I. MEĐUNARODNI MENADŽMENT
Da li je globalni biznis postao jači od države?
Međunarodno poslovanje se javlja pri uključivanju u tokove međunarodne razmjene, čime se preduzeće pozicionira na svjetsko tržište. Preduzeća postaju osnovni nosioci međunarodne razmjene proizvoda, usluga, ideja, znanja i kapitala. Međunarodni tržišni odnosi znatno više zavise od aktivnosti različitih kompanija nego od spoljnotrgovinskih politika pojedinih zemalja. Prihodi najvećih svjetskih kompanija su veći od GDP-a većine srednje razvijenih i zemalja u razvoju.
Različita tumačenja međunarodnog poslovanja/pojam međunarodnog biznisa
Međunarodno poslovanje obuhvata poslovne transakcije proizvoda/usluga koje se realizuju u dvije ili više država. Međunarodno poslovanje se vezuje samo za najveće multinacionalne ili transnacionalne kompanije.
MEĐUNARODNI BIZNIS obuhvata sve forme internacionalizacije preduzeća koji se nalaze u rasponu između prethodnih ekstremnih shvatanja.
Međunarodni biznis obuhvata:
· sve trgovinske transakcije,

· sve oblike poslovne saradnje i

· sve investicione poslovne poduhvate,

koji se realizuju:

· sa i unutar dvije ili više zemalja,

· između dva ili više subjekata različitog državnog porijekla ili

· kroz fakturisanje i naplatu u različitim valutama,

čime se doprinosi realnom uspostavljanju i dinamiziranju međunarodnih tržišta proizvoda, usluga i resursa.

Dimenzije pojma međunarodni biznis
1) Način realizacije: izvoz, kooperacija, investicija

2) Elementi inostranosti: ino subjekt, ino tržište, ino valuta

3) Predmet realizacije: usluge, prozvodi, resursi

Pojavni oblici međunarodnog biznisa
a) Razne forme uvoza i izvoza (do druge polovine 20-tog stoljeća)

b) Različiti oblici kooperacija: licenca, frenčajzing, poslovne kooperacije, međunarodna projektna saradnja (druga polovina 20-tog stoljeća)

c) Direktno investiranje u inostranstvu: zajednička ulaganja, merdžeri, akvizicije, greenfield investicije, međunarodne strateške alijanse

Četiri poluge koje stimulišu angažovanje preduzeća u međunarodnom poslovanju:

· POVEĆANJE OBIMA PRODAJE opredijeljeno je faktorima:

 - potrebe i interesi potrošača

 - spremnost i platežna sposobnost potrošača da kupi određeni proizvod

· OBEZBJEĐIVANJE RESURSA dovodi do smanjenja troškova

· DIVERZIFIKACIJA POSLOVANJA može biti u funkciji:

 - tržišne diverzifikacije kanala prodaje ili izvora snabdijevanja

 - racionalnijeg upravljanja životnim ciklusom proizvoda i obezbjeđivanja veće

 komercijalizacije proizvoda ili tehnologije

· MINIMIZIRANJE KONKURENTSKIH RIZIKA

Šta predstavlja međunarodni menadžment?
(Profesionalna određenja međunarodnog menadžmenta)
Koncepcijsko definisanje:

Međ. menadžment predstavlja organizacijsku sposobnost držanja inicijative, kreiranja perspektivnih međunarodnih poslovnih planova, definisanja strateških pravaca realizacije pozitivnih promjena, planskog i strateškog pozicioniranja, organizovanja i kontrole materijalnih i ljudskih potencijala, a sve u svrhu postizanja uspješne internacionalizacije poslovnih aktivnosti.

Funkcionalno definisanje:

Međ. menadžment predstavlja funkcionalno usmjeravanje i usklađivanje međunarodno orijentisanog biznisa kroz planiranje, organizovanje, vođenje i kontrolu poslovnih zadataka i zaposlenih izvršilaca, kako bi se što potpunije ostvarili postavljeni međunarodni poslovni ciljevi.
Efikasan međunarodni menadžment zahtijeva tri vrste sposobnosti:

1. Upravljanje međunarodnim okruženjem (snažan uticaj na koncipiranje i realizaciju pojedinih poslovnih funkcija i organizacionih formi nastupa na ino tržištu).

2. Upravljanje međunarodnim poslovnim operacijama (formatima) zahtijeva različite organizacijske pretpostavke, konkurentske sposobnosti i vještine.
3. Upravljanje međunarodnim poslovnim funkcijama pri čemu je neophodno pravilno vrednovanje velikog broja funkcionalnih karakteristika upravljanja međunarodnim poslovanjem te njihovo usklađivanje radi ostvarivanja sinergetskih efekata.

Profesionalizacija međunarodnog menadžmenta
Međunarodni menadžment je usmjeren na kreiranje i realizaciju pozitivnih i perspektivnih promjena, nastalih pod uticajem tehnoloških i tržišnih ili pritisaka okruženja.

Karakteristike savremenih menadžera:

- neprestano drže inicijativu, povlače poteze i donose konkretne odluke

- opterećeni su suštinom problema, ispoljavaju pozitivnu sklonost ka promjenama i ulaganju, angažuju se na perspektivnim poslovima

- imaju pozitivan odnos prema idejama, posjeduju svestranu informisanost i odgovornost

Izdvajanje profesije menadžera je rezultat podjele rada odnosno specijalizacije pojedinaca i timova za profesionalnim upravljanjem preduzećem, njegovim organizacijskim dijelovima, poslovnim funkcijama, proizvodima i tržištima:

· profesionalni status se stiče na osnovu uvjerljivih rezultata rada

- poslovni uspjeh mora biti kompatibilan sa okruženjem

Pretpostavke profesionalizacije
1. Uvažavanje tržišta i tržišnih mehanizama

2. Afirmacija preduzetničke logike

3. Sposobnost održavanja konkurentske inicijative i kreiranje promjena

Međunarodni menadžer se treba birati u skladu sa međunarodnom poslovnom strategijom i ciljevima kompanije.

Ključne karakteristike uspješnih međunarodnih menadžera

[image: image5.jpg]domace trziste

Nacionalno
Domace trziste
je jedino trziste

Medunarodno
Strana trzista

su sateliti”.
Domace je pri-
marno trziste

Multinacionalno
Domace triste
je jedno od vise
poslovnih podrucja
razlicitih po
znacaju i velicini

Globalno

Domace trziste
je jedna geografska
ijedin.integralno def.
svjetskog trzista

Doprinosi međunarodnog biznisa i menadžmenta
Razvojni doprinosi
A) POLITIČKI DOPRINOSI

· Politička snaga i uticaj pojedinih zemalja je u direktnoj vezi sa nivoom međunarodne afirmacije konkretne zemlje kao ekonomske i tržišne sile.
B) PRIVREDNI DOPRINOSI

· Doprinosi uspješnom prevazilaženju prostornih, vremenskih, kulturnih i komunikativnih barijera na međunarodnom tržištu.

· Menadžment je kao katalizator pri usmjeravanju, povećavanju i ubrzavanju privrednog razvoja.
· Zemlje izvoznice postižu potpuniju zaposlenost, uravnotežuju ili popravljaju trgovinski i platni bilans, podižu nivo nacionalnog proizvoda, stvaraju širu podlogu za razvoj domaćih socijalnih i infrastrukturnih programa i povećavaju vlastiti međunarodni ekonomski uticaj.
C) SOCIJALNI DOPRINOSI

· Međunarodni menadžment doprinosi progresivnim promjenama kroz transfer znanja, robe i usluga između zemalja koje se nalaze na različitom nivou razvoja, zemalja sa različitim kulturama, različitim privrednim strukturama...

· Direktni interes stanovništva (manje razvijenih zemalja) se ogleda kroz povećanje zaposlenosti i stvaranje povoljnijih uslova zapošljavanja te kroz ostvarivanje višeg životnog standarda.
D) POSLOVNI DOPRINOSI

· Sve ostale efekte međunarodnog menadžmenta treba podređivati i izvoditi iz konkretne strukture poslovnih efekata

Tranzicioni doprinosi
Interesi u procesu tranzicije:

· Čvrsta integracija u svjetske tržišne procese i tokove

· Opštoj afirmaciji tržišnih mehanizama i ujednačavanje uslova poslovanja u svjetskim razmjerama

· Proces prelaska na koncepte otvorene i integralne tržišne privrede postaje globalni trend i nacionalni razvojni imperativ

· Privatizacija, deregulacija i demonopolizacija postaju opšti trendovi u svijetu, koji se različito ispoljavaju i praktikuju u razvijenim i zemljama u tranziciji

· Interes razvijenih zemalja svijeta jeste da dođe do potpune afirmacije tržišne logike i tržišnog mehanizma u globalnim razmjerama

Karakteristike međunarodne tržišne miopije
· Neadekvatan tretman inostranih tržišta u strategiji rasta i razvoja, uz veće naglašavanje značaja uvozne od izvozne zavisnosti

· Nedostaje ozbiljna selektivnost proizvoda po standardima i zahtjevima inostanih tržišta

· Rukovodstva firmi na inostrana tržišta gledaju sa velike distance, izbjegavajući direktne kontakte

· Nema ozbiljne selektivnosti pri izboru inostranog tržišta i tržišnih segmenata i prihvata se svaka ukazana prilika

· Preduzeća se ne bave ozbiljno analizom međunarodne konkurentnosti

· Uniformni pristup pri izboru formi međunarodnog poslovanja

· Nepovoljan raskorak između proizvodne/ potencijalne i tržišne/efektivne konkurentnosti

· Neadekvatan odnos prema kreativnim ljudima, inovativni rad se ne stimuliše

· Unaprijed se pristaje na pregovaračku i cjenovnu inferiornost

· Ispoljava se neadekvatan tretman i nepovoljna struktura promotivnih aktivnosti

Razvojni prioriteti međunarodno orijentisanog preduzeća – nužnost promjene

· Međunarodna poslovna orijentacija treba da postane osnovna i opredjeljujuća, a domaća izvedena

· Međunarodno tržište treba da dobije karakter opredjeljujućeg, a domaće - izvedenog

· Međunarodni tržišni i tehnički standardi su osnovni a domaći izvedeni

· Međunarodni menadžment i marketing su danas osnovni a domaći se tretiraju kao posebno područje i izvedenog su karaktera

· Stimulisanje i razvijanje međunarodno orijentisanog biznisa i menadžmenta se javlja kao imperativ

Koncepcijska opredjeljenja međunarodnog orijentisanog preduzeća
Međunarodno orijentisani menadžment i marketing se moraju zasnivati na slijedećim principima:

· Neophodno je njegovati podjednako odgovoran tretman prema svakom tržištu tražnje

· U definisanju parametara međunarodne konkurentnosti svako tržište ne treba da bude isto

· Principi kompetentnosti i diferenciranosti moraju da imaju usmjeravajuću ulogu pri profilisanju strategije međunarodnog poslovanja i marketinga, kao i konkretnom tržišnom pozicioniranju

· Ekonomska racionalnost predstavlja opredjeljujući princip savremenog međunarodnog poslovanja i menadžmenta
II. MEĐUNARODNO POSLOVNO OKRUŽENJE

Tržišna klasifikacija zemalja

Prema platežnoj sposobnosti Czinkota navodi slijedeću klasifikaciju:

1. Zemlje sa niskim budžetom domaćinstva

2. Zemlje sa pretežno niskim budžetom domaćinstva

3. Zemlje sa raslojenom strukturom ili istovremenim egzistiranjem vrlo niskog i vrlo visokog budžeta domaćinstva

4. Zemlje sa pretežno srednjim porodičnim budžetom domaćinstva

5. Zemlje sa ravnomjerno raspoređenom socijalnom strukturom, tj. istovremenim egzistiranjem domaćinstava sa niskim, srednjim i visokim budžetom

Razvojne poluge kod najbogatijih

Tehnologija, kapital, menadžment i marketing su ključne poluge razvijenih zemalja.
Strategija razvijenih zemalja sa samoograničavajućim dejstvom bi bila orijentacija na maksimiziranje svojih tekućih interesa, ne sagledavajući posljedice sopstvenih poteza na dugoročni razvoj svjetske privrede.
Nerazvijene i zemlje u razvoju treba da se aktivnije uključe sa svojim kvalitativno novim odnosom prema svjetskom tržištu.
Aktivnija participacija manje razvijenih

Neke zemlje su primijenile jednostavnu formulu – strategija privlačenja savremene tehnologije i kapitala uz raspoloživu jeftinu radnu snagu je rezultirala u višoj produktivnosti i povoljnijoj konkurentnosti na svjetskom tržištu.
Izvoz i aktivna internacionalizacija nerazvijenih zemalja je jedini način preko koga one mogu vratiti svoje velike dugove bogatim zemljama i popraviti nezavidnu poziciju u svjetskim razmjerama.
Dinamične promjene međunarodnog ekonomskog okruženja
Strukturne ekonomske promjene

U drugoj polovini prošlog stoljeća globalna privredna kretanja su bila praćena znatno bržim rastom svjetske trgovine od rasta svjetske proizvodnje.
Svaka decenija se tretira kao poseban strateški period u kome dolazi do promjena međunarodne tržišne klime, kako u pogledu strukture učesnika tako i u pogledu tržišnog potencijala i atraktivnosti pojedinih formi međunarodnog poslovanja.
Period 60-tih godina je period razbijanja tradicionalnih principa i tradicionalnog okvira međunarodne trgovine.
Ulazi se u eru naglašene proizvodne diverzifikacije u tokovima svjetske trgovine, velikih tehnoloških transfera, povećanog selenja i preplitanja faktora proizvodnje, pojave novih aktivnih učesnika na svjetskom tržištu, kao i razvijanje novih i nekonvencionalnih formi međunarodnog poslovanja.

Naglašena dominacija američkih kompanija, predstavlja godine “američkog izazova”.
Period 70-tih godina
· Zemlje OECD su imale dominantnu ulogu u međunarodnoj trgovini

· Period visoke vrijednosti dolara u odnosu na ostale valute

· Preovladavao je individualni pristup pri uključivanju u tokove međunarodnog biznisa

· Preduzeća su nastupala samostalno, ispoljavala vrlo malu sklonost ka povezivanju i kooperaciji, a kada je do toga dolazilo, te veze su uspostavljane po vertikalnoj liniji tj. glavni partneri za zajednička ulaganja i licencne aranžmane su bili inostrani snabdjevači, distributeri i trgovinska preduzeća

Period 80-tih godina
· Međunarodni monetarni sistem karakteriše neizvjesnost i plivajući kurs glavnih valuta

· Zbog hroničnog deficita kod mnogih zemalja dolazi do naglog razvoja barter i countertrade aranžmana

· Period otvaranja novih tržišta

· Pojave multinacionalnih kompanija sa periferije

· Konkurencija postaje mnogo više međunarodnog i globalnog karaktera

· Preduzeća koriste sve raspoložive oblike ulaska na inotržišta

· Koriste se kooperativna ulaganja i strateške alijanse u raznim oblicima

· Firme koje međusobno konkurišu i potiču iz različitih zemalja, zajednički djeluju u proizvodnji, razvoju proizvoda, razvoju sistema distribucije, promociji,...

