere zahtevano število minucij za identifikacijo osebe. Za zaznavanje prstnih odtisov je potreben senzor, ki med fizičnim kontaktom zajema podatke, jih obdeluje in primerja s podatki v bazi. Meri ultrazvočno prisotnost prsta, spremembo temperature in silo pritiska na senzor. Zadnji čas nekateri sistemi temeljijo tudi na metodi ugotavljanja znojnih por, ki odpravljajo probleme pri otrocih, starejših ljudeh ter ljudeh s poškodovanimi blazinicami (Jain et al., 2010, str. 36–44).

Sistem prstnega odtisa odgovarja na vprašanja verifikacije in identifikacije osebe. Proces verifikacije ugotovi, ali se prstni odtis ujema z vzorcem v bazi, ki naj bi pripadal določeni osebi. Proces identifikacije pa ugotovi, kdo je ta oseba in ali je ujemanje značilnosti ustrezno za potrditev (Jain et al., 2010, str. 36–44).

Večina sistemov prepoznavanja prstnega odtisa deluje na principu dvodimenzionalnega ali tridimenzionalnega optičnega prepoznavanja osebe in temelji na predhodno vzetih vzorcih. V sistemu oz. bazi se zajemajo binarne kode in ne slike. Binarna koda je skupek potrebnih podatkov za analizo, ki jih je precej nemogoče ponarediti ali zlorabiti (Jain et al., 2010, str. 36–44).

Slika 3: Algoritemski proces prepoznavanja prstnega odtisa

Vir: Smernice glede uvedbe biometrijskih ukrepov, IP, 2008, str. 8.

Prednost sistema prstnega odtisa je zagotavljanje večje varnosti, ker vlogo ključa ali kartice preprosto zamenja odpiranje s prstnim odtisom. Zloraba je malo verjetna, saj gre za edinstvene in občutljive značilnosti vsakega posameznika.

Slabost tega sistema je v prvi vrsti odklonilna zakonodaja do uporabe biometričnih sistemov. Poleg tega pa postavitve takšnega sistema zahteva tudi močno računalniško podporo, predvsem vire za shranjevanje zajetih vzorcev, kar pa posledično zahteva tudi precej visoke stroške in ceno.

Sistemi prepoznavanja prstnega imajo velik prodajni potencial, predvsem zaradi povečanega občutka varnosti, ki ga omogoča biometrija. Obstajajo pa še priložnosti in neizkoriščen potencial pri poglobljenem razumevanju papilarnih črt posameznega prsta, v boljši tehnologiji razvoja senzorjev oziroma čitalnikov, procesiranju zajetih slik in kod ter sodelovanju akademske in industrijske panoge (Jain et al., 2010, str. 36–44).

1.2 PREPOZNAVANJE OBRAZA

Sistem prepoznavanja obraza temelji na metodi analiziranja karakteristik obraza. Je relativno nov način identifikacije posameznika in ima ogromen potencial rasti in razvoja v prihodnosti biometrije. Obraz si ljudje lažje zapomnijo kot ime in je še bolj edinstven kot prstni odtis. Položaj oči, obraznih mišic in kosti, položaj nosa, čela in ust – vse to naredi obraz edinstven in zanimiv.

Bistvo analize obraza je natančen zajem ustrezne slike posameznika. Algoritem nato z različnimi metodami procesira sliko in jo primerja z bazo zajetih vzorcev. Te metode so kompleksni matematični izračuni, ki zahtevajo precejšno moč procesiranja vseh podatkov. Poleg tega obstajata dva načina prepoznavanja obraza. Prvi je način prepoznavanja obraza posameznika, drugi pa način prepoznavanja obraza v množici. To zahteva izolacijo obraza iz celotne slike, hkrati pa predstavlja tudi naslednji korak k popolni avtomatizaciji prepoznavanja obraza (Chellappa, Sinha & Phillips, 2010, str. 46–55).

Sisteme za prepoznavanje obraza delimo na (Chellappa, Sinha & Phillips, 2010, str. 46–55):

1. sisteme, ki za identifikacijo uporabljajo lokacijo in obliko obraznih značilnosti (oči, obrvi, nos, lica, brado in simetričnost obraznih linij),
2. sisteme, ki uporabljajo celoten videz obraza in porabijo obraz posameznika kot utež ostalim standardnim obrazom.

Zajete slike so najprej temeljile na 2D slikah, zadnje čase pa se vedno bolj razvija 3D tehnologija prepoznavanja obraza, ki vključuje identifikacijo posameznika iz različnih kotov, osvetlitve in izraza preko visoko zmogljivih kamer (Chellappa et al., 2010, str. 46–55).

Slika 4: 3D tehnologija prepoznavanja obraza

Vir: Batagelj B. & Peer P., Vzpon biometrije, 2010.

Najstarejša metoda prepoznavanja obraza je metoda avtomatske prepoznave obraznih značilnosti, t. i. *Automatic face processing*. Je ena izmed najosnovnejših, saj se zanaša na razdalje in razmerja med enostavno določljivimi značilnostmi obraza, kot so razdalje med očmi, ušesi, nosnicami, dolžino ustnic in podobno (Chellappa et al., 2010, str. 46–55).

Slika 5: Proces prepoznavanja obraza

Vir: Batagelj B. & Peer P., Vzpon biometrije, 2010.

Ena izmed najbolj razširjenih metod za prepoznave je analiza lokalnih značilnosti obraza, t. i. *Local face processing*, ki se je sposobna prilagajati spremembam videza osebe in dani svetlobi. Analizira veliko več obraznih karakteristik na različnih delih in upošteva že pri prejšnji metodi omenjene razdalje. Pri identifikaciji uporabimo izbrane lastnosti kot temeljne parametre, hkrati pa metoda predpostavlja tudi majhne odmike od teh parametrov. Najboljših rezultatov smo deležni s slikami prednje strani obraza. Poleg omenjenih metod poznamo tudi tako imenovano metodo EINGENFACE, kjer zajetje slike temelji na določenih obraznih

lastnosti posameznika. Uporabljajo se 2D slike, na katerih ima posameznik več različnih obraznih izrazov. Po zajetju slike v tej metodi določimo še potrebne parametre, kot so spol, rasa, ime, starost in podobno. Pogoj za uspešnost metode je natančno zajetje sprednje strani obraza v dobro osvetljenem prostoru brez motečih faktorjev. Zadnji čas se pri prepoznavanju obraza uporablja tudi metoda, ki temelji na zajetju obraza kot nevronske mreže. Zanimivost te metode je pametno prilagajanje nevronske mreže, ki že ima v spominu obraz določene osebe in se ob zajetju vzorca preko senzorja začne prilagajati mreži v spominu (Chellappa et al., 2010, str. 46–55).

Slabost identifikacije obraza je dejstvo, da gre pri obrazu za 3D objekt, na katerem se zelo dinamično vidijo vse spremembe. Moteči faktorji so lahko lasje, očala, brki, pozicija obraza, osvetljenost ter seveda staranje in kožne spremembe. Staranje tej tehnologiji predstavlja razvojni izziv, o katerem bi lahko še marsikaj napisali. Poleg tega sta vzpostavitev in vzdrževanje takšnega sistema povezana z visokimi finančnimi stroški.

Pomembna prednost metode pa je zagotovo visoka stopnja varnosti in zanesljivosti identifikacijskega in verifikacijskega postopka, saj je obraz unikat, ki ga je nemogoče ponarediti.

1.3 PREPOZNAVANJE ŠARENICE

Šarenica je izredno kompleksna in unikatna struktura posameznika, ki svojo dokončno podobo doseže pri dveh letih starosti in nato ostane nespremenjena vse življenje (Iris recognition, 2010).

Vzorec šarenice hrani informacije o brazdah, jamicah, kolobarjih in krogih v očesu. Zajetje šarenice je precej težaven postopek, saj gre za zelo majhen organ, ki je pred zunanjimi vplivi dobro zaščiten. Identifikacija obsega primerjanje dveh šarenic in število podobnosti zajetega vzorca s tistim iz baze podatkov. Je hitra in zanesljiva. Zajeti vzorci so si med seboj tako različni, da težko pride do zamenjave, kar pa predstavlja veliko prednost pred ostalimi načini biometričnega prepoznavanja. Tako kot pri prepoznavi obraza tudi tu uporabljamo kamero, ki zajema značilnosti na razdalji do enega metra. Algoritem nato dobljeno sliko, ki mora ustrezati vsaj minimalnim zahtevam, procesira in poda ugotovitev, ali je oseba prava in kdo točno je (Ross, 2010, str. 30–35).

Trenutni odzivi na sistem prepoznavanja šarenice so za nadaljnje raziskave in razvoj spodbudni in navdušujoči. Takšen način prepoznave je izredno težko zlorabiti, hkrati pa se v ospredje postavlja posameznikova naravna danost (Iris recognition, 2010). Moje mnenje je da, imajo tovrstni sistemi velik tržni potencial, žal pa ga zavirajo obstoječe zakonske omejitve glede biometrije nekaterih držav, med katerimi je tudi Slovenija. Seveda je ovirajoč faktor tudi visoka cena v primerjavi z ostalimi, enostavnejšimi sistemi.

1.4 OSTALI SISTEMI PREPOZNAVANJA OSEBE IN PRIMERJAVA

Zgoraj opisani sistemi prepoznavanja posameznika na osnovi telesnih značilnosti so v praksi najpogosteje uporabljeni. Njihove prednosti so v prvi vrsti visoka varnost, zanesljivost in majhna verjetnost zlorabe. Poleg prstnega odtisa, podobe obraza in šarenice pa se v svetu pojavljajo še sistemi, ki temeljijo na prepoznavanju dlani, podpisa, očesne mrežnice, ušesa, vonja, glasu, prepleta ven na rokah in prepoznavanju DNK. V svoji osnovi vsi sistemi temeljijo na prepoznavanju telesnih značilnosti posameznika, ki so lastne le določenemu posamezniku, torej je unikatne in večne.

Kratka primerjava značilnosti najbolj pogostih in poznanih biometrijskih sistemov kaže, da so bolj učinkoviti sistemi, ki za prepoznavanje uporabljajo edinstvene telesne značilnosti, kot so šarenica, obraz, prstni odtis itn., vendar so hkrati med ljudmi tudi najmanj razširjeni. Medtem ko so enostavni sistemi na podlagi podpisa ali glasu bolj razširjeni, pa so manj varni.

Kriteriji, ki smo jih uporabili, morajo ustrezati določenim pogojem (Biometrics, 2010):

- univerzalnost – značilnost, ki ima vsaka oseba
- edinstvenost – unikatnost, neponovljivost značilnosti
- stalnost – se sčasoma ne spreminja
- merljivost – zajem mora biti enostaven
- sprejemljivost – metoda mora biti uporabniku prijazna

Tabela 1 primerja stopnjo univerzalnosti, edinstvenosti, stalnosti, merljivosti in sprejemljivosti med sistemi. Šarenica ima visoko stopnjo vseh ocenjenih značilnosti, čeprav je med uporabniki najmanj sprejemljiva. Prstni odtis ima srednjo stopnjo sprejemljivosti medtem ko ima podpis visoko stopnjo sprejemljivosti, vendar ima v vseh ostalih ocenjenih značilnostih nizko stopnjo.

Tabela 1: Primerjava biometrijskih sistemov med seboj

	Univerzalnost	Edinstvenost	Stalnost	Merljivost	Sprejemljivost
Prstni odtis	S	V	V	S	S
Obraz	V	V	N	S	V
Dlan	S	S	S	S	S
Šarenica	V	V	V	V	N
Glas	S	N	N	S	V
DNK	V	V	V	V	N
Podpis	N	N	N	N	V
Preplet ven	S	S	S	S	S
Uho	S	S	S	S	S

Legenda: N – nizka, S – srednja, V – visoka

Vir: Biometrics, 2010.

2 SLOVENSKA ZAKONODAJA NA POSLOVNEM PODROČJU BIOMETRIJE

2.1 UVAJANJE ZAKONA O VARSTVU OSEBNIH PODATKOV PRI DELU

Do poostitve Zakona o varstvu osebnih podatkov pri delu je prišlo ob ustanovitvi Urada informacijskega pooblaščenca dne 1. 1. 2006. Sam zakon je začel veljati v začetku leta 2005, sprejel ga je Državni zbor RS na dan 15. 7. 2004. Urad informacijskega pooblaščenca je prevzel vlogo dotedanjega Inšpektorata za varstvo osebnih podatkov. Uvedel je spremembe Zakona o varstvu osebnih podatkov pri delu od 78. do 91. člena, ki določajo uporabo in ravnanje z biometričnimi sistemi: po novem velja, da morajo osebe zasebnega ali javnega sektorja pred uvedbo biometrijskih sistemov pridobiti dovoljenje IP,¹ če zakon ne določa drugače. V nasprotnem primeru se dejanje šteje kot prekršek, za kar je predpisana tudi ustrezna denarna kazen.

2.2 VSEBINA ZAKONA O VARSTVU OSEBNIH PODATKOV PRI DELU

Zakon o varstvu osebnih podatkov pri delu dovoljuje uporabo biometrije v naslednjih primerih (Smernice glede uvedbe biometričnih ukrepov, 2008, str. 7):

- za **JAVNI SEKTOR**: kadar tako določa zakon npr. Zakon o potnih listinah državljanov Republike Slovenije, izjemoma na podlagi posebnih zakonskih določil tudi za vstop v stavbo ali dele stavb in evidentiranje zaposlenih na delu;
- za **ZASEBNI SEKTOR**: le, če so nujno potrebni za opravljanje dejavnosti, varnost ljudi ali premoženja in varovanje poslovnih skrivnosti.

Pojavlja se vedno več zahtev po avtomatiziranem, varnem in natančnem ugotavljanju identitete posameznika. Predvsem v praksi se kaže, da želijo podjetja uvajati biometrijo za evidentiranje delovnega časa zaposlenih, ker je takšen način bolj praktičen in varen od sistema s karticami in obeski. Vendar po zakonu se biometrični sistemi lahko uvajajo le po zgoraj naštetih pogojih. V primeru, da podjetje dobi dovoljenje za izvajanje nadzora delovnega časa z biometričnimi sistemi, lahko to izvaja zgolj interno. To pomeni izključno nad osebami s pogodbo o zaposlitvi, in ne študenti in honorarnimi delavci (Smernice glede uvedbe biometričnih ukrepov, 2008, str. 13).

Zanimivost Zakona o varstvu osebnih podatkov pri delu je po mojem mnenju paradoksalnost dejstva, da država zahteva biometrične potne listine, elektronske certifikate in podobno, medtem ko v gospodarstvu močno zavira širjenje biometričnih sistemov. Biometrija je skoraj prepovedana, vendar pa je opremo za evidentiranje delovnega časa s tega področja relativno

¹ Informacijski pooblaščenec.

lahko kupiti na trgu, predvsem za potrebe zasebnega sektorja. Obstaja vedno več argumentov za spremembo zakona o varstvu osebnih podatkov, saj na dolgi rok ne bo vzdržal gospodarskih silnic, naklonjenih uporabi biometričnih sistemov v praksi.

2.3 DOVOLJENJA IN UKREPI INFORMACIJSKEGA POOBLAŠČENCA

Podjetje, ki namerava izvajati biometrične ukrepe, je pred njihovo uvedbo dolžno posredovati opis nameravanih ukrepov ter in razloge za uvedbo pristojnemu državnemu organu, v našem primeru informacijskemu pooblaščenca.

Na internetni strani informacijskega pooblaščenca je obrazec za prijavo biometričnih sistemov pred njihovo uvedbo. Ni predpisan, vendar je podjetju lahko v pomoč. Izpolnjen obrazec se nato pošlje na sedež IP. Storitve informacijskega pooblaščenca so načeloma brezplačne, vendar je treba prijavo kolkovati oziroma plačati upravno takso po tarifnih številkah 1 in 3 Zakona o upravnih taksah (Smernice glede uvedbe biometričnih ukrepov, 2008, str. 13).

V vlogi se navede, zakaj je v določenem primeru biometrija nujno potrebna (opravljanje dejavnosti, varnost ljudi in premoženja, varovanje poslovne skrivnosti ali tajnih podatkov itn.). Priporočljivo je, da se predložijo listine, ki navedene pogoje tudi dokazujejo. Pomembno je predložiti tudi dokaz o tem, da so zaposleni o uvedbi seznanjeni in se z njo strinjajo. V primeru, da ima podjetje, ki želi uvesti biometrijo, sindikat, je treba navesti tudi naslov sindikata, ki ga informacijski pooblaščenec obvesti o uvedbi biometrije (Smernice glede uvedbe biometričnih ukrepov, 2008, str. 9).

Vlogo za biometrični sistem mora predložiti potencialni uporabnik biometrije, in ne proizvajalec ali distributer. Informacijski pooblaščenec v roku dveh mesecev po prejemu vloge odloči, ali je uvedba biometrijskih ukrepov utemeljena ali ne. Njegova naloga je, da presodi, ali je uvajanje biometrije v skladu z načeli in pravili varstva osebnih podatkov, in ugotovi stopnjo tveganja uvedbe (Smernice glede uvedbe biometričnih ukrepov, 2008, str. 13).

