

**Glas
Gospodarstva**
pomlad 2015

POSEBNO POROČILO

Gospodarski oskarji

Že 47. podelitev.
V znamenju poguma.

str. 58–85

INTERVJU

**Samo
Hribar Milič**
str. 40

MAKROEKONOMSKI KAZALNIKI

**Izvozniki s
presežki**
str. 36

**Kje so meje
industrije
prihodnosti?**

str. 16

**Obladovanje
konfliktov**

str. 30

**Nafta je poceni,
a previdno**

str. 53

Za posel brez kompromisov.

Novi Vito. Sedaj na voljo tudi s sprednjim pogonom.

Novi Vito je zlahka kos vsaki nalogi. Na voljo je s pogonom na sprednja ali zadnja kolesa in vsekolesnim pogonom, odlikuje pa ga tudi nizka poraba. Cenijo ga zlasti tisti, ki delajo z njim. Novi Vito. Uresniči vaše želje. Za več informacij obiščite spletno stran www.mercedes-benz.si

Mercedes-Benz

Kombinirana poraba goriva: 5,7–7,0 l/100 km. Kombinirane emisije CO₂: 149–184 g/km. Emisijski razred: Euro 5b/III–Euro 6/III

Podatki se ne navezujejo na posamezno vozilo in niso del ponudbe, temveč služijo za primerjavo med različnimi tipi vozil.

Pooblaščen prodajalci: Autocommerce, d.o.o., PE Ljubljana T: 01 5883 572, 01 5883 573, PE Maribor T: 02 4600 116, PE Koper T: 05 6631 204. Agentske enote: Čepin d.o.o., Vojnik pri Celju T: 03 7800 048, DC Dominko Center d.o.o. T: 02 7881 118, Prigo d.o.o. T: 01 3658 240.

Avtomobilsko zavarovanje z akcijo SPROSTI ČAS

Za varno in sproščeno uživanje v prostem času ob sklenitvi avtomobilskega zavarovanja prejmete:

- brezplačno zavarovanje prtljage,
- 25 EUR popusta pri zavarovanju kolesarjev,
- 25 EUR popusta pri turističnem zavarovanju.

Zavarovalnica Triglav

Vse bo v redu.

triglav

www.triglav.si

POVABILO ČLANOM GZS ZA PREDLAGANJE KANDIDATOV ZA ORGANE GZS

V mesecu maju 2015 poteče mandat Skupščini GZS in ostalim voljenim organom GZS. Zato so se pričela volilna opravila, ki bodo potekala od 24. marca do 21. maja 2015, ko bo konstitutivna seja nove skupščine GZS.

Člani GZS, organizirani v združenjih oz. zbornicah dejavnosti in v območnih zbornicah bodo volili njihove upravne odbore in predstavnike v skupščino GZS.

Zato vas v skladu s Pravilnikom o volitvah organov GZS vabimo, da posredujete predloge kandidatov za:

- člana upravnega odbora vaše zbornice oz. združenja dejavnosti,
- člana upravnega odbora vaše območne zbornice,
- predstavnika zbornice oz. združenja dejavnosti v skupščini GZS,
- predstavnika območne zbornice v skupščini GZS,

najkasneje do 7. aprila 2015

- in za predsednika GZS,

najkasneje do 14. maja 2015.

Obrazci za predlaganje kandidatov so objavljeni na spletni strani GZS pod rubriko **Volitve 2015**.

Prosimo, da vaše predloge kandidatov na obrazcih posredujete na naslov:

Gospodarska zbornica Slovenije, sekretariat, Dimičeva 13, 1504 Ljubljana, s pripisom "Za volitve 2015,"

- do **7. aprila 2015**, za kandidata za člana upravnega odbora in predstavnika v skupščino GZS
- in do **14. maja 2015**, za kandidata za predsednika GZS.

Volitve v zbornicah oz. združenjih dejavnosti in območnih zbornicah bodo potekale po pošti **od 22. do 29. aprila 2015**. Glasovnice boste prejeli najmanj sedem dni pred začetkom glasovanja.

Hvala za sodelovanje !

S spoštovanjem,

Stojan Petrič
Predsednik skupščine GZS

Peter Giordani

Igor Savič

odgovorni urednik

Pogum najbrž ni pojem, ki bi ga v prvem trenutku in najprej povezali z gospodarstveniki, podjetniki in menedžerji. A vendar že malo bolj subtilen razmislek razkrije zanimivo drugačno sliko.

Veliki in mali pogumi

Poznam zgodbo podjetnika, ki je opisal svojo odločitev, da zapusti »varne« vode velikega sistema in začne svojo poslovno zgodbo, z besedami, da se je počutil, kot da stoji na robu globokega prepada in se odloča o skoku, ne da bi pravzaprav točno vedel, ali in kako bo poletel. In kot je pokazala letošnja podelitev gospodarskih oskarjev, je zgodba o pogumu in premaganem strahu veliko. Tisti pogumni, ki si upajo, nam, ki smo okoli njih, s svojimi dejanji spreminjajo življenje. Trditi, da se Zemlja vrti okoli Sonca, je danes samoumevno, a ko je v 17. stoletju to trdil Galileo Galilei, si je skoraj prislužil sežig na grmadi. Svoje misli je moral takrat zanikati, a pogled v nebo je bil za vedno drugačen.

Ko govorimo o pogumu, ne moremo mimo tistih, tudi nagrajenci so med njimi, ki so nove zgodbe pisali v poslovnem svetu, ustvarjali nove izdelke in storitve, vstopali na tuje trge, se spopadali s pritiski uspeha in odgovornosti do zaposlenih, s krizami, zakoni, davki ... vztrajali so in bili za pogum poplačani.

Morda je prireditev prav zaradi te rdeče niti pustila pri udeležencih tako globok vtis, ki ga je eden od njih opisal z besedami »dogodek je bil res pravi 'masterpiece' v vseh ozirih. Konceptualni okvir, idejna zasnova, vsebinska dovršenost, izvedbena odličnost in sporočilna vrednost«. Zgodbo o strahu in pogumu so pomagali povedati izjemni in pogumni podeljevalci letošnjih nagrad, od padalca in letalca ter podjetnika, ki mu zaupa vesoljska agencija Nasa, slepega in s humorjem navdahnjenega podjetnika, vrhunskega kirurga, pogumnih gasilcev, satirika, ki si upa povedati, da

smo v Sloveniji prvi izumili termoelektrarno, ki dela na denar (seveda davkoplačevalski), do ne nazadnje predsednika države, ki se je nenapovedano prelevil v podeljevalca ene od nagrad.

Pogum, ne brezglava slepa predrznost ali s pohlepom podprta ignoranca, ampak preiščena in z vrhunskim znanjem, strokovnostjo in odgovornostjo podprta odločitev, da premikamo meje možnega, je to, kar Slovenija potrebuje.

Zakaj se ves čas nečesa bojimo? Zakaj moramo nenehno zbirati pogum za nove korake, nove odločitve? Verjetno zato, ker dandanes živimo v kulturi strahu, pa čeprav še nikoli nismo bili bolj zdravi in varni. Strah nas je teroristov, ebole, pedofilov, vode iz pipe, strah nas je, da bomo izgubili službo, podjetje, državo ... Kako bogato je naše življenje, je odvisno od tega, kakšen je seštevek naših malih pogumov.

Priložnosti za pogum je v življenju veliko. In eno takšnih smo se odločili uresničiti tudi v uredništvu GG; pripravili smo drugačno, prenovljeno, spremenjeno revijo, ki naj v slovensko javnost ponese in nosi glas gospodarstva. Pogumno? ☺

Kazalo

40–46

Intervju
Mi smo glas gospodarstva

Samo Hribar Milič

53–55

Go international
Nafta je poceni, a previdno

16-18

GZS aktualno
Kje so meje industrije prihodnosti?

Glas Gospodarstva Pomlad 2015

09 GZS komentar
Polnoletnost slovenske telenovele

10-15 GZS novice
Dogodki. Poročila. Ljudje.

15 GZS novice
Knjigarna GZS

20 GZS aktualno
Če bo šlo gospodarstvu dobro, bo šlo dobro vsem

22 GZS aktualno
Potrebe po praktičnem znanju

24 GZS aktualno
Promocija zdravja danes za bolj zdrav jutri

26 GZS aktualno
GZS - nosilka 164-letne tradicije zbornične povezanosti slovenskih podjetij

30 GZS aktualno
Obvladovanje konfliktov

32 Pravno aktualno
Dvig iz povprečja

34 GZS stališče
Iz ene blagajne v drugo

36 Makroekonomski kazalniki
Slovenski izvozniki s presežniki

POSEBNO POROČILO

str. 58–85

Gospodarski oskarji.

Že 47. podelitev.

60

Večer zmagovalcev

Rdeča nit res posebnega večera, je bila letos pogum.

62

Zdaj je čas za pogum

Predsednik vlade Miro Cerar o pogumu in optimizmu za prihodnost.

68

Preskakujejo ovire

Morda še nikoli v zgodovini samostojne Slovenije nismo potrebovali toliko pogumnih ljudi in podjetij kot danes.

56–57

Go international
Gremo v Milano!

20–21

GZS aktualno
V vednost

20–21

GZS aktualno
V vednost

Glas Gospodarstva
Datum izida: 27. marec 2015

Izdajatelj:

Gospodarska
zbornica
Slovenije

Dimičeva 13, Ljubljana

Odgovorni urednik:
Igor Savič

Izvršni urednik:
Nenad Senić

Naslov izvršnega uredništva:
Glas gospodarstva
PM, poslovni mediji d. o. o.
Dunajska cesta 9
1000 Ljubljana
e-pošta: nenad.senic@p-m.si

Ilustracija na naslovnici:
Dalibor Kazija

48 Go International
Oteženo poslovanje slovenskih podjetij

52 GZS stališče
(Ne)učinkovita gospodarska diplomacija

56 Go International
V Milano!

86 Finance
Banka: partner, ne nasprotnik podjetja

Trženje oglasnega prostora:
Dasis d.o.o.
e-pošta: gg@p-m.si
telefon: 01/513 08 24

Oblikovna zasnova in prelom:
PM, poslovni mediji d. o. o.

Tisk:
Evrografis, d. o. o.

Naklada:
11.000 izvodov

Distribucija:
Pošta Slovenije

Medij Glas gospodarstva, izdajatelja
Gospodarske zbornice Slovenije, s
sedežem v Ljubljani, Dimičeva 13,
je vpisan v razvid medijev, ki ga
vodi Ministrstvo za izobraževanje,
znanost, kulturo in šport, pod
zaporedno številko 516.

PARTNER S PRAVO ENERGIJO

 ELEKTRIKA

 ZEMELJSKI PLIN

 PELETI plus

 TOPLOTA PLUS

 ENERGIJA PLUS

080 21 15
www.energijaplus.si

Goran Novković

Svetovalec generalnega direktorja GZS

18 let pozneje, ista miselnost, le druge pojavne oblike. Zato bomo imeli v gospodarstvu še veliko dela.

Polnoletnost slovenske telenovele

»V Sloveniji sta v zadnjem času prisotni predvsem dve temi. Prvo ponazarja izjava znanega slovenskega ekonomista, da imamo v Sloveniji dovolj svojega kapitala. Drugo pa zaznamujejo seznama najvišjih plač, ki so sprožili novo gonjo proti menedžerjem,« je aprila 1997 pisalo v Glasu gospodarstva. Od tega zapisa bo kmalu minilo polnih 18 let. Še vedno se ukvarjamo z istimi temami in istimi nebulozami, samo v malce drugačnih pojavnih oblikah.

Polemiko o privatizaciji narekujejo dve ideološki skupini, nihče pa do nedavnega ni ponudil poglobljene analize. Prav zato se je GZS sredi marca pridružila evropski komisiji pri pripravi mednarodne konference o upravljanju državnih podjetij in postopku privatizacije. S poglobljeno analizo, ki je med drugim pokazala, da imajo slovenska državna podjetja v lasti kar 40 odstotkov knjigovodskega kapitala vseh slovenskih podjetij, po čemer smo na vrhu lestvice članic EU, da slovenske državne banke, merjeno v aktivih, obvladujejo kar 60 odstotkov slovenskega bančnega trga in da so bili negativni učinki državnega lastništva v gospodarstvu v letih 2007–2014 vredni 13 milijard evrov ali 6.600 evrov na prebivalca.

Po 18 letih dovolj za zrel sklep, da je ob vseh slabih izkušnjah iz preteklosti čas za pregledno in v dolgoročni razvoj usmerjeno privatizacijo precejšnjega dela državnih podjetij in bank. Ne pa seveda vseh. Toda ... Politikov na omenjeni mednarodni konferenci skoraj ni bilo. Oni živijo v svojem svetu.

Druga tema. Slovenijo pretresajo objave o velikih zaslužkih, ta mesec najprej o plači šefa DUTB, nato o avtorskih honorarjih na fakultetah. Je že prav, da imamo pravo mero. Tudi prav, da Računsko sodišče gleda pod prste vodstvu DUTB. Toda šefu istega sodišča se zdi sporno celo, da Lahovnikov zakon ne velja za DUTB. Pozor: gre najbrž v tem hipu za najbolj odgovorno in zahtevno službo v državi, saj je od sanacije podjetij v težavi odvisna armada delovnih mest. Kaj imamo v tej državi raje: menedžersko uravnilovko ali več delovnih mest?

Podobno je z avtorskimi honorarji. Bistvo je skrito očem. Medtem ko se javnost naslaja nad višino izplačil, obstaja nevarnost, da se bo tresla gora, rodila pa miš. Struktura vpisnih mest že leta ne ustreza razvojnim potrebam Slovenije. Preveč družboslovcev in premalo tehničnih in inženjskih kadrov. A slovenski izobraževalni sistem ob pomoči profesorjev, ki skočijo v vlado in nazaj, gre že leta malo po svoje. Po meri (žepov) javnih šolnikov, ne pa mladih generacij. O tem se skoraj nič nesliši.

18 let pozneje, ista miselnost, le druge pojavne oblike. Zato bomo imeli v gospodarstvu še veliko dela, prav tako na GZS. Modrost »Ko bo šlo gospodarstvu bolje, bo šlo bolje vsem« se še ni umestila v slovenskem zdravem razumu. ☺

Dogodki. Poročila. Ljudje.

KAJ Z ESMERALDO?

GZS razmišlja o prodaji poslovne stavbe, a ne zaradi slabega poslovanja, kot namigujejo nekateri.

Žare Modlić

Poslovna stavba GZS, pogosto imenovana tudi Esmeralda, je bila po načrtih biroja Sadar-Vuga zgrajena ob koncu prejšnjega stoletja in velja za funkcionalno in sodobno zasnovan arhitekturni projekt, ki je zaradi bližine fakultet, poslovnih in vladnih prostorov ter prometne dostopnosti izredno primeren za delovanje večje organizacije in konferenčne dejavnosti. Na 17 tisoč kvadratnih metrov bruto površin je namreč sedem konferenčnih dvoran, Poslovna oaza v zgornjem nadstropju, več prostorov za seminarje, sejnih sob in kopica pisarn. V kleti so lastni parkirni prostori, v stavbi pa je tudi restavracija.

Zgradba na Dimičevi 13 je vse od izgradnje dobro služila potrebam zbornice, a je z vpeljavo prostovoljnega članstva postala prevelika. Gospodarska zbornica Slovenije namreč ne potrebuje toliko prostora kot pred letom 2006, zato je zgradba za sedanjni obseg in način delovanja zbornice prevelika in posledično predraga. Lastnici, GZS in TZS, se tako načelno strinjata, da bi poslovno stavbo lahko prodali, vendar v tem trenutku še ni sklenjen konkreten dogovor. Šele ko bo postopek razdelitve premoženja letos končan, bo omogočena tudi morebitna prodaja nepremičnin. V tem primeru bo GZS proučila več možnosti – od iskanja nove lokacije v

bližini do najema le dela Esmeralde.

Ob tem GZS poudarja, da s prodajo ni vezana na noben rok in da bo datum odvisen predvsem od ponudb na trgu. Zbornici se s prodajo ne mudi zaradi slabega poslovanja, kakor namigujejo nekateri, saj zagotavlja lastno likvidnost in redno v rokih plačuje vse svoje obveznosti tako do zaposlenih, države kot dobaviteljev. Brez učinka nepremičnin in stroškov razdelitve premoženja je poslovanje GZS namreč pozitivno. Prav tako prodaja ni povezana z idejo obveznega članstva v vsaj eni izmed zbornic, ki je resda prisotna med nekaterimi člani GZS, a nima širše podpore.

NAŠI DOSEŽKI

25,5

milijona evrov manj obremenitev energetske intenzivne industrije zaradi omilitve ukrepov

DO 10 MIO

evrov prihrankov za lesno panogo zaradi možnosti uporabe lesnih ostankov za gorivo

686

tisoč evrov manj stroškov za elektroindustrijo, kovinsko industrijo in livarne zaradi umika zahteve po administrativnem skladu

3

urgentni ukrepi iz Agende z Vrha gospodarstva uresničeni v letu 2014

13

milijonov evrov koristi za avtobusne prevoznike zaradi skrčenja predvidenega zmanjšanja kompenzacije

➔ GZS NA SPLETU:
SPLETNO MESTO SMO
PRENOVILI OBIŠČITE
GA! VESELI BOMO
VAŠEGA MNENJA:
WWW.GZS.SI

Tadej Kreft

MILEVOJ NAMESTO CANTARUTTIJA

Po imenovanju Aleša Cantaruttija za državnega sekretarja na ministrstvu za gospodarski razvoj je z januarjem vodenje zborničnega Centra za mednarodno poslovanje prevzel Ante Milevoj, ki je med letoma 2010 in 2012 v okviru GZS slovenskim podjetjem že svetoval pri vstopu na trge Bližnjega vzhoda in Afrike, v zadnjih dveh letih pa

je v Istanbulu vodil HG Trade Istanbul, hčerinsko podjetje Heliosa. Milevoj želi ohraniti vlogo GZS kot verodostojnega partnerja pri nastopih na mednarodnih trgih, a ob zmanjšanem številu dogodkov, ki bodo bolj osredotočeni na ključne dileme. To želi doseči predvsem z okrepitevijo individualnih podpor in prilagojenih podpornih mehanizmov ter povečano povezovalno vlogo GZS. »Mreženja in izmenjave informacij je v lokalnem poslovnem okolju pre malo, hkrati pa je GZS lahko prava platforma za take aktivnosti,« pravi Milevoj. Prav s tem namenom so že bila vpeljana Sredina mreženja na GZS, na katerih je članom zbornice vsako sredo na voljo deset izkušenih strokovnjakov z različnimi ozadji, tako iz hiše kot tudi zunanjih.

VSE INFORMACIJE, NASVETE IN ANALIZE CENTRA ZA MEDNARODNO POSLOVANJE PRI GZS LAHKO SPREMLJATE NA SPLETNEM MESTU WWW.GZS.SI/SKUPNE_NALOGE/MEDNARODNO_POSLOVANJE/

ODDAMO

Poslovne prostore

Lokacija **Dimičeva ulica 16, Ljubljana**
Leto izgradnje **2009**
Energatska informacija **40 kWh/m²a MEI**
Neto tlorisna površina **10.570 m²**
Pisarniški prostori **6.000 m²**
Zemljišče **2.820 m²**
Etažnost **3K+P+7N**
Parkirišča **136 parkirnih mest v podzemni garaži**
17 zunanjih parkirnih mest.

Pisarniški prostori so opremljeni s pohištvo in takoj vseljivi.

Nezavezujoče ponudbe za najem zbiramo do 15. aprila 2015, do 12.00 ure (CET).

HETA ASSET RESOLUTION

Poslovna stavba je v lasti Heta Asset Resolution in se oddaja v celoti ali po posameznih zaključenih enotah. Več informacij najdete na naši spletni strani, kjer se lahko tudi prijavite za ogled.

ZAKAJ PRIVATIZACIJA?

Poslovanje bank: V zadnjih devetih letih so banke v tuji lasti ustvarile 200 milijonov evrov dobička. Domače banke, med katerimi izrazito prevladujejo državne, pa 3,2 milijarde evrov izgube. Lani so tuje banke glede na leto 2005 zaposlovale deset odstotkov več uslužbencev, domače banke pa osem odstotkov manj.

Poslovanje državnih podjetij: Državna podjetja, brez finančnega sektorja, ki so poslovala z dobičkom, so po uradnih podatkih AJPES v letu 2013 ustvarila 620 milijonov evrov dobička. Tista, ki so poslovala z izgubo, so ustvarila 770 milijonov evrov izgube. Kot celota so državna podjetja tako ustvarila 140 milijonov evrov neto izgube.

GZS zato zagovarja pregledno, preudarno in strateško koristno privatizacijo ter pregledno in preudarno ravnanje s kupnino od privatizacije.

»Dober govornik ne deli le svojih znanj, temveč svoja prepričanja. Javno nastopanje je prenos svojih čustev in prepričanj publiki.«

Andy Harrington,
trener javnega nastopanja,
na seminarju v
soorganizaciji GZS

ZA ČISTE RAČUNE V JAVNEM SEKTORJU

GZS poziva k ločitvi
javnega od zasebnega
ter mednarodni zunanji
reviziji.

V medijih in javnosti še vedno odmeva poročilo Komisije za preprečevanje korupcije, ki je ob predstavitvi nadgrajene aplikacije Supervisor, ki sicer omogoča spremljanje transakcij javnega denarja, razkrila tudi zneske in največje prejemnike avtorskih honorarjev, izplačanih iz javnega denarja.

GZS se je ob tem pridružila zahtevam po transparentnosti ravnanja z javnim, davkoplačeval-

skim denarjem. Glede na to, da je bilo v enajstih letih izplačano za kar milijardo evrov honorarjev, je ključno vprašanje, kaj smo davkoplačevalci dobili za ta denar oziroma kdo in kako nadzira dodatno delo. »Sprašujemo se, kako je mogoče opravičevati izplačilo avtorskih honorarjev lastnim zaposlenim za, po vsebini, nadurno delo. V podjetjih že dolgo velja, da za redno delo zaposlenim, ki se jim izplačuje plača, ni mogoče izplačevati avtorskih honorarjev, kar je prav,« so zapisali v stališču.

Poleg tega GZS poudarja, da če posamezniki iz javnih ustanov v svojem rednem delovnem času za svoj račun ali račun javne osebe opravljajo »dodatna« dela, to ni dopustno ne z zornega kota porabe davkoplačevalskega denarja ne z zornega kota nelojalne konkurence zasebnim ponudnikom. GZS zato poziva k poglobljeni raziskavi in proučitvi procesov v javnem sektorju, in sicer na podlagi primerjav z drugimi javnimi sektorji v tujini. »V Sloveniji nujno potrebujemo sistem, ki bo jasno razmejeval javno od zasebnega, ter neodvisnega mednarodnega zunanjega revizorja. GZS to zahteva že več kot leto dni, a se nobena vlada in nobena druga ustanova na to še ni pozitivno odzvala. Nasprotno, številni se temu očitno upirajo,« dodajo na GZS.

PODJETJA V TUJI LASTI ZA SLOVENIJO

»Analize kažejo, da nadpovprečno poslujejo tudi podjetja v tuji lasti, ki so pred prevzemom dosegala podpovprečne rezultate. Zato se iz teh primerov lahko veliko naučimo,« je ob napovedi ustanovitve strateške skupine predstavnikov podjetij v tuji lasti dejal predsednik GZS Samo Hribar Milič. Skupina, katere cilj bo prispevati k večji privlačnosti blagovne znamke Slovenije za vlagatelje, bo delila svoje dobre prakse in predlagala spremembe za izboljšanje poslovnega okolja v Sloveniji. Takega okolja, ki ne bo ločevalo na naše in tuje, temveč pripomoglo h kakovostnim delovnim mestom, kar je največje jamstvo za socialno državo.

ODZIVNO POKLICNO IZOBRAŽEVANJE

Kako naj se poklicno izobraževanje in usposabljanje odziva na nenehne spremembe potreb in želja gospodarstva? S tem izzivom se spopadajo razvijalci programske opreme, s katero bodo ponudniki izobraževanj lahko učinkovito in integrirano upravljali življenjski cikel izdelkov. Taka programska oprema bi namreč omogočala upoštevanje številnih spremenljivih dejavnikov, ki vplivajo na ponudbo izobraževanj, ter zagotavljala usklajenost s potrebami okolja. Projekt Q-PLM, v katerem poleg partnerjev iz sedmih držav sodeluje tudi GZS, se bo končal septembra, ko bo programska oprema na voljo po vsej Evropi.

VEČ NA: WWW.Q-PLM.EU

OVIRA, PONOS ALI POTENCIAL?

V EU ima Slovenija
največji delež
varovanih območij
Natura 2000 – kar
37 odstotkov celotne
površine. Nadloga,
ponos ali potencial?
To je bila največja
dilema posveta o
Naturi 2000 na GZS.

Natura 2000 je del skupnih globalnih prizadevanj za zaščito biotske raznovrstnosti, ki predstavlja našo skupno obveznost, tudi zakonodajno. Čeprav biotska raznovrstnost še vedno izginja, je Natura 2000 prinesla korak v pravo smer, je v svojem prispevku poudaril dr. Janez Potočnik, nekdanji komisar EK za okolje. Zanj Natura 2000 prinaša številne koristi, predvsem z zagotavljanjem višje ravni kakovosti življenja, pa tudi številne (neizkoriščene) ekonomske koristi.

Kot so se strinjali vsi udeleženci, Natura 2000 sama po sebi ni problematična. Največja težava namreč nastaja v enostranskih potezah, pomanjkanju komunikacije med resornimi ministrstvi in investitorji ter neopredeljeni ali nejasni strategiji razvoja. Po mnenju Alenke Avberšek, izvršne direktorice GZS za zakono-

dajo in politike, je Slovenija strateško načrtovanje vrsto let zapostavljala. Številne strategije so zato ostale neizvedene, cilji nedoseženi, nekateri parcialni cilji pa preseženi. Neskladja med prostorskimi in okoljskimi politikami, ki so povzročile in še povzročajo nekajletne zamude pri umeščanju objektov v prostor, so tako poslovno okolje naredila manj privlačno in še vedno odganjajo investitorje.

Tudi zato je po mnenju sodelujočih za temeljito obravnavo osnutka Programa upravljanja območij Natura 2000 za obdobje 2015–2020 treba nameniti dovolj časa. Hkrati pa je potrebna učinkovita razprava z evropsko komisijo za ustrezno financiranje vlaganj v Natura 2000 kot evropsko platformo za varovanje narave, ki je bila doslej preveč zapostavljena in prepuščena zgolj nacionalnim ukrepom za nje-
no izvajanje.

SPODBUJAMO ZDRAVO RAST!

Slovenski regionalno razvojni sklad obvešča, da bo v Uradnem listu Republike Slovenije, dne 27.3.2015, objavljen **javni razpis za ugodna posojila projektom na področju obdelave in predelave lesa.**

Razpis nudi posojila z ugodnimi posojilnimi pogoji:

- Euribor (trimesečni) s pribitkom od 0,80% do 1,20% letno,
- ročnost vračila do 12 let,
- možnost koriščenja tri letnega moratorija.