Devedesete godine

· Potpuno konstituisanje EU te postavljanje kriterija i vremenske dinamike njenog proširivanja.
· Evropski integrativni procesi su imali snažan uticaj na otvaranje i intenziviranje ekonomskih integrativnih procesa u drugim dijelovima svijeta.
Prelazak u novo stoljeće

· Globalnog repozicioniranje, kako zemalja tako i pojedinih kompanija

· Intenziviranje procesa tranzicije i globalnih procesa privatizacije, deregulacije i demonoploizacije u većini tržišnih privreda

· Naglašavanje značaja poslovne saradnje i kooperacije, strateškog partnerstva i alijansi.

Forme međunarodnih ekonomskih integracija

1) ZONA SLOBODNE TRGOVINE predstavlja najnižu formu ekonomske integracije između pojedinih zemalja.

· Zemlje članice sporazumno obezbjeđuju slobodan protok robe između njih

· Ukidaju se sve barijere slobodnoj trgovini unutar zone, dok svaka članica zadržava sopstvene barijere i spoljnotrgovinsku regulativu prema eksternim partnerima i zemljama nečlanicama

· EFTA (Evropska zona slobodne trgovine) je najuspješniji primjer ovog tipa integracije

· LAFTA (Latinsko američka asocijacije slobodne trgovine) je propala 1960.god te je ideja obnovljena 1980. kroz LAIA (Asocijacija latinsko američke integracije)

· 1989. SAD i Kanada potpisale sporazum o slobodnoj trgovini

· Problem sa ovom vrstom ek. integracije je u nedostatku koordinacije u tarifnoj i spoljnotrgovinskoj politici prema nečlanicama i eksternim partnerima
2) CARINSKA UNIJA predstavlja drugi nivo međudržavnih ekonomskih integracija.

· Ima sve karakteristike zone slobodne trgovine s tim da članice usaglašavaju tarifnu i spoljnotrgovinsku politiku prema nečlanicama i eksternim partnerima

· Ujednačavaju se uslovi poslovanja i trgovine u svim dijelovima carinske unije

· Svaka članica se mora odreći značajnog dijela svoje suverenosti
3) ZAJEDNIČKO TRŽIŠTE je viši i mnogo složeniji nivo ekonomske integracije.
· Članice eliminišu sve prepreke slobodnom protoku pojedinih faktora proizvodnje, što rezultira potpunim ujednačavanjem uslova poslovanja kao i standardizacije privrednog i radnog prava.
· U regulisanju odnosa sa eksternim partnerima, akcenat se prebacuje sa tarifnih na netarifne barijere .

4) EKONOMSKA UNIJA podrazumijeva jačanje integrativnih veza zajedničkog tržišta kroz harmonizaciju pojedinih nacionalnih ekonomskih politika (naročito u monetarnoj i fiskalnoj sferi)
· Uvodi se zajednička moneta

5) POLITIČKA UNIJA je ultimativni tip ekonomske kooperacije jer uključuje i ekonomske i političke veze.

· Ova forma povezivanja i integracije vodi stvaranju nove državne tvorevine

· Između članica dolazi do harmonizacije i usklađivanja osnovnih principa političkog sistema i uređenja.

Bilateralni i multilateralni aranžmani

Nude vrlo značajne mogućnosti dodatnog reduciranja barijera u međ. Razmjeni.
Bilateralni aranžmani uključuju samo dvije zemlje i odnose se na konkretne poslove i međusobnu trgovinu konkretnih proizvoda.
Multilateralni aranžmani regulišu trgovinu između većeg broja zemalja.

Dva najznačajnija globalna i opšta multilateralna aranžmana svakako su:
· GATT (Opšti sporazum o carinama i trgovini)

· UNCTAD (Konferencija UN o trgovini i razvoju)
Strateški sporazumi
Na proizvodno komparativnoj osnovi, pojedine zemlje se udružuju kako bi kontrolisale ponudu proizvoda od strateškog značaja u svjetskim razmjerama, cijene, izvoz, prodajne teritorije, prodajne kvote.
Cilj: maksimalno korištenje komparativne prednosti raspolaganja konkretnim proizvodima.
Karteli i kombinati su najčešće organizacione forme povezivanja između glavnih proizvođača, kako bi se zajednički uzela potpuna ili kontrola nad najvećim dijelom svjetske ponude konkretnih proizvoda.
Najpoznatiji i najjači proizvodni sporazum se danas vezuje za Organizaciju zemalja izvoznica nafte – OPEC, koja je formirana 1960-te godine kako bi pojedine zemlje – proizvođači nafte, imalešto veći uticaj na tokove i uslove svijetske trgovine ovim strateški važnim proizvodom.

Različiti aspekti globalne ekonomske međuzavisnosti
Povećana internacionalizacija već internacionalizovanog biznisa predstavlja globalno repozicioniranje već afirmisanih svjetskih kompanija i poznatih marki.

Faktori koji utiču na rastuću internacionalizaciju:

· Konkurencija (oštrija i više međunarodnog karaktera)

· Tehnološke promjene (rapidnije i skuplje)

· Povećane barijere ulaska na pojedina tržišta

· Veći značaj ekonomije obima

Državni aspekt: perspektiva i efikasnost uključivanja pojedinih zemalja u tokove međ.odnosa zavisi od njihovog odnosa prema savremenim tehnološkim i tržišnim promjenama u svijetu, kao i stvaranja adekvatne tržišne klime u njima samima.
Poslovni aspekt: savremene poslovne tendencije djeluju akceleratorski i neposredno diktiraju ukupne konkurentske odnose u međ. razmjerama.

Globalni pokretački faktori liberalizacije poslovanja
1) Međunarodni monetarni okvir

· Temelji poslijeratnom međ.monetarnom sistemu su postavljeni 1944.na konferenciji u Bretton Woods-u, formiranjem organizacija za međ.monetarnu i finansijsku saradnju: MMF (Međ.monetarni fond) i IBRD (Međunarodna banka za obnovu i razvoj)

· Organizovana međ. finansijska podrška je bila direktno u funkciji daljeg dinamiziranja i razvoja trgovine između pojedinih zemalja

2) Sistem svjetske trgovine
· U poslijeratnom periodu, sistem svjetske trgovine se sve više internacionalizovao kako bi se izbjegla mogućnost vraćanja na restriktivnu i diskriminativnu praksu u međunarodnim ekonomskim odnosima

· Proces liberalizacije sistema svjetske trgovine se odvijao pod okriljem institucija UN

· Najveći značaj pripada GATTu koji je dobio institucionalnu formu u obliku WTO (Svjetske trgovinske organizacije)

· Za razvoj međ.ekonomskih odnosa i trgovine poseban strateški značaj ima i UNCTAD

3) Globalni mir
· Odsustvo velikih ratnih sukoba svjetskih razmjera što je stvorilo stabilnu podlogu za brz rast međunarodne trgovine

4) Ekonomski rast pojedinih zemalja
· Ekonomski rast kreira nove tržišne mogućnosti

· Ekonomski rast reducira rezistentnost i odbojnost prema inostranom faktoru i inostranom privrednom subjektu

5) Komunikativna i transportna tehnologija
· Povećavala se brzina i smanjili troškovi komuniciranja

· Razvoj avionskog saobraćaja

· Razvoj mogućnosti elektronske obrade i transmisije smanjio je troškove komuniciranja

· Revolucija u transportnoj tehnologiji dovela je do bržeg i jeftinijeg poštanskog saobraćaja i transporta robe

· Unapređenje sistema transporta i logistike je doprinijelo smanjenju troškova distribucije kao i smanjivanju rokova isporuke i dopreme robe u međ.poslovanju

6) Multinacionalna i globalna preduzeća
Uticaj globalizacije na MBM

· Globalizacija je logična i realna posljedica dostignutog nivoa razvoja, a naročito nivoa svjetskog izvoza i uvoza

· Dolazi do slobodnog kretanja kapitala, rada, ideja, informacija u svjetskim razmjerama

Globalni tehnološki pritisak

· Povećava se broj privrednih kapaciteta koji moraju biti projektovani na podlozi potencijala svjetskog tržišta, kako bi se ostvarila ekonomska opravdanost i prihvatljiva konkurentnost

· Proizvodnja za potrebe svjetskog tržišta postaje jedino ekonomski logična

· Savremeni razvoj proizvodno-tehničkog faktora značajno doprinosi ukupnom procesu globalizacije poslovnih aktivnosti

Korprativno reagovanje na globalizaciju

· Multinacionalne i transnacionalne korporacije su prve počele da slijede proces globalizacije, iako se reagovanje na globalizaciju dosta razlikuje zbog prirode proizvoda i tehnologije

· Najrentabilniji konkurent postaje onaj koji iskoristi prednosti globalnih tržišta i cijeli svoj poslovni sistem projektuje u skladu sa tim.

Globalni strateški trendovi
1) Strateško partnerstvo je vođeno motivom ostvarivanja i održavanja globalne konkurentnosti

2) Oštra cjenovna konkurencija pri čemu će biti prisutnija strategija penetracijskih cijena jer forme napuštaju koncepciju punih troškova pri određivanju svojih cijena

2. Fokusiranje tržišta Trijade iz dva razloga:

· radi se o ogromnom tržišnom potencijalu

· radi se o najbogatijoj ponudi i koncentraciji najsnažnijih glob.firmi

3. Korištenje svjetskih resursa

4. Pronalaženje tržišnih niša koje stoji na raspolaganju preduzećima male i srednje veličine, čime se uključuju u tokove globalizacije

5. Afirmacija usluga

6. Centralizovana decentralizacija – trend po kojem se ide na kombinovanje strategije centralizacije (radi efekata od ekonomije obima) i strategije decentralizovane implementacije (radi tržišne fleksibilnosti)

7. Isticanje kvaliteta, koji se mora kontinuirano unapređivati ukoliko se želi efikasno pariranje konkurentskim odnosima na svjetskom tržištu

8. Preventivno kreiranje globalnih proizvoda - potreba prethodnog planiranja mogućih modifikacija kako bi se izbjegli naknadni troškovi

Pravne dimenzije međunarodnog poslovnog okruženja

Međuzavisnost faktora prava i međunarodnog biznisa

· Zakonska regulativa i pravna sigurnost opredjeljuju poslovnu klimu u svakoj zemlji

· U različitim zemljama je različita pravna regulativa te načini njene primjene

· Pravo je vrlo promjenjiva i dinamična kategorija

Problemi pravnog okruženja opšteg karaktera

· Nedostatak međunarodnog poslovnog okvira

· Sučeljavanje različitih pravnih sistema

· Trodimenzionalno dejstvo faktora prava

· Kompetentno rješavanje pravnih tema u međunarodnom menadžmentu

Trodimenzionalnost pravnog okruženja
· Domaće, inostrane i međunarodne dimenzije

· Pravno se regulišu: uvoz, izvoz, transfer tehnologije, međ.poslovna saradnja, zajednička ulaganja, direktne strane investicije

· Inostrano pravo podrazumijeva sveukupnu pravnu regulativu strane zemlje

· Pod dimenzijom međunarodnog prava se podrazumijevaju:

 * pravno definisani bilateralni i multilateralni odnosi između zemalja

 * elementi međunarodne regulative prava

 * pravno regulativni značaj nadnacionalnih i međ.institucija
Pravna ograničenja MBM
· Međ.menadžer se mora osloboditi mnogih ograničenja o kojima brine pravni ekspert

on mora da djeluje mnogo slobodnije i šire

· Ne smije se pouzdati i osloniti samo na vlastito poznavanje prava kod međ. poslovanja

· Mora da zna koji potezi i koje odluke ispoljavaju veću pravnu osjetljivost i izloženost pravnoj regulativi

· Potreba za pravnim konsultacijama je u direktnoj vezi sa nivoom angažovanja preduzeća u inostranstvu
Pravni sistemi u MBM
1) Sistem običajnog prava (anglosaksonski sistem)

· Radi se o tradicionalno orijentisanom izvoru prava koji ne pokušava da predvidi sva područja primjene pisanih pravnih normi

· Prethodno iskustvo i sudska praksa se maksimalno uvažavaju pri rješavanju sporova

· Ovaj sistem se bazira na tradiciji, analognom prethodnom slučaju i običaju

· Odlikuje se stepenom fleksibilnosti koji nedostaje drugim sistemima

· Sudije imaju ovlaštenja da interpretiraju zakon

2) Sistem građanskog prava (kontinentalno evropsko pravo)

· Zasniva se na izvoru rimskog prava i ima mnogo širu primjenu i važenje u svijetu

· Polazi od premise da pisane norme ponašanja treba da obuhvate sve predvidive forme njihove primjene

· Ide se na maksimalno uvažavanje normativne orijentacije pri rješavanju sporova tj. sve treba da bude predviđeno i propisano

· Sudije imaju ovlaštenja samo da primjene zakon

3) Sistem vjerskih prava
· Radi se o mješovitom pravnom sistemu sa elementima anglosaksonskog, evropskog i domaćeg tradicionalnog prava

· Bazira se na religioznom učenju

Specifični pravni problemi
1. Poblem jurisdikcije
Javlja se kao logična posljedica nepostojanja jedinstvenog i usaglašenog poslovno-pravnog okvira u međ. i svjetskim razmjerama.
Konflikti:

 - između pojedinih država

 - između preduzeća i država

 - između pojedinih preduzeća

Problem jurisdikcije se ispoljava u dvije dimenzije:

1) Problem nadležnosti pravnog sistema

Pri određivanju pravnog sistema koji će se koristiti u eventualnom sporu, koriste se tri osnove:

 * jurisdikcijske klauzule definisane u poslovnim ugovorima

 * pravni sistem zemlje u kojoj je ugovor bio zaključen

 * pravni sistem zemlje gdje su odredbe ugovora bile izvršene

2) Problem nadležnosti suda

2. Problem eksteritorijalnosti

Predstavlja pravno regulativnu dimenziju i osobinu po kojoj jedna država može primjenjivati svoje pravne regule i na aktivnosti van svojih granica.
Eksteritoritorijalnost vodi kreiranju duplog pravnog sistema.
Situacije u kojima se primjenjuje eksteritorijalnost prava:
a) Pri trgovini sa neprijateljskim zemljama

b) MTK primjenjuju ovaj princip prilikom zaštite prava zaposlenih sa ekspatrijatskim

statusom

c) Antitrustovsko zakonodavstvo
3. Problem zaštite intelektualne svojine

Prava vlasništva nad intelektualnom svojinom uspostavljaju se patentima, autorskim pravima i zaštitnim znakom.
Patent – daje pronalazaču novog proizvoda ili postupka ekskluzivna prava na određeni period za proizvodnju, upotrebu ili prodaju tog pronalaska.
Autorska prava su ekskluzivna zakonska prava autora da izdaju i komercijalizuju svoj originalni rad.
Zaštitni znaci – imena, skice, simboli i druga identitetska obilježja kojima trgovci ili proizvođači označavaju, razvrstavaju i promovišu svoje proizvode.