V primeru, da podjetje nima ustreznega dovoljenja informacijskega pooblaščenca, je v prekršku. Zagrožene kazni so visoke – odvisno od stopnje prekrška. Lahko pride do civilne tožbe zaradi nedovoljene obdelave osebnih podatkov ali pa do denarne kazni za izvajanje biometričnih ukrepov brez pozitivne odločbe IP. Po povzetku 99. člena ZVOP-1 se z globo od 4.170 do 12.510 € kaznuje pravno osebo javnega sektorja, ki izvaja biometrijske ukrepe v nasprotju z 79. členom zakona. Z globo od 1.250 do 2.080 € pa se za omenjeni prekršek kaznuje tudi odgovorna oseba javnega sektorja, ki je dovolila izvajanje (Zakon o varstvu osebnih podatkov, 2004).

3 SLOVENSKI TRG BIOMETRIJE IN PODJETJE ŠPICA INTERNATIONAL, D. O. O.

3.1 PREDSTAVITEV PODJETJA ŠPICA

Podjetje Špica je vodilni slovenski ponudnik informacijskih sistemov in rešitev za obvladovanje časa in prostora. Rešitve, ki jih podjetje ponuja, vključujejo področja mobilnega računalništva, kontrole pristopa in registracije delovnega časa. Na trgu je prisotno že dobrih 20 let, kar pomeni, da ima podjetje dolgoletne izkušnje, bogato zakladnico znanja in široko bazo rešitev za različna področja.

Poslovna strategija podjetja temelji na lastnem razvoju in trženju rešitev, ki se lahko v določeni meri močno prilagodijo zahtevam kupca. Plod takšnega razvoja so mobilne računalniške rešitve iz družine **Frontman** (terensko pospeševanje prodaje) ter sistem za pristopno kontrolo in registracijo delovnega časa **Time & Space**, ki ga uspešno trži tudi v tujini (Špica International, d. o. o., 2010) in je tudi predmet diplomske naloge.

V skladu z zahtevami Zakona o zasebnem varovanju je podjetje Špica v letu 2008 pridobilo certifikat o licenci za načrtovanje varnostnih sistemov in certifikat o licenci za izvajanje sistemov tehničnega varovanja, ki ga izdaja ministrstvo za notranje zadeve (Špica International, d. o. o., 2010).

Podjetje sestavlja pet družbenikov: Tone Stanovnik, Jernej Sluga, Andrija Pušić, Jana Mavrić in Vladimir Borisov. Uradni predstavnik podjetja je direktor Tone Stanovnik (Ajpes, 2010).

Podjetje ima hčerinska podjetja po vsej Adriatic regiji, ki jih skupno predstavlja pod imenom **Špica Group** (Špica International, d. o. o., 2010):

- Špica Sustavi, Zagreb,
- Špica Systems, Sarajevo,
- Špica Centar, Beograd,
- Špica Sistemi, Skopje.

Špica je na mednarodnih trgih vzpostavila močno sodelovanje z mrežo uveljavljenih, stabilnih in zanesljivih partnerjev, kot so Legic, Datamax, Accellos, L-1 Identity Solutions, Indala, HID, Vingcard, Oracle, Axis, Vocollect, Nice Label, Motorola in Microsoft. Na tuje trge vstopa preko zgoraj naštetih hčerinskih podjetij, pooblaščenih distributerjev in partnerskih podjetij. Takšna partnerska mreža omogoča učinkovit nastop na trgu, uspešen kontakt s končnimi uporabniki in zadovoljevanje njihovih specifičnih potreb (Špica International, d. o. o., 2010).

Kakovost podjetje dokazuje s certifikatom ISO 9001. Prvič so ga prejeli leta 1995 in se nanaša na celotno dejavnost podjetja, vključno z razvojem in tehnično podporo. V letu 2009

so sistem vodenja kakovosti ISO 9001 nadgradili z zahtevami novega standarda ISO 9001:2008, kakovost pa uspešno dokazujejo vsako leto znova (Špica International, d. o. o., 2010).

Podjetje Špica je aktiven član sekcije ZiTex, ki deluje pod okriljem Gospodarske zbornice Slovenije in jo podpira ministrstvo za zunanje zadeve. ZiTex je stična točka slovenskih razvojno in izvozno usmerjenih podjetij IKT², ki si prizadevajo za dvig konkurenčnosti in internacionalizacijo slovenskega sektorja IKT. Sekcija svojim članom zagotavlja podporo pri vstopu in poslovanju na tuje trge, vzpostavljanju mednarodnih povezav in izvedbi projektov v tujini, pri pridobivanju različnih virov financiranja ter vzpostavljanju boljših izvoznih pogojev in pri uveljavljanju slovenskega sektorja IKT kot gonilne sile slovenskega izvoza pri združevanju domačih podjetij in njihovem skupnem nastopu na tujih trgih (ZiTex, 2010).

Odprt mednarodni trg brez »davčnega stroška« je za vsako podjetje, ki mednarodno posluje, odlična poslovna priložnost; Špica, kot članica sekcije ZiTex podpira širjenje slovenskega gospodarstva na tuje in perspektivne trge.

3.2 DEJAVNOSTI PODJETJA ŠPICA

Podjetje Špica ima registrirani dve dejavnosti. Glavna dejavnost je Druge z informacijsko tehnologijo in računalniškimi storitvami povezane dejavnosti (J62.090). Poleg te pa je registrirana tudi dejavnost Varovanje (N80.100) (Statistični urad Republike Slovenije, 2008).

S pomočjo petih Porterjevih silnic konkurenčnosti bom analizirala privlačnost dejavnosti, v kateri posluje podjetje. Analiza privlačnosti dejavnosti bo osredotočena predvsem na področje biometrije, registracije delovnega časa in kontrole dostopa. Privlačnost panoge je odvisna od petih skupin spremenljivk, ki so podane v Tabeli 2 in s pomočjo katerih ugotovljamo poslovne priložnosti in nevarnosti za prihodnje poslovanje podjetja. Te spremenljivke vplivajo na cene, stroške in investiranje, poleg tega pa tudi na ekonomsko uspešnost, ki jo panoga dosega (Pučko, 2008, str. 24–25).

Tabela 2: Porterjevi dejavniki konkurence v panogi

Porterjeva matrika	Intenzivnost
Konkurenca med obstoječimi konkurenti v panogi	majhna
Nevarnost vstopa novih konkurentov	majhna
Pogajalska moč kupcev	srednja
Pogajalska moč dobaviteljev	velika
Možnost pojava nadomestkov	majhna

² Informacijska in komunikacijska tehnologija

3.2.1 Konkurenca podjetja Špica na slovenskem trgu

Pri preučevanju tekmovalnosti med obstoječimi konkurenti v dejavnosti je pomembno predvsem število konkurentov in njihova velikost tržnega deleža, stopnja rasti dejavnosti, raznolikost konkurentov, nasičenost dejavnosti in omejitve zmogljivosti (Podnar, Golob & Jančič, 2007, str. 54–55).

Najmočnejši neposredni konkurent podjetja Špica na slovenskem trgu je podjetje Četrta pot, d. o. o., saj njegova ponudba obsega registracijo delovnega časa, kontrolo dostopa, biometrične sisteme, prav tako pa ima lasten razvoj programskih rešitev. Poleg tega ima podjetje Četrta pot zelo podobne strategije, lastnosti in kompetence, kar pomeni stalno spremljanje konkurenčnih potez s strani podjetja Špica. Ostala neposredna konkurenca so podjetja Jantar, d. o. o., Iskra sistemi, d. o. o., in Nevtrin, d. o. o. Vendar le-ti nimajo lastnega razvoja in v svoji ponudbi ne nudijo biometričnih sistemov. Vsa ostala podjetja predstavljajo posredno konkurenco, saj nudijo le del segmenta, ki ga trži podjetje Špica, to so podjetja ID Shop, Euro Plus, Vovko, Impact Locks in podobni.

Tabela 3: Preglednica slovenskih konkurentov podjetja Špica International, d. o. o.

Konkurenca	Kontrola dostopa in registracija delovnega časa	Biometrična tehnologija
Četrta pot	Lasten razvoj in program	Da
Jantar	Lasten razvoj in program	Da
Iskra sistemi	Poslovni partner	Ne
Nevtrin	Da	Ne
ID Shop	Brezkontakni mediji, ključavnice ipd.	N
Euro Pluss	Črtne kode	Ne
Vovko	Ključavnice (kontrola dostopa)	Ne
Impact Locks	Ključavnice (kontrola dostopa)	Biometrične ključavnice

Analiza najmočnejših slovenskih tekmecev, ki imajo lasten razvoj in tržijo biometrijo, je prikazana na Slikah 6 in 7. Prikazuje, da je imelo podjetje Špica v obdobju 2005–2010 največji obseg prodaje izdelkov, od tega 85 % na domačem trgu in 15 % izvoza (Card.asp?ms=5293774, 2011). V letu 2010 je podjetje beležilo 5.364.163 € čistih prihodkov od prodaje, medtem ko je podjetje Četrta pot beležilo 3.606.969 € (Ajpes, 2011). V zadnjih letih je čutili rahel upad prodaje, predvsem zaradi svetovne krize, ki se je konec leta 2008 pojavila tudi v slovenskem gospodarstvu in močno vplivala na slovenski izvoz.

Slika 6: Čisti prihodki od prodaje podjetij Jantar, d. o. o., Četrta pot, d. o. o., in Špica International, d. o. o., v obdobju 2005–2009

Vir: GVIN, Finančni podatki, 2010

Slika 7 prikazuje uspešno poslovanje podjetja v primerjavi s konkurenti na slovenskem trgu, saj je čisti poslovni izid podjetja Špica, d. o. o., v obdobju 2005–2009 veliko večji od ostalih. Leta 2010 je podjetje Špica imelo 35 zaposlenih in 411.339 € čistega polovnega izida na domačem trgu. Primerjalno je podjetje Četrta pot imelo 70 zaposlenih in 188.029 € čistega poslovnega izida (Ajpes, 2011). Obe podjetji delujeta v isti dejavnosti in sta izvozno naravnani, pogosto tekmujeta za iste trge. Najmočnejši arabski tekmelec je TIS-The integrated systems, ki se tako kot podjetje Špica bori za iste segmente kupcev na medorganizacijskih trgih. Prednosti podjetja Špica so predvsem trženje lastnih izdelkov, uveljavljeno dobro ime, stalni kupci, učinkovito tržno komuniciranje preko različnih medijev ter prisotnost na mednarodnih in svetovnih sejmih, ki odpirajo vrata v tujino. V dvajstih letih si je podjetje Špica preko hčerinskih podjetij izoblikovalo dobro delujočo logistično mrežo v Adriatic regiji, zato ima status matičnega podjetja. Poleg tega postaja nadzor delovnega časa s sistemi registracije in biometrijo vedno bolj poznan in zanimiv slovenskim podjetjem, saj se s tem natančno ureja tudi področje obračunavanja plač. Dejstvo, da so nekatera večja in znana slovenska podjetja kupci biometričnih sistemov, nakazuje na učinkovitost in enostavnost sistema, ki ureja kompleksnost delovnega časa, varnost dostopa v poslovne prostore in pripomore k bolj sistematičnemu obračunu plač. Kupci, ki se odločajo za tovrstne sisteme, se pred nakupom informirajo in podajo lastne zahteve in želje. V skladu z željami se sistem na ustrezen način prilagodi posameznemu kupcu in ponudi ustrezno strokovno podporo. Glede na prakso poslovanja se lahko podpiše vzdrževalna pogodba, ki kupcu omogoča prednostno obravnavanje v primeru nedelovanja sistema ali potrebe po asistenci pri upravljanju (Špica International, d. o. o., 2010). Učinkovit sistem uspešnega poslovanja je (tudi med prisotnostjo svetovne krize) ažurno spremljanje zapadlih terjatev in plačilna disciplina, ki ohranja delovna mesta in odtehta nezaželeno odpuščanje delavcev.

Slika 7: Čisti poslovni izid obračunskega leta v obdobju 2005–2009

Vir: GVIN, Finančni podatki, 2010

Konkurenca je omejena, saj podjetje Špica pokriva velik del trženjskega povpraševanja po različnih izdelkih s širokim spektrom izdelkov in storitev, poleg tega pa ima dejansko samo enega močnega konkurenta na področju registracije delovnega časa in kontrole dostopa, to je podjetje Četrta pot. Na njihovi spletni strani (<http://www.cetrtaipot.si/>) tržijo enake izdelke in rešitve, kot jih nudi tudi podjetje Špica. Izdelki so produkt njihovega lastnega razvoja, razlika je le, da sodelujejo z drugimi dobavitelji kot Špica, d. o. o. Komplementarno programskim rešitvam pa nudijo tudi podporo, servis strojne opreme in izdelavo brezkontaktnih medijev. Svojo kakovost enako kot podjetje Špica dokazujejo s certifikati kakovosti ISO 9001. Bistvene prednosti podjetja Špica pred konkurenti so zagotovo cena in kakovost sistemov ter celovit pristop do potencialnih kupcev (upoštevanje želja, nudenje popustov, spremljanje zadovoljstva kupcev, osebni pristop, nudenje ponakupne podpore in podobno). Pomembno vlogo igra tudi nenehno nadgrajevanje kakovosti in certificiranja ter garancija prodajnega asortimenta.

Nevarnost vstopa novih konkurentov je majhna. Uporabo registracije delovnega časa in kontrole dostopa ureja Zakon o varstvu osebnih podatkov (ZVOP-1), področje biometrije pa je v pristojnosti informacijskega pooblaščenca, tako da je sam trg precej zaščiten s strani države, kar večini novih podjetij otežuje vstop nanj. Podjetje Špica je na trgu prisotno že 20 let in kot takšno predstavlja močnega tekmeca. Moje mnenje je, da se novo nastala podjetja najprej odločijo izključno za prodajo določenega dela asortimenta, ki ga podjetje Špica trži kot del svoje ponudbe, šele sčasoma pa se osredotočijo na nove tehnologije in celovite rešitve. Ovire, ki lahko spremljajo podjetja pri vstopu v novo dejavnost, so: ekonomija obsega, diferenciacija izdelka in uvajanje nove blagovne znamke, potreben začetni kapital, stroški menjave dobaviteljev in dostop do distribucijskih kanalov (Hollensen, 2007, str. 85).

3.2.2 Kupci podjetja Špica

Kupce lahko razdelimo v dve osnovni skupini (Drnovšek, Strita & Vahčič, 2005, str. 29):

- kupci, ki nastopajo na trgu izdelkov za široko potrošnjo (fizične osebe),
- kupci, ki nastopajo na medorganizacijskih trgih (podjetja).

Špica International, d. o. o., sodeluje predvsem z zadnjimi, torej so ciljna tržna skupina predvsem podjetja.

Pogajalska moč kupcev stremi predvsem k znižanju cene, povečanju kakovosti storitev in produktov ter dodatnih storitev, ki jih podjetje lahko nudi. Na znižanje cen imajo praviloma le malo vpliva, saj je ponudnikov tovrstnih storitev bolj malo. Po drugi strani pa lahko za ponujeno ceno zahtevajo dodatne storitve, kot so namestitev sistema, šolanje za administratorja sistema, vzdrževanje in nadgradnjo sistema. Glavni dejavniki, ki vplivajo na nakup tovrstnih sistemov, so predvsem boljši nadzor nad zaposlenimi, povečanje učinkovitosti, zmanjšanje stroškov in seveda zagotavljanje varnosti podjetja. Glavni kupci na slovenskem in mednarodnih trgih so predvsem srednja in velika podjetja, ki želijo urediti področje delovnega časa, nadzor nad prihodi in odhodi zaposlenih ter zagotoviti varnost zaposlenih in prostorov poslovanja, kjer se pogosto skrivajo pomembni podatki o poslovanju.

Odlične reference podjetja so večja slovenska podjetja, ki so si pridobila dovoljenje informacijskega pooblaščenca in z biometrijo uspešno rešujejo problem evidentiranja delovnega časa in kontrolo dostopa. Tovrstna podjetja zaposlujejo večje število ljudi, biometrija pa ne predstavlja ovire, temveč prej prednost, saj je identifikacija enostavnejša – brez odvečnih kartic in obeskov. Takšna podjetja so na primer Agrolit, d. o. o., Avtenta.si, Mobitel, d. d., in DARS. Tuji odjemalci naše opreme so podjetja, ki jih je podjetje Špica pridobilo na mednarodnih sejmih ali preko poslovnih partnerjev na tujih trgih. V Združenih arabskih emiratih so to na primer Dubai TV, GIC – General Holding Company in Dubai statistic center.