Roka za oddajo vlog sta: **30.4. in 30.6.2015.**

Sklad najavlja tudi javne razpise s področja kmetijstva, občin in pred-financiranja projektov z odobrenimi evropskimi sredstvi ter razpis za podporo projektom na območjih, ker živita avtohtoni narodni skupnosti.

Dodatne informacije na: T: **(01) 836-19-53**; E: **info@regionalnisklad.si**
Škrabčev trg 9a, 1310 Ribnica

Informacije o razpisih, terenskih predstavitev ter odgovore na vprašanja spremljate na spletni strani **www.regionalnisklad.si**

**Ugodna posojila za projekte
LESARSTVA**

PODJETJA V TUJI LASTI ZA SLOVENIJO

»Analize kažejo, da nadpovprečno poslujejo tudi podjetja v tuji lasti, ki so pred prevzemom dosegala podpovprečne rezultate. Zato se iz teh primerov lahko veliko naučimo,« je ob napovedi ustanovitve strateške skupine predstavnikov podjetij v tuji lasti dejal predsednik GZS Samo Hribar Milič. Skupina, katere cilj bo prispevati k večji privlačnosti blagovne znamke Slovenije za vlagatelje, bo delila svoje dobre prakse in predlagala spremembe za izboljšanje poslovnega okolja v Sloveniji. Takega okolja, ki ne bo ločevalo na naše in tuje, temveč pripomoglo h kakovostnim delovnim mestom, kar je največje jamstvo za socialno državo.

KDO IMA NAJBOLJŠO?

Regionalni razpisi za najboljše inovacije 2014–2015 odprti še nekaj dni.

Pred 17 leti, kmalu po izgubi trga držav nekdanje Jugoslavije, se je Območna zbornica Zasavje odločila podpreti drugače misleče posameznike v inovativnih podjetjih ter oblikovala prva regionalna priznanja za najboljše inovacije. Gibanje se je sprva širilo na druge regije, leta 2002 pa so k sodelovanju pristopile vse regionalne gospodarske zbornice in priznanja so dobila nacionalni značaj. V zadnjih 12 letih je GZS tako nagradila prek šest tisoč inovatorjev

in prek dva tisoč inovacij ter na nacionalni ravni podelila 93 zlatih priznanj.

Regionalni razpisi, ki odločajo o uvrstitvi v nacionalni izbor, so letos odprti do začetka aprila – prijavitelj se prijavi na razpis v regiji, v kateri ima uradno prijavljen sedež poslovnega subjekta, prijavljajo pa se tehnološke inovacije in tudi inovacije, ki izhajajo z netehnoloških področij.

VEČ NA WWW.GZS.SI IN SPLETNIH STRANEH REGIONALNIH ZBORNIC.

Priznanje GZS za najboljše inovacije

NA 38-MILIJONSKI TRG

Poljsko gospodarstvo je eno redkih, ki se je recesiji izognilo. Z 38-milijonskim trgom in 14 posebnimi ekonomskimi območji ponuja precejšnje poslovne priložnosti tudi za slovenska podjetja. V zadnjih letih blagovna menjava s Slovenijo presega milijardo evrov, Poljska pa je sedma izvozna država Slovenije. Da bi to sodelovanje še okrepili, SPIRIT,

GZS, slovensko veleposlaništvo v Varšavi in Poljsko-slovenski poslovni klub Triglav Rysy od 22. do 24. aprila organizirajo izhodno gospodarsko delegacijo na Poljsko pod vodstvom predsednika GZS Sama Hribarja Miliča. Za vse udeležence delegacije bodo v okviru treh poslovnih konferenc in poslovnih srečanj v Varšavi, Lodžu in Lublinu organizirana individualna srečanja s potencialnimi poljskimi partnerji.

NAJBOLJ ZELEN DOGODEK V SLOVENIJI

Zadnji marčevski konec tedna bo Pomurski sejem v Gornji Radgoni v znamenju gradbeništva, energetike, komunale in obrti ter trajnostnih tehnologij, saj se bodo na sejmu gradbeništva MEGRA, sejmu GREEN, sejmu energetike ENGRA ter sejmu komunale KOGRA predstavljala domača in tuja podjetja ter javne in nevladne organizacije iz teh panog. Strokovni program bo vključeval okroglice in demonstracijske dogodke na temo prehoda v zeleno gospodarstvo, elektromobilnosti ter celovite prenove stavb v javni in zasebni lasti.

Tadej Kreft

RAZVAJANJE V MESTNIH SREDIŠČIH

Ob dnevu žena so trgovci in gostinci iz osmih mestnih središč za obiskovalke pripravili prav poseben program. V Celju so organizirali stilski izziv, na katerem so petim izbrankam omogočili stilsko preobrazbo, v Velenju modno revijo s ponudbo lokalnih trgovcev, medtem ko so v Kopru podelili skupne petevrske darilne bone mestnega jedra ter razna manjša darila. Vikend se je na Jesenicah končal s plesno zabavo, v Kranju pa s koncertnim dogajanjem. V Ljubljani, Naklem in Krškem pa so obiskovalke prejele darilca.

Za vsemi aktivnostmi stoji GZS – Podjetniško-trgovska zbornica, ki z nacionalnim projektom vzpostavitve mestnega marketinga povezuje občine ter trgovce in gostince iz mestnih središč v želji po promociji in razvoju ponudbe mestnih jeder. Letos se obetata še dva podobna dogodka – septembra in decembra.

Knjigarna GZS

Predstavljamo tri priročnike GZS, ki jih vaši kolegi že uspešno uporabljajo kot pripomoček pri strokovnem delu.

Strokovni prevod v slovenski jezik: dr. Andrej Friedl, Marko Djinović, Peter Rižnik
Incoterms 2010

Pravila Incoterms 2010 so sodobne trgovinske klavzule, ki se uporabljajo v mednarodni prodaji blaga ter določajo pravice in obveznosti strank pri izdaji in dobavi prodanega blaga, denimo točko dobave, dolžnost carinjenja, dolžnost sklenitve prevozne oziroma zavarovalne pogodbe in druge.
CENA: 70,00 EUR + DDV

Igor Knez, Metka Penko Natlačen, Gregor Tasič, Polona Fink Ružič
Vodnik po novem zakonu o delovnih razmerjih

Priročnik je nepogrešljiv za vse, ki se v praksi ukvarjate z urejanjem delovnih razmerij v podjetju. Priročnik vas seznani z novostmi ZDR-1, razloži posamezne člene, jih ponazorijo s praktičnimi primeri ter ponudi primerjavo z ureditvijo po starem zakonu.
REDNA CENA: 79,90 EUR + DDV
CENA ZA ČLANE GZS: : 49,90 EUR + DDV

Marko Djinović, Peter Rižnik
Mednarodna prodaja blaga

Priročnik je nepogrešljiv pripomoček za poslovno prakso pri pripravi pogodb s področja mednarodne prodaje blaga. Seznanili se boste z vsebino posameznih členov CISG, ki so ponazorjeni s praktičnimi primeri, ter primerjavo z ureditvijo po obligacijskem zakoniku.
CENA: 42,00 EUR + DDV

OMENJENE PRIROČNIKE IN DRUGE UPORABNE PUBLIKACIJE LAHKO NAROČITE PO ELEKTRONSKI POŠTI. PIŠITE NA:
ANDREJA.ABRAM@GZS.SI

GZS aktualno

Kje so meje industrije prihodnosti?

Slovenska industrijska podjetja so med državami Evropske unije nadpovprečno dobičkonosna. Vendar nas globalna proizvodnja postavlja pred nove izzive. Pripravlja revolucijo, ki bo prevetrila tudi slovensko industrijo. Ji bomo kos? **Piše Nina Lenko.**

Zahodna civilizacija je skozi zgodovino spoznala, da vsaka revolucija prinaša spremembe. Priča je bila trem industrijskim revolucijam, ki so pomenile velike razvojne preskoke in izjemno pripomogle k povečani produktivnosti. Od začetka 21. stoletja doživljamo digitalno preobrazbo – spremembe na vseh področjih družbe in gospodarstva, ki so povezane z novostmi na področju digitalnih tehnologij, tudi na področju proizvodnje izdelkov in ponudbe storitev. Vse bolj je jasno, da je na poti četrta industrijska revolucija ali »Industry 4.0«, kot so proces uvajanja sprememb in prilagajanja nanje poimenovali v Nemčiji.

Industrija 4.0 poudarja idejo konsistentne digitalizacije in povezovanja vseh proizvodnih enot v gospodarstvu. Njen nastanek naj bi pogojevala dva na prvi pogled nasprotujoča si pojavi. Na eni strani informacijska moč ni več koncentrirana v manjšem številu mest, temveč je vse bolj decentralizirana. Vse zmogljivejša informacijsko-komunikacijska tehnologija namreč ne omogoča le

Blaž Nardin,
Gorenje Orodjarna

O slovenski industriji prihodnosti lahko le predvidevam, a zagotovo bo nujno slediti trendom avtomatizacije, monitoringa in inteligentnega ukrepanja za doseganje optimalnih proizvodnih pogojev. Pomembno bo še povečati proizvodnjo lastnih izdelkov z lastno blagovno znamko. Menim, da je tudi orodjarstvo, ena izmed nišnih priložnosti, s katerimi v Evropi lahko ustvarjamo dodano vrednost. Vendar moramo biti pri tem nenehno v stiku z razvojem novih materialov in proizvodnih tehnologij.

povezovanja ter optimizacije delovnih procesov in strojev v posameznih tovarnah, ampak tudi celotnih proizvodnih verig ne glede na lokacijo. Na drugi strani pa se naprave z namenom čim boljše uporabniške izkušnje med sabo vse bolj povezujejo. Prihaja do prepleta resničnega in virtualnega sveta: sistemi »cyber-physical« povezujejo informacijske tehnologije z mehanskimi oziroma elektronskimi deli proizvodnega procesa, med sabo pa komunicirajo prek omrežja. Globalna industrijska proizvodnja prihodnosti bo vse bolj zaznamovana s kupcu prilagojenimi rešitvami, zato bo njena največja prednost izjemna prilagodljivost spremembam. Pomembno vlogo bo imela tudi ustreznost proizvodnih procesov in izdelkov najzahtevnejšim tehničnim in okoljskim standardom.

V želji po nadaljnjem uspešnem nastopu na globalnih trgih mora tem spremembam tesno slediti tudi slovenska industrija, v kar nas potiskajo tako zunanji kot notranji dejavniki. Predelovalna industrija in z njo povezane storitvene dejavnosti največ pri-

spevajo k slovenskemu izvozu, zato se moramo globalnemu procesu industrije 4.0 kot partner v verigah vrednosti pospešeno in proaktivno priključiti. Slovenija v tem trenutku jasno izkazuje izvozne primerjalne prednosti v produktivnih skupinah, kot so stroji, mehanske naprave in elektrotehniška oprema, vendar je nujen dodaten razvoj, saj se na tehnološki strani, razen na nekaterih področjih, že kažejo visoka tveganja za zaostajanje za najboljšimi.

Ena izmed gonilnih sil, ki Slovenijo skupaj z drugimi državami članicami EU spodbuja k takojšnjemu ukrepanju za oživitvev evropske industrije, s čimer bi ustvarili nova delovna mesta in zagotovili gospodarsko rast, je tudi evropska komisija. Od leta 2010 s strategijo Evropa 2020 ustvarja pogoje za pametno, trajnostno in vključujočo rast. Ključna v vodilni pobudi te strategije je pametna specializacija. Pomeni strategijo za gospodarsko preobrazbo, s katero država članica ali regija opredeli svoje nišne priložnosti ter izbere omejeno število prednostnih nalog na podlagi svojih prednosti v primerjavi z

BELA TEHNIKA ♦ AVTOMOBILSKA IN LETALSKA INDUSTRIJA ♦ KMETIJSKA MEHANIZACIJA

TEHNOS

Izdelkom dajemo življenje.

WWW.TEHNOS.SI

Miloš Šturm,
Hidria

Upam, da bo industrija prihodnosti v slovenskem gospodarstvu dobila vlogo, ki jo je nekoč že imela, in bo poklic inženirja zopet spoštovan. Poleg pametnih tovarn bodo ključno vlogo imele panoge, ki bodo odgovarjale na družbene izzive, kot so zdravje, kakovostna hrana, pametna mesta, čista energija, mobilnost in varnost. Uporabljali bomo materiale, ki bodo sledili rezultatom nanotehnologij in biotehnologij. Imamo velike zaloge lesa, ki jih danes še ne znamo popolnoma izkoristiti, zato je tu vsekakor priložnost za prihodnost slovenske industrije.

drugimi, in sicer na področju, kjer obstaja največ možnosti za trajen vpliv. Cilj pametne specializacije je preoblikovati gospodarstva tako, da bodo imela večjo dodano vrednost in konkurenčnejše dejavnosti.

Da bi Slovenija sledila tem trendom in bi se lahko učinkovito spopadla z izzivi četrte industrijske revolucije, je tudi sama pripravila strategijo pametne specializacije. Področje, ki naj bi ga v prihodnjih letih z evropskimi sredstvi prednostno razvijali in ga opredeljuje zadnji osnutek strategije, je »SI_ndustrija 4.0: pametne tovarne«. Predvideva, da bodo mala in srednje velika podjetja za ponudbo kompleksnejših izdelkov in storitev, ki sledijo razvojnim zahtevam industrije 4.0, morala okrepiti vlaganja, ki so pogoj za dvig na višjo razvojno, tehnološko in poslovno raven.

S poslovno-komercialnega vidika »SI_ndustrija 4.0: pametne tovarne« od ponudnikov rešitev zahteva različne modele dostopa do izdelkov in storitev ter celovit sveženj razvoja in vzdrževanja izdelkov tudi s sodelovanjem zunanjih deležnikov. V

tehnično-tehnološkem smislu pa poudarja pomen uvajanja sistemov na daljavo in senzorskih sistemov, vzpostavljanje virtualnih tehnoloških proizvodnih sistemov, modularnost produktov in rešitev ter uporabo inteligentnih materialov in sistemov. Znotraj tega področja je predviden prednostni razvoj pametnih strojev s strojogradnjo, orodji in napravami, mehatronskih sistemov z elektromotorji, pogonskimi sistemi, krmljenji, senzorji in z robotiko, ter tehnologij vodenja in organizacije, vključno z informacijsko-komunikacijsko tehnologijo in logistiko.

Da bi Slovenija odpravila pomanjkanje razprave in predlogov ukrepov v zvezi z razvojem industrije, ki bo v prihodnje en od ključnih izzivov, se je vključila tudi GZS in pripravila izhodišča za industrijski manifest 2015 – Slovenija 5.0. Menijo, da Slovenija še ni tako daleč, da bi lahko implementirala koncept pametnih tovarn oziroma nemško strategijo industrije 4.0, ki je v ozadju tega koncepta. Kot je poudaril predsednik GZS Samo Hribar Milič: »Manifest bi združil vse,

kar v Sloveniji trenutno najbolj potrebuje: spremembe tako na področju izobraževanja kot seveda tudi poslovnega okolja in ne nazadnje tudi povezovanja znanstveno-raziskovalne sfere z gospodarstvom.«

Ključna razlika s strategijo pametne specializacije je tako v tem, da bi manifest soustvarjali gospodarstveniki in ne bi nastajal le v akademskih krogih. Namen GZS je vzpostaviti celovito okolje, združiti posameznike, ki dobro poznajo ključne razvojne in tržne potenciale industrije, v strateško skupino, da bi s pripravo konkretnih ukrepov prispevali k razvoju slovenske industrije. Goran Novkovič, svetovalec generalnega direktorja GZS, je ob tem poudaril nekaj primerov ukrepov: »V industrijskih podjetjih so razvojna jedra, zato bo nujno bistveno bolj spodbuditi izobraževanje tehničnih in inženirskih kadrov ter uvesti socialno kapico. V sklopu pametne specializacije pa bo s pametnimi politikami nujno vzpostaviti instrumente, ki bodo spodbudili slovenska industrijska podjetja k povezovanju, grozdenju. Doma in v mednarodnem merilu.« ☺

Poganjamo prihodnost

KOLEKTOR

Tadej Kreft

Če bo ...

Z napisom na transparentu na sliki zgoraj so prvič skupaj v obrambo delovnim mestom v gospodarstvu protestirali delavci in direktorji. Se lahko takšne akcije kmalu ponovijo?

Piše Goran Novkovič, svetovalec generalnega direktorja GZS.

Tik pred božičem, pozno popoldne po seji vlade, sem prejel klic novinarja. Vlada naj bi breme, ki ga je hotela naložiti energetska intenzivni industriji, razpršila na širšo populacijo. Nihče natančno ni vedel, kaj naj bi to pomenilo. Vedeli smo le, da je intenzivno prepričevanje vlade decembra lani, ki je doseglo vrhunec s skupnim protestnim shodom nekaj sindikatov in direktorjev iz različnih podjetij v organizaciji GZS in sindikata Pergam, vsaj deloma obrodilo sadove. Tudi ob pomoči novega ministra za gospodarski razvoj in tehnologijo Zdravka Počivalška.

Po novem letu smo morali sami izračunati, kaj se je sploh zgodilo. Zgodilo pa se je naslednje. Z dodatno datjtvijo zaradi izpustov toplogrednih plinov, z višjim prispevkom za obnovljive vire energije (za porabnike plina) in z višjim prispevkom za učinkovito rabo energije je vlada hotela dodatno obremeniti energetska intenzivna podjetja kar za 32,5 milijona evrov. Predbožični kompromis na seji vlade pa je pomenil, da bodo letos ta podjetja dodatno obremenjena »samo« za 6,7 milijona evrov. Večina razlike se je zelo razpršila med druge porabnike energije.

GZS je tako izpeljala eno najbolj intenzivnih akcij proti obremenjevanju doslej. V prvem delu skupaj z industrijo pijač, kjer je zlasti Zbornici kmetijskih in živilskih podjetij pri GZS uspelo z vladnim umikom osmih milijonov posebnih trošarin na brezalkoholne pijače z dodanim sladkorjem. Skupaj smo torej zmanjšali grozeče obremenitve za skoraj 34 milijonov evrov.

Da bi vlada umaknila grozeče obremenitve, ki so celo ogrozile obstoj in razvoj nekaj podjetij, vsaj del proizvodnje in številna delovna mesta, smo sprožili najbolj množično mobilizacijo vseh ogroženih. Pripravili smo dve močni peticiji proti novim obremenitvam, industrije pijač in energetska intenzivne industrije, ki ju je podpisalo več deset podjetij, njihovih dobaviteljev in sindikatov. Pripravili smo letak proti grožnjam delovnim mestom, ki so ga prejeli vsi poslanci in ključna ministrstva. Skupaj s podjetji smo obveščali medije, poslance in vladne uslužbence o hudih posledicah takšnih namer. Nazadnje pa smo v zavezništvu s sindikati industrije organizirali še protestni shod. Tudi za enostransko prekinitev sodelovanja na pogajanjih za socialni sporazum, ki ga je soglasno izglasoval upravni odbor GZS na začetku decembra lani, februarja pa so-

▲ **PRIKIMAL TUDI MINISTER**

Z vsebino deset metrov dolgega napisa pred poslopijem vlade se je istega dne zvečer v Odmevih TV Slovenije strinjal tudi finančni minister Dušan Mramor. Bodo njegovim besedam odslej res sledila tudi njegova dejanja?

glasno izglasoval še, naj ga GZS ne podpiše, so bile glavni povod prav omenjene grozeče obremenitve.

Vlada je na koncu precej popustila. Toda hkrati še vedno ni izpolnila obljube prejšnje vlade. Ta je namreč že maja lani sprejela sklep, da bo v skladu z novimi smernicami evropske komisije razbremenila energetska intenzivna podjetja pri prispevku za obnovljive vire energije, kot to denimo že ves čas v zaščito delovnih mest počnejo v Nemčiji. To bi najbolj prizadeta podjetja, ki so se jim različni prispevki in trošarine od leta 2010 dvigovali od 150 pa kar do več kot 400 odstotkov, predvidoma razbremenilo za približno deset milijonov evrov.

Tri četrta leta torej že čakamo na izpolnitev obljube, ki bi jo morale uresničiti ministrstvo za infrastrukturo. Od januarja je to ključni cilj GZS, ko gre za razbremenitev energetska intenzivnih podjetij. Ni pa edini. Prav bitka za razbremenitev energetska intenzivnih podjetij je kazalec, kako bo GZS ravnala, če bodo slovenske oblasti še naprej obremenjevale gospodarstvo oziroma če se ne bodo resno lotile reindustrializacije, torej industrijske renesanse, h kateri od lani stremi tudi Evropska unija. Zato pričakujemo pozitivno odločitev ministrstva za infrastrukturo.

Kot tudi pričakujemo, da bo vlada dobro poslušala glas strateške skupine Slovenija 5.0 – sestavljajo jo ključni sledilci razvojnih trendov v industriji in povezanih dejavnostih –, strateške skupine predstavnikov podjetij v tuji lasti, oboje pri GZS, in druge predstavnike gospodarstva, znotraj članstva, zbornic in združenj GZS in zunaj nje. GZS je v obliki številnih pisnih in verbalnih oblik podpore jasnemu NE novim bremenom prav ob tej akciji dobila jasno zavezo in kompas, kako naprej. Čas je, da tudi vlada in drugi odločevalci v državi spoznajo in priznajo: Ko bo šlo gospodarstvu bolje, bo šlo boljše vsem! ☺

Potrebe po praktičnem znanju

Gospodarstveniki menijo, da bi moralo visoko šolstvo svoje programe prilagoditi praktični uporabi in razvojnim potrebam gospodarstva. To je med drugim pokazala anketa v okviru mednarodne projektne skupine EMCOSU. Piše Mojca Osojnik, Služba za strateško komuniciranje pri GZS.

Sodelovanje med visokim šolstvom in gospodarstvom je eden izmed ključnih strateških izzivov, s katerim se srečuje visoko šolstvo v Evropi. Projektna skupina EMCOSU je v sodelovanju gospodarskih zbornic iz Slovenije, Madžarske, Bolgarije, Poljske, Španije in drugih držav na vzorcu 700 anketiranih podjetij poiskala odgovore na tri medsebojno povezana vprašanja. Kot kažejo rezultati ankete v Sloveniji, gospodarstveniki menijo, da visoko šolstvo ne bi smelo ostati zgolj izobraževalna ustanova, oddaljena od realnih razmer. Ugotavljajo tudi, da imajo naši diplomanti visoko sposobnost pridobivanja novih teoretičnih znanj, precej manj pa so usposobljeni učinkovito izrabiti čas, delati pod pritiskom in

3 GLAVNA VPRAŠANJA ANKETE EMCOSU

Katero so najpomembnejše oblike in rezultati sodelovanja med gospodarstvom in visokim šolstvom?

Kaj opredeljuje sodelovanje?

Kakšne so razvojne potrebe za prihodnosti?

700

Kar toliko podjetij je sodelovalo v anketi projektne skupine EMCOSU in številnih gospodarskih zbornic, tudi GZS.

nimajo dovolj praktičnega znanja. Izjemno pozitivno je tudi mnenje o tehnično-razvojnem sodelovanju med raziskovalci v (predvsem velikih) podjetjih in univerzo. Preveliko število birokratskih ovir in neprožnost univerze pa je ocena malih podjetij, ki potrebujejo hitro uresničitev idej za uspešno odzivanje na dogajanja na trgu. Kot pravi eden izmed anketirancev, je cilj podjetja komercialno izkoriščanje patenta, cilj univerze pa objava rezultatov raziskave.

Mnenja predstavnikov visokošolskih ustanov v Sloveniji lahko združimo v tri skupine. Prva pravi, da je sodelovanje z gospodarstvom odlično. Druga skupina meni, da bi bilo treba urediti primerno zakonodajo za uspešno javno-zasebno partnerstvo. Pri tretji skupini pa lahko razberemo, da niti gospodarstvo niti širše družbeno okolje ne prepoznata ponudbe in uporabnosti znanja, ki jo imajo posamezne visokošolske ustanove. Kot je izjavil eden izmed anketi-

rancev: »Še kanadski taksist bolje razume uporabnost matematike kot slovenski politik.« In nekako podobno je tudi mnenje glede razumevanja gospodarstvenikov.

Nadaljnje raziskave bi morale oceniti razvoj medsebojnega zaupanja med delodajalci in akademiki: ta proces vsebuje številne elemente, ki so bili že vključeni v raziskavo v projektu EMCOSU. Dodano vrednost bi predstavljala vzpostavitev skupnih organov in institucij, ki bi olajšale komunikacijo med obema stranema. To je še posebej pomembno, saj sodelovanje industrije z univerzami pomembno vpliva tako na družbeni status visokošolskih diplom kot tudi na spreminjanje narave dela visokošolskih profesorjev.

Informacije o projektu, anketah in rezultatih so dostopne na spletni strani www.emcosu.eu.

REPUBLIKA SLOVENIJA
PoslovniSOS.gov.si

Reši težavo z državo!

Ste kot podjetnik pri poslovanju z državo zaznali težave v konkretnem (upravnem in drugem) postopku, ki je v teku pred organom? Ste naleteli na nedejavnost organa ali njegovo neustrezno poslovno prakso, na neupravičena administrativna bremena, ki nižajo vašo produktivnost in zavirajo učinkovitost vašega poslovanja?

Uporabite PoslovniSOS.gov.si in skupaj poiščimo rešitev!

Promocija zdravja danes za bolj zdrav jutri

V Sloveniji že leta poteka vrsta kampanj, raziskav, aktivnosti, akcij in projektov s skupnim ciljem ozavestiti javnost o pomenu skrbi za zdravje in čim več posameznikov spodbuditi k aktivnemu zdravemu življenjskemu slogu. Kot pomemben deležnik je Zavod za zdravstveno zavarovanje Slovenije ocenil, da se je koristno in nujno čim bolj prizadevati za preventivne dejavnosti na različnih ravneh in vanje vlagati čim več sredstev. GZS se je aktivno vključila v ta prizadevanja z vrsto projektov za ozaveščanje poslovne javnosti o promociji zdravja in za pomoč pri pripravi in izvedbi programov za varnost in zdravje pri delu v podjetjih.

Izkušnje in zaključke iz naših projektov zdravja bomo uporabili pri nadaljnjem delu, z njimi pa želimo seznaniti tudi širšo javnost. Marsikatero ugotovljeno oviro bi bilo mogoče z ustreznim ravnanjem pristojnih deležnikov vsaj omiliti in tako v prihodnje doseči še boljše rezultate.

Projekti na področju promocije zdravja v GZS so vsak na svojem vsebinskem in ciljnem področju pripomogli k ozaveščanju poslovne in splošne javnosti s posredovanjem strokovnih znanj, koristnih pristopov, pripomočkov in orodij za neposredno uporabo v praksi. Skrb zbujaajoče je dejstvo, da prezentizem postaja vse pomembnejši de-

javnik tveganja. Med večjimi ovirami za aktivnejše upravljanje varnosti in zdravja pri delu je pomanjkanje strokovnih znanj, prav ta pa smo podjetjem ponudili tako rekoč v vseh naših projektih.

Pri odzivnosti podjetij so precejšnje razlike glede na njihovo velikost, zavedanje o tveganjih in druga merila oziroma razloge. Praviloma imajo večja podjetja in tista v tuji lasti dobro izdelan sistem promocije zdravega življenja. Drugače je pri mikro in malih delodajalcih, ki jim prav praktični napotki, pripomočki, vsebine seminarjev in video delavnic precej pomagajo, da se lahko učinkovito lotijo promocije zdravja.

