
VIŠJA STROKOVNA ŠOLA ACADEMIA,

 MARIBOR

DIPLOMSKO DELO

SVETOVANJE IN POSREDOVANJE PRI

PRIDOBIVANJU HALAL CERTIFIKATA

KOT POSLOVNA PRILOŽNOST

Kandidat: Ajdin Šupuk

Študent študija ob delu

Številka indeksa: 11190122635

Program: Komercialist

Mentor: Franjo Šauperl, univ. dipl. ekon.

Maribor, december, 2011

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Študent Ajdin Šupuk, št. indeksa 11190122635, sem avtor diplomskega dela z naslovom

SVETOVANJE IN POSREDOVANJE PRI PRIDOBIVANJU HALAL CERTIFIKATA

KOT POSLOVNA PRILOŽNOST, ki sem ga napisal pod mentorstvom Franja Šauperla,

univ. dipl. ekon..

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela,

- sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi nalogi,

navadena oz. citirana skladno s pravili Višje strokovne šole Academia,

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastno –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili,

- skladno s 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, 1. 12. 2011 Ajdin Šupuk

IZJAVA O AVTORSKI ZAŠČITI

Diplomsko delo z naslovom »SVETOVANJE IN POSREDOVANJE PRI PRIDOBIVANJU

HALAL CERTIFIKATA KOT POSLOVNA PRILOŽNOST« je avtorsko delo kandidata za

diplomanta, ki je namenjeno za diplomiranje na Višji strokovni šoli Academia Maribor ter za

interno uporabo avtorja za odločanje za svoje svetovalno podjetje. Gradivo se ne sme

razmnoževati, javno prikazovati ali uporabljati v katerekoli druge namene.

Maribor, 1. 12. 2011 Ajdin Šupuk

ZAHVALA

Zahvaljujem se mentorju Franju Šauperlu, univ. dipl. ekon., ki me je s svojim strokovnim

znanjem, z nasveti in spodbujanjem vodil ter usmerjal pri pisanju diplomskega dela.

Zahvaljujem se ga. mag. Mirjani Ivanuši-Bezjak za spodbude in nasvete, ki so mi pomagali do

diplome.

Zahvaljujem se ljubeči ženi Vahidi Puškar Šupuk za hitro in strokovno lektoriranje.

Iskrena zahvala družini, ki me je spodbujala in mi stala ob strani v času celotnega študija.

POVZETEK

V diplomskem delu se ukvarjamo s poslovno idejo ustanovitve podjetja za svetovanje in

posredovanje pri pridobivanju halal certifikata.

Da bi ugotovili uspešnost ideje, smo opravili raziskovalno delo, ki je zajemalo anketiranje

podjetij in posameznikov.

Ker se število pripadnikov islamske veroizpovedi povečuje, želimo ugotoviti, ali so podjetja

in posamezniki pripravljeni sodelovati na globalnem halal trgu in izpolniti pogoje za

pridobitev halal certifikata.

Da bi uspešno preverili svojo idejo, smo oblikovali in naredili poslovni načrt za podjetje, ki bi

se ukvarjalo z dejavnostjo svetovanja in posredovanja pri pridobivanju halal certifikata.

S poslovnim načrtom smo zasnovali cilje, strategijo prodaje in trženja. Izdelane so projekcije,

napovedi prodaje, pogoji poslovanja in finančna projekcija za start up podjetje za prva štiri

leta.

Z diplomsko nalogo pobližje predstavljamo halal certifikat in pogoje za njegovo pridobitev.

Ključne besede: halal, certifikat, svetovanje, podjetništvo, poslovni načrt, poslovna

uspešnost.

ABSTRACT

CONSULTING AND MEDIATION IN OBTAINING HALAL CERTIFICATION AS

BUSINESS OPPORTUNITY

The focus of this thesis is on a business idea concerned with establishing a company for

consulting and mediation in obtaining halal certification.

The possibility of success was checked with surveying companies and individuals.

Due to the increasing number of Muslims we wanted to establish whether individuals or

companies are willing to participate on the global halal market and fulfil all the conditions to

obtain halal certificate.

In order to successfully verify our idea, we designed a business plan for a company that would

be engaged in business consulting and mediation in obtaining halal certification.

The business plan determined the goals, sales strategy and marketing. It also includes

projections, sales forecast, operating conditions and financial projection for the start-up

companies for the first four years.

Halal certificate and the necessary conditions to be fulfilled for obtaining it will be presented

in detail throughout this thesis.

Keywords: halal, certificate, consulting, entrepreneurship, business plan, business

performance.

KAZALO VSEBINE

1 UVOD .. 12

1.1 Opredelitev obravnavane zadeve .. 12

1.2 Namen, cilji in osnovne trditve ... 12

1.3 Predpostavke in omejitve .. 13

1.4 Uporabljene metode raziskovanja ... 13

2 SVETOVANJE IN POSREDOVANJE PRI PRIDOBIVANJU HALAL CERTIFIKATA

TER NJEGOV POMEN .. 14

2.1 Pomen in vloga svetovanja ... 14

2.2 Postopek svetovanja .. 14

2.3 Kaj je halal .. 15

2.4 Kaj je haram .. 15

2.5 Kaj je meshbooh ... 16

2.6 Pomen svetovnega halal tržišča .. 16

2.7 Halal certifikat .. 16

2.8 Primerjava med Slovenijo in Hrvaško .. 17

2.9 Priložnosti in omejitve .. 17

3 RAZISKAVA TRGA ... 18

3.1 Namen in cilj raziskave ... 18

3.2 Ključna vprašanja za raziskavo ... 18

3.3 Analiza ankete ... 18

3.4 Ugotovitve iz raziskave in analize trga za poslovno načrtovanje 32

4 POSLOVNI NAČRT.. 33

4.1 Uvod .. 33

4.1.1 Predstavitev ustanovitelja .. 33

4.1.2 Povzetek poslovnega načrta .. 33

4.1.3 Predstavitev podjetnika in poslovne zamisli ... 34

4.2 Cilji poslovanja ... 35

4.2.1 Kratkoročni cilji .. 35

4.2.2 Dolgoročni cilji ... 36

4.2.3 Strategija poslovanja ... 36

4.3 Raziskava tržišča .. 36

4.3.1 Analiza povpraševanja (kupci) .. 36

4.3.2 Analiza ponudbe (konkurence) ... 37

4.3.3 SWOT analiza ... 37

4.3.4 Tržna strategija .. 39

4.3.5 Ekonomika poslovanja – podjetniška kalkulacija ... 39

4.3.6 Način predstavitve na tržišču .. 40

4.3.7 Načrtovana prodaja in načrt prihodkov ... 40

4.4 Načrt kadrovskih virov in stroškov dela .. 41

4.4.1 Vodstvo ... 42

4.4.2 Načrt zaposlovanja .. 42

4.4.3 Načrt stroškov dela .. 42

4.4.4 Stroški tujih storitev .. 43

4.5 Načrt pogojev dela ... 43

4.5.1 Prostor ... 43

4.5.2 Oprema .. 43

4.5.3 Načrt vlaganja ... 44

4.5.4 Načrt virov za naložbe... 45

4.6 Kritična tveganja in protiukrepi ... 45

4.6.1 Pričakovana kritična tveganja ... 45

4.6.2 Načrtovani protiukrepi .. 45

4.7 Finančni načrt .. 45

4.7.1 Izhodišča in osnove za finančno načrtovanje .. 46

4.7.2 Načrt stroškov poslovanja in finančnih odhodkov .. 46

4.7.3 Načrt izkaza poslovnega izida .. 48

4.7.4. Kazalci uspešnosti ... 49

4.7.5. Izkaz denarnega toka ... 50

4.7.6. Prag rentabilnosti ... 51

4.7.7 Načrt izkaza stanja ... 51

4.7.8 Komentar k finančnemu načrtu ... 53

4.8 Terminski načrt .. 53

4.9 Ugotovitve iz poslovnega načrta .. 53

5 SKLEPNE MISLI K DIPLOMSKEMU DELU .. 55

6 UPORABLJENA LITERATURA IN VIRI ... 56

6.1 Literatura ... 56

6.2 Viri .. 56

6.3 Internetni viri .. 56

7 PRILOGA... 57

7.1 Anketni vprašalnik ... 57

KAZALO TABEL

Tabela 1: Spol anketiranca ... 19

Tabela 2: Starost anketirancev .. 20

Tabela 3: Stopnja izobrazbe anketiranca .. 21

Tabela 4: Poznavanje izraza halal .. 22

Tabela 5: Ali ste se že srečali s strankami, ki so od Vas zahtevale Halal certifikat oz. halal

izdelke/storitve? .. 23

Tabela 6: Ali poznate v Sloveniji ali v svetu, kakšno agencijo .. 24

Tabela 7: Poznavanje agencij za certificiranje halal kakovosti .. 25

Tabela 8: Gospodarska dejavnost anketiranca.. 26

Tabela 9: Pomembnost nastopa na tujem trgu .. 27

Tabela 10: Ali poznate v Sloveniji, kakšno podjetje s Halal certifikatom? 28

Tabela 11: Slovenska podjetja s Halal certifikatom ... 29

Tabela 12: Ali ste pripravljeni sodelovati na globalnem halal trgu? .. 29

Tabela 13: Ali bi certificirali Vaše podjetje po Halal standardu? .. 30

Tabela 14: Pričakovanja anketirancev od svetovalca za halal certificiranje 31

Tabela 15: Analiza možnosti in ovir ter prednosti in slabosti………………………………...38

Tabela 16: Vrednostni načrt prihodkov v obdobju od 1. 1. 2012 do 31. 12. 2015…………...41