3.2.3 Dobavitelji podjetja Špica

Pri odnosih z dobavitelji moramo upoštevati dve vprašanji: prvo se nanaša na stroške, saj podjetja čedalje bolj iščejo dobavitelje, ki proizvajajo materiale z minimalnimi stroški. Drugo vprašanje pa se nanaša na storitve in prilagodljivost, kajti podjetja hkrati iščejo tudi dobavitelje, ki lahko dobavljajo ravno ob pravem času (Potočnik, 2005, str. 133).

Pogajalska moč dobaviteljev je odvisna od (Pučko, 2008, str. 26):

- različne možnosti inputov,
- stroškov menjave dobaviteljev,
- dostopnosti nadomestkov,
- koncentracije dobaviteljev,
- pomembnosti obsega dobav za dobavitelja,
- relativnih stroškov nabavljene količine v odnosu do celotne nabave v panogi,
- vloge inputov na prodajno ceno in na diferenciacijo proizvodov,
- relativne nevarnosti prevzemov s strani dobaviteljev.

Glede na izkušnje iz poslovanja so dobavitelji v dejavnosti podjetja Špica izredno močni pogajalci, saj brez večjih posledic lahko spreminjajo cene in kakovost svoje ponudbe,

posledično pa vplivajo na dobičkonosnost vseh podjetij v dejavnosti. Podjetje Špica ima s svojimi dobavitelji sklenjeno partnersko pogodbo, ki predstavlja pravno zaščito pred nepredvidljivimi spremembami cene ali kakovosti. Poleg tega je podjetje močno odvisno od dobaviteljevih dobavnih rokov. Večina dobaviteljev opreme kontrole dostopa in biometrije prihaja z ameriškega in angleškega trga, zato so stroški menjave dobaviteljev veliki. Vsako dogovarjanje ali sklenitev nove pogodbe zahteva ogromno časa in potnih stroškov, zato so dobri poslovni odnosi pogoj za uspešno poslovanje. Poleg tega je podjetje majhno v primerjavi z velikim ameriškim ali drugim svetovnim odjemalcem. Zato je podjetje Špica v odnosu dobavitelj – podjetje v podrejenem položaju.

3.2.4 Nadomestki lastnih izdelkov (substituti)

Nadomestki lastnih izdelkov so blago ali proizvodi, ki lahko zamenjajo obstoječo ponudbo izdelkov ali storitev v dejavnosti v smislu njihove funkcionalnosti ali drugih temeljnih lastnosti (Porter, 1980, str. 4).

Nevarnost možnosti pojava nadomestkov obstajajo v razmerju med ceno in kakovostjo nadomestkov, v stroških spremembe izdelka (tj. zamenjave s substitutom) ter nagnjenosti kupca k zamenjavi izdelka (Pučko, 2008, str. 26).

Z vidika področja kontrole dostopa in registracije delovnega časa je nevarnost zamenjave izdelka ali pojav nadomestka za obravnavano podjetje majhen, podjetje saj Špica trži lastne celovite programske rešitve za registracijo delovnega časa pod znanim imenom Time & Space. Prav tako ima urejena tudi ostala področja, kot so vodenje in organizacija skladišč, in sicer s programom Accellos, mobilno pospeševanje prodaje z izdelkom Frontman in podobno. Največ zamenjave se pojavlja na področju medijev (dodatnih materialov k uporabi tiskalnikov, prenosnih terminalov itn.) ali na področju celovitih rešitev tiskalnikov črtne kode in prenosnih terminalov.

Neposredni nadomestki na področju biometrije so tisti, ki jih ponuja direktni konkurent podjetja s svojo rešitvijo; na primer podjetje Četrta pot ponuja celovito rešitev kadrovskega, plačnega in registracijskega sistema pod imenom Kadris 4. Torej tako kot podjetje Špica, tržijo izdelek za isti namen na istemu trgu. Posrednih nadomestkov izdelkov, ki jih trži podjetje Špica, je na trgu precej več. To so izdelki, ki ne potrebujejo lastne rešitve ali strokovne podpore in niso s področja biometrije (brezkontaktne kartice, etuiji, tiskalniki črtnih kod itd.). Posredni nadomestni izdelki so lahko tudi izdelki, ki jih tržijo manjša podjetja fizičnim osebam ali mikro in manjšim podjetjem, ki ne potrebujejo obsežnega sistema in tržijo izdelke v drugih segmentih trga.

3.3 PRIVLAČNOST DEJAVNOSTI

Ocenjevanje privlačnosti dejavnosti je eden izmed osnovnih kazalcev, ki kažejo značilnosti okolja. S to analizo lahko podjetje ugotovi, kakšen je njegov položaj v panogi in kakšna donosnost je zanj dosegljiva, hkrati pa spozna poslovne priložnosti in nevarnosti za prihodnjo uspešnost podjetja. Porterjevih pet silnic vpliva na stroške, cene in investicije, posledično pa tudi na uspešnost, ki jo dejavnost dosega (Pučko, 2003, str. 122–123).

Glede na navedbe v prejšnjih poglavjih je dejavnost varovanja in računalniško podprtih storitev z vidika možnosti dobička in rasti zelo privlačna in zanimiva. Zaposluje veliko strokovnjakov s področij računalništva, elektrokomunikacij in strojništva. Prihajajoči trendi se osredotočajo na izboljševanje varnosti prostorov, ljudi in podatkov. Tehnologijo želijo približati uporabnikom, predvsem podjetjem, saj je večji del trženja usmerjen na prodajo tehnologije pravnim osebam. Konkurenca je trenutno omejena, vendar se vedno bolj izpopolnjuje. Kupci na ceno nimajo močnega vpliva v primerjavi z dobavitelji, ki po večini prihajajo iz tujine in postavljajo podjetje v podrejen položaj. Delovanje podjetij v veliki meri regulira država (tj. informacijski pooblaščenec), ki znižuje privlačnost dejavnosti, saj podjetja potrebujejo veliko volje in časa za pridobitev dovoljenja uporabe biometrijskih sistemov. Po drugi strani, pa zakon dovoljuje uporabo biometričnega sistema, če je telesna značilnost posameznika shranjena na brezkontaktnem obesku ali kartici. Torej v zakonu obstajajo določene nedoslednosti, ki jih lahko marsikatero podjetje izkoristi sebi v prid. Poleg tega se napoveduje sprememba Zakona o varstvu osebnih podatkov, saj bo slej kot prej treba sprejemati biometrično značilnost kot vsak drug osebni podatek. Do zamenjave izdelkov z nadomestki lahko pride, vendar na trgu trenutno še ni močne konkurence, hkrati pa podjetje že vrsto let sodeluje s priznanimi dobavitelji s področja biometrije, ki imajo že brez dodatnih referenc sami po sebi dovolj velik ugled na trgu.

Menim, da je dejavnost relativno privlačna in da se v prihodnosti utegne zaostri boj za tržni delež. Najprej pa se mora urediti področje, ki ga regulira država, in ga vrniti v roke gospodarstva – seveda postopoma in z določeno mero previdnosti. Največjo oviro predstavljajo vstopne ovire, močno ime že uveljavljenih podjetij in njihova možnost postavljanja določenih popustov. Kupec na samo ponudbo nima vpliva, lahko pa izbere konkurenčno. Največji vpliv na ponudbo imajo svetovni dobavitelji, ki postavljajo ponudbene in prodajne pogoje.

4 PRIMER DELOVANJA NA TRGU ZDRUŽENIH ARABSKIH EMIRATOV

Mednarodni trgi so za podjetje velik izziv, saj zahtevajo veliko stopnjo razumevanja novega okolja poslovanja, prisotne kulture in tržnih poti.

Združeni arabski emirati (v nadaljevanju ZAE) so druga največja ekonomija v arabskem svetu, takoj za Savdsko Arabijo. Odločilna osnova za pospešen razvoj Združenih arabskih

emiratom v zadnjih treh desetletjih je trgovanje z energenti. Slovenska prisotnost na njihovem trgu je morda z vidika celotnega dogajanja na trgu res simbolične narave, vendar kljub temu daleč od tega, da bi za slovenska podjetja predstavljala neki nedosegljiv trg. Kar nekaj jih je pravo tržno nišo našlo prav v tej državi, ki predstavlja pomemben del njihovega poslovanja (Milevoj & Ulaga, 2005). V osnovi je federacija ZAE odprto gospodarstvo z visokim dohodkom na prebivalca in precejšnjim letnim trgovinskim presežkom. Tuje investitorje trg ZAE privlači s prostotrgovinskimi conami, ki ponujajo 100% tuje lastništvo brez plačila davkov. Svetovna finančna kriza je v letu 2009 povzročila padec BDP³ za skoraj 4 %, predvsem zaradi zmanjšanja mednarodnih posojil in padca cen nafte. Krizo ZAE rešujejo s povečanjem porabe in likvidnosti v bančnem sektorju. Strateški načrt ZAE za naslednjih nekaj let se osredotoča na raznolikost gospodarstva in ustvarjanje priložnosti za državljanje, ki jih bodo dosegli z izobraževanjem in povečanim zaposlovanjem v privatnem sektorju. Cilj je zmanjšanje deleža BDP, ki je odvisen od proizvodnje energentov, in povečanje ostalih deležev, ki sestavljajo celotni BDP (The World Factbook, 2011). Predpostavljam, da je izvoz na trg ZAE za podjetje svojevrsten izziv, saj izdelki za kontrolo dostopa in registracijo delovnega časa sovpadajo z gradbeno in storitveno dejavnostjo, ki je na tem trgu najbolj razvita. Primer Dubaja kaže, da je glavna aktivnost njegove ekonomije gradbeništvo z 22,6 %, trgovanje zajema 16 %, logistične storitve 15 %, turizem in finančne storitve 11 %, 6 % pa zajemajo dejavnosti energentov (Dubai economy, 2010).

V modelu izbora trga za primerjavo med Slovenijo in ZAE sem izbrala pet kriterijev, običajnih za analizo PEST, in sicer: ekonomsko okolje, deželno tveganje ob vstopu na arabski trg, intenzivnost konkurence, politično-pravno okolje in primerjava sociokulturnega okolja.

4.1 EKONOMSKO OKOLJE

Združeni arabski emirati merijo 83.600 kvadratnih kilometrov in imajo ocenjeno okoli 5,5 milijona prebivalcev, medtem ko Slovenija meri 20.273 kvadratnih kilometrov in ima okoli 2 milijona državljanov. BDP na prebivalca je v ZAE v letu 2010 znašal 33.211 €. V istem letu so imele Združene države Amerike BDP na prebivalca 35.207 € in so kot država po kvadraturi občutno večje. V zadnjem desetletju so imeli ZAE zelo visoko rast BDP. V letu 2010 so zabeležili 2,1 % gospodarsko rast. Evropski inštitut za ekonomske raziskave in analize, t.i. EIU, za leto 2011 napoveduje 3,5 % gospodarsko rast, v letu 2012 pa 4,6 %, ki naj bi se do konca 2013 dvignila na 5 % (Podatki o državah, 2011).

V političnem in gospodarskem življenju imata vodilno vlogo z nafto najbogatejša emirata Abu Dabi (57,8 % skupnega BDP) in Dubaj (26,5 % BDP). Med emirati se velike razlike kažejo v gospodarski strukturi: v Abu Dabiju prevladujeta pridobivanje in predelava nafte, v Dubaju poleg nafte še trgovina, turizem in druge storitvene dejavnosti, v Šarjahu ob nafti

³ BDP = bruto domači proizvod

lahka industrija, v drugih dveh emiratih pa industrija gradbenega materiala (Natek, K. & M., 2006, str. 372).

Letna stopnja inflacije je v letu 2010 dosegla 0,9 %. EIU, za leto 2011 napoveduje 2,5% stopnjo inflacije, za 2012 1,5% in leto 2013 1,6%. Zasebna potrošnja je v letu 2010 predstavljala 47,8 % BDP, potrošnja države pa 19,6 %. Delež investicij je predstavljal 27,1 % BDP (CIA The World Factbook, 2011).

Stopnja nezaposlenosti je precej nizka. V ZAE je med delovno silo veliko tujih priseljencev, predvsem iz Indije in Pakistana. Vsi tuji delavci imajo status začasnega ali pogodbenega delavca. Domači prebivalci so v večini primerov lastniki ali del uprave. Leta 2001 naj bi bila stopnja nezaposlenosti 2,4 %. V istem obdobju je bila v Sloveniji stopnja registrirane brezposelnosti v povprečju 11 % (Ministrstvo za javno upravo, 2011). Največ zaposlenih v ZAE je v sektorju storitev. Ocenjena vrednost deleža BDP iz naslova storitev je leta 2009 znašala 47,6 %. Najmanj jih je zaposlenih v agrikulturnih dejavnostih, predvsem zaradi slabe naravne danosti dežele (CIA The World Factbook, 2011). Nafto in zemeljski plin pridobivajo naftne družbe v mešani lasti emirатов in tujih naftnih družb (21,2 % BDP, 1,4 % zaposlenih) (Natek, K. & M., 2006, str. 372).

V letu 2010 so imeli Združeni arabski emirati negativen uvoz blaga, in sicer -119,5 mrd € blaga, izvozili pa za 149,1 mrd €. Izvoz blaga in storitev predstavlja 71,6 % delež v BDP, uvoz blaga in storitev pa ima 67,8 % delež. Združeni arabski emirati največ izvažajo mineralna goriva, razne izdelke, drage kamne in kovine ter vozila. Njihovi najpomembnejši izvozni trgi so Kitajska, Japonska, Indija in Iran. Pri uvozu imajo največji delež dragi kamni in kovine, razni končni izdelki, stroji in oprema ter vozila. Največ uvažajo iz Indije, s Kitajske, iz ZDA in Nemčije (Podatki o državah, 2010).

Človeški razvojni indeks oz. HDI⁴ Slovenije je leta 2007 znašal 0,929, kar jo uvršča na 27. mesto na svetovni lestvici. ZAE so na 35. mestu, njihov indeks pa znaša 0,903 (Human development index, 2010).

⁴ HDI = **indeks človekovega razvoja** (HDI – human development index). Vrednost HDI neke države pove, na kateri točki človekovega razvoja je ta država in koliko je oddaljena od popolne razvitosti.

Tabela 4: Primerjava trgov po ekonomskih kazalcih

Ekonomski kazalci	ZAE 2008	SLO 2008
Celotna populacija (v mio)	4,48	2,02
Rast populacije (letno v %)	2,70	0,20
Pričakovana življenjska doba (skupno leta)	78,00	79,00
BDP (tekoče US \$) (v mrd)	261,35	54,39
BDP (letna rast v %)	5,10	3,50
BNP per capita, metoda Atlas (tekoče US \$)	/	24,23
Inflacija, porabniške cene (letno v %)	19,80	3,80
Neto tuje investicije (% BDP)	/	1,937
Čas, potreben za zagon posla (v dnevih)	18,00	19,00
Uporabniki interneta (na 100 ljudi)	65,20	55,69
<i>Source: World Development Indicators (April 2010)</i>		

Vir: The World Bank, 2010.

Glede na navedene podatke v Tabeli 4 so ZAE ekonomsko zelo bogata država s stabilnim in odprtim gospodarstvom, zato predstavljajo potencialno poslovno priložnost.

ZAE so v fazi pospešene ekonomske liberalizacije. Po letu 2003 so v dogovoru z drugimi arabskimi državami začeli odpirati prostotrgovinske cone, ki omogočajo 100% tuje lastništvo in nič davkov, kar pomaga privabljati tuje investitorje. Kljub vsemu so nekateri trgi še vedno zaprti, na primer bančni in zavarovalniški (Podatki o državah, 2010).

Saldo izvoza in uvoza blaga iz Slovenije na trg Združenih arabskih emiratov je v obdobju od leta 2004 do leta 2010 bil najvišji leta 2007, in sicer 55.118 €. Leta 2010 je izvoz znašal 30.132 €, saldo pa 28.976 €, kar je primerljivo z letom 2005 (Podatki o državah, 2010).

ZAE veljajo za države tretjega sveta, zato zanje veljajo carinski postopki, ki jih zanje pri mednarodnem poslovanju zahteva Evropska unija. Najpomembnejši dokumenti, ki so potrebni za fizično distribucijo blaga preko meje, obsegajo (Makovec Brenčič, Ekar, Lisjak & Pfajfar, 2006, str. 169):

- prevozne dokumente (odvisni od načina prevoza),
- bančno-zavarovalne dokumente (zavarovalni dokumenti krijejo blago med prevozom, finančni pa so dokazilo o izpolnitvi vseh zahtevanih pogojev tako za uvoznika kot izvoznika),
- carinske dokumente (spričevalo o izvoru, izvozna deklaracija, konzularni spremni list, carinska faktura in certifikat o kakovosti in količinskem pregledu),
- špediterske dokumente,
- fakturo oz. račun.

4.2 DEŽELNO TVEGANJE

Deželno tveganje zajema vse ekonomske, politične, pravne, finančne in družbene vidike, ki vplivajo na poslovanje mednarodno delujočih podjetij (Makovec Brenčič et al, 2006, str. 81).

