Doc. dr Rifet Đogić: «Osnovi savremenog menadžmenta»

Pregledni naučni rad
Rifet Đogić
, Safudin Čengić

NUŽNOST ORIJENTACIJE DOMAĆIH PREDUZEĆA NA MEĐUNARODNI BIZNIS
SAŽETAK
Da bi preduzeće na tržištu opstalo, od strane menadžmenta mu je potrebno obezbijediti rast i razvoj. To je moguće ukoliko menadžment redefiniše misiju preduzeća prilagođavajući je stalno uslovima okruženja u smislu kontinuiranog podizanja njegove efektivnosti i efikasnosti. Za obezbjeđenje efektivnosti i efikasnosti u poslovanju preduzeća, menadžment je sve više prinudjen tražiti svoje šanse na tržištima izvan nacionalnog. Poslovni ljudi i firme sve više shvataju da ne mogu računati samo na domaći konkurentski prostor nego da moraju ispoljavati viziju konkurentskih odnosa i trendova u međunarodnim i svjetskim razmjerama. To znači da međunarodni biznis (biznis izvan nacionalnih granica) postaje okosnica rasta i razvoja svakog preuzeća. Nacionalno poslovno okruženje se zamjenjuje međunarodnim (globalnim) okruženjem. Globalno okruženje svojim standardima i principima poslovanja zahtijeva od menadžmenta dodatna znanja i vještine. Umjesto termina menadžment preduzeća, koji označava efektivno i efikasno upravljanje preduzećem, sve se više koristi termin internacionalni, međunarodni ili globalni menadžment koji podrazumijeva upravljanje biznisom ili drugim operacijama van nacionalne ekonomije, tj. u inostranstvu.

Ključne riječi: rast i razvoj preduzeća, efektivnost i efikasnost preduzeća, međunarodni biznis, globalno okruženje, strategija nastupa na globalnom trržištu.

Rifet Đogić, Safudin Čengić

ORIENTATION NECESSITY OF DOMESTIC COMPANIES ON INTERNATIONAL BUSINESS
ABSTRACT
In order for a company to survive on market, it is necessary for management to ensure the growth and development. This is possible if the management redefine mission by constantly adapting it to the environment conditions in terms of continuous rising of its effectiveness and efficiency. To ensure effectiveness and efficiency of the enterprises operations, management is forced to seek chances in markets outside the national market. Business people and companies realize that they cannot count only on the domestic competitive space, but that they must manifest the vision of competitive relations and trends in international and global scales. This means that international business (a business outside national borders) becomes the backbone of growth and development of each company. National business environment is replaced by international (global) environment. Global environment with its standards and business principles requires additional management knowledge and skills. Instead of term management of enterprises, which indicates effectively and efficiently enterprise management, more and more the term international or global management is used, which includes management of business or other operations outside of the national economy.
Key words: enterprise growth and development, effectiveness and efficiency of enterprises, international business, global environment, emersion strategy at the global market.
UVODNA RAZMATRANJA
Opstanak preduzeća u globalnom okruženju je jedino moguć ako se misija istog ostvaruje na efektan i efikasan način. Preduzeće je efektivno ukoliko se bavi pravim biznisom tj. ukoliko proizvodi i nudi tržištu prave proizvode i usluge koje tržište traži. Efikasnost preduzeća se ogleda u proizvodnji i nuđenju tržištu pravih proizvoda i usluga na pravi način tj. po najprihvatljivijim uslovima.

Današnje kompanije su prinuđene da posluju u globalnoj ekonomiji koja se zasniva na širokoj međuzavisnosti tržišta, poslovne konkurencije i snabdijevanja te naglašavanju ekonomskog razvoja i integracije pojedinih regiona. Globalni razvoj ispostavlja specifične zahtjeve za menadžere i pojedince koji žele da započnu svoje poslove u drugim zemljama. Globalne tendencije koje se manifestuju u sve većim promjenama na tržištu, tehnologijama, tržištu radne snage, sve više utječu na mjesto, ulogu i način odlučivanja menadžera današnjih kompanija. U savremenom okruženju događaju se različite promjene sa značajnim posljedica-ma na ekonomske ili socijalne i društvene perspektive pojedinih nacionalnih ekonomija i regi-onalnih organizacija i asocijacija.

Da bi menadžeri uspješno odgovorili na izazove i zahtjeve globalne ekonomije potrebno je da budu informisani, komunikativni, obrazovani, stručni u poslu kojim se bave, tolerantni i spremni da premošćuju kulturne razlike i prepreke nastale iz različitosti svijeta i shvatanja. Današnji menadžeri, da bi uspješno rukovodili poslovima koji su globalnog kara-ktera, na kojima rade zaposleni različitih nacionalnih kultura, moraju upoznati razlike u nacionalnim kulturama i psihološkim profilima ljudi koji dolaze iz različitih kultura, a zatim da odaberu pravi način da ih integrišu i uključe u novi kulturni ambijent. Uključivanje kompanija u globalne ekonomske tokove motivisano je, u prvom redu, iz slijedećih razloga:
 sticanjem većeg profita, osvajanjem novih tržišta, pribavljanjem dodatnog finansijskog kapi-tala, nižim troškovima radne snage.

Danas u svijetu postoje velike razlike u rasporedu i raspolaganju privrednim resursima, prirodnim uslovima proizvodnje, u raspodjeli i kon​centraciji tehnološkog potencijala, potencijala radne snage, znanja, kapitala, sirovina, re​promaterijala, finalnih i potrošnih pro-izvoda. To su izazovi za međunarodni menadžment koji najneposrednije doprinosi poveziva-nju različitih potencijala i interesa u najširim svjetskim razmjerama. On do​prinosi uspješnom prevazilaženju prostornih, vremenskih, kulturnih i komunikativnih ba​rijera na međunarodnom tržištu, bilo na podlozi koncepcije komparativnih ili pak integral​nih diferentnih prednosti. Zemlje izvoznice postižu potpuniju zaposlenost, uravnotežuju ili po​pravljaju trgovinski i platni bilans, podižu nivo nacionalnog proizvoda, stvaraju širu pod​logu za razvoj domaćih socijalnih i infrastrukturnih programa i povećavaju sopstveni me​đunarodni ekonomski uticaj.

Međunarodni biznis je determinisan mnogim faktorima koji na izvjestan način stimulišu razvoj istog. Glavne globalne determinante razvoja međunarodnog biznisa su: nivo razvije-nosti i veličina domaćeg tržišta, međunarodni monetarni okvir, sistem svjetske trgovine, glo-balni mir, ekonomski rast pojedinih zemalja, razvoj komunikativne i transportne tehnologije, nastanak i razvoj multinacionalnih i globalnih preduzeća.

Da bi menadžeri svojim preduzećima obezbijedili kontinuirani rast i razvoj, isti su prinuđeni tražiti šansu za podizanje efektivnosti i efikasnosti na globalnom tržištu. Zato je važno ukazati na razloge koji tjeraju preduzeća da svoj biznis internacionalizuju. Od mnogobrojnih razloga ili pokretačkih faktora međunarodnog biznisa ističemo najnznačajnije: razlozi proizvodne prirode, razlozi tržišne prirode, razlozi konkurentske prirode i razlozi fi​nansijske prirode.

1. EKONOMSKI REGIONALIZAM – VARIJANTA EKONOMSKOG GLOBALIZMA
U stručnoj literaturi se sve češće susretamo pojmom „ekonomski regionalizam“ koji predstavlja varijantu ekonomskog globalizma. Globalno tržište je, zapravo, podijeljeno na regionalna tržišta pa tako danas u globalnoj ekonomiji imamo slijedeće ključne regije svijeta: Zapadna Evropa, SAD, Azija i Pacifik, Afrika i istočna Evropa. Evropska Unija je zvanično počela da funkcioniše 1992. godine, kada je 12 zemalja prihvatilo ideju da se uzajamno pomažu u ekonomskom razvoju tako što će sklanjati izvjesne barijere koje su ranije ograničavale njihov razvoj i trgovinu. Članice Evropske Unije otvaraju svoje granice za slobodan promet roba, usluga i radnika. U tom smislu su postigle saglasnost o eliminisanju kontrole na svojim granicama i trgovinskih barijera, uvele određene proizvod-ne i tehničke standarde radi ujednačavanja kvaliteta roba i usluga i unificirale finansijske pro-pise i postupke u bankama, osiguranju, prevozu roba i dr.