Med ovirami za večjo odzivnost, ki so tako notranje kot zunanje narave, je treba omeniti naslednje: prvič, področje varnosti in zdravja pri delu ni opredeljeno in razumljeno kot eno izmed prednostnih v podjetju, prisotno je tudi pomanjkanje strokovnega znanja za začetek dela na tem področju; drugo je človeški dejavnik: vodstvo se ne vključuje dejavno v promocijo zdravja v podjetju, zaposleni pa ne kažejo zanimanja za sodelovanje; in tretjič, vprašanje davčno priznanih odhodkov v zvezi s promocijo zdravja na delovnem mestu po mnenju številnih podjetij ni ustrezno rešeno.

Menimo, da je ozaveščanje ljudi o pomenu skrbi za zdravje potrebno in pomembno: kampanje, aktivnosti in projekti nagovarjajo posameznika v različnih življenjskih

Bolniške odsotnosti in z njimi povezani stroški na vseh ravneh so vse do leta 2013 naraščali. Med najpogostejšimi vzroki za bolniške odsotnosti so tri skupine bolezni: kostno-mišične, srčno-žilne in bolezni v povezavi s stresom oziroma psihosocialnimi dejavniki. Podatki raziskav v podjetjih kažejo, da se »vsak evro, vložen v zdravje zaposlenega, večkratno povrne«, celo do 10-krat.

okolščinah in družbenih vlogah in prav to tudi zagotavlja sinergijski učinek – v njihovi večji odzivnosti. Glavni dejavnik za uspeh promocije zdravja postaja možnost čim večjega doseganja ciljne javnosti glede na konkretne potrebe in cilje. Spremembe navad in drugačna pričakovanja uporabnikov zahtevajo ustrezna nova orodja in pristope, ki jih nove tehnologije omogočajo – vključno z možnostjo ogleda posnetka dogodka, gradiv in podobno v času po svoji izbiri in s čim bolj preprosto uporabo vsega ponujenega.

Tehnološko napredni in spretni v večji meri ter hitreje sprejemajo in uveljavljajo številne rešitve za izboljšanje delovnih razmer, boljše počutje na delovnem mestu, hkrati pa tudi za večjo produktivnost, nižje stroške različnih izgub v zvezi z delom in s tem boljši poslovni rezultat. ☺

 Avtorji so vodje projektov: Majda Dobravc, Zbornica poslovno storitvenih dejavnosti, Darja Boštjančič, Združenje kemijske industrije, Janja Petkovšek, Združenje kovinske industrije, Polona Podgoršek, Zbornica računovodskih servisov, Marta Turk, Zbornica osrednjeslovenske regije, Eva Žontar, GZS - Strateško komuniciranje. Tej tematiki bomo namenili Posebno poročilo v naslednji številki Glasla gospodarstva, ki predvidoma izide junija 2015.

PROJEKTI PROMOCIJE ZDRAVJA NA GZS

Projekt poZDRAV
<http://pozdrav.gzs.si>

Promocija zdravja in delo na domu

Več zdravja na delovnem mestu
www.gzs.si/slo/skupne_naloge/izobrazevanje/zdravje_na_delovnem_mestu

Zdrav delavec na zdravem delovnem mestu – Zdravi na kvadrat!

Promocija zdravja na delovnem mestu v računovodskih servisih
<http://zdravje-zrs.gzs.si>

Zrno zdravja
<http://zrnodzdravja.si/>

Izboljšana prekrivitev za večjo moč uma.

Redna uporaba Bilobila:

- ➔ razširi krvne žile in izboljša pretok krvi v možganih,
- ➔ krepí delovanje možganskih celic, saj izboljša izrabo kisika in glukoze,
- ➔ varuje možganske celice pred škodljivimi vplivi radikalov.

Bilobil vsebuje izvleček iz listov Ginkga bilobe.

Bilobil®
Vaš um v vrhunski formi.

www.krka.si

Naša inovativnost in znanje za učinkovite in varne izdelke vrhunske kakovosti.

GZS – nosilka 164-letne tradicije zbornične povezanosti slovenskih podjetij

GZS je najbolj reprezentativna naslednica prve gospodarske zbornice na Slovenskem, ustanovljene leta 1851. S tem jo lahko prepoznamo kot nosilko 164-letne tradicije zbornične povezanosti slovenskih podjetij.

Pišo dr. Andrej Friedl, svetovalec generalnega direktorja GZS.

V Ljubljani je bila 12. januarja 1851 ustanovljena prva gospodarska zbornica z imenom Trgovska in obrtna zbornica za Kranjsko. Njeno ime je označevalo čezsektorski model gospodarske zbornice, ki je izšel iz več kot 400 let stare tradicije francoske Chambre de Commerce. Z obveznim članstvom je povezovala vse sektorje gospodarstva. Brez večjih sprememb je stabilno delovala do razpustitve po 2. svetovni vojni. V nasprotju z drugimi socialističnimi državami se je pri nas zbornično organiziranje podjetij po nekajletnem prenehanju postopoma obnovilo in bilo aktivno tudi v socializmu.

Prelomnico pomeni Zakon o gospodarskih zbornicah iz junija 2006, ki je odpravil

javnopravni model z obveznim članstvom in uredil statusne attribute za ustanavljanje gospodarskih zbornic kot oseb zasebnega prava s prostovoljnim članstvom nasploh. Vendar pa je bil to hkrati zakon o preoblikovanju GZS in njenem pravnem nasledstvu po nekdanji javnopravni GZS. Določil je tudi merila reprezentativnosti, ki jih je poleg GZS dosegla le še Trgovinska zbornica Slovenije. Le ti dve zbornici sta si po zakonu razdelili premoženje nekdanje GZS.

Zbornično organiziranost našega gospodarstva zaokrožata Obrtno-podjetniška zbornica Slovenije in Kmetijsko-gospodarska zbornica Slovenije ter še nekaj manjših zbornic. Med vsemi pa lahko prepoznamo

▲ AKTIVNI OD ZAČETKA

Konec osemdesetih let 19. stol. so slovenski podjetniki dobili večino v zbornici, uvedli so dvojezično poslovanje in dobili prvega slovenskega predsednika, dr. Josipa Poklukarja. Na sliki zgoraj: vabilo na redno sejo Trgovske in obrtne zbornice v Ljubljani, 21. 2. 1859.

GZS kot najbolj reprezentativno naslednico prve gospodarske zbornice na Slovenskem zaradi njene razvejene čezsektorske in čezregijske članske in organizacijske strukture in s tem za nosilko 164-letne tradicije zbornične povezanosti slovenskih podjetij.

Leta 1851 ustanovljena Trgovinska in obrtna zbornica za Kranjsko je poleg interesnega zastopstva pri oblasti izvajala vrsto poslovno pospeševalnih nalog. Vzpostavila je stike z vsemi avstro-ogorskimi zbornicami in z zbornicami iz sosednjih držav. Leta 1855 je prvič organizirala nastop kranjskih gospodarstvenikov na svetovni razstavi v Parizu, ki so mu sledili še London, Dunaj in Trst. Konec osemdesetih let 19. stoletja so

slovenski podjetniki dobili večino v zbornici, uvedli so dvojezično poslovanje in dobili prvega slovenskega predsednika, dr. Josipa Poklukarja. Zbornica je postajala še posebej dejavna na področju trgovskega in obrtnega šolstva. Po prvi svetovni vojni se je območje njenega delovanja razširilo na Štajersko in Prekmurje. Začela je ustanavljati za gospodarstvo pomembne organizacije, kot so Ljubljanski velesejem, Ljubljanska borza in druge. Po 2. svetovni vojni je sprva še nadaljevala svoje delo, potem pa je bila leta 1948 ukinjena.

Leta 1946 je bila z uredbo na zvezni ravni ustanovljena Trgovinska zbornica FRLJ, ki je bila tako kot v drugih socialističnih državah namenjena zgolj pospeševanju gospodarskih stikov Jugoslavije s tujino. Leta 1952 je vlada FLRJ z uredbo o trgovinskih in gostinskih zbornicah določila, da se v trgovsko zbornico lahko združujejo trgovska, špediterska in proizvajalna podjetja, kmetijska posestva, zadruga in drugi subjekti v blagovnem prometu, v gostinsko pa subjekti, povezani s tem področjem. V tedanji LRS je bila tako na podlagi te uredbe poleg gostinske zbornice ustanovljena Republiška trgovinska zbornica, v katero so se povezovala okrajne zbornice, lahko pa tudi podjetja neposredno. Trgovinska zbornica LRS kljub svojemu imenu ni povezovala le trgovskih podjetij, ampak gospodarska podjetja nasploh.

Za zbornično organiziranost slovenskega gospodarstva je bil pomemben mejnik leto 1978, ko je po ustavnih spremembah prišlo to področje v zakonsko pristojnost republik. Skupščina SRS je leta 1978 sprejela zakon o združevanju organizacij združenega dela v splošna združenja, medobčinske gospodarske zbornice in Gospodarsko zbornico Slovenije. Naloge zbornic in splošnih združenj so izhajale iz pogojev tako imenovane dogovorne ekonomije. Vendar pa se je vrsta zborničnih nalog navezovala na splošne pogoje gospodarjenja, ki so pomembni tudi v tržnem gospodarstvu.

GZS je proti koncu osemdesetih let aktivno spodbujala prehod v tržno gospodarstvo. Svoje predloge je utemeljevala z vrsto projektov in pravno-ekonomskih raziskav. Na podlagi analize delovanja zahodnoevropskih gospodarskih zbornic in ankete med podjetji je bil na zadnji seji zbora zdru-

ženega dela pred demokratičnimi volitvami aprila 1990 sprejet nov Zakon o Gospodarski zbornici Slovenije. S tem zakonom so bile razpuščene občinske in medobčinske gospodarske zbornice kot pravne osebe. Nova GZS je kot pravna naslednica prevzela njihove delavce, sredstva ter druge pravice in obveznosti. Novi zakon je področja dela zbornice opredelil primerljivo modernim zbornicam v tržnem gospodarstvu.

Pomemben mejnik zbornične povezanosti slovenskih obrtnikov pa je bila leta 1969 ustanovljena Zveza združenj samostojnih obrtnikov, ki je delovala slabih deset let, nato pa se je preoblikovala v Zvezo obrtnih združenj, ki je bila kolektivna članica GZS. Na podlagi novega Obrtnega zakona iz leta 1994 se je ta zveza preoblikovala v Obrtno zbornico Slovenije. Ta ni bila več kolektivna članica GZS in je ob več spremembah dopolnila svoje ime kot obrtno-podjetniška zbornica.

Novi statut GZS iz leta 1995 je dal panožnim združenjem in območnim zbornicam še močnejši položaj avtonomnih delov GZS z upravljavsko, funkcionalno in finančno avtonomijo. S tem statutom je bila poleg upravnega odbora uvedena tudi skupščina GZS. Območne zbornice in panožna združenja so imeli pravico do samostojnega načrtovanja svoje dejavnosti in finančnih sredstev. Skupno pa so načrtovali naloge GZS na nacionalni ravni. Imeli so tudi statutarna pooblastila za nastop v pravnem prometu. Tak organizacijski koncept GZS se je brez večjih sprememb ohranil tudi v statutu GZS po tem, ko je bilo leta 2006 uvedeno prostovoljno članstvo.

Leta 2005 se je vlada iz političnih razlogov, pa tudi zaradi kritik GZS iz gospodarstva, odločila spremeniti zbornično organiziranost v delu, ki jo pokriva GZS. Prvi predlog zakona o gospodarskih zbornicah (ZGZ) bi lahko povzročil razpad tedanje visoko razvite infrastrukture GZS, ki so jo s svojimi prispevki soustvarile generacije podjetij. Predvidel je, da naj bi bila do deleža v delitvi premoženja nekdanje javnopravne GZS po določenem prehodnem obdobju upravičena vsaka novoustanovljena gospodarska zbornica, tudi le s tremi člani. V parlamentarni razpravi pa je bil tak koncept, ki bi prinesel čisti anglo-ameriški zbornični pluralizem, opuščen.

VLJUBLJANI

Zbornica je med svetovnimi vojnami ustanovljena za gospodarstvo pomembne organizacije, kot so npr. Ljubljanski velesejem in Ljubljanska borza idr. Na sliki: poslopije Mestnega sklada na Pogačarjevem trgu.

Vlada in parlament sta želela kljub prostovoljnemu članstvu ohraniti močnega in čezsektorsko strukturiranega sogovornika na strani gospodarstva, zato je ZGZ, uveljavljen junija 2006, uvedel kategorijo reprezentativne gospodarske zbornice, ki ji je namenil posebno mesto v procesu oblikovanja gospodarskega sistema in ekonomskih politik ter nekatere druge naloge poleg tistih, ki jih lahko po njem izvaja vsaka gospodarska zbornica. V ZGZ je bila tudi vnesena prepoved, da statut zbornice ne sme določiti, da so člani zbornice le iz določene panoge ali da opravljajo le določeno gospodarsko dejavnost. Pomembna pa je bila tudi določba, da je v delitvi premoženja nekdanje GZS lahko udeležena le reprezentativna zbornica v sorazmerju z deleži upravičenj svojih članov na dan 8. junija 2009. Deleže upravičenj so izračunali na podlagi plačil članarine člana GZS v obdobju od 1. januarja 1996 do uveljavitve ZGZ in jih je član lahko le enkrat v prehodnem obdobju do 8. junija 2009 prenesel na drugo zbornico.

Te rešitve zrcalijo željo zakonodajalca, da naj bo reprezentativna gospodarska zbornica tudi čim bolj čezsektorsko reprezentativna. Visok prag reprezentativnosti je uspelo doseči le novi GZS in novembra 2006 ustanovljeni Trgovinski zbornici Slo-

venije, ki si premoženje nekdanje GZS delita v razmerju 77 : 23. Kot rečeno, pa ZGZ ni le zakon, ki kot statusni zakon abstraktno in nasploh ureja statusne attribute gospodarskih zbornic, ampak že v 1. členu poudari, da ureja tudi preoblikovanje GZS. V 26. členu pa določa, da postane GZS, ki je bila ustanovljena po ZGZ leta 1990, zbornica po tem zakonu, torej nova GZS kot pravni naslednik prejšnje javnopravne GZS, njeni člani pa postanejo člani tega pravnega naslednika. GZS se torej v nasprotju s TZS in drugimi zbornicami ni ustanovljala na novo. Ne glede na to pa je morala tudi nova GZS pridobiti status reprezentativne zbornice, če je želela naslediti del premoženja nekdanje GZS. Razmerje v delitvi tega premoženja med GZS in TZS ne odseva le številčnosti članstva junija 2009, ko je bil presečni datum za delitev premoženja med zbornicami, ampak tudi razlike v strukturi.

Čezsektorsko in čezregijsko organiziranost GZS potrjuje njena mreža 23 združenj/zbornic dejavnosti in 13 območnih/regijskih zbornic s poudarjeno vsebinsko avtonomijo dela. Panožna združenja/zbornice med drugim sklepajo tudi panožne kolektivne pogodbe in so članice evropskih panožnih federacij. Tudi območne zbornice pomembno dopolnjujejo delovanje GZS

v regijah, pospešujejo gospodarski razvoj regij, lokalno infrastrukturo, sodelujejo tudi z regijskimi zbornicami drugih držav in podobno. Tudi TZS je odprta za članstvo iz različnih sektorjev in regij. Po seznamu članov je imela TZS ob pridobitvi reprezentativnosti leta 2008 manj kot polovico članov iz dejavnosti trgovine, drugi so bili denimo s področja proizvodnje, oglaševanja, gostinstva, prometa ... Vendar pa TZS nima institucionalne mreže panožnih in teritorialnih enot kot GZS. S sekcijami in komisijami pokriva različne trgovinske dejavnosti in ima pogajalsko skupino le za kolektivno pogodbo dejavnosti trgovine. Razen šestih pravno samostojnih regijskih in dveh panožnih zbornic, ki pa so del sistema GZS, je trenutno v Sloveniji registriranih še 11 manjših gospodarskih zbornic, zlasti mešanih, kot Slovensko-nemška gospodarska zbornica in druge. ☺

Člani GZS bodo v pogojih prostovoljnega članstva maja letos že tretjič izvolili nove organe GZS ter njenih združenj in zbornic, ki bodo nadaljevali bogato tradicijo naše čezsektorske in čezregijske najbolj reprezentativne zbornice pri skrbi za podjetjem naklonjeno makro ekonomsko okolje in za poslovno podporne aktivnosti, zlasti pri pospeševanju izvoza.

2. konferenca MSP za mala in srednja podjetja

VEČ KISIKA PODJETNIŠKEMU OGNJU

15. april 2015 ob 10. uri (dvorana A)
na Gospodarski zbornici Slovenije,
Dimičeva ulica 13, Ljubljana

PROGRAM DOGODKA:

Plenarni del s podelitvijo
priznanja **POMLADNI VETER** | 10:00 - 12:00

Častna govornika:
dr. Miro Cerar, predsednik Vlade RS
in g. Zdravko Počivalšek, minister za
gospodarski razvoj in tehnologijo

Poslovno mreženje in kosilo | 12:00 - 13:00

Podjetniški klepeti | 13:00 - 15:30

1. ALI RES POTREBUJEMO DAVČNE BLAGAJNE? ZAKAJ NAM DRŽAVA NE ZAUPA?
2. KAKO DO POCENI DENARJA ZA RAST?
3. IZOBRAŽEVANJA, VEŠČINE
4. MREŽENJE SLOVENSКИH PODJETNIKOV IN AVSTRIJSКИH TRGOVSKИH AGENTOV

ZAKLJUČEK KONFERENCE | 15:30 - 16:00

Organizator konference

Gospodarska
zbornica
Slovenije

v sodelovanju z

Podjetniško trgovska zbornica

Prijave sprejemamo na GZS
Podjetniško trgovska zbornica
Dodatne informacije in točen program so na voljo
na portalu <http://konferencamp.gzs.si>
Celoten dogodek bo vodila ga. Vida Petrovčič.

»Ugotovila sem, da ljudje kmalu pozabijo, kaj ste rekli ali storili, vendar nikoli ne pozabijo, kakšna občutja jim je to povzročilo.«

Maya Angelou
ameriška
avtorica

Obvladovanje konfliktov

Nerazrešeni konflikti so razlog za najmanj polovico odhodov delavcev iz podjetja. Kot kažejo raziskave v ZDA, zaposlovanje, usposabljanje in izguba priložnosti pri novih zaposlenih lahko znašajo tudi do 150 odstotkov letne plače zaposlenega. Piše Janja Rebolj.

Vsi konflikti niso nekaj negativnega, saj nam, ko jih razrešimo, prinašajo tudi mnogo dobrih in koristnih sprememb. Dejstvo pa je, da je veliko konfliktov nepotrebnih, saj niso vsebinski, temveč se v njih zrcalijo različni želeni načini vzpostavljanja odnosov, ki so posledica naših sistemov motivacijskih vrednot, ki jih pridobimo že v zgodnji mladosti, v kombinaciji z našo dno zasnovno.

Približno od vstopa v šolo ostanejo tako rekoč nespremenjeni, je na velikem vzorcu skoraj 140 tisoč ljudi ugotovil dr. Elias H. Porter že v prvi polovici prejšnjega stoletja. Empirično je spoznal, da lahko govorimo o štirih osnovnih in treh mešanih tipih sistemov motivacijskih vrednot. Svojo teorijo je poimenoval teorija zavedanja odnosov. Želel je, da bi bila čim bolj enostavno

uporabna v vsakdanjem življenju, zato je za tipe uporabil simbole – barve in vozila – in na trikotniku slikovito prikazal, kako ljudje nevede drug drugemu »pritiskamo na gumbe« samo s tem, da smo taki, kot smo.

Posebno vrednost pa teorija prinaša na področju konfliktov, saj z njo dobimo uvid, da se večina ljudi na konflikt odzove predvidljivo, tako da lahko govorimo o konfliktnem vzorcu. Večina ljudi – z metodo pa se da tudi ugotoviti, kdo ne – namreč najprej odreagirata na en način, če konflikta ne reši, uporabi drugi način, in če tudi to ni dovolj, seže še po tretjem. Pri tem pa je pomembno, da je ta vzorec povezan z vse večjim čustvenim in energijskim vložkom. Samo v prvi fazi so ljudje zmožni enakovredno obravnavati vse tri elemente: sebe, drugega in problem. Prva stopnja je edina, ki omogoča izid »zmagam-zmagaš«. V naslednji fazi se osredotočajo samo še nase in na problem, v zadnji, tretji fazi, ki je sicer redka, pa se človek počuti tako slabo, da ima večinoma

občutek, da mora poskrbeti samo še zase.

Poznavanje te teorije in nekaj malega prakse nam lahko pomembno izboljša življenje in odvzame mnogo bolečin tako na poslovnem kot zasebnem področju. Izračunali so, da lahko s tem na leto vsak prihrani vsaj 50 delovnih ur. Verjetno pa je še bolj neprecenljiv občutek, ko recimo naenkrat razumemo, da naš partner potrebuje samo čas za razmislek in da njegov molk v konfliktu ne pomeni, da mu ni mar; ali obratno, da glasno govorjenje in gestikuliranje ni jezen napad na nas, ampak le način, kako se želi partner znebiti napetosti, ki je nastala v njem ob konfliktu.

Po teoriji zavedanja odnosov vstopamo ljudje v konflikt, kadar imamo občutek, da je ogrožen naš dobri občutek o sebi oziroma naši lastni vrednosti. Reševanje konflikta tako pomeni pot nazaj k občutku lastne vrednosti. Na podlagi teorije so oblikovali petstopenski sistem za reševanje konfliktov.

Prva stopnja je z zavedanjem predvide-

ti, kaj lahko spravi v konflikt mene oziroma partnerja v situaciji. Že na tej stopnji lahko preprečimo velik del konfliktov. Zelo pomembna je tretja stopnja: ugotoviti, kje smo vpleteni – še v svoji normalni »barvi« ali že v konfliktni –, in če smo v konfliktu, na kateri stopnji: ta ugotovitev je velikega pomena za učinkovito razreševanje konflikta. Sledi obvladovanje. Na tej stopnji poiščemo vrednote, ki so nas pripeljale v konflikt, definiramo problem in razširimo fokus, ki nam bo omogočil položaj »zmagam-zmagaš«. Razrešitev konflikta pomeni, da se vsi vpleteni vrnemo v svoje »normalno« stanje, v občutek lastne vrednosti. G

10. aprila 2015 bo na GZS seminar o novem načinu vodenja. Janja Rebolj, avtorica tega prispevka, bo govorila o uspešnem obvladovanju konfliktov, Nastja Mulej o učinkovitem snovanju rešitev in novosti, Ana Nuša Kern pa o negospodvalnem vodenju. Več informacij o dogodku dobite na novem spletnem mestu GZS www.gzs.si.

DOKAZANO BOLJŠE MLEKO

Primerjava kakovosti upošteva samo mleko pridelovalcev in predelovalcev, ki so člani GIZ mlekarstva Slovenije. Raziskava primerja skupno število mikroorganizmov (SŠMO) in vsebnost somatskih celic (SC), ki sta ključna parametra za določanje higienske kakovosti mleka. Pri primerjavi ni upoštevana vsebnost mlečne maščobe ter vsebnost beljakovin. Upoštevani so povprečni podatki za januar–november 2014 GIZ mlekarstva Slovenije. Oglaševalec skrbi za redno objavljane podatke GIZ mlekarstva Slovenije na svoji spletni strani www.mlecnacesta.si.

Mlekarna Celeia, d.o.o., Arja vas 92, 3301 Petrovče

Prvi slovenski proizvajalec s certifikatom »Pridelano/proizvedeno Brez GSO«.

ZELENE DOLINE

Dvig iz povprečja

Srednje velikim in velikim podjetjem, ki so zavezana revidiranju, a ne kotirajo na borzi, se na področju standardov korporativnega upravljanja kmalu obeta sprememba – Kodeks upravljanja za nejavne družbe.

Piše Katja Čoh Kragolnik, Pravna služba GZS.

V svetu kot odziv na finančno krizo postajajo vse močnejše težnje po korporativnem upravljanju, ali povedano drugače, prizadevanja za sistematično določanje ciljev gospodarske družbe in sredstev za njihovo uresničitev ter spremljanje doseženih rezultatov. Predvsem v zadnjem desetletju so poslovno okolje zaznamovale ekonomske afere, ob katerih se je pokazalo, da podjetja slabo obvladujejo tveganja in da vodijo neustrezno plačno politiko uprav, ki so usmerjene k prevelikemu prevzemanju tveganj in kratkoročnim ciljem. Poleg tega se še vedno premalo pozornosti namenja temam, kot so zagotavljanje ustreznega nasledstva pri prevzemu vodenja, razmejitev vlog posameznih akterjev v podjetju, primeri, ko rasti poslovanja ne sledi sprememba notranje organizacije podjetja, najem profesionalnega menedžmenta in s tem želja po profesionalizaciji nadzora, zagotavljanje rasti podjetja z vstopom strateškega

partnerja, povečanje vrednosti podjetja za prodajo podjetja in podobne.

Negativne posledice nepremišljenih ravnanj so lahko različne, vse od preprostega obstoja tveganja za stagnacijo ali nazadovanje podjetja do nastanka insolventnosti in uvedbe stečajnega postopka nad podjetjem. Tudi v Sloveniji je opaziti vse večje zavedanje pomena smernic korporativnega upravljanja, kar potrjuje uveljavitev Smernic korporativne integritete, ki jih je v okviru 9. Vrha slovenskega gospodarstva podpisalo 28 vodilnih slovenskih podjetij. To kaže, da je poslovno okolje vse bolj pripravljeno slediti izboljšanju trajnostnega upravljanja podjetij in si pri tem postavljati dolgoročne cilje.

V EU pridobivajo čedalje večji pomen avtonomna pravila, kot so kodeksi upravljanja (angl. Corporate Governance Codes), ki povzemajo glavna načela in dobro prakso za gradnjo lastnega in kakovostnega sistema upravljanja glede na velikost in vrsto družbe ter njeno življenjsko vlogo.

Gre za pravno nezavezujoča avtonomna pravila, ki dopolnjujejo zakonodajo. Zdaj v slovenskem pravnem redu veljavni Zakon o gospodarskih družbah (ZGD-1) predpisuje obveznost za družbe, z vrednostnimi papirji katerih se trguje na organiziranem trgu (tako imenovane javne družbe), da v svoje poslovno poročilo vključijo izjavo o upravljanju družbe (izjava). Javnim družbam je tako že nekaj časa med drugim namenjen Kodeks upravljanja javnih delniških družb, ki so ga leta 2004 sporazumno oblikovali in sprejeli Ljubljanska borza, Združenje nadzornikov Slovenije (ZNS) in Združenje Manager. Pomembno pri tem je, da javne družbe v izjavi razkrijejo, ali in v kolikšnem obsegu uporabljajo določila kodeksa, in podrobneje obrazložijo razloge za neupoštevanje načel kodeksa.

