

VIŠJA STROKOVNA ŠOLA ACADEMIA

MARIBOR

VPLIV GLOBALIZACIJE NA SPLETNO

TRGOVINO POŠTE SLOVENIJE

Kandidat: Marko Korber

Vrsta študija: študent izrednega študija

Študijski program: Ekonomist

Mentor predavatelj: dr. Dušan Mežnar

Mentor v podjetju: Marjan Osvald

Lektor: Majda Lapoši, prof. slov.

Maribor, 2019

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisani Marko Korber sem avtor diplomskega dela z naslovom Vpliv globalizacije na spletno

trgovino Pošte Slovenije, ki sem ga napisal pod mentorstvom dr. Dušana Mežnarja.

S svojim podpisom zagotavljam, da:

 je predloženo delo izključno rezultat mojega dela,

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

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia Maribor,

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

kaznivo po Zakonu o avtorski in sorodnih pravicah (Ur. l. RS 16/07 – uradno prečiščeno

besedilo, 68/08, 110/2013 in 56/2015); (v nadaljevanju ZASP), prekršek pa podleže tudi

ukrepom Višje strokovne šole Academia Maribor skladno z njenimi pravili,

 skladno z 32.a členom ZASP dovoljujem Višji strokovni šoli Academia Maribor objavo

diplomskega dela na spletnem portalu šole.

Maribor, februar 2019 Podpis študenta:

ZAHVALA

Iskreno se zahvaljujem vsem, ki so mi v času študija

kakorkoli pomagali, me spodbujali, mi bili v oporo.

Najprej bi se zahvalil mentorju dr. Dušanu Mežnarju

za njegov čas, odzivnost in strokovno pomoč pri nastajanju diplome.

Posebna zahvala pa gre moji družini, ki nikoli ne neha verjeti vame.

POVZETEK

Globalizacija je sinonim za sodobno prepletenost in povezanost sveta, ki zajema vse vidike

družbenega življenja, od kulture do kriminala, od ekonomije do politike, od financ do

spiritualizma.

Pojem globalizacija pomeni nenehno soočanje in povezovanje ljudi, podjetij in držav. S svojimi

lovkami sega na vsa področja ekonomskega in tudi družbenega življenja. Torej pomeni

nekakšno poglabljanje dejavnosti in širjenje le-te po vsem svetu. S tem se krepi sopovezanost

proizvodnje in potrošnje, kar je omogočila informacijsko-komunikacijska revolucija.

Globalizacija je, kot vsaka stvar, je s sabo prinesla tako dobre kakor tudi slabe stvari. Kakor je

v vsej svoji razsežnosti pripomogla k razvitosti globalnih trgov, nižanju cen, ekonomski

pretočnosti, je tudi prinesla onesnaženost, poglabljanje revščine v državah v razvoju, prost

pretok pa pomeni tudi terorizem, mafijske združbe in onesnaževanje okolja. To nas vodi do

vprašanja, ali je globalizacija nevarnost ali priložnost.

Za razvoj podjetij in njihovih storitev ali izdelkov je ključnega pomena mednarodno poslovno

sodelovanje. V majhnem, odprtem gospodarstvu, kakor je slovensko, je mednarodno

sodelovanje ključno za razvoj gospodarstva. Za dinamičen in stabilen gospodarski razvoj

Slovenije je torej ključna rast izvoza kot mednarodne menjave s tujino.

V diplomskem delu se prepletajo različne teme, in sicer globalizacija in s tem mednarodno

poslovanje, skozi katerega se dotikamo tudi tujih neposrednih investicij, informacijske družbe,

spletne trgovine PS Moj paket kot povezane družbe Pošte Slovenije. Zanimalo me je, kako

globalizacija vpliva na sodobno družbo, kaj pomeni koncept mednarodnega poslovanja in

kakšno dodano vrednost predstavlja za podjetje spletna trgovina. Na teh temeljih sem oblikoval

hipoteze, raziskal spletno trgovino hčerinskega podjetja Pošte Slovenije. Zanimalo me je

predvsem na kakšen način deluje PS Moj paket izven meja Slovenije oziroma globalno.

Ključne besede: globalizacija, mednarodno poslovanje, informacijska družba, spletna

trgovina, Pošta Slovenije, PS Moj paket

ABSTRACT

THE IMPACT OF GLOBALIZATION ON THE ONLINE STORE POŠTA

SLOVENIJE

Globalization is synonymous with modern interconnection and connection between the world,

which covers all aspects of social life, from culture to crime, from economy to politics, from

finances to spiritualism.

Globalization, like everything, brought with it good as well as bad things. As it has contributed

to the development of global markets in all its dimensions, lowering prices, economic

fluctuations have also brought deepening poverty in developing countries, and free flows is

synonym of terrorism, mafia groups and environmental pollution. It brought up question if

globalization is treat or opportunity.

It means connecting between people, businesses and countries, that extends to all areas of

economic as well as social life. So, it means a kind of deepening of activities and spreading of

it all over the world. This makes the synergies between production and consumption stronger,

which has been made possible by information-communication revolution.

International business cooperation is essential for the development of companies and their

services or products. In a small economy like Slovenian, international cooperation is crucial for

the development of the economy. For the dynamic and stable economic development of

Slovenia, export growth is therefore a key factor in international trade with the rest of the world.

This paper deals with various topics – globalization, international business, information society

and online store. I was interested in how globalization influences modern society, what the

concept of international business is and what an added value it represents to the company online

store. On this basis, I have developed hypotheses and investigated the online store of a

subsidiary of Pošta Slovenije. I was mostly interested in how the PS Moj Paket works

outside the borders of Slovenia.

Keywords: Globalization, international business, information society, online store, Pošta

Slovenije, PS Moj Paket

KAZALO VSEBINE

1 UVOD .. 8

1.1 Opis področja in predstavitev problema 8

1.2 Namen, cilji in osnovne trditve 8

1.3 Predpostavke in omejitve 9

1.4 Uporabljene raziskovalne metode 9

2 POJEM GLOBALIZACIJA .. 11

2.1 Definicija globalizacije 11

2.2 Ekonomska globalizacija 12

2.3 Dualnost globalizacije 13

2.3.1 Pasti globalizacije 14

2.4 Zmote globalizacije 17

2.5 Posledice globalizacije 18

2.6 Pozitivni razvojni dosežki in poslabšanje neenakosti 19

2.7 Slovenija in globalizacija 20

3 MEDNARODNO POSLOVANJE .. 22

3.1 Mednarodno poslovanje 22

3.1.1 Opredelitev pojmov mednarodnega poslovanja 23

3.2 Slovenija in mednarodno poslovanje 24

3.2.1 Tuje neposredne investicije v Sloveniji 25

3.3 Svetovna poštna zveza 27

4 INFORMACIJSKA DRUŽBA .. 29

4.1 Bangemannovo poročilo 30

4.2 Slovenija v informacijski družbi 30

4.2.1 Digitalna Slovenija 2020 31

4.2.2 Stanje v EU in Sloveniji 32

4.3 Digitalizacija v podjetjih 32

4.4 Globalizacija – izziv za spletno oglaševanje 33

4.4.1 Spletno oglaševanje – iskalniški marketing 33

5 SPLETNA TRGOVINA ... 35

5.1 Opredelitev spletnega trgovanja 35

5.1.1 Prednosti in slabosti spletne trgovine 35

5.1.2 Elementi uspešne spletne trgovine 36

5.2 Spletna trgovina Pošte Slovenije 37

5.2.1 Vizija, poslanstvo in vrednote 37

5.2.2 Videz spletne trgovine Moj Paket 37

5.2.3 Delovanje spletne trgovine Moj Paket 39

5.2.4 Globalizacija spletne trgovine Pošte Slovenije 42

6 SKLEP ... 45

7 VIRI, LITERATURA ... 47

KAZALO SLIK

Slika 1: E-storitve na globalnem trgu ... 29

Slika 2: Začetna stran spletne trgovine Moj Paket ... 38

KAZALO GRAFOV

Graf 1: Poslovni izid družbe PS Moj paket med leti 2013-2017 .. 40

Graf 2: Čisti poslovni izid Pošte Slovenije v primerjavi s poslovnim izidom odvisne družbe PS

Moj paket .. 41

Graf 3: Prihodek Skupine Pošta Slovenije in Pošte Slovenije v letu 2017 41

Graf 4: Poslovni izid Skupine Pošta Slovenije v letu 2017 .. 42

KAZALO TABEL

Tabela 1: Bilanca globalizacije... 14

Tabela 2: Motiv tujih investitorjev v Sloveniji ... 26

8

1 UVOD

1.1 Opis področja in predstavitev problema

Globalizacija pojmuje svet kot eno tržnico in je pravzaprav proces, ki poglablja in širi

mednarodno menjavo blaga/storitev in tudi investicije, posega pa prav tako na druga področja,

kot sta kultura in tehnologija.

Prvo, kar me je prešinilo pri snovanju načrta za raziskovanje diplomskega dela, je bilo

vprašanje, kako se s procesom globalizacije srečujejo Slovenija in slovenska podjetja,

predvsem Pošta Slovenije. Ker je tehnologija na višku in se vsak dan spreminja ter je nenehen

proces, ki pomeni izboljševanje, me zanima tudi, kakšne so posledice in tegobe procesa

globalizacije.

V duhu uvajanja tehnologije, inovacij in tehnološkega razvoja dandanes skoraj ni podjetja, ki

ne bi poslovalo tudi preko spleta, ali samo na njem. Postavljam si predvsem vprašanja, kaj

prinaša tehnologija, kako se Slovenija spoprijema z uvajanjem koncepta informacijske družbe.

Predvsem, kaj pomeni digitalizacija za podjetja in kako pomembne postajajo e-kompetence, e-

storitve. Med drugimi spada v to kategorijo tudi Pošta Slovenije, ki je z namenom sledenja

tehnološkim trendom ustvarila hčerinsko družbo PS Moj paket d.o.o. Da pa bo omenjeno

prepleteno z mednarodnim sodelovanjem in globalizacijo, sem raziskal tudi, kakšne razsežnosti

ima spletna trgovina Pošte Slovenije.

1.2 Namen, cilji in osnovne trditve

Temeljni namen raziskovalnega dela je pregledati in raziskati, kako se globalizira hčerinska

družba Pošte Slovenije, imenovana PS Moj paket. Sprva bom raziskal, kaj sploh globalizacija

je, kakšne so zmote o njej, zakaj na eni strani pomeni priložnost, na drugi pa nas lahko zadenejo

tudi pasti v zvezi z njo. Raziskoval bom tudi, kako je s tem povezano mednarodno poslovanje,

in se kot ene izmed oblik mednarodnega poslovanja dotaknil tudi neposrednih tujih investicij

ter predstavil njihov delež in lestvico večjih držav investitoric v Sloveniji. Kasneje bom

nadaljeval s konceptom informacijske družbe in pomenom digitalizacije v podjetju. Raziskal

bom, kako v zadnjem času naraščajo po pomembnosti e-kompetence, torej digitalna pismenost,

in kaj za podjetja pomeni uvedba tehnologij v delovni proces, predvsem e-storitve. Ta rdeča nit

pa nas bo vodila vse do koncepta spletne trgovine, kjer se bomo dotaknili njenih prednosti in

9

slabosti. Na tej podlagi bom predstavil spletno trgovino Pošte Slovenije Moj Paket in raziskal,

kako se ta širi izven meja Slovenije, natančneje kam in na kakšen način.

Temeljni cilj je raziskati in predstaviti spletno trgovino Pošte Slovenije in njeno globalizacijo

na tuje trge.

Cilji diplomskega dela so torej:

- Raziskati, ali globalizacija pozitivno vpliva na gospodarstvo Slovenije in v katerih

primerih negativno.

- Raziskati, ali je spletna trgovina dodana vrednost podjetja in ali lahko omenjeno

predstavlja tudi breme.

- Raziskati vlogo informacijske in komunikacijske tehnologije.

- Raziskati kako deluje spletna trgovina družbe PS Moj paket d.o.o.

1.3 Predpostavke in omejitve

Omejitve s katerimi sem se srečeval so predvsem podatki, ki so poslovna skrivnost podjetja.

Hipoteze diplomskega dela:

H1: Globalizacija pozitivno vpliva na gospodarstvo majhne države, kot je Slovenija.

H2: Uspeh podjetij/organizacij je odvisen od standardnih faktorjev, kot so znanje delo

in kapital.

H3: Spletna trgovina je dodana vrednost podjetja.