Veoma interesantna regionalna ekonomska alijansa u današnjem vremenu globalne eko-nomije je NAFTA koju čine SAD, Meksiko i Kanada. Ovaj aranžman ima ključnu ulogu za slobodan protok roba, usluga i investicija u određene projekte. Implementacija aranžmana o slobodnom protoku roba nije jednostavna, s obzirom na nejednake ekonomske pozicije ovih zemalja i različite interese u oblasti proizvodnje, trgovine, razvoja i sl. Otuda su prisutna razmišljanja o izvjesnom protekcionizmu, tj. zakonskoj zaštiti domaće industrije od inostrane konkurencije, posebno imajući u vidu dominaciju velikih proizvođača iz SAD. U posebnoj poziciji nalazi se Meksiko čija je ekonomija ispod standarda jedne Kanade, a posebno Amerike.

Posljednjih godina zemlje jugoistočne Azije pokazuju izvjestan rast ekonomske moći u svjetskoj ekonomiji. Nejednaka je pozicija pojedinih zemalja u ovom regionu u odnosu na svjetske ekonomske tokove kada je u pitanju proizvodnja ili trgovina. Posebnu grupu zemalja čine Japan, Kina i četiri tigra: Južna Koreja, Hong Kong, Tajvan i Singapur. U zemljama jugoistočne Azije (Malezija, Tajland, Indonezija) takođe dolazi do značajnog ekonomskog rasta. Izvjestan progres događa se i u Filipinima i Vijetnamu. Sadašnju situaciju u ovim Azijskim zemljama (izuzev Japana i Kine) karakteriše ekonomski košmar prouzrokovan finansijskom krizom. Ekonomska snaga Japana je iznad regionalnih okvira i prva je u global-noj ekonomiji. Međutim, prevazilaženjem postojeće finansijske krize, realno je očekivati da će se ekonomije zemalja Azije, Pacifika približiti i postati veće u odnosu na ekonomije zema-lja Evropske Zajednice.

Kad su u pitanju ekonomije jugoistočne Azije, značajnu ulogu u koordiniranom njiho-vom razvoju ima ekonomski forum – APEC. Zemlje ove regije su značajne sa stanovišta mo-gućnosti prodaje različitih roba visoke tehničke perfekcije, s obzirom na veličinu i različite potrebe ovih ekonomija. Članice ove regije se konstituišu kao treće globalno tržište, posebno za proizvode automobilske industrije i telekomunikacija. S druge strane, ove zemlje svoju razvojnu strategiju u odnosu na svijet ne zasnivaju na niskim troškovima rada, kao što je to slučaj sa nekim drugim zemljama, već na znanju i vještinama da se proizvedu proizvodi koji su potrebni i atraktivni za druga tržišta. Tako, na primjer, Indija ima visok ugled u svijetu u proizvodnji softvera.

U ovoj regiji Kina je najzanimljivija zemlja. Ona sa svojom populacijom predstavlja najveći tržišni potencijal, ali i ogroman proizvodni i izvozni potencijal. Ubrzan razvoj Kine i različita prirodna bogastva kojima raspolaže najavljuju stvaranje novog privrednog džina, čiju intenzivnu ekspanziju na svjetskom tržištu treba očekivati u 21-om vijeku. Sa parolom jedna država, a dva različita sistema – jedan u Kini, a drugi u Hong Kongu, koji je pod jurisdikcijom Kine, globalna ekonomija ili novi svjetski poredak dobijaju novu globalnu strukturu. Ova daleka i po mnogo čemu zanimljiva i jedinstvena zemlja, svojom otvorenošću i dosljednošću, pobuđuje nadu u stvaranje uravnoteženog odnosa snaga u svjetskoj ekonomiji i politici.

Kad su u pitanju afričke zemlje, sa žaljenjem se može konstatovati da su iste u najtežoj ekonomskoj situaciji. Mnoge zemlje ovog kontinenta imaju najnižu stopu ekonomskog rasta sa brojnim posljedicama na život njihovih stanovnika. One nisu u mogućnosti da to stanje prevaziđu, pa im je neophodna pomoć ekonomski razvijenijih zemalja, bilo kao pomoć ili kroz određene investicije u područja gdje za to postoji interes domaćina i ulagača. Međutim, najčešće se ove zemlje označavaju kao zemlje visokog rizika, pa ih zbog toga zaobilazi inostrani kapital.

Zemlje Istočne Evrope su u tranziciji, u fazi prelaska iz jednog sistema privređivanja u drugi. Sve su napustile, ili su u fazi napuštanja koncepta planom dirigovane privrede i stvara-nja uslova za razvoj tržišno orijentisane privrede i efikasnijeg poslovanja privrednih subje-kata. Međutim, tempo tranzicije u njima je različit, sa različitim uspjehom i brojnim teškoća-ma koje ga prate. Ulazak u tranziciju, kod najvećeg broja zemalja ove regije, odvija se u uslo-vima postojanja neadekvatne privredne strukture, tehnološke zaostalosti, visoke zaduženosti, nezaposlenosti, inflacije, nedostatka sopstvenih finansijskih sredstava i sl. Osim toga, došlo je do raspada (secesije) pojedinih etničkih grupa, republika sa administrativnim granicama (SSSR, Jugoslavija, Čehoslovačka) što je dodatno komplikovalo aktuelnu situaciju u tim zemljama. Sve zemlje Istočne Evrope sprovode ili su završile proces privatizacije i reprivati-zacije, manje ili više intenzivno, pokušavajući da što više privuku inostrani kapital ili da oja-čaju preduzetničke sposobnosti pojedinih preduzeća, uvlačeći pojedince koji su često do kapitala došli na lak način, u periodu velike inflacije, putem špekulacija, ili sumnjivim poslo-vima sa državnim firmama. Ekonomska slika Istočne Evrope nije svijetla, štaviše ona je sumorna. Čini se da su nešto svjetlije tačke Mađarska i Poljska, s obzirom na priliv stranih investicija i rast industrijske proizvodnje. Ostale zemlje su u privrednim i finansijskim teško-ćama i njihove ekonomije odlikuje veliko previranje i teškoće u stvaranju uslova za postepeno jačanje ekonomskih aktivnosti.

Zemlje Istočne Evrope po završetku tranzicije trebale bi se integrisati u evropsku porodicu država Evropsku Uniju. Na tom putu postoje brojne teškoće. Put prema Evropskoj Uniji zahtijeva sprovođenje mnogobrojnih privrednih reformi kao i potpuno otvaranje tržišta ovih ekonomija. Sa stanovišta izvozno-uvozne perspektive, zemlje u tranziciji nisu u jednakoj poziciji pa je teško pouzdano prognozirati brzinu njihovog uklapanja u raznovrsne trgovinske institucije.

2. GLOBALNE DETERMINANTE RAZVOJA MEĐUNARODNOG BIZNISA
Menadžeri 21-og vijeka su suočeni naglim promjenama u poslovnom okruženju kojima se moraju brzo prilagoditi u cilju održanja i razvoja svoga biznisa. Te promjene se tiču:
 izmjene paradigme, teorije haosa, strukture radne snage i globalizacije.

Izmjena paradigme podrazumijeva nov način razmišljanja, percepcije i razumijevanja svijeta u kome živimo. Suštinski je povezana sa rapidnim promjenama proizvoda, tehnologije i menadžerskih tehnika. Šta znači rapidna promjena najbolje se vidi na primjeru proizvodnje satova. Kao što je poznato, Švajcarska je pravila najbolje satove na svijetu, držala je 65% prodaje i ostvarivala 80% profita. Promjena u načinu izrade satova (od mehaničkog u elektronski) dovela je do drastičnog pada učešća Švajcarske u prodaji satova na 10% i učešće manje od 20% u ostvarenom profitu.