Važan stimulans inovacijama i kreativnom radu.
Raskorak između normativnog i praktikovanog je karakterističan za zemlje potpisnice Pariske konvencije za zaštitu intelektualne svojine.
Slabo sprovođenje međunarodnih konvencija ohrabruje plagijate i piratstvo intelektualne svojine.
1994.godine Sporazum o svjetskoj trgovini proširuje primjenjivost GATTa na segment intelektualne svojine.
Dogovorom o trgovinskim odnosima po osnovu prava intelektualne svojine (TRIPS), WTO predviđa strožiju zaštitu ovih prava, čime se garantuje članicama WTO zaštita licencnih prava najmanje 20 godina a autorskih prava 50 godina.
4. Pravni problemi mita i korupcije
Radi se o neuobičajenim formama plaćanja ili pridobijanja kupaca i budućih partnera.
Razlozi korištenja mita u međ.poslovnoj praksi:

 * Obezbjeđivanje veće privrženosti

 * Vještačko podizanje konkurentnosti

 * Brže zaključivanje ugovora

 * Veća sigurnost i izbjegavanje mogućeg otkaza ugovora

 * Dodatno motivisanje javnih i administrativnih radnika u inostranoj zemlji.

Pri identifikovanju mita, uvijek je prisutan određeni stepen arbitrarnosti i relativnosti.
Prevazilaženje pravnih problema u MBM
1) Komparativno poznavanje prava

· Komparativno poznavanje pravnih normi i pravnih sistema u međ.razmjerama je najbolja podloga i najsigurnije sredstvo međ.orijentisanih preduzeća kako bi se minimizirali pravni problemi

· Interdisciplinarna veza sa međ.privrednim pravom

2) Dobar međunarodni ugovor

· Precizno definiše odgovornosti svake strane u ugovoru

· Jasno predviđa konkretne forme pravne zaštite

· Kroz ugovor moraju da se maksimalno uvažavaju sve pravne, političke i kulturne specifičnosti različitih okruženja

· Dobar međ.ugovor mora da navede konkretne mjere pravne zaštite, jurisdikcijske i arbitražne klauzule

3) Izbjeći spor i sudski proces

Brojni su razlozi zbog kojih se izbjegava sudski proces:

· Opasnost stvaranja lošeg imidža i loših odnosa sa javnošću

· Moguća pristrasnost nadležnog suda i eventualno nefer tretmen preduzeća u sporu

· Relativno visoki troškovi i potrebno vrijeme do donošenja pravosnažne presude

· Ugrožavanje poslovnog povjerenja.

Vjerovatnoća izbjegavanja sudskog spora se povećava uz poznavanje i uvažavanje:

* elemenata dobrog međ.ugovora

* suštine i efekata međ.arbitraža

* važećih međ.konvencija.

4) Međunarodne trgovačke arbitraže
Arbitraža predstavlja proces prevazilaženja privrednog i trgovinskog spora kroz otklanjanje nadležnosti nacionalnog suda i sporazumno angažovanje potpuno nezavisne treće strane koja se profesionalno bavi posredovanjem u prevazilaženju pravnih sporova.

· To su uglavnom nedržavne institucije koje formiraju privredne komore ili druge profesionalne trgovinske organizacije (institucionalne arbitraže) ili same stranke za rješavanje konkretnog spora (ad-hoc arbitraže)

· Nadležnost arbitraže se zasniva na slobodnom pristanku ugovornih strana da se podvrgnu jurisdikciji ovog tijela

Razlozi zbog kojih se preferira angažovanje nezavisnog arbitra
· Ne postoji međunarodni sud za privredne sporove

· Problemi mogu da nastanu samo zbog pogrešne interpretacije i tumačenja

· Arbitar sa strane može da ponudi objektivnije objašnjenje

· Izbjegavanje negativne predstave u javnosti

· Stvara se bolja klima za pomirenje

· Do rješenja se dolazi brže i jeftinije u odnosu na sud

· Arbitražom se ne stopira započeti posao

· Prevazilaze se razlike u pravnim sistemima i pravnim procedurama

Najpoznatije stalne ili institucionalne arbitraže
· Arbitražni sud Međunarodne trgovinske komore u Parizu

· Arbitražna asocijacija Amerike

· Arbitražni sud u Londonu

· Ženevska konvencija za arbitražu

· Arbitražni sud Ciriške trgovinske komore

· Njujorška konvencija (Konferencija za međunarodnu arbitražu UN)

· Arbitražni centar u Stokholmu

Vrednovanje i kategorizacija političkih okruženja
Bazična politička struktura svake zemlje se sagledava kroz:

· Ulogu građana

· Ulogu političkih partija

· Ulogu specijalnih interesnih grupa u sistemu i procesu političkog angažovanja

A) Vrednovanje tipova političkih sistema
* Parlamentarne (otvorene) – svi subjekti imaju značajno učešće u procesu odlučivanja

 - demokratija

 - parlamentarna (konstitucionalna) monarhija

* Apsolutističke (zatvorene) – uloga subjekata (pojedinci, partije, interesne grupe) u političkom odlučivanju se znatno sužava i to naročito nakon izbora

 - apsolutna monarhija

 - diktatura

B) Vrednovanje političke klime
Političke filozofije:

· Konzervativna (stimuliše slobodnu inicijativu i privatni biznis uz minimum restrikcija)

· Umjerena

· Liberalna

· Ljevičarska (favorizuje javni sektor i kreira restriktivno-regulativno okruženje)

Politički rizici u MBM
Procjenjivanje političkog rizika
· Indikatori: ekonomski, politički i socijalni

· Nerealna ekonomska očekivanja, greške u ek. planiranju, kredibilitet političkog vodstva, politički kontinuitet, politički konflikti, korupcija u vladi, uloga vojske, zakonska regulativa i pravna sigurnost, rasna i etnička pitanja, položaj crkve, rizik od terorizma i građanskog rata, razvoj političkih partija i kvalitet administracije

· Institucije za procjenu političkog rizika:

· BIS – Business Internationals Service (75 zemalja, 2 puta godišnje)

· BERI S.A. - Business Environment Risk Information (3 puta godišnje)

· Frost and Sullivan (120 zemalja, kvartalno)

Makro i mikro politički rizik
Makro rizik

· kada političke promjene utiču na cjelokupno poslovanje a ne samo na politiku stranih firmi

· radi se o političkim konfliktima koji generalno pogađaju sve učesnike koji se nađu u takvoj sredini

Mikro rizik

· pogađa konkretnu industriju, firmu ili poslovni projekat, zbog političkih i interesnih akcija koje su direktno usmjerene prema njima

Politički rizici koji pogađaju imovinu i direktne investicije preduzeća
KONFISKACIJA

· država preuzima potpunu kontrolu nad imovinom firme, bez ikakve obaveze nadoknade ili obeštećenja

EKSPROPRIJACIJA

· automatska i jednokratna mjera ili akcija lokalne države

· predviđa određeni iznos kompenzacije ili obeštećenja

NACIONALIZACIJA

· proces u kojem država želi da određeno individualno vlasništvo stavi pod sopstvenu kontrolu i prevede u državnu svojinu

· nacionalizaciji mogu biti podvrgnute i domaće i inostrane firme
 * kompletna nacionalizacija (želja da se kontroliše spoljna trgovina)

 * nacionalizacija bankarstva (kontrola spoljnog duga

 * apsolutna koncentracija vlasti i kontrole

DOMESTIKACIJA

· proces postepenog pretvaranja inostrane firme u firmu sa lokalnim karakterom i obilježjima

Metode:

 * djelimičan ili potpun transfer vlasništva u lokalno

 * veće učešće domaćeg osoblja u glavnom rukovodstvu

 * usklađivanje sistema odlučivanja sa lokalnim pravilima

 * veće učešće domaćih proizvoda umjesto uvoza stranih komponenti pri montaži finalnog proizvoda

 * uslovljavanje posebnim izvoznim regulama sopstvenog učešća pri nastupu na međ.tržištima

· prednosti se ogledaju u svojoj raznovrsnosti, postupnosti i fleksibilnosti

· pogodnija je za lokalnu državu i međ.orijentisana preduzeća

Politički rizici koji pogađaju međ. transfere i trgovinu
TRANSFERNI RIZIK

· javlja se kod onih zemalja koje imaju problema sa trgovinskim i platnim bilansom u odnosima sa inostranstvom

· inostrana preduzeća mogu biti pogođena na dvojak način:

* profit i kapital se ne mogu slobodno transferisati u matičnu kompaniju

* repromaterijal, mašine, rezervni dijelovi se ne mogu slobodno uvoziti u određenu zemlju

RIZIK UVOZNIH OGRANIČENJA

· pogađa cijelu industrijsku granu a ne samo konkretna preduzeća

· država se odlučuje na ove mjere kada želi da zaštiti domaću industriju, što može da ugrozi kvalitet i kontinuitet određene proizvodnje

RIZIK TRŽIŠNE BLOKADE

· sprečavanje inostranih firmi da konkurišu na konkretnim proizvodnim ili geografski definisanim tržištima i tržišnim segmentima

· bojkot trgovine sa konkretnim zemljama u periodima međusobno loših i neprijateljskih odnosa
PORESKI RIZIK

· javlja se kao rezultat nestabilne i promjenjive poreske politike konkretne zemlje ili kao rezultat vođenja diskriminatorne poreske politike prema stranim preduzećima i stranim investicijama

CJENOVNI RIZIK

· javlja se u državama koje olako posežu za mjerama neposredne kontrole cijena, u zemljama sa inflatornom ekonomijom i u zemljama sa nekonvertibilnim načinom plaćanja

· dejstvu cjenovnog rizika su posebno izloženi proizvodi esencijalnog i društveno osjetljivog karaktera

SINDIKALNI RIZIK
· javlja se u državama u kojima su radnički sindikati vrlo jaki i imaju veliku političku snagu

· oni mogu iznuditi od države restriktivniju pravnu regulativu te posebne koncesije za svoje radnike

III. KROS-KULTURALNI MENADŽMENT
(Kulturne dimenzije međunarodnog poslovnog okruženja)

Kultura = set različitih vjerovanja i vrijednosti koje karakterišu i izdvajaju jednu socijalnu grupu, narod ili jedno organizovano društvo u odnosu na druge.

· radi se o potrebi identifikovanja i uvažavanja svakog društvenog entiteta u međ.razmjerama kao i tri univerzalna ljudska principa:

· materijalno tehnički i ekonomski uslovi života

· sistem idejnih i vrijednosnih kategorija jednog društva

· sistemski uslovi akcionog i radnog potvrđivanja pripadnika jednog društva

“Kolektivno programiranje uma koje razlikuje propadnike jedne ljudske grupe od drugih” Hofstede
“Kultura predstavlja sve što ljudi imaju, misle i rade kao pripadnici jednog prepoznatljivog društva” Ferraro
Osnovne karakteristike kulture
· Načelnost (kultura se prepoznaje na osnovu manifestacionih obilježja)

· Djeljivost (kultura je društvena a ne pojedinačna kategorija)

· komunikativnost (kultura olakšava komuniciranje i sporazum i doprinosi većoj bliskosti između njenih nosilaca)

· Stečenost (kultura nije urođena već stečena kategorija; njeno usvajanje i difuzija se odvijaju kroz duge procese socijalizacije, razvoja i modernizacije)

· Diferenciranost (različite društvene grupe, sa različitim kulturama, na slične situacije mogu reagovati na različite načine)

· Trajnost (prenosi se sa generacije na generaciju)

· Kumulativnost (nalazi se u neprekidnom procesu uobličavanja)

· Dinamičnost (podložna je postepenim i evolutivnim promjenama tokom vremena)

Konvergencija ili divergencija kulturnih razlika u svijetu
· Procesi konvergencije (približavanja)

· tehnologija, organizacija i menadžment praksa su sve sličniji u različitim zemljama

· smatra se da će doći do izvjesnog približavanja pojedinih kultura, paralelno sa poslovnim preplitanjem svijeta

· Procesi divergencije (zadržavanja razlika)

· neki smatraju da je nemoguće stvaranje jedinstvene poslovne kulture jer su kulture prvenstveno nastale kao mehanizam odbrane od stranog uticaja

· iako se biznis i trgovina sve više liberalizuju i globalizuju, nacionalna i kulturna svijest je još uvijek veoma jaka

Uvažavanje i ignorisanje kulturnih razlika
Situacije u kojima je moguće ignorisanje kulturnih razlika:

· Kada menadžmentu nedostaju vještine i resursi

· Kada negativni efekti nadilaze pozitivne

· Kada poslovni zadatak ne zavisi mnogo od multikulturnog usklađivanja

· Kada je moguće minimizirati negativne efekte ignorisanjem kulturnih razlika

Upravljanje kulturnom raznolikošću je moguće realizovati politikom uvažavanja i usklađivanja ili politikom neuvažavanja i ignorisanja razlika

Istraživanja nacionalnih kulturnih razlika u funkciji MBM
Vrednovanje i ispoljavanje različitih kulturnih orijentacija treba zasnivati na identifikovanju preovladavajućeg vrijednosnog odnosa pripadnika određenih kultura i kulturnih grupa prema sebi, okruženju i drugim ljudima

Model komparativne analize kulturnih orijentacija (Kluckhohn i Strodtbeck 1961, Trompenaars 1993):

 * vrednovanje ljudske prirode

 * vrednovanje odnosa prema prirodi

 * vrednovanje odnosa prema drugim ljudima

 * identifikovanje modaliteta ljudske aktivnosti

 * vremensko fokusiranje ljudske aktivnosti

 * preovladavajuća koncepcija raspolaganja prostorom

	Kulturna orijentacija
	Modaliteti

	Kakva je ljudska priroda
	Dobra (promjenljiva ili nepromjenljiva)
Loša (promjenljiva ili nepromjenljiva)
Mješavina dobrog i lošeg

	Kakav je odnos prema prirodi
	Dominirajući
Harmoničan
Potčinjen

	Kakav je odnos prema drugim ljudima
	Hijerarhijski (direktan)
Kolektivistički (posredan)
Individualistički

	Kakav je modalitet ljudske aktivnosti
	Akcioni (doing)
Nasljedni (being)
Kontrolisani (containing)

	Kakav je vremenski fokus ljudske aktivnosti
	Budućnost
Sadašnjost
Prošlost

	Kakva je koncepcija raspolaganja
	Privatna
Javna
Mješovita

Istraživanje kulturnih razlika
Istraživanje kulturne kompleksnosti – Hall
· Pojedine kulture je moguće razvrstavati po njihovim komunikativnim i interpretativnim obilježjima

· Hall razlikuje kulture širokog i uskog konteksta

Kulture širokog konteksta:

· Komunikativno i interpretativno kompleksne

· Njihovi pripadnici u kreiranju i interpretiranju određenih poruka i sadržaja u velikoj mjeri zavise od spoljnog okruženja, komunikativne situacije i neverbalnog ponašanja

· Potrebno je mnogo dodatnih informacija da bi se izveli pravi zaključci

· Pravi smisao mnogih poruka i značanja se izvodi indirektno, interpretirajući skrivene tajne komunicirane suštine

Kulture uskog konteksta:
· Komunikativno i interpretativno jednostavne

· Akcenat je na direktnim informacijama

· Neverbalno i situaciono interpretiranje se ignorišu

· Dvosmislenost i indirektnost su nepoželjni u menadžerskoj komunikaciji

Istraživanje položaja menadžmenta i menadžera u različitim kulturama - Laurent
· Istraživanjem je obuhvaćeno ispitivanje o slijedećem:

· Menadžerski status u širem okruženju (vrednuje se eksternalizacija njegovog autoriteta van radnog mjesta)

· Mogućnost zaobilaženja hijerarhijske strukture (vrednuje se poštivanje organizacione strukture i odnos pretpostavljenog prema podređenom)

· Instruktivna vs stimulativna uloga menadžera (vrednuje se značaj kvalifikacionih naspram organizacionim sposobnostima nadređenih) // Da li menadzer treba da djeluje instruktivno (da zna odgovor na sva pitanja) ili stimulativno (ne zna odgovore ali moze ukazati na izvore odgovora) //
(Laurent 1983 i 1989)

Istraživanje odnosa nacionalne i poslovne kulture – Hofstede
Ovo istraživanje (Hofstede) poredi vrijednosti pojedinih obilježja nacionalnih kultura, dovodeći ih u vezu sa osnovnim obilježjima poslovnog okruženja. Identifikovane su četiri osnovne dimenzije za poređenje različitih nacionalnih kultura:

· DISTANCA MOĆI – pojedine nacionalne kulture se porede po udaljenosti koja postoji između pojedinaca koji se nalaze na različitim hijerarhijskim nivoima vlasti i moći

· IZBJEGAVANJE NEIZVJESNOSTI – poređenje nacionalnih kultura se vrši po nivou sklonosti izbjegavanja ruzika i neizvjesnosti u kreiranju poslovne i životne budućnosti ljudi

· INDIVIDUALIZAM VS KOLEKTIVIZAM – na temelju ispoljenog indeksa individualističkog ponašanja u različitim kulturama, moguće je mjeriti i porediti odnos između uloge i snage pojedinca i uloge i snage kolektiva

· MUŠKE VS ŽENSKE VRIJEDNOSTI – porede se preovladavajuće životne vrijednosti pojedinih kultura kao i uobičajena podjela životnih uloga u društvu

Osnovne poruke:

· Vrijednosti rada i poslovnog ponašanja u svijetu nisu univerzalne;

· Kada MTK pokuša da nametne iste norme ponašanja svim svojim filijalama, bazične korporativne vrijednosti mogu da opstanu;

· Vrijednosti lokalne kulture opredjeljuju kako će nametnuta pravila matične kompanije biti interpretirana i primljena;

· Ukoliko MTK insistira na uniformnom ponašanju svih svojih zaposlenika širom svijeta, izlaže se opasnosti da se suoči sa kulturnim i vrijednosnim barijerama, što vodi smanjivanju efikasnosti poslovanja

Istraživanje sličnosti pojedinih kultura – Ronen i Shenkar
· Izvrsili klasterizaciju kultura

· Tipovi klastera: Anglo kulture, latinoamericke, latinoevropske, nordijske, germanske, arapske, bliskoistocne, dalekoistocne, netipicne

· Cilj istraživanja: identifikovanje sličnosti između pojedinih kultura kako bi došlo do njihove klasterizacije što bi omogućilo međ.orijentisanim kompanijama da racionalnije organizuju svoje poslovne operacije na regionalnom nivou (Ronen&Shenkar)

Analiza 4 kategorije poslovanja i organizacionih varijabli:

· poslovni ciljevi

· liderstvo i organizacija

· zadovoljstvo radom

· interpersonalne uloge
· U tržišnim i kulturnim klasterima nailazi se na sličnost ispoljavanja: radnih navika, liderstva, organizacionih procedura, radnog zakonodavstva, satisfakcije zaposlenih, sistema nagrađivanja, obračuna troškova radne snage, interpersonalnih odnosa.

Istraživanje kulturnih parametara poslovnog ponašanja – Trompenaars
· Pri istraživanju akcenat je stavljen na praktične probleme i postupanje sa pripadnicima različitih kultura

· Izuzetno je bitan instruktivan (how to do) pristup kako upravljati i poslovati u različitim kulturama (Trompenaars, 1993)

Svaka kultura se sagledava na osnovu 7 parametara poslovnog ponašanja:

 * opšti odnosi i pravila

 * grupno i pojedinačno ispoljavanje

 * emocionalno i racionalno ponašanje

 * nivo involviranosti nadređenih i podređenih

 * kako ostvariti status

 * kako upravljati vremenom

 * kako se odnositi prema prirodi

	Parametri ponašanja
	Kako se ponašati

	Odnosi i pravila
	Univerzalno- jednak odnos prema svima

Partikularno- pojedinačni i lični odnosi

	Grupa i pojedinac
	Kolektivno- važno je pripadati

Individualno- držati sudbinu u svojim rukama

	Osjećanja u odnosima
	Neutralno- biti racionalan i imati kontrolu

Emocionalno- biti iskren i iskazivati osjećanja

	Nadređeni i podređeni
	Oslobođeno- odvajati poslovno i privatno

Oprezno- odnosi se prepliću i na poslu i van

	Kako ostvariti status
	Položajno- status po osnovu funkcije i čina

Kompetentno- status zavisi od iskustva i znanja

	Kako upravljati vremenom
	Sekvencijalno- raditi posao po posao

Sinhrono- raditi više poslova istovremeno

	Kako se odnositi prema prirodi
	Dominirajuće- vladati prirodom

Potčinjavajuće- prilagođavati se prirodi

Funckionalni tipovi nacionalnih kultura u MBM

Četiri funkcionalna kriterija za kategorizaciju pojedinih nacionalnih kultura:

· Odnos prema hijerarhijskom autoritetu (hijerarhijske i egalitarne kulture)

· Odnos prema neizvjesnosti (preduzetničke i činovničke kulture)

· Odnos prema individualnoj odgovornosti (individualističke i kolektivističke kulture)

· Odnos prema životnim vrijednostima (materijalističke i solidarističke kulture)

1) Odnos nacionalnih kultura prema hijerarhijskom autoritetu

HIJERARHIJSKE KULTURE

· Ispoljavaju visok stepen razlika i nejednakosti između ljudi koji se nalaze na različitom nivou moći i vlasti

· Moć se naglašeno i distancirano koncentriše kod malog kruga ljudi koji se nalaze na najvišim hijerarhijskim nivoima i funkcijama

· Postoji velika sklonost ka centralizaciji moći i vlasti

· Oni koji imaju moć, imaju i privilegije; vremenom postaju sve nedostupniji; djeluju i komuniciraju sa visine i distance; ispoljavaju nepovjerenje prema običnim ljudima

· Ljude na najvišem hijerarhijskom nivou je vrlo teško smijenjivati u takvim kulturama

· Ljudi na nižim hijerarhijskim nivoima ispoljavaju sklonost da prihvate svoj podređeni status

· Komunikacija između podređenih i nadređenih je neiskrena, pretežno jednosmjerna i indirektna, što dovodi do protoka netačnih informacija

EGALITARNE KULTURE

· Ispoljavaju sklonost ka jednakosti i ravnopravnosti ljudi

· Nastoji se da moć bude što više i ravnopravnije raspoređena

· Postoji sklonost ka decentralizaciji moći i dec.modelima organizovanja i ponašanja

· Kontrolisana moć je najsvrsishodnija

· Nejednakost u društvu treba da bude minimizirana uravnoteženom distribucijom moći na što veći broj ljudi

· Umjesto distance, među ljudima se afirmiše otvorenost i međuzavisnost u odnosima

· Od onih koji imaju moć se očekuje da služe zaposlenima i društvu,

· Komunikacija između nadređenih i podređenih je otvorena, direktna, iskrena, dvosmjerna i interaktivna

2) Odnos nacionalnih kultura prema neizvjesnosti

PREDUZETNIČKE KULTURE

· Dinamične su i okrenute su na akcije i budućnost

· Ispoljavaju natprosječnu sklonost prema riziku, neizvjesnosti i promjenama

· Daje se prednost suštini nad formom

· Mladi ljudi se tretiraju kao nosioci promjena i novih ideja

· Izbjegava se pretjerano administriranje

· Konflikti i konkurencija se tretiraju pozitivno i tolerantno

· Nailazi se na slabije ispoljavanje nacionalizma

· Interesi ekonomije i biznisa su ispred interesa politike

· Tržište i tržišni mehanizam se afirmišu kao najstimulativniji ambijent za pokretanje novih ideja i promjena
ČINOVNIČKE KULTURE

· Statične su po svom karakteru

· Pripadnici ovih kultura ispoljavaju ispodprosječnu sklonost ka prihvatanju rizika i neizvjesnosti

· Postoji nepovjerenje prema mladim ljudima i radikalnim promjenama

· Ljudi vole rutinske poslove i svakodnevnu sigurnost

· Konflikti i konkurencija se doživljavaju kao nešto što je destruktivno

· Nailazi se na jače ispoljavanje nacionalizma

· Funkcionisanje društva se zasniva na birokratizaciji odnosa, stvarajući tolerantniji odnos prema administriranju, tržišnoj regulativi, normama i propisima

3) Odnos nacionalnih kultura prema individualnoj odgovornosti
INDIVIDUALISTIČKE KULTURE

· Ohrabruje se lična inicijativa

· Svako treba i najbolje može da brine o svojim interesima

· Razdvaja se poslovno od privatnog

· Pojedinac ne želi da se poistovjeti u potpunosti sa kolektivom, ali želi da se što racionalnije angažuje na unapređivanju performansi organizacije, kako bi ostvario svoje neposredne interese

· Pojedinac je identitet za sebe

· Insistira se na personalizaciji ideja, prijedloga, postupaka, akcija, projekata i rezultata

· Cijeni se individualna originalnost i diferenciranost, koja se manifestuje kroz postupke i valorizuje kroz rezultate

KOLEKTIVISTIČKE KULTURE

· Sudbina i uspjeh pojedinca se izvodi iz sudbine i uspjeha kolektiviteta

· Afirmiše se kolektivna odgovornost

· Interesi i ciljevi pojedinca se podređuju grupnim interesima

· Insistira se na kolektivizaciji ideja, prijedloga, postupaka, akcija i rezultata

· Vremenom se dolazi do emocionalne zavisnosti pojedinca od organizacije

· Društvena struktura i socijalni odnosi su čvršći i mnogo više formalizovani
4) Odnos nacionalnih kultura prema životnim vrijednostima
MATERIJALISTIČKE KULTURE

· Zasnivaju se na muškim vrijednostima i obilježjima: karijerizam, materijalizam, rezultati, snaga, brzina, agresivnost, sukobljavanje, kondicija, zdravlje

· Veoma se cijene: uspjeh, sposobnost zarađivanja novca i uvećavanje sopstvenog blagostanja

· Uspjeh i vrijednost ljudi se pokazuju preko materijalnih stvari i pogodnosti koje se steknu tokom života

· Razdvajaju se muški od ženskih poslova

· U međusobnim odnosima emocije se kontrolišu

· Briga za druge ljude i ugrožene socijalne grupe nije vidljiva karakteristika

SOLIDARISTIČKE KULTURE
· Zasnivaju se na ženskim vrijednostima i obilježjima: uživanje u životu, solidarnosti, briga za druge, tolerancija, emocije, ljubav

· Visoko se cijene: kvalitet života, status u društvu i harmonični socijalni odnosi

· Uloge polova nisu precizno razgraničene, teži se njihovoj ravnopravnosti i aktivističkom preplitanju

· Komunikacija je smirenija, sporija i opuštenija

· Insistira se na što većoj međuzavisnosti ljudi

· Uspjeh i vrijednost ljudi se pokazuju preko uspostavljenih socijalnih veza i ostvarenog ugleda i statusa u društvu

· Emocije se ne prikrivaju

Povezivanje kultura
· Jedina kombinacija koja se ne može napraviti jeste : kolektivističko-egalitaristička

· Dakle kolektivističe kulture su prisutne samo ako postoji velika distanca moći

· Kolektivistička-hijerarhijska i egalitarna-individualistička

· Preduzetnička-egalitarna-materijalistička

· Činovnicka-hijerarhijska
Vrijednosni odnos prema vremenu

A) Monohrona kultura odnosa prema vremenu

· Postoji kada se u jednoj kulturi ne praktikuje preklapanje više poslova u isto vrijeme

· Započeta aktivnost se privede kraju ili potpuno završi prije otpočinjanja druge aktivnosti

· Bazira se na tačnosti, jasnoći i preciznosti

· Vrijeme je put iz proslosti ka buducnosti

· Sastanci pocinju i zavrsavaju na vrijeme

B) Polihrona kultura odnosa prema vremenu

· Postoji kada pripadnici određene kulture praktikuju obavljanje dvije ili više aktivnosti istovremenu i u kontinuitetu

· Ovakav odnos prema vremenu imaju tradicionalna društva

· Ljudi se odnose prema zadacima, aktivnostima i događajima po njihovoj važnosti, radeći istovremeno više različitih stvari

· Oni smatraju da događaji i pojave nisu slučajni i da ne treba propuštati ukazane prilike i šanse

· Život polihronih osoba zavisi od ljudi, međuljudskih odnosa i događaja
· Probijanje rokova, izbjegavanje šematskog ponašanja.
‘Ako dovoljno sačekaš i jaje će da prohoda.’ – Etiopija
IV. STRATEŠKO PLANIRANJE U MEĐUNARODNOM POSLOVNJU
Generičke strategije međunarodnog biznisa

[image: image1]

1. Strategije satelitskog međ. angažovanja preduzeća
Realizatori:

Preduzeća koja nemaju dovoljno međunarodnih poslovnih kompetentnosti

- Nisu sposobna za aktivno i samostalno međunarodno poslovno angažovanje

- Međunarodno poslovanje obavljaju povremeno ili ograničeno;

- Mala i srednja preduzeca, proizvodna djelatnost, nacionalno orjentisano poslovanje

1a) Indirektna izvozna strategija
· Indirektni izvoznik je u pasivnoj poziciji u odnosu na izvozno tržište i nema potpunu kontrolu nad izvozom svojih proizvoda

· U međunarodnu razmjenu se uključuje preko specijalizovanih posrednika lociranih u domaćoj zemlji

· Pritisak za prilagođavanjem izvozne ponude je mali

· Izvoz se posmatra kao dodatna mogućnost koja izaziva visoke troškove, zbog čega se prenosi na eksterne posrednike