Tabela 17: Načrt stroškov dela………………………………………………………………..42

Tabela 18: Obstoječa oprema…………………………………………………………………43

Tabela 19: Načrt amortizacije za obdobje od 1. 1. 2012 do 31. 12. 2015……………………44

Tabela 20: Načrt vlaganja…………………………………………………………………….44

Tabela 21: Načrt virov za naložbe……………………………………………………………45

Tabela 22: Načrt stroškov in poslovanja...46

Tabela 23: Stalni stroški..47

Tabela 24: Izkaz poslovnega izida..48

Tabela 25: Kazalci uspešnosti...49

Tabela 26: Izkaz denarnega toka……………………………………………………………..50

Tabela 27: Prag rentabilnosti..51

Tabela 28: Načrt izkaza stanja………………………………………………………………..52

Tabela 29: Terminski načrt…………………………………………………………………...53

KAZALO GRAFOV

Graf 1: Spol .. 19

Graf 2: Starost ... 20

Graf 3: Stopnja izobrazbe ... 21

Graf 4: Poznavanje izraza halal .. 22

Graf 5: % strank, ki so zahtevale halal ... 23

Graf 6: % poznavanja agencij ... 24

Graf 7: Gospodarska dejavnost... 26

Graf 8: Pomembnost nastopa na tujem trgu ... 27

Graf 9: % poznavanja podjetij s halal certifikatom .. 28

Graf 10: Pripravljenost sodelovati na globalnem halal trgu ... 30

Graf 11: Certificiranje podjetja po Halal standardu ... 31

12

1 UVOD

1.1 Opredelitev obravnavane zadeve

V diplomskem delu se osredotočamo predvsem, kako prodati slovenskim podjetjem

svetovanje na področju halala in kako pridobiti halal certifikat. Razložiti, kakšne so prednosti,

predstaviti tržišče halala, se osredotočiti na razvoj in strategijo svetovanja na tem področju.

Predvsem pa razložiti, kaj sploh je halal in kaj pomeni.

Po različnih podatkih o številu prebivalstva se ugotavlja porast prebivalstva islamske

veroizpovedi, ker jih je po zadnjih podatkih 1,7 milijarde, ki generirajo Muslim lifestyle (slov.

Muslimanski življenjski slog), ki je vreden 2 trilijona $ (Pisni materiali Agencije za

certificiranje Halal kakovosti, 2011).

To tržišče je v porastu. Čeprav je svetovna kriza, tržišče halal izdelkov dosegla rast 15 %.

Najpomembnejši izvozniki halal izdelkov v Evropski Uniji (EU) so: Velika Britanija, Francija

in Hrvaška.

Hrvaška podjetja so v letu 2010 zaslužila 630 milijonov $ s prodajo halal izdelkov.

Ker je halal certificiranje v Sloveniji precej neznana zadeva, smo želeli ugotoviti možnosti

interesa za tako storitev in postaviti primerjavo med Slovenijo in Hrvaško. Saj kljub svetovni

gospodarski krizi Hrvaška uspešno krmari s halal blagovno znamko.

1.2 Namen, cilji in osnovne trditve

Namen diplomskega dela je predstavitev svetovanja in možnosti pridobitve Halal certifikata

predvsem slovenskim podjetjem, obstajajo pa tudi možnosti širitve na druge trge (Avstrija,

Madžarska, Italija ...).

Cilj je bil ugotoviti, ali obstaja interes slovenskih podjetij za halal certifikatom. Z anketnim

vprašalnikom smo ugotavljali, ali obstaja interes za tako dejavnost med slovenskimi podjetji

ter ali so pripravljena sodelovati na globalnem halal trgu.

13

Predvidevali smo, da bodo odgovori povsem odvisni od podjetij in njihovih panog ter se bodo

zelo razlikovali, kar se je tudi potrdilo.

1.3 Predpostavke in omejitve

Predpostavke v diplomskem delu so, da se bo morala Slovenija vse bolj prilagajati posebnim

zahtevam halal tržišča, če bo hotela zadovoljevati globalni trg. Zato je logična naslednja

predpostavka, da bo vse večje tudi povpraševanje po svetovanju za pridobitev halal

certifikata.

Omejitve so bile zaznane v nezainteresiranosti podjetij za takšno sodelovanje, v

prevladujočem negativnem medijskem mnenju o islamu, v nepoznavanju halal trga in v

majhnih možnostih za poslovanje na domačem trgu.

1.4 Uporabljene metode raziskovanja

Pri raziskovalnem delu smo uporabljali naslednje metode raziskovanja:

 namizno raziskovanje, kjer smo zbirali in analizirali že razpoložljive podatke, hkrati

pa redno spremljali dogodke povezane s halal tržiščem (internet, analiza medijske

podobe, strokovne študije ...);

 kvantitativno raziskovanje z anketnim vprašalnikom in

 kvalitativno raziskovanje, s katerim pojasnjujemo mnenja, stališča, vsakdanjik ...

(Ivanuša-Bezjak, Kralj in Kuhar, 2008, 16).

14

2 SVETOVANJE IN POSREDOVANJE PRI PRIDOBIVANJU

HALAL CERTIFIKATA TER NJEGOV POMEN

2.1 Pomen in vloga svetovanja

Svetovati pomeni:

1. »...izražati svoje mnenje o tem, kako naj kdo, zlasti v neprijetnem, neugodnem položaju,

ravna, dela...;

2. …dajati (na)svete, strokovna mnenja… « (SSKJ, 1997, 1340)

Iz definicij in tudi iz prakse izhaja, da je svetovanje posredovanje informacij, ki bodo

naročniku svetovanja koristile pri njegovih odločitvah. Pomen svetovanja je, da svetovalec

pomaga podjetju najprej opredeliti problem, ga analizira, predlaga rešitve in pri uvajanju le-

teh tudi sodeluje (http://hisa-znanja.eu/svetovanje/, 24. 10. 2011).

Vloga oz. cilji svetovanja so:

 zainteresirati podjetja za halal;

 prepričati podjetja, da prepoznajo lastni interes;

 povezovanje z novimi poslovnimi partnerji;

 uvajanje novih izdelkov oz. storitev in

 možnost nastopa na novih trgih.

2.2 Postopek svetovanja

Procedura svetovanja halal kakovosti je namenjena dokazovanju izpolnjevanja zahtev halal

kakovosti s Halal standardom v podjetju, katero izkaže interes za certificiranje oz. svetovanje.

Procedura je namenjena Agenciji za certificiranje halal kakovosti (v nadaljevanju Agencija),

svetovalcem halal kakovosti, audit (revizor) timu in zainteresiranim podjetjem.

Agencija opravi proces certificiranja na podlagi halal certificiranja, ki je enako za vsa

podjetja, katera se odločijo, da njihovi izdelki izpolnjujejo zahteve halal kakovosti in so s tem

prmerni za potrošnike - muslimane.

http://hisa-znanja.eu/svetovanje/

15

Postopek svetovanja in halal certificiranja je sestavljen iz naslednjih korakov:

1. podjetje vloži vlogo za certificiranje in dostavlja agenciji dokumentacijo, ki dokazuje, da

deluje v skladu z zakonom in da izpolnjuje zahteve halal kakovosti;

2. Agencija preveri predložene dokumente;

3. Agencija in podjetje podpišeta sporazum o certificiranju;

4. Agencija opravi izobraževanje zaposlenih tako, da vedo, kaj morajo sprejeti oz. prilagoditi

ali spremeniti, da bi bili njihovi izdelki halal;

5. podjetje pripravlja dokumentacijo, v kateri so opisani vsi postopki, preverjene vse

surovine in materiali uporabljene pri njihovi proizvodnji;

6. Agencija preveri, ali podjetje izpolnjuje zahteve za pridobitev certifikata;

7. Agencija predloži vse dokumente Komisiji za verifikacijo, katera preveri, ali je

certificiranje opravljeno na pravilen način;

8. upravni odbor sprejme sklep o dodelitvi certifikata in

9. Agencija dodeli podjetju halal certifikat.

Po dodelitvi halal certifikata Agencija spremlja in nadzoruje izdelke ter objekte v podjetju, z

napovedanimi in nenapovedanimi pregledi ter laboratorijskimi analizami (www.halal.ba, 24.

10. 2011).

2.3 Kaj je halal

»Halal (حلال , ḥalāl, halaal) je beseda arabskega izvora, ki pomeni »dovoljeno« oz. »čisto«,

navezuje se na obnašanje, komunikacijo, oblačila in živila, ki jih islamsko pravo dovoljuje ali

dopušča.« (http://sl.wikipedia.org/wiki/Halal, 24. 10. 2011).

2.4 Kaj je haram

»Haram (حرام Ḥarām) je arabska beseda, ki pomeni prepovedano ali nedovoljeno. Haram je

vse tisto, kar je prepovedano delati, jesti, piti, dejansko, kar škoduje samemu človeku in

drugim.« (http://sl.wikipedia.org/wiki/Halal, 24.10.2011).

http://www.halal.ba/
http://sl.wikipedia.org/wiki/Komuniciranje
http://sl.wikipedia.org/wiki/Islam
http://sl.wikipedia.org/wiki/Pravo
http://sl.wikipedia.org/wiki/Halal
http://sl.wikipedia.org/wiki/Halal

16

2.5 Kaj je meshbooh

»Meshbooh je izraz v arabskem jeziku in pomeni dvomljiv oz. vprašljiv.« (Pisni materiali

Agencije za certificiranje Halal kakovosti, 2011).

2.6 Pomen svetovnega halal tržišča

Svetovno halal tržišče dosega letni promet okoli 635 milijard $. V Evropi se letni promet

ocenjuje na 66 milijard $. Je najhitreje rastoče tržišče na svetu, katerega letna stopnja rasti se

ocenjuje na 50 %, do sedaj je bila 40 % letna stopnja rasti (Tursić in drugi, 2010, 143).