Podjetje Coface že več let izvaja meritve deželnega tveganja 154 držav iz vsega sveta, in sicer na podlagi dveh razvitih strokovnih znanj (United arab emirates, 2010):

- s pomočjo makroekonomskih znanj uporabijo finančne in politične indikatorje, ki so za določitev deželnega tveganja izredno pomembni, in
- s pomočjo mikroekonomskih podatkov, ki jih pridobijo na lastnih podatkovnih bazah podjetja Coface, pri čemer sodelujejo s 44 milijoni podjetij po vsem svetu, in s pomočjo 50-letnih izkušenj na področju mednarodnotrgovinskih plačil.

Podjetje Coface razvrsti države na podlagi sedmih ravni (A1, A2, A3, A4, B, C in D), pri čemer A1 pomeni najmanjše in D največje deželno tveganje. Coface uvršča ZAE glede na stopnjo deželnega tveganja in poslovne klime na raven A3, kar pomeni, da gre za državo z manj tveganja. Slovenija je uvrščena na raven višje, torej na A2, kar pomeni stabilno razvito državo, brez večjih tveganj. Prednosti ZAE sta stabilno politično okolje in tujim investicijam naklonjeno gospodarstvo. Večja slabost dežele je, da se preveč zanašajo na naravne rezerve energentov. Energenti, ki so njihova glavna izvozna dobrina, so hkrati prednost in slabost, saj prinašajo denar, vendar hkrati celotno gospodarstvo temelji le na trgovanju z nafto in zemeljskimi plini. Dolgoročni strateški plan ZAE je zmanjšanje deleža BDP, ki je odvisen od energentov, in povečanje ostalih deležev, ki spodbujajo k dolgoročni stabilnosti in rasti gospodarstva (CIA The World Factbook, 2011).

Slovenija in ZAE so si podobni v tem, da je Slovenija del Evropske unije, ZAE pa so federacija sedmih arabskih držav. V obeh primerih gre za skupno gospodarstvo, kjer deluje več samostojnih in enakopravnih državnih enot. Z vidika deželnega tveganja lahko rečemo, da so ZAE povprečno tvegana država za poslovanje. Velika prednost je zagotovo bogato gospodarstvo in odprt trg za tuje investitorje. Glavna mesta v emiratih so pogosto prizorišče velikih poslovnih srečanj in pogajanj, ki ustvarjajo poslovne priložnosti.

4.3 INTENZIVNOST KONKURENCE NA ARABSKEM TRGU

Intenzivnost konkurence v panogi je v klasičnem Porterjevem modelu odvisna od petih silnic, in sicer: grožnja novih podjetij v dejavnost, pogajalska moč dobaviteljev, pogajalska moč kupcev, grožnja pojava nadomestkov in obstoječe konkurence v dejavnosti (Porter, 1980, str. 4).

Intenzivnost konkurence je odvisna tudi od naslednjih spremenljivk (Pučko, 2008, str. 26): stopnje rasti panoge, deleža stalnih stroškov, presežnih zmogljivosti, raznolikosti izdelkov/storitev, stroškov spremembe dobavitelja, števila konkurentov, stopnje informiranosti in višine izstopnih ovir.

Razumevanje prednosti in slabosti tekmecev in njihovih strategij je pomembno zaradi lažje opredelitve lastnih izzivov in zaznavanja morebitne nevarnosti za lastno podjetje. Pri tem nam lahko pomaga tudi vpogled v njihove prihodnje strategije in poznavanje karakteristik. Pozorno in natančno velja analizirati značilnosti tekmecev in tako predvideti strateške negotovosti in alternativne nastope konkurence na trgu (Radonjič & Iršič, 2004, str. 19–20).

Po Kotlerju (1998, str. 237) je treba sistem obveščanja o konkurentih oblikovati na osnovi štirih korakov: vzpostavitev sistema, zbiranje podatkov, ocenjevanje in analiza ter posredovanje in odzivanje.

Hollensen (2007, str. 75–96) poudarja tristopenjski model, po katerem si podjetje lahko ustvari in razvija svoje konkurenčne prednosti. Razvoj medorganizacijske konkurenčne prednosti temelji na:

1. analizi okolja, kamor vstopa (Porterjev diamant),
2. analizi konkurence (Porterjevih pet silnic),
3. analizi vrednostne verige (t. i. *benchmarking*)

Informacije o tekmecih na arabskem trgu sem našla in povzela predvsem po podatkih na njihovih spletnih straneh. Pogoji za izbor najbolj pomembnih so predvsem to, da ponujajo tako registracijo delovnega časa kot tudi kontrolo dostopa ter biometrično tehnologijo.

- **TIS – The Integrated Systems L. L. C.** je podjetje s sedežem v Abu Dhabiju, ZAE. Ponuja širok spekter rešitev, za nas pa so najpomembnejše tiste, ki vključujejo kontrolo dostopa in biometrijo. Zavedajo se, da ima vsaka stranka različne želje in potrebe. Razvijajo se v smeri široke integracije, njihov cilj pa je zagotoviti celovit nabor kakovostnih izdelkov in storitev za izpolnitev različnih zahtev strank. Njihove storitve obsegajo vse od svetovalnih dejavnosti, sistemskih analiz, programske in strojne opreme za tehnično podporo, šolanja uporabnikov, pa vse do dobave rezervnih delov in večjih projektov. Imajo svoj razvoj in svetovalce. Vse naštetu ponuja tudi podjetje Špica; gre za močnega konkurenta, ki ga ima podjetje ima na očeh, saj gre tu za prednost domačih podjetij na domačem trgu.
- **Firex Security** je podjetje, specializirano za zagotavljanje varnostnih rešitev za vlade, industrijo, šole, vojaške in gospodarske organizacije. Specializirani so na področju naftnega sektorja in rafinerije v Združenih arabskih emiratih in na Bližnjem vzhodu. Ponujajo široko paleto izdelkov glede varnosti z močno tehnično podporo, ki konkurenčno izpolnjuje potrebe in zahteve posameznega kupca. Je precej močen konkurent, saj v zagotavljanju varnosti ponuja tudi biometrične rešitve. Kljub temu pa njihova ponudba biometrije obsega predvsem zajem prstnega odtisa, ki je sicer najbolj množično uporabljan, ampak ima podjetje Špica, v svoji ponudbi bistveno več rešitev – vse od prsta do obraznih značilnosti.

- **Business Connection L. L. C.** je podjetje z 20-letno tradicijo. Ponuja rešitve v povezavi z varnostjo, personalizacijo ID kartic, registracijo časa, kontrolo dostopa, biometrijo in močno tehnično podporo. Njihove reference so banke, ministrstva, policija, šole, bolnišnice in podobne organizacije. So ekskluzivni distributer za opremo podjetij HID in FRAGO, ki jih v svoji ponudbi trži tudi podjetje Špica. Podjetje je v svoji osnovi tudi partner podjetja Špica, saj le-to preko njih dostopa do trga, vendar je hkrati tudi konkurenca. Trži enake rešitve kot jih ponuja tudi podjetje Špica. Poleg zajema prstnega odtisa in obraza, ponuja tudi zajem podpisa.
- **Cardz** je podjetje, ki s svojo ponudbo prav tako močno konkurira podjetju Špica. V svoji ponudbi biometričnih rešitev ponuja opremo dobaviteljev Bioscrypt L1 Identity solutions in HID, ki sta dva glavna partnerja in dobavitelja podjetja Špica. Poleg tega pokriva tudi segmente personalizacije ID kartic, hotelskih storitev (električnih ključavnic, kontrolo dostopa) in podobno, kar ponuja tudi podjetje Špica. Kot konkurenčno prednost zagotavljajo kakovostne rešitve, hitro izpolnitev naročila in izpolnitev zahtev posameznega kupca glede na želje in potrebe. Glede na široko ponudbo in prilagodljivost rešitev predstavlja podjetju Špica resno konkurenco.

TIS – The Integrated systems je opredeljen kot najmočnejši tekmeč. Njihova ponudba in trženjski splet obsegata enake izdelke, rešitve in dobavitelje, ki jih ima tudi podjetje Špica. V osnovi tekmujeta za podobne segmente, torej mala do srednja podjetja na področju vladnih organizacij, bank, šol, gradbenega sektorja in ostalih dejavnosti. S podjetjem Špica si delita tudi iste dobavitelje, s katerimi imajo partnerske pogodbe, to so podjetja HID, L-1 Identity solutions, Cisco in Fargo. Z istimi izdelki nastopata na istem trgu, kar pomeni precej močan boj za kupce. Tu mora podjetje Špica, svojim kupcem ponuditi tudi dodatno vrednost, možnost rabata in poprodajne aktivnosti.

Ostala podjetja so tekmeči na področju določenega segmenta in si po moči sledijo: Cardz, Firex security in Business connections. Podjetje Cardz pokriva segment hotelirstva, registracijo delovnega časa in kontrolo dostopa z biometričnimi čitalniki. Enako kot podjetje Špica, d. o. o., se povezuje z dobaviteljema HID in Bioscrypt. Vendar podjetje Špica svoj hotelirski segment pokriva z dobaviteljem VingCard Elsafe, zato se tu ponudba in rešitve razlikujejo. Firex security je podjetje, ki je osredotočeno na pomen varovanja, torej povezavo biometrije in kontrole dostopa (biometrične ključavnice). Business Connection je partnersko podjetje Špice, d. o. o., zato ni direktni tekmeč, saj imata s podjetjem sklenjeno pogodbo.

4.4 POLITIČNO-PRAVNO OKOLJE

Po podatkih Svetovne banke ustanovitev podjetja v ZAE traja 29 dni (za razliko od sosednjih držav, kjer ustanovitev traja povprečno 60 dni). Ne glede na obliko podjetja, ki ga želite ustanoviti v Združenih arabskih emiratih, je treba pridobiti licenco za opravljanje dejavnosti (Podatki o državah, 2010).

Obstajajo tri vrste licenc za vse oblike poslovnih aktivnosti v ZAE (Podatki o državah, 2010):

1. komercialna licenca (trgovinsko poslovanje),
2. industrijska licenca (za proizvodnjo in industrijo),
3. profesionalna licenca (za različne poklice, storitve in obrtnike).

Uradna potrditev je potrebna s strani ministrstva za podjetja, ki bodo ustanovljena za pravno svetovanje, izobraževanje, zavarovanje, letalski prevoz in dobavo telekomunikacijske opreme (Podatki o državah, 2010).

Podjetjem, ki želijo delovati na arabskem območju, se priporoča vstop na trg preko posrednika, in sicer zaradi poznavanja delovanja tržne dinamike. Posledično se odsvetuje odpiranje lastnih poslovalnic (Bećirović, 2001, str. 115).

Najpogostejše oblike partnerskih podjetij v ZAE so predstavljene v nadaljevanju (Podatki o državah, 2010).

- **Javne in zasebne delniške družbe**

Pravne, bančne, zavarovalniške in finančne aktivnosti se lahko izvajajo samo preko javnih delniških družb. Tovrstna podjetja lahko ustanovijo samo državljani ZAE.

- **Delniške družbe**

Delniška družba se ustanovi na osnovi dogovora med investitorji v ZAE in tujimi investitorji, ki želijo poslovno nastopati na trgih ZAE. Tuji delež v delniški družbi je 49-odstoten. V tej obliki podjetja ni treba pridobivati licence za ustanovitev delniške družbe, ker tuji investitor pridobiva posle preko imena svojega družabnika, ki je državljan ZAE in odgovarja za dogovorjene posle.

- **Podjetje z omejeno odgovornostjo (L. L. C.)**

Tovrstno podjetje lahko ustanovita najmanj dve osebi in največ 50 oseb, ki so odgovorne za sorazmerno plačilo deleža za osnovni kapital.

- **Podjetje s 100% lastništvom**

Če želite ustanoviti podjetje, ki bo v vaši 100% lasti, je treba izbrati eno od prostih carinskih con v ZAE. Seznam različnih prostih ekonomskih con je dosegljiv na naslovu www.uaefreezones.com.

- **Podjetje z mešanim lastništvom**

Tovrstno podjetje je ustanovljeno iz domačega (51 %) in tujega (49 %) kapitala, z možnostjo posebnega dogovora delitve ustvarjenega prihodka.

Dajatve v ZAE so določene v višini 10 % za luksuzno blago in 4 % na vse ostalo blago, razen za alkohol in cigarete. Carinska dajatev na cigarete se obračuna v višini 50 %. DDV se ne obračunava, vendar naj bi bil uveden ob koncu leta 2009. Predvidoma bi se obračunaval v višini 5–7 %. Osebni dohodek zaposlenih, ki vsebuje plačo in ostale bonitete, ni predmet obdavčitve. Se pa obračunava davek na nepremičnine in davek na storitve, kot so storitve hotelirstva in restavracij, ki se v posameznem emiratu razlikuje (Podatki o državah, 2010).

4.5 SOCIOKULTURNO OKOLJE

Kultura so posebne uveljavljene norme, ki temeljijo na odnosih, vrednotah in prepričanjih, ki obstajajo v vsaki družbi (Hrastelj & Makovec-Brenčič, 2003, str. 253).

Hofstede loči štiri glavne dimenzije pri ugotavljanju značilnosti nacionalnih kultur (Harrison, Delkiran & Elsey, 2000, str. 118).

- **Odmik moči:** pove, kako je porazdeljena moč med člani družbe. V družbah z visoko stopnjo odmika moči je ta skoncentrirana v majhni skupini ljudi, v družbi z nizko stopnjo odmika moči pa sta moč in odločanje bolj razpršena med ljudmi (Makovec Brenčič & Hrastelj, 2003, str. 55).
- **Izogib negotovosti:** meri način, kako družbe reagirajo na negotovosti v vsakdanjem življenju (Ghauri & Usunier, 1996, str. 22).
- **Individualizem:** predstavlja stopnjo, do katere ljudje v neki službi raje delujejo kot posamezniki, kot pa da bi pripadali neki skupini (Makovec Brenčič, Hrastelj, 2003, str. 56).
- **Moškost:** stopnja moškosti nam pove, za koliko moške vrednosti prevladajo nad ženskimi vrednotami. Med moške vrednote štejemo konkurenco in materialne dosežke, med ženske vrednote pa bolj skrb za otroke, solidarnost (Keegan & Schlegelmilch, 2001, str. 91).

Tabela 5: Hofstedejeve dimenzije za arabske države

Odmik moči	Individualizem	Izogib negotovosti	Moškost
80	38	68	53

Vir: Ghauri & Usunier, International business negotiations, 1996, str. 123.

Glede na zgornje navedbe lahko opredelimo, da je za arabsko kulturo značilen visok odmik moči, ki se izraža tako pri družinah, kjer odloča oče, kot pri avtokratskih sistemih oblasti. Arabci niso individualisti, temveč precej kolektivno usmerjen narod. Poleg tega so nenaklonjeni tveganju in sprejemanju izzivov ter negotovosti v prihodnosti. Arabska kultura je precej moško usmerjena, nenaklonjena liberalizaciji žensk.

Edward T. Hall je za lažje razumevanje kulturnih razlik predstavil dve dimenziji kulturnih vrednosti, in sicer **visoko** in **nizko kontekstno** (angl. *high and low-context*) (Hollensen, 2001, str. 162). Hall predpostavlja, da lahko kulturo določimo na osnovi dejstev, kako njeni pripadniki komunicirajo in razmišljajo, na primer po jeziku. Koncept konteksta se definira kot tihi jezik in je obrazložen kot mera, do katere določena kultura pripisuje pomen situacijskim dejavnikom, ki so prisotni pri sprejemanju in oddajanju sporočila. Kontekst torej pomeni, da se pripadniki visoko kontekstne kulture v večji meri zanašajo na elemente okolice oziroma kontekst sporočila, medtem ko se pripadniki nizko kontekstne kulture zanašajo le na spregovorjene ali napisane besede (Kaše, 2008, str. 10).

Tabela 6 na kratko povzema bistvo visokega in nizkega konteksta; iz nje je razvidno, da ima Slovenija enako kot Združene države Amerike nizki kontekst, medtem ko imajo Združeni arabski emirati visoki kontekst. Ker je kultura priučena in ne nekaj samoumevnega, je za pravilno komunikacijo potrebno tudi razumevanje in spoštovanje kulturnih razlik (Hollensen, 2001, str. 162).

Tabela 6: Bistvene značilnosti nizkega in visokega konteksta kulturnih dimenzij pri razumevanju kulturnih razlik

Značilnost	Nizki kontekst (npr. ZDA)	Visoki kontekst (npr. arabske dežele)
Komunikacija in jezik	Direktna	Indirektna
Bonton	Neformalno rokovanje	Formalni objem, poklon in rokovanje
Kodeks oblačenja	Glede na priložnost	Glede na statusno pozicijo in versko prepričanje
Prehranjevalne navade	Hrana je nuja, hitra prehrana	Hranjenje je družaben dogodek
Pomen časa	Čas je denar	Čas je grajenje dobrih odnosov
Družina in prijatelji	Majhna, mlada, samozadostna	Velika, spoštovanje starešin in drugih, zvestoba
Prepričanja	Enakost spolov, dokazovanje znanja, sam sebi krojiš kariero	Hierarhična, spoštovana do vodilnih, sprejmeš dano usodo, deljenje spolov
Vrednote	Samostojnost in reševanje konfliktov	Harmonija in skupinska sestava družbe
Proces sprejemanja in učenja	Usmerjena v reševanje problemov, logična, linearna	Sprejema dane ovire, holistična
Poslovne navade	Usmerjena v posel, nagrajevanje uspehov, delo je vrednota	Usmerjena v dobre poslovne odnose, starešine so vodje, ki se jih spoštuje, delo je nuja

Vir: Hollensen, Global marketing, 2001, str. 162.