1.4 Uporabljene raziskovalne metode

Pri ustvarjanju naloge sem predelal tujo literaturo, internetne vire in članke, ki spadajo v moj

okvir raziskovanja. Uporabil bom metodo kompilacije, torej se bom raziskovanja lotil s

pridobivanjem informacij iz strokovne literature, kjer bom prevzemal stališča drugih avtorjev

in bom na tem temelju oblikoval nova stališča. Z metodo deskripcije bom opisoval dejstva,

procese in pojave v zvezi z globalizacijo in spletno trgovino. Ob enem pa bom uporabil tudi

komparativno metodo, s katero bom primerjal enaka in podobna dejstva, pojave in procese.

Torej če povzamem, bom pri izdelavi diplomskega dela bom uporabil spodaj naštete metode:

10

1. Metodo kompilacije – metoda pridobivanja informacij iz strokovne literature.

2. Komparativno metodo – metoda primerjanja enakih in podobnih dejstev, pojavov,

procesov.

3. Metodo deskripcije – postopek opisovanja dejstev, procesov in pojavov.

4. Metodo sinteze in analize.

11

2 POJEM GLOBALIZACIJA

2.1 Definicija globalizacije

Kako definirati pojem, ki se v zadnjih letih najpogosteje uporablja je vprašanje tudi največjih

umov današnjega časa. Ni jasno ali je bil proces načrtovan, ali se je zgodil spontano in ali je

produkt super intelekta. Naloga sodobnega managerja je razumeti ali vsaj poskusiti razumeti

globalno gospodarsko prepletenost in se na dogajanje dodobra pripraviti (Peklar, 1999).

»Od vizionarja pričakujemo umetnost videnja nevidnega, od stratega zahtevamo zmagovit načrt

in od kapitana varno plovbo do cilja. Globalizacija postavlja pred managerje vse tri naloge

hkrati« (Peklar, 1999).

V literaturi torej ni enotne definicije za ta fenomen, te se med seboj precej razlikujejo. Medtem

ko se ene nanašajo le na ekonomsko globalizacijo, druge obsegajo tudi njene neekonomske

razsežnosti. »Poskus, da bi ga opredelili, je enak poskusu, da bi z žebljem pribili puding na

steno« (Mlinar, 2012).

Martin Albrow pravi, da je globalizacija proces, pri katerem se prebivalci sveta vključujejo v

enotno svetovno družbo, t. i. globalno družbo. Nadalje Martin Khor navaja, da je globalizacija

to, kar smo pred nekaj stoletji v tretjem svetu imenovali kolonizacija. Emanuel Richter pa jo

definira kot globalno mrežo, ki je spojila v preteklosti ločene, izolirane skupnosti v medsebojno

odvisnost ter enotnost (Baylis, Smith, & Owens, 2001).

Svetličič v svojem delu prav tako navaja različne definicije različnih avtorjev. In sicer Rizman

pravi, da se pojem nanaša na intenzifikacijo svetovnih družbenih procesov, ki povezujejo med

seboj tudi najbolj oddaljene kraje na našem planetu. Nadalje Oman pojasnjuje, da je

globalizacija mikroekonomski proces, ki ga poganjajo ekonomske sile, zbližujoče ekonomsko

oddaljenost med narodi in ekonomsko suverenost prek pospešenih gibanj komercialnih dobrin

zunaj državnih in regionalnih meja, s čimer se krepi soodvisnost držav (Svetličič, 2004).

Svetličič nadalje pojasnjuje, da je to večdimenzionalen proces, ki vključuje ekonomske,

politične in kulturne elemente. Skratka, to je globalna sopovezanost, ki zahteva povezanost

dejavnosti in globalno uskladitev (Svetličič, Globalizacija na neenakomernem razvoju v svetu,

2004).

12

Še več, navaja, da kot indikatorje globalizacije najpogosteje zasledimo:

- nastanek integriranih finančnih trgov,

- rastoč delež mednarodnih storitev,

- rastoč pomen ekonomij obsega ter ekonomij skupne proizvodnje,

- povečan pomen tujih neposrednih investicij in mednarodne proizvodnje,

- odločilen vpliv tehnologije na mednarodno trgovino in ostale oblike gospodarske

participacije,

- hitrejšo rast mednarodne trgovine od BDP ali prodaj lokalnih podružnic v primerjavi z

izvozom,

- naraščajočo oligopolizacijo svetovnega trga,

- rastoč delež trgovine in tujih neposrednih investicij BDP.

Sopovezanost, integriranost proizvodnje in potrošnje orisujejo globalizacijo kot poglabljanje in

širjenje dejavnosti po vsem svetu. Iz tega lahko povzamemo dve ključni sestavini, in sicer

soodvisnost in mobilnost dejavnikov in blaga, kot posledico vseh vrst ekonomske svobode.

Doprinos k navedenemu je omogočila informacijsko-komunikacijska revolucija, liberalizacija

in deregulacija (Svetličič, Globalizacija na neenakomernem razvoju v svetu, 2004).

Opravka imamo torej z življenjem v fizično omejenem prostoru in informacijsko razširjenem

prostoru.

2.2 Ekonomska globalizacija

V literaturi se srečamo tudi z razčlenitvijo definicij globalizacije, ki jo je omenil Svetličič

(Svetličič, Globalizacija in neenakomeren razvoj v svetu, 2004) na Scholtejevi podlagi, in sicer

globalizacijo razčlenjuje na pet skupin:

1. Liberalizacija – odpravljanje ekonomskih ovir med državami.

2. Internacionalizacija – globalizacija kot naraščajoča mednarodna menjava, gre za

trgovinske in kapitalske pretoke med državami.

3. Univerzalizacija – integracija kultur (širjenje avtomobilizma, gregorijanski koledar,

kitajske restavracije ipd.).

4. Deteritorizacija – odprava teritorialnih meja, razdalj in prostorov.

5. Modernizacija – označena tudi kot vesternizacija, gre za uvajanje družbenih struktur,

kot so industrializem, racionalizem, kapitalizem.

13

Opredelitev Stiglitza o pomenu globalizacije: »Globalizacija je napredek izključno za izrazito

izvozno naravnane države, ne pa tudi za posamezna nacionalna gospodarstva. Pri tem je

potrebno opozoriti na dvoreznost ekonomskega razvoja, ki ga je povzročila globalizacija. Na

eni strani je bilo omogočeno, da so izvozno naravnane države A, B in C v določeno državo D

izvozile svoje konkurenčne izdelke ter tako prebivalstvu države D omogočile lažje (cenejše)

dostopanje do neke dobrine in s tem dvignile življenjski standard (hkrati pa lastno gospodarsko

razvitost in uspešnost). Sočasno pa je ravno vstop konkurenčnih podjetij na trg države D

povzročil zaviranje razvoja njenega gospodarstva zaradi zmanjšanja predhodne

samozadostnosti in trenutne nekonkurenčnosti, kar pa povzroči ekonomsko krizo v državi D,

povečanje nezaposlenosti, zmanjšanje stopnje BDP (ali celo upad), s tem pa se poveča njena

odvisnost od mednarodnih institucij ter izniči dvig življenjskega standarda, destabilizira

območje ter poveča stopnja revščine« (Žula, 2007).

Dva glavna vidika globalizacije, ki ju navaja Hill (Hill, 2003), sta:

- Globalizacija proizvodnje – širjenje proizvodnih procesov v različne države, s čimer

lahko podjetja izkoristijo razlike v kakovosti in ceni proizvodnih dejavnikov in s tem

pridobijo na trgu konkurenčnost.

- Globalizacija trgov – v zgodovini se srečujemo z ločenimi in samostojnimi

nacionalnimi trgi, ki so se do danes povezali v ogromen svetovni trg, kar vodi v

univerzalnost izdelkov.

2.3 Dualnost globalizacije

V tem poglavju se bomo dotaknili koristi globalizacije in temeljnih problemov, ki se je držijo.

Tako kot pri vsaki stvari obstaja dualnost, tudi globalizacija ni izjema. Glede na učinke, ki jih

ima na posameznika, sloje, regije znotraj države ali njihove skupine, so poglobljene analize

globalizacije dognale, da je po eni strani koristna, po drugi pa niti ne.

Po eni strani se razvija mnenje, da globalizacija rešuje neprijetnosti oziroma probleme sveta,

po drugi pa v njej vidijo poglabljanje razlik med državami, katerih posledice so kriminal,

terorizem, ilegalna trgovina z intelektualno lastnino, ljudmi, drogami, umetninami, orožjem.

Nekateri kazalniki ravoja človeka so se v zadnjih desetletjih v veliki meri izboljšali, in sicer

šolanje, pismenost, življenjska doba ipd. Obenem pa je le-to prispevalo k neenakostim, revščini,

14

negotovosti, slabljenju institucij, kar bolj nazorno predstavlja spodnja tabela (Tabela 1: Bilanca

globalizacije).

Tabela 1: Bilanca globalizacije

Globalizacija je dobra za Globalizacija je slaba za

Evropo, Japonsko, vzhodno in južno Azijo Države v razvoju, Latinsko Ameriko, Afriko

Ljudi, ki so izobraženi in kvalificirani, imajo

sredstva

Neizobražene ljudi, nekvalificirane delavce

brez sredstev

Dobičke, proizvodnjo Plače in zaposlenost

Posojilodajalce Posojilojemalce

Ažurno prilagodljive Neprilagodljive

Neodvisne od javnih storitev Odvisne od javnih storitev

Moške in močne Ženske in otroke, šibke, človekovo varnost

Velika podjetja Mala podjetja

Globalno kulturo in mir Lokalne kulture

Poslovneže in ekonomiste, torej zagovornike

globalizacije

Okoljevarstvenike, delavce, zagovornike

pravic potrošnikov, kmete, verske

organizacije, zagovornike demokracije

(nasprotniki globalizacije)

Vir: (Streeten, 2001)

Svetličič predstavlja globalizacijo gospodarstva Slovenije, ki je kot majhno gospodarstvo

odvisno od razmer v globalnem gospodarstvu in na svetovnem trgu. Mala ekonomija lahko

uživa status specializacije in ji uspeva, če je odprta, v nasprotnem primeru propade. Če je preveč

zaprta in zaščitena se ne more specializirati in ustvarjati ustreznih ekonomij obsega, kjer uživa

primerjalne prednosti (Svetličič, Globalizacija na neenakomernem razvoju v svetu, 2004).

»Globalizacija je združenje kultur sveta in porast zavesti o svetu kot celoti« (Medica, 2012).

2.3.1 Pasti globalizacije

Osrednji političnoekonomski temi sodobnega sveta sta globalizacija in neenakomeren razvoj.

Tako kot je globalizacija dejavnik naraščanja življenjskega standarda je hkrati dejavnik krepitve

15

neenakosti. A ni edini dejavnik in ni stvaritelj teh neenakosti (Svetličič, Globalizacija: raj na

zemlji ali pekel, 1999).

Globalni trg postavlja subjekte pred globalno konkurenco, zato nepričakovani pretresi na trgu

nemalokrat povzročijo socialno nestabilnost. Še več, naraščanje konkurence potegne s sabo

zmanjševanje števila subjektov na trgu (Peklar, 1999).

Globalizacija monetarnega in finančnega trga je omogočala podjetjem enostavno pridobitev

finančnih sredstev brez dodatnih ustreznih zavarovanj, torej so se podjetja za to, da bi ostala

konkurenčna, krepko zadolževala in investirala v tehnologijo, ki ni bila zmeraj premišljeno

izbrana. Nadalje rezultatov na inovativnih izdelkih sploh ni bilo, propadle so ali organizacije

ali celotni bančni sistem. Prav zaradi omenjenega se danes srečujemo s kreditnimi krči,

visokimi obrestnimi merami in omejeno možnostjo rasti (Bandelli, 2014).

Pogosto se globalizacija označuje kot »odpiranje«, »odpiranje v svetu« hkrati pa mobilnost

ljudi prinaša nove oblike ločevanja v prostoru in grupiranja, torej ne gre preprosto le za

odpiranje ampak tudi za zapiranje, torej moramo upoštevati tudi dejstvo, da se bližamo

zaprtemu sistemu v svetovnem merilu.

Prav tako nezaželenih posledic globalizacije kot so ekološke, ni mogoče prenesti na druge na

tak način, da ne bi vplivale tudi na nas (Mlinar, 2012).

2.3.2 Priložnosti globalizacije

Vzorec »misli globalno, deluj lokalno« se je obrnil. Pravilo prihodnosti postaja »misli lokalno,

torej uporabi lokalne vire in konkurenčne prednosti, deluj globalno« (Peklar, 1999).

V ta namen se je bila kot besedna zveza in kot proces uvedena v slovar glokalizacija, ki

združuje globalizacijo in lokalizacijo. »Označuje sociološko-antropološki pojem integracije

globalnega in lokalnega s specifikami na različnih zemljepisnih območjih.« Gre za uspešno

poslovno strategijo, ki pomeni ustvarjanje produktov/storitev prirejenih tako, da ustrezajo

lokalnim kulturam, vendar namenjenih za globalni trg (Medica, 2012).