Tržni potencijal oz. izdelki halal tržišča so: hrana, zdravila, kozmetika in preparati, predmeti

za osebno uporabo, obleka, obutev, embalaža, storitve (bančne, finančne, turistične,

hotelirske, storitve skladiščenja in transporta, špedicije in carine, borzno poslovanje).

Največja svetovna tržišča halal izdelkov so: Malezija, Iran, Indija, Pakistan, Libija, Saudska

Arabija in Tajland.

Največji izvozniki halal izdelkov so: Australija, Nova Zelandija, Tajland, Brazilija in

Singapur.

V EU prednjačijo Francija, Velika Britanija in Hrvaška.

2.7 Halal certifikat

Halal certifikat je dokument, ki ga izda Agencija, ki izpolnjujejo smernice islamske prehrane

in storitev.

Obstajata dve vrsti certifikata, in sicer je trajanje odvisno od vrste hrane, pijače in storitve.

Prva vrsta certifikata je potrdilo o registraciji, kar pomeni, da so obrati, proizvodni in živilski

objekti, klavnice... pregledani in odobreni za proizvodnjo halal izdelkov.

Druga vrsta certifikata se da za določen izdelek ali količino. To potrdilo pomeni, da navedeni

proizvod ali storitev izpolnjuje smernice, ki jih je določila Agencija za izdajanje halal

certifikata.

17

Trajanje certifikata je odvisno od vrste izdelka, obrata in storitve ter obdobja, za katerega se

izda certifikat (www.halal.si, 24. 10. 2011).

2.8 Primerjava med Slovenijo in Hrvaško

Hrvaška je regionalni 'lider' v zvezi z izvozom halal izdelkov. Samo v letu 2009 je bila

vrednost izvoza 672 milijona $ (10 % evropske proizvodnje). Trenutno je na hrvaškem

certificiranih 32 podjetij, ki svoje izdelke posredujejo tako na domače tržišče kot tudi na

tržišče EU in islamskih držav. V Omanu so celo odprli projekt Hrvaška gospodarska hiša, ki

omogoča predstavitev hrvaških podjetij na arabskem trgu.

V Sloveniji imamo certificiranih okoli 9 podjetij, ki po besedah predstavnikov teh podjetij ne

vidijo neke priložnosti za širjenje svojih izdelkov z oznako halal. Slovenska podjetja so tudi

bolj zadržana do novih idej in previdnejša pri vstopanju na svetovi trg. Zelo malo oz. nič ne

vlagajo v reklamo halal izdelkov, da bi bili prepoznavni.

Po statističnih podatkih imata obe državi približno enako število islamskih prebivalcev,

vendar je Hrvaška vodena z marketinško filozofijo razmišljanja. Tako je postala eden vodilnih

proizvajalcev halal izdelkov na področju Evrope.

Skupni evropski trg halal hrane je do sedaj ocenjen na 66 milijard $ oz. na 5 milijard $ letne

rasti.

2.9 Priložnosti in omejitve

Čeprav so muslimani prva ciljna skupina za halal izdelke in storitve, so le-te vedno bolj

privlačne tudi za nemuslimane. Namreč halal standard ni samo versko dejanje, ki se nanaša na

pripadnike ene religije, temveč je sinonim za zdravo in kvalitetno hrano.

Za podjetja, ki se ukvarjajo s halal prehrano in so poreklom s prostorov bivše Jugoslavije, so

europski muslimani najbolj iskana ciljna skupina, ker so geografsko najbližji, njihova kupna

moč pa je večja tudi od mnogih islamskih držav.

http://www.halal.si/

18

3 RAZISKAVA TRGA

3.1 Namen in cilj raziskave

Namen in cilj raziskave je, da bi prišli do naslednjih ugotovitev:

 ali obstaja interes med slovenskimi podjetji za pridobitev Halal certifikata;

 ali so se srečali s strankami oz. kupci, ki so zahtevali halal izdelke ali storitve;

 ali poznajo v Sloveniji ali v svetu, kakšno Agencijo za certificiranje halal kakovosti;

 v katero gospodarsko dejavnost se uvršča podjetje anketiranega;

 ali so pripravljeni sodelovati na globalnem halal trgu in

 kaj pričakujejo od svetovalca za halal certificiranje.

3.2 Ključna vprašanja za raziskavo

Anketni vprašalnik je bil oblikovan kot strukturirani tip spraševanja, z visokostrukturiranimi

in polstrukturiranimi vprašanji. Oblike vprašanj so vseh treh tipov, in sicer: odprta, vprašanja

z več možnimi odgovori in dihotomna vprašanja.

S temi oblikami vprašanj smo izbrali ključna vprašanja za raziskavo, ki so:

 ali ste se že srečali s strankami, ki so od Vas zahtevale Halal certifikat oz. halal

izdelke/storitve?

 ali ste pripravljeni sodelovati na globalnem halal trgu?

 ali bi certificirali Vaše podjetje po Halal standardu?

 kaj pričakujete od svetovalca za halal cetrificiranje?

3.3 Analiza ankete

Anketni vprašalnik je zgrajen z začetnim nagovorom in predstavljeno temo diplomskega dela.

Namenjen je bil slovenskim podjetjem, samostojnim podjetnikom in posameznikom, ki se

ukvarjajo z različnimi gospodarskimi dejavnostmi.

19

Na anketni vprašalnik je odgovorilo 62 oseb, in sicer po elektronski pošti, telefonu in ustno.

Večina anketirancev prihaja z območja Štajerske, a obstaja interes tudi za nadaljno raziskavo

po celotni Sloveniji.

Vprašalnik je oblikovan s tremi oblikami vprašanj, katere smo omenili v prejšnjem poglavju.

Sesetavljen je iz 14-ih vprašanj. Ankete so bile elektronsko in osebno posredovane

anketirancem.

Odgovori na anketna vprašanja

1. Spol

Spol: Število Odstotki (%)

moški 34 55

ženske 28 45

Skupaj 62 100

Tabela 1: Spol anketiranca

Vir: Lasten

Graf 1: Spol

Vir: Lasten

Med 62. anketiranci je bilo anketiranih 34 moških (55 %) in 28 žensk (45 %).

20

2. Starost

Starost: Število %

20-25 0 0

25-30 26 42

30-40 20 32

40 in več 16 26

Skupaj 62 100

Tabela 2: Starost anketirancev

Vir: Lasten

Graf 2: Starost

Vir: Lasten

26 vprašanih (42 %) je starih med 25 in 30 let, tako sklepamo, da so na anketo odgovarjali

predvsem mladi ljudje. 20 anketirancev (32 %) je starih med 30. in 40. letom in 16 vprašanih

(26 %) je starih nad 40 in več let, medtem ko nihče od vprašanih ne spada v starostno

skupino 20 – 25.

21

3. Stopnja izobrazbe

Stopnja izobrazbe: Število %

srednja poklicna šola 0 0

gimnazijski maturant 8 13

višja strokovna šola 18 29

visoka strokovna šola 17 27

univerzitetna izobrazba 14 23

magisterij 3 5

doktorat 2 3

Skupaj: 62 100

Tabela 3: Stopnja izobrazbe anketiranca

Vir: Lasten

Graf 3: Stopnja izobrazbe

Vir: Lasten

Med 62 anketiranimi jih ima 8 izobrazbo gimnazijskega maturanta (13 %), 18 jih ima višjo

strokovno šolo (29 %), 17 vprašanih je kot izobrazbo navedlo visoko strokovno šolo (27 %),

univerzitetno izobrazbo ima 14 anketirancev (23 %), medtem ko ima magisterij (5 %) ali 3

vprašani in doktorat (3 %) oz. 2 anketiranca.

22

4. Ali poznate izraz HALAL?

Poznavanje izraza halal Število %

Da 56 90

Ne 6 10

Skupaj: 62 100

Tabela 4: Poznavanje izraza halal

Vir: Lasten

Graf 4: Poznavanje izraza halal

Vir: Lasten

Velika večina vprašanih 56 (90 %) pozna izraz halal, le 6 (10 %) anketirancev pa ne, kar je

dokaj presenetljivo, ker smo pričakovali večji odstotek nepoznavanja izraza halal.

23

5. Ali ste se že srečali s strankami, ki so od Vas zahtevale Halal certifikat oz. halal

izdelke/storitve?

% strank, ki so zahtevale halal Število %

Da 46 74

Ne 16 26

Skupaj: 62 100

Tabela 5: Ali ste se že srečali s strankami, ki so od Vas zahtevale Halal certifikat oz.

halal izdelke/storitve?

Vir: Lasten

Graf 5: % strank, ki so zahtevale halal

Vir: Lasten

74 % vprašanih ali 46 oseb se je že srečalo s strankami, ki so od njih oz. podjetij, v katerih

delajo zahtevalo Halal certifikat ali halal izdelek/storitev. 26 % vprašanih ali 16 oseb ni imelo

primera, da bi se stranke ali poslovni partnerji zanimali za Halal certifikat.

24

6. Ali poznate v Sloveniji ali v svetu, kakšno agencijo za certificiranje halal

kakovosti?

% poznavanja

agencij

Število %

Da 32 52

Ne 30 48

Skupaj: 62 100

Tabela 6: Ali poznate v Sloveniji ali v svetu, kakšno agencijo

za certificiranje halal kakovosti?

Vir: Lasten

Graf 6: % poznavanja agencij

Vir: Lasten

Kljub visokemu poznavanju izraza halal, pa kar 30 vprašanih (48 %) ne pozna nobene

agencije za certificiranje halal kakovosti, 32 anketirancev (52 %) je navedlo kar nekaj agencij,

ki jih poznajo.