Način poslovanja v arabskem svetu je poseben in se razlikuje tako od evropskega kot tudi ameriškega, vendar nanj v veliki meri vplivajo navade zahodnega sveta. Glavni dejavniki, ki vplivajo na poslovanje, so islam, zahodni svet in vladne intervencije. Značilnosti njihovega poslovanja pa sta sodelovanje in posvetovanje. Pogajanja so v arabskem svetu način življenja. To je najtežji korak pri vzpostavljanju mednarodnih poslovnih odnosov, ker obstaja veliko kulturnih razlik (Kaynak, 1986, str. 46; Hrastelj, 2001, str. 70). Priporočila so pomemben dejavnik pri pogajanjih in pri vzpostavljanju poslovnih odnosov. Evropski in ameriški poslovneži vzpostavljajo poslovne odnose na pogodbeni osnovi, arabski pa na medsebojnem zaupanju, ki obogati te odnose (Kaynak 1986, str. 47).

Uradni jezik je arabščina, kljub temu pa skoraj vsi prebivalci govorijo tudi angleško, tako da jezik ne predstavlja težav ne za turiste in ne za tiste, ki v tej bogati državi iščejo poslovne priložnosti (Medkulturni vodnik, 2010). Arabsko govorečega prebivalstva je samo 21 % (od

tega 9 % beduinov v notranjosti), vse drugo so delavci na začasnem delu in njihovi svojci (Natek K. & M., 2006, str. 371).

Za vstop na trg ZAE je najbolje poiskati povezave z osebami, ki že imajo svoje mreže poznanstva, in preko tretje stranke vzpostaviti prvi stik s potencialnim poslovnim partnerjem (Medkulturni vodnik, 2010). Predstavnik podjetja, ki vstopa na trg, mora poznati tamkajšnjo mentaliteto, navade in običaje islamskega sveta ter jih spoštovati (Bećirović, 2001, str. 115).

Eden glavnih faktorjev, ki neposredno vpliva na poslovanje v arabskem svetu, je njihova vera – islam, saj ta močno vpliva na poslovne odločitve. Ta pravila se neposredno uporabljajo v vsakodnevem in poslovnem življenju. Kadar poslujemo v islamski državi, je treba upoštevati različno razumevanje poslovnih konceptov. Pravičnost in legitimnost sta v arabskem svetu glavni vodili poslovanja, tudi v emiratih. Poslovni uspeh je tisti, ki kaže glavno razliko med zahodnimi in islamskimi vrednotami. Socialna pravičnost in enakomerna porazdeljenost dohodka v islamskem gospodarstvu pomenita uspeh (Medkulturni vodnik, 2010).

V poslovanju dajejo Arabci velik pomen osebnemu stiku in poslovanje se ne začne, dokler se ena stran ne odloči, s kom bo poslovala. Šele takrat se začnejo pogovori, sledijo pogajanja, če so ta uspešna, pa še podpis pogodbe. Vsako poslovno srečanje se začne s pozdravom in rokovanjem. Pri rokovanju je pomemben direkten pogled v oči. Kot povsod v arabskem svetu, se tudi tam moški med pozdravom poljubljajo na lica. Tega ne delajo s poslovnimi partnerji in niti z ženskami, ampak le med seboj. Z ženskami se ne rokujejo, še posebej ne s tujkami, razen če je ženska tista, ki prva ponudi roko. V arabskem svetu velja leva roka za nečisto; vizitke se dajejo in prejemajo z desno roko. Njihove vizitke so skoraj vedno dvojezične, napisane v arabskem in angleškem jeziku. Poslovna srečanja in sestanki, kjer je govor izključno o poslih, potekajo v podjetjih, v temu namenjenih sejnih sobah. Ker je petek v arabskem svetu sveti dan, poslovnih srečanj takrat ni. Ena izmed vrednot arabskih poslovnežev je tudi točnost. Teme pogovorov se nikoli ne navezujejo na privatno življenje, pomemben je le posel. Arabci nasploh ne govorijo radi o slabih staneh poslovanja. Pogovori potekajo v angleškem jeziku, ki ga arabski poslovneži v Združenih arabskih emiratih dobro obvladajo. Pogajanje v arabskem svetu je dolgotrajen proces. Arabski poslovneži si vzamejo čas, da vse dobro pretehtajo, preden se odločijo za kakršen koli korak. V Združenih arabskih emiratih poudarjajo potrpežljivost kot glavno vrlino (Medkulturni vodnik, 2010).

Arabski svet torej s svojimi pravili in vrednotami posluje v močno drugačnih dimenzijah, jih pa velja spoštovati, če želimo v mednarodnih vodah uspešno poslovati.

5 TRŽNI POTENCIAL ZA IZDELKE IN REŠITVE PODJETJA ŠPICA NA TRGU ZDRUŽENIH ARABSKIH EMIRATOV

Celotni tržni potencial je največja količina prodaje, ki bi jo lahko dosegla vsa podjetja v dejavnosti v določenem časovnem obdobju ob določeni ravni trženjskih prizadevanj in danih razmerah v okolju (Kotler, 2004, str. 146–148).

Prodajni potencial podjetja je zgornja meja mogoče prodaje, ki se ji približuje povpraševanje po izdelkih podjetja skladno z rastjo trženjskih izdatkov podjetja v primerjavi s konkurenti. Absolutna meja povpraševanja po izdelkih je seveda tržni potencial. Vrednosti bi bili enaki, če bi podjetje pridobilo 100 % trga, vendar je v večini primerov prodajni potencial manjši od tržnega potenciala. Vzrok za to je dejstvo, da ima vsak konkurent neki določen delež kupcev, ki se ne odzivajo na prizadevanja drugih podjetij (Kotler, 2004, str. 147).

Sklepam, da so po zgornji definiciji celotni tržni potencial vsa podjetja (zasebnega ali javnega značaja) na območju Združenih arabskih emiratov, ki jim je v interesu ureditev področja registracije delovnega časa in plač ter nadzor nad prihodi in odhodi zaposlenih.

Trg arabskih emiratov je bil po višini BDP na prebivalca v letu 2010 (49.600 \$) deveta država na svetu. Rast BDP je bila v letu 2010 ocenjena na 3,2 %. Uvoz je ocenjen na 158,7 mrd \$, medtem ko je slovenski izvoz v letu 2010 ocenjen na 25,8 mrd € (The World Factbook, 2011). Dejstvo je, da gre za uspešen trg, vendar se moramo zavedati, da se na arabski trg najbolj optimalno vstopa preko agenta ali posrednika. Podjetje Špica, vstopa preko partnerskih podjetij Business Connection in Emirates photo marketing. To ima v Združenih arabskih emiratih preko 100 sistemov registracije delovnega časa. Podjetji pokrivata več različnih področij gospodarstva, od izobraževalnih inštitucij, zavarovalnic, gradbeništva in podobno (Špica International, d. o. o.).

Podjetje Špica, na svojem referenčnem seznamu na spletni strani prikazuje sedemnajst podjetij iz Združenih arabskih emiratov, kamor je že bila prodana ali enota registracije časa z brezkontaktno kartico ali biometrična enota. Skupaj ima podjetje preko 18.000 uporabnikov. Osnovna cena sistema je sestavljena iz enega terminala in enega čitalca, v našem primeru biometrične enote. Temu se prišteje še programska oprema, šolanje uporabnikov in zagon sistema, ki je 5 % vrednosti sistema (Špica International, d. o. o.).

V povprečju šteje en terminal in čitalnik na 100 uporabnikov, torej pride povprečna cena sistema na 100 uporabnikov (Špica International, d. o. o.):

- 1 montaža, priklop in zagon terminalske naprave = 45 €,
- 1 montaža, priklop in zagon inteligentne naprave = 25 €,
- 1 osnovna instalacija programske opreme = 149 €,
- 1 predstavitev delovanja in spoznavanje z osnovnimi funkcijami = 249 €,
- zagon sistema = 5 % vrednosti sistema, približno 2 €.

Trenutno prodajni potencial na trgu Združenih arabskih emiratov predstavlja skupno 18.900 uporabnikov v sedemnajstih podjetjih, torej 1.890 sistemov. Če število sistemov zmnožimo s povprečno ceno 491 €, dobimo vrednost 927.990 €. Arabska podjetja imajo v povprečju veliko število terminalnih naprav na število uporabnikov, kar pomeni v realnosti tudi večjo prodajno vrednost. Zgornji izračun je le groba ocena trenutnega prodajnega potenciala, na osnovi katere lahko zaključimo, da je podjetje na trgu aktivno ter išče in ustvarja nove poslovne priložnosti preko različnih kanalov (Špica International, d. o. o.).

Glede na obstoječi prodajni potencial podjetja Špica in na proaktivno vključevanje na arabski trg po mojem mnenju lahko pričakujemo rast tržnega deleža in večjo pokritost trga. Celotni tržni potencial pa je res obsežen, saj je bilo leta 2010 samo v Dubaju izdanih in obnovljenih skupaj 109.897 licenc za opravljanje trgovinske, industrijske (proizvodnja in industrija) in profesionalne (različni poklici, storitve in obrtniki) dejavnosti, od tega je bilo 81.299 trgovinskih licenc (DSC_SYB_2010__10_07, 2011).

5.1 SWOT ANALIZA TRGA ZDRUŽENIH ARABSKIH EMIRATOV

V spodnji SWOT analizi so predstavljene prednosti, slabosti, priložnosti in nevarnosti, s katerimi se lahko podjetje Špica sooči pri poslovanju na trgu Združenih arabskih emiratov.

Tabela 7: SWOT analiza podjetja Špica na trgu Združenih arabskih emiratov

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none"> → Konkurenčna ponudba in ugodne cene → Dolgoletne izkušnje mednarodnega poslovanja podjetja → Zagotavljanje kakovosti in doseganje zahtevanih standardov izdelkov → Partnerstva z lokalnimi podjetji → Močne reference → Svetovno znani distributerji → Izobraženost zaposlenih v podjetju → Lasten razvoj → Zagotavljanje šolanja uporabnikov → Nudenje tehnične podpore 	<ul style="list-style-type: none"> → Oddaljenost trga → Nepoznavanje trga → Ustanovitev podjetja na lokalni ravni zahteva lokalnega partnerja → Dolgi plačilni roki → Valutno tveganje (dolar) → Kulturno tveganje
PRILOŽNOSTI	NEVARNOSTI
<ul style="list-style-type: none"> → Povečano povpraševanje po varnosti → Zanimanje za biometrijo → Visoka in hitra rast trga → Visoka stopnja investicij → Nerestriktivna zakonodaja → Carinska oaza → Ekonomsko bogat trg → Možnost partnerstva z lokalnimi podjetji → Pridobivanje svetovnih kupcev → Številnost svetovnih srečanj in sejmov 	<ul style="list-style-type: none"> → Plačilna nedisciplina → Težave glede tehnične podpore zaradi oddaljenosti → Preveliko zaupanje do kupcev prinese večje tveganje → Svetovna konkurenca

Bistvo vstopa na trg Združenih arabskih emiratov je, da gre za stabilno in odprto gospodarstvo, ki je naklonjeno tujim investicijam in mednarodnemu poslovanju. Poleg tega gre za finančno bogat trg, kjer lahko podjetje dosega uspešne poslovne rezultate. Naravna danost države predstavlja okoli 90 % puščave, zato so osnova izvoza energenti. ZAE se ne zapirajo med svoje meje in so odličen trg za poslovne priložnosti z globokim spoštovanjem do poslovnežev. Glavne prednosti podjetja Špica, so visoka izobraženost zaposlenih, dolgoletne izkušnje v mednarodnem poslovanju, svetovno znani dobavitelji in močne reference. Hkrati podjetje razvija lastne rešitve, sodeluje s kakovostnimi in zanesljivimi dobavitelji ter sklepa partnerstva z lokalnimi podjetji. Priložnost za vstop na trg je predvsem nerestriktivna narava trga in nizka uvozna stopnja, ki omogoča uspešno trženje biometrije. Gre za hitro rastočo dejavnost, predvsem zaradi povečane potrebe po varnosti v svetu. Potrebno je opozorilo glede

plačilne nediscipline, da se podjetje zavaruje pred neplačanimi računi, saj gre v večini primerov za več tisoč evrov vredna naročila. Partnerstva z lokalnimi podjetji so svetovana in aktualna v primeru kakršnihkoli tehničnih težav, ki se jih z oddaljeno podporo ne da rešiti. Dejavniki, ki je prav tako pomemben, je kulturna raznolikost, saj je arabski način poslovanja unikaten in ga je treba spoštovati (Špica International, d. o. o., 2010).

6 ANALIZA VSTOPA PODJETJA ŠPICA INTERNATIONAL NA ARABSKI TRG

Med načini in oblikami mednarodnega ločimo tri osnovne skupine (Makovec Brenčič & Hrastelj, 2003, str. 138):

- **izvozne** (nizka stopnja nadzora, majhno tveganje, visoka fleksibilnost),
- **pogodbene** (deljeno tveganje in nadzor, deljeno lastništvo),
- **investicijske** (visoka stopnja nadzora, visoko tveganje, nizka fleksibilnost).

Pri izboru načina in oblike vstopa na ciljni trg mora podjetje preučiti in upoštevati številne dejavnike. Najpomembnejši so notranji in zunanji dejavniki, značilnosti in posebnosti vstopa ter narava transakcijskih dejavnikov (Hollensen, 2001, str. 236).

V nadaljevanju naštevam in opisujem notranje dejavnike.

Velikost podjetja: Špica je po 55. členu Zakona o gospodarskih družbah, najdenega v uradnem listu št. 42, malo podjetje z do 50 zaposlenih. Dejstvo je, da ima večje podjetje na voljo večji obseg razpoložljivih virov. Podjetje Špica pa ima zato kot malo podjetje manjši obseg virov, namenjenih mednarodnemu poslovanju, zato se osredotoča predvsem na enostavnejše vstopne oblike (manj kontrole in manj tveganja).

Izkušnje mednarodnega poslovanja: podjetje ima več hčerinskih podjetij po Adriatic regiji, hkrati je v letu 2010 odprlo tudi novo poslovalnico v sosednji Avstriji. Izkušnje mednarodnega poslovanja je podjetje gradilo postopoma, in sicer preko hčerinskih podjetij, tujih partnerjev in mednarodnih distributerjev (Špica International, d. o. o., 2011).

Izdelek in njegova prilagoditev trgu: izdelki, namenjeni mednarodnemu trgu, se razlikujejo od tistih za slovenski trg, predvsem zaradi zakonskih in kulturnih omejitev. Prednost arabskega trga je, da podjetje lahko uspešno trži tudi biometrično tehnologijo, saj zanjo ne potrebuje nobenega zakonskega dovoljenja. Izdelki so certificirani in prilagojeni mednarodnemu okolju, podprti s strani strokovnjakov ter dobavljeni preko priznanih svetovnih dobaviteljev (Špica International, d. o. o., 2011).

V nadaljevanju naštevam in opisujem zunanje dejavnike.

Sociokulturni dejavniki med domačim in tujim trgom: sociokulturne razlike so bolj razdelane v prejšnjih poglavjih, v katerih je razvidno, da obstajajo očitne razlike med domačim in tujim trgom. Domači trg je precej podoben zahodnemu režimu poslovanja (nizki koncept), medtem ko je arabski svet svojevrsten in močno pogojen z religijo in človeškimi odnosi (visoki koncept) (Hollensen, 2001, str. 162).

Deželno tveganje: podjetje Coface uvršča ZAE na raven A3, kar pomeni, da gre za deželo z manj tveganja in dobro poslovno klimo (United arab emirates, 2010).

Variabilnost obsega poslovanja: obseg poslovanja ne niha glede na sezono, vendar glede na potrebe kupcev ali zahteve po podpornih storitvah.

Velikost in rast trga: ZAE imajo enega najvišjih BDP na prebivalca, ki je v letu 2010 znašal 30.023 €. Za leto 2011 napovedujejo 3,5% gospodarsko rast. Hkrati gospodarstveniki delujejo v smeri, da država postane bolj neodvisna od energentov in veliko vlaga v gospodarsko infrastrukturo, ustvarja nove gospodarske sektorje in želi povečati zaposlovanje v zasebnem sektorju (Podatki o državah, 2011).