Paradoks odnosa med globalnim in lokalnim okoljem je, da svet postaja hkrati večji in manjši.

Večji v smislu informiranosti o odročnih oziroma manj znanih krajih, manjši pa v smislu

podobnega življenjskega sloga in dostopnosti. Torej če povzamem, »pojavlja se težnja k

16

združevanju v večje sisteme in k lokaliziranemu poudarjanju kulturnih posebnosti« (Medica,

2012).

»Lokalno in globalno se ne izključujeta« to pomeni, da lokalno lahko razumemo kot izhodišče

oziroma vidik globalnega. Pomeni medsebojno srečanje lokalnih kultur, zato bi kot temeljni

pojem kulturne globalizacije nadomestili z glokalizacijo (Beck, 2003).

Večja odprtost lahko predstavlja preobrazbo identitete, ki predstavlja kombinacijo v

povezovanju dobrin, idej in povezovanju ljudi v širšem prostoru. Torej ne predstavlja nujno

uničenja identitete (Mlinar, 2012).

Dejavnik pojava globalizacije je vsekakor hiter pretok kapitala, tehnologij, izmenjava

produktov ter informacij.

V gospodarstvu ima globalizacija dve pojavni obliki, in sicer:

- proces rasti, velikosti, hitrosti, povezav,

- soodgovornost in fleksibilnost ljudi ter ustrezna komunikacija in znanje.

Pomembno je, da je vsakemu zaposlenemu poznana vizija podjetja, da spremembe nimajo

grenkega priokusa. To pomeni, da poskušajo glede na poznano vizijo prepoznati spremembo

kot smiselno in jo s tem lahkotno uvedejo v delovni proces (Peklar, 1999).

Z razvojem »net economy« (spletne ekonomije) se je transformiral osnovni način upravljanja

podjetja, slednje predstavlja komunikacijo, naročanje, osebni stik s kupci, izmenjavo

informacij. S spletno ekonomijo so podjetja zmanjšala stroške osebnega obiska, saj so namesto

tega sedaj v uporabi video konference in predstavitve, torej s tem odpadejo vse geografske ovire

in se lahko tudi dobavitelju ali kupcu približamo z manjšimi stroški (Bandelli, 2014).

Konkurenti so v enakopravnem položaju, torej tako mala, srednja in velika podjetja – tako se

tudi mala podjetja uveljavljajo na tržišču in nudijo izdelke širši geografski sferi. Torej ne le

majhna podjetja, ampak celo posamezniki se lahko s pomočjo interneta vključujejo v globalno

ekonomijo in to iz najbolj oddaljenih delov sveta. Še več, za to niti ni treba imeti svojega

računalnika, lahko se ga na primer najame v bližnji knjižnici in se prek njega vključimo v

svetovno ekonomijo. Torej lahko »internetizacija« pospeši mednarodno menjavo, ker razširi

možnosti posameznikov na izbiranje želenega iz globalne svetovne ponudbe (Svetličič,

Globalizacija: raj na zemlji ali pekel, 1999).

17

2.4 Zmote globalizacije

Zmote so odvisne od različnega zornega kota opazovanja in različne interpretacije učinkov

globalizacije – ali glede na čas ali glede na subjekte. Stroški in koristi so različni, saj jih lahko

razporejamo z vidika države, podjetja ali posameznika. Po drugi strani pa je različen tudi vidik

glede na čas, ali torej če opazujemo globalizacijo kot kratkoročno, srednje- ali dolgoročno.

Nerazumevanje globalizacije in posledic, ki jih ta prinaša, je neposredna posledica

nepoznavanja globalizacije ali njenih pojavnih oblik. Če česa ne poznaš ali celo ne obvladaš,

imaš pred tem predsodke. Kar je tukaj zanimivo je to, da v veliki večini prebivalci Slovenije

podpirajo vključevanje v EU, a vključevanje v globalno ekonomijo je le ena izmed oblik, ki se

pojavlja pri globalizaciji. Preseganje omenjenih predsodkov je ključnega pomena za uspešnejše

vključevanje v globalizacijo (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

Vnaprejšnjega nezaupanja pred uvozom ni, a vendar se pojavi predsodek pred tujimi

neposrednimi investicijami, ki pa pravzaprav niso bistveno drugačne od mednarodnih

ekonomskih odnosov. Če želiš blago, ki ga nimaš ali ga nisi sposoben pripraviti, ga uvoziš, ali

pa uvoziš tuje investitorje, torej znanje. Naj nadaljujem, pri uvozu se zaposluje delovna sila v

tujini, kar vodi v to, da ima uvoz z vidika zaposlovanja negativen, tuje neposredne investicije

pa pozitiven učinek na zaposlovanje, saj tuj investitor v naši državi ustanovi podjetje in zaposli

naše delavce, hkrati pa plačuje davke državi in s tem pripomore k dvigu blaginje. A kljub temu

je nezaupanje pred tujimi neposrednimi investicijami konkretno večje kot pred uvozom blaga.

Omenjeno dokazuje obstoj številnih napačnih predsodkov pred globalizacijskimi pojavnimi

oblikami (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

»Mednarodna menjava je koristna za vse, kar pa ne pomeni, da je koristna za vse enako,« tisti,

ki imajo manj koristi, bi morali biti upravičeni do kompenzacij in s tem bi mednarodna menjava

prispevala k rasti blaginje nacionalnega gospodarstva ali k rasti svetovne blaginje (prav tam).

Tisti, ki zaradi globalizacije izgubljajo delovna mesta, pridobivajo kot potrošniki zaradi padanja

cen, ki jih globalizacija povzroča. Od državne politike pa je odvisno poplačilo izgube delovnega

mesta ali možnost preizobraževanja. Najučinkovitejši spopad z revščino je vsesplošni razvoj,

ne pa »metanje peska v njegovo kolesje zaradi razlik, ki jih povzroča«. Torej »neenakomerna

porazdelitev dohodkov ali revščina, ni nič v primerjavi z alternativo, torej s tem, če do

globalizacije sploh ne bi prišlo« (prav tam).

18

Če vzamemo primer revolucije, ko so jo povzročili računalniki: oblikovali so zahtevnejša,

kvalitetnejša delovna mesta, ki so na lestvici proizvodnje dodane vrednosti višje, na drugi strani

pa so ukinili slabo plačana, nekvalitetna delovna mesta. Pri tem pa je treba upoštevati dejstvo,

da se s krčenjem slabo plačane, neizobražene delovne sile nižajo tudi cene izdelkov. Torej gre

pri globalizaciji za blaginjo in kvaliteto delovnih mest, ne pa toliko za količino delovnih mest.

Plače dolgoročno rastejo – vzporedno s povečanjem produktivnosti, tako da ni res, da se plače

zaradi globalizacije nižajo. Še več, globalizacija ni vzrok za ukinjanje delovnih mest, ampak je

najpomembnejši vzrok za to silovit tehnološki napredek (prav tam).

2.5 Posledice globalizacije

Kljub tehnologiji, ki se nenehno izboljšuje, se hkrati ugotavlja, kako omejena je razpoložljivost

naravnih virov. Slednje se na primer odraža v vse višjih cenah goriva v letalskem prometu.

Trenutno je kot cilj politike na lokalni, nacionalni in globalni ravni v ospredje postavljena

zahteva po deglobalizaciji prometa in krepitvi regionalnih izmenjav, še več, uveljavlja se

samozadostnost, kar pa je še pred nekaj desetletji veljalo za zaostalost in nerazvitost. Pojavlja

se zahteva po omejitvi prometa na velike razdalje ampak ne za primere, ko gre za tisto, česar ni

mogoče dobiti v teritorialni enoti v ožjem smislu (Mlinar, 2012).

Z vidika prostorske organizacije predstavlja globalizacija krepitev vključujoče družbe in

nakazuje na najvišjo stopnjo socializacije. Težnje k izkoriščanju (dela žensk in otrok),

neenakosti, podrejanju in dominaciji lahko do neke mere omilimo s tujimi vlaganji v deželah v

razvoju ali z uveljavljanjem univerzalnih človekovih pravic (Mlinar, 2012).

Nenehno iskanje inovativnih izdelkov in novosti je posledica globalizacije. Inovacije so ključne

za hitrejši razvoj zasebne dejavnosti, ker vodijo v večjo konkurenčnost, a obenem prinašajo

tudi tveganje, predvsem zaradi velikih finančnih vložkov. Podjetja/organizacije so nagnjene k

vlaganju v inovacije, da ostanejo/postanejo konkurenčna, a nemalokrat je slednje neuspešno,

kar pa vodi v neizogiben propad dejavnosti in organizacije.

Če strnem, to pomeni, da morajo podjetja ves čas spremljati ekonomsko klimo, jo dodobra

poznati, se seznanjati s trendi, s ponudbo in povpraševanjem in s tem povezano novo

tehnologijo (investicije) (Bandelli, 2014).

Kot posledico globalizacije naj omenim tudi tuje neposredne investicije, ki so z direktnim

vstopom tujcev v upravljanje podjetij na domačih tleh postale problem iz psiholoških razlogov.

19

A vendar brez tega domače okolje ne bi pridobilo novih delovnih mest, državna blaginja pa ne

dobička na račun davkov (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

2.6 Pozitivni razvojni dosežki in poslabšanje neenakosti

Z globalizacijo so povezani tako pozitivni razvojni dosežki kakor tudi poglabljanje neenakosti.

Svetličič (Svetličič, Globalizacija in neenakomeren razvoj v svetu, 2004) opisuje nekaj

pozitivnih razvojnih dosežkov, in sicer:

- Države v razvoju so v 30 letih, torej med 1960 in 1990, dosegle takšen razvoj, za

katerega so industrijsko naravnane države porabile 100 let.

- Bistveno izboljšanje življenjskega standarda, stopnje pismenosti, dostop do čiste vode

- Vrednost svetovnega dohodka se je povečala hitreje kot število prebivalcev, tako da

globalni prebivalec postaja v povprečju bogatejši.

- Upad smrtnosti dojenčkov, otrok in žensk.

- Življenska doba se je v obdobju 1970/75 do 2000/05 premaknila z 58 na 67 let, v

državah v razvoju pa s 56 na 65 let, še več, v Podsaharski Afriki se je s 44 na 47 let, na

Kitajskem pa z rekordnih 36 let na 70 let.

- Leta 1985 je le 38 odstotkov ljudi živelo v demokraciji, leta 2000 pa že 57 odstotkov, v

primerjavi z avtoritarnimi režimi, pri katerih se je v istem obdobju delež zmanjšal s 45

odstotkov na 30 odstotkov.

Nadalje Svetličič v svojem delu navaja tudi poslabšanje kazalnikov neenakosti. Poglabljanje

neenakosti se kaže v spodnjih primerih, in sicer:

- Najbogatejši odstotek ljudi v svetu dobi toliko dohodka, kot ga dobi 57 odstotkov

najrevnejših skupaj.

- Neskladje med bogatimi in revnimi se vse bolj poglablja, in sicer je leta 1960 20

odstotkov prebivalstva bogatih držav imelo 30-kratnik dohodka 20 odstotkov revnih,

leta 1997 pa 74-krat več.

- Še vedno je milijarda ljudi brez čiste vode, eden od sedmih osnovnošolskih otrok ne

hodi v šolo, podhranjenih pa je okoli 840 milijonov ljudi.

- Stopnja imunizacije otrok pred ključnimi boleznimi je padla pod 50 odstotkov, vsak dan

pa za ozdravljivimi boleznimi umre 30.000 otrok.

20

- Meje med državami so vse bolj prepustne, kar omogoča uvoz mamil, nevarnih izdelkov,

s tem se krepi terorizem, raste število mafijskih združenj, kriminal.

- Onesnaževanje, izginjanje gozdov, prihaja do kraje javnih virov pod pretvezo

privatizacije, narašča število predmestnih barakarskih naselij, modernih oblik

suženjstva, prostitucija (Svetličič, Globalizacija na neenakomernem razvoju v svetu,

2004).

Učinki globalizacije so v različnih obdobjih različni, prav tako so tukaj kriteriji pogojev in

položaja posameznika, skupine ali države, tako da ni mogoče dati enosmernega odgovora na

vprašanje, ali globalizacija veča ali manjša neenakosti med državami. Brglez navaja, da lahko

le trdimo, da so se na dolgi rok neenakosti vzporedno z globalizacijo povečale, srečujemo pa

se tudi z obdobji zmanjševanja teh razlik (Brglez & Zajc, 2004).