25

7. Če jo poznate, napišite katero?

Agencije za certificiranje

halal kakovosti:

Število

Islamska skupnost RS 13

IFANCA 10

JAKIM 7

MUIS 1

HCA 1

Agencija za certificiranje halal

kakovosti – Tuzla (BiH)

9

Tabela 7: Poznavanje agencij za certificiranje halal kakovosti

Vir: Lasten

Anketiranci najbolje poznajo Islamsko skupnost v RS, ki podeljuje certifikate halal, čeprav ni

agencija, ki bi certificiranje halal kakovosti profesionalno izvajala.

Kar 10-krat je bila navedena IFANCA (Islamic Food and Nutrition Council of America), ki je

dokaj poznana v svetu (www.ifanca.org, 18. 10. 2011).

V Bosni in Hercegovini imamo Agencijo za certificiranje halal kakovosti, ki so jo anketiranci

navedli kot prepoznavno agencijo, ki jim je blizu predvsem geografsko.

JAKIM (Jabatan Kemajuan Islam Malaysia) ena izmed svetovno najbolj poznanih agencij, ki

so jo anketiranci navedli kar nekajkrat.

MUIS (Majlis Ugama Islam Singapura) dokaj neznana pri nas, a predvidevamo, da je nekdo

od anketiranih posloval z njimi.

HCA (Halal Certification Agency) deluje na področju Vietnama in je bila ravnotako

omenjena.

http://www.ifanca.org/

26

8. Napišite, v katero dejavnost gospodarstva se uvršča vaše podjetje?

Gospodarska dejavnost: Število %

Gradbeništvo (kantine) 1 2

Živilska industrija 20 32

Kovinarska industrija 1 2

Kozmetika 5 8

Farmacija 5 8

Kemijska industrija 2 3

Bančništvo 2 3

Gostinstvo in turizem 11 18

Ni odgovorov 15 24

Skupaj: 62 100

Tabela 8: Gospodarska dejavnost anketiranca

Vir: Lasten

Graf 7: Gospodarska dejavnost

Vir: Lasten

V katero gospodarsko dejavnost se uvrščajo podjetja anketirancev, je največ odgovorilo (20

vprašanih), da se podjetje uvršča v živilsko industrijo. Na vprašanje ni odgovorilo 15

anketirancev, kar je malo presenetljivo. 11 anketirancev uvršča svoje podjetje v gospodarsko

dejavnost gostinstva in turizma. 5 vprašanih je navedlo kot gospodarsko dejavnost kozmetiko,

27

enako (5 vprašanih) pa je omenilo farmacijo. Bančništvo in kemijsko industrijo sta navedla po

2 vprašana ter 1 vprašan gradbeništvo in kovinarsko industrijo.

9. Ali je za domača podjetja nujno potrebno, da gredo tudi na tuje trge?

Pomembnost nastopa

na tujem trgu:

Število %

Zelo pomembno 62 100

Delno pomembno 0 0

Ni pomembno 0 0

Ne vem 0 0

Skupaj 62 100

Tabela 9: Pomembnost nastopa na tujem trgu

Vir: Lasten

Graf 8: Pomembnost nastopa na tujem trgu

Vir: Lasten

Vsi anketiranci se strinjajo, da je nastop domačih podjetij zelo pomemben na tujem trgu,

predvsem v današnjem času.

28

10. Ali poznate v Sloveniji, kakšno podjetje s Halal certifikatom?

% poznavanja

podjetij s halal

certifikatom

Število %

Da 43 69

Ne 19 31

Skupaj 62 100

Tabela 10: Ali poznate v Sloveniji, kakšno podjetje s Halal certifikatom?

Vir: Lasten

Graf 9: % poznavanja podjetij s halal certifikatom

Vir: Lasten

43 vprašanih (69 %) pozna v Sloveniji podjetje s halal certifikatom, medtem ko 19 vprašanih

(31 %) ne pozna nobenega.

29

11. Če jih poznate, jih prosim navedite.

Slovenska podjetja s Halal

certifikatom

Število %

Košaki TMI d.d. 40 65

Perutnina Ptuj 39 63

Droga Portorož 9 15

Celjske Mesnine 22 35

Pivka 11 18

Panvita 4 6

Costella 2 3

Ne želim navajati 3 5

Tabela 11: Slovenska podjetja s Halal certifikatom

Vir: Lasten

40 anketiranih je navedlo podjetje Košaki TMI d.d., kot najbolj prepoznavno podjetje s Halal

certifikatom, 39–krat je omenjena Perutnina Ptuj, 22 vprašanih je navedlo Celjske Mesnine,

11 vprašanih navaja Pivko ter 9 anketirancev pozna Drogo Portorož. Panvito omenjajo 4

vprašani in vodo Costello 2 anketiranca. 3–krat je bil odgovor, da ne želijo navajati nobenih

podjetij.

Ker je anketa bila izvedena večinoma na Štajerskem, so med največkrat omenjenimi podjetji

tista, ki so dokaj prepoznavna na tem koncu Slovenije, kar je bilo tudi pričakovano.

12. Ali ste pripravljeni sodelovati na globalnem halal trgu?

Pripravljenost sodelovanja

na globalnem halal trgu

Število %

Da 62 100

Ne 0 0

Skupaj 62 100

Tabela 12: Ali ste pripravljeni sodelovati na globalnem halal trgu?

Vir: Lasten

30

Graf 10: Pripravljenost sodelovati na globalnem halal trgu

Vir: Lasten

Vseh anketiranih 62 oseb (100 %) želijo oz. so pripravljeni sodelovati na globalnem halal

trgu, saj menijo, da je to idealna priložnost za njihova podjetja, kar je tudi bilo pričakovano.

13. Ali bi certificirali Vaše podjetje po Halal standardu?

Certificiranje

podjetja po Halal

standardu

Število %

Da 49 79

Ne 13 21

Skupaj 62 100

Tabela 13: Ali bi certificirali Vaše podjetje po Halal standardu?

Vir: Lasten

31

Graf 11: Certificiranje podjetja po Halal standardu

Vir: Lasten

49 vprašanih (79 %) je odgovorilo, da želijo certificirati svoje oz. podjetje, v katerem delajo

po Halal standardu. 13 vprašanih (21 %) jih ne želi certificirati podjetja po Halal standardu,

ker ne poznajo standard oz. še niso imeli priložnosti poslovati s strankami, ki bi jih Halal

certifikat zanimal.

14. Kaj pričakujete od svetovalca za halal certificiranje?

Pričakovanja anketirancev

od svetovalca za halal

certificiranje:

Število %

Izobraževanje o halal

certifikatu

54 87

Svetovanje za pripravo na

halal certificiranje

57 92

Strokovno pomoč pri

pridobivanju halal

certifikata

60 97

Izvedbo inženiringa

certificiranja

57 92

Redno strokovno

spremljavo in kontroling po

pridobitvi halal certifikata

57 92

Tabela 14: Pričakovanja anketirancev od svetovalca za halal certificiranje

Vir: Lasten

Od svetovalca za halal certificiranje 54 anketirancev pričakuje izobraževanje o halal

certifikatu, 57 vprašanih pričakuje svetovanje za pripravo na halal certificiranje, strokovno

32

pomoč pri pridobivanju halal certifikata pričakuje 60 anketirancev, izvedbo inženiringa

certificiranja jih pričakuje 57 vprašanih ter redno strokovno spremljavo in kontroling po

pridobitvi halal certifikata, jih pričakuje 57 anketirancev.

3.4 Ugotovitve iz raziskave in analize trga za poslovno načrtovanje

Prvo ključno vprašanje, ki smo si ga zastavili, nam je potrdilo, da se je 74 % vprašanih srečalo

s strankami, ki so od njih zahtevale Halal certifikat oz. halal izdelke/storitve. S tem

ugotavljamo, da je takšen način poslovanja v Sloveniji postal nuja oz. zaželen.

Slovenska podjetja bi bila 100 % pripravljena sodelovati na globalnem halal trgu, kar samo

potrjuje zgoraj zastavljeno ključno vprašanje.

Na vprašanje certificiranja podjetja po Halal standardu se jih je 79 % odločilo, da bi podjetje

certificirali, 21 % pa ne. Razlogi za negativno odločitev bi bili lahko nepoznavanje Halal

standarda, halal trga, finančni strošek za podjetje in mogoče strah pred neznanim.

Od svetovalca za halal certificiranje anketirani pričakujejo predvsem strokovno pomoč v

pridobivanju halal certifikata. Svetovanje za pripravo, izvedbo inženiringa, redno strokovno

spremljavo in kontroling po halal certificiranju so pričakovanja, katera so anketiranim

pomembna. Zanimivo je, da je izobraževanje malo manj zaželeno.

Iz raziskave in analize trga smo ugotovili, da obstaja zelo veliko povprašanje po Halal

certificiranju, po promociji in nastopu slovenskih podjetij na globalnem halal trgu. Slovenska

podjetja ne vedo, koga naj vprašajo za pridobivanje halal certifikata. Predvsem pa ne poznajo

podjetja v Sloveniji, ki bi se s tako dejavnostjo ukvarjalo, opravljalo delo in izpolnjevalo vsa

pričakovanja, ki so navedena v 14. anketnem vprašanju.

Glede na znanje in izkušnje, ki jih imamo smo se odločili, da bomo ustanovili oz. predstavili

poslovno možnost podjetja, ki bo nudilo strokovno svetovanje, izobraževanje in podporo pri

uvajanju Halal standarda. Slovenska podjetja bi bila bolje prepoznavna na svetovnem halal

trgu, kakor tudi njihovi izdelki oz. storitve.