Teorija haosa zasniva se na stavu da unutar velikih struktura postoji veliki nered. To znači da velike organizacije imaju teškoće u sređivanju stanja i predviđanju budućih događa-ja. Paradigma promjene zasniva se na činjenici da menadžerska filozofija mora da bude okrenuta ka stvaranju fluidne organizacije, adaptibilne i u stalnoj vezi, iz dana u dan, sa kupcima i okruženjem u kome radi. Ona mora, dakle, da bude okrenuta prema novom načinu razmišljanja i shvatanja interakcije dijelova i cjeline, prema poimanju svijeta sa neočekivanim tendencijama i posljedicama. Ona mora da ide ka menadžerskoj paradigmi zasnovanoj na diskontinuitetu i radikalnim promjenama.

Na prelasku u novi milenijum organizacija mora da nauči da će u njenoj strukturi zapo-slenih biti novih ljudi sa različitim stilovima i vjerovanjima. Kulturne razlike biće još prisutnije, a način njihovog premošćavanja dodatno će povećati procent zaposlenih u korist žena, posebno u domenu biznisa, koje imaju različit i često superiorni stil upravljanja u odnosu na muškarce.

Globalizacija najviše utječe na menadžment. Ovaj trend ima različite ekonomske, socijalne i političke posljedice na organizaciju. Ona prouzrokuje potrebu stalnih inovacija i zadovoljenje potrošačkih potreba na višem nivou. Organizacija mora da skraćuje vrijeme razvoja novih proizvoda, da stalno investiraju u proizvode i tehnologiju i da drže korak sa vodećim organizacijama u svijetu. Proizvodi modernih tehnologija zahtijevaju visok nivo održavanja i dobru organizaciju snabdijevanja rezervnim dijelovima na različitim prodajnim mjestima u svijetu.

Mada su menadžeri posljednjih godina modifikovali svoje tehnike i ideje, čini se da su dva perioda od posebnog značaja u odgovoru na internacionalnu konkurenciju – modifikacija menadžerske tehnike Japana i napor da se ostvari ekselentnost u kvalitetu proizvoda i usluga. Posljednjih godina japanska praksa menadžmenta je stvorila efikasnije i efektivnije organiza-cije u odnosu na one u SAD ili Zapadnoj Evropi. Na izvjesni način visok kvalitet proizvoda i niska cijena postali su svjetski standard kod automobila, televizora, motocikla, kamera i dr. U svijetu, posebno u SAD, postavljeno je pitanje na koji način biti konkurentan takvim proizvo-đačima kao što je Nissan, Sanyo, Sony, Kawasaki ili Toyota.

Interesantna je komparativna analiza produktivnosti automobilske industrije u Japanu, SAD i Evropi. Tako
, na primjer japanske firme u Japanu za proizvodnju automobila prosjećno potroše 17 sati, japanske firme u SAD 21 sat. Firme u SAD kao što su General Motors, Chrysler i Ford zahtijevaju prosječno 25 sati po automobilu.

Drugo područje u kome japanske firme imaju značajnu kompetitivnu prednost jeste razvoj proizvoda. U Japanu je u odnosu na SAD i Evropu značajno smanjeno vrijeme razvoja proizvoda. Firmama u Japanu u prosjeku treba tri godine da kompletiraju ciklus razvoja proizvoda, od ideje do gotovog proizvoda, a firmama u SAD i Evropi više od pet godina.

Imajući u vidu činjenicu da su savremeni menadžeri prinuđeni tražiti šansu za rast i razvoj svoga preduzeća (u krajnjem slučaju šansu za opstanak) na tržištu van nacionalnih granica (globalno tržište), s pravom se konstatuje da se oni sve više transformišu u internacio-nalne menadžere. Međunarodni biznis (biznis organizovan van nacionalnih granica) je deter-minisan mnogim faktorima koji na izvjestan način stimulišu razvoj istog. Glavne globalne determinante razvoja međunarodnog biznisa su: a) nivo razvijenosti i veličina domaćeg trži-šta, b) međunarodni monetarni okvir, c) sistem svjetske trgovine, d) globalni mir, e) ekonom-ski rast pojedinih zemalja, f) razvoj komunikativne i transportne tehnologije, g) nastanak i razvoj multinacionalnih i globalnih preduzeća.

(a) Nivo razvijenosti i veličina domaćeg tržišta. Poslovni ljudi i firme sve više shvataju da ne mogu računati samo na domaći konkurentski prostor nego da moraju ispoljavati viziju konkurentskih odnosa i trendova u međunarodnim i svjetskim razmjerama. Razlozi internacionalizacije poslovanja pojedinih preduzeća mogu biti i najčešće jesu veoma različiti. Njihova struktura i redoslijed će zavisiti kako od nivoa razvijenosti zemlje porijekla, tako i od veličine domaćeg tržišta, a i od poslovnog konkurentskog profila samog preduzeća. Empirijska istraživanja pokazuju da postoje velike razlike u stavovima preduzeća koja dola​ze sa velikih i razvijenih tržišta (kakvo je tržište SAD) u odnosu na preduzeća koja dola​ze takođe iz razvijenih zemalja, ali sa malim tržišnim potencijalom (kakvo je npr. tržište Austrije). Sasvim je prirodno da će se naići na daleko veće razlike i drugačiji odnos pre​ma internacionalizaciji poslovanja onih preduzeća koja dolaze iz nerazvijenih i konkurent​ski inferiornijih zemalja u međunarodnim razmjerama, kakva je naša zemlja. Rastući zna​čaj i posebno dinamičan razvoj međunarodnog biznisa i menadžmenta dolaze do izražaja tek u periodu poslije drugog svjetskog rata.

(b) Međunarodni monetarni okvir. Formiranjem dvije organizacije za međunarodnu mo-netarnu i finansijsku saradnju: Međunarodni monetarni fond (MMF) i Međunarodna banka za obnovu i razvoj (IBRD) - na konferenciji u Bretton-Wudsu 1944. su postavljeni temelji poslijeratnom međunarodnom monetarnom sistemu. Mnoge zemlje su krajem rata postale potpuno svjesne značaja održavanja likvidnosti u međunarodnim razmjerama i uz aktivnu međunarodnu saradnju. Organizovana međunarodna finansijska podrška je bila direktno u funkciji daljeg dinamiziranja i razvoja trgovine proizvodima i uslugama između pojedinih zemalja. Sama činjenica da danas preko 150 zemalja aktivno učestvuje u radu MMF (kao članice fonda) direktno govori o opravdanosti i punoj afirma​ciji ideje o stvaranju stimu-lativnog međunarodnog monetarnog okvira. Veliki broj zema​lja je našao interes da aktivno u njemu učestvuje i po cijenu ograničavanja sopstvene mo​netarne suverenosti.

(c) Sistem svjetske trgovine. U poslijeratnom periodu sistem svjetske trgovine se sve više internacionalizuje, sa osnovnom idejom da se izbjegne mogućnost vraćanja na restrikti-vnu i diskriminativnu praksu u međunarodnim ekonomskim odnosima, koja je bila karakteri​stična u periodu 1920-1930-ih godina. Vremenom su se sve više uviđale prednosti liberal​nijeg sistema trgovine. Sam proces internacionalizacije sistema svjetske trgovine se najve​ćim dijelom odvijao pod okriljem univerzalnih i specijalizovanih institucija UN. U tom si​stemu centralno mjesto, svakako, pripada Opštem sporazumu o carinama i trgovini ​GATT, koji je danas dobio i institucionalnu formu u obliku svjetske trgovinske organizaci​je - WTO. Od 1994. godine GATT prerasta u WTO sa sjedištem Ženevi, čime dolazi do in​stitucionalnog organizovanja prethodnog sporazuma, koji je već imao preko 100 aktivnih zemalja članica. Članice WTO dolaze u poziciju da ravnopravno i sa statusom najpovlašće​nije nacije dodatno utiču na smanjivanje carinskih i necarinskih barijera, a na podlozi kon​cepta izgradnje potpuno otvorenih tržišta. Poseban strategijski značaj za razvoj međuna​rodnih ekonomskih odnosa i trgovine se pripisuje i Konferenciji UN za trgovinu i razvoj - UNCTAD. U novije vrijeme, poseban izazov za razvoj svjetskog sistema trgovine postaje sve intezivnije uvođenje netarifnih ograničenja, pravila i standarda u poslovnu praksu.