1b) Kooperativna izvozna strategija
· Primjenjuje se kada je kompanija izložena velikom pritisku za prilagođavanjem svoje ponude, a ne posjeduje interne, organizacijske i resursne sposobnosti za samostalno nastupanje na ino tržištu

· Prednosti: smanjuju se troškovi i neizvjesnost, koristi se pouzdana i provjerena forma međunarpdnog poslovanja i prevazilazi se unutrašnja nesposobnost za aktivnim međunarodnim globalnim integrisanjem svojih poslovnih aktivnosti

· Nedostaci proizilaze iz primjene pasivne strategije i pasivnog ponašanja

2. Strategije aktivnog međunarodnog angažovanja preduzeća
Realizatori:

Konkurentski profilisana preduzeća koja imaju resursne, organizacijske i funkcionalne pretpostavke da se aktivno angažuju na međunarodnom tržištu, na kojem one vide mogućnost za ostvarenje rasta

2a) Internacionalna strategija
· Primjenjuje se kada je konkurentsku prednost moguće afirmisati u međunarodnim razmjerama, bez velikog prilagođavanja

· Ne postoji veliki pritisak globalne konkurentnosti

· Preduzeće primjenjuje postepenu internacionalizaciju poslovnih aktivnosti; ono ima veliku i direktnu kontrolu nad strategijom i dinamikom razvoja svog osnovnog biznisa

· Prilagođavanje se uglavnom odnosi na marketing u zavisnosti od specifičnosti inostrane tražnje,a organizaciona struktura i planiranje je u rukama maticne kompanije
· Primjeri : IBM, mercedes, mcdonalds, microsoft
2b) Multinacionalna strategija
· Djelotvorna je u uslovima velikih tržišnih i kroskulturalnih razlika
· Racionalna je njena primjena kada ne postoje visoki troškovi koordinacije između matične kompanije i filijala u inostranstvu te kada nisu naglašeni principi ekonomije obima
· Ovom se strategijom obezbjeđuje najveći stepen prilagođavanja lokalnim uslovima poslovanja putem decentalizacije organizacione strukture u filijala u inostranstvu
· Slabosti: visoki troškovi, otežana kontrola decentralizovanih filijala

3. Strategije globalnog poslovnog angažovanja
Realizatori: preduzeća sa bogatim iskustvom u obavljanju međunarodnih aktivnosti te preduzeća koja imaju globalno fokusiranu konkurentsku prednost

· Radi se o strategijama potpunog međunarodnog angažovanja, koje primjenjuju kompanije koje pripadaju vodećoj grupi međunarodnih konkurenata

· Svjetsko tržište se posmatra kao jedinstveno i dostupno tržište

3a) Globalna strategija
· Predstavlja strategiju racionalizacije proizvodnih i marketinških troškova u svjetskim razmjerama, na temelju uvažavanja tržišnih sličnosti i primjene jedinstvenog tržišnog nastupa

· Orijentacija je usmjerena na standardizaciju strateških i bazičnih komponenti poslovanja dok se minimalno lokalno prilagođavnje odnosi na operativne poslovne aktivnosti, čime se na najbolji način iskorištavaju efekti ekonomije obima i krive iskustva u svjetskim razmjerama

· Racionalna je njena primjena pri postojanju malog pritiska za lokalnim prilagođavanjem uz paralelno ispoljavanje izražene cjenovne konkurentnosti

· Primjeri – sony, motorola, intel

3b) Transnacionalna strategija
· Orijentisana je na globalnu racionalizaciju poslovnih aktivnosti uz uvažavanje sličnosti i razlika na svjetskom nivou

· Predstavlja kombinaciju efekata globalne ekonomije obima i marketing efekata od potrebnog prilagođavanja lokalnim zahtjevima

· Varijanta centralizovane ili kontrolisane decentralizacije poslovnih aktivnosti na globalnom nivou

· Nivo centralizacije zavisi od ekonomije obima (strateške menadžerske i razvojne funkcije), dok je nivo decentralizacije uvjetovan potrebnim prilagođavanjem lokalnim zahtjevima (marketing, HRM)

Pojam (definicija) nternacionalizacije preduzeća
Definicija: Internacionalizacija preduzeća je evolutivni proces tj. proces planskog osposobljavanja preduzeća da, prolazeći kroz pojedine faze internacionalizacije, dostignu optimalni i realni domet svoga rasta i razvoja u međunarodnim razmjerama.

Unutrasnja internacionalizacija

· Realizuje se na domaćem tržištu aktivnim uključivanjem preduzeća u sistem međunarodnog poslovanja, menadžmenta i marketinga inostranih kompanija koje posluju na domaćem tržištu.
· Ostvaruje se kroz: uvoz, korištenje inostrane licence ili franšize, strateško partnerstvo sa inostranim kompanijama na domaćem tržištu, otkupom od strane inostrane kompanije.
Spoljašnja internacionalizacija
· Realizuje se na inostranom tržištu aktivnim obavljanjem poslovnih aktivnosti u dvije ili više stranih zemalja.
· Ostvaruje se kroz: izvozne poslove, ustupanje licence ili franšize, nuđenje strateškog partnerstva u inostranstvu, zajedničko ulaganje u inostranstvu, otvaranje sopstvenih filijala van nacionalnih granica.
Pokretački impulsi internacionalizacije
Dva su tipa pokretačkih impulsa procesa internacionalizacije:

· Proizvodno-tehnološki pritisak / pravac diverzifikacije (zasnovan na velikim ulaganjima u istraživanje i razvoj i proizvodnju)

· Tržišni pritisak / pravac ekspanzije (zasnovan na limitiranosti domaćeg tržišta)

Model izvoznog ponašanja
PROCES INICIJALNOG PRIHVATANJA IZVOZA
1. IZVOZNA SVJESNOST - prepoznaju se problemi i mogućnosti; dolazi do buđenja inicijalne potrebe

2. IZVOZNA NAMJERA - stvaraju se jasni stavovi, motivacije i očekivanja od mogućih efekata izvoza

3. POKUŠAJ IZVOZA - stvaranje sopstvenog iskustva od eksperimentalnog i limitiranog izvoza

4. PROCJENA IZVOZA - sagledavanje rezultata od realnog izvoznog angažovanja

5. PRIHVATANJE IZVOZA - usvajanje izvoza čiji se rast prati kao:

· Procenat od ukupne prodaje

· Kontinuiran ulazak na nova tržišta

· Apsolutni rast

· Kontinuirano uvođenje novih proizvoda na postojeća tržišta.

Model inovativnog prihvatanja izvoza
PROCES PREISPITIVANJA IZVOZNE KOMPETENTNOSTI

· Neophodna je studiozna analiza svih problema, šansi i realnih mogućnosti te njihova postepena provjera

· Stvaranje jasne izvozne motivacije

· Definisanje izvozne orijentacije

· Sagledavanje značaja i dimenzija fizičke distance (geografske i kulturne)

· Značajniji je za preduzeća sa manjim iskustvom na inostranom tržištu

Granska opredjeljenost međunarodnog biznisa i menadžmenta
Karakter industrijske grane
1. Grane nacionalnog karaktera – djelatnosti u kojima do punog izražaja mogu doći komparativna prednosti i nacionalna obilježja zemlje porijekla pri uključivanju u međunarodnu razmjenu

2. Grane internacionalnog karaktera – djelatnosti u kojima tehnologija, strategija upravljanja i adekvatno planiranje životnog ciklusa proizvoda u globalnim razmjerama postaju osnovne poluge uspješnog rasta i razvoja

Promjena karaktera grane
· Promjena karaktera industrijske grane u pravcu internacionalizacije i globalizacije, zahtijeva promjenu strategije preduzeća

· Dolazi do zaostajanja nacionalnih konkurenata koji se postepeno ne prilagođavaju konkurentskom okruženju na međunarodnom nivou

· Do erozije pozicije jakih nacionalnih firmi tokom vremena, može doći zbog bazičnih promjena u karakteru te geografskim razmjerama njihovih industrijskih grana kao i pripadajućih tržišta
Uticaj karaktera grane na međunarodnu konkurentsku poziciju

Identifikovanje početne konkurentske pozicije u zavisnosti od karaktera grane
[image: image2.jpg]oONOU A WNH

i)
wWN = O

Strategijska orijentacija
Prilagodljivost novim situacijama
Osjecaj za razne kulture
Sposobnost rada u med. timovima
Lingvisti¢ke sposobnosti
Razumijevanje med. marketinga
Sposobnost uspostavljanja odnosa
Medunarodne pregovaracke sposobnosti
Samopouzdanje (stabilnost)
Ambicioznost

Otvorena, nepodozriva li¢nost
Razumijevanje med. finansija
Svjesnost svog kulturnog porijekla

71%
67%
60%
56%
46%
46%
40%
38%
27%
19%
19%
13%

2%

1. Komparativna konkurentska anonimnost ili prepoznatljivost

(djelatnosti nacionalnog karaktera)
- anonimnost: u okviru grane nacionalnog karaktera djeluje preduzeće nacionalnih razmjera

- prepoznatljivost: privredni subjekti su osposobljeni da djeluju u međunarodnim tržišnim razmjerama
2. Međunarodna konkurentska inferiornost ili osposobljenost

(djelatnosti internacionalnog karaktera)
Ukoliko se preduzeće blagovremeno ne uklopi u zahtjeve internacionalizovane proizvodnje i tehnologije, tada u startu mora da računa na međunarodnu konkurentsku inferiornost.
- inferiornost: preduzeće se nije blagovremeno uklopilo u zahtjeve internacionalizacije proizvodnje i tehnologije
Da bismo mogli govoriti o međunarodnoj konkurentskoj osposobljenosti u takvim granama, nužno je i da privredni subjekti razmišljaju i posluju u internacionalnim razmjerama.
- osposobljenost: privredni subjekti posluju i razmišljaju u internacionalnim razmjerama

Korporativna opredijeljenost međunarodnog biznisa i menadžmenta
Klasifikacija preduzeća na osnovu tržišnog dometa
[image: image3.jpg]Nivo medunarodne angazovanosti

Globalno
poslovno
angazovanje

Aktivno
medunarodno
angazovanje

Satelitsko
medunarodno
angazovanje

Globalna Transnacio
strategija strategi

Internacionalna Multinacion
strategija strategi
Indirektna Kooperati
izvozna izvozna
strategija strategi
Mala Velika

ja

ja

ja

nalna

alna

vna

Neophodnost medunarodnog

prilagodavanja

Od nacionalnog do transnacionalnog preduzeća...
1) Nacionalno preduzeće – čija je aktivnost usmjerena na domaće tržište
2) Izvozno preduzeće – nacionalno preduzeće koje prodaje na međunarodnom tržištu
3) Preduzeće međunarodnog karaktera – koje svoju strategiju rasta i razvoja temelji na ravnopravnom tretmanu nacionalnog i međunarodnog tržišta, direktno i aktivno se angažujući na oba tržišta

1,2 i 3 – radi se o preduzećima nacionalnog identiteta i nacionalno kontrolisane organizacione strukture, koja u većoj ili manjoj mjeri učestvuju u tokovima međunarodnih poslovnih aktivnosti
4) Preduzeće multinacionalnog karaktera

5) Preduzeće globalnog karaktera

6) Preduzeće transnacionalnog karaktera
4,5 i 6 – preduzeća nadnacionalnog identiteta sa internacionalno disperziranom organizacionom strukturom

Uticaj veličine preduzeća na međunarodni menadžment
Podjela na temelju godišnjeg obima prodaje:

· mala (do 5mil $)

· srednja (od 5 do 50mil$)

· velika

Mala i srednja preduzeća se tretiraju kao jedinstvena konkurentska kategorija:

- nema razlike između izvoznih stavova

- nema razlike između identifikovanih problema

- nema razlike u respektovanju pojedinih geografskih područja

Veću važnost kod ovih kategorija imaju:

- međunarodno poslovno iskustvo

- nivo angažovanja na međunarodnom tržištu.

Liderska i satelitska grupa međunarodnih konkurenata
Konkurenstka kategorizacija. Na svakom tržištu je moguće identifikovati četiri konkurentska profila ili kategorije preduzeća:
· Lider

· Izazivač

· Specijalista

· Pratilac

Lidersko – izazivačku grupu konkurenata čine velika međunarodno orijentisana preduzeća (multinacionalna, globalna, transnacionalna, kao i druga velika preduzeća međunarodnog karaktera).

Satelitsku grupu međunarodnih konkurenata čine preduzeća srednje i male veličine (srednja i mala izvozna preduzeća, kao i srednja i mala preduzeća međunarodnog karaktera).

A)Liderska strategijska grupa međunarodnih konkurenata
1. Organizovanje proizvodnje i marketinga u internacionalnim razmjerama

2. Orijentacija na ostvarivanje ekonomije obima po osnovu proizvodnje za masovno tržište

3. Sposobnost centalizacije i koordinacije poslovnih aktivnosti uz afirmisanje samostalnosti i preduzimljivosti svojih filijala

4. Stvaranje vertikalno integrisanih poslovnih sistema radi racionalnijeg korištenja raspoloživih potencijala u svjetskim razmjerama

5. Sagledavanje okruženja i konkurentskih tendencija na regionalnoj ili globalnoj osnovi
6. Kreiranje i održavanje međunarodnog imidža i reputacije poslovnog sistema u cjelini
B) Satelitska strategijska grupa međunarodnih konkurenata
1. Specijalizacija za onu vrstu proizvoda/tehnologije ili tržišta, koji nisu interesantni velikim preduzećima

2. Izbjegavanje direktne konfrontacije sa velikim preduzećima

3. Ulazak u područja poslovanja koja su komplementarna sa vodećim i opredjeljujućim područjima rasta i razvoja

4. Pribjegavanje ugovornoj poslovnoj saradnji sa međunarodno afirmisanim poslovnim sistemima

5. Inovativna prilagodljivost i fleksibilnost

6. Maksimalno korištenje raspoloživih nacionalnih potencijala

Međunarodno vrednovanje nacionalne kategorizacije
Promjena fundamentalnih strateških opredjeljenja se može obaviti na dva načina:

1. Orijentacija na više – obezbjeđivanje neophodne veličine i međunarodne organizacije da bi se priključilo vodećoj strateškoj grupi međunarodnih konkurenata (čvrste integracije i pripajanja međ.povezanih preduzeća)

2. Orijentacija na niže – preorijentacija sa nacionalne strategije velikog ili vodećeg konkurenta na moguće pravce i oblike poslovanja u inostranstvu; karakteristični su za satelitsku (prateću) grupu međunarodnih konkurenata

Liderska uloga multinacionalnih korporacija
TNK – pojam (definicija)
Def UN: Transnacionalne korporacije su sva preduzeća koja:

a) Imaju poslovne entitete u dvije ili više zemalja, bez obzira na pravnu formu i polje aktivnosti tih entiteta;

b) Razvijaju sistem poslovnog odlučivanja koji omogućuje donošenje koherentnih politika i zajedničkih strategija, koordiniranih iz jednog ili više centara;

c) Entiteti i filijale u inostranstvu su tako povezani, na podlozi vlasničkih ili drugih odnosa, da jedan ili više njih mogu vršiti značajan uticaj nad aktivnostima drugih i da dijele znanje, resurse i odgovornost sa drugim.