Neposredne in posredne trgovske omejitve: vstop na arabski trg je smiselno organizirati preko agenta ali posrednika, ki pozna kulturne omejitve in načine poslovanja.

Intenzivnost konkurence: intenzivnost konkurence je precej visoka, saj gre za trg, ki privablja globalna podjetja. Podjetje Špica zato izbira za vstop na trg izvozno obliko, saj tako z vidika investicijskih virov najmanj tvega.

Glede na notranje in zunanje dejavnike, ki opredeljujejo izbiro vstopne oblike na tuj trg, se po mojem mnenju podjetje Špica, največkrat odloča za izvozne oblike.

Pri izvozu ločimo (Makovec Brenčič et al., 2006, str. 56):

- **neposredni izvoz:** neposreden stik podjetja s prvim posrednikom, pa tudi s končnim odjemalcem ali uporabnikom na ciljnim trgu. Podjetje, ki prevzema vlogo posredovanja na ciljnim trgu, je običajno vključeno v pripravo dokumentacije, fizične distribucije in cenovno politiko, pri čemer prodaja izdelek zastopnikom in distributerjem na ciljnim trgu.
- **posredni izvoz:** podjetje nima stika s končnim odjemalcem in ne prevzema nobenih izvoznih aktivnosti. Izvoz izvede drugo domače podjetje.
- **kooperativni izvoz:** vključuje posebne dogovore o sodelovanju z ostalimi podjetji, ki opravijo celotno izvedbo izvoznih aktivnosti.

Podjetje Špica se po zgornjih navedbah in preverjeni praksi o sodelovanju z arabskimi trgi odloča za posredni izvoz. Podjetje izdelek razvije in trži, izvoz opravi drugo izvozno podjetje, nato pa preko agenta na arabskem trgu pride do končnega odjemalca. Podjetje Špica na

arabskem trgu že deluje in ima sklenjene pogodbe s partnerskimi podjetji, ki zagotavljajo varen način poslovanja in spoštovanje istih ciljev (Špica International, d. o. o., 2010).

7 SEGMENTACIJA, POZICIONIRANJE IN IZBOR CILJNEGA TRGA

7.1 SEGMENTACIJA IN IZBOR CILJNEGA TRGA

Segment je definiran kot skupina trenutnih in bodočih kupcev, ki se enako odzivajo na spremembe tržnega spleta. Uspešna segmentacija pomeni dobro razumevanje posameznega segmenta, saj nudi vse potrebne informacije o elementih trženjskega spleta, ki bodo kritični in zadovoljivi za ciljne kupce (Hutt & Speh, 2007, str. 125).

Izbira ciljnega trga je proces izbire tistega segmenta ali segmentov na trgu, s katerim želimo vstopiti v proces menjave. Izbira ciljnega trga se izvede na podlagi njegove velikosti in privlačnosti z vidika potenciala dobičkonosnosti in rasti, intenzivnosti konkurence znotraj njega ter obstoječe in potencialne moči podjetja, da zadovolji potrebe trga (Podnar et al., 2007, str. 101–102).

Trg, namenjen končnemu porabniku, razlikuje kupce na osnovi geografskih, demografskih, psiholoških in vedenjskih dejavnikov. Medorganizacijski trg pa se osredotoča na značilnosti podjetij, njihovo velikost in nabavne pogoje. Segmenti medorganizacijskega trga morajo biti merljivi, dostopni, obstoji in odzivni na različne trženjske splete. Bistvo celotnega procesa je oceniti razlike med segmenti in skupne značilnosti v posameznem segmentu (Hutt & Speh, 2007, str. 125).

Yoram Wind in Richard Cardozo priporočata segmentacijo na dveh nivojih. Podjetje najprej oceni makrosegmente in jih nato razčleni na mikrosegmente (Hutt & Speh, 2007, str. 125).

Pri makrosegmentaciji podjetje, v našem primeru podjetje Špica opredeli velikost, vrsto dejavnosti, geografsko lokacijo, nakupne pogoje in organizacijsko shemo podjetij, ki so v vlogi kupca. Glede na posamezni makrosegment se podjetje že lahko opredeli, kateri trženjski splet bo pravšnji. Torej, če gre za hitro rastočo dejavnost, kjer je močna konkurenca, mora podjetje nastopiti s hitro odzivnim trženjskim spletom. Nasprotno od makrosegmentacije pa mikrosegmentacija potrebuje več informacij in več časa za ocenitev posameznih kupcev. Osredotoča se na nakupne odločitve, pomen nakupa, vlogo dobaviteljev in podobno. Potrebna je natančna raziskava trga, ki zahteva veliko časa, znanja in finančnih sredstev (Hutt & Speh, 2007, str. 127).

Ciljni trg podjetja Špica je torej država Združenih arabskih emiratov, ki ga je podjetje izbralo na podlagi potencialnih investicij in poslovnih priložnosti. Podjetje se osredotoča predvsem na medorganizacijski trg. V grobem je segmentacija enaka kot na slovenskem trgu. Glavni segment predstavljajo mala do srednje velika podjetja, ki želijo svoje zaposlene zavarovati in nadzorovati s sistemi kontrole dostopa, registracije delovnega časa in biometrijo. Podjetje

Špica je najprej opravilo makrosegmentacijo, torej razdelilo kupce glede na velikost in dejavnost, ki jo opravljajo. Vsaka dejavnost ima svoj način delovanja in svoj urnik, zato se izdelek najprej prilagodi zahtevam dela. Velikost podjetja vpliva na širino, ki jo nudi posamezna rešitev kontrole dostope in registracija delovnega časa. Prilagoditev izdelka je rezultat pogajanj med podjetjem in kupcem. Posledično podjetje v mikrosegmentaciji razdeli kupce glede na geografsko lokacijo, kulturološke ovire, nakupne odločitve, ponakupne storitve, torej vse bolj v bistvo posameznega segmenta. Zaradi specializacije po trgih mora podjetje uporabiti segmentacije in strategije, usmerjene v zadovoljenje posameznega segmenta, ki mu lahko ponudi prilagojeno rešitev kontrole dostopa in registracije delovnega časa (Špica International, d. o. o., 2011). Menim, da se bo podjetje Špica zavzeto prilagajalo kupcem, vendar pri tem ne bo tako hitro, predvsem zaradi majhnosti podjetja in oddaljenosti trga.

7.2 POZICIONIRANJE

Proces pozicioniranja je postopek oblikovanja ponudbe in podobe podjetja, izdelka in tržne znamke z namenom, da v očeh ciljnih kupcev pridobi neko vidno mesto z določeno vrednostjo (Podnar et al., 2007, str. 105).

Na vsakem trgu obstaja mešanica treh skupin kupcev. Nekateri kupci dajejo prednost podjetju, ki je tehnološko odlično (najboljši izdelki), drugi kupci želijo zanesljivo delovanje (operativna odličnost), medtem ko tretji najbolj cenijo visoko odzivnost pri upoštevanju posebnih zahtev (poglobljen odnos s kupci) (Kotler, 2004, str. 309–310).

Podjetje, ki se želi pozicionirati glede na poglobljen odnos s kupci, mora pripraviti vsaj osnovne štiri strategije za posamezne segmente, ki temeljijo na (Hutt & Speh, 2007, str. 170):

- **nizkih stroških** (nekateri kupce privlači ugodno razmerje cene in kakovosti),
- **inovativnosti in novitetah na trgu** (nove rešitve, funkcije in aplikacije),
- **celotnih rešitvah** (svetovanje, nakup, podpora, prilagajanje),
- **t. i. »Lock-in« ali strategija zvestobe** (prilagojena posameznemu kupcu, kjer so stroški zamenjave ponudnika izredno visoki).

Poleg tega se lahko podjetje pozicionira tudi glede na svoj način vodenja (operativno, usmerjeno na kupce in usmerjeno v tehnološko dovršene izdelke) (Hutt & Speh, 2007, str. 171). Podjetje Špica kot visoko tehnološko razvito in inovativno podjetje, ki trži tehnološko precej zahtevne biometrične sisteme za kontrolo dostopa in registracijo delovnega časa, se po mojem mnenju trudi biti najboljše predvsem na področju najboljših izdelkov in poglobljenega odnosa s kupci. Prav tako se podjetje zaveda, da je pozicioniranje na arabskem trgu najbolj učinkovito, če se usmeri v pristen odnos s kupci. Arabska kultura temelji na vrednotah in običajih, ki so različni od zahodnjaških in jih je treba pri sklepanju poslov spoštovati in razvijati (Hollensen, 2001, str. 166).

8 ANALIZA TRŽENJSKEGA SPLETA

Trženjski splet je niz trženjskih instrumentov, ki jih podjetje uporablja, da sledi svojim trženjskim ciljem na ciljnem trgu. Glavne sestavine trženjskega spleta so izdelek, cena, tržno komuniciranje in tržne poti (Makovec Brenčič & Hrastelj, 2003, str. 111).

Trženjski splet podjetja Špica smo prilagodili arabski zakonodaji in močnemu vplivu kulture, torej običajev in vrednot. Ponudba izdelkov oziroma rešitev na arabskem trgu vsebuje tudi trženje biometrije, ker je tam zakonsko dovoljena in tudi uporabljena s strani lokalnih podjetij. Tržne poti z razliko od slovenskih vsebujejo posrednika, saj je priporočljivo na trg vstopiti preko agenta. Komunikacija z arabskim kupcem ima večjo težo, poleg tega se podjetje zaveda, da se za sklenitev posla potrebuje več časa. Celotni adaptaciji je prilagojena tudi cena, ki je usmerjena v doseg večjega dobička in hkrati omogoča tudi nudenje rabata (Špica International, d. o. o., 2010).

Slika 8 prikazuje popolnoma standardiziran trženjski splet in splet, prilagojen lokalnim razmeram. Bistvena odločitev, ki jo podjetje mora sprejeti, je, do kolikšne mere bo svoj trženjski splet prilagodila glede na nove trge (Hollensen, 2007, str. 390). Načeloma velja pravilo »toliko standardizacije, kolikor je možno, in toliko adaptacije, kot je potrebno« (Makovec Brenčič & Hrastelj, 2003, str. 112).

Slika 8: Prikaz standardizacije in adaptacije trženjskega spleta izvoznega podjetja

Vir: Hollensen, Global marketing, 2007, str. 391

8.1 IZDELEK

Izdelki, namenjeni mednarodni prodaji, se razlikujejo od izdelkov za slovenski trg predvsem v tem, da so prilagojeni tujemu jeziku, novi zakonodaji in zahtevam odjemalca na ciljnem trgu. Kakovost podjetje vsako leto uradno preizkuša in potrjuje s certifikatom ISO 9001, ki ga sestavljajo sistem vodenja kakovosti, odgovornost vodstva, vodenje virov, realizacija izdelka, merjenje, analiza in izboljšave. Bistvo biometričnih sistemov je, da so sprogramirani in prilagojeni željam in potrebam kupca. Le-te pa se razlikujejo glede na profil kupca (Špica International, d. o. o., 2010). Najbolj priljubljeni in splošno najširše sprejeti so sistemi za branje prstnega odtisa, ki so tudi največkrat izvoženi v tujino. Glede na ovire pri pridobivanju dovoljenja za uporabo biometričnih sistemov na slovenskem trgu, potrebno računalniško podporo, ceno in splošno sprejetost so tovrstni sistemi najboljši možni odgovor na zahteve uporabnikov (Špica International, d. o. o., 2010).

Ponudba, ki jo podjetje Špica trži, je opisana na spletni strani podjetja, ki je za tuje kupce narejena v angleškem jeziku. Biometrični čitalniki so produkti podjetja L1 Identity Solutions, ki je eden glavnih dobaviteljev podjetja. Najbolj prodajani in razširjeni so čitalniki prstnega odtisa, sledi pa jim sistem zajema obraza. Glede na reference so na arabskem trgu bolj prodajani sistemi za zajem prstnega odtisa, ki služijo tako identifikaciji kot verifikaciji posameznika. V večini primerov se kupci odločajo za biometrične rešitve pri kontroli dostopa in evidentiranju delovnega časa, saj so dejansko bolj praktični, zmanjšujejo zlorabo osebnih podatkov in povečujejo občutek varnosti. Izdelek v osnovi ni toliko prilagojen arabski kulturi in trgu kot je prilagojen potrebam posameznega kupca, ki želi brezhibno in enostavno delovanje sistema. Na arabski trg se trži enako ponudbo kot na skandinavski trg. Programska oprema je na vseh trgih enaka, na arabskem trgu so le navodila in jezik rešitve v angleškem jeziku (Špica International, d. o. o., 2010).

8.2 CENA

Preden lahko podjetje določi pravilno ceno za izdelek, mora opredeliti pomen cene v svojem trženjskem spletu. Cenovni cilji morajo biti merljivi, tako da jih podjetje lahko ovrednoti. Poleg tega morajo biti usklajeni s poslanstvom in cilji podjetja, saj vplivajo tudi na druga področja poslovanja. Praviloma podjetje razvije tri glavne cenovne cilje: ohranitev sedanjega stanja, povečanje prodaje ali tržnega deleža in povečanje dobička. Nekatera podjetja kombinirajo te cilje pri določanju pomena cene pri izvajanju trženjskih aktivnosti (Potočnik, 2005, str. 224).

Cene, ki jih podjetje Špica oblikuje za mednarodno poslovanje, so zelo podobne cenam na domačem trgu. Ker gre v večini primerov tu za naročila na medorganizacijskem trgu po meri kupcev, je cena odvisna od številnih dejavnikov, kot so število uporabnikov sistema, število zaposlenih, stopnja varovanja, število točk dostopa in podobno. V primeru večjega naročila se na osnovi pogajanj določi ustrezno višino popusta. Cenovni cilji, ki jih zasleduje podjetje Špica so cilji, usmerjeni k povečanju dobička, saj želi s svojim nastopom na mednarodnih

trgih maksimizirati svoj dobiček in pokriti investicije, ki zadevajo tako širitve na tuji trg kot tudi investicije na domačem trgu. Pri določanju cene podjetje določa ceno na podlagi stroškov, in sicer ceno s pribitkom. Za določitev končne cene pa je treba upoštevati še geografske dejavnike (geografska oddaljenost trga), popuste in cene konkurentov. Končna cena mora biti dovolj konkurenčna, da podjetju omogoča uspešno poslovanje na mednarodnem trgu (Špica International, d. o. o., 2010).

Podjetja imajo tri možnosti pri postavljanju cen v različnih državah (Kotler, 2004, str. 399):

- **povsod postavi enotno ceno** (posledica te strategije je previsoka cena v revnih državah in prenizka v bogatih državah),
- **postavi ceno v skladu s tržnimi cenami v posamezni državi** (slabost je, da se lahko spregleda razlike v dejanskih stroških od države do države),
- **postavi ceno na podlagi stroškov v posamezni državi** (problem je nekonkurenčnost na trgih, kjer so stroški previsoki).

Mednarodna cenovna politika podjetja torej temelji na stroških, zato se pri oblikovanju cen osredotoča na podlagi stroškov v posamezni državi, hkrati pa ne zanemari pomena tržnih cen posameznega tujega trga. V praksi to pomeni, da je cena določenega paketa biometričnega sistema v Srbiji manjša kot pa v ZAE; predvsem zato, ker podjetje trži izdelke v Srbiji preko svojega hčerinskega podjetja, kar je ceneje kot trženje izdelkov preko partnerskih podjetij, kot je to urejeno v ZAE, kjer je treba upoštevati tudi provizije in stroške tržne poti. Cenik normiranih, tj. tipskih storitev za slovenski trg, ki so potrebne za zagon in namestitev programa Time & Space, je objavljen na spletni strani podjetja. Prav tako je na slovenski različici spletne strani objavljen tudi redni cenik ostalih storitev, kot so priprava in zagon operacijskega in mrežnega okolja, svetovanje, odstranitev težav, vnos podatkov in podobno (Špica International, d. o. o., 2010).

8.3 TRŽNE POTI

Tržne poti so povezava med proizvajalcem in podjetjem, ki izdelke ali storitve kupuje. Delimo jih na direktne (neposredna prodaja, spletna prodaja, telefonski marketing) in nedirektne (preko posrednika) ter kombinacijo obeh (Hutt & Speh, 2007, str. 282). Kotler jih definira kot skupek medsebojno odvisnih organizacij, ki so vpletene v postopek dajanja izdelka ali storitve v uporabo ali porabo (Kotler, 2004, str. 505).

Na tržne poti vplivajo notranji in zunanji dejavniki. **Zunanje dejavnike** sestavljajo značilnosti odjemalca (velikost, nakupne navade, dejavnost, v kateri deluje, nakupni pogoji itn.), specifikacija izdelka (način prodaje, možnost transporta, poprodajne storitve, skladiščenje itn.), značilnosti povpraševanja in lokacije (na povpraševanje vpliva pozicioniranje izdelka, namen izdelka, življenjski cikel, lokacija povpraševanja, transportna infrastruktura itn.), konkurenca (večina podobnih podjetij cilja na podobne tržne poti, obstaja tudi možnost posebnih dogovorov globalnih konkurentov z lokalnimi oblastmi, kjer manjša podjetja izpadejo iz tržne poti že v začetku) in lokalna zakonodaja (Hollensen, 2007, str. 482).