2.7 Slovenija in globalizacija

Slovenija je kot majhno gospodarstvo je odvisna od razmer v globalnem gospodarstvu in razmer

na svetovnem trgu in prav zaradi tega je treba spremeniti razumevanje globalizacije. Slovenija

lahko uživa privilegij specializacije in s tem ustvarja ekonomije obsega, ki pa so predpogoj za

učinkovito proizvodnjo. Če bi bilo majhno gospodarstvo visoko zaščiteno, mu ne bi bilo treba

ustvarjati primernih ekonomij obsega in se mu ne bi bilo treba specializirati za zadeve, na

katerih bi uživalo primerjalne prednosti. Hkrati pa je potrebna ekonomska politika, ki je

selektivno naravnana, saj bi s tem dopuščala pozitivne aspekte globalizacije in zavirala

negativne aspekte, ki škodujejo nacionalni ekonomiji. Torej ob ustrezni ekonomski politiki

prevladujejo pozitivni učinki globalizacije (Svetličič, Globalizacija: raj na zemlji ali pekel,

1999).

Kontradiktorna trditev »večje ko postaja svetovno gospodarstvo, močnejši postajajo njegovi

najmanjši igralci« temelji na jasno postavljenih tezah, in sicer, da večji ko je sistem, tem

učinkovitejši morajo biti njegovi posamezni deli (Naisbitt, 1995). Če pojasnim, globalizacija

za male države širi prostor za večjo ekonomijo obsega, njihov razvoj pa je odvisen od

učinkovitega odzivanja na spremembe in manj od okoliščin, ki so dajale prednost le velikim

državam.

Bistvo v specializaciji je, da vsakdo dela tisto, kar mu gre najbolje od rok oziroma za kar je

kvalificiran in najbolj kompetenten. Posledično proizvede več kot nekdo, ki za to ni tako

21

usposobljen. Čimbolj je država specializirana, tem večje koristi ima od mednarodne menjave,

kar pa jim omogoča globalizacija. Prav tako postaja za majhne države oziroma majhna

gospodarstva svetovni trg zmeraj bolj domači trg, saj so se korenitno znižali komunikacijski in

transportni stroški (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

Še več, Svetličič navaja, da nam okolje v veliki meri določa možnosti, vire in sredstva, s

katerimi razpolagamo in v odvisnosti od katerih pripravljamo lastno strategijo. Torej ima za

gospodarske subjekte v fazi pripravljanja na globalizacijo močan vpliv okolje, ki pa je pogojeno

z ekonomskimi, socialnimi, političnimi in tehnološkimi dejavniki (prav tam).

Še več, z vnaprejšnjim prilagajanjem, z utrjevanjem znanja, z ustrezno politiko razvoja, z izbiro

pravih usmeritev, s sposobnostjo hitrega prilagajanja in fleksibilnega odzivanja lahko manjše

države bistveno bolje rešujejo tegobe, ki bi jih lahko pestile v zvezi z globalizacijo (prav tam).

Tole nam konkretno povzame pregovor »Trends, like horses, are easier to ride in the direction

they are going« (John Naisbitt).

22

3 MEDNARODNO POSLOVANJE

3.1 Mednarodno poslovanje

Za razvoj podjetij, njihovih storitev/proizvodov je ključnega pomena mednarodno poslovno

sodelovanje. V majhnem, odprtem gospodarstvu, kakor je slovensko, predstavlja mednarodno

sodelovanje motor gospodarstva in razvoja. Živimo v vse bolj globalnem svetu, v katerem je

poslovanje brezmejno in presega čas, kulturo, geografski prostor, zato se podjetja vsakodnevno

srečujejo z internacionalizacijskimi izzivi – razvijajo poslovne enote doma in po svetu,

srečujejo se z lokalnimi in globalnimi porabniki, spreminjajo poslovne pristope in modele, s

katerimi obvladujejo tveganja.

Svet brez mednarodnega poslovanja je svet brez tujih avtomobilov, McDonaldsovih restavracij,

holywoodskih filmov in podobno. Takšen svet v današnjem času sploh ni predstavljiv.

Trgovanje pospešuje specializacijo in specializacija pospešuje produktivnost, kar pa na dolgi

rok prinaša višji življenjski standard – proizvajanje in izvažanje dobrin, pri katerih imajo

podjetja/države ugodne možnosti, ali pa so za to posebej usposobljene – to so ali naravne

danosti ali izobražena delovna sila ali razvita tehnologija. Kot pogoj za napredek in rast torej

postavljamo odpiranje gospodarstev globalnemu trgovinskemu sistemu na način, da se

specializira, saj vsaki državi koristi, če se specializira v proizvodnjo in izvoz dobrin, ki jih

proizvaja po relativno nizkih stroških, uvaža pa tiste, ki jih proizvaja po visokih stroških.

Samuelson pravi, da lahko s specializacijo vsaka država troši več kot proizvede, kar pa je bistvo

mednarodne trgovine (Prevec, 2008).

Svet postaja kot globalna tržnica ekonomska, komunikacijska in informacijska celota.

Mednarodno poslovanje je kreativen izziv, ne le kup ovir, in pomeni srečevanje s tujim okoljem,

ki se hitro spreminja in je nujno za rast podjetij, saj pomeni večje priložnosti za trgovanje, bolj

raznolike proizvodne možnosti, posebej za izdelke z več znanja, z več dodane vrednosti, prinaša

nižje stroške, večjo produktivnost in inovativnost. Torej z vključevanjem strategij, ki

vključujejo merila svetovnega gospodarstva, kar je ključnega pomena za rast blaginje

posameznega gospodarstva (Prevec, 2008).

Sprememba je stalnica, saj se spreminjajo tuja okolja, aktivnosti, udeleženci, s tem pa so

povezana tudi večja tveganja.

23

Rezultat mednarodnega poslovanja je torej:

- izboljšanje življenjskega standarda,

- rast svetovnega gospodarstva,

- stalen tehnološki napredek.

Po drugi strani pomeni tudi večje razlike med nerazvitimi in razvitimi državami, izpostavljenost

gospodarsko-političnemu okolju sveta in izpostavljenost krizam. Za razvoj idelane gospodarske

strukture ni univerzalnega modela, saj vsaka država razvija gospodarstvo v skladu z danimi

možnostmi, kar je trajen proces, ki pomeni skrajšanje dolgotrajnih in zahtevnejših postopkov,

večanje produktivnosti in s tem razvoj in napredek človeštva (Prevec, 2008).

Države se odločajo za različne vrste povezovanja in s tem izgubijo določeno samostojnost,

stopnje povezovanja pa so različno intenzivne:

- prostotrgovinski sporazumi – ukinitev carin v medsebojnem trgovanju in samostojno

urejanje carinske tarife do tretjih držav,

- carinska unija – države članice odpravijo necarinske omejitve v medsebojnem trgovanju

in poenotijo carinsko tarifo do tretjih držav,

- skupno tržišče – odpravljene so tako carinske ovire za prost pretok blaga kakor tudi za

pretok delovne sile, kapitala in storitev,

- ekonomska unija – najvišja stopnja integracije, pomeni poenotenje in monetarne

politike, dejavniki proizvodnje so popolnoma gibljivi (Makovec Brenčič & Hrastelj,

2003).

3.1.1 Opredelitev pojmov mednarodnega poslovanja

Skozi zgodovino se je razvilo več teorij o koristnosti mednarodnega poslovanja, ki jih bomo na

kratko omenili spodaj.

Mednarodna delitev dela – pomeni specializacijo, delitev med posameznimi državami v

svetovnem gospodarstvu, gre torej za udejanjanje načel primerjalnih prednosti.

Teorija primerjalnih prednosti – utemeljuje, da tudi če država ni absolutno bolj produktivna

od drugih, lahko z mednarodno menjavo pridobi, in sicer tako, da se specializira v proizvodnjo

tistega blaga, v kateri ima primerjalno prednost.

Merkantilizem – svetovnotrgovinski nazor o koristnosti mednarodne menjave, ki zagovarja

načelo, da je bogastvo države zlato, ki se ustvarja z izvozom. Ukrepi so usmerjeni v

24

povečevanje in zaščito domače proizvodnje in omejitev izvoza surovin. Cilj je torej pozitivna

zunanjetrgovinska bilanca.

Liberalizem – osnovna teorija liberalnega kapitalizma je svobodna trgovina, kar je teoretično

idealen in sprejet model, a so države morale na začetku voditi protekcionistično trgovinsko

politiko z visokimi kvotami, carinami.

Protekcionizem – razvil se je iz nujnosti, da se zaščitijo manj razvita gospodarstva. Ukrep

protekcionizma je carina kot posebni uvozni, redkeje izvozni davek. V preteklosti je bila carina

konkretno visoka in je s tem onemogočala uvoz. Druge oblike protekcionizma so tudi

prepovedi, povračilni ukrepi, premije in subvencije na izvozni strani ter kvote. Je pa to le

začasen ukrep za oživljanje in zdravljenje razvijajočih se gospodarstev.

Tukaj bi še dodal besede Svetličiča, in sicer, da je »protekcionizem, ki je sledil kot odgovor na

krizo, kot način spopadanja z njo dejansko prilil olja na ogenj, ne pa jo zaustavil«. Vsesplošnega

povratka k protekcionizmu ni za pričakovati, saj bi s tem povzročili oviranje procesa

globalizacije svetovne ekonomije (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

Avtarkija – zaprtost gospodarstva, neodvisnost od tujine, omenjeno pa je danes nemogoče.

Tržni sistem poleg ogromnih koristi prinaša tudi negativne stvari, kot so gospodarske krize,

onesnaževanje, padec cen, brezposelnost, skrajna revščina in bogastvo. Države si prizadevajo

odpravljati slabost trga s pravičnejšo porazdelitvijo ustvarjenega dohodka, upravljanjem

mednarodnega poslovanja in stabilizacijo gospodarstva. Slednje dosegajo z ukrepi denarne,

proračunske in zunanjetrgovinske politike (Prevec, 2008).

3.2 Slovenija in mednarodno poslovanje

Za razvoj Slovenije kot majhne države je ključno mednarodno poslovanje, usmerjenost v

uresničevanje vizije o Sloveniji kot mednarodno konkurenčnem, uspešnem in gibkem

gospodarstvu, je politika Ministrstva za gospodarstvo Republike Slovenije. Za dinamičen in

stabilen gospodarski razvoj Slovenije je ključna rast izvoza kot mednarodne menjave s tujino.

Temeljno je ustvarjanje ugodnih pogojev za izvozni prodor podjetij skladno z njihovimi

sposobnostmi in konkurenčnimi prednostmi, cilj je torej zagotoviti podjetjem čimbolj

neobremenjujoč, učinkovit in enostaven dostop do želenih trgov.

25

Izvoz blaga in storitev je lansko leto dosegel 82 odstotkov vrednosti skupnega BDP, delež

vrednosti uvoza v BDP pa je bil za slabih 10 odstotkov nižji. Med članicami EU se je Slovenija

glede na delež izvoza v BDP uvrstila na sedmo mesto, glede na delež uvoza pa na deseto mesto.

Med državami članicami je največja deleža uvoza in izvoza od vrednosti BDP zasedel

Luksemburg, na repu lestvice pa se je znašla Italija (STA, 2018).

Mednarodna menjava je koristna, saj dviga svetovno blaginjo in blaginjo nacionalnih

gospodarstev (Svetličič, Globalizacija: raj na zemlji ali pekel, 1999).

Torej je mednarodna menjava je pomembna za rast vsakega gospodarstva, še posebej majhnega,

kakor je slovensko. V veliki smeri se internacionalizira in je usmerjeno regionalno v EU (več

kot dve tretjini menjave) (Prevec, 2008).

3.2.1 Tuje neposredne investicije v Sloveniji

Tuje neposredne investicije so ena od oblik mednarodnega poslovanja. Urejene so v treh

zakonih, in sicer v Zakonu o gospodarskih družbah, Zakonu o deviznem poslovanju in Zakonu

o prevzemih.

Z Evropskim sporazumom, ki je vstopil v veljavo februarja 1999, je Slovenija obvezana

zagotoviti isto obravnavo za podjetja iz Evropske unije in slovenska. Slednje velja za

ustanavljanje in poslovanje. Hkrati pa ne sme sprejeti novih ukrepov ali predpisov, ki bi

kakorkoli nakazovali na diskriminacijo podjetij iz Evropske unije v primerjavi z domačimi.

Slovenija je uresničila zahteve Evropskega sporazuma s sprejemom Zakona o deviznem

poslovanju (Cafuta, 2002).

Ločimo dva motiva neposrednih tujih investitorjev, in sicer:

- vertikalne neposredne investicije »resource-seeking«,

- horizontalne neposredne investicije »market-seeking«.