Strukturno definisanje MNK
Zasniva se na uočavanju i postojanju nadnacionalnih organizacionih struktura, korporativnog tipa:

· Širi pristup: MNK je organizaciona struktura diverzifikovanih poslovnih aktivnosti u većem broju zemalja, koje mogu biti realizovane u sopstvenom, mješovitom vlasništvu ili kroz partnerske odnose.

· Uži pristup: MNK se vezuju samo za multinacionalni karakter vlasništva ili multinacionalni sistem odlučivanja i predstavljaju nadnacionalne organizacione strukture većeg broja sopstvenih podružnica i filijala.

Strukturni kriteriji definisanja MNK se vezuju za:

 - Broj zemalja

 - Vlasništvo

 - Organizacionu strukturu

Definisanje MNK preko performansi vezuje se za:

· Obim prodaje i vrijednost aktive koje se realizuju van nacionalnih granica

· Nivo ostvarenog prihoda i profita u inostranstvu

· Broj zaposlenih stranaca

Osnovni problem sa performansama je njihova arbitrarnost i relativnost.

Def: MNK su sve one kompanije koje razmišljaju i djeluju slijedeći međunarodnu i nadnacionalnu logiku i koje, pri tome, mogu aktivno i direktno da utiču na ispoljavanje konkurentskih odnosa u multinacionalnim i svjetskim razmjerama.

· Poslovni odnos prema svjetskom tržištu po svojoj prirodi i unaprijed mora da bude strateškog i dugoročnog karaktera

- Tržišna i konkurentska snaga je veoma bitno obilježje MNK

Multinacionalno obilježje poslovnog ponašanja
· MNK u odnosu na globalne i TNK predstavljaju širi pojam

(TNK obuhvata direktne investicije u inostranstvu i razvoj široke mreže sopstvenih fabrika, pogona i filijala, dok MNK pored toga obuhvata i firme koje koriste licencne i druge kooperativne forme internacionalizacije)

· Razlog poslovno-koncepcijskog karaktera
(kroz pojam MNK se više naglašava tržišna snaga i karakter poslovnog ponašanja u svjetskim razmjerama, dok se kroz pojam TNK više naglašava međunarodno kretanje kapitala i makroekonomski značaj najjačih svjetskih kompanija)

- Globalne i transnacionalne kompanije su izvedene i razvijene varijante MNK

Eksterni doprinosi MNK
· MNK su ne samo poslovne nego i vrlo značajne političke i društvene institucije

· MNK kao nosioci kontinuiranih promjena povećavaju stepen međuzavisnosti ljudi, privreda i zemalja

· MNK povećavaju stepen tehnološke zavisnosti i naročito manje razvijenih zemalja) ali pri tome ostavljaju i značajne pozitivne efekte

· Snagom svojih razvojnih i tržišnih potencijala MNK obezbjeđuju:

- dodatne resurse za mnoge zemlje

- transfer tehnologije

- transfer znanja na lokalne građane

- međunarodne tržišne standarde

- dinamičniju industrijalizaciju

- veću zaposlenost

- bolju kapitalnu i razvojnu osnovu

- veću diverzifikaciju privrede

· poslovno-upravljačko i konkurentsko osposobljavanje za nastup na svjetsko tržište.

Razvojni konflikti MNK
· MNK se tretiraju kao značajna opasnost za suverenost i ekonomsku samostalnost pojedinih zemalja

· Konflikti između MNK i pojedinih stranih država se javljaju zbog:

- razlike u očekivanjima između MNK i strane države;

- problem relativne tržišne snage kompanije u novom ambijentu;

- obim njene sopstvene diverzifikacije;

- širina operacija lokalne filijale;

- vrsta industrije kojoj kompanija pripada;

- upravljački stil kompanije.

Ograničenja i restrikcije sa kojima se suočavaju MNK
· Lokalna participacija u vlasništvu i odlučivanju

· Uvozna kontrola i visoke uvozne tarife

· Kreditne restrikcije

· Restrikcije u vezi stranog personala

· Uslovljavanje izvozom

· Direktna ili indirektna domestikacija

Projektna razvojna podrška – MSP

Evropski program PHARE slijedi centralizovan model odlučivanja, kako pri izboru projekata tako i samog modela finansiranja

- određuje poseban program za određenu zemlju ili za jednu granu u više zemalja

- finansiraju se isključivo mali projekti – podržava se što veći broj projekata umjesto da se veliki dio budžeta potroši na jedan veliki projekat

- ovaj program nema sopstvena sredstva

- Evropska komisija određuje i sredstva i Komitet za realizaciju

· preko PHARE se finansiraju tri vrste programa:

1. TEMPUS

2. TRANS EUROPEAN

3. JOPP

JOPP
· Program namijenjen za finansiranje novih projekata i finansiranje mješovitih preduzeća po modelu zajedničkih ulaganja sa nekim od partnera iz EU

· Osnovni cilj: razvoj međunarodnog partnerstva, stimulišući razvoj privatnih malih i srednjih preduzeća, kao i formiranje potpuno novih preduzeća sa perspektivnim tržišnim programom

· Afirmiše projektnu i partnersku saradnju

- JOPP predviđa aktivno učešće u svim fazama, od ideje do konačne realizacije projekta i njegove tržišne komercijalizacije

Mehanizam JOPP
· Određivanje adekvatnog finansijskog posrednika (velika i poznata evropska banka)

· Projekat zajedničkog ulaganja ili stvaranja novog preduzeća

· Nakon prihvatanja projekta od Evropske komisije, partner potpisuje konvenciju sa Evropskom komisijom preko banke kao finansijskog posrednika

JOPP limitira sredstva za jedan projekat i ona se odobravaju u tri faze:
 1. preliminarna faza – forma subvencija bespovratnog karaktera

 2. faza kofinansiranja

 3. faza tehničke pomoći (daju se u formi zajma ili kredita)

JOPP je zamišljen kao podstrekač međunarodne saradnje u funkciji stimulisanja privatne inicijative i formiranja MSP u zemljama u tranziciji na bazi perspektivnog tržišnog projekta.

Evropski komorski sistem
· Aktivnost komora je usmjerena na unapređenje poslovanja I

 podršku MSP

- U Evropi postoje dva tipa komora:

 1. klubski tip – članstvo je dobrovoljno

 2. institucionalni tip – članstvo je obavezujuće za sva preduzeća

Aktivnosti koje obavljaju komore:

- otvaranje i registrovanje novih firmi u regionu

- zastupanje firmi regiona

- administrativni poslovi

- obezbjeđivanje potrebnih dokumenata i informacija

- korištenje najsavremenijih baza podataka

- savjetodavne i konsultantske usluge

- razvijanje i unapređivanje obrazovnog sistema za potrebe privrede

- usluge arbitraže

V. IZVOZ I UVOZ

Značaj i uloga izvoznog poslovanja

· Izvozno-uvozne varijante međ.poslovanja za mnoge firme predstavljaju najsigurniji način za nastup na inostranim tržištima

· Preduzeće nije izloženo uticaju velikih međ.rizika, dok su neophodna finansijska sredstva prihvatljiva

· Locirajući proizvodnju i osnovni biznis na jednom mjestu, gdje postoji najpovoljnija struktura troškova, preduzeće može preko izvozno-uvoznih transakcija obezbijediti značajne efekte od ekonomije obima

Reaktivan i proaktivan odnos

· Velike kompanije se ponašaju proaktivno, tražeći najprofitabilnije izvozne mogućnosti

· Srednja i mala preduzeća se ponašaju reaktivno

· Razlozi zbog kojih firme nisu proaktivne:

* nisu upoznate sa inostranim tržišnim mogućnostima

* mali i neiskusni izvoznici strahuju zbog kompleksnosti izvoznih procedura i tehnika, kao i zbog heterogenosti međ.poslovnog okruženja

Etape razvoja izvoza

Najčešće se slijedi evolutivni pristup izlaska na inostrana tržišta, kako bi se smanjio rizik:

· Etapa pripreme za izvozno poslovanje – zasniva se na sticanju tržišnog povjerenja i dobrog prodajnog iskustva na domaćem tržištu

· Etapa početnog izvoza – obuhvata period eksperimentalnog i sporadičnog izvoza na inostranim tržištima na kojima je kompanija prethodno identifikovala značajne potencijale. Kompanija testira i profiliše svoje izvozne sposobnosti.

· Etapa kontinuiranog izvoza – karakteristična za regularne izvoznike, kojima izvoz postaje razvojni prioritet i razvojna neophodnost

Nivoi izvoznog angažovanja

Izvoz predstavlja bazične varijante prodaje na inostranim tržištima proizvoda koji su proizvedeni u matičnoj zemlji preduzeća.
1) Izvoz viška domaće proizvodnje – preduzeće se oslobađa proizvoda na zalihama i povremenim izvozom na inostrano tržište
2) Izvozni marketing – preduzeće je orijentisano na kontinuirani izvoz svojih proizvoda uz spremnost vršenja neophodnih modifikacija i prilagođavanja na proizvodima i marketing-procedurama
3) Razvoj inostranih tržišta – realizuje se na podlozi značajnih modifikacija na izvoznim proizvodima kao i marketing-procedurama, kako bi se osvojila tražnja i prilagodilo zahtjevima stranih kupaca
4) Razvoj međunarodno prihvatljive tehnologije – realizuje se kroz kreiranje i razvoj novih proizvoda za postojeća i nova tržišta

Značaj strategije izvoza

Koraci:

· Identifikovanje izvozne ponude

· Identifikovanje inostranih tržišnih mogućnosti i atraktivnosti pojedinih ciljnih tržišta

· Definisanje strategije nastupa za odabrana tržišta

· Izrada detaljnog biznis plana izvoza

· Procjena kompatibilnosti izvoznih ciljeva sa ostalim razvojnim ciljevima

· Procjena odnosa između očekivane dobiti od izvoza i neophodnih ulaganja

· Procjena raspoloživih izvoznih resursa

Uloga špeditera

Špediter predstavlja "agenta" izvozniku, koji priprema izvoznu dokumentaciju, bira optimalni put transporta i prevoznike na tom putu

Špediteri mogu djelovati savjetodavno na podlozi inostranog tržišnog iskustva, poznavanja izvoznih i uvoznih propisa, pakovanja, čuvanja i osiguranja tovara

Osiguranje izvoza
Osiguranje tovara u međunarodnoj distribuciji može da snosi izvoznik ili uvoznik, zavisno od uslova prodaje ili Incoterma

Preporučuje se da izvoznik obezbijedi i rezervno osiguranje za nepredvidive okolnosti

Pomorski transport: polisa osnovnog osiguranja, polisa proširenog osiguranja i polisa posebnog osiguranja

Premije osiguranja zavise od: vrste osiguranja, destinacije, kvalitativnih svojstava prevoznog sredstva, načina pakovanja, načina i mjesta skladištenja na brodu, obima i vrijednosti posla

Proizvođač ima mogućnost da:

Direktno uspostavlja kontakte sa inostranim tržištem, vrši njegovo praćenje i obradu kao i izbor posrednika i kanala prodaje ili organizuje svoju prodajnu snagu

Indirektno uspostavlja kontakte sa inostranim tržištem preko trgovinskih, proizvodnih i drugih poslovnih posrednika koji mu stoje na raspolaganju u sopstvenoj zemlji.

INDIREKTAN IZVOZ
Posrednici indirektnog izvoza:

· Proizvođač svoje proizvode realizuje preko iskusnijih posrednika iz sopstvene zemlje

· Posrednici postaju osnovni nosioci izvoznih aktivnosti, čime se proizvođač oslobađa značajnih troškova i problema vezanih za međ. poslovanje

· Posrednici: spoljnotrgovinska preduzeća, specijalizovane izvozne kompanije, komisioni posrednici, komplementarni proizvođači, preduzeća za eksportni menadžment, inostrane firme locirane u svojoj zemlji

Specijalizovane izvozne kompanije
Preuzimaju nadležnosti izvozno-marketinškog odjeljenja firme.
Mogu se zaključivati ugovori o privremenoj ili trajnoj saradnji:
 - Ugovori privremenog karaktera (u situacijama kada je cilj osposobiti klijenta za samostalno obavljanje izvoznih poslova nakon izvjesnog vremena)
 - Ugovori o dugoročnoj poslovnoj saradnji (izvozna kompanija preuzima na sebe obavezu da za svog klijenta obavlja izvjesne aktivnosti neprekidno, u dužem vremenskom periodu)

Prednosti indirektnog izvoza
· Manji troškovi

· Manji rizik za proizvođača

· Mogući efekti koji proističu iz većeg međ. iskustva odabranih posrednika

Specijalizovane kompanije:

· Raspolažu višestrukim kontaktima sa potencijalnim tržištima

· Imaju zaposlene ljude koji govore svjetske jezike

· Dobro poznaju posl. običaje i lokalnu kulturu, lokalno zakonodavstvo i sve osobenosti izvoznih i uvoznih procedura

Nedostaci indirektnog izvoza
· Gubi se mogućnost izbora i selekcije inostranih tržišta

· Izostaje direktna veza sa krajnjim kupcima

· Otežava se mogućnost praćenja međ.konkurentnosti

· Kontrola izvoznog poslovanja se dovodi u pitanje

· Ne dozvoljava proizvodnom preduzeću da ima sopstvenu strategiju za inotržište

DIREKTAN IZVOZ
· Uz pomoć ove vrste izvoza ostvaruje se veći profit i obezbjeđuje veća i potpunija kontrola nad marketing funkcijom

· Izbjegavaju se veliki posrednički troškovi i smanjuju se rizik i odgovornost

· Direktna prodaja se može vršiti preko dilera, distributera ili predstavnika prodaje u inostranstvu

Kanali direktnog izvoza
Direktni izvoz se može realizovati: direktno finalnom kupcu, preko franšizing partnera finalnom kupcu, preko prodajne filijale u inostranstvu finalnom kupcu, preko prodajne filijale i distributera finalnom kupcu, preko uvoznika i distributera finalnom kupcu, preko distributera finalnom kupcu, preko agenta finalnom kupcu, preko agenta i distributera finalnom kupcu

Finalni kupac može biti:

 1) Konkretna organizacija koja je korisnik proizvoda (industrijski izvoz)

 2) Maloprodaja na inostranom tržištu (izvoz robe široke potrošnje)

Prednosti direktnog izvoza
· Obezbjeđuje se potpunija kontrola nad trž. aktivnostima

· Obezbjeđuje se neposredniji kontakt sa kupcima

· Obezbjeđuju se potpunije informacije o trž.uslovima i konkurenciji

· Vodi se samostalna politika rentabilnosti i profitabilnosti izvoznog poslovanja