(d) Globalni mir. Značajna razlika druge u odnosu na prvu polovinu XX vijeka jeste i od​sustvo velikih ratnih sukoba svjetskih razmjera koji su zamijenjeni rat​nim sukobima i borbama lokalnog i regionalnog karaktera. Može se reći da je to bio pe​riod paradoksalnog svijeta - uprkos konstantnih sukoba i konflikata, održavao se mir u glo​balnim razmjerama. To je svakako, stvaralo stabilnu podlogu za rapidan rast međunarodne trgovine.

(e) Ekonomski rast pojedinih zemalja. U poslijeratnom periodu veliki broj zemalja je rapidno povećao svoju ekonomsku snagu i ekonomski potencijal. Svaka zemlja sa nagla​šenim rastom predstavlja i perspektivno tržište sa rastućim šansama i mogućnostima. Po​stoje najmanje dva razloga zašto je ekonomski rast zemalja opravdano tretirati kao pokre​tački faktor međunarodnog menadžmenta: a) ekonomski rast kreira nove tržišne moguć​nosti, b) ekonomski rast reducira rezistentnost i odbojnost prema inostranom faktoru i ino​stranom privrednom subjektu.

(f) Razvoj komunikativne i transportne tehnologije. Povećavanje brzine i smanjivanje troškova komuniciranja predstavlja jedan od glavnih pokretačkih faktora međunarodnog bi​znisa i menadžmenta. Razvoj avionskog saobraćaja omogućio je da se sa jednog na drugi kraj svijeta stigne za manje od 48 sati. U tome treba vidjeti ogroman doprinos olakšavanju ličnog i poslovnog kontaktiranja i komuniciranja licem u lice. Razvoj mogućnosti elek​tronske obrade i transmisije podataka, glasa, pisma, slike i sl. je dao ogroman doprinos smanjenju troškova komuniciranja. Slična revolucija i u okviru transportne tehnologije je omogućila ostvarivanje velikih efekata, kroz brži i jeftiniji poštanski saobraćaj, kao i tran​sport robe i tereta.

(g) Nastanak i razvoj multinacionalnih i globalnih preduzeća. Multinacionalna i global-na preduzeća pored toga što su maksimalno iskoristila dejstvo navedenih pokretačkih faktora u sopstvenom razvojnom i poslovnom interesu, imala su i ogroman uticaj na razvoj ukupnih tržišnih i ekonomskih odnosa u svjetskim raz​mjerama, o čemu će biti kasnije više riječi.

3. RAZLOZI UKLJUČIVANJA DOMAĆIH PREDUZEĆA NA
MEĐUNARODNO TRŽIŠTE
Kao što smo već rekli, da bi menadžeri svojim preduzećima obezbijedili kontinuirani rast i razvoj, isti su prinuđeni tražiti šansu za podizanje efektivnosti i efikasnosti na globalnom tržištu (tržištu van nacionalnih granica). Zato je važno ukazati na razloge koji tjeraju preduzeća da svoj biznis internacionalizuju. Ti razlozi su ujedno i pokretački faktori međunarodnog biznisa a mi smo ih klasifikovali u četiri grupe: a) razlozi proizvodne prirode, b) razlozi tržišne prirode , c) razlozi konkurentske prirode i d) razlozi fi​nansijske prirode.

(a) Razlozi proizvodne prirode u značajnoj mjeri utiču na potrebu uspostave međuna-rodnog biznisa. U ove razloge ubrajamo: 1) potreba potpunijeg korišćenja proizvodnih kapa-citeta, 2) produžavanje životnog ciklusa proizvoda, 3) f1eksibilnije upravljanje proizvodnim asortima​nom, 4) osavremenjavanje proizvodnje i praćenje tehnoloških promjena.

Radi se o razlozima koji su najčešće objektivno uslovljeni samom prirodom tehnologije i proizvodnog procesa. Sve se više povećava broj preduzeća koja su po prirodi svoje djelatno-sti nužno upućena na razne varijante bilo posredne ili pak neposredne internacionalizacije svoga poslovanja.

(b) Razlozi tržišne prirode su takođe od velikog uticaja na nužnost uspostavljanja me-đunarodnog biznisa. U ove razloge ubrajamo: 1) nedovoljni potencijal i/ili rast domaćeg tržišta, 2) praćenje svojih velikih kupaca pri njihovom nastupu na inostranom tržištu (posebno naglašeno kod tzv. industrijskog menadžmenta i marketinga), 3) orijentacija na tržišnu diver-sifikaciju kao pravac rasta i razvoja, 4) smanjivanje zavisnosti od jednog tržišta, 5) korišćenje prednosti različitih stopa ekonomskog razvoja po zemljama, a time i postojanja različitih tržišnih potencijala.

Preduzeća koja su strategijski međunarodno-orijentisana stalno će težiti ravnopravnom tretmanu domaćeg i inostranog tržišta, kao potencijalnih prostora sopstvenog rasta i razvoja. Upravljanje putem tržišta i tržišnih šansi i mogućnosti se ne može unaprijed prostorno ogra-ničavati. Tržišni podsticaji na uključivanje u tokove među​narodnog biznisa i menadžmenta su mnogo prisutniji kod preduzeća koja dolaze iz manje razvijenih zemalja.

(c) Razlozi konkurentske prirode su od velikog značaja za organizovanje međunarod-nog biznisa, a tu spadaju: 1) potreba upoznavanja sa snagom i mogućnostima me​đunarodne konkurencije, 2) potreba sticanja međunarodnog konkurentskog i poslovnog iskustva, 3) ko-rišćenje prednosti povoljnije konkurentske strukture, 4) odbrana postojeće konkurent​ske pozi-cije, 5) popravljanje imidža na domaćem tržištu.

U uslovima kada konkurencija postaje sve više međunarodnog karaktera, konkurentska pozicija pojedinih preduzeća je neposredno zavisna kako od sopstvenih poteza tako i od poteza ostalih konkurenata (bilo domaćih ili međunarodnih), koji pripadaju određenoj grani ili djelatnosti. Tržišno orijenti​sani međunarodni biznis i menadžment podrazumijeva aktivno praćenje konkurencije i ade​kvatno korišćenje efekata od prelivanja i disperzije konkurentskih poteza. Planska inter​nacionalizacija poslovanja je dobrim dijelom u funkciji ostvarivanja datog principa.

(d) Razlozi finansijske prirode izražavaju svoju podsticajnost međunarodnom biznisu kroz: 1) obezbjeđivanje potrebnih deviza, 2) efikasnije upravljanje strukturom ukupnih tro-škova, 3) brži povraćaj ulaganja (pogotovo pri naglaše​noj istraživačko razvojnoj aktivnosti), 4) bolji finansijski leveridž (kroz razne forme poslovnog povezivanja i poslovne saradnje), 5) postizanje viših cijena i većeg profita u ino​stranstvu.

Finansijska sposobnost preduzeća nije ništa drugo nego sposobnost pribavlja​nja, usmjeravanja i kontrole novca i novčanih tokova. Radi se o aktivnostima koje su di​rektno u funkciji obezbjeđivanja pretpostavki, kao i što veće slobode za konkurentsko i tr​žišno djelo-vanje. Otvaranjem međunarodne perspektive sopstvenom rastu i razvoju, pred​uzeće može da neposredno doprinese podizanju sopstvene finansijske sposobnosti na viši nivo, a i jačoj finansijskoj podršci novih poslovnih i tržišnih aktivnosti.

Međutim, po karakteru, pojedini razlozi uključivanja u tokove me​đunarodnog biznisa mogu imati obilježja: stimulansa, motiva i konkrentnih ciljeva.

Stimu​lansi mogu biti interni i eksterni. Interni stimulansi mogu biti rezultat npr: supe-riornog tr​žišnog znanja, superiornog proizvoda, ili pak, nedovoljno iskorišćenih potencijala u okvi​ru menadžmenta, proizvodnje, marketinga i finansija. Eksterni stimulansi se uglavnom ve​zuju za tržišne mogućnosti i strukturu konkurencije. (Honda je npr. u eksternim stimulan​sima i povoljnijim tržišno konkurentskim uslovima u inostranstvu vidjela osnovne potica​je za forsiranu internacionalizaciju).