Vertikalne se pojavljajo v dveh oblikah, in sicer prva oblika so vertikalne neposredne tuje

investicije (ang. backward) pri katerih podružnice v tujini prejemajo sredstva, oziroma

»inpute«, od matičnih podjetij. Druga oblika (ang. forward) pa predstavlja prodajo »outputov«

matičnega podjetja, podružnicam v Sloveniji.

Pri horizontalnih neposrednih tujih investicijah prihaja do izkoriščanja trga države prejemnice.

Tukaj gre za investicije v enako dejavnost v tujini, kakršno podjetje opravlja v matični, domači

26

državi (Rojec & Stanojević, Motivation and Strategic Consideration of Foreign Investitors in

Slovenia, 2001).

Iz spodnje tabele (

Tabela 2: Motiv tujih investitorjev v Sloveniji) lahko razberemo, da je ključni motiv tujih

investitorjev dostop do slovenskega trga oziroma povečanje prodaje na slovenskem tržišču.

Visoko na lestvici se pojavi tudi dostop trgov v jugovzhodni Evropi.

Tabela 2: Motiv tujih investitorjev v Sloveniji

Motiv
Odstotek podjetij s tujim kapitalom, ki so

navedla posamezen motiv

Dostop do slovenskega trga 59,4

Dolgoročno sodelovanje 40,6

Dostop trgov v JV Evropi 32,4

Kvalitetna delovna sila 30,5

Nizka cena delovne sile 19,5

Tehnologija in know-how 12,5

Poznana blagovna znamka 10,5

Nabava materiala in sestavnih delov 9,4

Dostop do trgov EU 7,0

Ostalo 6,6

Vir: (Rojec & Janez, Razvojna vloga in politika do neposrednih tujih investicij v Sloveniji, 2002)

Preko tujih neposrednih investicij se država lahko bolj učinkovito vključi v širše ekonomske

tokove, s tem prihaja v državo svež, nov kapital, tehnologija, poslovodna in proizvodna znanja.

Slednje pa povečuje raven zaposlenosti v državi prejemnici tujih investicij, kar pa je z vidika

gospodarstva izjemno pozitivno, saj preprečuje t. i. »beg možganov« iz države. Tuje

neposredne investicije prinašajo nova znanja, tehnologije, učinkovito alokacijo virov, dodatne

davčne prihodke, skladnejši regionalni razvoj, vključevanje v dobaviteljske mreže

transnacionalnih podjetij (Tuje neposredne investicije, 2018).

27

Za slovenski podjetniški sektor so ključnega pomena prav tuje neposredne investicije, saj taka

podjetja zaposlujejo slabo četrtino (24,2 %) vseh zaposlenih, ustvarila pa so 31,1 odstotka vseh

prihodkov od prodaje in 28,8 odstotka vsega dobička iz poslovanja.

V letu 2016 so bile najpomembnejše države investitorice:

- Avstrija – 24,7 odstotka vseh tujih neposrednih investicij v Sloveniji,

- Luksemburg – 11,1 odstotka,

- Švica – 10,6 odstotka,

- Italija – 8,8 odstotka,

- Nemčija – 8,6 odstotka.

Še več, po podatkih Banke Slovenije z dne 29. junija 2017 je bilo stanje tujih neposrednih

investicij v letu 2017 13,67 milijarde EUR (prav tam).

Največje povečanje tujih neposrednih investicij glede na izvorno državo lastnika se nanaša na

ZDA v letu 2016. Vlagatelji iz ZDA imajo namreč prek podjetij v Luksemburgu, Švici in v

Nemčiji večji del svojih posrednih naložb v Sloveniji (prav tam).

Tako so torej glede na izvorno državo lastnika Nemčija, ZDA, Rusija, Francija in celo Mehika

bolj pomembne države investitorice v Sloveniji. Nemčija ima namreč prek avstrijskih

hčerinskih družb večino svojih posrednih naložb v Sloveniji, enako velja za Rusijo in Mehiko

(prav tam).

3.3 Svetovna poštna zveza

Svetovna poštna zveza (Universal Postal Union, UPN) je mednarodna organizacija, ki

koordinira politiko pošte med državami članicami in s tem svetovnega poštnega sistema. Sedež

Svetovne poštne zveze je v Bernu v Švici (The UPU, 2018).

Svetovna poštna zveza, ustanovljena leta 1874, predstavlja drugo najstarejšo mednarodno

organizacijo v svetovnem merilu. Je temelj sodelovanja z igralci poštnega sektorja in ima kar

192 držav članic in več kot 700.000 pošt. Poštno omrežje je eno najbolj razvejanih svetovnih

omrežij. Njena naloga je koordiniranje poštne politike med državami članicami in s tem poštnih

sistemov po svetu. Zagotavlja verodostojno univerzalno mrežo najnovejših izdelkov in storitev,

kot svetovalka, povezovalka in posrednica pa zagotavlja tudi tehnično pomoč (prav tam).

28

UPU določa pravila za mednarodne izmenjave pošte, finančnih storitev in paketov ter izboljšuje

kakovost storitev za stranke. Slovenija je v ta namen sprejela Zakon o ratifikaciji aktov

Svetovne Poštne zveze (UPU) (The UPU, 2018).

Povpraševanje po digitalnih in mobilnih storitvah se je z mladimi, ki predstavljajo 1,8 milijarde

svetovnega prebivalstva, povečalo. Opaziti je zlasti preusmeritev od komunikacije med ljudmi

na komunikacijo med ljudmi in napravami, s tem imajo kupci nadzor nad tem, kako, kje in kdaj

bodo njihovi predmeti dostavljeni.

Strinjajo se, da mora pošta še v prihodnje razvijati inovativne tehnološke rešitve, ki jih

zahtevajo sodobni poštni odjemalci. Po raziskavi Mednarodne komunikacijske zveze

(International Telecommunication Union – ITU), ima manj kot 50 odstotkov celotnega

prebivalstva v svetu možnost dostopa do interneta – 43,3 odstotka v državah v razvoju in le

17,5 odstotka v najmanj razvitih državah, zato nadaljuje direktor Paositra Malagasy (nacionalni

operater Madagaskarja), mora pošta zadovoljiti potrebe tudi tistih, ki niso na spletu. Še več,

pravi, da je treba to izkoristiti za države v razvoju, da se učijo od drugih kaj bi lahko imeli v

prihodnosti, čeprav trenutno živijo v drugačni realnosti.

Direktor La Poste Group (nacionalni francoski poštni operater) Philippe Wahl pravi, da je

eksplozija e-trgovine izjemna možnost za vse poštne storitve. Dodaja še, da so postavljeni

sistemi, ki že delujejo odlično, zato je preoblikovanje podjetij prva možnost. Gabriel Di Bella,

rezidentni predstavnik Mednarodnega denarnega sklada za Rusko federacijo, je opozoril, da

čeprav e-trgovina predstavlja ogromno priložnost za pošto, morajo poštni vodje spremljati

demografske podatke in morebitne ovire. Še več, opozarja, da bodo morale regije z

demografsko dividendo izvajati reforme, s katerimi bodo zagotovile, da bodo vsem

državljanom dostopne finančne storitve in druga infrastruktura, potrebna za izkoriščanje

možnosti e-trgovine (Redstone, 2017).

29

4 INFORMACIJSKA DRUŽBA

»Informacijska družba ima velik potencial za izboljšanje kakovosti življenja evropskih

državljanov, za učinkovitost naše družbene in ekonomske organiziranosti in za utrditev

povezanosti« (Bangemannovo poročilo, 2018).

E-trgovina je odličen primer, kako lahko e-storitve ekonomsko povežejo našo družbo. Spodnja

slika (slika 1) prikazuje ugotovitve raziskave med spletnimi kupci, ki jo je izvedla Mednarodna

poštna korporacija (International Postal Corporation – IPC) leta 2017. Kaže jasen trend, da se

trgovina vse bolj seli na splet in postaja globalna. Čezmejni nakupi so pr spletnih kupcih vse

bolj popularni. Najmočnejša v prodaji je Azija, še posebej izstopa Kitajska.

Slika 1: E-storitve na globalnem trgu

Vir: (Cross-border e-commerce shopper survey 2017, 2018)

30

4.1 Bangemannovo poročilo

Na evropsko informacijsko družbo se kot prvi dokument nanaša besedilo z naslovom Evropska

zveza in globalna informacijska družba – Priporočila Evropskemu svetu (Europe and the Global

Information Society – Recommendations to the European Council). Imenujemo ga

Bangemannovo poročilo (Bangemannovo poročilo, 2018).

Članicam Evropske unije nalaga ukrepe, kot so:

- razvijanje skupne zakonodaje, ki bi omogočala konkurenčen evropski trg za

informacijske storitve,

- vzgajanje podjetniške miselnosti, ki bi omogočila nastanek novih dinamičnih

gospodarskih sektorjev.

A to ne pomeni finančne pomoči, podpore, več družbenega denarja ali protekcionizma (prav

tam).

Predlaga tudi načrt posebnih spodbud, ki temeljijo na partnerstvu med privatnim in javnim

sektorjem. Novo priložnost za vzpostavitev bolj enakopravne in uravnotežene družbe pomeni

prav široka razpoložljivost novih informacijskih orodij in storitev. Oblast je hkrati odgovorna

za vzpostavitev zaščite in zagotavljanje povezovanja nove družbe, torej način premagovanja

nevarnosti in maksimiranje koristi. Dodana vrednost, ki jo bo prinesla celotna uspešnost

informacijske družbe je odvisna od vložkov posameznikov in skupin (prav tam).

4.2 Slovenija v informacijski družbi

Na področju informacijske družbe koordinira izvajanje programa Direktorat za informacijsko

družbo. Slednji je organiziran v dveh sektorjih, in sicer se deli na Sektor za razvoj informacijske

družbe in Sektor za zakonodajo informacijske družbe. Pospešen razvoj informacijske družbe

vpliva na dvig konkurenčnosti slovenskega gospodarstva in družbe (enakomeren razvoj, višanje

kakovosti življenja).

Za pospešitev razvoja digitalizacije Slovenije je Vlada Republike Slovenije določila strateške

razvojne usmeritve, in sicer:

- strategijo razvoja informacijske družbe do leta 2020,

- načrt razvoja širokopasovnih omrežij naslednje generacije do leta 2020,

- nacionalno strategijo kibernetske varnosti.

31

Na globalni ravni ima razvoj digitalne družbe za posledico nastanek velikega števila novih

delovnih mest, ki pomenijo delovna mesta z dodano vrednostjo. Ključnega pomena pri tem so

znanje in kompetence kot so digitalna pismenost, podjetnost in kreativnost. Njihovo

pomanjkanje, sploh pomanjkanje e-kompetenc, je velika ovira za nadaljnji procesu tehnološke

modernizacije podjetij in s tem za gospodarski razvoja države (Strategija razvoja informacijske

družbe do leta 2020, 2018).

4.2.1 Digitalna Slovenija 2020

Za razvoj sodobne digitalne družbe si mora prizadevati država, ki se s svojimi organi in

institucijami aktivno in dinamično odziva na dogajanje.

Strategija razvoja informacijske družbe do leta 2020 je temelj zaveze RS za hitrejši razvoj

digitalne družbe in za izrabo priložnosti, ki jih omogočajo IKT (infomacijsko-komunikacijske

tehnologije) in internet za družbene in splošne gospodarske koristi.

Vizija Slovenije je, da postane napredna digitalna družba in referenčno okolje za uvajanje

inovativnih pristopov pri uporabi digitalnih tehnologij ter izkoristi razvojne priložnosti

interneta in informacijsko-komunikacijske tehnologije, kar pa bo dosegla s pospešenim

razvojem digitalne družbe.

Med cilje spadajo: dvig splošnega zavedanja o pomenu IKT in interneta za družbeni razvoj,

vlaganje v razvoj digitalne družbe (ki naj bo sistematično, osredotočeno), splošna digitalizacija,

konkurenčno digitalno podjetništvo, vključujoča digitalna družba, digitalizirana industrija za

digitalno rast, intenzivna in inovativna raba IKT in interneta v vseh segmentih družbe, varen

kibernetski prostor in zaupanje vanj (Republika Slovenija: Ministrstvo za javno upravo, 2018).

Zaradi spremenjenega načina življenja in novih poslovnih modelov je vse več vsebin in storitev

dostopnih prek spleta. Spletna dostopnost je temeljna za zagotovitev enakih možnosti za ljudi

z različnimi kapacitetami, dostop je torej neposredno povezan s pravico posameznika do

prostega dostopa do informacij. Spodbuja se raba informacijsko-komunikacijske tehnologije,

izboljšanje zaposlitvenih možnosti, gospodarske uspešnosti, kakovosti življenja, socialne

vključenosti ter za premagovanje izključenosti (Strategija razvoja informacijske družbe do leta

2020, 2018).