Glede na to, da v slovenskem prostoru javne družbe, torej tiste, ki kotirajo na borzi, niso tako zelo številčne, to za veliko večino preostalih nejavnih družb pomeni obstoj praznine na tem področju. Za zapolnitev te

TUDI PRI NAS

Tudi v Sloveniji so vse izrazitejše težnje po čedalje večjem zavedanju pomena smernic korporativnega upravljanja. To kaže, da je poslovno okolje vse bolj pripravljeno slediti izboljšanju trajnostnega upravljanja podjetij in si pri tem postavljati dolgoročne cilje.

se bo z novelo ZGD-II, ki je trenutno v postopku sprejemanja, razširil krog zavezanec za spoštovanje načel korporativnega upravljanja in izpolnjevanje izjave na vse družbe, ki so zavezane revidiranju in ne kotirajo na borzi (tako imenovane nejavne družbe). To bo občutno povečalo obseg družb, ki bodo zavezane poročanju o skladnosti s kodeksom upravljanja.

Ker nejavnim družbam kodeks, ki sicer velja za javne družbe, postavlja previsoko raven zahtev dobre prakse upravljanja, je GZS v sodelovanju z ZNS in ministrom za gospodarski razvoj in tehnologijo (MGRT) pristopila k pripravi Kodeksa upravljanja za nejavne družbe. Tako je temeljni namen skupnega sodelovanja GZS, ZNS in MGRT nejavnim družbam ponuditi referenčni kodeks za oblikovanje izjave o upravljanju.

Načela referenčnega kodeksa pomenijo nadstandard zakonskih določil upravljanja. Družbe lahko s spoštovanjem teh načel

zvišajo raven upravljanja in povečajo svoj ugled ter zaupanje deležnikov v poslovanje z družbo. Skrbno oblikovana izjava je lahko dobrodošel vir informacij za vse deležnike (dobavitelji, upniki), ki poslušajo z družbo, in potencialne investitorje, saj lahko z vpogledom v izjavo preverijo, kako se družba upravlja, in tako določijo svoja pričakovanja ter ocenijo morebitna tveganja pri medsebojnem poslovanju.

Vse večje zanimanje za tovrstne informacije izkazujejo tudi banke, ki dostop do dolžniškega kapitala pogojujejo z ustreznimi upravljavskimi strukturami družbe. Za gospodarske družbe, ki bodo prepoznale prednosti upoštevanja dobrih praks, kot jih bo povzel Kodeks upravljanja za nejavne družbe, lahko to pomeni priložnost za dvig iz povprečja. ☺

Več o predlogu ZGD-II ter pripombah in stališčih GZS do osnutka novele ZGD-II lahko preberete na <http://bit.ly/Zakonodajnozarisce>.

Igor Knez

Namestnik direktorja Pravne službe GZS
za zakonodajo s področja gospodarstva

Urban Štebljaj

”

Gospodarstvo že več let opozarja na negativne učinke sive ekonomije v Sloveniji, vseskozi tudi s konkretnimi rešitvami in predlogi. Ena izmed takšnih smiselnih možnosti za zmanjšanje sive ekonomije oziroma omejitev te so tudi davčne blagajne.

Iz ene blagajne v drugo

Vsaka ekonomska kriza povzroči dvoje – zmanjša prihodke v proračun in poveča izdatke. Tako se politika spopada s tveganimi odločitvami, kako napolniti vse bolj prazno proračunsko vrečo. Na voljo ji ostajajo samo nepriljubljeni ukrepi, kako se spoprijeti s to težavo. Vendar pa so na voljo ukrepi, ki so med temi nepriljubljenimi bolj pravični, ekonomsko bolj upravičeni in tudi bolj smiselni. Ena izmed takšnih rešitev je vsekakor uvedba davčnih blagajn.

Pa vendar, tudi če se številnim zdi ta rešitev več kot odlična, spet drugi pravijo, da ne bo učinkovala in da moramo raje spremeniti poslovno kulturo in kulturo plačevanja davkov. To je vsekakor res. Vendar pa menim, da smo v vsem tem času spoznali, da smo Slovenci poseben narod – vsi vemo, kaj je prav, pa vendar se rajši zgleujemo po sosedu, in če njemu ni treba plačevati davkov in se mu nič ne zgodi, potem bom pa še jaz delal podobno. In tako je že od nekdaj. Čakanje na kvantni skok iz uveljavljene filozofije v drugačno razmišljanje in upanje, da se bo to zgodilo kmalu, je vsekakor utopično. Zato moramo nekaj spremeniti, in to dramatično.

Hrvatom je uspelo. Z odločnimi ukrepi so spremenili poslovno in potrošniško kulturo. Z vztrajnostjo so povečali davčne prihodke, dvignili ozaveščenost potrošnikov, še posebej turistov, in niso delali izjem.

Od leta 2013 smo tudi v Sloveniji imeli neko vrsto davčnih blagajn. Ker namreč ni enotne definicije davčnih blagajn, med te štejejo vse sisteme in modele, ki z združitvijo programske in strojne opreme preprečujejo brisanje revizijske sledi. Pa vendar se zdi, da je bil tak ukrep polovičarski. Če smo potrebovali vsaj pet let, da smo uvedli zdajšnji tip davčnih blagajn, in če smo s počasnimi koraki stopicljali in upali, da se bodo vsi davčni neplačniki in utajevalci javili in na finančno upravo (Furs) prostovoljno prinesli svoj denar, potem je danes čas, da naredimo nekaj korakov naprej.

Davčne blagajne, ki imajo neposredno spletno povezavo na Furs, bodo omogočile v realnem času spremljati poslovanje gospodarskih subjektov in fizičnih oseb, ki opravljajo dejavnost. To pa bo omogočilo predvsem preusmeritev nadzora s tistih, ki bodo davčne blagajne imeli, na tiste, ki jih (še) nimajo. Torej tudi tiste, ki delo ali dejavnost opravljajo na črno. In da bo jasno – z uvajanjem davčnih blagajn se ne uvajajo novi davki, temveč samo pobirajo neplačani.

Je pa uvedba davčnih blagajn izziv in motiv za državo. Če želi učinkoviteje in bolje pobirati davke, potem se postavlja vprašanje, koliko je pripravljena vložiti, da ji to uspe. Vsekakor je ob pozitivnih pričakovanih učinkih to smiselno.

Davčne blagajne torej niso zlo, ki ga država izvaja nad gospodarstvom. Daleč od tega. Gre za prerazdelitev. Tisti, ki danes plačujejo veliko davkov, bi v utopični državi plačevali manj, ker bi tisti, ki danes sploh ne plačujejo svojih davkov, začeli plačevati. Tako kot je tudi prav. ☺

NLB Vita Tujina

Zdravstveno zavarovanje z medicinsko asistenco v tujini – za izdatke, ki jih ne morete predvideti

Že manjša nezgoda ali bolezen vas lahko v tujini precej stane; pa naj ste na počitnicah, poslovni poti ali samo po nakupih čez mejo. Zato pred odhodom v tujino sklenite zdravstveno zavarovanje z medicinsko asistenco v tujini NLB Vita Tujina.

Zavarovanje lahko sklenete v vseh NLB Poslovalnicah ali na spletni strani www.nlbvita.si.

NLB Vita
Življenjska zavarovalnica

SLOVENSKI IZVOZNIKI S PRESEŽKI

Gospodarska rast med enim in dvema odstotkoma, rast izvoza med tremi in petimi odstotki, nespremenjena vrednost košarice potrošniških dobrin in spodbudnejša rast zasebne porabe so najbolj aktualna predvidevanja, za katerimi stojimo v analitski skupini SKEP GZS. Trg dela se bo le rahlo izboljšal, vendar ne bo imel tako ugodnega učinka na rast porabe zaradi večje uporabe bolj prožnih oblik zaposlovanja. **Pišeta Darja Močnik in Bojan Ivanc, SKEP – Analitska skupina GZS.**

Vrnitev v čas pred začetkom sanacije bank, v jesen 2013, je bil tisti presečni datum, ko je bil sentiment slovenskega gospodarstva, porabnika in države na dnu. Tekoči stroški državnega zadolževanja so znašali že okoli sedem odstotkov in v zraku se je čutila nevarnost prihoda evropske komisije, Mednarodnega denarnega sklada (MDS) in Evropske centralne banke (ECB), ki bi zmanjšali manevrski prostor domači politiki. Visoko tveganje države je vplivalo na splošno slabšanje bonitete vseh domačih poslovnih subjektov, ki so se srečevali s primanjkljajem garancijskega potenciala domačih bank brez bonitetne ocene, zahtev po avansih pri tujih dobaviteljih in zaskrbljenostjo tujih zahtevnih kupcev.

Leto pozneje, ob koncu 2014, so se stroški državnega zadolževanja že znižali blizu

dveh odstotkov in so se marca letos spustili celo pod odstotek. Povprečen opazovalec bi pričakoval, da je gospodarska slika države v tem trenutku precej boljša, da je država izvedla nekaj pomembnih strukturnih reform ter končno porabi toliko, kolikor pobere davkov.

Resnica je sicer bolj pisana. Stroški za zadolževanje so se znižali za vse evropske države z izjemo Grčije, k čemur je najbolj pripomogla politika poceni denarja, ki jo izvaja ECB. Ta politika sicer ni spodbudila posojilne rasti, vendar je pomembna protiutež restriktivni fiskalni politiki, ki jo vse razvite države izvajajo zadnjih nekaj let. Stroški za reševanje finančnega sektorja ter avtomatski stabilizatorji v obliki večjih socialnih nadomestil ter manjših davčnih prilivov so prisilili države k zniževanju velikih javno-finančnih primanj-

kljajev. To seveda navadno pomeni pritisk na domači storitveni sektor v obliki manjše porabe, zaposlovanja ter rast števila brezposelnih v segmentu, ki pravkar prihaja na trg dela. Poceni denar še ni našel poti do slovenskih podjetij, kar lahko pripišemo zmanjševanju strukturne zadolženosti podjetij, ki se je povečala v konjunktornih letih 2006–2008, ter tudi odgovornejšemu kreditiranju poslovnih bank. Del pristojnosti nadzora največjih bank je prešel z Banke Slovenije na ECB, kar se je izrazilo v rasti slabih posojil, ki niso bila prenesena na DUTB. Z drugimi besedami: predvsem sprememba metodologije pri prepoznavi slabih posojil je bila tista, ki je lani vplivala na povečan delež slabih posojil v slovenskih bankah.

Ali za to obstaja trdna strokovna podlaga, je seveda glavno vprašanje, vendar se moramo zavedati, da pogoji financiranja velikih multinacionalk in majhnih slovenskih družb niso enaki zaradi vrste razlogov. Slovenske banke so posojila, pri katerih je komitent zamujal več kot 90 dni, slabile glede na vrednost zastavljenega premoženja. S tem so prevzemale tveganje spremembe vrednosti sredstev, katerih cena na papirju lahko vedno drži, vendar so v praksi ob stečajnih postopkih previsoko ocenjena. Ta dejavnik pa postane problematičen prav v času povečanega števila stečajev, ko je vrednost unovčene vrednosti zavarovanj visoka, medtem ko v času konjunktore to ne predstavlja težave.

V Sloveniji se je gospodarstvo lani kljub negativni rasti posojil (odplačevanje posojil bankam) postavilo na noge. Vlečna konja sta bila: izvoz oziroma konjunktura na najpomembnejših izvoznih trgih ter lokalne volitve v sozvočju z obnovo komunalne infrastrukture, ki je bila sofinancirana z evropskimi sredstvi. Najpomembnejši nacionalni agregat, bruto domači proizvod

(BDP), se je lani realno povečal za 2,6 odstotka, zgolj v zadnjem četrletju je bil medletno večji za 2,4 odstotka. Zaostanek za ravnijo iz leta 2008 se tako zmanjšuje, še vedno pa ostajamo v skupini držav, kjer BDP najbolj zaostaja za predkrizno ravnijo. BDP v letu 2014 je bil tako še vedno za 7,1 odstotka pod ravnijo, doseženo v letu 2008. Poglavitni dejavnik krčenja so bile investicije.

SLOVENSKO GOSPODARSTVO V LETU 2014

-7,1%

BDP – zaostanek
za ravnijo (2008)

37.951 MIO €

Tekoče cene
(2008)

37.246 MIO €

Tekoče cene
(2014)

18.769 MIO €

BDP na prebivalca
(2008)

18.065 MIO €

BDP na prebivalca
(2014)

MENJAVA S TUJINO

Najbolj izrazito je k slovenski gospodarski rasti leta 2014 pripomoglo zunanje povpraševanje. Gospodarsko rast je pospeševal izvoz, ki je v zadnjem četrletju lani z 8,4 odstotka rasel celo hitreje kot v prvih treh, ko se je povečal za 5,5 odstotka. Rasel je tudi uvoz, ki je za rastjo izvoza zaostajal za 2,2 odstotne točke, predvsem zaradi šibke rasti zasebne porabe. Saldo menjave s tujino je tako bil pozitiven predvsem zaradi močne rasti izvoza. Na celoletni ravni je k BDP prispeval 1,9 odstotne točke (izvoz +6,3 odstotka, uvoz +4,1 odstotka). Izvoz je bil v letu 2014 ena redkih komponent izdatkovne strukture, ki je nad ravnijo leta 2008, in sicer realno za 7,5 odstotka (izvoz blaga za 10,7 odstotka). Večji izvoz je bil predvsem posledica okrepljenega izvoza izdelkov z višjo dodano vrednostjo, kot so deli za avtomobilsko industrijo in farmacevtski izdelki.

Šifra kategorije	Dejavnosti	Delež dodane vrednosti (%)	
		2008	2014
A	Kmetijstvo, lov, gozdarstvo, ribištvo	1,9	2,2
BCDE	Rudarstvo, predelovalne dejavnosti, oskrba z elektriko in vodo, ravnanje z odpadki, saniranje okolja	25,8	27,1
C	Predelovalne dejavnosti	21,9	22,8
F	Gradbeništvo	8,3	5,7
GHI	Trgovina in popravila vozil, promet in skladiščenje, gostinstvo	20,6	20,4
J	Informacijske in komunikacijske dejavnosti	4,0	4,1
K	Finančne in zavarovalniške dejavnosti	4,8	4,4
L	Poslovanje z nepremičninami	7,2	6,9
MN	Strokovne, znanstvene, tehnične dejavnosti in druge raznovrstne poslovne dejavnosti	9,1	9,5
OPQ	Uprava in obramba, izobraževanje, zdravstvo in socialno varstvo	15,6	17
RST	Druge storitvene dejavnosti	2,6	2,7

INVESTICIJE IN PORABA

H gospodarski rasti so veliko pripomogle tudi investicije, ki pa so se po šestih zaporednih četrletjih v zadnjem četrletju znižale kar za sedem odstotkov. Bruto investicije so bile tako lani višje za 3,6 odstotka, od česar so se investicije v osnovna sredstva okrepile za 4,8 odstotka, sprememba vrednosti zalog pa je gospodarsko rast zmanjšala za 0,2 odstotka. Če smo tako v zadnjem četrletju leta 2013 že beležili pozitivno gospodarsko rast, ki jo je ustvaril učinek zalog, je bil

ta lani negativen. K upočasnitvi dinamike v zadnjem četrletju je pripomogla šibkejša rast domače porabe, ki se je po pozitivni dinamiki v prvih treh četrletjih v zadnjem zmanjšala. Zasebna poraba je bila v leta 2014 večja za 0,3 odstotka, poraba države pa manjša za 0,5 odstotka. Projekcije večine institucij so še v začetku leta nakazovale večje krčenje državne porabe, a je bila večja ter tudi deloma preusmerjena k javnim investicijam v prej navedene lokalne projekte.

Komponente BDP, letne rasti v %

Legenda

Vir: Statistični urad RS

TRG DELA

Na trgu dela se razmere postopno izboljšujejo, kar je v prvi vrsti posledica zaposlovanja v zasebnem izvoznem sektorju, ki je prispeval tudi k izboljšani plačni dinamiki. Gospodarska rast učinkuje tudi na trg dela, brezposelnost se je znižala, a ostaja visoka, realne plače so višje kot pred letom dni. Število zaposlenih se je od septembra do novembra povečevalo, decembra pa zmanjšalo. Leta 2014 je bilo delovno aktivnih 0,5 odstotka več kot v letu 2013 – med njimi zaposlenih oseb za 0,6 odstotka več, samozaposlenih oseb za 0,1 odstotka manj (s. p. 5,3 odstotka več). Brezposelnih je bilo leta 2014 za 0,2 odstotka manj kot 2013. Stopnja registrirane brezposelnosti (prijavljeni na ZRSZ) je še prvo četrletje 2014 znašala 14,1 odstotka, v drugem četrletju upadla na 12,5 odstotka v tretjem pa se je spet zvišala na 12,7 odstotka (decembra na 13,1 odstotka) ter tako v celem letu 2014 znašala v povprečju 13,1 odstotka, stopnja registrirane brezposelnosti (ILO) pa 9,8 odstotka. Leta 2014 je znašala povprečna mesečna bruto plača 1.540,50 evra – nominalno je bila 1,1 odstotka in realno 0,9 odstotka višja kot leta 2013. Povprečna neto plača je znašala 1.005,64 evra ali nominalno 0,9 odstotka in realno 0,7 odstotka več, kot je znašala leta 2013. Za leto 2014 določena minimalna plača je bila 789,15 evra.

Podatki za leto 2014

	Število Ø 2014	Rast (%)
Aktivno prebivalstvo (A + B)	917.901	0,5
A. Delovno aktivno prebivalstvo	797.792	0,5
Zaposleni	703.040	0,6
pri pravnih osebah	652.557	0,8
pri fizičnih osebah	50.483	-1,3
Samozaposleni	94.752	-0,1
s. p.	58.108	5,3
osebe, ki opravljajo pokl. dej.	6.243	0,4
kmetje	30.401	-9,2
B. Registrirani brezposelni	120.109	0,2

1.540,25 € Povprečna mesečna bruto plača

0,9% Realna rast bruto plače

9,18 € Bruto plača na plačano uro

1.005,64 € Povprečna mesečna neto plača

0,6% Realna rast neto plače

CENE

Cene življenjskih potrebščin so bile lani na zelo nizkih ravneh, predvsem je bil to odsev padajočih cen surovin. V Sloveniji je leta 2014 medletna stopnja inflacije znašala 0,2 odstotka, prav tako so bile v letu 2014 povprečne cene življenjskih potrebščin 0,2 odstotka višje kot leta 2013. Storitve so se leta 2014 podražile za 1,6 odstotka, blago pa se je za 0,4 odstotka pocenilo.

Izvoz blaga 2014

Uvoz blaga 2014

Panožne informacije v 2014

DOLG DRŽAVE

Dolg države, ki je bil leta 2013 še 70,4 odstotka BDP, naj bi se do konca leta 2014 povečal na 82,2 odstotka BDP oziroma 30 milijard evrov, a tudi zaradi predfinanciranja odplačil obveznic v letu 2015. Javnofinančni primanjkljaj naj bi po ocenah ministrstva za finance s konca decembra znašal 5,3 odstotka BDP, po izločitvi enkratnih učinkov in plačila obresti pa naj bi tako imenovani primarni primanjkljaj znašal le še 0,1 odstotka BDP. Za obresti naj bi leta 2014 odšteli 1,2 milijarde evrov, kar je 300 milijonov evrov

več kot leta 2013 in še enkrat več kot pred petimi leti. K temu je prispevala podvojitev dolga ter tudi dvig tehtane obrestne mere, ki znaša okoli 4,4 odstotka. Tekoči stroški zadolževanja slovenske države so se sicer od novembra 2013, začetka sanacije bank, zniževali in so bili v prvih mesecih leta 2015 že pod enim odstotkom. Trendi v obrestnih merah so predvsem posledica aktivne politike ECB, ki večja količino primarnega denarja z namenom spodbujanja realnega gospodarstva.

Gospodarska zbornica Slovenije in njen prvi mož Samo Hribar Milič sta izpostavljena številnim izzivom, pritiskom in kritikam. Pritiski se rojevajo iz zelo raznolikih interesov in prihajajo iz različnih okolij in družbenih segmentov. Velika in strateška podjetja pričakujejo, da bo še učinkoviteje zaščitila njihove interese, mala in mikro pričakujejo še več po možnosti brezplačnih storitev in povsem operativne pomoči, vlade so ji druga za drugo očitale, da je preveč ostra v kritiki gospodarske politike in prerezporejanja sredstev v korist javnemu sektorju, sindikati jo napadajo, da ne razume delavcev, nekateri regionalni gospodarski vplivneži ji zamerijo, da je preveč »nacionalna«, drugi, da je premalo solidarna s tistimi, ki imajo težave. A kljub vsem turbulencam je GZS ostala pomemben družbeni igralec in ji je uspelo na dnevni red postaviti številna prava vprašanja in pri nekaterih tudi doseči premike. Kakšna je torej podoba Slovenije, gospodarstva in zbornice skozi oči njenega predsednika? Z njim se je pogovarjal Igor Savič.

GG
Intervju:

Samo Hribar Milič

Glas gospodarstva:

Začniva z vprašanjem, ki si ga postavijo v marsikaterem podjetju. Kaj podjetja dobijo od zbornice, kako naj jo razumejo?

Samo Hribar Milič: Mi smo glas gospodarstva. Podjetja so pri svojem poslovanju zelo izpostavljena konkurenci, zato je tako pomembno, kakšni so pogoji poslovanja. Naloga zbornice je, da prek nje podjetja skupaj organizirano opozarjajo na probleme, predvsem pa, da se dobesedno bojujejo za boljše pogoje poslovanja. Skratka, smo v prvi vrsti gospodarski lobi, katerega naloga je, da se pogoji izboljšujejo oziroma da se vsaj ne poslabšajo bolj, kot je nujno treba.

GG: Ampak podjetja morajo biti že precej ozaveščena, da prav razumejo to vlogo, ki je včasih oddaljena od njihovih vsakodnevni težav in vprašanj.

SHM: Mikro podjetja tega seveda res največkrat ne vidijo, medtem ko se v srednje velikih podjetjih zavedajo, da bi bilo brez nas, to je gospodarske zbornice kot celote, veliko težje.

GG: Ali so za zbornico in njeno vlogo bolj ši krizni časi ali obdobje debelih krav?

SHM: Za zbornico razmere niso nikoli tako dobre, da ne bi mogle biti še boljše. To pomeni, da tudi v obdobju največje konjunktore bijemo plat zvona, saj nekateri poslušajo tudi na trgih, kjer so okoliščine še boljše kot pri nas. Podjetja danes tekmujejo globalno s tistimi, ki imajo najboljše pogoje. Se pa z globino krize ali pa zaostrenimi razmerami spreminja poudarek, ki ga ima zbornica: bolj ko so razmere zaostrene, kar zadeva konkurenčnost, večja je usmerjenost v izboljševanje regulatornih pogojev poslovanja, torej gre dobesedno bolj za lobiranje; v obdobju, ko je konjunktura, pa se zbornice, tudi naša zbornica, bolj ukvarjajo z odpiranjem vrat podjetjem na nove trge, da se jim povečajo poslovne priložnosti.

GG: Gospodarska rast v Sloveniji zdaj postaja robustna, ali to pomeni, da smo s krizo že opravili?

SHM: Gospodarska rast je posledica izvozne moči slovenskega gospodarstva in pospešenega črpanja evropskih sredstev. In priznati je treba, da so se mednarodne okoliščine nasploh precej izboljšale, še posebej pa za Slovenijo. Politična stabilnost, ki smo ji bili priča v preteklih osmih mesecih, je pomembno vplivala na povečanje ugleda Slovenije in med drugim tudi na izboljšanje naše bonitete in znižanje obrestnih mer. Vendar pa domače naloge še nismo naredili in ni nujno, da bomo rast in stabilnost obdržali.

GG: Zakaj?

SHM: Izpeljati moramo poenostavitev, debirokratizacijo poslovnega okolja, opraviti reformo javnega sektorja in zagotoviti učinkovitejšo pravno državo. Sliši se preprosto, vendar pa se že sedem let srečujemo z neuspešnimi poskusi, kako to zagotoviti.

GG: Kakšna je vloga gospodarstva pri tem?

SHM: Vsak med nami lahko s spoštovanjem zakonov, dobrih praks, z inovativnostjo, pripomore k boljšemu položaju podjetja in izboljšanju razmer v državi. A kot sem odgovoril pred kratkim enemu izmed naših ministrov, ki mi je očital, da mi vedno nekaj predlagamo državi, zakaj sami česa ne naredimo. Saj gospodarstvo samo danes ustvari 37 milijard evrov bruto domačega proizvoda, 27 milijard izvoza, to ne pade z neba. Če pa bi vlade opravile svoje, potem bi se BDP in izvoz še povečala, ustvarili bi nova delovna mesta in na koncu bi več kapnilo tudi v javne blagajne. Zato opozarjamo, da se ne gre hvaliti s trenutno rastjo,

PRED GZS

Na začetku devetdesetih je bil svetovalec za podjetništvo, pred tem pa vodja oddelka za zaposlovanje in poklicno usmerjanje na Zavodu za zaposlovanje Slovenije. V tem času je bil tudi svetovalec mnogim podjetjem ter predavatelj podjetništva na Gea Collegeu v Ljubljani. Svojo poklicno kariero je začel v osemdesetih kot odgovorni urednik Radia Študent ter nadaljeval na Radiu Glas Ljubljane, kjer je bil sprva novinar, potem pa pomočnik direktorja.

Urban Šteblaj

ampak bi jo morali izkoristiti za hitrejšo reagiranje na spremembe v mednarodnem poslovnem okolju.

GG: Tega, da na primer potrebujemo nova delovna mesta, najbrž nihče ne zanika na načelni ravni. V čem je razlika zbornične zahteve in zborničnih opozoril v zvezi s priložnostjo za ustvarjanje delovnih mest v primerjavi z nekimi drugimi načelnimi strinjanji, da res potrebujemo nova delovna mesta?

SHM: Lani smo v zbornici pripravili konkreten predlog, program 100 tisoč novih delovnih mest – še enkrat poudarjam, gre za konkreten predlog, ki je nastajal leto dni – od tega je več kot 70 tisoč delovnih mest začasnih, investicij, 50 tisoč pa trajnih. Gre za projekte na področju infrastrukture, izvoza, podjetništva, novih tehnologij in tako naprej in za vsako od teh področij smo predvideli nosilce, ugotovili smo tudi, kate-

re so ovire in kako jih odstraniti, in ne nazadnje, našli smo tudi vire za nove investicije.

GG: Ampak verjetno se težava začne pogovarjati s tistimi, ki naj bi ustvarili »sistemske in druge pogoje« za to, da se lahko takšne usmeritve uresničijo. Kje pravzaprav zbornica vidi težave, da se razvojne ideje po hitrejšem postopku ne uresničijo?

SHM: Po mojem mnenju je nekaj težav. Prva je, da smo se v zadnjem letu, v zadnjem obdobju, ko bi najbolj potrebovali pametno dolgoročno vladanje v državi, ukvarjali s pogostimi, prepogostimi primerjavami vlad in tiste vlade, ki so prihajale, so se komaj dobro lotile vprašanj in izzivov in so že šle.

Naslednja težava, zaradi katere se ne uresničijo, je, da spremembe zahtevajo, da se spremenimo tudi mi. Da je nekaj treba prekiniti, da je nekaj celo odveč in da nekaj

postavimo povsem na novo. Temu se seveda upira cel aparat.