Pojedini menadžeri i upravljački timovi mogu imati vrlo različit odnos prema konkrentnim razlozima i stimulansima internacionalizacije. Nji​hovi motivi uglavnom mogu biti defanzivni ili ofanzivni. Defanzivni motivi su najčešće iznuđeni i rezultat jakog pritiska (bilo internog ili eksternog). Menadžment se nerado uključuje u međunarodni biznis, ali je to često uslov opstanka i sopstvene zaštite. Ofan​zivni motivi su preventivnog, susretnog i aktivnog karaktera. Usmjereni su na popravlja​nje sopstvene konkurentske pozicije, nametanje tržištu i aktivno korišćenje međunarodnih tržišnih mogućnosti.

Ciljevi uključivanja u tokove međunarodnog biznisa uglavnom se dijele na strategijske ili dugoročne i operativne ili kratkoročne. Njihova struktura i karakter su u direktnoj vezi sa osnovnim pokretačkim faktorima (stimulansi​ma), kao i preovlađujućim poslovnim odnosom prema tržištu (motivima). Nužnost uključivanja bosanskohercegovačkih firmi u tokove međunarodnog biznisa je sve očigled​nija (pod jakim dejstvom kako internih tako i eksternih stimulansa). U takvim okolnosti​ma, preovlađujuće prisustvo defanzivnih motiva i kratkoročnih poslovnih ciljeva pri na​stupu na inostranom tržištu je nužno podvrgnuti ozbiljnom i temeljnom preispitivanju.

4. DOPRINOSI I EFEKTI MEĐUNARODNOG BIZNISA RAZVOJU
NACIONALNE EKONOMIJE
Kada se govori o međunarodnom biznisu, insistira se kako na mikro tako i na njegovoj makro orijentaciji, u cilju potpunijeg sagledavanja mogućih doprinosa privred​nom i društvenom razvoju, kao i drugih efekata na lokalnom, nacionalnom i supranacio​nalnom nivou. Doprinosi i efekti međunarodnog biznisa su višestruki i višeslojni a mi smo ih klasifikovali u četiri grupe: a) politički efekti, b) privredni efekti, c) socijalni efekti i d) poslovni efekti.

(a) Politički efekti. Međunarodni biznis je vrlo značajan faktor u kreiranju i uspostav-ljanju ukupnih međudržavnih odnosa, privrženosti, međuzavisnosti, pa i konkrent​nih sfera uticaja. Politička snaga i politički uticaj pojedinih zemalja je najčešće u direkt​noj vezi sa nivoom međunarodne afirmacije konkrentne zemlje kao ekonomske i tržišne sile (ostavlja-jući vojni aspekt po strani). Same države i državne institucije se često direkt​no uključuju u tokove međunarodnog menadžmenta, i to ne samo iz ekonomskih nego i političkih razloga.

(b) Privredni efekti. Iako postoje velike razlike u privrednoj snazi i privrednim poten​cijalima pojedinih zemalja, generalno se može reći da ni jedna zemlja u svijetu ne živi u uslovima potpune ekonomske i tržišne samodovoljnosti. Uključivanje u tokove međuna​rodnog biznisa za mnoge države predstavlja pitanje opstanka i pretpostavku zaokruživa​nja i funkcionisanja sopstvenog privrednog sistema. Velike razlike postoje u rasporedu i raspolaga-nju privrednim resursima, prirodnim uslovima proizvodnje, u raspodjeli i kon​centraciji tehno-loškog potencijala, potencijala radne snage, znanja, kapitala, sirovina, re​promaterijala, final-nih i potrošnih proizvoda. Međunarodni biznis najneposrednije doprinosi povezivanju različi-tih potencijala i interesa u najširim svjetskim razmjerama. Do​prinosi uspješnom prevazilaženju prostornih, vremenskih, kulturnih i komunikativnih ba​rijera na međunarodnom tržištu, bilo na podlozi koncepcije komparativnih ili pak integral​nih diferentnih prednosti. Mnogo je argumenata u prilog teze da se savremeni međunarodni biznis može posmatrati kao moćan katalizator pri usmjeravanju, povećavanju i ubrzavanju privrednog razvoja. Zemlje izvoznice postižu potpuniju zaposlenost, uravnotežuju ili po​pravljaju trgovinski i platni bilans, podižu nivo nacionalnog proizvoda, stvaraju širu pod​logu za razvoj domaćih socijalnih i infrastrukturnih programa i povećavaju sopstveni me​đunarodni ekonomski uticaj.

(c) Socijalni efekti. Međunarodni biznis doprinosi značajnim pro​gresivnim promjenama kroz transfer znanja, robe i usluga između zemalja koje se nalaze na različitom nivou razvoja, zemalja sa različitim kulturama, različitim privrednim struk​turama i sl. Postoje određena shvatanja (doduše minorna) da bi nerazvijene zemlje bile srećnije na dugi rok bez većih socijalnih i društvenih promjena, pritisaka i problema koji dolaze sa procesom industrijalizacije i razvojem potrošačkog društva. Širenje kruga tzv. novoindustrijalizovanih zemalja neosporno pobija takva shvatanja. Neposredni interes sta​novništva, pogotovo manje razvije-nih zemalja, se ogleda kroz povećanje zaposlenosti i stvaranje povoljnijih uslova zapošljava-nja, kao i kroz ostvarivanje višeg standarda života (kupovna moć, sistem zdravstva i sistem školstva). Dinamičan razvoj i adekvatno korišće​nje međunarodnog biznisa značajno doprinosi potpunijem zadovoljavanju opštih društvenih potreba, bilo na direktan ili pak indirektan način.

(d) Poslovni efekti. Preduzeće i privredni subjekti predstavljaju osnovne nosioce i glav​ne realizatore međunarodnih poslovnih poduhvata i poslovnih aktivnosti, vidjevši u tome prevashodno sopstvene ekonomske i razvojne interese. Poslovne efekte međunarodnog bizni-sa upravo vezujemo za nivo pojedinih privrednih subjekata i njima se prevas​hodno bavimo (teorijski i kroz primjere poslovne prakse). Svaki od navedenih razloga uključivanja u tokove međunarodnog biznisa se može posmatrati kao pod​loga i okvir za ostvarivanje istovjetnih po-slovnih efekata za konkrentno preduzeće. Poslov​nim efektima u međunarodnom biznisu pri-pada dominantno i opredjeljujuće mjesto. Sve je veći broj preduzeća za koje poslovanje na međunarodnom tržištu predstavlja uslov opstanka i razvoja.

5. DETERMINANTE GLOBALNOG OKRUŽENJA
Današnja preduzeća posluju u veoma dinamičnom i složenom globalnom okruženju. Na jednoj strani, imamo razvijene zemlje koje insistiraju na intenzivnoj jednosmjernoj liberalizaciji u kojoj njihova roba, ideje i kapital treba da idu širom svijeta bez ikakvih ograničenja. Takva politika razvijenih zemalja rezultat je naglog razvoja multinacionalnih kompanija. Na drugoj strani, institucionalizuje se pokret za suprostavljanje djelovanju multinacionalnih kompanija sa oznakom – globalno protiv globalizacije. Različite grupe u svijetu, sagledavši negativnu ulogu multinacionalnih kompanija, suprostavljaju se globalnim tendencijama i jednosmjernom liberalizmu koji isključivo odgovara velikim i bogatim, koji isključivo koristi interesima multinacionalnih kompanija.
U prvoj dekadi 21-og vijeka najveći dio svjetske ekonomije je suočen sa nezaposle-nošću, siromaštvom, tehnološkom zaostalošću, bolestima i sl., i indiferentnim odnosom multi-nacionalnih kompanija u rješavanju tih problema. Intenzivna liberalizacija svjetske privrede, kao prioritet 21-og vijeka, podrazumijeva promjenu odnosa između bogatih i siromašnih i povećanu odgovornost za negativne posljedice tehnološke ekspanzije i probleme savremenog svijeta. Da bi se uspješno razvijalo preduzeće u internacionalnim relacijama, nužno je da menadžment upozna i razumije širok set faktora okruženja koji su tipični za određene nacio-nalne ekonomije. Otuda je kod izbora orijentacije i strategijskih varijanti ključni faktor ocjena efekata različitih elemenata internacionalnog okruženja. Karakter opšteg ili mega okruženja djeluje na prirodu internacionalnog menadžmenta, pošto ispoljava širok trend uslova unutar kojih treba pozicionirati određenu kompaniju. Ključne faktore opšteg okruženja čini:
 ekono-ija, zakoni, politika, socio-kulturni kontekst i dr. (vidi sliku - 01).