32

4.2.2 Stanje v EU in Sloveniji

Na lestvici indeksa dejavnosti e-veščin Slovenija kaže zelo nizko oz. ničelno raven dejavnosti

(e-znanje, e-vodstvene sposobnosti in digitalna pismenosti) med državami članicami EU in

dosega vrednost 0 na 5-stopenjski lestvici. Torej se uvrščamo med najmanj aktivne države na

področju promocije e-veščin. Treba je spremeniti razvojne pristope in intenzivirati razvojne

aktivnosti.

Digitalna nepismenost predstavlja oviro pri vključevanju na trg dela, prav tako pa tudi

predstavlja oviro pri modernizaciji in s tem gospodarskem razvoju države. Torej pomeni na eni

strani nepismenost oviro za zaposlovanje in razvoj posameznika, na drugi strani pa oviro za

ekonomsko rast.

Velika koalicija za digitalne zaposlitve (Grand Coalition for Digital Jobs), razglašena marca

2015, podpira pravni okvir za program: »Povezan kontinent: Vzpostavitev enotnega trga

telekomunikacij«, s prizadevanjem po vzpostavitvi povezanega konkurenčnega kontinenta in

postavitvi industrije ter trajnostnih digitalnih zaposlitev. S tem pomaga večati in pospeševati

prizadevanje za evropsko razvojno politiko.

Strateški cilji:

- izboljšanje znanj za uporabo IKT za nove digitalne zaposlitve,

- vključevanje usposabljanja na področju IKT v vse študijske programe,

- izboljšanje e-veščin prebivalstva,

- izboljšanje digitalne pismenosti prebivalstva,

- večja e-vključenost in omogočanje dostopa do e-storitev vsem skupinam prebivalstva,

še posebej starejšim, invalidom in neaktivnim (Strategija razvoja informacijske družbe

do leta 2020, 2018).

4.3 Digitalizacija v podjetjih

Digitalizacija kot nov poslovni izziv, ki ni več izbira, ampak nuja za slovensko gospodarstvo.

Jasno je namreč, da kdor ni prilagodljiv, hiter in odziven, zaostane. Digitalna preobrazba kot

taka pa vpliva na delovno okolje, saj pospešuje ritem sprememb in omogoča hitrejši dostop do

informacij. Nujno potrebni so izobraženi kadri, torej je treba zaposlene v podjetju digitalno

izobraziti, hkrati pa so potrebne tudi strateške usmeritve (Digitalizacija je prioriteta, nuja in

prihodnost vseh nas, 2018).

33

Ključni stebri, ki prispevajo k digitalni preobrazbi organizacij, upravljanju sprememb in

pomagajo težave spremeniti v priložnosti, so izkušnja, ljudje, spremembe, vodstvo in

transformacija, inovacije, tehnologija in kultura (prav tam).

Namen digitalizacije v podjetjih je povezati poslovne procese, ki se dogajajo znotraj podjetja.

Smo v obdobju brezpapirnega poslovanja in avtomatiziranega procesa, ki vodi vse do

povezovanja naprav in sistemov. (Končno: Digitalizacija slovenskih podjetij v razmahu; ste

med njimi?, 2018)

4.4 Globalizacija – izziv za spletno oglaševanje

Tehnološke spremembe in globalizacija so generirali nove načine informiranja na globalni

ravni, na področju informacijske tehnologije pa je ključen razvoj interneta. Nepogrešljivi

komunikacijski sredstvi sta v današnjem svetu za večino ljudi, ki delujejo v globalnem okolju,

zagotovo internet in elektronska pošta. Promocije izdelkov in storitev pa lahko kot trženjsko

komuniciranje izvedemo skozi internetno oglaševanje, ki je v primerjavi s tradicionalnimi

načini oglaševanja hitro in dostopno za širši spekter ljudi. Tudi v prihodnje je dovolj prostora

za razvoj in potencial dostopnosti informacij (Pintarič, 2014).

Treba je le biti kreativen, se ažurno prilagajati novostim na trgu in zaupati spletnemu

oglaševanju, ki je trenutno na globaliziranem trgu v razcvetu.

4.4.1 Spletno oglaševanje – iskalniški marketing

Najnovejši kanal spletnega marketinga, ki je za podjetja vsak dan pomembnejši, je spletno

socialno trženje. Analiza je pokazala, da 63 odstotkov podjetij planira povečanje investicij v

spletno socialno trženje v letu 2009. Gre torej za enega izmed hitro rastočih trendov v zadnjih

letih.

V spletno oglaševanje spada široka paleta »online« kanalov, kjer lahko podjetje promovira

svojo vsebino/izdelke. Ker analize potrjujejo, da 80 odstotkov internetnih uporabnikov pri

iskanju informacij pogleda le prve tri prikazane rezultate, je za podjetje izrednega pomena, da

prav njihova stran pristane na vrhu, kar pa lahko dosežejo s SEO (Search Engine Optimization),

ki pomeb ni optimiziranje spletne strani podjetij, ki jih iskalnik pokaže pod sponzoriranimi

oglasi.

34

Glavni svetovni ponudnik sponzoriranih povezav danes je Google, ki je tudi najbolj uporabljen

iskalnik na svetu. Oglaševalec plača po metodi PPP (pay-per-click), le takrat, kadar uporabnik

klikne na oglas, ne pa glede na število in pogostost prikazanega oglasa.

Spletno oglaševanje za oglaševalce pomeni:

- cenovno dostopnost,

- popoln nadzor nad porabo sredstev,

- natančno merjenje rezultatov oglaševanja,

- učinkovitost, ki omogoča precizno ciljanje tržnih segmentov.

Klasičnim načinom spletnega marketinga, kot so oglasne pasice (bannerji), e-mail marketing in

drugi, podjetja ne namenjajo več toliko pozornosti, a sredstva raje usmerjajo v iskalniški

marketing ter spletni socialni marketing (Spletno oglaševanje, 2018).

35

5 SPLETNA TRGOVINA

5.1 Opredelitev spletnega trgovanja

Spletno trgovino lahko opredelimo kot spletno mesto, kjer podjetje poleg informacij o podjetju,

načelih, njegovi zgodovini in izdelkih prav tako ponuja možnost nakupovanja izdelkov (Kotler,

2003).

5.1.1 Prednosti in slabosti spletne trgovine

Spletna trgovina postaja vse bolj priljubljena med kupci, in to ne le zaradi enostavnega

naročanja in hitrega primerjanja cen, temveč tudi zaradi udobnosti in enostavnosti, ne nazadnje

lahko spletni nakup opravimo kjerkoli in kadarkoli želimo.

Med prednosti lahko prav tako pripišemo nižje cene, kot jih nudijo lokalni prodajalci, in pa

pestrejšo izbiro izdelkov.

Nakupovanje v spletnih trgovinah postaja vse bolj vsakdanje in želeno lahko dobimo tudi po

nižji ceni, kakor nam je ponujena v fizičnih trgovinah. Kaj hitro pa nas lahko preseneti

informacija, da ponudba velja le za nacionalni trg, da naročenega blaga ne moremo plačati ali

pa da ga v posamezne države ne pošiljajo. EU si prizadeva te ovire ustaviti/zmanjšati (Križnik,

2017).

V primerih spletnega nakupovanja ni neposrednega stika z izdelkom, niti s prodajalcem, zato

moramo biti posebej pozorni, da se ne ujamemo v past goljufivih prodajalcev in da v našem

primeru ne bo šlo za spletno goljufijo. Pri verodostojnem prodajalcu je zmeraj razvidno njegovo

ime in kontakt ter sedež podjetja.

Preden sklenemo pogodbo o nakupu, je priporočljivo prebrati splošne pogoje poslovanja,

predvsem pa droben tisk, da se izognemo morebitnim nevšečnostim. Še več, pozorni moramo

biti tudi pri uporabi plačilnega sredstva. Če je plačilo treba nakazati prek sistemov, kot sta

MoneyGram ali Western Union in ni možno izbrati drugega načina plačila, je boljše, da nakupa

ne izvedemo, saj sta omenjena plačilna sistema namenjena prenosu denarja med fizičnimi

osebami, hkrati pa ne omogočata sledenja nakazila zato sta posledično priljubljena med goljufi.

36

Omenjenemu se izognemo s predplačniškimi karticami, kot sta PayPal, Visa ipd., na katere si

naložimo toliko denarja kolikor bomo za določen nakup porabili (Spletno nakupovanje, 2018).

Štrancar v svojem delu podaja kar nekaj prednosti in tudi pasti, ki jih srečujemo pri spletnem

nakupovanju. Prednosti so:

- nikdar zaprte trgovine,

- udobje,

- hitrost,

- bližina,

- pregled ponudbe,

- širok spekter ponudbe,

- relativna varnost.

Pasti, s katerimi se srečujemo pri spletnem nakupovanju, pa so naslednje:

- prilagajanje,

- spam – pogosto zasipavanje z reklamno e-pošto,

- pristnost izdelka,

- lažne spletne strani,

- skriti stroški – nekatere trgovine na koncu izračunajo davek, stroške pošiljanja, carine,

- čas dobave,

- reklamacijski postopki so veliko bolj zapleteni (Štrancar, 2001).

5.1.2 Elementi uspešne spletne trgovine

Sodeč po raziskavah, je prvih 8 sekund, ko uporabnik obišče spletno stran, ključnih. Prikazuje

se kot središče podjetja, od česar je odvisno, ali bo uporabnik zaključil nakup ali pa bo spletno

mesto kar zapustil (Mrhar, 2001).

Spletna trgovina bo dobičkonosna v primerih, ko bo kredibilna in podprta s certifikati ter kadar

bosta cena in poštnina jasno izpostavljeni. Za enostavnejše brskanje je priporočljiva filtracija

izdelkov, nepogrešljivo pa je tudi oglaševanje na socialnih medijih, dodaten plus in hkrati

odločilen zadnji korak, da bo kupec izvedel nakup, pa je mnenje drugih uporabnikov (Ključni

elementi dobičkonosne spletne trgovine, 2011).

37

5.2 Spletna trgovina Pošte Slovenije

5.2.1 Vizija, poslanstvo in vrednote

Svetovne smernice že vrsto let govorijo o rasti spletne trgovine, tega pa se je pred štirimi leti

lotila tudi Pošta Slovenije, ki je v ta namen ustanovila hčerinsko podjetje PS Moj paket d.o.o.

S tem Pošta Slovenije uresničuje razvojno naravnanost pri uvajanju tehnološko inovativnih

storitev na področju elektronskega poslovanja (Ko., 2018).

Vizija podjetja je postati prepoznaven in ugleden trgovec v Sloveniji in regiji, ki svoje izdelke

prodaja prek vseh prodajnih kanalov in jih dostavlja v vsak dom. Pri tem ne gre za velikost v

razmerju prodanega blaga, ampak za zavedanje in zadovoljstvo kupcev, da lahko blago iz

podjetja PS Moj paket naročijo in dobijo v razvejani mreži poslovalnic, spletne trgovine,

paketomatih ali na bencinskih servisih Petrola.

Poslanstvo temelji na povezavi s Pošto Slovenije, kjer si želijo zagotoviti ustrezno dostavo

paketov in storitve v okviru trgovske dejavnosti oplemenititi s cenovno ustreznimi in

kvalitetnimi produkti in jih ponuditi končnemu kupcu.

Vrednote temeljijo na pozitivnih izkušnjah, ki jih zaposleni pridobivajo ob zadovoljstvu strank.

Zaposleni s strankami ravnajo skrbno in iščejo vedno najboljšo rešitev zanje, najdejo dober

nasvet in ustrezno ceno, ker se bo samo tako obravnavana stranka vračala (Majhen, 2016).

5.2.2 Videz spletne trgovine Moj Paket

Začetna stran postreže uporabniku s spletnim iskalnikom in posebnimi ponudbami izdelkov,

hkrati pa je tudi sposobna predvidevati asortiment izdelkov, ki bodo uporabnika utegnili

zanimati (Štrancar, 2001).

38

Slika 2: Začetna stran spletne trgovine Moj Paket

Vir: (Moj paket, 2018)

Torej če na kratko opišem, vidimo, da nam spletna stran takoj ponudi odlične cene izdelkov.

Ponudi nam tudi možnost uporabe iskalnika, kjer hitreje najdemo želeno, hkrati pa nas tudi vodi

po kategorijah.

Spletna košarica, zgoraj desno na sliki 2, je eden od glavnih elementov spletne trgovine. Če je

košarica ustrezno zasnovana, bomo že na prvi pogled videli količino in znesek nakupa ter

poštnine.