Ne nazadnje je tu tudi vprašanje denarja. Država, vsaka država, ima omejeno količino BDP in se seveda odloča, kako ga bo razdelila. Ali ga bo dala več za socialo, ali ga bo dala več za razvoj, ali ga bo dala več za nekaj tretjega, za investicije. In pri tem problemu se je država v zadnjih letih, ker tudi ni imela pravih načrtov, ki bi jim verjela, odločala v glavnem za vzdrževanje socialne stabilnosti, javna poraba se je v zadnjem obdobju precej povečala, BDP pa se je zmanjšal in zaradi tega torej ni bilo niti virov, s katerimi bi lahko začeli velike projekte.

GG: Zbornica je v zadnjem času uporabila drugačne oblike pritiska. Eden od bolj odmevnih je odstop od socialnega sporazuma. Nekatere je presenetil, sprožil tudi kar nekaj očitkov zbornici, zato me zanima, kakšen je vaš komentar dogodkov.

PRELOMNICE

2002–2003:

Bil je direktor v agenciji Pristop, eni izmed vodilnih piarovskih in oglaševalskih agencij v Sloveniji.

2004–2006:

Kot generalni sekretar Združenja delodajalcev Slovenije je bil aktivno vključen v socialni dialog in kolektivna pogajanja.

2006–2007:

Bil je začasni predsednik GZS.

2007–2011:

Bil je generalni direktor Gospodarske zbornice Slovenije.

SHM: Mislim, da smo ravnali korektno in tudi konstruktivno. Počutil bi se zelo neprijetno, če bi v razmerah, kakršne so bile, vztrajali pri socialnem sporazumu. Mi smo od njega odstopili v hipu, ko je vlada, namesto da bi zarezala v javnem sektorju, zagrozila z novimi davki in prispevki gospodarstvu. Položaj smo najprej poskušali omiliti. Ker ni bilo posluha, smo najprej izstopili iz socialnega dialoga, in ko tudi po tem dogodku ni bilo posluha, smo organizirali stavko v Ljubljani skupaj z nekaterimi sindikati, ki so se zavedali, da dodatno obremenjevanje gospodarstva pomeni tudi napad na delovna mesta. Posledica je bila, da so na koncu večji del teh dodatnih obremenitev umaknili. A potem smo ocenjevali, kaj je na mizi v socialnem sporazumu, in žal ugotovili, da je sporazum postal nekonkreten in nezavezujoč, in ga je vsaka stran lahko interpretirala po svoje. Skratka, daleč od tega, kar smo mi že pred letom dni skupaj z drugimi delodajalskimi organizacijami postavili – da bi socialni sporazum predstavljal izhod iz krize. V gospodarstvu so bili z njim zelo nezadovoljni, naši organi so ga soglasno zavrnil. Skrbi me, ker v vladi hvalijo sprejetje sporazuma, ki ga ni podpisala GZS, ki zastopa 60 odstotkov slovenskega gospodarstva in 80 odstotkov slovenskega izvoza.

GG: Koliko so podjetja prihranila s tem, ko ste preprečili dodatne obremenitve?

SHM: Približno 30 milijonov v tistem trenutku. S tem smo ohranili veliko delovnih mest in pogoje poslovanja, ki podjetjem omogočajo znosno poslovanje. Vendar, kljub podpisu socialnega sporazuma v zrak viši grožnja novih obdavčitev na področju energentov, zdravstva, trošarin in podobno. V okolju prevladuje miselnost, da se nič ne more spremeniti in da je za vzdrževanje razmerij dovoljeno povečevati obremenitve gospodarstva.

GG: Kakšna je metoda delovanja zbornice v odnosu do ministrstev?

SHM: Z gospodarskim ministrom smo skoraj vsak teden skupaj, ker je vsak teden kakšna problematika, kjer predstavimo razmere in potem tudi predloge. Z nekaterimi ministrstvi pa imamo pa zelo slabe izkušnje, preprosto ignorirajo nas ali pa nas postavljajo ob bok drugim, sicer pomembnim, vendar pa, upoštevajoč obseg članstva, ki ga imajo, obrobnim organizacijam. Zato nas na nekaterih področjih v bližnji prihodnosti čaka bolj trdo zagovarjanje stališč in verjetno bodo na koncu za kakšnega ministra ali ministrico neprijetne posledice.

GG: Ste lahko kaj bolj konkretni?

SHM: Da, v tem trenutku smo najbolj kritični do strategije pametne specializacije, ki nastaja na popolnoma neprimeren način. Gre za že tretji ali celo četrti koncept strategije in nastaja v akademskih krogih. Strategija pametne specializacije je dokument, v katerem se bo država odločila, na katerega vlečnega konja bo stavila, če povem bolj s prisposodobno. Kaj bo tisto, kar bo Slovenija poganjalo leta 2020 in kako bomo do tja prišli. In če mislijo, da bodo strategijo določali akademiki, in to brez gospodarstvenikov, mislim, da je to zelo naivna poteza, ki bo na koncu pripeljala do tega, da bomo še en lepo napisan dokument poslali v Bruselj, vendar ga v gospodarstvu nihče ne bo razumel.

GG: V okviru internacionalizacije kot enega izmed zelo pomembnih področij, katera aktivnost GZS ali katera delegacija, povezana s tem področjem, vas je v zadnjih dveh letih najbolj presenetila ali navdušila?

SHM: Pravzaprav nobena sama po sebi. Smo pa na zbornici organizirali vrsto takšnih dogodkov, ki so pokazali, da je v Sloveniji zelo veliko ambicioznosti, ko gre za delovanje na

Počutil bi se zelo neprijetno, če bi v razmerah, kakršne so bile, vztrajali pri socialnem sporazumu.

tujih trgov. Pri nas so bile delegacije iz Kitajske, Srbije, Francije, Turčije ... Skoraj da ni bilo države v zadnjem obdobju, za katero nismo organizirali nekega dogodka in ugotovili, da je zanjo izjemno veliko zanimanja. Vsako leto organiziramo več kot sto dogodkov, ki so namenjeni povečevanju dvostranskega sodelovanja s posameznimi državami. Nekateri trgi, za katere smo mislili, da je mogoče manj interesa med člani zbornice, so se pokazali za zelo zanimive.

Kar me hrabri, je spoznanje, da je vse več slovenskih podjetij začelo poslovati na globalnem trgu, da ga vse bolje obvladujejo in da je tudi vse več povezovanja za nastopanje na tujih trgih.

GG: Ali na tem področju pripravljate še kaj novega?

SHM: Ravno v teh dneh pripravljamo tako imenovano platformo za grozde, ki bodo povezano nastopali na tujih trgih. Podjetja se zavedajo, da povezana lahko bolje uresničijo svoje ambicije. Žal je tako, da smo mi v resnici relativno majhni in da za marsikaterega kupca nismo zanimivi, ker so količine, ki jih posamezna podjetja lahko dobavijo, premajhne.

GG: Prej ste že omenili, da GZS predvsem za srednja in manjša podjetja pripravlja tudi številne druge storitve. Katero storitev, za katero menite, da je res dobra in koristna, a je podjetja ne poznajo dovolj dobro, bi poudarili?

SHM: Podjetja vse pogosteje organizirajo obiske naših strokovnjakov za posamezna strokovna področja. Predvsem na področju kolektivnih pogodb, mednarodnih pogodb pogodbenega prava, ko gre za problematiko, povezano z implementacijo pravil in direktiv, povezanih z okoljevarstvenimi dovoljenji in predpisi in podobno. Ali pa tudi, kako sodelovati s posameznimi državami, kako navezati stike, izkoristiti mrežo, ki jim je na voljo znotraj GZS, v katerih sodelujejo podjetniki, ki delujejo na posameznih trgih zato, da posamezno podjetje hitreje pride do informacij, kako lahko na trgu posluje.

GG: Lahko pogledate v prihodnost in poskušate napovedati, kako se bo razvijal zbornični sistem, kako se bo razvijala predvsem Gospodarska zbornica Slovenije? Se bodo zgodile še kakšne spremembe, kje vidite zgodbo?

SHM: Na eni strani bo morala biti zbornica še močnejši lobist, na drugi strani pa zagotavljati tudi konkretne storitve. Čeprav se predvsem srednje velika in velika podjetja zavedajo, da potrebujejo predvsem dobrega zastopnika interesov, opažamo, da vse več podjetij pričakuje konkretne rezultate, konkretne koristi, ki jih je ne nazadnje mogoče tudi izmeriti. In ne gre le za možnost ugodnejšega svetovanja, izobraževanja, promocije, temveč za konkretne prihranke, ki jih ima posamezno podjetje od zborničnih aktivnosti. Vse bolj bo zbornica izpostavljena tudi zaradi načetega ugleda menedžerjev in podjetnikov in zato bo morala še odločneje zahtevati transparentnost v poslovanju in boljše delovanje pravne države.

Poleg tega so tudi znotraj zborničnega sistema različni pogledi na prihodnost zbornice. Ali okrepiti povezovalno vlogo skupne zbornice ali pa reorganizirati zbornico v zvezo samostojnih zbornic z bolj šibko skupno zbornico. Prvi, ki so za zdaj v veliki večini, zagovarjajo močno skupno zbornico, pričakujejo še močnejšo vlogo zbornice v slovenskem prostoru. Drugi pa zagovarjajo decentralizirano zbornico, kjer bo poudarek na posamičnih interesih različnih, tako regionalnih kot panožnih gospodarskih skupin. Sam vidim prihodnost zbornice le v naraščanju njene moči in vpliva, česar pa z decentralizacijo ne moremo pričakovati. V okviru večje povezanosti pa še vedno avtonomijo posameznih zborničnih delov pri zastopanju parcialnih interesov.

GG: Kako pa pojasnjujete konflikt s primorsko gospodarsko zbornico v Kopru?

SHM: Ne gre za konflikt, za nikakršno vsebinsko razhajanje, temveč za zelo elementarno kršenje statuta in pogodbe s strani zbornice v Kopru. Od njih ne dobivamo nikakršnih informacij o članstvu in plačani članarini, kar določa pogodba, nimamo informacij o prostorih, koliko je najetih, ali za najeme obstoji kakšna pogodba, saj sta na lokaciji 400 kvadratnih metrov dva zaposlena, niti nimamo ključev od teh prostorov, ki so v lasti GZS, in ne nazadnje mi zanje tudi odgovarjamo. Ko smo hoteli te osnovne podatke in resurse pridobiti, je začel direktor Može iz Kopra prek javnosti razlagati, da prostori pripadajo koprskemu gospodarstvu itd. Seveda pripadajo, ampak

Če kdo misli, da smo zaradi gospodarske rasti že iz krize, se moti, to je prezgodaj govoriti.

so pa v lasti GZS in prav on je zavezan, da to spoštuje, med drugim tudi z določenim poročanjem in transparentnim poslovanjem. Skratka, primorska gospodarska zbornica pod vodstvom Možeta krši temeljno načelo pravne države, da je lastnina temeljna civilna pravica

Imamo pa precej večjo težavo, ki pa je v ozadju tega zapleta, in sicer, da primorska zbornica dela slabo. To potrjuje predvsem izjemno velik osip članstva in malo aktivnosti, ki bi bile pripravljene za to, da bi se uresničevali interese primorskih podjetij.

GG: Eno od aktualnih vprašanj v Sloveniji je tudi lastništvo podjetij in privatizacija. Slovenija precej izstopa po deležu podjetij v državni lasti. Je to dejavnik, ki vpliva na možnosti za uspeh Slovenije v prihodnosti?

SHM: No, mi smo ravno v teh dneh skupaj z evropsko komisijo pripravili mednarodno konferenco o lastniški strukturi in uspešnosti gospodarstva. Mednarodne raziskave, tako tiste, narejene znotraj mednarodnih institucij, kot tudi naše domače potrjujejo oceno, da je državna lastnina v

Minister me je spraševal, zakaj zmeraj samo njim v vladi nalagamo, kaj naj naredijo. Pa sem mu odgovoril, da gospodarstvo že samo nekaj dela, ne nazadnje imajo tudi zato plačo, ki ni slaba.

resnici sinonim za slabše pogoje poslovanja. S tem se seveda opravičujem tistim, ki kljub temu dosegajo tudi v segmentu z državno lastnino dobre ali celo nadpovprečne rezultate, vendar so v manjšini. Velika večina izgube, netransparentnosti, tudi nezakonnosti so se dogajale v zvezi s podjetji, ki so v državni lasti, ne nazadnje – tudi vse napačne strateške odločitve so bile pospremljene z neposrednim sodelovanjem ali pa vsaj podporo državnih podjetij.

GG: Zelo odmeven letni zbornični dogodek je Vrh velikega gospodarstva? Lahko že napoveste, kaj bo letos tema?

SHM: Da. Zaskrbljeni smo zaradi odsotnosti razvojnih strategij v Sloveniji. Kako bomo znižali brezposelnost, ohranili delovna mesta, povečali dodano vrednost, konkurenčnost. V svetu se spremembe dogajajo vse hitreje in vse bolj načrtovano. V Nemčiji že nekaj let razvijajo programe, uvajajo spremembe, ki bodo implementirale tako imenovano Industrijo 4.0. Pri nas se strateški premisleki in strategije pripravljajo v kabinetih zunaj gospodarstva. Zato smo že začeli pripravljati program Slovenija 5.0. Dokončno naj bi ga sprejeli na jesenskem Vrh gospodarstva, cilj pa je, da dobimo neke vrste manifest slovenskega gospodarstva, ne le industrije. V sodelovanju z vrhunskimi gospodarstveniki in strokovnjaki želimo pripraviti izhodišča razvojnega programa, ki bo ambiciozen, ga bo mogoče izpeljati in tudi meriti, če ga uresničujemo, in ki bo tudi zaradi tega, ker bo pripravljen nadpolitično in strokovno, predstavljal ne le splošno usmeritev, temveč tudi zavezo prehitro menjajočim se vladam v Sloveniji. Naj v tem kontekstu povem, da je že prav karcinogeno, ko hitro menjajoče se vlade predhodnih strategij in analiz ne upoštevajo, ampak vedno začnejo graditi razvojne programe povsem na novo.

GG: Pred kratkim ste podelili gospodarske oskarje, nagrade za posebne dosežke gospodarstvenikov, ki verjetno vsako leto koga presenetijo s tem, kdo se objavi med dobitniki. Ali tudi vas kdaj katero podjetje presneti?

SHM: No, preseneti me, ko prvič slišim zanj, ker ga do takrat, ko se je pojavilo med kandidati, še nisem niti obiskal niti srečal niti slišal zanj. To pomeni, da gre za podjetja, ki na slovenskem trgu v svojo promocijo ne vlagajo veliko, ali pa nič, ki večino svojih poslov speljejo na tujih trgih.

GG: Verjetno je prav, da domača javnost ve, da ima Slovenija pravzaprav veliko takih podjetij?

SHM: Včasih vzbuja skrb, s kakšnim nezaupanjem slovenska javnost komentira poslovne rezultate, tudi takrat, ko gre za promocijo dobrih. Zaradi slabih podjetniških zgodb, tajkunov in netransparentnega poslovanja so res po nepotrebnem dobili črno piko vsi v gospodarstvu. V resnici pa imamo številna odlična podjetja, ki niso le uspešna, temveč so tudi izjemno družbeno odgovorna. Žal pa predvsem v medijih vseskozi dajejo prednost slabim praksam.

GG: Zbornica je pred volitvami novih organov, skupščine, nadzornega odbora tudi predsednika in direktorja, ki sta zdaj ena funkcija.

SHM: Vsake volitve so priložnost za to, da se organizacija poglubi sama vase in potem odskoči naprej. Želim si, da bi v vse organe na vseh področjih prišlo tudi kar nekaj novih podjetnikov, menedžerjev z novimi idejami in z novo energijo.

Kar se tiče pa predsednika in generalnega direktorja ... Upam in bom naredil vse, da bomo imeli, tako je tudi drugje po EU, neprofesionalnega predsednika, ki bo ob svojem delu kot uspešen in ugleden menedžer lahko delal tudi kot predsednik Gospodarske zbornice. Mislim, da bi bil to za zbornico precej velik napredek. Združljivost obeh funkcij zbornice v preteklem obdobju ni okrepila. ☺

NOVO ZA PODJETNIKE 2 MOBILNI ŠTEVILKI Z 1 NAROČNINO

ŽE OD
33⁹⁵ €*
NA MESEC

Minute v vsa
SLO omrežja

Sporočila
SMS/MMS

Prenos
podatkov

**NEOMEJENO
NEOMEJENO
3 GB**

Tudi podjetniki lahko združite dve številki v eno naročnino in prihranite ter izkoristite neomejene klice, sporočila in kar 3 GB prenosa podatkov za dva uporabnika v mobilnem paketu Poslovni Neomejeni C. Za **odlično LTE/4G izkušnjo** preverite tudi ponudbo mobilcev po akcijskih cenah na obroke.

Oba uporabnika pa lahko brezskrbno komunicirata tudi v tujini s plačilom po porabi oz. največ **2,90 €*** na dan.

Zgodbe, ki jih je vredno ustvarjati.
www.telekom.si/podjetniki

TelekomSlovenije

*Naročniško razmerje Druga številka je dodatno podrejeno naročniško razmerje, ki ga lahko sklenejo le naročniki paketa Poslovni Neomejeni C kot pravne osebe. Z vključitvijo podrejenega naročniškega razmerja Druga številka prejmejo naročniki dodatno kartico SIM, ki uporablja zakupljene količine nosilnega naročniškega razmerja paketa Poslovni Neomejeni C. Poslovni Neomejeni C z mesečno naročnino 29,95 EUR oz. 23,95 EUR za naročnike storitev SIDL vključuje neomejene pogovore v vsa slovenska omrežja, neomejene SMS-/MMS-e ter 3 GB prenosa podatkov. Znižana mesečna naročnina za paket 23,95 EUR pa velja, če so naročniki tega paketa istočasno tudi novi ali obstoječi naročniki storitev SIDL in imajo skupni račun. V primeru prekinitve storitve SIDL ali skupnega računa se naročnikom za paket zaračuna polna mesečna naročnina. Količine veljajo za storitve, opravljene v mobilnem omrežju Telekoma Slovenije v okviru enega obračunskega obdobja. Neuporabljene količine se ne prenašajo v naslednje obračunsko obdobje. Storitve, ki so opravljene po porabljenih zakupljenih količinah, se zaračunajo po cenu nosilnega razmerja. Ob vključitvi podrejenega naročniškega razmerja Druga številka se nosilnemu naročniškemu razmerju zaračuna dodatek k mesečni naročnini v višini 10 EUR. S sklenitvijo novega naročniškega razmerja se naročnikom zaračuna priključna taksa v višini 12,07 EUR, v primeru spremembe obstoječega naročniškega paketa za storitve Mobitel v naveden paket pa se zaračuna enkratni znesek v višini 20 EUR. Naročniku se v času gostovanja v državah EU-območja obračuna dejanska uporaba storitev po veljavnem ceniku izbranega operaterja, vendar ne več kot 2,90 EUR na dan. Po dosegu omejenega zneska je nadaljnja uporaba storitev brezplačna do 23:59 ure tisti dan po slovenskem časovnem pasu in namenjena običajni rabi storitev. Nadaljnja uporaba prenosa podatkov vsebuje omejitve dnevne uporabe v višini 1 GB, torej do 23:59 ure tisti dan po slovenskem časovnem pasu. V primeru, da bo naročnik dosegel količino 1 GB, bo Telekom Slovenije naročnika obvestil o doseženi količini in mu zmanjšal hitrost uporabe prenosa podatkov na 64 KB/s. Z naslednjim dnevom se vzpostavi začetno stanje. Neomejeni pogovori v vsa slovenska omrežja, neomejena sporočila SMS/MMS v vsa slovenska omrežja in uporaba storitev v državah EU-območja so namenjeni običajni rabi storitve. Uporaba storitve, ki bi kakorkoli škodovala mobilnemu omrežju Telekoma Slovenije ali mobilnemu omrežju v državah EU-območja, npr. namerna preobremenitev omrežja; onemogočanje normalne uporabe omrežja drugim uporabnikom; uporaba storitve v komercialne namene; preprodaja storitve tretjim osebam; uporaba storitve s sistemi za samodejno klicanje oz. pošiljanje sporočil SMS/MMS brez človekovega posredovanja ipd. niso dovoljeni. V primeru, da Telekom Slovenije oceni, da je naročnikova uporaba storitve v nasprotju s temi pogoji, si pridržuje pravico naročnika opozoriti in/ali mu onemogočiti uporabo storitve s takšnimi klici oz. sporočili SMS/MMS. Za obračun odhodnih klicev, ki so opravljene iz omrežij držav EU-območja in v Slovenijo, velja začetni 30-sekundni interval, ki mu sledi sekundni interval (30/1). Za ostale odhodne klice velja 60-sekundni interval (60/60). Klici na komercialne in premijske številke v tujini se zaračunavajo po ceni 6,10 EUR/minuto. Odhodni videoklici se zaračunavajo po enakih cenah kot odhodni govorni klici v tujini. Storitve, ki jih naročnik navedenega paketa opravi v tujini izven območja EU, se zaračunajo po Ceniku gostovanja v tujini. Za dodatne informacije o prodajni ponudbi paketa Druga številka, paketa Poslovni Neomejeni C, obračunskem intervalu, omejitvah vklopa storitev, pogojih nakupa naprav in ceniku drugih storitev obiščite www.telekom.si, Telekomov center, pooblaščen prodajno mesto, pišite na poslovni@telekom.si ali pokličite 080 70 70. Telekom Slovenije, d.d., Ljubljana.

Go
International

Oteženo poslovanje slovenskih podjetij v Rusiji

Rusko gospodarstvo sta v letu 2014 močno prizadela nizka cena nafte in gospodarske sankcije zahodnih držav. To so močno občutila tudi slovenska podjetja. Prihodnost je tako negotova in polna tveganj. **Piše Gregor Umek, Center za mednarodno poslovanje pri GZS.**

Cena nafte odločilno vpliva na vzdržnost ruskih javnih financ, saj prihodki od prodaje nafte in plina ustvarijo polovico ruskega BDP. Ob upoštevanju, da se je cena soda nafte od začetka do konca leta 2014 spustila s 110 na 60 ameriških dolarjev, ni presenetljivo, da je Rusija lani beležila 1,6-odstotni proračunski primanjkljaj. Gospodarske sankcije povzročajo omejitve financiranja investicij iz naslova tujih valut, kar povzroča zmanjšanje gospodarske aktivnosti; organizacija Coface za leto 2015 napoveduje zmanjšanje gospodarske rasti za tri odstotke. Napovedi

gospodarskih gibanj posameznih organizacij se zelo razlikujejo, kar kaže tudi spodnja tabela.

Gospodarske sankcije prav tako omejujejo solventnost in likvidnost ruskega bančnega sistema in povzročajo umik tujega kapitala iz ruskega gospodarstva, kar povzroča splošno paniko med investitorji in ob navedbi vseh zgoraj navedenih okoliščin še drastičen upad rublja, ki je v letu 2014 izgubil že polovico vrednosti.

Zaostrene makroekonomske razmere po meritvah indeksa enostavnosti poslovanja Svetovne banke (v nadaljevanju indeksa SB) niso otežile poslovanja malih in srednje velikih podjetij (v nadaljevanju MSP) v Rusiji. Država je bila na skupnem seznamu indeksa SB v letu 2014 celo bolje uvrščena kot leta 2013 (glej graf na str. 49). Rusija je leta 2014 glede na leto 2013 po indeksu SB občutno poenostavila ustanovitev podjetja in pridobitev gradbenega dovoljenja. To izboljšanje lahko pripišemo odpravi zahteve po depozitu ustanovitvenega kapitala pred registracijo podjetja, zahteve po obvestitvi davčnih organov o odprtju bančnega računa, dovoljenj vladnih agencij pri postopku odobritve posameznih projektov in skrajšanju časa, potrebnega za registracijo nove zgradbe. Rusija je leta 2014 glede na leto 2013 najbolj poslabšala uvrstitev na področju pridobivanja posojil, kar ni presenetljivo glede na likvidnostne težave ruskih bank.

ORGANIZACIJA	COFACE		MEDNARODNI DENARNI SKLAD	
	2014*	2015*	2014*	2015*
Kazalec/leto				
Rast BDP (v %)	0,6	-3,0	0,2	0,5
Inflacija (letno povprečje v %)	10,0	12,0	7,4	7,3
Proračunski saldo (v % BDP)	-1,6	-2,3	-0,9	-1,1
Saldo plačilne bilance (v % BDP)	2,7	2,9	2,7	3,1
Javni dolg (v % BDP)	11,6	12,7	15,7	16,5

*ocena/napoved

Vir: Coface, Economic Studies, 2015; MDS, Regional Economic Outlook 2015

Primerjava enostavnosti poslovanja v Rusiji po indeksu Svetovne banke

Države so razvrščene od 1–189: 1 – država z najbolj enostavnim poslovnim okoljem, 189 – država z najmanj enostavnim poslovnim okoljem.

Legenda

- leto 2014
- leto 2013

Vir: prirejeno po Svetovni banki (World Bank), Doing Business, 2015

Primerjava enostavnosti poslovanja po indeksu Svetovne banke za leto 2014

Države so razvrščene od 1–189: 1 – država z najbolj enostavnim poslovnim okoljem, 189 – država z najmanj enostavnim poslovnim okoljem.

Legenda

- Rusija
- Slovenija
- Povprečje držav OECD

Vir: prirejeno po Svetovni banki (World Bank), Doing Business, 2015

Kljub boljši uvrstitvi Rusije po indeksu SB v letu 2014 se rusko gospodarstvo spopada z globoko zakoreninjenimi izzivi, ki zmanjšujejo konkurenčnost države: pomanjkanjem neodvisnosti sodstva, šibkim zasebnim gospodarstvom, korupcijo, visokimi davčnimi stopnjami, slabšim dostopom do financiranja in neučinkovito državno administracijo.

Rusija se je na sedmih od desetih področij, ki prispevajo k enostavnosti poslovanja po indeksu SB, izkazala slabše od Slovenije (glej graf na str. 50). Rusija ima v primerjavi s Slovenijo enostavnejše postopke registracije nepremičnin, enostavnejši dostop do posojil in štirikrat krajše sodne postopke. Slovensko poslovno okolje je bilo torej lani prijaznejše do MSP kot rusko, vendar še daleč za povprečjem držav OECD.

Slovenska podjetja, ki poslujejo na ruskem trgu, so močno občutila upad rublja, saj svoje izdelke prodajajo v evrih in so ti lahko tudi do trikrat dražji kot pri ruskih konkurentih; pri tem si pomagajo z instrumenti zavarovanja valutnih tveganj pri SID banki in poslovnih bankah.