Notranji dejavniki zajemajo odločitve o kreiranju tržnih poti (kateri posredniki, pokritost poti, dolžina, nadzor in število integracij), upravljanje tržnih poti (izbira posrednika, dogovor s posrednikom, motiviranost in nadzor poti) in logistične rešitve (naročila, transport, skladiščenje, pakiranje itn.) (Hollensen, 2007, str. 480).

Razvijanje tržne poti se začne s segmentacijo ciljnih kupcev in analizo njihovega nakupnega vedenja. Gre za ocenitev zunanjih dejavnikov, ki vplivajo na strukturo poti. Treba je definirati, kaj kupec pričakuje in kaj mu podjetje lahko ponudi za ugodno skupno sodelovanje. Analiza konkurence razkrije, kakšne tržne poti in nastop na trgu uporabljajo konkurenti. Takšna analiza lahko razkrije tudi potencialne nove rešitve za ustrezne tržne kanale. Po vseh korakih je potrebna ocenitev stanja in možnosti izboljšanja (Hutt & Speh, 2007, str. 295).

Struktura tržne poti zajema **analizo notranjih dejavnikov**: pokritost trga (intenzivno, selektivno, ekskluzivno), dolžino tržne poti, stroške ter število in vrsto posrednikov (stopnja integracije) (Hollensen, 2007, str. 489).

Podjetje Špica ima na Adriatic regiji pet hčerinskih podjetij, preko katerih nastopa na tujih trgih in izvaja prodajo ter poprodajne aktivnosti. Trg Združenih arabskih emiratov je geografsko precej oddaljen trg, zato gre tu za obliko posredne poti z vključevanjem lokalnih partnerskih in distribucijskih podjetij, ki za podjetje Špica, opravljajo trženjske aktivnosti. V praksi to pomeni, da gredo od podjetja izdelki v izvoz do partnerskega podjetja, s katerim ima podjetje Špica sklenjeno pogodbo o sodelovanju. Za izvoz ima podjetje zagotovljeno podporo logističnih podjetij, kot so denimo DHL in UPS. Pošiljke so zavarovane in primerno opremljene za carinski postopek. Na mednarodnih trgih podjetje nastopa preko pooblaščenih distributerjev (Špica International, d. o. o., 2010).

Pomembna strateška odločitev pri načrtovanju tržne poti je odločitev o intenzivnosti poti, kjer ločimo tri vrste distribucije: intenzivna distribucija, selektivna distribucija in ekskluzivna distribucija (Podnar et al., 2007, str. 154).

Podjetje Špica uporablja selektivno distribucijo, saj gre za izdelke, ki jih končni kupci kupujejo po tehtnem premisleku. Podjetje ima sklenjeno partnersko pogodbo z nekaterimi skrbno izbranimi lokalnimi podjetji, ki podjetju Špica, omogočajo uspešno pokrivanje trga brez visokih stroškov intenzivne distribucije.

Po opredelitvi in ustrezni izbiri tržne poti mora podjetje rešiti še logistiko. Logistika je mešanica informacijskih, finančnih, fizičnih in promocijskih tokov. Odprema naročila poteka po naslednjih korakih (Hollensen, 2007, str. 493):

1. prodaja:

Kupec (uvozno podjetje) pošlje povpraševanje podjetju (Špica International, d. o. o.).

Podjetje pošlje katalog izdelkov in cenik.

Podjetje posreduje predračun na željo kupca.

Kupec predračun potrdi, na njegovi osnovi se naredi avansni račun in naroči izdelek.

2. Kupec plača avansni račun in pošlje potrdilo o plačilu.
3. Podjetje po prejemu plačila odpremi naročilo.
4. Podjetje uredi vse potrebne izvozne listine (uradni račun, izvozno deklaracijo, dokument o načinu prevoza), naroči ustrezní transport in obvesti kupca o odpremi.
5. Kupec odpravi carinske zahteve in prevzame naročilo.

Podjetje Špica ima pogodbo z različnimi logističnimi podjetji, kot sta DHL in FedEx; na ta način si zagotovi zavarovano pošiljanje naročila na različnih tržnih poteh. Poleg tega ima pogodbene cene, kar je bistveno za doseganje cilja: nižji stroški in kakovostno opravljena storitev (Špica International, d. o. o.).

Poleg upravljanja s tržnimi potmi, distribucijo in logistiko podjetje Špica vodi lastno CRM bazo podjetij, s katerimi sodeluje. Upravljanje odnosov s strankami ali t. i. CRM (angleško *Customer relationship management systems*) je množica podatkov o kupcih, ki omogoča učinkovito vodenje evidence o dolgoročnem poslovanju s kupci. Tako podjetju omogoča enostaven pregled komuniciranja z drugim podjetjem, obsežno bazo podatkov, pregled oprtih naročil, vodenje opomnikov, hitro pripravo ponudb in predračunov ter avtomatsko pošiljanje po elektronski pošti (Špica International, d. o. o.).

8.4 TRŽNO KOMUNICIRANJE

Tržno komuniciranje obsega vse komunikacijske dejavnosti, s katerimi podjetje obvešča, predstavlja, prepričuje in opominja kupce ali poslovne partnerje na ciljnem trgu o svoji ponudbi in dejavnostih (Podnar et al., 2007, str. 154).

Dejavniki, ki vplivajo na tržno komunikacijo, so (Hollensen, 2007, str. 517):

- jezik (previdnost pri prevodih in interpretaciji sloganov, na arabskih trgih prevladuje angleški jezik),
- ekonomske razlike (arabski trg je precej napreden in finančno zmogljiv glede na BDP na prebivalca),
- sociokulturne razlike (v ospredju je religija, družina, medsebojni odnosi in čas),
- zakonodaja (arabske države so precej liberalne in odprte do tujih investicij),
- razlike v konkurenci (različnost trgov pomeni tudi različno močno konkurenco, ki ji je treba prilagoditi svoj trženjski splet).

Podjetja lahko uporabljajo iste komunikacijske akcije doma kot v tujini ali pa jih prilagajajo vsakemu trgu posebej. Pri tržnem komuniciranju na tujem trgu moramo biti pazljivi tudi na zahteve zakonodaje in vpliv kulture. Na medorganizacijskem trgu moramo biti pazljivi predvsem na nadaljnji razvoj dejavnosti, v kateri podjetje deluje, na nenehne izboljšave izdelka ali rešitve in se zavedati dolgoročnosti odnosov s kupci in dobavitelji (Kotler, 2004, str. 397). Splet trženjskega komuniciranja sestavlja pet pglavitnih načinov komuniciranja.

Mednje sodijo oglaševanje, pospeševanje prodaje, odnosi z javnostmi in publiciteta, osebna prodaja ter neposredno in interaktivno trženje (Kotler, 2004, str. 564).

Tržni dialog, ki ga podjetje Špica izvaja s kupci ZAE, se v večini primerov dogaja preko mednarodnih sejmov, distributerjev in partnerjev, saj gre za medorganizacijsko trženje in temu prilagojeno komunikacijo. Mednarodni sejmi so izredno dobrodošli za predstavitev podjetja in tudi najbolj uspešni. So neke vrste investicija v dobro podjetja in odlično orodje za pridobivanje potencialnih kupcev. Dva večja, na katerih je podjetje Špica vsako leto prisotno, sta IFSEC in GITEX. IFSEC je sejem mednarodnih razsežnosti, ki se dogaja v Birminghamu v Angliji. Na njem razstavlja več kot 600 vodilnih podjetij s področja zagotavljanja varnosti, tudi podjetje Špica, ki je s svojo udeležbo že znano podjetje. GITEX pa je sejem v Dubaju in ima poudarek na razvoju novih tehnologij in računalništva. Poleg sejmov podjetje veliko oglašuje tudi preko partnerskih podjetij in na osnovi referenc podjetij, ki imajo podoben sistem že uveden. Poleg tega ima podjetje Špica uveden sistem za upravljanje s strankami – t. i. CRM, ki učinkovito vpliva na medorganizacijsko poslovanje in ustvarja kakovostne odnose s kupci (Špica International, d. o. o., 2010).

Torej je pristop, ki ga je podjetje izbralo za način mednarodnega komuniciranja, skupek internetnega oglaševanja in s tem informiranja potencialnih kupcev preko svoje lastne spletne strani, preko partnerjev in njihovih spletnih strani, na straneh sejmov in distributerjev, prodajo pa pospešuje tudi s prisotnostjo na mednarodnih sejmih in konvencijah.

Podjetje Špica se lahko poistoveti z metodo ciljev in nalog. Glede na geografsko oddaljenost trga, značilnost arabskega trga in specifičnost izdelka se najprej oceni cilje, torej kaj želi podjetje doseči in kako bo to doseglo. Nato se pripravi proračun za tržno komuniciranje za obdobju enega leta in se čim bolj uspešno izvaja zastavljene naloge za doseg zadanih ciljev (Špica International, d. o. o., 2010).

8.5 STORITEV

Trije tradicionalni trženjski P zadoščajo pri fizičnih izdelkih, medtem ko se je treba pri storitvah usmeriti še na dodatne elemente, kot so ljudje, fizični dokazi in proces (Kotler, 2004, str. 450).

Ljudje izvajajo večino storitev, so odsev podjetja, zato je motivacija in zadovoljstvo zaposlenih za porabnikovo zadovoljstvo izrednega pomena. V idealnem primeru zaposleni izžarevajo sposobnost, skrbnost, zavzetost in odzivnost (Kotler, 2004, str. 450). V prvi vrsti podjetje Špica trži izdelek (terminal registracije delovnega časa), nato pa pride na vrsto izvajanja storitve. Zaposleni v podjetju so deležni nenehnih izobraževanj s področja novih tehnologij in znanosti, ki potekajo tako doma kot v tujini. Prodajalno osebje se dodatno motivira tudi z dodatki pri plači, celotno osebje pa sodeluje tudi pri delitvi dobička. Hkrati

odnosi v podjetju temeljijo na iskrenosti in imajo vedno možnost do pogovora z nadrejenimi (Špica International, d. o. o., 2010).

Fizični dokazi storitve so videz podjetja (zgradba in okolje), komunikacijsko gradivo in simboli (Kotler, 2004, str. 450). V ta namen podjetje skrbi za urejeno okolico in delovne prostore, ima dodelano spletno stran in nenehno skrbi za promocijo svojega imena.

Proces izvajanja storitev pomeni način poteka aktivnosti, ravnanje zaposlenih in vpletenost uporabnika. Dober proces je prijazen za porabnika in učinkovit za podjetje (Kotler, 2004, str. 450). Pri procesu storitve želi podjetje čim manj obremeniti kupca, mu hitro pomagati pri njegovem problemu in ohranjati pristen vzajemni odnos.

SKLEP

Slovenska zakonodaja se na področju zakonodaje o varstvu osebnih podatkov glede biometrične tehnologije zgleduje po članicah Evropske unije z najstrožjimi ukrepi. V Sloveniji je poleg podjetja Špica, še nekaj podjetij, ki bi biometrijo uspešno tržila tako doma kot tudi v tujini. Povpraševanje je, ponudbo pa je težko zagotoviti. Na arabskem tržišču je situacija nasprotna: arabski trg je na tem področju brez omejitev. V svetu je tovrstna dejavnost v rasti, saj podjetja varnost vedno bolj poudarjajo. Slovenija na račun varovanja osebnih podatkov pri delu s svojimi restriktivnimi ukrepi zavira napredek tehnologije in se odreka gospodarski rasti. Vprašanje, ki se postavlja, je, zakaj dovoliti biometrijo na državni ravni v primeru potnih listov in jo skoraj prepovedati na gospodarski ravni.

Trg Združenih arabskih emiratov se usmerja predvsem v globalno trgovanje in iskanje tujih investitorjev. Podpirajo tehnološke novosti in iščejo nove tržne niše, ki se ustvarjajo s spreminjanjem tržnih pogojev. Biometrični podatek razumejo kot vsak drugi osebni podatek in ga uporabljajo tako na medorganizacijskih kot zasebnih trgih. Tržni potencial v Sloveniji obstaja, saj biometrija postaja vedno bolj dostopna širši javnosti in slehernemu posamezniku na trgu končnih kupcev. Na medorganizacijskem trgu pa v Sloveniji zaenkrat obstaja preveč ovir za nemoten postopek prodaje. V prvi vrsti bi morali spremeniti pogled na biometrični podatek in ga uporabiti kot uspešen podatek pri varovanju osebnega premoženja ali tajnih podatkov. Poleg tega bi se morala podjetja sama, sicer s soglasjem zaposlenih, odločiti za uvedbo biometrije brez dolgih pridobivanj dovoljenj in pretiranega razlaganja, kaj je nujni razlog in kaj ne. Slovenija bi se morala v primeru uspešnega trženja biometrije zgledovati po bolj odprtih trgih – morda za začetek oblikovati konservativen, vendar še vedno realno moderen pogled na biometrijo. Ni potrebno, da sledimo ZDA; za začetek je treba oblikovati le bolj realen pogled, ki bo v koraku z razvojem tehnologije ter bo omogočal stalen napredek in posledično tudi večal gospodarsko rast.

V tujini se zavedajo, da je uvedba biometričnih sistemov v podjetje odlična investicija, saj se v večini primerov uporablja le za evidentiranje delovnega časa ali obračun plač. Sistemi so uporabniku prijazni, zagotavljajo visoko in kvalitetno rešitev nadzora in varovanja. Primer

trga Združenih arabskih emiratov dokazuje, da tržni potencial za podjetje Špica International, d. o. o., že obstaja pri trženju tako navadnih kot biometričnih sistemov za registracijo delovnega časa in kontrolo dostopa. Glede na obstoječi prodajni potencial pa se tržni delež lahko še poveča in razširi, kar pa je odvisno od nenehnega kontakta s tujimi partnerji. Arabska kultura zahteva več, kot je prodajna dejavnost, potrebno je ohranjanje odnosov, spoštovanje njihove vere, čas in ohranjanje stikov za pridobivanje novih kupcev. Poleg tega je potrebna prisotnost na njihovih svetovnih sejmih in prilagajanje sistemov njihovim željam. Tržni potencial je močno povezan z dogajanjem na svetovnih trgih, saj na tako odprti trg vpliva veliko globalnih silnic, ki jih je treba nenehno spremljati.

Vsekakor se podjetje Špica International, d. o. o., v pogledu prodaje spogleduje tudi z ostalimi arabskimi državami in državami Perzijskega zaliva.