Naj izpostavim nekaj temeljnih elementov uspešnega spletnega mesta:

- Smiselna vsebina – ni vse v podobi ključna stvar, ki bo obdržala obiskovalca je smiselna

vsebina. Ta mora biti verodostojna, razumljiva, slovnično pravilna, pregledna in

ustrezno posodobljena.

- Dobra oblikovna podoba – preprosta in čista oblika je to kar potrebujemo, razni okraski

so sicer privlačni, a se pri oblikovanju pojavlja pravilo »manj je več«. Lahko se zgodi,

da spletno mesto daje občutek natrpanosti. Kot je že zgoraj omenjeno, oblikovna podoba

ni dovolj, a prvi vtis je ključ do uspeha.

39

- Interaktivnost – na spletno mesto mora biti vključena vsaj ena metoda stika z

uporabniki. Če se uporabnik zanima za storitve in/ali izdelke podjetja, a ne mora do

kontaktnih podatkov, bo najverjetneje šel h konkurentu.

- Premišljen uporabniški vmesnik – pri snovanju moramo biti pozorni, da obiskovalci

najdejo na spletnem mestu, kar želijo, zato mora biti navigiranje po spletnem mestu

enostavno, dosledno, posodobljeno (Bowlby, 2008).

5.2.3 Delovanje spletne trgovine Moj Paket

Družba PS Moj paket je bila ustanovljena leta 2013, z rednim poslovanjem pa je začela leta

2014. Takrat je vzpostavila spletno trgovino s štirimi oddelki in nekaj tisoč izdelki, danes pa

ima 12 oddelkov in nekaj več kot 38.000 izdelkov, ki so na zalogi v lastnem skladišču in pri

dobaviteljih. Sodeluje z več kot 200 dobavitelji in je v lastništvu Pošte Slovenije.

Razvili so prodajni kanal, ki omogoča oddajo naročila na katerikoli od več kot 350 pošt, s tem

pa so se približali kupcem, ki iz kakršnegakoli razloga še ne kupujejo samostojno na spletu, kar

pa vidijo kot svojo konkurenčno prednost, saj so edini spletni trgovec na slovenskem trgu, ki

to omogoča.

Ponudba izdelkov v spletni trgovini www.mojpaket.si raste iz dneva v dan. Podjetje je v

Sloveniji ekskluzivni distributer blagovnih znamk Tommorow's Kitchen, ki ponuja inovativne

kuhinjske pripomočke in pripomočke za strežbo, ter Vacu Vin, ki ponuja pripomočke za

shranjevanje vina. Kot najbolje prodajano omenjajo belo tehniko, izdelke za dom in vrt ter

računalništvo.

V prihodnosti pa težijo k širitvi ponudbe v oddelkih »Šport in prosti čas«, »Male živali« in

»Igrače«.

Spletna trgovina ima integriran spekter dostavnih možnosti, ki jih omogoča Pošta Slovenije.

Možno je izbrati dostavo na dom, dostavo v najbližji PS Paketomat, na pošto ali bencinski

servis Petrola. Še več, ob nakupu bele tehnike kupcu ponudijo odvoz starega aparata in dostavo

novega v stanovanje.

Poleg klasičnih plačilnih metod, kot so plačilo s karticami, obročno, Paypal, po povzetju,

podjetje kot eno redkih v Sloveniji omogoča tudi plačilo s kriptovaluto bitcoin (Ko., 2018).

40

Pomemben prodajni kanal spletne trgovine PS Moj Paket so tudi poslovalnice, kjer prodajajo

igre na srečo Loterije Slovenije, dogodke Eventima, ugodnosti pod blagovno znamko Kuponko,

pisarniški material, revije, knjige, sveče ipd. (Letno poročilo 2017, Skupina Pošta Slovenije in

Pošta Slovenije, 2018).

Prenos dejavnosti prodaje blaga na podjetje PS Moj paket je povzročil upadanje prihodkov od

prodaje trgovskega blaga v poslovalnicah, kar pa je tudi posledica preoblikovanja poštnih enot

v pogodbene pošte ter krajši delovni čas pogodbenih pošt (prav tam).

Graf 1: Poslovni izid družbe PS Moj paket med leti 2013-2017

Vir: (Lastni vir)

Graf 1 prikazuje poslovni izid družbe PS Moj paket od leta 2013 do danes. Prikazuje gibanje

spletne prodaje, in sicer njeno rast. Zamik začetka poslovanja družbe za približno eno leto je

imel za posledico povečanje stroškov (kar je razvidno iz leta 2014) za zagon poslovanja,

namenitev sredstev za izgradnjo aplikativne rešitve za delovanje trgovine, niso pa začeli aktivno

tržiti in prodajati storitve in zato poslovni izid prikazuje primanjkljaj sredstev za prvo leto

poslovanja družbe (Letno poročilo 2015, 2016).

-105.018

-225.021
-197.982

60.288

143.559

-250.000

-200.000

-150.000

-100.000

-50.000

0

50.000

100.000

150.000

200.000

2013 2014 2015 2016 2017

41

Graf 2: Čisti poslovni izid Pošte Slovenije v primerjavi s poslovnim izidom odvisne družbe PS Moj paket

Vir: (Lastni vir)

Graf 2 prikazuje poslovni izid družbe PS Moj paket v primerjavi s čistim poslovnim izidom

Pošte Slovenije. Torej vidimo, da je prihodek družbe PS Moj paket skoraj zanemarljiv. Če

prikaz poslovnega izida nadaljujemo z grafom 3 iz letnega poročila Pošte Slovenije za leto

2017, je nekako tako, kot prikazuje spodnja slika.

Graf 3: Prihodek Skupine Pošta Slovenije in Pošte Slovenije v letu 2017

Vir: (Lastni vir)

-20.000.000

-15.000.000

-10.000.000

-5.000.000

0

5.000.000

10.000.000

2013 2014 2015 2016 2017

Poslovni izid, PS Moj paket Čisti poslovni izid, Pošta Slovenija

Pošta Slovenije

EPPS

Feniksšped

PS Moj paket

PS Zavarovanja

PS Logistika

APS PLUS

IPPS

Športna loterija

42

Graf 4: Poslovni izid Skupine Pošta Slovenije v letu 2017

Vir: (Lastni vir)

Graf 4 prikazuje poslovni izid vsake posamezne odvisne družbe in pridružene družbe. PS Moj

paket je na četrtem mestu po višini poslovnega izida v letu 2017. Pri tem lahko omenim, da ima

Feniksšped d.o.o. 95-odstotni delež, APS PLUS d.o.o. pa 55-odstotni delež. Pridruženo podjetje

Športna loterija in igre na srečo d. d. pa ima 20-odstotni delež. Ostale odvisne družbe vključno

z družbo PS Moj paket imajo 100-odstotni delež (Letno poročilo 2017, Skupina Pošta Slovenije

in Pošta Slovenije, 2018).

5.2.4 Globalizacija spletne trgovine Pošte Slovenije

Nakupne navade slovenskih potrošnikov počasi sledijo trendom v najrazvitejših državah in to

predstavlja dodaten potencial, ki ga je mogoče izkoristiti. Z združitvijo fizične prodaje blaga na

poštah in prodaje na daljavo, spletna kataloška prodaja, se razvija PS Moj paket v smeri velikih

ponudnikov v Evropi in svetu v ponudnika po več kanalih prodaje (multichannel).

Pomembno je tudi omeniti, da je spletna trgovina Moj Paket prejela najvišjo stopnjo oznake

CeRtiFieD sHop, ki jo uvršča med zaupanja vredne spletne trgovce, ter evropsko oznako

zaupanja eMota, ki omogoča prepoznavnost na mednarodni ravni. Obe oznaki označujeta

spletno nakupovanje (Letno poročilo 2017, Skupina Pošta Slovenije in Pošta Slovenije, 2018).

Ključna področja za rast in uspešnost so logistične, paketne in informacijske storitve in vstop v

širšo regijo sosednjih držav z logističnimi storitvami ter spletno platformo družbe PS Moj paket,

ki omogoča nakup na daljavo in dostavo naročenih izdelkov na želeni naslov ter svoje storitve

še bolj približa uporabnikom, torej tam, kjer so, in takrat, ko te storitve potrebujejo (prav tam).

-1.000.000 -500.000 0 500.000 1.000.000 1.500.000 2.000.000 2.500.000 3.000.000 3.500.000 4.000.000

EPPS

Feniksšped

PS Logistika

PS Moj paket

IPPS

PS Zavarovanja

APS PLUS

Športna loterija

43

KONCEPT SODELOVANJA S HRVAŠKO

PS Moj paket d.o.o. je s Hrvaško pošto leta 2017 podpisal pogodbo o uporabi in razvoju spletne

platforme na območju Republike Hrvaške za obdobje petih let. Platforma omogoča prodajo

neomejenega števila izdelkov v spletni trgovini www.zutiklik.hr, možnost naročanja na več kot

tisoč poštnih poslovalnicah po celotni Hrvaški in možnost naročanja po telefonu. Na voljo je

trenutno okoli 3.000 izdelkov, ki so razvrščeni v petih oddelkih. Septembra 2017 je izšel prvi

katalog, ki je bil distribuiran po celotni Hrvaški (več kot milijon izvodov).

PS Moj paket je z omenjenim projektom pridobil nove prihodke in trge iz naslova nadomestila

za uporabo platforme, hkrati pa je eden od dobaviteljev izdelkov Hrvaški pošti. Projekt e-

commerce na Hrvaški pošti, torej sodelovanje Hrvaške pošte s podjetjem PS Moj paket ter

razvoj spletne trgovine Žuti-klik, je bil eden od pomembnejših projektov, ki je del strategije

razvoja do leta 2022.

NIZOZEMSKA

PS Moj paket d.o.o. je podpisal ekskluzivno distribucijsko pogodbo s podjetjem International

Innovation Company. S tem je PS Moj paket z oktobrom 2017 postal ekskluzivni distributer za

blagovne znamke Vacu Vin in Tomorrow's Kitchen za območje Slovenije. Tako Moj Paket

svoje obstoječe prodajne kanale (fizična prodaja v poštnih poslovalnicah, možnost naročanja

na poštnih okencih, spletna trgovina, klicni center) dopolnjuje še z distribucijskim kanalom, ki

ga bo v prihodnje še širil.

International Innovation Company – družinsko podjetje, ustanovljeno leta 1983, trenutno deluje

v 85 državah po svetu in je specializirano za razvoj, proizvodnjo in distribucijo inovativnih

pripomočkov za kuhinjo, serviranje in shranjevanje vina.

Tomorrow's Kitchen – blagovna znamka inovativnih pripomočkov za kuhanje, stremijo tudi k

sodobnosti izdelkov, zabavnosti in enostavnosti njihove uporabe.

Vacu Vin – blagovna znamka inovativnih pripomočkov za serviranje in shranjevanje vina za

domačo in tudi profesionalno uporabo. Izdelke odlikuje izvirnost in ugodno razmerje med ceno

in kakovostjo (Krempl, 2017).

KITAJSKA

44

Konferenca z naslovom First Global Cross-Border E-Commerce Conference, 9. in 10. februarja

2018 v Pekingu, je bila organizirana na temo podpore internetni trgovini v celotni verigi

(uporabniška izkušnja, carinsko poslovanje, nove transportne povezave z Evropo, kakovost

dostave, skladiščenje).

Na omenjeni konferenci so se predstavniki Pošte Slovenije dogovorili s predstavniki Kitajske

pošte o uvedbi novih storitev (tracked letter, e Parcel, e Packet). Kitajska predstavlja za Pošto

Slovenije najpomembnejšega mednarodnega poslovnega partnerja in je poštni operater z

največjim potencialom rasti.

45

6 SKLEP

Pošta Slovenije beleži identične trende kot izvajalci poštnih storitev drugod po EU, kar pomeni

upadanje pisemskih in denarnih storitev kot posledico e-substitucije in porast paketnih storitev

kot posledico e-trgovine. Razvoj spletne trgovine prinaša nove izzive in priložnosti na področju

logistike in dostave. Oblikujejo se sodobni modeli izvajanja storitev, ki omogočajo

racionalizacijo stroškov za izvajalce, na drugi strani pa najzahtevnejšim uporabnikom

zagotavljajo storitve, izbrane glede na osebne preference. V takšnem okolju mora tudi Pošta

Slovenije redno in sproti ne zgolj slediti trendom, temveč tudi investirati in svojo ponudbo

prilagajati uporabnikom, in sicer z optimizacijo prodajne mreže, razvojem novih storitev in

modelov, izboljšanjem uporabniške izkušnje ter celovito ponudbo.