Slovenski podjetniki se srečujejo tudi z vse večjimi težavami zaradi plačilne nediscipline ruskih partnerjev, kar je tudi razlog, da pogosteje zahtevajo avans plačila. Po drugi strani so se spet začele določene ruske investicije, ki so bile v preteklosti zamrznjene. Podjetniki se strinjajo, da je kljub krizi treba vztrajati na ruskem trgu, saj si s tem pridobijo dolgoročno zaupanje ruskih partnerjev. Pomembna je tudi lokalna navzočnost, saj imajo podjetja s tem možnost sodelovanja na javnih razpisih in so upravičena do določenih naložbenih spodbud. V Rusiji je mogoče zaznati čedalje večji pomen lokalizacije proizvodnje, sodelovanja z domačimi proizvajalci in postopno preusmeritev sodelovanja na države, ki proti Rusiji niso uvedle sankcij.

Slovenska podjetja v Rusiji so prepričana, da bodo pri izgledih za prihodnost veliko vlogo odigrali naslednji dejavniki: cena nafte, ki bo ključno vplivala na državno in zasebno porabo, intenzivnost in izvajanje ruskih investicij, ki naj bi z letom 2016 močno upadle, ter nadaljnji razvoj dogodkov v Ukrajini. ☺

Coface. (2015). Economic Studies and Country Risks Assessments. Najdeno 15. marca 2015 na spletnem naslovu: <http://www.coface.com/Economic-Studies-and-Country-Risks>.

International Monetary Fund. (2015). World Economic Outlook Database. Najdeno 15. marca 2015 na spletnem naslovu: <http://www.imf.org/external/pubs/ft/weo/2014/02/weodata/index.aspx>.

The World Bank. (2014). Doing Business 2014, Economy profile: Russian Federation. Najdeno 15. marca 2015 na spletnem naslovu: <http://www.doingbusiness.org/~media/giawb/doing%20business/documents/profiles/country/RUS.pdf>.

The World Bank. (2015). Doing Business 2015. Najdeno 15. marca 2015 na spletnem naslovu: <http://www.doingbusiness.org/~media/GIABW/Doing%20Business/Documents/Annual-Reports/English/DB15-Full-Report.pdf>.

World Economic Forum. (2015). The Global Competitiveness Report 2014–2015. Najdeno 15. marca 2015 na spletnem naslovu: http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf.

RADGONSKE GORICE
since 1852

Ustvarjamo najlepše trenutke.

zlata radgonska penina
METHODE CLASSIQUE
EXTRA DRY - SUHO

srebrna radgonska penina
METHODE CHARMAT
SEC - POLSUHO

Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju.

Ante Milevoj

Direktor Centra za mednarodno poslovanje pri GZS

Urban Štebljaj

”

Slovenska podjetja potrebujejo močno, uspešno in učinkovito gospodarsko diplomacijo, ki bo pri svojem delovanju imela vgrajen sistemski pristop: opredeljene cilje, strategijo, ukrepe, orodja in sredstva.

(Ne)učinkovita gospodarska diplomacija

V javnosti se v zadnjem obdobju precej govori o tem, kako uspešno in učinkovito gospodarsko diplomacijo ima Slovenija. To isto je mogoče slišati tudi iz vrst same gospodarske diplomacije. Precej samozavestno in sploh ne napačno do tistega trenutka, ko je treba ta dva pojma tudi bolj natančno opredeliti. Glede na to, da uporabniki storitev gospodarske diplomacije v veliki večini svoje učinke in rezultate poslovanja merijo skozi bilance svojih podjetij, je najbrž na mestu razmišljanje, da tudi gospodarska diplomacija kot podpora tem ciljem svojih uporabnikov počne (vsaj približno) enako.

Zdi se pa, da edino konsistenco gospodarska diplomacija vzdržuje na področju mešanih komisij za mednarodno gospodarsko sodelovanje na eni strani in gospodarskih delegacij na drugi strani. Pri prvih orodje ni vnaprej za odmet in služi svojemu namenu na trgih vzhodno od nas. Pri drugem orodju velja približno enako. Vendar, ali je to zadosten razlog, da jih gospodarska diplomacija vidi kot svoj »core business«? Kje so vsa tista slovenska podjetja, ki ne potrebujejo ne enega ne drugega, pa vendar potrebujejo podporo pri vstopu na tuje trge?

V tem smislu mora biti glavna dnevna naloga vsakega ekonomskega svetnika (še bolje bi bilo trgovinskega predstavnika) v tujini kontakt, in to uporaben kontakt, ki bo pripeljal do pogodbe. Da pa bo do te prišel, ga je treba izobraziti, določiti prioritete, orodja in načine delovanja. Hkrati je treba reorganizirati centralo, ki bo svojega trgovinskega predstavnika dnevno spremljala, z njim komunicirala in ga usmerjala.

Potreben je tudi spremenjen pogled na področje dejavnosti, treba je iti iz večinskega makro pogleda v večinski mikro pogled. Super je vedeti, koliko je BDP v BiH ali v Nemčiji, kakšna je blagovna menjava, kakšni so novi zakonski akti, ki vplivajo na poslovanje podjetij, ali pa katere so koristne spletne strani na posameznih trgih. Pa so to res najpomembnejše informacije, ki jo podjetje, ki se obrne na tovrstno podporno organizacijo, pričakuje? V večini primerov želi uporaben stik, ki ga bo pripeljal do posla. Dobra gospodarska diplomacija se od povprečne razlikuje ravno v tem, koliko kakovosten kontakt pripelje svojemu uporabniku ter koliko dolgo je z njim v vseh fazah obdelave kontakta.

Kje so meje tistega, kar lahko stori gospodarska diplomacija? Tam, kjer jih bo država začrtala. Zdi se, da jih v tem trenutku želi čim bolj ozko v smislu storitev podpornega okolja in čim širše v smislu držav, ki jih bo obdelovala. Na primerih mnogih držav in regij je razvidno, da so meje zelo široko in konkretno zastavljene pri opredelitvi storitev in čim bolj ozko v smislu držav, ki jih aktivno obdelujejo. Svet gre hitro naprej. Slovenija se na tem področju prepočasi prilagaja vedno novim izzivom. ☺

Komentar v celoti lahko preberete na <http://blog.gzs.si>

520

milijonov evrov naj bi imela cenejša nafta učinka na slovensko gospodarstvo.

Nafta je poceni, a previdno

Slovenija ima od izjemnega upada cene nafte za 1,4 odstotka bruto družbenega proizvoda pozitivnih učinkov ali okoli pol milijarde evrov, ugotavlja finančni časnik Wall Street Journal. Slovensko gospodarstvo nima od nižjih cen nafte samo precej koristi, ampak tudi kar nekaj nevšečnosti. Piše Marko Štor.

Cena surove nafte se je po izrazitem nihanju v prvih treh letih gospodarske krize (2008–2010) ustalila med 90 in 110 ameriški dolarji za sod. To sorazmerno mirno obdobje, ko se je cena spreminjala predvsem zaradi enkratnih geopolitičnih situacij (napetosti na Bližnjem vzhodu, orkani v Mehikiškem zalivu in podobno) je trajalo vse do lanskega oktobra, ko je cena začela strmo padati. V februarju je sod nafte dosegel najnižjo ceno od začetka krize – 45 dolarjev, analitiki pa napovedujejo, da bi se kratkoročno cena lahko spustila vse do 40 dolarjev za sod.

Precej nižja cena te gotovo najpomembnejše gospodarske surovine je posledica več vzrokov. Analitiki najpogosteje omenjajo nove metode pridobivanja, ki zaradi precej nizkih proizvodnih stroškov omogočajo naftnim podjetjem tudi pri nižjih cenah lepe dobičke. Večje države proizvajalke, združene v organizaciji OPEC, so pred leti ceno nafte uravnale s spreminjanjem dnevnih kvot načrpane nafte, zdaj pa se za ta ukrep že dolgo niso odločile. Njihov cilj je še dodatno znižati ceno nafte, pri čemer bi propadel marsikateri konkurent na trgu. Medtem ko naj bi Rusija, ZDA, Venezuela, predvsem pa Kanada, Norveška in druge manjše proizva-

jalke zaradi dražje proizvodnje začele delati izgubo že pri 60 dolarjih, pa lahko države Bližnjega vzhoda dobičke kujejo še pri ceni 27 dolarjev za sod (v Savdski Arabiji naj bi strošek črpanja nafte znašal pet dolarjev na sod). Dodatno na nižjo ceno nafte vpliva manjše povpraševanje po tej surovini. Kitajska, na primer, je lani uvozila slabih sedem odstotkov manj nafte, vse več porabnikov pa poskuša svojo odvisnost od nafte zmanjšati z usmerjanjem k bolj zelenim virom energije ter z učinkovito rabo te.

Slovensko gospodarstvo ima od nižjih cen nafte precej koristi. Zaradi cenejših vhodnih surovin so na boljšem proizvodna podjetja, sploh tista energetska intenzivna. Cenejši je tudi transport oziroma logistika. Pri gorivu veliko privarčujejo letalski prevozniki.

ZAVAROVATI POSLOVANJE

Admiral Markets, podjetje za opravljanje storitev s finančnimi instrumenti, svetuje: »Če podjetje predvideva, da mu letni strošek za energent pomeni denimo 10 tisoč evrov, odpre trgovanjski račun z enakim ali manjšim zneskom in hkrati odda nalog z odprto nakupno pozicijo. Na trgu (bencinskem servisu, blagovni borzi) bi ob višji ceni za energent sicer plačali več, a na trgovanjski platformi prav toliko zaslužili. Gledano v celoti, bi se izognili večjemu tveganju in s tem večjim nepredvidenim stroškom. Tako podjetja zavarujejo svoje poslovanje (hedging).«

V Adrii Airways glede na strošek goriva tudi oblikujejo cene letalskih vozovnic. »Ob zviševanju cen se k ceni letalske vozovnice dodaja tako imenovano doplačilo za gorivo v obliki takse, v nasprotnem primeru seveda pomeni, da se dodatek zmanjšuje, posledično se nižajo cene letalskih vozovnic,« pravi jo pri naši letalski družbi.

Nižje račune za bencin plačujejo tudi avtoprevozniki. Vendar še zdaleč ne toliko, za kolikor je upadla cena nafte. Država namreč s svojo trošarinsko politiko večji del prihranka zaradi cenejši nafte usmeri v proračun. Cena nafte se je od lanskega oktobra znižala za več kot polovico, bencin pa se je v istem obdobju pocenil le za 15 odstotkov.

Na Banki Slovenije ocenjujejo, da se bodo koristi od cenejši nafte letos izrazile v 0,5 odstotne točke višji gospodarski rasti, kar za Slovenijo pomeni okoli 200 milijonov evrov koristi. To sicer naj ne bi vplivalo na konkurenčnost naših podjetij, saj so tudi podjetja iz drugih evropskih držav, s katerimi naša podjetja največkrat tekmujejo, deležna cenejši nafte.

Cenejša nafta paslovenskim podjetjem ne prinaša le koristi, temveč tudi nevšečnosti. Te najbolj občutijo tista podjetja, ki velik delež svojih proizvodov prodajo v države, ki jim nižja cena nafte pomeni ogromno gospodarsko škodo. V prvi vrsti je to Rusija, ki je zaradi precej manjših prihodkov od prodaje nafte

– sankcije zaradi vojne v Ukrajini so to še poslabšale – gospodarsko na robu zloma. Kot so nam sporočili iz službe za odnose z javnostmi Krke, tovarne zdravil, »so proračunski izdatki izvoznice nafte v veliki meri odvisni prav od gibanja cene nafte. V primeru znižanja cen nafte se pojavijo pritiski na omejevanje proračunskih izdatkov in v okviru teh tudi izdatkov za zdravila, na izplačila pokojnin (posledično padec kupne moči) in podobno. To ima negativen vpliv tudi na prodajo zdravil.« V Krki so lani v Rusijo prodali za 282 milijonov evrov izdelkov, kar je bilo pet odstotkov manj kot leta 2013. Navezanost na en sam trg je lahko v takih primerih nevarna, zato uspešna podjetja tveganja razpršijo tudi geografsko.

Upad kupne moči in višine sredstev, ki jih prebivalci v Rusiji lahko namenijo za nakup potrošniških dobrin, opažajo tudi v velenjskem Gorenju. Težko pa ocenijo enoznačni vpliv cene nafte, saj, kot pravijo, »nizka cena nafte pozitivno vpliva na kupno moč v državah, ki so neto uvoznice nafte (denimo v Nemčiji), v državah neto izvoznice nafte pa je vpliv ravno obraten«.

Čeprav večina analitikov, med njimi tudi tisti iz naših večjih podjetij, ki imajo svoje analitske oddelke, ne pričakuje rasti cen nafte v kratko- oziroma srednjeročnem obdobju, pa velja biti na večje spremembe pripravljen. V Plastiki Skaza pravijo, »da cena nafte vpliva predvsem na cene osnov-

nih nezahtevnih reprodukcijskih materialov. Manjša gibanja cen obvladujemo sami, pri večjih nihanjih pa rešitve iščemo skupaj s kupci.«

Podjetja, ki proizvajajo oziroma dobavljajo končnim kupcem, torej porabnikom, kot recimo Petrol, pa nihanja cen zavarujejo tudi na finančnih trgih. »Skupina Petrol se pred cenovnimi tveganji varuje še z usklajevanjem nabavnih in prodajnih formul cen derivatov. V določenih primerih zato cene naftnih proizvodov zavaruje na trgu OTC s cenovno blagovnimi swapi. Petrolovi partnerji na tem področju so multinacionalne finančne organizacije in banke ter večje naftne korporacije,« so zapisali v Petrolu. ☺

Cena surove nafte (v USD/sod)

Vir: IndexMundi

5
evrov naj bi znašal strošek pridobivanja surove nafte v Savdski Arabiji.

98
milijard dolarjev prihodkov manj na leto ima zaradi nižje cene nafte Rusija.

9,46
dolarja je znašala cena nafte Brent med azijsko krizo leta 1998.

Tanja Skaza,
Plastika Skaza

Cena nafte vpliva predvsem na cene osnovnih nezahtevnih reprodukcijskih materialov. Manjša gibanja cen obvladujemo sami, pri večjih nihanjih pa rešitve iščemo skupaj s kupci.

V Milano!

Čez dober mesec se bo v Milanu začel največji dogodek na svetu – Expo. Svetovna razstava Expo Milano 2015 bo potekala od 1. maja do 31. oktobra. Med 144 državami, ki predstavljajo 94 odstotkov vse svetovne populacije, se bo s samostojnim paviljonom predstavila tudi Slovenija. Piše Mojca Osojnik, Služba za strateško komuniciranje pri GZS.

Tema tokratne svetovne razstave je »hrana« s podtemami, kot so: trajnost, zeleno, ekološke inovacije, ekologija, zdrav življenjski slog in drugo. Svetovno razstavo bo obiskalo več kot 20 milijonov obiskovalcev, od tega vsak četrti Italijan.

Expo v osnovi pomeni predstavitev držav v okviru določene teme, ki je v svetovnem merilu aktualna v času, ko svetovna razstava poteka. Glede na to, da Expo tokrat poteka v Italiji, ki je za Slovenijo izjemnega pomena v gospodarskem smislu, bodo poudarjene tudi ali predvsem aktivnosti za utrditev in krepitev gospodarskega sodelovanja med sosednjima državama in tudi širše.

Nosilec predstavitve Slovenije na svetovni razstavi je SPIRIT Slovenija. Vlada je potrdila nastop Slovenije z uporabo državne znamke »I feel Slovenia« ter z uporabo uveljavljenega slogana »I feel Slovenia, Green. Active. Healthy.« Slovenija se bo na svetovni razstavi Expo Milano 2015 predstavila s samostojnim paviljonom, velikim 800 kvadratnih metrov in postavljenim v središču dogajanja. Slovenski paviljon ima piramidalno obliko postavljeno na geometrijsko razgibani površini, kar zrcali reliefno razgibanost slovenskega ozemlja – prehanje alpskega hribovja, panonskih ravnin ter sredozemskega gričevja v obdelovalne površine, pod katerimi se skriva izjemen podzemni labirint kraških jam in kapnikov.

Paviljon je narejen iz naravnih materialov – lesa in stekla, zasnovali pa so ga pri SoNo arhitekti, zgradil pa Lumar IG.

Zgodba »5 zrn ajde za ohranitev ZELENE, AKTIVNE in ZDRAVE Slovenije« bo obiskovalcem slovenskega paviljona predstavljena interaktivno in z multimedijскими elementi. Z obiskom slovenskega paviljona želimo spodbuditi k zavedanju, da lahko z majhnimi koraki tudi sami naredite nekaj dobrega zase, za Slovenijo, za planet. Za to boste nagrajeni s petimi zrnji ajde, ki simbolno ponazarjajo pet čutil iz slogana državne znamke »Čutim Slovenijo«. Ajda, ki je sicer tradicionalno prisotna v slovenskem prostoru, je nadvse zdrava poljščina, koristna za človeka, kmeta in čebele. Slo-

venija se bo predstavila prek petih vsebin: soline, čebele, termalne & mineralne vode, pohodništvo & kolesarjenje in projekt merjenje črnega ogljika.

Od maja do oktobra bodo potekale predstavitve posameznih slovenskih regij kot destinacijskih in investicijskih potencialov s turističnega in kulturnega področja. Predvideno je sodelovanje lokalnih institucij in tudi gospodarstva, na primer območnih zbornic. [G](#)

Dodatne informacije o EXPU in sodelovanju na njem dobite pri Mojci Osojnik. Lahko jo pokličete na 01/58 98 101 ali ji pišete na mojca.osojnik@gzs.si. Več informacij dobite tudi na spletnih straneh www.gzs.si/expo in www.exposlovenia.si.

VKLJUČITEV GOSPODARSTVA IN PONUDBA POSLOVNIH PRILožNOSTI

A) PARTNERSTVO – PROMOCIJSKI PAKETI

SPIRIT je do 15. marca zbiral prijave »poslovnih partnerjev« s področja različnih gospodarskih dejavnosti, ki se bodo na Expu lahko predstavili na več načinov.

B) B2B platforma

www.expobusinessmatching.com EXPO BUSINESS MATCHING ali Poslovno povezovalna platforma bo tako italijanskim kot slovenskim in vsem drugim podjetjem ponudila e-sistem objave ponudbe/povpraševanja in iskanje partnerjev med vsemi v platformo vnesenimi podjetji s končnim rezultatom in predlogom najmanj treh sestankov za posamezno podjetje.

Platforma je že na razpolago podjetjem za vnos predstavitve.

Official Participant

PREDLOG TERMINA	SEKTOR	OPIS
20. marec		EXPO Gate: predstavitev Slovenije na Expu, minister za gospodarski razvoj in tehnologijo Zdravko Počivalšek
april (Ljubljana)	vs	EXPO DAY na GZS – predstavitev aktivnosti ob Expu slovenski poslovni javnosti
12. maj	lesnopre-delovalna ind.	Predstavitev rezultatov mednarodnega projekta »Renew School« z delavnico o prenovi in gradnji šol in vrtcev (avstrijski paviljon) – avstrijska, slovenska in italijanska podjetja, sodelujoča pri projektu
19. junij	živilsko-predelovalna ind.	Nacionalni dan: obisk vladne delegacije – dr. Miro Cerar in minister Dejan Židan s poslovno delegacijo GD ob obisku ministra za kmetijstvo, gozdarstvo in prehrano Republike Slovenije Dejana Židana – širša prehrabna industrija – B2B sestanki s proizvajalci moke, trgovci, trgovskimi agenti; predstavitev in razstava slovenskih pekovskih izdelkov »Tedna kruha«
junij	bio-ekonomija	GD Bio-ekonomija: predstavitev priložnosti in razvojnih trendov na področju biopolimerov (povezanih z okoljem, prehrano, materiali ...) – B2B sestanki z mednarodno udeležbo podjetij: cilj je vzpostavitev novih razvojnih partnerstev ter mednarodnih verig vrednosti
2. teden julija	lesno-predelovalna ind.	GD lesnopredelovalnih podjetij s področij: a) gradnja in obnova hiš in javnih objektov, b) pohištveniki, c) oblikovalci, Povezovanje z italijanskimi arhitekti, italijanskimi izvajalci javnih naročil, občinami, javnimi investitorji ...
september	IT	GD: IT E-government rešitve slovenskih IT-podjetij z B2B sestanki. Povezovanje z italijanskimi IT-podjetji za skupna partnerstva
september		ACS – follow-up Fiata
4.–6. oktober	živilsko-predelovalna ind.	ECOTROPHELIA 2015 – sodelovanje na evropskem tekmovanju ekoinovativnih živilskih izdelkov
1. polovica oktobra	Vsi sektorji	Dan Inovativna Slovenija – predstavitev inovacij, zanimivih za področje Expa in B2B sestanki
15.–16. oktober	živilsko-predelovalna ind.	Ob Svetovnem dnevu hrane bo v Milanu potekalo srečanje evropskih pekov. Postavitev razstave slovenskih pekovskih izdelkov »Tedna kruha« in B2B srečanja z EU-trgovci

47. NAGRADE GZS

za izjemne gospodarske in podjetniške dosežke

POSEBNO POROČILO

str. 58–85

Gospodarski oskarji.

Že 47. podelitev.

Sedem podjetij, osem nagrajencev. Nagrade za tiste, ki v našem gospodarstvu znajo, si upajo in zaupajo. Dogodek, na katerem je imel glavno vlogo pogum. V Cankarjevem domu v Ljubljani smo podelili najprestižnejša in najstarejša priznanja za dosežke v gospodarstvu v Sloveniji. Poročilo je pripravil in se z nagrajenci pogovarjal Jak Vrečar.

str. 60
Večer
zmagovalcev

str. 62
Zdaj je čas
za pogum

str. 64
»Dosegli
ste izjemne
rezultate!«

str. 68
Preskakujejo
ovire

Večer zmagovalcev

Veliko dobrih misli, glasno ploskanje, čustveni trenutki: letošnja podelitev nagrad GZS, katere rdeča nit je bil pogum, je bila nekaj posebnega.

Gresta lahko skupaj poslovna odličnost in glamur? Si lahko podjetniki privoščijo aplavze v soju žarometov? Je v današnjem ekonomskem svetu, polnem številčk, prostor za čustva? Odgovore – vse po vrsti pritrdilne – smo dobili na podelitvi letošnjih nagrad, postavljenih na oder največje dvorane največjega slovenskega kulturnega hrama.

»Prireditve presežkov«, »gospodarski oscarji za najboljše«, »čustveni in hkrati bleščeči dve uri« ... To je le nekaj besed v nizu pohval, izrečenih v Linhartovi dvorani ter na druženju v predverju Cankarjevega doma po letošnji podelitvi nagrad Gospodarske zbornice Slovenije.

Predsednik republike, predsednik vlade, predsednik GZS ter vrsta gospodarstvenikov in drugih povabljenec so zaploskali odličnim, tistim, ki so tudi v težkih razmerah zadnjih let delali dobro. Ne le dobro, odlično. Premišljeno in hkrati ambiciozno, s spoštovanjem do trga in tekmecev ter s hkratnim zavedanjem, kako kakovostni so njihovi izdelki ter kako izjemno je njihovo znanje.

Agito, GEN energija, Keko - Oprema, Kolektor, Plastika Skaza, Radgonske gorice, Tehnos. To so podjetja, iz katerih prihajajo letošnji nagrajenci: Mišo Brus (posthumno), Anton Konda in Jože Štupar, Stojan Petrič, Tanja Skaza, Borut Cvetkovič in Anton Kisovar, ki jih v intervjujih podrobneje predstavljamo tudi v tej številki Glasa gospodarstva.

»Slovenec želimo pokazati, da imamo tudi pri nas podjetja, ki so odlična in se lahko pohvalijo z dobrimi poslovnimi rezultati. Gre za organizacije, ki jih odlikuje dobra klima v podjetju, so družbeno odgovorne in tesno sodelujejo z lokalnimi okolji, v katerih delujejo,« je v svojem nagovoru med drugim poudaril predsednik GZS Samo Hribar Milič.

Glasno ploskanje je bilo namenjeno tistim, ki si upajo naprej, in pogum je bil zato tudi rdeča nit večera. V njem tako kot v sodobnem poslu, še posebej v gospodarskem položaju in času, kakršnima smo priča, ni bilo prostora za lažni blišč in velike besede brez kritja, zato pa so bili na piedestal – tako kot kipci za nagrajence na odru – postavljeni pogumni. Mali in veliki, poslovni, prostovoljni, vsakdanji, tisti, ki rešujejo življenja, in tisti, ki nas spravljajo v smeh. Pa srčni pogum, pogum najmlajših in pogum, ob katerem večini vzame sapo.

**Janez Škrabec,
Riko**

»Vsakdo, ki je vzel usodo v svoje roke in se ne zanaša na državo in druge, ampak resnično dela zase in za druge, ima ogromno poguma.«

»Na kaj najprej pomislite ob omembi poguma?« je bilo vprašanje, ki ga je postavila voditeljica prireditve, pevka Severa Gjurin. Povabljenec v Cankarjevem domu so prikimali, se smehljali, v temi kar malce skrivali čustva ter ploskali ob besedah nagrajencev in podeljevalcev nagrad ter ob podobah, ki so se vrstile na zaslonih velikega odra.

V zgodovini je bilo ogromno na videz malih korakov, ki so se izkazali za velike pogume. Takšna dejanja krojijo svet, vplivajo na življenja vseh nas. Zato potrebujemo velike pogume, odvisni smo od njih, saj premikajo meje, spreminjajo razmišljanje in upravljajo odnose. Rosa Parks, Dalajlama, David proti Goljatu, Felix Baumgartner, Edward Snowden, Chelsea Manning, Malala, Tomaž Humar, Nelson Mandela.

»Vsakdo je lahko pogumen vsak dan,« je bilo eno od sporočil. Prvi koraki dojenčka, ko se boji novega padca na ritko, pa prvo učenje vožnje s kolesom. Prvi ne staršem in prve samostojne izbire. Prvi šolski dan, prva kontrolka, prvo držanje za roke in prvi poljub. Odločitev za poroko, srečanje s taščo, prihod v novo službo, zagovarjanje svojega prava, zamenjava delovnega ali življenjskega okolja. »Ne« cigaretam, »da« drugačnosti. O pogumu so spregovorili – in izvabili iskren smeh občinstva – tudi tisti najbolj iskreni govorniki, otroci.

Dokazov, koliko poguma srečujemo vsak dan, tokrat v Cankarjevem domu res ni manjkalo. S primeri je začela kar simpatična voditeljica, ki ji je ob uvodnem nagovoru občinstvo namenilo aplavz za priznanje, da je prvič v tej vlogi in da jo je temu primerno tudi malo strah. Eden trenutkov, v katerih je bilo najbolj jasno, da so pogum in čustva neločljivo povezani tudi s poslom, je sledil že ob prvi podelitvi kipca. Predsednik strokovne komisije GZS Janez Škrabec ga je namreč izročil vдови veliko prezgodaj preminulega ustanovitelja podjetja Agito Miša Brusa. Anka Brus, ki moževo pot nadaljuje tudi v podjetju, je le težka premagovala čustva, ko je ob predstavitvi podjetja, ekipe in fotografijah izgubljenega življenjskega sopotnika prišla na oder, a njeno sporočilo sodelavcem je bilo nedvoumno: nagrado so si zaslužili vsi in uspešno pot bodo nadaljevali.