33

4 POSLOVNI NAČRT

4.1 Uvod

Podjetje, ki ga ustanavljamo, bo imelo za cilj predstaviti, promovirati in posredovati pri

pridobivanju Halal certifikata pri slovenskih podjetjih in promocijo njihovih izdelkov na

svetovnem halal trgu.

4.1.1 Predstavitev ustanovitelja

USTANOVITELJ: Ajdin Šupuk

ORGANIZIRANOST: Samostojni podjetnik posameznik

PODJETJE: AVAZ s. p.

SEDEŽ: Ulica XY, 2000 Maribor

DEJAVNOST: Posredovanje in svetovanje pri pridobivanju halal certifikata

4.1.2 Povzetek poslovnega načrta

S poslovnim načrtom predstavljamo poslovno zamisel dejavnosti posredovanja in svetovanja pri

pridobivanju halal certifikata.

Halal certifikat je dokument, ki ga izda Agencija za izdelke, ki izpolnjujejo smernice islamske

prehrane. To pomeni, da izdelki ne vsebujejo svinjskega mesa in dodatkov iz svinjine, alkohola,

prepovedanih sestavin živil živalskega izvora (mrhovine, krvi, svinjine, živali, ki niso zaklane

po halalu).

Dejavnost podjetja je posredovanje in svetovanje pri različnih podjetjih v Sloveniji, ki si želijo

pridobiti certifikat halal, predvsem prehrambena industrija.

Podjetje bo sodelovalo z Agencijo za certificiranje halal kakovosti s sedežem v Tuzli – BiH ter s

34

strokovnimi službami iz različnih področij.

Načrtovani prihodki podjetja se bodo gibali od 33.000,00 EUR v letu 2012 do 55.000,00 EUR v

letu 2015. Načrtovani dobiček pa bo naraščal od 426 v letu 2012 do 10.875,00 EUR v letu 2015.

Sedež podjetja bo na stalnem bivališču samostojnega podjetnika, delo pa bo potekalo na terenu,

pri strankah in na različnih predstavitvah in seminarjih.

V prihodnjih letih ne nameravamo kupiti nobenih dodatnih osnovnih sredstev in opreme.

V podjetju se bo samozaposlil avtor poslovne ideje kot samostojni podjetnik. Dodatno ne bo

zaposlil nobenega delavca. Za opravljanje dejavnosti ima dovolj delovnih izkušenj. Svoje

znanje iz podjetništva si je dodatno izpopolnil na Višji strokovni šoli Academia v Mariboru,

smer komercialist. V okviru posredovanja in svetovanja pri pridobivanju halal certifikata je

opravil tudi teoretično in praktično usposabljanje pri Agenciji za certificiranje halal kakovosti

ter si pridobil certifikat halal auditora in svetovalca halal kakovosti.

Predložen poslovni načrt, v katerem je zajet opis dejavnosti, tržišče, konkurenca, načrt prodaje,

pogojev poslovanja in finančni izračuni za ekonomsko upravičenost poslovne zamisli izkazuje,

da je ideja uresničljiva tako, da podjetnik lahko kandidira za sredstva za samozaposlitev.

4.1.3 Predstavitev podjetnika in poslovne zamisli

Podjetnik in reference:

Samostojni podjetnik bo Ajdin Šupuk, ki trenutno končuje šolanje na VSŠ Academia, program

komercialist, v Mariboru.

Zaradi same narave dela avtorja diplomskega dela in dodatnega izobraževanja na področju halal

certificiranja ter povečanja prebivalstva islamske veroizpovedi, ki imajo specifične prehranske

in življenjske navade, je cilj ponuditi slovenskim podjetjem možnost sodelovanja na tem

področju oz. ponuditi sodelovanje ali možnosti za nastop na trgih z večinskim muslimanskim

prebivalstvom.

Podjetje:

Naziv podjetja bo ŠUPUK AJDIN – “AVAZ” s. p., Ulica XY, 2000 Maribor.

Sedež podjetja bo na domačem naslovu samostojnega podjetnika, delo pa bo potekalo na terenu.

35

Predstavitev poslovne zamisli:

Svetovanje na področju priprave in pridobivanja halal certifikata.

Vrste storitev:

- informiranje o halal certifikatu;

- izobraževanje;

- svetovanje in

- posredovanje pri pridobivanju certifikata.

Načrtovan odnos z Agencijo: sodelovanje z Agencijo bo temeljilo na pripravi dokumentov za

podjetja, ki želijo pridobiti halal certifikat, izvajanju auditov in izobraževanja za zainteresirana

podjetja.

4.2 Cilji poslovanja

Da bi lahko redno preverjali uspešnost našega podjetja, si moramo zastaviti cilje, ki so

kratkoročni in dolgoročni.

4.2.1 Kratkoročni cilji

V prvem letu poslovanja ne pričakujemo velikega odziva podjetij na njegovo ponudbo, ker je

zadeva dokaj nepoznana, vendar načrtujemo obiskati v enem letu čimveč različnih podjetij na

področju Slovenije.

Zastavljen cilj je 10-15 javnih predstavitev ter pripraviti 5-7 podjetij na uvedbo halal certifikata.

Cilj podjetja je mesečno ustvariti 2.750,00 EUR prihodka v prvem letu poslovanja.

Kot cilj boljšega poslovanja in uspešnih nastopov na trgu, načrtujemo udeležbo na dodatnih

izobraževanjih s področja halal prehrane.

36

4.2.2 Dolgoročni cilji

 Poiskati možnosti delovanja na trgih Avstrije, Nemčije in Italije.

 Dodatno izpopolnjevanje na Univerzi v Maleziji.

 V četrtem letu doseči 55.000,00 EUR prometa in 10.875,00 EUR dobička.

4.2.3 Strategija poslovanja

Cilje bomo poskušali doseči s strokovnim znanjem, izpopolnjevanjem in s sodelovanjem z

različnimi strokovnjaki s področja:

 prehrane;

 kozmetike;

 farmacije;

 usnjarstva in

 državnih institucij na področju prehrane.

4.3 Raziskava tržišča

4.3.1 Analiza povpraševanja (kupci)

Kupci storitev bodo predvsem slovenska podjetja, ki jih zanimajo vlaganja v tuja tržišča,

predvsem trgi arabskih držav. Najprej naj bi bila to predvsem prehrambena podjetja, kasneje pa

še ostala podjetja, ki se ukvarjajo z usnjarstvom, kozmetiko, farmacijo ipd.

Sama ponudba poteka tako, da se najprej predstavi vodstvu podjetja halal standard in certifikat.

Potem se dogovori za vzpostavitev in implementacijo halala v proizvodnjo ter izobraževanje

zaposlenih znotraj podjetja.

Nato se dogovori z Agencijo, ki opravi preglede in izda podjetju halal certifikat.

Storitev bi opravljali predvsem znotraj Slovenije, kasneje pa še na trgih Avstrije, Nemčije in

Italije.

37

4.3.2 Analiza ponudbe (konkurence)

Certificiranje halal izdelkov je na našem tržišču nekaj novega, saj gre za novorojeno storitev, ki

je še vedno v povojih. Najbolj izpopolnjeni halal standard imata Malezija ter Bosna in

Hercegovina.

Na trgih bivše Jugoslavije se halal standard že implementira (Hrvaška, BiH in Srbija).

Trenutno v Sloveniji ni konkurence, ki bi izvajala tako dejavnost posredovanja in svetovanja ter

izdaje halal certifikata.

4.3.3 SWOT analiza

Vsako podjetje, še posebej na začetku poslovanja, ima tržne priložnosti, ovire ter lastne

prednosti in slabosti. Za svojo dejavnost jih bomo opredelili v naslednji tabeli.

38

 + PRILOŽNOSTI - OVIRE

Z

U

N

A

N

J

I

V

P

L

I

V

I

- nova storitev na tržišču

- potrebe tržišča

- veliko povpraševanje po zdravi prehrani

- radovednost

- večanje števila muslimanov v Sloveniji

- nizka kupna moč prebivalstva

- nepoznavanje

- nezaupanje

-nerazumevanje potreb po certifikatu

 + PREDNOSTI - SLABOSTI

N

O

T

R

A

N

J

I

V

P

L

I

V

I

- poznavanje ljudi

- poznavanje terena

- predhodno podobno delo, delovne

izkušnje

- veselje do takšnega dela

- prvi v Sloveniji

- sodelovanje s strokovnjaki

- že narejena analiza primerjave med

HALAL in DRUGIMI STANDARDI

- pomanjkanje kadra

- nizka finančna sposobnost

- nepoznanost na trgu

- dejavnost z enim izvajalcem

Tabela 15: Analiza možnosti in ovir ter prednosti in slabosti

Vir: Lasten

39

4.3.4 Tržna strategija

Raziskava tržišča in konkurence iz prejšnjih poglavij sta osnova za oceno tržnih priložnosti in

lastnih prednosti pri organizaciji oz. načrtovanju poslovanja.

Strategijo tržnih priložnosti in prednosti bomo gradili:

 prvi na tržišču;

 na dobri predstavitvi storitve in seznanjanje kupcev s prednostmi halal certifikata ter

 s sodelovanjem z Agencijo.

4.3.5 Ekonomika poslovanja – podjetniška kalkulacija

Kalkulacija je predvsem odvisna od velikosti podjetja odvisnih stalnih stroškov, zaposlenih,

časovnega obdobja, števila prodanih enot ponudbe ipd.

Za vsako podjetje, ki si želi pridobiti halal certifikat, je potrebno narediti posebno kalkulacijo.

Podjetniška kalkulacija pa je izračun lastne in prodajne cene na osnovi vpliva reprezentanta

izhajajoč iz udeležbe v strukturi prodaje, načrtovane količine reprezentanta ter želenega dobička

(Šauperl, 2007, 50).