 Slika - 01: Determinante globalnog okruženja

Ekonomsko okruženje reprezentuje ekonomske uslove u kojima djeluju internacionalne organizacije. Ono uključuje ekonomski razvoj, resurse i tržišta, inflaciju, kamatne stope i eko-omski rast. Stepen ekonomskog razvoja razlikuje se od zemlje do zemlje, od regije do regije. Na bazi ekonomskog razvoja zemlje se klasifikuju u dvije grupe: (1) razvijene zemlje, sa visokim nivoom ekonomskog ili industrijskog razvoja, kao što je SAD, zemlje Zapadne Evrope, Japan, Kanada, Australija i Novi Zeland; (2) manje razvijene zemlje ili zemlje u razvoju sa niskim dohotkom per capita (po glavi stanovnika), slabom industrijom i sl.

Interesantan je podatak da je 45% multinacionalnih kompanija organizovalo svoje poslove upravo u razvijenim zemljama, dok je 75% stranih investicija bilo usmjereno ka tim zemljama. Nerazvijene zemlje su potencijalno područje za rad većeg broja multinacionalnih korporacija i intenzivnije investiranje slobodnog kapitala u profitabilne projekte.

Pri donošenju odluke o organizovanju multinacionalnih korporacija vodi se računa o ka-pacitetu i kvalitetu infrastrukture. Ona podrazumijeva adekvatnost putne mreže, avio prevo-za, željeznice, komunikacione mreže i dr. Sa povećanjem značaja informacione infrastrukture raste i uloga ovog faktora u privrednom razvoju zemlje, i ona postaje indikator intenziteta i obima ekonomskog razvoja pojedinih zemalja. Kod manje razvijenih zemalja infrastruktura funkcioniše na nižem tehnološkom nivou, što otežava njenu logističku ulogu u stvaranju uslo-va da se nesmetano odvijaju ekonomske aktivnosti.

Kada se organizuje proizvodnja u drugim zemljama zadatak je menadžera da ustanovi stvarnu i potencijalnu tražnju za svojim proizvodima i raspoloživost tj. bogastvo izvjesnih resursa potrebnih za proizvodnju. Postojanje visoke tražnje omogućava menadžerima da do-nose racionalne odluke o obimu, asortimanu i kvalitetu ponude.

Politički rizik kompanije se definiše kao njen rizik da izgubi imovinu, zaradu ili uprav-ljačku kontrolu u zemlji domaćina. Poznato je da su, na primjer, Kuba, Iran i Zair izvršili eksproprijaciju imovine inostranih kompanija.

Politička nestabilnost takođe utječe na rad multinacionalnih kompanija, naročito ako se često smjenjuju vlade, izvode prevrati i revolucije. Za ove kompanije politička nestabilnost znači poslovnu nesigurnost.

Zakoni i regulativa razlikuju se od jedne do druge zemlje. Internacionalne kompanije moraju da poznaju propise dotične zemlje kojima se reguliraju nadnice, zaštita potrošača, reklame, označavanje proizvoda i sl.

 Sociokulturni kompleks okruženja obuhvata stavove, vrijednosti, norme, vjerovanja, ponašanje i određene demokratske sadržaje i trendove koji su karakteristični za geografsko područje. Kada se upoređuju različite zemlje, ili nacije uočavaju se izvjesne kulturološke razlike. Postoje četiri dimenzije nacionalnog sistema vrijednosti
 ili sociokulturnog sadržaja koje djeluju na organizacione veze i veze zaposlenih: a) distanca u moći, b) izbjegavanje nesigurnosti, c) individualizam i kolektivizam, d) muževnost i ženstvenost.

Dinstanca u moći je stepen u kojem ljudi prihvataju nejednakost u moći između institu-cija, organizacija i ljudi. Velika distanca u moći znači da ljudi prihvataju nejednakost u moći između pojedinaca, organizacija i institucija. Pojedinac sa visokim statusom (Indija, Meksiko) ima vrlo ograničene kontakte sa pojedincima sa niskim društvenim statusom. Ove razlike u moći utječu na način i nivo međusobne saradnje organizacionih članova i menadžera. U društvima sa velikom distancom u moći više vladaju pravila naređivanja i poslušnosti, a manje saradnje i konsultovanja. S druge strane, niska distanca u moći znači da ljudi očekuju jednakost u moći. Na primjer, ljudi u Švedskoj, Izraelu ili Danskoj, lakše uspostavljaju interakcije, iako pripadaju različitim statusnim pozicijama.

Izbjegavanje nesigurnosti je vrijednosna karakteristika netolerantnosti ljudi na nesi-gurnost, nepredvidivost i nejasnu situaciju.
Individualizam govori o stepenu bavljenja pojedinaca samim sobom i svojim interesima, interesima familije, nasuprot interesima grupe. U zemljama sa visokim individualizmom (SAD, Kanada, Australija i Velika Britanija) koncept grupnog odlučivanja teže je primjenjiv. Nasuprot individualizmu, kolektivizam označava preferenciju individua prema intresima grupe ili organizacije.

Muževnost predstavlja kulturnu sklonost ka uspjehu, harizmi, snalažljivosti i materijal-nom uspjehu. Ženstvenost, pak, označava sklonost pojedinca ka skromnosti, brigu za slabije i kvalitet života.

Pomenute četiri sociokulturne dimenzije utječu na strukturu, ponašanje i rad preduzeća. One takođe utječu na formiranje odgovarajućih menadžerskih stilova, njihov uspjeh i funkcionisanje. Na menadžment i organizaciju djeluju i druge kulturne razlike, kao što su jezik, religija, stavovi, društvene organizacije i obrazovanje.

6. STRATEGIJE ORGANIZOVANJA MEĐUNARODNOG BIZNISA

U sadašnjim uslovima globalnog okruženja, menadžeri moraju da vode računa o konstituisanju organizacione strukture koja odražava prirodu i zahtjeve globalnih tendencija i relacija, te izboru adekvatne strategije za izlazak na međunarodnu scenu. U poslovnom svijetu velike internacionalne firme nazivaju se multinacionalnim korporacijama (MNK), koje više od 25% prihoda od prodaje ostvaruju na međunarodnom tržištu. Kao što slika - 02 prikazuje, prema nivou uključenosti u internacionalne poslove organizacije se dijele na: a) domaće, b) internacionalne, c) multinacionalne i d) transnacionalne.

 Niska ili nikakva Visoka

 uključenost uključenost

 Slika - 02: Nivo uključenosti kompanije u internacionalne poslove

Domaće organizacije rade unutar jedne zemlje. One povremeno izvode određene inter-nacionalne operacije, ali su prije svega usmjerene na domaće tržište i zadovoljavanje njegovih potreba.
Internacionalne organizacije su primarno bazirane na jednu zemlju, ali kontinuelno ostvaruju određene međunarodne transakcije, kao što je nabavka ili prodaja proizvoda u dru-gim zemljama. One su, dakle, nešto više uključene u internacionalnu arenu od domaćih orga-nizacija, ali nisu uključene koliko su to druge dvije organizacije (multinacionalne i transna-cionalne).

Multinacionalne organizacije (korporacije) su kompanije koje svoje poslove obavljaju u više zemalja. Tipično je da one više od 25% svojih prihoda ostvaruju po osnovu prodaja u inostranstvu. Osnovne karakteristike multinacionalnih korporacija su slijedeće: (1) da posluju kao široko integrisan poslovni sistem čiji dijelovi (afilijacije, filijale) međusobno tijesno sarađuju kada je u pitanju kapital, tehnologija ili ljudi; (2) da posluju kao centralizovani sistem koji obezbjeđuje održanje integracije i maksimiranje profita za cjelinu; (3) da posluju u okviru globalne perspektive u kojoj je cijeli svijet jedno tržište za prodaju roba, lokaciju proizvodnje i nabavku proizvodnih resursa.

Menadžeri u multinacionalnim korporacijama susreću se sa drugim problemima od onih sa kojima se susreću menadžeri u domaćim korporacijama. Oni djeluju u pravcu različitih nacionalnih suvereniteta, ekonomskih uslova, u sredinama sa različitim sistemima vrijednosti, zahtjevima i potrebama, na velikim geografskim distancama, sa različitom infrastrukturom i populacionom strukturom.