H1: Globalizacija pozitivno vpliva na gospodarstvo majhne države, kot je Slovenija

Hipoteza se potrdi, saj globalizacija malim državam širi prostor za večjo ekonomijo obsega,

njihov razvoj pa je odvisen od učinkovitega odzivanja na spremembe. Čim bolj je država

specializirana, tem večje koristi ima od mednarodne menjave, kar pa ji omogoča globalizacija.

Še več, lokalno in globalno se ne izključujeta, kar pomeni, da lokalno lahko razumemo kot

izhodišče oziroma vidik globalnega. Večja odprtost lahko predstavlja preobrazbo identitete, ki

predstavlja kombinacijo v povezovanju dobrin, idej in ljudi v širšem prostoru. Z vnaprejšnjim

prilagajanjem, utrjevanjem znanja, ustrezno politiko razvoja, izbiro pravih usmeritev,

sposobnostjo hitrega prilagajanja in fleksibilnega odzivanja lahko manjše države bistveno bolje

rešujejo tegobe, ki bi jih lahko pestile v zvezi z globalizacijo.

H2: Uspeh podjetij/organizacij je odvisen od standardnih faktorjev, kot so znanje delo in kapital

Hipoteza se ovrže, saj je ključen trend v sodobni družbi, da vodilne vloge prevzamejo

informacijske in komunikacijske tehnologije ter e-substitucija. Pred Pošto Slovenije oziroma

pred celotno Skupino Pošta Slovenije, v kateri je tudi sedem povezanih družb, je veliko izzivov,

saj je panoga v fazi transformacije. V skladu s svojo strategijo bo Pošta Slovenije v prihodnosti

še vedno ohranjala vodilni tržni delež na področju poštnih storitev ter status izvajalca

univerzalne poštne storitve na celotnem področju RS v skladu s predpisano kakovostjo, kjer pa

bo ključna prilagoditev kakovosti dejanskim potrebam uporabnikov in spremenjenim razmeram

na trgu poštnih storitev. Zaradi upada klasičnih poštnih storitev in substitucije z elektronskimi

načini komuniciranja ter posledično spremenjenih navad uporabnikov se usmerja v razvoj in

46

nadgradnjo inovativnih in konkurenčnih storitev ter sledi strategiji rasti in razvoja na področju

paketnih in logističnih storitev.

H3: Spletna trgovina je dodana vrednost podjetja

Hipoteza se potrdi, saj podjetje PS Moj paket v štirih letih aktivnega delovanja dosega

prepoznavnost na slovenskem tržišču s prodajo v lastni spletni trgovini in komunikacijo, s

kataloško prodajo na poštnih okencih. Svoje prihodke povečuje z več kot 15-odstotno mesečno

rastjo. Najbolj je podjetje prodajo povečalo z umestitvijo prodajnega kanala na poštna okenca,

kjer se mesečno generira prek 1.500 naročil. Trend prodaje na sodobnih tržiščih se kaže

predvsem v združevanju vseh prodajnih kanalov, torej spletne in fizične prodaje, zato lahko

upravičeno verjamemo, da je združitev vseh prodajnih kanalov v podjetju PS Moj paket korak

v pravo smer pri doseganju boljših prodajnih rezultatov, prodaje blaga, s tem se potrjuje, da je

hčerinska družba dodana vrednost Skupine Pošta Slovenije.

Mednarodna trgovina predstavlja kot odličen element ekonomskega razvoja zlato priložnost za

poštne operaterje, ki ponujajo opravljanje mednarodnih logističnih storitev. Bolj kot kadarkoli

je pomembno podpreti trgovinsko dejavnost, ki temelji na večji administrativni učinkovitosti,

na zmanjšanju stroškov in časa ter povečanju zmožnosti predvidevanja dogodkov na trgu. V

mednarodni trgovini gre predvsem za elektronske nakupe, kjer je število uporabnikov tovrstnih

storitev v zadnjih letih (med 2009 in 2016) narastlo s 17,6 milijona na 61,6 milijona (PR ŠT. 4

2017).

Hčerinsko podjetje Pošte Slovenije Moj paket je eno od podjetij Pošte Slovenije, ki že

sodelujejo s Hrvaško pošto (ŽutiKlik – zutiklik.hr uporablja IT-platformo podjetja Moj paket).

Spletna prodaja, s katero se podjetje ukvarja ni pomembna le na področju prodaje, temveč je

ključno tudi to, da vsa dostava poteka prek Pošte Slovenije, vse prodajne izdelke pa je mogoče

kupiti tudi v vseh poštnih poslovalnicah po Sloveniji.

Nakupne navade slovenskih potrošnikov počasi sledijo trendom v najrazvitejših državah in to

predstavlja dodaten potencial, ki ga je mogoče izkoristiti. Z združitvijo fizične prodaje blaga na

poštah in prodaje na daljavo, spletna kataloška prodaja, se razvija PS Moj paket v smeri velikih

ponudnikov v Evropi in v svetu v ponudnika po več kanalih prodaje (multichannel).

47

7 VIRI, LITERATURA

Bandelli, M. (2014). Globalizacija - kaj je in kako vpliva na gospodarstvo. Pridobljeno iz

Marko Bandelli: http://www.markobandelli.si/sl/content/globalizacija-kaj-je-kako-vpliva-na-

gospodarstvo

Bangemannovo poročilo. (2018). Pridobljeno iz Društvo Informatika: https://www.drustvo-

informatika.si/publikacije/bangemannovo-porocilo/

Baylis, J., Smith, S., & Owens, P. (2001). The Globalization of World Politics. New York:

Oxford University Press Inc.

Beck, U. (2003). Kaj je globalizacija? . Ljubljana: Krtina.

Bowlby, S. (28. Oktober 2008). 15 Key Elements All Top Web Sites Should Have . Pridobljeno

iz Freelance Folder: http://freelancefolder.com/15-top-site-elements/

Brglez, M., & Zajc, D. (2004). Globalizacija in vloga malih držav: Slovenija v procesih

globalizacije. Ljubljana: FDV.

Cafuta, M. (2002). Vpliv neposrednih tujih investicij na učinkovitost poslovanja svetovalnih

podjetij v Sloveniji. Ljubljana: Ekonomska fakulteta.

Cross-border e-commerce shopper survey 2017. (2018). Pridobljeno iz International Post

Corporation: https://www.ipc.be/sector-data/e-commerce/cross-border-e-commerce-shopper-

survey

Digitalizacija je prioriteta, nuja in prihodnost vseh nas. (23. Oktober 2018). Pridobljeno iz Svet

kapitala: https://svetkapitala.delo.si/aktualno/slovenian-digitalization-competences-razvoj-

kompetenc-za-digitalizacijo-slovenskih-podjetij-6740?meta_refresh=true

Hill, C. W. (2003). International business: competing in the global marketplace. Boston:

McGraw-Hill Irwin.

Ključni elementi dobičkonosne spletne trgovine. (29. Marec 2011). Pridobljeno iz Spletnik:

https://spletnik.si/blog/kljucni-elementi-dobickonosne-spletne-trgovine/

Ko., B. (22. September 2018). Spletna trgovina raste. Pridobljeno iz Slovenske novice.

48

Končno: Digitalizacija slovenskih podjetij v razmahu; ste med njimi? (8. December 2018).

Pridobljeno iz Svet kapitala: https://svetkapitala.delo.si/trendi/stopnja-digitalizacije-podjetij-v-

sloveniji-koncno-raste-7014?meta_refresh=true

Kotler, P. (2003). Marketing management. London: Pearson Education International.

Krempl, D. (2017). PS Moj paket širi svoje prodajne kanale. Poštni razgledi.

Križnik, B. (19. Junij 2017). Spletna trgovina v EU bo "nakupovalna avtocesta" brez ovir.

Pridobljeno iz Delo: https://www.delo.si/znanje/potrosnik/spletna-trgovina-v-eu-bo-

nakupovalna-avtocesta-brez-ovir.html

Letno poročilo 2015. (2016). Pridobljeno iz Pošta Slovenije, Skupina Pošta Slovenije in Pošta

Slovenije: https://www.posta.si/o-posti-site/Documents/informacije-o-posti/letna-

porocila/Letno-porocilo-2015.pdf

Letno poročilo 2017, Skupina Pošta Slovenije in Pošta Slovenije. (2018). Pridobljeno iz Pošta

Slovenije: https://www.posta.si/o-posti-site/Documents/informacije-o-posti/letna-

porocila/Letno-porocilo-2017.pdf

Majhen, A. (Oktober 2016). Strateški razvojni program PS Moj Paket d.o.o. od 2017 do 2022.

Moj Paket.

Makovec Brenčič, M., & Hrastelj, T. (2003). Mednarodno trženje. Ljubljana: GV založba.

Medica, K. (2012). Globalizacija : glokalizacija. Pridobljeno iz Digitalna knjižnjica Slovenije:

https://www.dlib.si/details/URN:NBN:SI:DOC-

XRVBDDQE/?query=%27keywords%3Dštudij%27&pageSize=25&language=eng

Mlinar, Z. (2012). Globalizacija bogati in/ali ogroža? Ljubljana: Fakulteta za družbene vede :

Slovenska akademija znanosti in umetnosti.

Moj paket. (2018). Pridobljeno iz Moj paket: https://www.mojpaket.si

Mrhar, P. (2001). Spletne strani: zvijače in nasveti. Nova Gorica: Flamingo Založba.

Naisbitt, J. (1995). World paradox: The bigger the orld economy, the more powerful its smaller

players. London.

49

Peklar, F. L. (1999). Globalizacija (izzivi, pasti in priložnosti). Manager.

Pintarič, A. (2014). Izzivi globalizacije na slovenska mala in srednje velika podjetja. Maribor:

Univerza v Mariboru, Ekonosmko-poslovna fakulteta.

Prevec, A. (2008). Mednarodno poslovanje. Ljubljana: Višja strokovna šola.

Redstone, K. (December 2017). CEOs talk strategies for success. Union postale, str. 9.

Republika Slovenija: Ministrstvo za javno upravo. (2018). Pridobljeno iz Digitalna Slovenija

2020:

http://www.mju.gov.si/si/delovna_podrocja/informacijska_druzba/digitalna_slovenija_2020/

Rojec, M., & Janez, Š. (2002). Razvojna vloga in politika do neposrednih tujih investicij v

Sloveniji. 23.

Rojec, M., & Stanojević, M. (2001). Motivation and Strategic Consideration of Foreign

Investitors in Slovenia. Delovni zvezek Urada Republike Slovenije za makroekonomske analize

in razvoj, 23.

Spletno nakupovanje. (2018). Pridobljeno iz Evropski potrošniški center Slovenija:

http://epc.si/pages/si/pravice-potrosnikov/spletno-nakupovanje.php

Spletno oglaševanje. (2018). Pridobljeno iz Mladi podjetnik:

https://mladipodjetnik.si/podjetniski-koticek/marketing/spletno-oglasevanje

STA. (19. junij 2018). Slovenija v vrhu držav EU glede na pomen zuznaje trgovine za BDP.

Pridobljeno iz Dnevnik: https://www.dnevnik.si/1042826221

Strategija razvoja informacijske družbe do leta 2020. (2018). Pridobljeno iz Republika

Slovenija: Ministrstvo za javno upravo:

http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/DID/Informacijska_druzba/pdf/DSi

_Strategija_ID_2020_20150306.pdf

Streeten, P. (2001). Globalisation: Treat or opportunity? . Copenhagen: Copenhagen Business

School.

50

Svetličič, M. (1999). Globalizacija: raj na zemlji ali pekel. Globalizacija, evropska integracija,

acinalna identiteta: izzivi z amajhne države (str. 20). Ljubljana: Akademija MM. Pridobljeno

iz Digitalna knjižnica Slovenije: https://www.dlib.si/stream/URN:NBN:SI:DOC-

HGNMEGXE/55f312a2-2656-4880-9fc3-39127b223735/PDF

Svetličič, M. (2004). Globalizacija in neenakomeren razvoj v svetu. Ljubljana: Fakulteta za

družbene vede.

Svetličič, M. (2004). Globalizacija na neenakomernem razvoju v svetu. Ljubljana: Fakulteta za

družbene vede.

Štrancar, M. (2001). Nakupovanje v internetu. Izola: Desk.

The UPU. (2018). Pridobljeno iz Universal Postal Union: http://www.upu.int/en/the-upu/the-

upu.html

Tuje neposredne investicije. (2018). Pridobljeno iz Republika Slovenija: Ministrstvo za

gospodarski razvoj in tehnologijo:

http://www.mgrt.gov.si/delovna_podrocja/internacionalizacija/tuje_neposredne_investicije/

Žula, S. (2007). Globalizacija in varovanje okolja. Maribor: Univerza v Mariboru, Ekonomsko-

poslovna fakulteta.