LITERATURA IN VIRI

1. Ajpes. (2010). *Poslovni register Slovenije*. Najdeno 5. septembra 2010 na spletnem naslovu <http://www.ajpes.si/prs/>
2. Ajpes. (2011). *Javna objava letnih poročil*. Najdeno 1. septembra 2011 na spletnem naslovu <http://www.ajpes.si/jolp/>
3. Batagelj B., & Peer P. (2007, september). Vzpon biometrije. *Monitor*. Najdeno 22. julija 2010 na spletnem naslovu <http://www.monitor.si/clanek/vzpon-biometrije/>
4. Bećirović, Z. (2002). *Tržno in poslovno komuniciranje skozi prizmo islamskega prava* (magistrsko delo). Ljubljana: Fakulteta za družbene vede.
5. *Biometrija*. Najdeno 6. avgusta 2010 na spletnem naslovu <http://www.ip-rs.si/varstvo-osebni-podatkov/informacijske-tehnologije-in-osebni-podatki/biometrija/>
6. Biometrics. (b.l.) v *Wikipediji*. Najdeno 11. septembra 2010 na spletnem naslovu <http://en.wikipedia.org/wiki/Biometrics>
7. Card.asp?ms=5293774. *SloExport.si*. Najdeno 1. septembra 2011 na spletnem naslovu <http://www.sloexport.si/Card.asp?ms=5293774>
8. Chellappa, R., Sinha, P., & Phillips, P. J. (2010). Face recognition by computers and humans. *Computer magazine*. 43(2), 46–55.
9. CIA The world factbook. *Arab emirates*. Najdeno 5. januarja 2011 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/geos/ae.html>
10. Devetak, G. (2007). *Marketing management*. Koper: Fakulteta za management.
11. Drnovšek, M., Strita, R., & Vahčič, A. (2005). *Osnove podjetništva – priročnik za pripravo poslovnega načrta 2005–2006* (1. dopolnjena izd.). Ljubljana: Ekonomska fakulteta.
12. DSC_SYB_2010__10_07. *Dubai Statistics center*. Najdeno 1. oktobra 2010 na spletnem naslovu http://www.dsc.gov.ae/Reports/DSC_SYB_2010__10_07.pdf
13. *Dubai economy*. Najdeno 15. decembra 2010 na spletnem naslovu http://www.economywatch.com/world_economy/dubai/
14. *EMBs using Fingerprint identification systems (AFIS)*. Najdeno 10. Septembra 2010 na spletnem naslovu <http://aceproject.org/electoral-advice/archive/questions/replies/653713389>
15. Ghauri, P., & Usunier, J.C. (1996). *International business negotiations* (first edition). United Kingdom: Oxford Elsevier Science Ltd.
16. GVIN. (2010). *Finančni podatki*. Najdeno 5. septembra 2010 na spletnem naslovu <http://www.gvin.com/FinancniPodatki/Index.aspx?Stran=Izpis&TipSubjekta=1&Agregat=0&SubDejObcRegID=94754>
17. Harrison, A., Dalkiran, E., & Elsey, E. (2000). *International business* (first published). Oxford University Press.
18. Hrastelj, T. (2001). *Mednarodno poslovanje v vrtincu novih priložnosti* (1. natis). Ljubljana: Gospodarski vestnik.
19. Hollensen, S. (2007). *Global marketing* (2nd edition). Harlow: Prentice hall.
20. Human development index. (b.l.) v *Wikipediji*. Najdeno 6. avgusta 2010 na spletnem naslovu http://en.wikipedia.org/wiki/Human_Development_Index

21. Hutt, D., & Speh, T. W. (2007). *Business marketing management*. 10th edition. Ohio: South western, Cengage Learning.
22. Iris recognition. (b.l.) v *Wikipediji*. Najdeno 6. avgusta 2010 na spletnem naslovu http://en.wikipedia.org/wiki/Iris_recognition
23. Jain, Anil K., Feng, J. & Nandakumar, K. (2010). Fingerprint matching. *Computer magazine*, 43(2), 36–44.
24. Kaše, T. (2008). *Analiza razlik v medkulturnem komuniciranju v Evropi – implicitne dimenzije v Evropi* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
25. Kaynak, E. (1985/86). *International Business in the Middle East*. Berlin: Walter de Gruyter & Co.
26. Keegan, W., & Schlegelmilch, B. (2001). *Global marketing management: a European perspective*. Harlow: Prentice hall.
27. Kotler, P. (1998, 2004/06). *Management trženja*. Ljubljana. GV Založba.
28. Makovec Brenčič, M., Ekar, A., Lisjak, M. & Pfajfar, G. (2006). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta.
29. Makovec Brenčič, M., & Hrastelj, T. (2003). *Mednarodno trženje* (3. izdaja). Ljubljana: Ekonomska fakulteta.
30. *Medkulturni vodnik: spletni poslovni priročnik za srečanja s tujimi ljudmi in navadami*. Najdeno 3. oktobra 2010 na spletnem naslovu <http://www.zdruzenje-manager.si/si/publikacije-dokumenti/vodnik/zae/>
31. Ministrstvo za javno upravo. (2011). E-uprava. Najdeno 5. januarja 2011 na spletnem naslovu <http://e-uprava.gov.si/ispo/stopnjabrezposelnosti/prikaz.ispo>
32. Milevoj, A., & Ulaga, L. (2005). *Kako poslovati z arabskimi trgi?* (Interno gradivo). Ljubljana: Gospodarska zbornica Slovenije.
33. Natek, K., & M. (2006). *Države sveta*. Ljubljana: Založba Mladinska knjiga.
34. *Pri biometriji smo bolj papeški od papeža*. (2007, 29. maja). Najdeno 14. avgusta 2010 na spletnem naslovu <http://beta.finance-on.net/files/2007-05-28/Binder1.pdf>
35. Podatki o državah. (b.l.) *V izvoznem oknu*. Najdeno 10. septembra 2010 na spletnem naslovu <http://www.izvoznookno.si/Drzave/Vse.aspx>
36. Podnar, K., Golob, U., & Jančič, Z. (2007). *Temelji marketinškega načrta*. Ljubljana: Fakulteta za družbene vede.
37. Porter, M. (1980). *Competitive Strategy*. New York: The Free Press.
38. Potočnik, V. (2005). *Temelji trženja s primeri iz prakse* (2. dopolnjena izdaja). Ljubljana: GV Založba.
39. Pučko, D. (2003). *Strateško upravljanje*. (3. natis). Ljubljana: Ekonomska fakulteta.
40. Pučko, D. (2008). *Strateški management I* (1. natis). Ljubljana: Ekonomska fakulteta.
41. Radonjič, D., & Iršič, M. (2004). *Strateški marketing*. Maribor: Ekonomsko-poslovna fakulteta.
42. Ricanek, K., Savvides, M., Woodard, D.L., & Dozier, G. (2010). Unconstrained biometric identification: Emerging technologies. *Computer magazine*. 43(2), 56–62.

43. Ross, A. (2010). Iris recognition: The path forward. *Computer magazine*. 43(2), 30–35.
44. *Smernice glede uvedbe biometrijskih ukrepov*. Najdeno 6. avgusta 2010 na spletnem naslovu https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Biometrija_-_smernice.pdf
45. *Statistični urad Republike Slovenije*. Najdeno 15. avgusta 2010 na spletnem naslovu <http://www.stat.si/>
46. Statistični urad Republike Slovenije. (b.l.) *Standardna klasifikacija dejavnosti 2008*. Najdeno 15. avgusta 2010 na naslovu <http://www.stat.si/klasje/tabela.aspx?cvn=4978>
47. Špica International, d. o. o.. Najdeno 1. avgusta 2010 na spletnem naslovu <http://spica.si/default.aspx>
48. *V Sloveniji smo začeli izdajati biometrične potne liste*. Najdeno 8. avgusta 2010 na spletnem naslovu <http://www.mnz.gov.si/nc/si/splosno/cns/novica/article/12027/4795/>
49. Vetter, R. (2010). Authentication by Biometric Verification. *Computer magazine*. 43(2), 28–29.
50. Tifengraber, V. (2007, 11. maj). Špica obvladuje že več kot polovico tržnega deleža. *Dnevnik*. Najdeno 12. julija 2010 na spletnem naslovu http://www.dnevnik.si/tiskane_izdaje/dnevnik/244973
51. *The World Bank*. Najdeno 10. septembra 2010 na spletni naslovu <http://data.worldbank.org/>
52. United arab emirates. *Coface emirates*. Najdeno 10. septembra 2010 na spletnem naslovu http://www.coface.ae/CofacePortal/AE/en_EN/pages/home/risks_home/country_risks/country_file//United%20Arab%20Emirates?nodeUid=572083
53. Zakon o gospodarskih družbah (ZGD-1). *Uradni list RS*, št. 42/2006.
54. Zakon o varstvu osebnih podatkov (ZVOP-1). *Uradni list RS*, št. 86/2004.
55. *Zakon o varstvu osebnih podatkov*. Najdeno 15. avgusta 2010 na spletnem naslovu <https://www.ip-rs.si/zakonodaja/zakon-o-varstvu-osebni-podatkov>
56. *Združeni arabski emirati*. Najdeno 15. oktobra 2010 na spletnem naslovu sl.wikipedia.org/wiki/Združeni_arabski_emirati
57. *ZiTex*. Najdeno 1. decembra 2010 na spletnem naslovu <http://zitex.gzs.si/slo/>

PRILOGE

KAZALO PRILOG

Tabela 1: Izvleček Zakona o varstvu osebnih podatkov (ZVOP-1)	1
Tabela 2: Statistični makroekonomski indikatorji Združenih arabskih emiratov.....	2
Tabela 3: Smernice za podjetja, ki želijo biometrijo	3
Tabela 4: Blagovna menjava med Slovenijo in ZAE 2004–2010	3
Tabela 5: Blagovna menjava med Slovenijo in ZAE 2004–2010 (grafični prikaz)	4

Tabela 1: Izvleček Zakona o varstvu osebnih podatkov (ZVOP-1)

Biometrija

Splošna določba

78. člen

Z obdelavo biometričnih značilnosti se ugotavljajo ali primerjajo lastnosti posameznika, tako da se lahko izvrši njegova identifikacija oziroma preveri njegova identiteta (v nadaljnjem besedilu: biometrijski ukrepi) pod pogoji, ki jih določa ta zakon.

Biometrijski ukrepi v javnem sektorju

79. člen

(1) Biometrijske ukrepe v javnem sektorju se lahko določi le z zakonom, če je to nujno potrebno za varnost ljudi ali premoženja ali za varovanje tajnih podatkov ter poslovne skrivnosti, tega namena pa ni možno doseči z milejšimi sredstvi.

(2) Ne glede na prejšnji odstavek se biometrijske ukrepe lahko določi z zakonom, če gre za izpolnjevanje obveznosti iz obvezujoče mednarodne pogodbe ali za identifikacijo posameznikov pri prehajanju državnih meja.

Biometrijski ukrepi v zasebnem sektorju

80. člen

(1) Zasebni sektor lahko izvaja biometrijske ukrepe le, če so nujno potrebni za opravljanje dejavnosti, za varnost ljudi ali premoženja ali za varovanje tajnih podatkov ali poslovne skrivnosti. Biometrijske ukrepe lahko izvaja le nad svojimi zaposlenimi, če so bili predhodno o tem pisno obveščeni.

(2) Če izvajanje določenih biometrijskih ukrepov v zasebnem sektorju ni urejeno z zakonom, je upravljavec osebnih podatkov, ki namerava izvajati biometrijske ukrepe, dolžan pred uvedbo ukrepov posredovati državnemu nadzornemu organu opis nameranih ukrepov in razloge za njihovo uvedbo.

(3) Državni nadzorni organ je po prejemu posredovanih informacij iz prejšnjega odstavka dolžan v dveh mesecih odločiti, ali je nameravana uvedba biometrijskih ukrepov v skladu s tem zakonom, predvsem s pogoji iz prvega stavka prvega odstavka tega člena. Rok se lahko podaljša za največ en mesec, če bi uvajanje teh ukrepov prizadelo več kot 20 zaposlenih v osebi zasebnega sektorja, ali če reprezentativni sindikat pri delodajalcu zahteva sodelovanje v upravnem postopku.

(4) Upravljavec osebnih podatkov sme izvajati biometrijske ukrepe po prejemu odločbe iz prejšnjega odstavka, s katero je izvajanje biometrijskih ukrepov dovoljeno.

(5) Zoper odločbo državnega nadzornega organa iz tretjega odstavka tega člena ni pritožbe, dovoljen pa je upravni spor.

Biometrijski ukrepi v zvezi z zaposlenimi v javnem sektorju

81. člen

Ne glede na določbe 79. člena tega zakona se v javnem sektorju lahko uvedejo biometrijski ukrepi v zvezi z vstopom v stavbo ali dele stavbe in evidentiranjem prisotnosti zaposlenih na delu, ki se izvedejo ob smiselni uporabi drugega, tretjega in četrtega odstavka 80. člena tega zakona.

Vir: Zakon o varstvu osebnih podatkov (ZVOP-1), Uradni list št. 86, 2004.

Tabela 2: Statistični makroekonomski indikatorji Združenih arabskih emiratov

Kazalec/leto	2012*	2011*	2010*	2009
Število prebivalcev (v mio)	5,90	5,70	5,50	5,40
BDP (v mrd EUR po tekočih cenah)	245,60	207,30	186,70	164,20
BDP per capita (v EUR)	41.493,00	36.252,00	33.691,00	30.230,00
BDP (PPP, v mrd EUR)	147,00	139,60	136,30	128,30
BDP per capita (PPP, v EUR)	24.845,00	24.410,00	24.596,00	23.604,00
Rast BDP (v %)	5,90	3,50	2,60	-2,70
Rast zasebne potrošnje (v %)	168,30	146,30	131,80	120,40
Rast javne potrošnje (v %)	41,90	36,40	32,50	28,30
Rast investicij (v %)	107,30	89,40	75,80	69,50
Rast celotnega domačega povpraševanja (v %)	324,20	278,10	245,20	222,80
Rast industrijske proizvodnje (v %)	6,50	4,00	3,20	-5,60
Stopnja nezaposlenosti (v %)	0,00	0,00	0,00	0,00
Stopnja inflacije (letno povprečje, v %)	4,00	3,20	4,00	1,50
Primarni proračunski primanjkljaj/presežek (v % BDP)	1,70	0,30	2,20	0,20
Kratkoročna obrestna mera za posojila (v %)	4,80	4,00	5,20	5,90
Uvoz blaga (v mrd EUR)	-129,40	-119,10	-112,60	-104,00
Izvoz blaga (v mrd EUR)	170,90	149,40	142,10	125,70
Realna stopnja rasti izvoza blaga in storitev (v %)	228,20	193,60	178,50	165,80
Realna stopnja rasti uvoza blaga in storitev (v %)	203,60	183,40	169,80	160,20
Saldo tekočega računa (v % BDP)	5,70	2,20	2,30	-1,80
Povprečni menjalni tečaj (domača valuta za USD)	3,67	3,67	3,67	3,67
Povprečni menjalni tečaj (domača valuta za EUR)	5,22	5,11	4,99	5,12
Zunanji dolg (v % BDP)	37,30	45,10	51,00	56,60
Vhodne neposredne tuje investicije (v mlrd EUR)	8,10	6,10	4,60	3,60
Slovenski izvoz (v mio EUR)	/	/	4,1 ⁺	23,30
Slovenski uvoz (v mio EUR)	/	/	0,5 ⁺	0,50
Stopnja tveganja države (op)	/	/	/	/
Razred tveganja (op)	/	/	/	/
Opombe:				
(op): stopnja tveganja države: 0–100, 100 pomeni največje tveganje; razred tveganja: A–E, E pomeni največje tveganje.				
(*) napoved EUI				
(+) podatki se nanašajo na obdobje jan.–feb.				
(/) podatek ni na voljo				
Vir: EIU, maj 2010				

Vir: Podatki o državah, 2010.

Tabela 3: Smernice za podjetja, ki želijo biometrijo

1. Ali že imamo vzpostavljen sistem za evidentiranje prisotnosti zaposlenih na delu in/ali sistem za kontrolo vstopov v prostore?
2. Zakaj ga želimo zamenjati?
3. Kakšne so pglavitne slabosti tega sistema?
4. Ali so slabosti posledica nepopolnega izvajanja ali so neločljivo povezane z naravo samega sistema?
5. Ali smo preverili več različnih tipov sistemov, ki bi prišli v poštev za naše potrebe?
6. Ali bi sistemi, ki ne vključujejo biometrijskih ukrepov, zadovoljivo izpolnili naše potrebe?
7. Ali potrebujemo sistem, ki vključuje biometrijske ukrepe?
8. Če ga potrebujemo, kakšne vrste sistem potrebujemo?
9. Ali potrebujemo sistem, ki temelji na ugotavljanju identitete, ali sistem, ki temelji na preverjanju identitete?
10. Ali potrebujemo centralno zbirko biometričnih podatkov?
11. Ali bi lahko sistem temeljil tudi na decentraliziranem shranjevanju biometričnih podatkov?
12. Kakšne namene pravzaprav želimo doseči z biometrijskimi ukrepi?
13. Ali ga potrebujemo za evidentiranje prisotnosti zaposlenih na delu ali/in za kontrolo vstopa v prostore (fizične in informacijske) in kako natančno želimo zajeti biometrične podatke?
15. Kakšni so postopki za zagotavljanje točnosti in ažurnosti biometričnih podatkov?
16. Ali je biometrične podatke, ki jih bomo shranjevali, treba ažurirati?
17. Kakšni so postopki in načini za zavarovanje biometričnih podatkov?
18. Kdo bo imel dostop do biometričnih podatkov?
19. Zakaj, kdaj in pod katerimi pogoji bo do teh podatkov mogoč dostop?
20. Kaj se bo štelo za zlorabo sistema s strani zaposlenih?
21. Kakšni bodo postopki za ugotavljanje, ali je šlo za zlorabo ali le za napako?
22. Ali bo sistem poleg biometrijskih ukrepov temeljil še na kakšnem dodatnem načinu ugotavljanja oz. preverjanja identitete (osebna gesla, brezkontaktna kartice ipd.)?
23. Če bo, ali bi ti dodatni načini ugotavljanja oz. preverjanja identitete zadovoljivo izpolnili namene, ki jih zasledujemo tudi brez biometrijskih ukrepov?
24. Kako bomo obvestili vse zaposlene o uvedbi biometrijskih ukrepov?
25. Katere informacije bomo posredovali zaposlenim?

Vir: Smernice glede uvedbe biometrijskih ukrepov, 2008, str. 9.

Tabela 4: Blagovna menjava med Slovenijo in ZAE 2004–2010

Leto	Izvoz blaga	Uvoz blaga	Skupaj	v 1.000 EUR
				Saldo
2004	31.237	233	31.470	31.004
2005	28.278	190	28.468	28.088
2006	33.313	536	33.849	32.777
2007	55.649	531	56.180	55.118
2008	38.849	314	39.163	38.535
2009	23.248	524	23.772	22.724
2010	30.132	1.156	31.288	28.976

Vir: Podatki o državah, 2011.

Tabela 5: Blagovna menjava med Slovenijo in ZAE 2004–2010 (grafični prikaz)

Vir: Podatki k državam, 2011.