Postoji pet metoda za ulazak kompanija na tržište drugih zemalja: izvoz, licencni aranžmani, franšizing, zajednička ulaganja i potpuno vlasništvo.

a) Izvoz je veoma značajan metod za ulazak kompanija na inostrana tržišta jer omoguća-va korporaciji da održi postojeći nivo zaposlenosti i da ostvari dodatne prihode na inostranom tržištu. Izvozom korporacije provjeravaju sopstvene mogućnosti na drugim tržištima, na koji-ma najčešće posluje veći broj konkurenata sa različitim cijenama, kvalitetom i uslovima prodaje. U međunarodnoj konkurenciji kompanije sa razvijenim i efikasnim tehnološkim mo-gućnostima, proizvodom visokih kvaliteta i nižim troškovima imaju šansu za uspjeh. Velike korporacije teže da izvoze na tržištima sa kupcima visoke platežne mogućnosti, koja su upravo teška jer su atraktivna, razvijena i ekonomski isplativa. Takva tržišta postavljaju visoke zahtjeve u vezi kvaliteta, količine, rokova isporuke, servisiranja, pakovanja i poštovanja strogih ekoloških pravila i zakonskih propisa o prevozu, osiguranju i prometu roba i usluga. Manje razvijene zemlje danas koriste formu izvoza koja se naziva barter trgovina. Veliki broj manje razvijenih zemalja ima potrebu za razmjenu proizvoda, ali zbog teškoća u plaćanju nije u stanju da uvozi.

b) Licencni aranžmani su veoma značajni metodi za ulazak kompanija na inostrana tržišta. Kupovinom licenci kompanije se osposobljavaju da participiraju u proizvodnji i proda-ji određenih proizvoda koji su poznati tržištu. Izvoznik može trajno da proda – ustupi pravo na proizvodnju i prodaju, ukoliko procjenjuje da treba preći na drugu proizvodnju, savremeni-ju i tržišno atraktivniju, ili da ograniči korištenje prava na određeno vrijeme. Licencni aranžmani su korisni i za izvoznika i za uvoznika. Prodavac dobija priliku da učestvuje u proizvodnji i prodaji u drugoj zemlji. Uvoznik stiče znanje i šansu da ovlada određenom proizvodnjom i tržištem na kome prodaje proizvod. Negativna strana može da bude činjenica da se uvoznik osposobi za rad na postojećim tehnologijama ili da propusti šansu da radi na inovacijama i rješenjima koja su naprednija. On vremenom gubi potrebne tržišne reflekse i zadovoljava se postignutom pozicijom, koja može da se promijeni ukoliko na nju atakuju novi proizvođači ili proizvodi supstituti. Pojedini izvoznici, tj. davaoci licenci, često određenim odredbama ograničavaju uvozniku tržišni prostor i na taj način sputavaju razvoj konkurentskih sposobnosti, pa i korištenje tržišta sa povoljnim kupoprodajnim uslovima.
c) Franšizing je forma licencnog aranžmana u kome jedna kompanija obezbjeđuje drugoj kompaniji kompletan materijal, usluge, opremu, proizvod, ime, marku, savjete i sistem rada koji je standardizovan i funkcionalno usavršen. Kompanija koja ulazi u franšizing aranžman na jednostavan način dolazi do razvijene tehnologije i iskustva koje je potvrđeno na više različitih tržišta. Ovo je koristan način da manje razvijene zemlje ožive proizvodnju, uštede na istraživanju i dobiju sistem rada koji omogućava određenu edukaciju zaposlenih i stvaranje organizacione klime koja podstičuće djeluje na efikasan rad, tj. anagažovanje. U strategiji izlaska na međunarodno tržište proizvođači brze hrane imaju najvažnije mjesto u primjeni franšiznog aranžmana.

d) Zajednička ulaganja je forma partnerstva gdje kompanije stupaju u strategijske alijanse radi ostvarivanja određenih poslovnih ciljeva. Ova forma se primijenjuje posebno kod kompanija koje žele da povećaju obim i asortiman proizvodnje, kvalitet proizvoda, i da zajedničkim sredstvima dođu do novih proizvoda i tržišta. Najčešće se radi o velikim inve-sticijama, istraživačkim projektima i inovacijama od kapitalnog značaja za razvoj grane ili nacionalne ekonomije. U ovaj oblik partnerstva stupaju različite kompanije iz oblasti proizvo-dnje nafte, rudarstva, automobilske industrije, i dr. Tako, na primjer, američki General Motors i japanski Suzuky Motor Company formirali su strategijsku alijansu i sarađuju kroz formu zajedničkih ulaganja. U strategijskim alijansama partneri nastupaju zajednički na globalnom tržištu. Osnovne karakteristike strategijskih alijansi su:
 a) udružuju se dvije ili više kompanija, b) partneri dijele zarade, c) partneri zajednički snose rizik i ispunjavaju obaveze, d) vremenska ograničenost trajanja alijanse i dr. Danas se strategijske alijanse formiraju na različitim područjima, najčešće u domenu proizvodnje, distribucije, istraživanja i razvoja, finansija i dr.

e) Potpuno vlasništvo je metod ulaska kompanija na inostrana tržišta, a realizuje se direktnim investiranjem u inostranstvu. Putem direktnih investicija ostvaruje se visok nivo uključenosti u međunarodne poslove. Direktno investiranje je strategija ulaska koja omoguća-va kompaniji da upravlja svojim proizvodnim mogućnostima u drugoj zemlji. Kupovina preduzeća u inostranstvu je jedna od strategija sticanja potpunog vlasništva u inostranstvu te izlaska na inostrana tržišta. Po pravilu, kapital je zainteresovan za preduzeće: čiji su proizvodni program ili tehnologija, znanje ili tržišna pozicija atraktivni i na određeni rok prosperitetni; ili za preduzeće čije je poslovanje na margini a čija pozicija može da se ojača izvjesnim promjenama, koje zahtijevaju relativno manja ulaganja. Partneri zainteresovani za kupovinu rukovode se logikom – ako nešto vrijedi za druge, onda vrijedi i za nas.

7. POTREBA NOVOG KVALITETA UPRAVLJANJA LJUDSKIM RESURSIMA U FUNKCIJI RAZVOJA MEĐUNARODNOG BIZNISA

Drugi trend od posebnog značaja za uspješan odgovor na proces globalizacije, odnosno internacionalizacije konkurencije poslova, jeste nastojanje menadžera (posebno menadžera u SAD) da se u proizvodnji dobiju proizvodi visokih kvaliteta, kroz efikasno upravljanje ljudskim resursima. Osjeća se potreba uvođenja novog kvaliteta upravljanja ljudskim resursima koji bi bio u funkciji razvoja međunarodnog biznisa. Taj novi kvalitet upravljanja ljudskim resursima bi se sastojao u slijedećem:

1) Naglasak je na akciji. Kompanije treba da naginju ka akciji, radu prije svega i proce-su implementacije. Stav prema ovome možda najbolje ilustruje slijedeći primjer: u jednoj kompaniji kad ljudi vide zmiju odmah pokušavaju da je ubiju, u drugoj kompaniji kad ljudi vide zmiju razmišljaju da li da organizuju sastanak, odnosno komitet o zmijama, da konsultu-ju nekog ko zna o zmijama, ili da o tome pričaju godinama dana.

2) Bliskost sa kupcem. Uspješne kompanije su okrenute kupcima, njegovim potrebama i željama. Menadžment ovih kompanija visoko vrednuje potrebu da se zadovolje potrebe kupa-ca kvalitetnim proizvodom, servisom i poželjnom inovacijom. U tom nastojanju ostvaruje se neposredna saradnja sa kupcima i identifikuju njihove potrebe i želje.

3) Autonomija i preduzetništvo. Uspješne kompanije dizajnirale su svoju organizacionu strukturu za potrebe inovacija i promjena. Organizacione jedinice su tako postavljene da podstiču inovacije, promjene i stvaranje novih ideja. One su srazmjerno male, postojane cjeline, samostalne i preduzimljive u poslu i akcijama.