V našem primeru je izbrani reprezentant svetovalna ura, ki predstavlja 100 % delež prodaje in

ob načrtovani možni prodaji načrtujemo 110 ur mesečnega svetovalnega dela v 11 mesecih (en

mesec je rezerviran za dopust in druge vrste absentizma), kar pomeni letni obseg 1.210 ur preko

provizije prodanih svetovalnih ur. Kot želeni dobiček uporabimo podatek iz tabele kazalcev za

drugo leto, to je 12 %, saj je 2 % dobiček izkazan za prvo leto nerelevanten za kalkulacijo.

Tedaj je podjetniška kalkulacija svetovalne ure v prvem letu poslovanja naslednja:

1. strošek dela (14.000 : 1.210 ur) 11,57 €

2. strošek poslovanja ((32.431 – 14.000) : 1.210 ur) 15,23 €

3. LASTNA CENA (1 + 2) 26,80 €

4. Želen dobiček (12 %) 3,22 €

5. PRODAJNA CENA (3 + 4) 30,02 €

40

Komentar: Kalkulirana cena na osnovi načrtovanih stroškov ter želenega normalnega dobička bi

bila primerljiva s tržnimi cenami za splošno svetovanje. Ker pa kažejo kazalci gospodarnosti za

3. in 4. leto dodano vrednost okoli 30 %, bo tudi za zviševanje kalkulirane prodajne cene

svetovalne ure še več možnosti.

 4.3.6 Način predstavitve na tržišču

Strategijo propagiranja podjetja in storitev lahko izvajamo:

 s pomočjo reklamnih vzorcev, ki jih ponudi Agencija;

 z urejenim poslovnim videzom in

 s kvalitetnimi predstavitvami.

Strategija razvoja marketinške kulture:

 redno izobraževanje o novostih, novih trendih na področju halal certificiranja;

 spoštljiv odnos do kupcev in

 strokovni nasveti.

Strategija post prodajnih aktivnosti:

 redna kontrola ob implementaciji halal certifikata in

 24 urna dostopnost po telefonu.

4.3.7 Načrtovana prodaja in načrt prihodkov

Na podlagi pridobljenih halal certifikatov – AUDITOR HALAL KAKOVOSTI in

SVETOVALEC HALAL KAKOVOSTI ima svetovalec možnost samostojnega nastopanja na

trgu s predstavitvijo in svetovanjem za halal certificiranje podjetja. Za podelitev HALAL

CERTIFIKATA pa je pristojna AGENCIJA ZA CERTIFICIRANJE HALAL KVALITETE s

sedežem v Tuzli v Bosni in Hercegovini.

41

Pri podelitvi HALAL CERTIFIKATA podjetju, mu pripada provizija v višini 30 % .

V primeru, da ne pride do podelitve cerrtifikata se mu povrnejo stroški potovanja in delovnih ur.

Cena podeljenega HALAL CERTIFIKATA je odvisna od naslednjih dejavnikov:

 velikosti podjetja;

 števila proizvodov, za katera se podeljuje HALAL CERTIFIKAT;

 števila proizvodnih linij;

 števila proizvodnih pogonov;

 obsega poslov, ki jih je potrebno izvršiti;

 števila auditorjev, ki bodo angažirani in

 drugih posebnih zahtev podjetja.

Na osnovi tega načrtujemo, da bo imel prihodke iz naslova provizije, kot so prikazani v spodnji

tabeli:

Storitve 2012 2013 2014 2015

Vrednost prodaje (cca.) 110.000,00 140.000,00 166.000,00 183.000,00

30 % provizija 33.000,00 42.000,00 50.000,00 55.000,00

Skupaj realist. različica 33.000,00 42.000,00 50.000,00 55.000,00

Pesimistična različica (70 %) 23.100,00 29.400,00 35.000,00 38.500,00

Optimistična različica (110 %) 36.300,00 46.200,00 55.000,00 60.500,00

Tabela 16: Vrednostni načrt prihodkov v obdobju od 1. 1. 2012 do 31. 12. 2015

Vir: Lasten

4.4 Načrt kadrovskih virov in stroškov dela

Kadrovski viri bi se povečevali z obsegom dela in s tem tudi stroški dela, ki bi zahtevali dodatno

prevozno sredstvo in ostalo opremo, a jih v prvih letih poslovanja ne načrtujemo.

42

4.4.1 Vodstvo

Podjetje bo delovalo kot samostojni podjetnik posameznik. Posredovanje in svetovanje bi vodil

samostojni podjetnik sam. Za navedeno delo ima dovolj delovnih izkušenj. S področja

podjetništva je informacije in dodatno znanje pridobil na Višji komercialni šoli Academia v

Mariboru, s področja halal certificiranja pa z izkušnjami na terenu in pridobljenima

certifikatoma za halal auditora in svetovalca za halal kakovost.

4.4.2 Načrt zaposlovanja

V podjetju bo zaposlen halal auditor sam in v naslednjih letih ne nameravamo dodatno zaposliti

nobenega delavca.

Med stroške dela šteje tudi prehrana.

Za izobraževanje bomo namenjali letno okoli 750,00 EUR.

4.4.3 Načrt stroškov dela

Za svoje delo načrtujemo mesečno povračilo stroškov dela v višini med 750,00 in 1.200,00

EUR neto x 1,56, dobimo bruto 1.170,00-1.872,00 EUR mesečno, kar znaša na letni ravni med

9.000,00 in 14.400,00 EUR neto oz. med 14.000,00 in 22.500,00 EUR bruto, kar v planu

planiramo med stalne stroške, dejansko izplačilo pa bo iz čistega dobička.

Postavka Izhodiščna

neto

plača/mes.

BOD/mes 2012 2013 2014 2015

Bruto

plače

750,00 –

1.200,00

1.170,00 –

1.872,00

14.000,00 18.750,00 20.600,00 22.500,00

Prehrana 4 €/delovni

dan

 1.000,00 1.000,00 1.000,00 1.000,00

Strošek

dela

- 15.750,00 19.750,00 21.600,00 23.500,00

Tabela 17: Načrt stroškov dela

Vir: Lasten

43

Med stroške dela šteje tudi prehrana.

Za izobraževanje bomo namenjali letno okoli 750,00 EUR.

4.4.4 Stroški tujih storitev

Računovodske posle bomo predali v izvajanje zunanji instituciji in predvidevamo mesečni

strošek 100,00 EUR.

4.5 Načrt pogojev dela

4.5.1 Prostor

Sedež podjetja je na Ulici XY, 2000 Maribor, kjer bi imeli pisarno. Za uporabo pisarne se bodo

obračunavali pavšalni funkcionalni stroški v višini 50,00 EUR na mesec.

4.5.2 Oprema

Za opravljanje dejavnosti imamo naslednjo opremo, kar bo startna naložba v podjetju:

Vrsta opreme Vrednost

Mobilni telefon 220,00 EUR

Pisarniško pohištvo 500,00 EUR

Računalnik in tiskalnik 1.000,00 EUR

Skupaj 1.720,00 EUR

Tabela 18: Obstoječa oprema

Vir: Lasten

Za službena potovanja bo samostojni podjetnik uporabljal svoj lastni avto in za dejavnost

44

obračunaval kilometrino.

V četrtem letu načrtujemo nabavo nove računalniške opreme v vrednosti 2.000,00 EUR.

Načrt amortizacije

Oprema
Vrednost –

v EUR
Am. st. 2012 2013 2014 2015

Mobitel 220,00 50 % 110,00 110,00 - -

Računalnik 1.000,00 33 % 333,00 333,00 333,00 660,00*

Pisar.

pohištvo
500,00 12,5 % 62,50 62,50 62,50 62,50

Skupaj: 1.720,00 505,50 505,50 395,50 722,50

* nova računalniška oprema

Tabela 19: Načrt amortizacije za obdobje od 1. 1. 2012 do 31. 12. 2015

Vir: Lasten

4.5.3 Načrt vlaganja

Vlaganja. 2012 2013 2014 2015

Znanje 750,00 750,00 750,00 750.00

Oprema 1.720,00 - - 2.000,00

Trajna obratna sredstva 3.000,00 - - -

Skupaj vlaganja 5.470,00 750,00 750,00 2.750,00

Tabela 20: Načrt vlaganja

Vir: Lasten

45

4.5.4 Načrt virov za naložbe

Viri za naložbe 2012 2013 2014 2015

Lastni viri 970,00 750,00 750,00 2.750.00

Tuji nepovratni viri 4.500,00 - - -

Skupaj viri 5.470,00 750,00 750,00 2.750,00

Tabela 21: Načrt virov za naložbe

Vir: Lasten

4.6 Kritična tveganja in protiukrepi

4.6.1 Pričakovana kritična tveganja

Glede na način delovanja svetovalne in posredniške dejavnosti pridobitve in podelitve HALAL

CERTIFIKATA, obstajajo določena kritična tveganja, kot sta:

 nezainteresiranost podjetij in

 finančni stroški.

4.6.2 Načrtovani protiukrepi

Povečati zainteresiranost s predstavitvijo in poznavanjem novih poslovnih partnerjev med seboj,

saj se določene panoge industrije med seboj povezujejo, npr.: živilska industrija s turizmom.

Prepričati podjetje, ki mu svetujemo, da se strošek certificiranja hitro povrne s povečanjem

prodaje na trge, ki zahtevajo halal certifikat.

4.7 Finančni načrt

Finančni načrt se lahko uporablja kot orodje za definiranje kontrolnih točk v posameznem

finančnem obdobju.

46

4.7.1 Izhodišča in osnove za finančno načrtovanje

Pri finančnem načrtovanju smo izdelali prikaz za prva štiri leta poslovanja podjetja. Pri tem smo

uporabili predpostavke, ki smo jih predstavili v napovedi realistične prodaje, načrtu stroškov

dela, pogojih poslovanja in drugih tržnih dejavnikih.