· Marketing napor se koncentriše samo na sopstvene proizvode

· Stvaraju se uslovi za bržu penetraciju tržišta i potpuniju zaštitu spostvenih interesa

· Obezbjeđuje se međ. prepoznatljivost i izvozna reputacija

Nedostaci direktnog izvoza
· Izvoznik mora računati sa većim startnim troškovima

· Izvoznik mora raspolagati sa više obrtnog kapitala

· Izvoznik mora računati sa prisustvom većeg međ.rizika u raznim oblicima

· Izvoznik mora obezbijediti dovoljan broj visokostručnog i osposobljenog kadra

Konzorcijalni i pridruženi izvoz

Konzorcijalni izvoz
Definicija: predstavlja varijantu zajedničkog ili grupnog nastupa na inotržištu

Radi se o dobrovoljnoj izvoznoj grupi ili konzorcijumu, sastavljenom od preduzeća sa istim ili komplementarnim proizvodnim asortimanom

Članovi grupe su pravno i ekonomski samostalna preduzeća te na osnovu sporazuma prenose određene funkcije izvoznog marketinga na centralni izvozni organ

Razlozi formiranja
· Podizanje konkurentske kompetentnosti i uspješnije prevazilaženje eksternih prepreka pri ulasku i poslovanju na konkretnom inotržištu

· Za mnoga preduzeća, jedino zajednički nastup sa drugim firmama može da stvori izvoznu perspektivu i pretpostavke za uspješno suprotstavljanje oštrijoj međ. konkurenciji, pojavi novih vidova konkurencije i za uspostavljanje uspješnih odnosa sa okruženjem i javnošću

· Pogodna forma izvoza kod malih i srednjih preduzeća

· Kritičan faktor je i nedostatak adekvatnih i kreativnih ljudskih potencijala

Tipovi konzorcijalnog izvoza
· Projektni tip (izvođenje investicionih radova u inostranstvu)

· Izvozni konzorciji po proizvodnim grupama i linijama (usmjeren je na ostvarivanje sinergije kroz selekciju i koncipiranje što kvalitetnije ponude- izvozne aktivnosti se organizuju po modelu "rukovodilac proizvoda ili proizvodne linije")

· Izvozni konzorciji po tržišno-geografskom usmjerenju (usmjeren je na što povoljniju obradu i zajednički nastup na konkretnom inotržištu- izvozne aktivnosti se organizuju po modelu "rukovodilac tržišta")

Pozitivni efekti od formiranja izvozne grupe
· Grupa ima vidljiviji tržišni i poslovni uticaj

· Atraktivnija je za potencijalne strane agente i distributere

· Interesantnija je za pridobijanje domaće državne i društveno-institucionalne podrške

· Predstavlja pogodnu formu za mobilisanje i integrisanje različitih izvozno-relevantnih potencijala unutar grupe

· Doprinosi unapređenju ekonomije kroz zajedničko i racionalnije korištenje izvoznih kapaciteta u zemlji i inostranstvu

· Omogućuje podnošljivije raspoređivanje rizika i troškova izvoza

· Grupa povećava raspoloživa sredstva i resurse za podršku izvoznim aktivnostima

Pretpostavke uspjeha konzorcijalnog izvoza
· Koncipiranje same izvozne grupe

· Definisanje njenih nadležnosti

· Izbor članova grupe

· Odnos između članova i grupe

· Odnos između samih članova

· Kooperativna spremnost

· Tržišno znanje i tržišna osposobljenost

Pridruženi izvozni aranžmani
(piggy-back)
Radi se o ugovornom obliku zajedničke realizacije proizvoda u inostranstvu, u kome učestvuju dvije kategorije poslovnih partnera: nosilac i pridruženi član.
U svojstvu pridruženog člana (komplementa) može da se javi jedan ili više proizvođača; to je pridruženi član kome nedostaje afirmisan i uhodan marketing sistem za konkretno tržište.
Nosilac je veće preduzeće sa vlastitim kanalima na konkretnom inotržištu, značajnim međ.poslovnim iskustvom i afirmisanim imenom.
Posao se realizuje pod firmom i imenom nosioca kooperacije.
Položaj i interes nosioca partnerskog aranžmana
· Povećava svoj profit

· Ostvaruje efekte od ekonomije obima

· Nudi kompletniji proizvodni asortiman

· Potpunije upošljava svoje kanale distribucije

· Podstiče prodaju svog osnovnog programa

· Koristi efekat unakrsne elastičnosti tražnje

· Amortizuje kolebanje i sezonske fluktuacije tražnje

Osnovni problemi nosioca izvoznog posla

· Izbor odgovarajućeg komplementa

· Kontrola kvaliteta preuzetih proizvoda

· Nuđenje garancija

· Kontinuitet snabdijevanja

Položaj i interes pridruženog člana (komplementa)
Želi da obezbijedi veću trž.sigurnost uz podršku razvijenijeg distributivnog sistema na inotržištu i razvijenijeg programa marketinških aktivnosti.
Dva kritična elementa: izbor pravog partnera/nosioca posla i formulisanje odgovarajućeg ugovora.

· Smanjuje direktne distributivne i marketing troškove

· Smanjuje rizik

· Lakše ulazi na nepoznato tržište

· Koristi već stečeno tržišno iskustvo kao i afirmisano ime i renome nosioca posla

Mehanizam aranžmana

Može da se realizuje kroz dva tipa ugovornih odnosa:

1) Nosilac posla može prodavati preuzete proizvode kao agent tj. na čisto komisionoj osnovi

2) U svoje ime i za svoj račun tj. na trgovačkoj osnovi.

- forma se precizno definiše ugovorom

- fleksibilnost se dodatno povećava kada se definiše: politika obilježavanja i promocije, selekcija i preuzimanje proizvoda, selekcija i pokrivanje tržišta

Izvozne mogućnosti preko poslova oplemenjivanja ili lohna

Predstavljaju specifičnu formu partnerskih aranžmana u domenu međ.razmjene proizvoda i usluga, pri kojoj se neka roba privremeno uvozi ili izvozi, radi njene dalje prerade, dorade ili obrade.
 * poslovi prerade – proces oplemenjivanja kroz koji dolazi do mijenjanja osnovnih svojstava privremeno uvezene robe

 * poslovi dorade – dodatno oplemenjivanje privremeno uvezene robe, bez mijenjanja njenih osnovnih svojstava

 * poslovi obrade – mehanički, hemijski i drugi postupci radi dotjerivanja i podizanja kvaliteta proizvoda, ali bez dodavanja iste ili druge vrste robe

Aktivni i pasivni lohn

· Aktivni lohn poslovi – javljaju se ako se proizvodna usluga vrži za račun inostranog nalogodavca na njegovim sirovinama ili polufabrikantima, čime se ostvaruje devizni priliv za izvršenu uslugu

· Pasivni lohn poslovi – javlja se ako domaće preduzeće izvozi svoje sirovine ili polufabrikante radi njihovog oplemenjivanja u bilo kojem vidu u inostranstvu, pri čemu dolazi do odliva deviznih sredstava

Pogodnosti lohn-a
· Potpunije zapošljavanje proizvodnih kapaciteta

· Dodatno zapošljavanje radne snage

· Dostizanje višeg nivoa kvaliteta proizvoda

· Osvajanje savremene tehnologije

· Smanjivanje troškova obrade inostranih tržišta

· Sticanje znanja i iskustva

· Pogodan transfer superiornijeg menadžmenta i marketinga

Opasnosti lohna
· Smanjen izvoz domaćih robnih komponenti

· Smanjenje vlastite kreativnosti

· Velika pasivizacija ljudskog faktora

· Pretjerano vezivanje za rješenje i narudžbe jednog partnera

· Opasnost od mogućeg diskontinuiteta proizvodnje u slučaju prekida ugovora

Izvozne mogućnosti preko lizinga
Moguća forma ustupanja prava korištenja savremenih tehnoloških dostignuća, opreme i skupocjenih proizvoda, po osnovu zakupa.
Predmet zakupa po sistemu lizinga: oprema, mehanizacija, investiciona dobra, nekretnine i određena trajna potrošačka dobra.
Na ovaj način dolazi se do potpunije komercijalizacije savremenih tehnoloških dostignuća visoke vrijednosti, ustupajuči ih na korištenje zainteresovanom partneru.
Kao davalac lizinga može da se pojavi neposredni proizvođač (direktni lizing) ili specijalizovana lizing institucija (indirektni lizing).
Obaveze i interesi davaoca lizinga
Obaveze davaoca lizinga:

· Uredna predaja predmeta korištenja

· Održavanje predmeta zakupa

· Odgovornost za eventualne pravne ili fizičke nedostatke

Interesi:

· Prevazilaženje određenih tehnoloških nedostataka

· Povećanje finansijske sposobnosti

· Smanjivanje rizika od ubrzanog starenja opreme

· Osposobljavanje za prihvatanje projektnih poslova

· Stvaranje poreskih pogodnosti

Ugovorne opcije
Po isteku ugovornog roka:

1) Mogućnost produživanja ugovora uz određenu nižu naknadu

2) Mogućnost otkupa predmeta lizinga po sniženoj cijeni

3) Povrat predmeta davaocu lizinga

Vrste lizinga
· Predmet zakupa: lizing pokretnih investicionih dobara, lizing nepokretnih inv.dobara i lizing trajnih potrošnih dobara

· Ugovori: srednjoročnog (5-10god) ili dugoročnog karaktera (10-15god)

· Starost predmeta zakupa: lizing neupotrebljavanih sredstava i lizing već upotrebljavane opreme

Finansiranje i komercijalni aspekti lizinga
· Lizing se posmatra kao finansijska konstrukcija koja je usmjerena na omogućavanje plasmana opreme, uređaja i skupih proizvoda, po specifičnoj kreditnoj osnovi

· Lizing je jedna od varijanti izvoza i transfera skupe opreme i tehnologije, a time i značajna poluga razvoja i moderniziranja samog korisnika opreme

· Lizing aranžmani imaju i veliki marketinški značaj

Uvozno poslovanje
Uvoz predstavlja nabavku proizvoda i usluga iz inostranstva.
Po osnovu obavljenog uvoza dolazi do odliva finansijskih sredstava (deviza) iz zemlje uvoznika.

Svrhe uvoza
TRGOVINSKI ORIJENTISAN UVOZ – može se posmatrati kao nezavisan biznis, koji je bazično orijentisan na obezbjeđivanje proizvoda i usluga namijenjenih za dalju prodaju u funkciji podmirivanja potrošačke i industrijske tražnje na domaćem tržištu

PROCESNO ORIJENTISAN UVOZ – onaj koji obezbjeđuje proizvode i usluge za kompanije koje su dio globalnog lanca snabdijevanja

· kompanije uvoze proizvode zato što se ne mogu snabdijeti istim na domaćem tržištu ili se opredjeljuju na jeftinije izvore snabdijevanja iz uvoza ili obezbjeđivanje kvalitetnijih proizvoda iz uvoza u odnosu na one koji se mogu naći na domaćem tržištu

Režimi uvoza
1) Slobodan režim uvoza ili uvoz bez ograničenja

2) Kontigentni režim uvoza (zasniva se na količinskim ograničenjima ili kvotama uvoza za određene kategorije proizvoda)

3) Režim zabrane uvoza

Poznavanje uvoznih procedura
· Uvoz zahtijeva neophodan stepen specifičnih znanja koja se odnose na uvozne procedure, uvoznu regulativu, uvoznu dokumentaciju i poslovanje sa spoljnotrgovinskim institucijama.

· Angažovanje specijalizovanog uvoznog brokera

· U savladavanju uvoznih procedura i postupaka carinjenja značajnu pomoć mogu da pruže špediteri ili carinski brokeri.

Tarifni sistem
Dodjeljuje svakom proizvodu određenu brojnu oznaku na osnovu koje se određuje visina carinske stope i uvoznih dadžbina.
Kompanija mora dobro da poznaje uvozne i izvozne procedure, kao i ograničenja zemlje uvoznice.
Pojedine zemlje imaju veoma široku i raznovrsnu tarifnu klasifikaciju (SAD preko 10.000 tarifnih klasifikacija).
Uvoz uvijek teži da vrednuje i kvalifikuje proizvode tako da bude oslobođen plaćanja uvoznih dadžbina, da obezbijedi provizione efekte kroz povrat ili da obezbijedi što povoljniji carinski i poreski tretman proizvoda.

Kredibilitet uvoznika i sigurnost uvozno-izvozne transakcije
Nedostatak i izgradnja povjerenja

· Nedostatak povjerenja je izraženiji u izvozno-uvoznim aranžmanima nego domaćim komercijalnim transakcijama

· Preduzeće koje je uključeno u izvozno-uvozno poslovanje, mora da vjeruje nekome ko živi u drugoj zemlji, koga malo ili nimalo poznaje, ko je geografski značajno udaljen, pripada drugačijoj kulturi, govori drugačijim jezikom, razumije drugačiju pravnu regulativu i koga nije lako pronaći ukoliko prestane da ispunjava svoje obaveze.

· Ukoliko se ne uspostavi povjerenje među suprotstavljenim stranama, transakcija izostaje.

· Problem se rješava angažovanjem treće strane kojoj vjeruju i uvoznik i izvoznik, a to je najčešće ugledna banka.