4) Produktivnost pomoću ljudi. Uspješne kompanije podstiču ljude da učestvuju u dono-šenju odluka o proizvodnji, tržištu i novim proizvodima. One nastoje da stvore uslove za po-većanje motivisanosti i da omoguće inovaciju i efikasnost.

5) Jasan sistem vrijednosti. Uspješne kompanije imaju jasan stav o sopstvenom sistemu vrijednosti. I zaposleni i lideri dobro poznaju svoju kompaniju i na neki način, svi znaju svoje uloge i poziciju u ostvarivanju određene vizije.

6) Povezanost sa onim što se zna i razumije. Uspješne kompanije ostaju familijarne sa poslovima koje poznaju i u koje se razumiju. One zapravo rade ono što inače najbolje znaju i na taj način imaju prednost u odnosu na druge.

7) Jednostavna forma, mali štab. Uspješne kompanije imaju jednostavnu formu i ograni-čen broj zaposlenih u štabnim pozicijama. Velike kompanije stvaraju manje divizije, redukuju štabne funkcije i skraćuju verikalnu liniju u strukturi menadžmenta.

8) Simultano gubljenje i postizanje potpune kontrole vlasništva. Činjenica je da uspješne kompanije imaju potpunu kontrolu u nekim područjima a gube kontrolu u drugim.

U posljednjim godinama menadžment preduzeća je pod snažnim utjecajem industrijske globalizacije. Menadžment nastoji da odgovori svim globalizacijskim izazovima i posljedica-ma. U skladu s tim jeste trend prilagođavanja japanskog menadžmenta i stvaranja uslova da se obezbijedi i sprovede set posebnih menadžerskih kvaliteta i organizacija sposobnih da se održe u internacionalnoj konkurenciji. U okviru toga, poseban naglasak je na kvalitetu, ekselentnosti i efikasnosti preduzeća u poređenju sa drugim preduzećima. U modernu teoriju menadžmenta ulazi pojam benchmarking (benčmarking) u smislu upoređivanja operacija i performansi sa drugim preduzećima koja su ekselentna. Osim toga uvodi se pojam reinženje-ringa i upravljanja totalnim kvalitetom.

Na početku novog milenijuma menadžment preduzeća podržan moćnom informatičkom tehnologijom preći će u globalnog stratega da uspješno pegla kulturne razlike i unificira ponašanje zaposlenih članova. On će biti više usmjeren na strategije prelaska nacionalnih granica i na vladanje svijetom pomoću tehnologija i kapitala.

Prepreka ubrzanoj globalizaciji biće prirodni egoizam razvijenih država i nedovoljna razvijenost zemalja u tranziciji, tako da istinskog partnerstva između jednih i drugih ne može da bude dugo, a možda i nikada. U novi milenijum se ulazi sa starim teretom i sa malom perspektivom da ga se svijet oslobodi.

ZAKLJUČAK
Kao što smo mogli vidjeti, svako preduzeće u sadašnjem globalnom ekonomskom okruženju je izloženo novim izazovima koji determinišu njegov opstanak. Da bi preduzeće na tržištu opstalo, od strane menadžmenta mu je potrebno obezbijediti rast i razvoj. To je moguće ukoliko menadžment redefiniše misiju preduzeća prilagođavajući je stalno uslovima okruženja u smislu kontinuiranog podizanja njegove efektivnosti i efikasnosti. Za obezbjeđe-nje efektivnosti i efikasnosti u poslovanju preduzeća, menadžment je sve više prinudjen tražiti svoje šanse na tržištima izvan nacionalnog tj. oni sve više shvataju da ne mogu računati samo na domaći konkurentski prostor, nego da moraju ispoljavati viziju konkurentskih odnosa i trendova u međunarodnim i svjetskim razmjerama.

Nacionalno poslovno okruženje se zamjenjuje međunarodnim (globalnim) okruže-njem. Globalno ili mega okruženja djeluje na prirodu menadžmenta, pošto ispoljava širok trend uslova unutar kojih treba pozicionirati određenu kompaniju. Ključne faktore opšteg okruženja čini: ekonoija, zakoni, politika, sociokulturni kontekst i dr. Globalno okruženje svojim standardima i principima poslovanja zahtijeva od menadžmenta dodatna znanja i vještine. Današnji menadžeri, da bi uspješno rukovodili poslovima koji su globalnog karaktera, na kojima rade zaposleni različitih nacionalnih kultura, moraju upoznati razlike u nacionalnim kulturama i psihološkim profilima ljudi koji dolaze iz različitih kultura, a zatim da odaberu pravi način da ih integrišu i uključe u novi kulturni ambijent. Dakle, današnji menadžeri se transformišu u internacionalne menadžere.

Postoje brojni razlozi orijentacije domaćih preduzeća na međunarodni biznis. Ti razlozi su ujedno i pokretački faktori međunarodnog biznisa a među njima se ističu: razlozi proizvodne prirode, razlozi tržišne prirode, razlozi konkurentske prirode i razlozi fi​nansijske prirode. Dakle, uključivanje domaćih kompanija u globalne ekonomske tokove motivisano je sticanjem većeg profita, osvajanjem novih tržišta, pribavljanjem dodatnog finansijskog kapitala, nižim troškovima radne snage. Sve to govori da je međunarodni biznis postao okosnica rasta i razvoja svakog preuzeća a time i nacionalne ekonomije.

Međunarodni biznis je determinisan mnogim faktorima koji na izvjestan način stimulišu razvoj istog. Glavne globalne determinante razvoja međunarodnog biznisa su: nivo razvije-nosti i veličina domaćeg tržišta, međunarodni monetarni okvir, sistem svjetske trgovine, glo-balni mir, ekonomski rast pojedinih zemalja, razvoj komunikativne i transportne tehnologije, nastanak i razvoj multinacionalnih i globalnih preduzeća.

Doprinosi i efekti međunarodnog biznisa, kao što smo vidjeli, su višestruki i višeslojni a mi smo ih klasifikovali u četiri grupe: a) politički efekti, b) privredni efekti, c) socijalni efekti i d) poslovni efekti.

LITERATURA:

[1] Daft Richard: Management, The Tryden Press, 1994.

[2] Cullen, J. B., Parboteeah, K. P.: Multinational Management: A Strategic Approach, Third

 edition, South- Western College Pub, 2004.
[3] Gerto G. Samuel: Modern Management, Prentice-Hall International, Inc.,New Yersey, 1997.

[4] Hodgetts, R. M., Luthans, F.: International Management – Culture, Strategy and Behavior, Fourth edition, Irwin, McGraw-Hill, NY, 2000.
[5] Đogić Rifet: Osnovi savremenog menadžmenta, „Štamparija Fojnica“, D.O.O Fojnica, 2007.

[6] Mead Richard: International Management, Blackwel, 1998.

O R G A N I Z A C I J A

Sociološki faktori:

- vrijednosti, vjerovanja

- jezik

- religija

- porodične forme

- vremenska orijentacija

Zakonsko- politički faktori:

- politički rizik

- zakon, restitucije

- zaokreti vlade

- tarife, kvote, takse

- terorizam, politička

 nestabilnost

Ekonomski faktori:

- ekonomski razvoj

- resursi i tržište

 proizvoda

- dohodak po glavi

 (per capita)

- ekonomski uslovi

Nivo 2.

Internacionalneorganizacije

Nivo 3.

Multinacionalne

organizacije

Nivo 4.

Transnacionalne

organizacije

Nivo 1.

Domaće organizacije

� Dr. Sc. Rifet Đogić, docent na Ekonomskom fakultetu Univerziteta u Zenici.

� Mr. Sc. Safudin Čengić, direktor «Centrotrans-Eurolines» D.O.O Sarajevo.

� Rifet Đogić: Osnovi savremenog menadžmenta, „Štamparija Fojnica“, D.O.O Fojnica, str. 335.

� Daft Richard: Management, The Tryden Press, 1994, str. 62

� Daft Richard: op. cit. pod 167, str. 40

� Rifet Đogić: Op.cit pod 1, str.338

� Mead Richard: International Management, Blackwel, 1998, str. 34-35

� Gerto G. Samuel: Modern Management, Prentice-Hall International, Inc.,New Yersey, 1997, str. 647

� Rifet Đogić: op. cit. pod 1, str. 342

16
15