Za izračun finančnih tabel uporabimo poenostavljen računlniški program finančnega

načrtovanja, ki je na razpolago na šoli za predmet podjetništva od leta 2009.

4.7.2 Načrt stroškov poslovanja in finančnih odhodkov

Startno leto 2012

Vrsta stroškov

Mesečni

znesek

(EUR)

Letni znesek (EUR)

A. STALNI STROŠKI

1. Strošek dela (plača) 1560,00 14.000,00

2. II. bruto 185,50 2.226,00

3. Režijske tuje storitve 50,00 600,00

4. Režijski material in DI 200,00 2.400,00

5. Amortizacija 42,12 505,50

6. Energija in PTT (mobitel) 150,00 1.800,00

1. Funkcionalni stroški

(najemnina)
50,00 600,00

8. Reklama 500,00 6.000,00

9. Drugi stroški - v tem: 358,33 4.300,00

 Potni stroški 150,00 1.800,00

 Prehrana 83,33 1.000,00

 Ostalo 125,00 1.500,00

SKUPNI STROŠKI IN

ODHODKI

2.702,62 32.431,50

Tabela 22: Načrt stroškov in poslovanja

Vir: Lasten

47

B. STALNI STROŠKI 2012 2013 2014 2015

 1. Stalni del plač - bruto 14.000,0 18.750,0 20.600,0 22.500,0

2. Davki in prispevki na plače in pog.dela 2.226,0 2.981,3 3.275,4 3.577,5

3. Režijske tuje storitve 600,0 600,0 600,0 600,0

4. Režijski material in drobni inventar 2.400,0 2.600,0 3.000,0 3.600,0

5. Amortizacija 505,5 505,5 395,5 722,5

6. Stroški zakupa

 7. Energija in PTT 1.800,0 1.800,0 1.800,0 1.800,0

8. Najemnina 600,0 600,0 600,0 600,0

9. Reklama 6.000,0 5.000,0 3.500,0 2.000,0

10. Zavarovanje

 11. Drugi stroški 4.300,0 4.500,0 4.700,0 5.100,0

 v tem : - potni stroški 1.800,0 2.000,0 2.200,0 2.600,0

 - prehrana 1.000,0 1000,00 1.000,0 1.000,0

 - ostalo 1.500,0 1.500,0 1.500,0 1.500,0

 Skupaj stalni stroški 32.431,5 37.336,8 38.470,9 40.500,0

Tabela 23: Stalni stroški

Vir: Lasten

Stalni stroški iz leta v leto naraščajo, saj pričakujemo tudi rast prometa in s tem pokritje

stroškov.

48

 4.7.3 Načrt izkaza poslovnega izida

v EUR

Postavka

leto

2012

leto

2013

leto

2014

leto

2015

1. PRIHODKI 33.000,0 42.000,0 50.000,0 55.000,0

 1.1. Prihodki od prodaje 33.000,0 42.000,0 50.000,0 55.000,0

1.2. Prihodki od financiranja

 1.3. Izredni prihodki

 2. ODHODKI 32.431,5 37.336,8 38.470,9 40.500,0

 2.1. Stroški začetnih zalog

 2.2. Stroški končnih zalog

 2.3. Stroški nakupa materiala 0,0 0,0 0,0 0,0

2.4. Nabavna vrednost blaga 0,0 0,0 0,0 0,0

2.5. Stroški storitev 600,0 600,0 600,0 600,0

2.6. Amortizacija 505,5 505,5 395,5 722,5

2.7. Plače bruto 14.000,0 18.750,0 20.600,0 22.500,0

2.8. Davki in prispevki 2.226,0 2.981,3 3.275,4 3.577,5

2.9. Ostali stroški poslovanja 15.100,0 14.500,0 13.600,0 13.100,0

2.10. Odhodki od financiranja 0,0 0,0 0,0 0,0

2.11. Izredni odhodki

 2.12. Pokritje izgube prejšnjih let

 3.DOBIČEK PRED OBDAVČENJEM 568,5 4.663,3 11.529,1 14.500,0

4. DAVEK OD DOBIČKA 142,1 1.165,8 2.882,3 3.625,0

5. ČISTI DOBIČEK 426,4 3.497,4 8.646,8 10.875,0

6. SREDSTVA ZA REPRODUKCIJO

 (2.6 + 5)
931,9 4.002,9 9.042,3 11.597,5

 Tabela 24: Izkaz poslovnega izida

Vir: Lasten

Izkaz poslovnega izida prikazuje razliko med prihodki in odhodki, rezultat pa je dobiček, ki ima

skozi opazovano obdobje trend naraščanja.

49

4.7.4. Kazalci uspešnosti

 Kazalec Enačba leto leto leto leto

2012 2013 2014 2015

 prihodki(1)

 GOSPODARNOST ---------------- 1,02 1,12 1,30 1,36

 odhodki(2)

 dobiček(3)

 DONOSNOST PRIH. ----------------- x

100 1,72 11,10 23,06 26,36

 prihodki(1)

Tabela 25: Kazalci uspešnosti

Vir: Lasten

Kazalnik gospodarnosti prikazuje pokrivanje odhodkov s prihodki. Koeficient je vsa leta večji

od 1, kar pomeni, da so prihodki večji od odhodkov. Donosnost pa je v prvem letu zanemarljivo

majhna, že v drugem letu pa dosega normalo, nakar ima trend strmega naraščanja.

50

4.7.5. Izkaz denarnega toka

v EUR

 Postavka leto leto leto leto

2012 2013 2014 2015

1. ZAČETNI ZNESEK GOTOVINE 970,0 4.824,0 9.850,6 20.609,4

2. VPLAČILA 37.500,0 42.000,0 50.000,0 55.000,0

 2.1. Prejemki od prodaje 33.000,0 42.000,0 50.000,0 55.000,0

2.2. Prejemki izrednih prihodkov

 2.3. Prejemki in financiranja

 2.4. Subvencije 4.500,0

 2.5. Druga vplačila

 3. IZPLAČILA 33.646,0 36.973,4 39.241,2 44.659,8

 3.1. Nakup opreme 1.720,0

2.000,0

 3.2. Vlaganja v zgradbe

 3.3. Nakup materiala in blaga 0,0 0,0 0,0 0,0

 3.4. Plačilo kooperacije in storitev 600,0 600,0 600,0 600,0

 3.5. Plače in prispevki 16.226,0 21.731,3 23.875,4 26.077,5

 3.6. Stroški poslovanja 15.100,0 14.500,0 13.600,0 13.100,0

 3.7. Anuitete in obresti

 3.8. Davek na dobiček

142,1 1.165,8 2.882,3

 3.9. Druga izplačila

 4. KONČNI ZNESEK GOTOVINE 4.824,0 9.850,6 20.609,4 30.949,6

Tabela 26: Izkaz denarnega toka

Vir: Lasten

Izkaz denarnega toka, ki prikazuje stanje končnega zneska gotovine je pozitiven, kar pomeni, da

bo podjetje likvidno.

51

4.7.6. Prag rentabilnosti

 vrsta izračuna enačba leto leto leto leto

2012 2013 2014 2015

 stalni stroški

 1. Količinski (v urah) ---------------------

 mesečno pc/ep - ss/ep

90 ur 103 107 112

 stalni stroški

2. Vrednosti (v %) -------------------------- x 100

 prihod.-sprem.str.

 98,28 88,90 76,94 73,64

 stalni stroški

3. Prag pokritja --------------------------- x 100

 stalnih str.(v%) prihodki

 98,28 88,90 76,94 73,64

 Tabela 27: Prag rentabilnosti

Vir: Lasten

Izračun praga rentabilnosti pove, v kateri točki se prihodki izenačijo z odhodki. Od te točke

dalje se ustvarja dobiček. Izračunani kazalniki kažejo, da se začne ustvarjati dobiček takrat, ko

so prihodki tako visoki, da pokrijejo vse fiksne stroške poslovanja in variabilne stroške. Za

količinski prag rentabilnosti smo upoštevali stalne stroške posameznega leta in jih delili z

vrednostjo svetovalne ure 30,00 EUR ter delili z 12. meseci in tako dobili potrebno število

svetovalnih ur na mesec, da bi bili pokriti stalni stroški, ob dejstvu da spremenljivih stroškov v

našem primeru ni. Mesečno bi tako morali prodati za kritje stroškov med 90 in 112 svetovalnih

ur, kar je realno možno.

4.7.7 Načrt izkaza stanja

52

v EUR

 per.

31.12.

2012

per.

31.12.

2013

per.

31.12.

2014

per.

31.12.