Uvozno i izvozno poslovanje preko slobodnih carinskih zona
· Slobodna carinska zona predstavlja ograničenu oblast ili enklavu koja se ne tretira kao carinska teritorija zemlje u kojoj je locirana
· Mora biti odobrena od vlade matične zemlje

· poslovanje i trgovina preko njih ima povoljniji fiskalni tretman

· Poslovanje slobodnih zona kontroliše vlada pripadajuće zemlje a inspekciju i nadzor vrše carinski službenici

· Imaju odskočnu i stimulativnu ulogu za unapređenje uvoznog i izvoznog poslovanja na podlozi obezbjeđivanja povoljnije cjenovne konkurentnosti

Razlozi korištenja slobodnih carinskih zona
· Priprema robe za uvoz u zemlju domaćina, reeksport, pretovar i skladištenje, obrada, prerada, dorada, montaža i finalno sklapanje, testiranje, prepakiranje

· Pogodne su za razne poslove oplemenjivanja i finalizacije proizvoda

· Carina se plaća samo pri zvaničnom uvozu robe u zemlju domaćina, a to se dešava formalnim i konačnim izlaskom robe iz slobodne zone

Brže ostvarivanje izvoznog statusa
· Ostvarivanje prava na povrat carina plaćenih na uvezene dijelove i komponente koje su ugrađene u izvozni proizvod

· Prava na posebne popuste i rabate ukoliko se radi o izvozu akcizne robe

VI. KONTRATRGOVINA
Međunarodni poslovni značaj kontratrgovine
· Kontratrgovina predstavlja oblik međunarodnog poslovanja gdje se roba plaća drugom robom ili uslugom, umjesto novcem

· U aranžmane kontratrgovine spadaju: barter poslovi, kompenzacije, buy-back, off set, recipročna trgovina, finansijsko-posredničke varijante vezanih poslova

· Ovi oblici integrišu i usaglašavaju istovremeno ostvarivanje ciljeva izvoznika i ciljeva izvoznika

· Ukoliko su uobičajeni načini plaćanja složeni, nesigurni, skupi ili neizvodljivi, primijenjuje se neki od formata kontratrgovine
· Njome se mogu rješavati i problemi nekonvertibilnosti pojedinih valuta

Ciljevi trgovinskih partnera
· Ciljevi izvozne strane: širenje tržišta, povećanje prodaje i profita, ulazak na relativno nepristupačna i restriktivna tržišta, prodaja viška proizvodnje i oslobađanje zaliha proizvoda, uspostavljanje dugoročne saradnje sa partnerom iz strane zemlje, potpunije korištenje kapaciteta
· Ciljevi uvozne strane: povoljan dolazak do potrebnih proizvoda i sirovina ili proizvoda za koji postoji sigurna tražnja na domaćem tržištu, izbjegava se konverzija valuta i devizno plaćanje, smanjuje se nesigurnost naplate i obim nesigurnih potraživanja, uspostavlja se dugoročno stabilnija pozicija na inostranom tržištu, doprinosi se razvoju lokalne industrije
Prednosti i nedostaci kontratrgovine

Prednosti:

· U slučaju da zemlja ima manjak deviza potrebnih za plaćanje uvoza, kontratrgovinom se mogu finansirati i naplatiti svoji izvozni poslovi

· Kod većih i strateški važnih poslova, vlade zemalja uvoznica mogu zahtijevati i uslovljavati da se oni realizuju kroz formu kontratrgovine

Problemi:

· Vezuje se za kvalitet povratno preuzete robe

· Vezuje se za ljudske resurse i kvalitet prodajnog osoblja koje treba da bude angažovano na prodaji preuzete robe

Barter kao inicijalna forma kontratrgovine
· Predstavlja direktnu razmjenu ekvivalentnih količina i vrijednosti roba između trgovinskih partnera dvije različite zemlje i to bez posredovanja novca

· Bilateralni tip međunarodne razmjene
· Ugovorne strane mogu biti konkretna preduzeća, preduzeće i država i dvije države
Tehnika bartera

a) Struktura i obim robe koja će biti razmijenjena se definišu posebnim ugovorima između dvije strane

b) Nema direktnog uključivanja treće strane u ugovor o barteru

c) Princip simultanosti pri razmjeni ugovorene robe je poželjan element ugovora, ali se u praksi prihvata i određeno vremensko nepoklapanje u izvršavanju obostranih obaveza

d) Razne forme stvaranja međusobnog povjerenja i internih garancija se uglavnom praktikuju i po pravilu se ne insistira na posebnim bankarskim ili drugim garancijama.

Vrste bartera
Klasičan barter – javlja se u svom izvornom obliku; u poslu postoje samo dvije strane pri čemu se obje javljaju i u ulozi kupca i u ulozi prodavca
Zatvoreni barter – podrazumijeva indirektno postojanje i treće zainteresovane strane, koja se pronalazi prije zaključivanja ugovora kako bi se unaprijed obezbijedio plasman preuzete robe kroz barter

 - unaprijed se definiše konačni tok i krajnja svrha robnih protuvrijednosti

 - treća strana se javlja samo u funkciji veće garancije i rješavanja plasmana preuzete robe i nije aktivna strana u ugovoru
Bilateralni kliring – javlja se između zemalja trećeg svijeta ili zemalja sa nekonvertibilnim valutama

 - država u saradnji sa svojom Centralnom bankom aranžira i ugovara bilateralnu razmjenu unaprijed definisanih robnih protuvrijednosti i istovremeno pronalazi zainteresovane treće strane u ulozi izvoznika tj. uvoznika, oslobađajući ih obaveze da raspolažu stranom valutom

 - razmjena kapitalne opreme i bazičnih proizvoda

Projektni karakter i problemi bartera
Projektni karakter:

· najrestriktivniji i najmanje fleksibilan oblik kontratrgovine

· koristi se kao jednokratni ugovor o trgovini sa inostranim partnerima koji su lošeg finansijskog kredibiliteta i u koje nije moguće imati povjerenje

· prave se po konkretnim poslovima i vremenski su ograničeni
· razmjenjuju se strateški važni i tržišno deficitarni proizvodi

Problemi:

· robe se nikada ne razmjenjuju istovremeno, tako da jedna strana uvijek finansira drugu za određeno vrijeme

· rizik dobijanja nepoželjne robe
Kompenzacioni poslovi
Specifična varijanta kontratrgovine u izvozno-uvoznom poslovanju, koja se zasniva na direktnoj razmjeni proizvoda i usluga, bez ili sa djelimičnim posjedovanjem novca.
Rješavaju probleme deviznih ograničenja i nedostatak konvertibilnih sredstava plaćanja.
Obilježja kompenzacija
· Ponuda i kontraisporuka se precizno definišu jednim ugovorom, ali je roba koja se razmjenjuje fakturisana u dogovorenoj valuti.

· Jedan od uslova u ugovoru može biti da robe koje se razmjenjuju potiču iz iste industrije ili privrednog sektora.

· Novčano plaćanje se po potrebi ugovara za svaku inicijalnu ponudu, kao i kontraisporuku.

· Nekada se može uključiti bankarska garancija ili kreditno pismo u sam kompenzacioni aranžman

Vrste kompenzacija
Polazeći od tehnike i zaokruživanja kompenzacionog posla:

· Globalni kompenzacioni poslovi – kod kojih se određuje samo obim i vrijednost kompenzacija

· Okvirni kompenzacioni poslovi – kod kojih se pored iznosa određuju i izvozno-uvozne liste

· Potpuni kompenzacioni poslovi – sa identifikovanim robnim listama, nosiocima posla i principom potpunog ujednačavanja robnih protuvrijednosti

· Djelimični kompenzacioni poslovi – koji ne insistiraju na potpunom izjednačavanju vrijednosti robnih stavki, već dozvoljavaju da se dio ugovorenih vrijednosti plati novcem

Polazeći od broja učesnika:

1. Bilateralni kompenzacioni poslovi – zasnivaju se na robnoj razmjeni između dva poslovna subjekta iz dvije različite zemlje

2. Prošireni kompenzacioni poslovi – partneri su iz dvije zemlje ali se njihov broj povećava

3. Triangularni kompenzacioni poslovi – robna razmjena između partnera iz tri različite zemlje

„Buy back” aranžman
Predstavlja prevashodno formu industrijske i dugoročne kooperacije, koja koristi kompenzacionu logiku pri obračunu i povratu uloženih sredstava.
Izvoznik prodaje uvozniku fabriku i opremu za proizvodnju, obavezujući se da će otkupljivati određeni dio proizvodnje iz podignutih pogona u dužem vremenskom periodu.

Recipročna trgovina
Predstavlja transakciju kroz koju prodavac preuzima obavezu da će preko povratnog posla sam kupiti ili aranžirati kupovinu proizvoda od svog partnera iz zemlje uvoznice, čija će vrijednost korespondirati u dogovorenom odnosu sa vrijednošću inicijalnog izvoznog posla

Suštinske karakteristike
· Potpisuju se dva odvojena ugovora

· Isporuke po svakom ugovoru su fakturisane u konvertibilnoj valuti o kojoj su se sporazumjele zainteresovane strane

· Nije nužno da obje transakcije budu sinhronizovane, niti proizvodno povezane

· Inicijalni posao se po pravilu direktno realizuje između ugovornih strana, a povratni posao može da uključi i treću stranu bilo u ulozi snabdjevača ili krajnjeg kupca

Recipročna trgovina vs kompenzacioni posao
· U paralelnoj trgovini izvozniku se plaća odmah ili na kredit za konkretnu isporuku, dok se kod kompenzacije naplata vrši ili kroz robu ili posredno-preko treće strane.
· Kod paralelne trgovine se ugovaraju dva odvojena, međusobno uslovljena posla, dok se kod kompenzacije potpisuje samo jedan ugovor između zainteresovanih strana.
Problemi recipročne trgovine
Glavni problemi koji prate realizaciju aranžmana recipročne trgovine su:

· Problem sinhronizacije multiplih transakcija

· Multipli karakter, obim i vrijednost kao i relativno duži vremenski period ugovaranja transakcija, često stvaraju problem obezvređuvanja novca i valutnih fluktuacija

· Razni vidovi tržišnih, finansijskih i političkih rizika su mnogo prisutniji

Vrste paralelne trgovine
Pored tipične paralelne trgovine javljaju se i:

· Proaktivna (uslovna) kontratrgovina – javlja se u situacijama kada razvijeni partner kupuje robu inferiornijeg partnera iz nerazvijene zemlje, pod uslovom da mu ovaj obezbijedi nastup njegovih proizvoda na tržište svoje zemlje

· Psihološka kontratrgovina – ne zasniva se na ugovornoj formalizaciji, već na podlozi načelne saglasnosti koju nudi razvijeni partner sa jakom pregovaračkom pozicijom i velikim renomeom na tržištu

Offset aranžmani
Specifična forma recipročne trgovine, koja se uglavnom vezuje za prodaju proizvoda visoke vrijednosti, investicione i vojne opreme

Osnovni posao se obično zaključuje na državnom nivou, nakon čega se kroz duži vremenski period zaključuje veći broj povratnih ugovora kojim se realizuje izvoz iz zemlje u koju je konkretna oprema uvezena

Finansijsko-posrednički aranžmani kontratrgovine
Switch poslovi
· Specifična forma robno-devizne arbitraže između poslovnih partnera koji raspolažu sa drugim nerazmjenjivim valutama

· Nastaju kao rezultat neravnoteže u trgovini između dvije zemlje ili dva partnera, pa dolazi do intervencije privrednog subjekta iz treće zemlje

· Bitna pretpostavka: postojanje klirinškog sporazuma između dvije zemlje i postojanje klirinškog računa

· Potiču iz zemalja sa konvertibilnim ili čvrstim valutama i koje ne žele da prime valutu kupca

· Realizuju se preko specifičnih posrednika koji omogućuju finansiranje određenog izvozno-uvoznog posla, konverzijom klirinške u konvertibilnu valutu i obrnuto, ali na podlozi robne razmjene

Karakteristike switch-a
· Switch transakcije su operacije prevashodno finansijskog karaktera

· Podrazumijevaju učešće tri ili više zemalja sa vrlo različitim ekonomskim i finansijskim sistemima

· Realizuju se na podlozi klirinških sporazuma i bilateralnih deviznih odnosa

· Realizuju se i kroz zaključivanja većeg broja pojedinačnih ugovora

Mehanizam switch-a

Neophodno je postojanje:

· Tri tipa partnera (izvoznik, uvoznik i switcher)
· Dvije vrste direktno nerazmjenjivih valuta (tvrda i meka valuta)

· Dva tipa transakcija sa suprotnim smjerom (inicijalni i povratni posao)

· Osnovni poslovni interes switchera je kursna razlika, koja se javlja zbog dispariteta između konvertibilne i klirinške valute

Finansijsko-kreditni doprinos Switch-a
Kada izvoznik nailazi na obavezu povratne kupovine ili off seta sa nekom stranom zemljom, radi obezbjeđivanja veće finansijske sigurnosti, on može da povuče relativno povoljan kredit za povratnu kupovinu, a koji se može lakše preprodati ili preusmjeriti nego preuzeta roba.

Komercijalno-razvojni doprinos Switch-a
· Ovi poslovni aranžmani doprinose dinamiziranju međunarodne robne razmjene i stvaranju boljih pretpostavki za plasman proizvoda u inostranstvo

· Partneri iz konvertibilnih zemalja – prodaju i nabavljaju proizvode za konvertibilnu valutu

· Partneri iz klirinških zemalja – nabavljaju i prodaju proizvode na konvertibilnom tržištu za klirinšku valutu

· Switcher svoj interes vidi u kursnoj razlici
Prednosti Switch poslova
1) Multilateralni karakter nudi veću fleksibilnost i širi prostor za povećanje trgovine

2) Obezbjeđuje se efikasnija politika cijena

3) Diferenciranje cijena kroz popuste omogućuje lakše osvajanje novih tržišta

4) Inicirajući partner se oslobađa problema marketinga za proizvode dobijene kroz druge

 aranžmane kontratrgovine
Nedostaci Switch poslova
1) Potencijalno narušavanje stabilnosti na osvojenim tržištima

2) Preuzimanje proizvoda koji bi mogli biti sumnjivo kvaliteta i problematični za prodaju na svjetskom tržištu

3) Kompleksnost i glomaznost switcherskih transakcija

4) Nedovoljna motiviranost inostranog principala za dugoročno angažovanje

Izvozni faktoring
Uspostavlja se kada izvoznik prodaje svoje potraživanje specifičnom finansijskom posredniku koji se zove faktor (banka ili specifična finansijska institucija).
Posredovanje u domenu obrtnih sredstava zbog efikasnije i sigurnije prodaje proizvoda u inostranstvu.
Dolazi do uspostavljanja direktnog odnosa između proizvođača i inostranog kupca kroz isporuku robe ili usluga, a do indirektnog odnosa po osnovu naplate potraživanja.
Izvoznik se preko faktoringa oslobađa finansijskog rizika i rizika naplate.
Odnos prema riziku
Faktor se štiti na trojak način:

· Insistira se da ukupan izvozni posao bude pokriven, da bi faktor mogao garantovati sigurnost naplate

· Pri preuzimanju potraživanja, faktor će izvozniku platiti umanjen iznos fakturne vrijednosti, a ostatak će biti realizovan kada kupac plati fakturu

· Faktor zaračunava potreban procenat na ime izvršenih usluga

Rizik naplate
· Faktor preuzima na sebe rizik naplate potraživanja od kupca

· Faktor obezbjeđuje isplatu potraživanja ali sam rizik naplate preuzima na sebe klijent

Prednosti faktoring sistema
· Otklanja gotovo u potpunosti kreditne rizike

· Obezbjeđuje fleksibilno finansiranje

· Utiče na smanjenje troškova u vezi vođenja knjigovodstva, naplata, zahtjevima za isplatu duga i pravnim radnjama

· Obezbjeđuje visokokvalitetne kontakte sa stranim tržištima

· Omogućava izbjegavanje gubitaka zbog neplaćanja fakture

· Omogućuje diskretan pristup Međunarodnoj organizaciji faktoring institucija

· Olakšava kontakte sa raznim infrastrukturnim organizacijama i institucijama

· Obezbjeđuje savjetodavnu podršku u domenu menadžmenta i marketinga

PAGE
56

[image: image4.jpg]Preduzece

Nacionalnih (lokalnih)
razmjera

Internacionalnih
razmjera

Privredna grana

Nacionalnog karaktera = Lnternacionalnog

karaktera
1.Komparativna 3.Medunarodna
konkurentska konkurentska
anonimnost inferiornost

2.Komparativna
konkurentska
prepoznatljivost

4.Medunarodna
konkurentska
osposobljenost