Pogumnih Slovencev ne manjka. Ne le v poslu, tudi drugje se znamo soočiti s strahom, in to je uspelo organizacijski ekipi dogodka najboljše prikazati s premišljeno in dobro izbiro gostov oziroma podeljevalcev na odru. Stane Krajnc, oče skakanja s padalom »base« pri nas ter mož, ki je največji skok izvedel, ko se je podal v samostojen posel izdelave pripomočkov za adrenalinske športe, se je v vlogi podeljevalca spustil kar s stropa dvorane. Kirurg, dr. Blaž Trotovšek, vodja zdravniške

ekipe, ki je uspešno izvedla prvo sočasno presaditev ledvic in jeter, je segel v srce navzočim s svojo izpovedjo o pogumu zdravnika in pacienta ter s priznanjem, da se čustvom pri delu ne more izogniti.

Prav posebno mesto je pripadlo tudi tistim, katerih pogum vedno opazimo takrat, ko potrebujemo njihovo pomoč, in na katere vedno računamo: gasilcem. Ko je kot podeljevalec nastopil Jošt Jakša, predsednik Gasilske zveze Slovenije, občinstvo ni slutilo, da bodo oder že nekaj trenutkov pozneje dobesečno preplavili gasilci: prostovoljke in prostovoljci, poklicni reševalci za najtežje primere ter gasilska mladost iz podmladkov organizacije. Glasno odobravanje se še ni do konca poleglo, ko je v dvorani zavlada tema. Za nekaj minut je bil svet navzočih tak, kot je vsakdanjik še enega pogumnega podeljevalca, Boštjana Štefaniča. Kljub slepoti ta ni priznaval ovir in je stopil na svojo pot ter se podal v podjetništvo s svojim računovodskim podjetjem Eviras.

Več kot ščepec dobre volje je v večer vnesel Lado Bizovičar, mož brez dlake na jeziku, ki si tudi v podjetniškem okolju ni pustil dvakrat reči in je svoj nagovor v vlogi podeljevalca kipca izkoristil za nekaj šal na račun povablencev v prvi vrsti (če se sprašujete – da, upali so se nasmejati na svoj račun), za konec pa je, ob priložni prikrojenem scenariju, poskrbel še predsednik republike. Borut Pahor je poudaril, da je o pogumu, ki ga potrebujemo, spregovoril tudi v poslanici ob koncu minulega leta. Čestital je nagrajencem in jim vsem zaželel obilo poslovnega uspeha, svoj nagovor pa sklenil z mislijo, da sreča spremlja pogumne.

Slovenski podjetniki in podjetja si v razmerah, ki so vse prej kot lahke, pohvale za dobre rezultate prav gotovo zaslužijo. Vsekakor pa s podelitvijo kipcev ni konec zgodbe o pogumu.

»Albert Einstein je rekel, da ne gleda v preteklost, temveč v prihodnost, kajti tam bo preživel nadaljevanje svojega življenja,« je v svoji zahvali na odru povedal eden letošnjih nagrajencev, Stojan Petrič, do lanskega leta prvi mož Kolektorja. Sporočila, ki bi bilo bolj primerno za konec, si ne bi mogli izbrati: nagrade GZS so priznanje za uspešno delo doslej, hkrati pa za vse nagrajence in druga podjetja v Sloveniji tudi spodbuda za nadaljnje korake.

Pogum je za zmagovalce in Slovenija potrebuje zmagovalce. Tudi letošnja generacija nagrajencev si je zato zaslužila večer v Cankarjevem domu, vsako čestitko in vsak aplavz posebej. »Danes si čestitamo, jutri gremo naprej,« se je slišalo po končanju uradnega dela. Res je: že danes je za vse nas nov dan in z njim je tu nova priložnost, da naredimo korak naprej in spišemo nove dobre zgodbe slovenskega gospodarstva. ☺

Vojmir Urlep,
Lek

»Pogum pomeni slediti razumu, razum pa pomeni, da je dobro prisluhniti tudi pogumu.«

Andrej Gradišnik,
Metal Ravne

»Zelo preprosto: pogumno je tisto podjetje, ki si upa narediti tisto, česar si drugi ne.«

Bojan Horvat,
Energija plus

»Pogum vidim v pravočasnih odločitvah, za katere potem tudi prevzamemo odgovornost. Seveda pa tega ne smemo enačiti s skoki v neznano, ne da bi prej analizirali položaj.«

Zdaj je čas za pogum

Častni govornik na podelitvi nagrad Gospodarske zbornice Slovenije, predsednik Vlade Republike Slovenije, dr. Miro Cerar, o pogumu in optimizmu za prihodnost.

»Priznanja za izjemne gospodarske dosežke upravičeno imenujemo gospodarski oskarji,« je v uvodu svojega nagovora zbranim v Cankarjevem domu poudaril predsednik vlade. »Nadvse pomembno in prav je, da tudi na ta način posvečamo pozornost pozitivnim zgodbam o uspehu,« je poudaril in še posebej pohvalil tiste, ki jim je uspelo delati dobro tudi v časih, v katerih so gospodarski tokovi pogosto nepredvidljivi. Pogum je vrlina, ki se v takem obdobju še posebej izrazi, je svoje prepričanje izrazil dr. Cerar.

»Kaj je pogum? Ljudje ga pogosto zmotno enačijo z neobičajnimi in drznimi dejanji.« A to ne drži zmeraj, je opozoril govor-

nik. »Pogum namreč pomeni premagovanje lastnega strahu,« je poudaril pogum tistih, ki so se spoprijeli s svojimi strahovi in izzivi ter jih tudi uspešno premagali.

»Zagotovo bodo tudi iz sedanje krize kot zmagovalci na gospodarskem področju izšli predvsem tisti, katerih poslovni modeli bodo temeljili na ustvarjalnosti in natančno zastavljenih idejah in ciljih, pri čemer pa seveda za uresničitev idej praviloma ne gre tudi brez zavzetega dela,« je dejal predsednik vlade.

Pri tem je poudaril, da moramo biti tudi v prihodnje v gospodarstvu optimistični, in navedel tudi dejstva, ki govorijo temu v prid. Evropska komisija je v poglobljenem pregledu gospodarskega stanja držav članic EU ugotovila, da se Slovenija ne srečuje več s čezmernim makroekonomskim neravnovesjem, Statistični urad RS pa je dal prve neuradne ocene, da je imela Slovenija v preteklem letu 2,6-odstotno gospodarsko rast, kar je ena največjih rasti gospodarske aktivnosti med državami članicami EU in največja rast, ki jo beležimo od začetka krize.

Tri največje bonitetne agencije nas uvrščajo v krog držav z nizkim tveganjem in stabilnimi izgledi, je poudaril predsednik vlade ter dodal, da se zahtevana donosnost slovenskih 10-letnih obveznic vztrajno niža in dosega najnižje vrednosti od vstopa Slovenije v območje evra. Tako se tudi razmere na trgu dela stabilizirajo in izboljšujejo, v zadnjem četrletju lani se je zvišala povprečna bruto plača na zaposlenega. Prvič po začetku krize se je povečala domača poraba, spodbujena predvsem z okrepljeno investicijsko dejavnostjo, je dodal premier. Ob tem pa je poudaril, da nas pozitivni trendi ne smejo uspavati.

Simon Vrhunec,
UKC Ljubljana

»Pogum je korak, storjen kljub morebitnemu strahu. Še vedno je dovolj premišljen, da stopnja tveganja ni prevelika, vedno pa mora biti v okviru zakonitosti.«

Ključni za uspešno delo v prihodnosti bodo izpolnjeni osnovni pogoji – politična stabilnost, učinkovita in delujoča pravna država ter stabilno, predvidljivo in privlačno poslovno okolje.

Vlada tako za izboljšanje zakonodajnega in poslovnega okolja pripravlja ukrepe, katerih skupni cilj so boljše možnosti za nastajanje, rast in razvoj podjetij in s tem večja konkurenčnost gospodarstva.

Dr. Cerar je poudaril tudi nekaj ukrepov ter dejavnosti, usmerjenih v krepitev

in poglobljanje enotnega trga EU, poenostavitev oziroma odpravo zakonodajnih in drugih administrativnih ovir, s katerimi se podjetja srečujejo pri nastajanju in delovanju, ter ukrepov proti nepoštenim poslovnim praksam, kot je novela zakona o gospodarskih družbah. Vlada bo deregulirala poklice in dejavnosti tam, kjer za to ni javnega interesa, prav tako bo krepila varstvo potrošnikov in utrjevala zaupanje, kar lahko posredno ugodno vpliva na gospodarsko rast. Ob tem bo zagotovila storitveno podporno okolje za podjetništvo, kot so vnovična zagotovitev storitev točk VEM za pomoč pri nastajanju, rasti in razvoju podjetij, storitve univerzitetnih inkubatorjev za pomoč mladim pri uresničevanju podjetniške ideje in druge storitve, ki so enako pomembne kot različne oblike finančne podpore.

Vlada bo prav tako izboljšala dostop do virov financiranja, pri čemer bo zagotovila dodatna sredstva za zagotovitev ugodnih, predvsem povratnih virov financiranja, ki bodo pozitivno vplivali na zagotavljanje potrebnih sredstev za delovanje podjetij in tudi na spodbujanje investicij, rast podjetij ter s tem ustvarjanje novih delovnih mest, je dejal premier. Posebna pozornost bo namenjena tudi ukrepom za dvig konkurenčnosti slovenskega turizma in povečanje obsega turistične dejavnosti, s poudarkom na trajnostnem razvoju. Ena izmed prioritet bo tudi spodbujanje internacionalizacije, za kar je že v usklajevanju Program spodbujanja internacionalizacije 2015–2020, kjer bo podpora usmerjena predvsem v razvoj, izvajanje in prenovu poslovnih modelov, podporo poslovnim in regionalnim partnerstvom za krepitev sodelovanja v regionalnih verigah vrednosti, vzpostavitvi in delovanju sistema »vse na enem mestu« za domače izvoznike in tuje vlagatelje ter iskanje novih mednarodnih tržnih priložnosti.

»V pomoč pri dosegu teh ciljev bo na novo vzpostavljena projektna pisarna, ki od konca januarja bedi nad razvojem strateških projektov, ki jih je vlada prepoznala kot tiste, ki bodo prispevali k trajnostni gospodarski, socialni in okoljski stabilnosti,« je povedal predsednik vlade. ☺

»Dosegli ste izjemne rezultate!«

»Z nagrado želimo nagrajencem izkazati priznanje, hkrati pa pokazati Slovencem, da imamo tudi pri nas podjetja, ki so odlična in se lahko pohvalijo z dobrimi poslovnimi rezultati,« je povedal predsednik GZS Samo Hribar Milič.

Žare Medić

Podjetja, iz katerih prihajajo letošnji dobitniki, odlikujejo dobra klima, družbena odgovornost in tesno sodelovanje z lokalnimi okolji, v katerih delujejo.

Temeljna značilnost sodobne globalne družbe je hitrost sprememb, poudarja Hribar Milič. Kar se je še pred nedavnim zdelo nesmiselno in neuresničljivo, je danes že prevladujoči trend. Kako se v takih razmerah odločati? Nekateri menedžerji in podjetniki sprejemajo odločitve hitro, drugi zelo preudarno, vsi skupaj pa poudarjajo, da je pomemben predvsem pogum.

Ga imamo v Sloveniji dovolj? Smo o pomembnih stvareh sposobni odločiti sami ali pa raje prepustimo, da namesto nas odločajo drugi? »Menim, da je Sloveni-

ja dežela pogumnih ljudi. Ne le športniki, pogum izkazujejo znanstveniki, kulturniki, gradbeniki, gasilci ... Vsa Slovenija, še posebej pa vodilni politiki, so že nekajkrat v zgodovini z izjemnim pogumom in modrostjo sprejeli usodne politične odločitve, ki so nas pripeljale do samostojne, sodobne in demokratične države,« je povedal predsednik GZS.

Kako pa je v gospodarstvu? Slovensko gospodarstvo je izjemno aktivno in tudi pogumno. Ves svet se spreminja, razvoj in inovacije so imanentna lastnost podjetij po vsem svetu, in če nismo dovolj hitri in pametni, se to lahko hitro spremeni, saj vsako leto začnemo z ničle. Od države pa pričakujemo spremembe, boljše razmere za poslovanje, da bomo še boljši, je še opozoril Hribar Milič.

Posebej je poudaril, da si kot vsako leto tudi letošnji nagrajenci GZS za izjemne go-

spodarske in podjetniške dosežke zaslužijo ne le naše čestitke, temveč tudi iskreno spoštovanje. Nagrajeni so bili za rezultate, ki so jih dosegli predvsem v preteklih petih letih. Ta so bila v Sloveniji izjemna – nadpovprečne obrestne mere, pomanjkanje likvidnih sredstev, zmanjševanje potrošnje, dragi energenti in surovine, majhna gospodarska rast, nadpovprečno visoki davki, neučinkovita birokracija ... »Kdor je v takih razmerah uspešen, tako kot so letošnji nagrajenci, je res poseben. Pameten, hiter in predvsem pogumen. Kapo dol! Dokler jih imamo, lahko gojimo optimizem,« je povzel skupne lastnosti nagrajencev ter izrazil upanje, da bodo nagrade dobrim podjetjem tudi v prihodnje pripomogle k ustvarjanju kulture, ki bo promovirala odličnost in zdravo tekmovalnost. ☺

ENERGIJO NARAVE PREVAJAMO V ELEKTRIKO.

VODA + SONCE + JEDRSKA ENERGIJA

Valovanje je izmenjava energije med delci snovi. Gibanje vode, svetloba, toplota so valovanja, trajnostni viri energije, ki omogočajo življenje. V skupini GEN ta valovanja zanesljivo, varno in okolju prijazno spreminjamo v električno energijo, s katero oskrbujemo porabnike.

GEN

SKUPINA

www.gen-energija.si

Utrinki z odra

Priznanja so šla v prave roke. Nagrajenci in podeljevalci v Cankarjevem domu.

1 – Zbrane je nagovoril predsednik republike Borut Pahor: »Veliko govorimo o pogumu, ampak recimo še kaj o sreči: sreča spremlja pogumne.«

2 – Pevka Severa Gjurin se je prvič preskusila v vlogi voditeljice. Simpatično tremo ob začetku ji je pomagalo pregnati tudi občinstvo.

3 – Janez Škrabec, tudi letos predsednik komisije za izbiro nagrajencev, je predal nagrado GZS Anki Brus iz podjetja Agito.

4 – Oče adrenalinskih skokov Stane Krajnc se je spustil na oder kar s stropa ter podelil nagrado Borutu Cvetkoviču iz Radgonskih goric.

5 – Kirurg Blaž Trotovek je s svojimi besedami segel v srce prisotnim v dvorani. Na sliki med predajo priznanja Antonu Kisovarju (Tehnos).

6 – Boštjan Štefanič, pogumni slepi podjetnik, je bil svoje čase skoraj sosed še enega prejemnika, Martina Novšaka iz GEN energije.

7 – Lado Bizovičar, kot vedno brez dlake na jeziku, je kot podeljevalec spravil v še boljšo voljo tudi Stojana Petriča iz Kolektorja.

Zahvaljujemo se pokroviteljem 47. podelitve Nagrad GZS

Glavni pokrovitelj

PORSCHE
SLOVENIJA

Zlati pokrovitelji

Srebrni pokrovitelj

Glavni pokrovitelj pogostitve

Bronasti partnerji

Mali pokrovitelj

Pokrovitelj tiska

Pokrovitelj spletne aplikacije

Pokrovitelji pogostitve

Preskakujejo ovire

Morda še nikoli v zgodovini samostojne Slovenije nismo potrebovali toliko pogumnih ljudi in podjetij kot danes. Naredijo lahko korak naprej in namesto iskanja izgovorov in kovanja na ovire razmišljajo o tem, kako jih preskočiti. Če je pogum po definiciji pripravljenost storiti kaj navkljub težavam, je strah tisto, pred čimer se ni treba ustaviti. Pravi zmagovalci bodo našli v tem izziv in ga premagali.

P

ogum. Pomislimo najprej za hip na smučarsko šampionko Tino Maze. Tako preprosto se zdi vse, ko se Črnjanka na pobočju spusti s starta. Videti je, da je med vožnjo veliko

bolj strah nas, njene navijače, kot njo samo. Tina, olimpijska in svetovna prvakinja, rekorderka svetovnega pokala, je že pred leti dokazala, da je dobra in da lahko pride na vrh. Ampak pravi pogum je morala pokazati v obdobju, v katerem ni dosegala ciljev, ki si jih je zadala. Morda bi bilo po sezonah brez stopničk preprosteje vreči puško v koruzo. Ampak spoprijela se je s strahom, da ji ne bi več uspelo, in se vrnila na vrh: ni ga prepustila drugim. Lahko bi že kdaj rekla, da ima dovolj, a je vedno znova našla motiv in pogum za novo tekmo, za nov boj s tekmicami in za novo dokazovanje, da si še vedno zasluži zlato.

Jošt Jakša, predsednik Gasilske zveze Slovenije

Vodja skupine ljudi, vselej pripravljenih priskočiti za pomoč, tudi ko je nevarnost največja.

»Spoštovanje nevarnosti je prvi pogoj za učinkovito delo. Gasilec, ki ne pozna strahu, lahko postane nevaren samemu sebi. Strah da, panika ne. Če nisi usposobljen, lahko hitro postaneš predmet reševanja, namesto da bi reševal. Ko prvič pomagaš nekemu ali celo rešiš življenje, se verjetno zgodi neopisljiv učinek, ki je neke vrste droga, da. In lahko vam povem iz izkušnje, da nič ni primerljivo z občutkom notranjega zadovoljstva, ki ga doživiš, ko pomagaš sočloveku. Tega z denarjem ne moreš kupiti.«

dr. Blaž Trotovšek, kirurg

Zdravnik, ki je lani skupaj z ekipo trinajstih strokovnjakov v zapletenem posegu izvedel prvo hkratno presaditev ledvic in jeter pri nas.

»Kirurg mora biti najprej človek, potem zelo dober zdravnik in šele nato kirurg. Serijska samozavest je sestavni del kirurškega življenja. Samozavest, da imaš izkušnje in znanje, ki jih znaš uporabiti ob pravem trenutku in na pravem kraju ... Odgovornost je velika, vendar pa je veliko večji od morebitnega strahu zdravnika strah, ki ga občuti bolnik. Svoj poklic imam rad in je poseben, ker morda oseba na drugi strani nikomur drugemu ne reče tako iskreno besede hvala, ko ji pomagaš.«

190 LET ODLIČNOSTI

impol 190 YEARS
Aluminium Industry

IMPOL, PARTIZANSKA 38, 2310 SLOVENSKA BISTRICA, SLOVENIJA
+386 2 845 31 00; WWW.IMPOL.SI

PALICE

CEVI

PROFILI

FOLIJE

VALJANI IZDELKI

POSEŽEMO LAHKO
NA VRH SVETA

Si upamo stopiti čez meje? Ne le geografske, ampak tiste, ki si jih postavljamo kar sami? Dobri si upajo stopiti naprej, čeprav je poslovni svet nepredvidljiv, še tako uspešna podjetja pa so izpostavljena številnim zunanjim dejavnikom. V takih razmerah gredo naprej tisti, ki imajo ne le znanje, ampak tudi pogum.

Pa Slovenci, smo pogumen narod? Iskreno: tudi v najbolj rožnatih predstavah in (samo)opisih po navadi najprej uporabimo pridevnike priden, skromen ali pa majhen. Ampak velikost ni vedno povezana s pogumom in, še pomembneje, tudi ni povezana z uspehom, ki je posledica poguma. Zgodbe o novodobnih Davidih v boju proti navidezno premočnim Goljatom najdemo vsepovsod.

V 21. stoletju in še posebej v zadnjih letih so velike zgodbe v gospodarstvu in podjetništvu prav tiste, kako z idejo, znanjem in pogumom premagati navidezno majhnost, pa naj gre pri tem za izhodišče po številu zaposlenih, finančno (ne)moč ali druge resurse, ki so na voljo. S sodobnimi komunikacijskimi tehnologijami se ideje, ki nastajajo v glavah drznih, širijo veliko hitreje. Združevanje velikih globalnih sistemov in inovativni začetki na platformah, kakršna je Kickstarter, imajo skupni imenovalec: pogum.

Meje se podirajo in trgi postajajo večji. Za nekatere je to nevarnost, za druge priložnost, da dokažejo, da so kos izzivom in imajo pogum. Tudi slovensko gospodarstvo je v preteklosti že dokazovalo, kaj zmore, pa nato v mnogih delih s krizo zdrsnilo na rob svoje proge tako kot Tina Maze, s katero smo začeli. Prav današnja Tina v marsičem simbolizira tisto, kar potrebujejo slovenska podjetja. Samo s trdim delom in pogumom se lahko vrnejo med najboljše ter pridejo zmagovito na cilj.

Dokaze, da se to da, imamo. Na naslednjih straneh preberite pogovore s pogumnimi, prejemniki nagrad GZS. V prihodnosti pa bomo potrebovali pogum vsi skupaj. V gospodarstvu za dobre, pogumne ideje in premišljene načrte, kako jih uresničiti. Na drugih področjih za to, da bomo gospodarstvu dali nujno potrebno in zasluženo podporo ter podlago za rast. Potrebujemo dobra, uspešna, drzna podjetja. Preberite si zgodbe letošnjih nagrajencev, zgodbe o tem, da se tudi v Sloveniji da narediti veliko. Znamo, zmoremo in upamo si. Naj nam bodo zgodbe zmagovalcev vsem v navdih in spodbudo za naprej. ☺

Boštjan Štefanič, direktor podjetja Eviras

Za hip zaprimo oči. Svet je povsem drugačen, ko ga ne vidimo. Prvi slepi računovodja pri nas spremlja svet vselej drugače. Iskal je službo, a je celo večnost ni dobil. Nikomur ni želel biti v breme, zato je zbral pogum.

»V sebi moram poiskati in zbrati pogum za stvari, ki se večini zdijo povsem preproste in samoumevne. Prepričan sem, da me boste razumeli, če vam povem, da mi je bilo velikokrat težko. Pogosto me je bilo strah, tudi ko sem se odločil, da ustanovim svoje podjetje – računovodski butik prihodnosti. Pa vendar vem, da je moč poguma in volje tista, ki ustvarja svetlo prihodnost.«

Stane Krajnc, začetnik skakanja BASE, podjetnik

Zmajar, padalec s stotinami skokov iz letal in nato z naravnih odskočišč, oče skokov BASE pri nas – in podjetnik. Svoj življenjski užitek je prenesel v podjetništvo in se lotil izdelave specializiranih padal ter oblek za letenje. Njegovo podjetje Atair opremlja najpogumnejše letalce v zraku, novodobne Ikarje, ki ne poznajo besede strah in živijo za nove izzive.

»Letenje in skoki pri človeku izostrijo določene občutke, posameznik pa se ob tovrstnih preizkušnjah tudi lažje spopada z vsakodnevnimi izzivi. Življenje tudi zato bolj ceni. Vsak uspešno izveden skok pa je vreden svojega tveganja.«

Za višjo pokojnino je modro imeti višje cilje

Novo

Sklad življenjskega cikla

Skladi življenjskega cikla so oblika varčevanja za dodatno pokojnino. Omogočajo vam, da si v različnih življenjskih obdobjih zagotovite optimalen način varčevanja in s tem najboljše oplemenitite sredstva ter si zagotovite višji življenjski standard po upokojitvi. Postopek sklenitve je hiter in preprost, varčevanje pa vam znižuje dohodnino.

modra
zavarovalnica
www.modra-zavarovalnica.si

Pokličite 080 2345

Znanje za največje izzive

Lastna vrhunska programska oprema, najpogosteje izdelana po meri naročnika, produkti za upravljanje človeških virov in identitet, platforme za vodenje projektov in korporativne portale, rešitve za industrijo, javne in finančne ustanove ter gospodarstvo: Agito, podjetje, ki ga je leta 2003 začel graditi veliko prežgodaj preminuli Mišo Brus, je danes s svojo rastočo ekipo in projekti, ki jih izvaja za najzahtevnejše naročnike po svetu, dokaz, da imamo tudi v Sloveniji vrhunski potencial in da imamo podjetja, v katerih znajo ta potencial izkoristiti. Ob nagradi GZS je o Agitu spregovorila **Anka Brus**, v.d. direktorja.

GG: V Agitu ste pred dnevi praznovali dvanajsti rojstni dan. Kakšno je bilo podjetje tedaj, na začetku?

AB: Ko ga je moj mož leta 2003 ustanovil, sta bila Agito dva človeka, danes pa nas je skupaj okrog sedemdeset. Resnično lahko rečem, da je imel le svoje znanje in nekaj osebnih priporočil. Enemu dobro izpeljanemu projektu je sledil drugi, drugemu tretji in tako naprej. Leta 2007 sem se tudi sama pridružila ekipi. Pridobili smo nekaj prvih večjih podjetij v tujini, v Liechtensteinu, potem v Nemčiji, Savdski Arabiji ... Razvijali smo se res organsko, iz leta v leto. Dobilni smo čedalje več projektov, se podajali na nova področja, razvijali nove produkte in tehnološke rešitve. Vedno smo iskali nove izzive in to nam je tudi v času krize zelo koristilo.

GG: Ste bili vajeni boja in vam podjetništvu nenaklonjeni časi zato niso prišli do živlega?

AB: Vsekakor nam ni nihče nikoli ničesar podaril. Poleg tega, da smo se ves čas ozirali za novimi priložnostmi, smo se prav tako vedno trudili, da smo razpršili tveganja. Nismo želeli biti odvisni od enega samega velikega partnerja, na primer multinacionalke Hilti, ali produkta, tudi če se je kdaj zdela, da bi od tega lahko dobro živeli. Filozofija podjetja je bila in ostaja enaka, vedno si želimo naprej, želimo si ponuditi več in bolje.

GG: Koraki podjetja se zdijo trezni in premišljeni.

AB: Naš posel nikakor ni zagotovljen za dolga leta naprej, največkrat gre za projektna dela, za katera vemo, da se bodo prej ko slej končala. Ne moremo vedno načrtovati, koliko dela bomo imeli v kakšnem obdobju, čeprav si za to, da ga dobimo, resnično zelo prizadevamo. Lahko pa ves čas vlagamo v razvoj in s tem skrbimo za svojo konkurenčnost. Smo storitveno podjetje in jasno je, da zato vlagamo v ljudi, v zaposlene. Tu se trudimo biti vedno v koraku s časom ali celo pred njim.

GG: Agito je zadnja leta prejel vrsto priznanj, med drugimi ste eden najbolj priznanih Microsoftovih partnerjev ne le v Sloveniji, temveč tudi širše. Tuji trgi so za vas vse pomembnejši.

AB: Nagrade je lepo sprejemati in vsekakor so priznanje za dobro delo. Vsekakor pa je za nas najpomembnejše, da nam zaupajo pridobljeni partnerji in da ne le z referencami in produkti, ampak tudi s predlogi, kaj bi lahko naredili skupaj, prepričamo nove kliente. Za uspeh v tujini podjetje potrebuje marsikaj. Znanje, pogum, biti mora v pravem trenutku na pravem kraju. Pri nas bi morda lahko uporabili tudi izraz »kontrolirana sreča«. Mi vemo, kaj lahko ponudimo, in vedno se trudimo biti najboljši, ampak na koncu se mora partner na drugi strani odločiti za nas. Odzvati se

Zare Medlic

moramo hitro, pripraviti predloge, ponudbe, predstavitve. Doslej smo očitno delali dobro in prepričali marsikoga.