2015

 PREMOŽENJE (aktiva)

A. STALNO PREMOŽENJE 1.720,0 2.000,0 750,0 1.591,0

1. Neopredmetena dolgoročna sredstva

 (patenti, licence, zagonski stroški)

 2. Opredmetena osnovna sredstva 1.720,0 1.214,0 709,0 1.591,0

 (zemljišče, zgradbe, stroji, oprema)

 3. Dolgoročne finančne naložbe

786,0

 (delnice, obveznice)

 B. GIBLJIVO PREMOŽENJE 1.280,0 3.500,0 10.291,0 10.409,0

1. Zaloge (materiala, proizvodov, blaga)

 2. Dolgoročne terjatve (dana posojila)

 3. Kratkoročne terjatve (kupci) 300,0 560,0 800,0 1.200,0

4. Kratkoročne finančne naložbe

 5. Denar in vrednostni papirji 980,0 2.940,0 2.191,0 1.109,0

6. Aktivne časovne razmejitve

7.300,0 8.100,0

C. SKUPAJ PREMOŽENJE 3.000,0 5.500,0 11.000,0 12.000,0

D. ZUNAJ BILANČNO

 PREMOŽENJE (LEASING)

 VIRI PREMOŽENJA (pasiva)

 A. TRAJNI VIRI PREMOŽENJA 1.396,0 4.467,0 9.616,0 11.845,0

1. Osnovni kapital 970,0 970,0 970,0 970,0

2. Revalorizacijske rezerve

3. Nerazporejeni dobiček 426,0 3.497,0 8.646,0 10.875,0

B. DOLGOROČNE REZERVACIJE 1.604,0 1.033,0 1.384,0 155,0

C. DOLGOROČNE OBVEZNOSTI

 (dolgoročni krediti)

 D. KRATKOROČNE OBVEZNOSTI

 (dobavitelji, predujmi, kratkoročni krediti)

 E. PASIVNE ČASOVNE RAZMEJITVE

 F. SKUPAJ VIRI PREMOŽENJA 3.000,0 5.500,0 11.000,0 12.000,0

G. ZUNAJ BILANČNI VIRI

PREMOŽENJA

Tabela 28: Načrt izkaza stanja

Vir: Lasten

Izkaz stanja nam prikazuje uravnoteženost sredstev in virov sredstev. Med sredstvi so vzete

vrednosti osnovnih sredstev zmanjšanih za vsakoletno amortizacijo, druge vrednosti pa so

53

ocenjene. Za prikaz virov sredstev smo vzeli načrtovana startna lastna sredstva kot osnovni

kapital, iz izkaza poslovnega uspeha so vzete vrednosti za nerazporejen dobiček za vsa štiri leta,

ostali viri so uvrščeni v dolgoročne rezervacije.

4.7.8 Komentar k finančnemu načrtu

V finančnem načrtu smo izdelali izračun za realistično napoved prodaje. Ugotovili smo, da so

vsi izračuni in kazalci dokaj ugodni in da bi tako lahko bila poslovna ideja tudi uspešna

poslovna priložnost. Prav tako bi se lahko, v primeru, da bi se napovedi uresničile, z veliko

gotovostjo lotili poslovanja in ustanovitve podjetja, ker bi poslovali pozitivno. Na to kažejo

izkazi uspeha in denarnega toka, kakor tudi ključni kazalci uspešnosti, kot so prag rentabilnosti,

gospodarnost in donosnost prihodkov.

4.8 Terminski načrt

Načrtovane aktivnosti za uresničitev poslovne ideje so naslednje:

Aktivnosti Termini

Priprava poslovnega načrta November 2011

Registracija samostojnega pod. December 2011

Začetek poslovanja 1. januar 2012

Samozaposlitev 2. januar 2012

Tabela 29: Terminski načrt

Vir: Lasten

4.9 Ugotovitve iz poslovnega načrta

54

S poslovnim načrtom planiramo v bodoče uresničiti svojo podjetniško idejo, ki bo nekaj novega

na trgu Republike Slovenije.

Za svojo idejo imamo dovolj znanja in izkušenj z različnih terenov po drugih državah.

Menimo, da bo ideja ob uspešnih predpostavkah iz poslovnega načrta tudi finančno uspešna.

55

5 SKLEPNE MISLI K DIPLOMSKEMU DELU

V diplomskem delu smo predstavili idejo o svetovanju in posredovanju pri pridobivanju halal

certifikata kot poslovno priložnost.

Glede na to, da se evropski trg poglablja v vse večjo krizo, je potrebno poiskati nove tržne

niše in se jim poskušati prilagoditi.

Avtor diplomskega dela želi ponuditi podjetjem in posameznikom možnost sodelovanja na

trgih z večinskim deležem muslimanske populacije, kateri imajo specifične zahteve oz.

navade in jih je pri pripravi proizvodov ali ponujanju storitev potrebno spoštovati.

Z raziskovanjem trga smo dobili podatke, ki nam kažejo, da za uresničitev ideje obstaja

potreba in povpraševanje, ker podjetja v Sloveniji ne poznajo ali pa ne vedo, na koga naj se

obrnejo, kadar želijo pridobiti halal certifikat.

Pot podjetništva, ki smo jo preverili s poslovnim načrtom v diplomskem delu nam kaže, da

smo si začrtali tako s finančnega vidika kot z vidika možnosti ter potreb trga pravo smer.

Znanje podjetništva je dolgoročno. Na Višji strokovni šoli Academia smo pridobili

poglobljena znanja, katera so spodbudno vplivala na nastanek diplomskega dela. Z

individualno nadgradnjo znanja, pri Agenciji za certificiranje halal kakovosti v Bosni in

Hercegovini, je nastala ideja o oblikovanju poslovnega subjekta.

Z neprestanim izpopolnjevanjem na področju pridobljenih znanj in iskanjem novih se vedno

bolj vrtimo v svetu podjetništva, ki nam nudi neomejene priložnosti uresničitve idej.

"Meje? Nikoli jih nisem videl od blizu.

Slišal pa sem, da obstajajo - v glavah nekaterih ljudi...“

Thor Heyerdhal

56

6 UPORABLJENA LITERATURA IN VIRI

6.1 Literatura

1. Ivanuša-Bezjak, M. in drugi: Moja pot do diplome, Višja strokovna šola Academia,

Maribor, 2007.

2. Rizzier, M.: Priprava na samozaposlitev, Univerza na Primorskem, Koper, 2009.

3. Šauperl, F.: Podjetništvo, Academia, Maribor, 2007.

4. Tursić, N. in drugi: Pogledi, Off-Set, Tuzla, 2010.

5. Vidic, L.: Priročnik za pripravo poslovnega načrta, Narodna in univerzitetna knjižnica,

Ljubljana, 2008.

6.2 Viri

1. Pisni materiali Agencije za certificiranje Halal kakovosti, Bosna in Hercegovina, Tuzla,

2011.

2. Slovar slovenskega knjižnega jezika, SAZU, Ljubljana, 1997.

6.3 Internetni viri

1. http://hisa-znanja.eu/svetovanje/, dne 24. 10. 2011.

2. http://sl.wikipedia.org/wiki/Halal, dne 24. 10. 2011.

3. www.halal.ba, dne 24. 10. 2011.

4. www.halaljournal.com, dne 18. 10. 2011.

5. www.halal.si, dne 24. 10. 2011.

6. www.ifanca.org, dne 18. 10. 2011.

http://hisa-znanja.eu/svetovanje/
http://sl.wikipedia.org/wiki/Halal
http://www.halal.ba/
http://www.halaljournal.com/
http://www.halal.si/
http://www.ifanca.org/

57

7 PRILOGA

7.1 Anketni vprašalnik

Spoštovani!

Moje ime je Ajdin Šupuk in sem študent Višje strokovne šole Academia iz Maribora, smer

komercialist. Trenutno pripravljam diplomsko delo Svetovanje in posredovanje pri

pridobivanju Halal certifikata kot poslovna priložnost, zato bi potreboval nekaj odgovorov,

ki se nanašajo na temo.

Z Vašo pomočjo bi rad izvedel čimveč o poznavanju Halal certificiranja na slovenskem trgu

in pridobitvi certifikata Halal, zato bi Vam bil zelo hvaležen, da mi odgovorite na zastavljena

vprašanja.

Zbrane podatke bom uporabil izključno za oblikovanje diplomskega dela.

Anketa je anonimna in jamčim za popolno tajnost podatkov.

Vprašalnik izpolnite tako, da odgovor za katerega se boste odločili, obarvate ali pa s »krepko«

potemnite. Dokument je nato potrebno shraniti in ga kot priponko poslat na mojo elektronsko

pošto: ajdinsupuk@gmail.com.

Zahvaljujem se Vam za Vaš dragoceni čas, ki ga boste porabili za reševanje ankete.

mailto:ajdinsupuk@gmail.com

58

ANKETNI VPRAŠALNIK

1. Spol: (obkrožite)

Moški Ženski

2. Starost: (obkrožite)

20 – 25 25 – 30 30 – 40 40 in več

3. Stopnja izobrazbe: (obkrožite)

Srednja poklicna šola

Gimnazijski maturant

Višja strokovna šola

Visoka strokovna šola

Univerzitetna izobrazba

Magisterij

Doktorat

4. Ali poznate izraz HALAL? (obkrožite)

Da

Ne

5. Ali ste se že srečali s strankami, ki so od Vas zahtevale Halal certifikat oz. halal

izdelke/storitve? (obkrožite)

Da

Ne

59

6. Ali poznate v Sloveniji ali v svetu, kakšno agencijo za certificiranje halal kakovosti?

(obkrožite)

Da

Ne

7. Če jo poznate, napišite katero?

8. Napišite, v katero dejavnost gospodarstva se uvršča vaše podjetje?

9. Ali je za domača podjetja nujno potrebno, da gredo tudi na tuje trge? (obkrožite)

Zelo pomembno

Delno pomembno

Ni pomembno

Ne vem

10. Ali poznate v Sloveniji, kakšno podjetje s Halal certifikatom? (obkrožite)

Da

Ne

10. Če jih poznate, jih prosim navedite:

12. Ali ste pripravljeni sodelovati na globalnem halal trgu? (obkrožite)

Da

Ne

13. Ali bi certificirali Vaše podjetje po Halal standardu? (obkrožite)

Da

Ne

60

14. Kaj pričakujete od svetovalca za halal cetrificiranje? (označite od 1-5)

 Izobraževanje o Halal certifikatu

 Svetovanje za pripravo na halal certificiranje

 Strokovno pomoč v pridobivanju Halal certifikata

 Izvedbo inženiringa certificiranja

 Redno strokovno spremljavo in kontroling po pridobitve halal cerifikata

Hvala za sodelovanje in lepo pozdravljeni.

Ajdin Šupuk

Maribor, avgust 2011