GG: Med vašimi partnerji so podjetja od zahodne Evrope do arabskih držav, vodilna podjetja v svojih panogah.

AB:Da, delamo tudi za res velike globalne sisteme, med našimi največjimi projekti je trenutno recimo delo za eno največjih farmacevtskih podjetij na svetu. Ne govorim le o državi ali dveh, kjer bi delali zanj, ampak o celotni skupini. Res se spopademo tudi z največjimi izzivi in lahko rečem, da smo jim kos.

GG: Kako zahtevno je potem načrtovanje kadrov?

AB: S posebnimi orodji redno ocenjujemo, koliko strokovnjakov bomo potrebovali za kakšen projekt. Seveda se zgodi, da je treba delati včasih zelo veliko, drugič pa je dela malo manj. Tak čas potem izkoristimo za to, da naredimo kakšen notranji projekt ali izboljšavo, produkt ali komponento, pridobivamo nova znanja. Delo razporejamo in načrtujemo čim skrbneje. Glede na to, da med drugim ponujamo tudi orodja za upravljanje kadrov in upravljanje projektov, kovačeva kobilica tu na srečo ni bosa. Tudi to je ena od naših prednosti: o tistem, kar razvijamo in ponujamo, znamo tudi zelo dobro svetovati in imamo izkušnje iz prve roke.

MENTORJU, SODELAVCU, PRIJATELJU V SLOVO

So vodje in so rojeni vodje. Mišo Brus je bil rojen vodja, neustrašen ter hkrati dosleden in premišljen direktor, ki je z ustanovitvijo podjetja Agito uresničil svoje sanje. Bil je odlični mentor in učitelj za življenje, ki je od svojih zaposlenih vedno pričakoval perfekcijo na vseh ravneh. Bil je tudi prijatelj, vrata njegove pisarne so bila vedno odprta za nas. Postavil je temelje uspešnega podjetja in nam omogočil, da še naprej uresničujemo njegove sanje in vizijo.

Mišo, v nas si pustil globoko sled in zelo te pogrešamo. Vedno se te bomo spominjali.

Tvoji Agitovci

GG: Imate visoko specializirane kadre in vse več zaposlenih. Slovenija, če uporabimo politično korekten izraz, ni znana ravno kot država, v kateri bi bila obdavčitev dela najnižja. Ste v Agitu kdaj razmišljali, da bi se preselili drugam?

AB: Očitno smo še vedno navezani na dom. Zgradili smo res dobro ekipo in ta se še dopolnjuje. Težko bi bilo preseliti Agito, kakršen je danes. Tudi o kakšni podružnici v tujini smo že kdaj razmišljali, pošiljamo ekipe k partnerjem po vsem svetu, ampak za zdaj lahko vsakdanje delo opravljamo od tu. Seveda pa bi bili veseli, če bi bila obdavčitev uspešnih podjetij pri nas prijaznejša. Včasih gledamo izpiske, na primer pri izplačilih nagrad za dobro delo, primerjamo bruto in neto zneske ter se spogledujemo in si mislimo svoje ...

GG: Ena prvih stvari, ki jih opazimo v vaših prostorih, je razpoloženje med zaposlenimi. Čuti se, da se v Agitu dela intenzivno, hkrati pa je ozračje še vedno sproščeno.

AB: Ne vem, ali lahko sploh dovolj poudarim, kako pomembni so odnosi med nami. Prepričani smo, da ljudje, ki so odlični v svojem poklicu, dosežejo najboljše rezultate, če imajo tudi podobne vrednote. V Agitu se trudimo komunicirati čim bolj odprto. Spoštujemo se, sodelujemo in si pomagamo. Vemo, kako se lahko motiviramo, kaj nas žene naprej, ampak tega se ne da opisati le s procedurami. Tako ekipo moraš preprosto ustvariti in zanjo skrbeti. Ponosni smo, da nam je od tistih začetkov leta 2003 uspelo zgraditi tak Agito, kakršnega poznajo naši zaposleni, partnerji in drugi danes. ☺

Posel je kot smučarski kros

Radgonske gorice so že dolgo sinonim za slovenske penine, z njihovo »srebrno« in »zlato« proslavljajo svoje in skupne mejnike generacije Slovencev. A to še ni dovolj za poslovni uspeh podjetja, je prepričan **Borut Cvetkovič**, direktor podjetja, ki je tudi v letu 2014 dosegalo dobre rezultate.

GG: Na snemanje za podelitev nagrad GZS ste prišli neposredno s smučarskih pobočij in s seboj prinesli smučarske rokavice. Kaj vas v športu najbolj navdušuje?

BC: Šport je del mojega življenja in prenašam ga tudi na družino, na hčeri in ženo. Je priložnost za razbremenitev in izločanje slabe energije, pa tudi kakšna dobra ideja pade včasih prav med telesno vadbo. Počnem vse mogoče, ukvarjam se s številnimi športi, s prijatelji si sem ter tja postavimo tudi kakšen ekstremen cilj, na primer kolesarski. Še vedno me čaka tudi velik adrenalinski izziv, skok s padalom v tandem. Lotil se ga bom, ampak nekaj kock še ni postavljenih na pravo mesto za to.

GG: Lahko poiščeva vzporednico oziroma športno disciplino, ki ji je vaše delo najbolj podobno?

BC: Morda našo vsakdanjost najlažje primerjam s smučarskim krosom svetovnega prvaka Filipa Flisarja. V poslu imamo prav tako nepredvidljive izzive in ovire. Naše poslovanje je naša proga, na kateri se moramo odzivati hitro in z rami ob rami tekmovali s tekmeči. Ti so vedno v bližini, stikov je

GLAVNI CILJ

»Naš primarni cilj je postati vodilni regijski — pri tem mislim na nekdanji jugoslovanski trg — proizvajalec in prodajalec penečih se vin.«

veliko, niti za hip se ne moremo sprostiti in si privoščiti lagodne vožnje. Pa še ena podobnost je, tudi v Radgonskih gorica smo odvisni od a.

GG: Kako obvladujete taka tveganja?

BC: Imamo več kot 160 let tradicije, vsekakor tudi ogromno znanja. Nimamo vpliva na to, koliko sonca bo posijalo na naše vinograde, ampak tudi če razmere kakšno leto niso optimalne, to ne ogrozi našega poslovanja. Hkrati pa smo usmerjeni v prihodnost, zavedamo se, kako pomembno je predvidevati spremembe, se nanje pravočasno odzivati, včasih pa jih tudi narekovati.

GG: Malo pred izbruhom gospodarske krize se je za Radgonske gorice začelo novo poglavje.

BC: Drži. Leta 2006 se je spreminila lastniška sestava podjetja, naredili smo tudi precejšnjo generacijsko menjavo in odgovornost smo prevzeli mlajši. Takrat smo si tudi začrtali pot naprej in si postavili jasne cilje. Naši aduti so odtlej še bolj izrazito energija, ambicija in seveda tudi pogum.

65

Toliko odstotkov znaša tržni delež Radgonskih goric v Sloveniji pri penečih se vinih.

5.000.000

Toliko evrov so Radgonske gorice vložile v polnilno linijo, opremo in prostore v zadnjih treh letih.

Žare Modlić

GG: Je v tradicionalnem podjetju težje delati večje korake? Kako se je odzvalo okolje?

BC: Na začetku je bilo seveda tudi nekaj dvomov, ampak večinoma je bil odziv na drugačne, drznejše poteze, za katere smo se odločali, dober. Govorim tako o odzivu okolja kot tudi odzivu v podjetju. Ne pravijo kar tako, da nova metla pometa drugače, ampak glede na že omenjeno dolgo zgodovinsko pot hiše smo pri nas vedno zelo pazili na to, da vezi s preteklostjo nismo pretrgali na silo. Zgodovina je naša moč, ampak le v kombinaciji z inovativnostjo, vizijo, drznostjo. Ustvarili smo delovno okolje, v katerem vsakdo poskuša iskati nove ideje, išče znanja in spremlja dogajanje na trgih. Vedno si prizadevamo delovati kot ekipa.

GG: Uporabiva ilustracijo iz vaše panoge: časi zadnja leta niso ravno taki, da bi podjetja na veliko odpirala steklenice in nazdravljala. Ampak vi imate razloge za zadovoljstvo.

BC: Rekel bi, da smo v prvih letih po začetem novem poglavju, vsaj tja do krize leta 2008, precej dobro poslovali že samo

STRAH POMAGA

»Strahovi so lahko koristni, če jih ni preveč. V vsakem je kanček resnice, vsak prinaša tudi izziv. Pomagajo nam, da ne pozabimo na okolje in na omejitve, ampak cilj je, da jih spoznamo, proučimo in premagamo.«

po zaslugi tradicije. Kupci so nas pač poznali in kupovali naše izdelke, morda se je komu tedaj zdelo, da nam niti ni treba delati veliko več. Ampak v Radgonskih gorica smo se že tedaj zavedali, da ne smemo spati na lovorikah in da samo z dolgo zgodovino in s prepoznavnostjo, četudi z dobrimi izdelki, ne bomo mogli dosegati uspehov v nedogled. Zato smo gledali naprej in zato smo lahko previdno popeljali podjetje tudi čez najbolj kritično obdobje. Nam se danes zato recimo ni treba ukvarjati z dvomi o likvidnosti in s podobnimi težavami.

GG: Doma imate že leta velik tržni delež. Tu prostora za širitev ni neomejeno. Kam se še lahko usmerite?

BC: Najlažje je reči: »Šli bomo v tujino.« Ampak za to potrebuje dobro strategijo. Tudi mi smo »šli ven«. Preverili smo zelo različne trge, si uspešno odprli vrata na primer v Mehiki. Predstavili smo se tudi na Kitajskem, ampak tam smo hitro ugotovili, da potencial obstaja, a je hkrati povsem negotovo, ali bomo lahko uspešno prodajali tudi čez nekaj let. Naš jasni in izvozno primarni cilj v tem trenutku je zato postati vodilni regijski — pri tem mislim na nekdanji jugoslovanski trg — proizvajalec in prodajalec penečih se vin. Na teh trgih lahko zagotavljamo kakovost in količine. Poznamo lokalne razmere, odpiramo svoja podjetja. Prav pred kratkim smo postavili Radgonske gorice na poslovni zemljevid še v tretji državi v regiji. To je naša izvozna prioriteta, tega se zavedamo in držimo. Ampak tudi domačega trga niti za hip ne zanemarjamo. Če primerjamo aktualno porabo oziroma prodane količine penin kot našega najbolj prepoznavnega izdelka v Sloveniji s številkami pred, na primer, petnajstimi leti, vidimo, da je priložnosti in možnosti tudi tukaj še veliko.

GG: Proizvajalcev penin je tudi pri nas vse več. Kako ocenjujete svojo konkurenco?

BC: Za nas je, najširše gledano, konkurent tako rekoč vsak, ki napolni steklenico s penečim se vinom. Ampak tega nikakor ne jemljemo negativno. Kot prvi »peninar« v Sloveniji smo seveda mi tista tarča, ki jo imajo pred očmi drugi. Poskušajo nas doseči in preseči, predvsem našo srebrno penino, ki je najbolj razširjena. Naši izdelki so dobri, hkrati pa seveda tudi mi iščemo nove ideje, vpeljujemo nove artikule in se trudimo ostati tam, kjer smo že leta: vsaj korak pred tekmeči.

GG: Lahko končava z obveznim kozarčkom? Katera je vaša najljubša kapljica?

BC: Iz naše kleti, seveda: zlata penina brut. ☺

Vedno greš lažje naprej kot nazaj

Podjetje Tehnos z lastnim in s kooperacijskim programom vsako leto povečuje prodajo, veliko večino prihodkov pa ustvari na tujih trgih. Kmetijske stroje ter izdelke iz kovin, plastike in gume iz Žalca pošiljajo na trge v 28 držav, od Avstrije, Nemčije, Poljske do Kanade, Japonske in Kitajske. So zanesljiv dolgoročni partner globalnih velikanov iz avtomobilske in letalske industrije ter proizvodnje bele tehnike. Še vedno so družinsko podjetje, ki ostaja vpeto v lokalno okolje. Direktor **Anton Kisovar** se zaveda, kako pomembni so v poslu ne le podjetniška žilica in trdo delo, temveč tudi pogum, srce in dobri sodelavci.

GG: Tehnos ni mlado podjetje, pravzaprav ste v poslu že zelo dolgo. Na kateri točki je bilo potrebnega največjega poguma, kje ste naredili največji korak?

AK: Pogum potrebujemo ves čas, ampak ena od prelomnic se je za nas gotovo zgodila pred dvema desetletjema. Takrat smo se v družini soglasno odločili za nakup 3.700 kvadratnih metrov poslovnih prostorov podjetja, ki je šlo v stečaj. Zgodil se je premik iz obrtniškega v podjetniško poslovanje, kar ni bilo enostavno. Obseg proizvodnje, širina produktne palete, posojilne in druge obveznosti, ki so prišle s tem korakom, so bili dejavniki, zaradi katerih je Tehnos takrat postal ambicioznejši, večji in tudi uspešnejši.

GG: Proizvajate izdelke za partnerje ter izdelke lastne blagovne znamke. Kaj so vaše največje prednosti?

AK: Smo stabilno podjetje, ker od začetka gradimo na trdnih temeljih, razpolagamo z lastnimi sredstvi in z domačim znanjem. Konstantno vlagamo v opremo in prostore, naši izdelki pa so proizvod lastnega razvoja, zato rešitve pogostokrat zaradi varnosti patentiramo. Razvojni oddelek je danes tudi občutno izkušenejši ter številčnejši, kot je bil pred leti, kar nam omogoča dobre tehnične rešitve.

GG: Kje ustvarite največ prihodkov?

AK: Predvsem smo vezani na izvoz. Z razvojem in uveljavitvijo izdelkov, ki jih tržišmo pod lastno blagovno znamko Tehnos, iz leta v leto povečujemo prodajo. Približno dve tretjini oziroma natančno 66 odstotkov vseh izdelkov neposredno izvozimo, posredno izvozimo še dodatnih 27 odstotkov izdelkov, na domačem trgu pa jih ostane slabih sedem odstotkov. V zadnjem času uspešno prodiramo na vzhodne trge in tudi rezultati so že vidni.

GG: Ste zadovoljni z doseženim?

AK: Logično je, da si vselej želimo še več in da ne smemo obstati, temveč moramo naprej. Dosegamo kratkoročne in dolgoročne cilje, smo zadovoljni s svojim položajem na trgu. V preteklem letu smo prodajo izdelkov lastne znamke povečali za več kot tretjino in uspelo nam je, da smo se uveljavili v zgornjem srednjem cenovnem razredu, kar nam omogoča tudi nadaljnji razvoj. Ko primerjamo kazalnike poslovanja v panogi in se primerjamo z drugimi, ugotovimo, da smo uspešni. Seveda pa se ne nameravamo ustaviti.

GG: V številnih slovenskih podjetjih odkrito povedo, da naše domače gospodarsko okolje ni najbolj spodbudno. Kakšne izkušnje imate v Tehnosu?

Zare Modlic

AK: Seveda je tudi nas kdaj strah. Ne želimo postati manj konkurenčni ali celo nekonkurenčni zaradi neustreznih razmer v Sloveniji, slabših pogojev pri energetske oskrbi, neprimerne ali predrage komunalne infrastrukture ter visokih obremenitev pri stroških delovne sile. Zelo na kratko bi rekel: omogočite nam konkurenčno okolje, potem pa nas pustite pri miru, da lahko delamo. Slovenci smo vendarle priden narod.

GG: Še vedno ste družinsko podjetje. Klasičnega delovnega časa potem najbrž ne poznate?

AK: Poglejte, ko poslušam razprave o tem, ali privatizirati slovenska podjetja ali ne, vedno zagovarjam isto mnenje. Ni pomembno, čigav je kapital, ampak lastnik mora biti vpeta okolje. Na daljavo je težko delati dobro, med poslovnim ter osebnim interesom ne sme biti ovir in s poslom moraš živeti. Vedno so in bodo težave, rešujejo pa jih le ljudje, pripadniki podjetja.

V Tehnosu in v družini smo že davno sprejeli podjetništvo kot način življenja. Naše delo se začne navsezgodaj in pogosto smo vpeti v delo do večernih ur. Povsem prosti vikendi so prej izjema kot pravilo. Na začetku je bila zraven moja mati, vseskozi je v Tehnosu tudi žena. V prihodnjih

PRIDNI

O razmerah v Sloveniji: »Omogočite nam konkurenčno okolje, potem pa nas pustite pri miru, da lahko delamo. Slovenci smo vendarle priden narod.«

letih bo vstopila tudi naslednja generacija, ki že pomaga in si že pridobiva izkušnje. Vsi smo del ekipe, tako moja družina kot zaposleni v podjetju. Vsi moramo loviti veter v jadra, če želimo, da gre naša barka v pravo smer s pravo hitrostjo.

GG: Zdi se, da je odnos z zaposlenimi za vas zelo pomemben.

AK: Vsekakor, saj sem sam le en član in ne morem brez sodelavcev. Moja nagrada je v veliki meri tudi njihovo delo. Brez timskega dela ni uspeha. Morda vam bom našo povezanost najlažje opisal z naslednjim primerom. Ko sem praznoval okroglo obletnico, sem si belil glavo v vprašanju, kako jo proslaviti in koga povabiti. Odločil sem se ter poleg prijateljev in sorodnikov povabil vse naše zaposlene z njihovimi partnerji, od prvega do zadnjega oziroma vse, ki sooblikujejo moj vsakdan. Izkazalo se je, da je bila to prava odločitev in imeli smo se odlično vse do jutranjih ur. Vsekakor bomo to še ponovili in sedaj imamo za takšno praznovanje tehten razlog.

GG: To so majhne radosti, ki jih prinaša delo v povezanih ekipah.

AK: Natanko tako. Eno od vodil pri našem delu je: »Dan je lep, če je v njem lepih vsaj nekaj minut, ki nas razveselijo in napolnijo z energijo.« Dokler najdeš drobne radosti in dokler veš, zakaj delaš, se dajo premagati skoraj vse ovire. Le ustavljati, ali ozirati preveč nazaj, se ne smeš.

GG: Med fotografiranjem ste povedali, da ste bili v mladosti alpinist. Izhaja vaša filozofija tudi iz tega?

AK: Vsekakor. Zato mi toliko pomeni tudi kip alpinista, darilo, ki sem ga prejel za abrahama. Res je veliko simbolike in povezav med alpinizmom in poslom. Lahko bi rekel, da je vse nekakšno tveganje, ki zahteva pogum, treznost in srčnost. V mladosti so mi gore dale ogromno življenjskih izkušenj. Vedno greš lažje naprej kot nazaj in to je prvo pravilo. Vem, kaj pomeni vztrajnost, kako pomembno je, da imaš vselej izdelan natančen načrt, a se znaš hkrati tudi odzvati, če je treba prvotno zamisel v hipu spremeniti, ker se na glavo postavi okolje okrog tebe. Še vedno živim po istih načelih, tako v poslu kot zasebno. ☺

18

Toliko odstotkov zaposlenih v Tehnosu ima višjo ali visoko izobrazbo. Pridobljeno znanje vgrajujejo v kooperacijski in lastni program, kar zagotavlja stabilnost in rast podjetja.

Trg se ne konča pred domačim pragom

V Žužemberku izdelujejo opremo za večslojne pasivne keramične komponente za svetovni trg. Širšemu krogu znamka Keko - Equipment ne pomeni veliko, med poznavalci pa je znana po vrhunskem razvojnem oddelku ter kakovosti izdelave. O uspehu na nišnem trgu, na katerem evropskih podjetij skorajda ni več, govorita direktor **Anton Konda** in tehnični direktor **Jože Štupar**.

GG: Začnemo kar s temo letošnjih nagrad, s pogumom? Vaše podjetje uspešno nastopa na svetovnem trgu in pot do tja je bila najbrž vse prej kot preprosta.

JŠ: Danes je od tega že kar dolgo, ampak veliko in pogumno dejanje je bila že sama ustanovitev podjetja. Izkušenj imamo več kot petintrideset let, ampak pred dobrimi dvajsetimi smo se znašli na razpotju. Na temeljih nekdanjega obrata Iskre je zrasel Keko - Oprema, od leta 1995 se na svetovnih trgih pojavljamo z lastno znamko Keko - Equipment. Danes vidimo, da je bila to pravilna odločitev in naša pot je uspešna, ampak na začetku za to ni bilo nobenega zagotovila. Da, takrat smo potrebovali pogum, veliko poguma.

AK: Vstop na svetovni trg je bil res velik korak. Ni majhna stvar, da si dejansko odpreš vrata in greš daleč stran, se srečaš s potencialnimi kupci in jih prepričaš, da si zanje najboljša izbira.

GG: Kdaj dvomite o svojem delu, se pojavi tudi strah?

AK: Mislim, da je treba ločiti zunanje in notranje dejavnike. Na prve ne moremo vedno vplivati, a jih seveda ves čas spremljamo in analiziramo. Pri drugih moramo odgovore poiskati sami. Lahko ujamemo roke in pravočasno izpolnimo svoje obveznosti do partnerjev? Bomo naredili vse tako, kot smo načrtovali?

JŠ: Trenutno imamo kar nekaj projektov, vezanih na ruski trg, in jasno je, da so se razmere tam precej spremenile. Kako se spopadamo s težavami? Tako, da se prilagajamo trgu, kupcem, da izkoriščamo svoje znanje, kadre in smo še naprej inovativni.

AK: In samozavestni, tega ne pozabiva. Ko enkrat ugotoviš, da si lahko enakovreden svetovnim tekmečem in jih lahko tudi prehitiš, je vse veliko lažje.

GG: V časih, ko je največji strah številnih, da dela ne bodo dobili, je pri vas drugače. Imate polne roke dela, pravite, da morate zelo dobro organizirati delo, da izpolnite naročila. Kako ste prišli do tega položaja na trgu?

JŠ: Naš trg je zelo specifičen, precej zaprt je. Elektronske industrije v Evropi skoraj ni več oziroma izginja, ker se pač že leta seli v Azijo. Mi smo ostali doma, ugotovili smo, da znamo dovolj in da lahko gremo naprej. Analizirali smo konkurenco, našli svoje področje in prepričali partnerje. Ti vidijo naše izdelke in reference ter nam zato tudi zaupajo nove projekte. **AK:** Pomembno za uspeh je, vsaj pri nas, da spoznaš, da se trg ne začne in konča pred vrati, dvajset kilometrov severno ali južno od sedeža podjetja. Smo specifični, ampak narediti znamo veliko in delamo zelo dobro.

JŠ: Delamo stroje za proizvodnjo. Največji koncerni jih sicer znajo narediti zase, na trgu pa tovrstnih izdelkov ni veliko. Prej smo govorili o pogumu. Pri nas danes ne govorimo o hi-pnih dejanjih, mi se ne pripravljamo na kak pogumen skok v novo, neznano. Smo pa pogumni, ker vztrajamo, ker si upamo ponuditi velike projekte, ker si upamo sprejeti največje izzive in jih uresničiti.

AK: Še enkrat bom poudaril samozavest. Nič slabši nismo od Američanov, Nemcev, Japoncev, Tajvancev ali Kitajcev. Naša prednost je, da smo res prilagodljivi in da lahko vsak izdelek naredimo po meri naročnika. Pri nas mu ponudimo znanje in podporo na vsakem koraku razvoja, produkcije in vzdrževanja. Pomagamo mu z idejami, upoštevamo želje in do zadnje podrobnosti prilagodimo končni izdelek natanko za tisto, kar kupec potrebuje. In seveda mu potem zagotovimo tudi primerno podporo za delovanje.

GG: Stoodstotni morate biti ves čas, tako pri podpori že pridobljenim partnerjem kot pri iskanju novih.

AK: Na lovorikah ne smeš nikoli zaspati. Naj si rečemo, da imamo dovolj, da nam gre kar dobro in se ne bomo več tako naprezali? Ne gre. Razvoj, nove ideje, novi kupci, to je naša pot, na kateri se ne želimo ustaviti. Delamo dobro in načrtov nam še ne bo zmanjkalo. Poleg ekonomskih razlogov so tu vsekakor tudi drugi. Čutimo odgovornost do lokalnega okolja, na primer.

JŠ: Malo se bom pošalil, ampak saj veste, da je v vsaki šali zrno resnice. Keko je podjetje, ki je zelo močno vpeto v lokalno okolje. Delamo na globalnem trgu, ampak naš dom je Slovenija, Žužemberk. Dobra, odlična ekipa smo, skupaj se razvijamo, najdemo si delo in imamo delovna mesta. Da bi midva vse skupaj prodala? Kupec bi se najbrž našel, ampak potem bi si morala poiskati nov dom kje drugje, ker ne bi bila več zaželena.

GG: Opazimo lahko zanimivo dinamiko med vama. Skupaj delata že več deset let in o upokojitvi očitno še ne razmišljata?

AK: Res sva del iste ekipe že petintrideset let. Jože je bil v podjetju še nekaj let prej, ampak dolga, dolga doba je za nama. Očitno sva prava kombinacija, drugače gotovo ne bi zdržala skupaj in tudi rezultati ne bi bili dobri.

JŠ: Včasih kje zanemarjajo tradicijo, pri nas pa so izkušnje in dobri odnosi temelj. Nama gre očitno dobro. Ne moreš gledati drugega toliko časa, če se z njim ne razumeš. Tu ne gre le za Antona, gre za širšo ekipo. Midva pa se res dobro dopolnjujeva. Njemu ležijo organizacijske, vodstvene naloge,

Žare Modic

SAMOZAVEST

»Smo samozavestni. Ko enkrat ugotoviš, da si lahko enakovreden svetovnim tekmečem in jih lahko tudi prehitiš, je vse veliko lažje.«

SLOVENIJA, NAŠ DOM

»Delamo na globalnem trgu, ampak naš dom je Slovenija, Žužemberk. Dobra, odlična ekipa smo, skupaj se razvijamo, najdemo si delo in imamo delovna mesta.«

s katerimi se – iskreno povedano – sam ne ukvarjam prav z veseljem ...

AK: ... v zameno pa dobim z Jožetom vrhunskega strokovnjaka v svetovnem merilu na področju, ki ga pokrivamo.

GG: In kaj počnete, ko ne delate v podjetju?

AK: Naši dnevi so velikokrat zelo stresni. Hodim, kolesarim, igram golf, čeprav nisem nikakršen šampion in tudi ne bom. Gre za sprostitve, včasih res potrebujem nekaj, pri čemer lahko povsem odmislim drugo delo. Če nisem osredotočen na igro, letijo žogice na vse konce, le tja jih ne spravim, kamor si želim. Zgodi se, da odigram nekaj lukenj in šele potem ugotovim, da nisem pri stvari z glavo. To je dober preizkus in hkrati znamenje, da se moram, po domače rečeno, izključiti.

JŠ: Vidite, jaz pa odklop najdem na motorju. V mladosti je bila to želja, v srednjih letih pa sem si končno lahko privoščil, da je postalo takšno potepanje moj konjiček. Na dveh kolesih je stvar povsem enaka kot na zelenici za golf, čeprav je okolje drugačno. Od prvega ovinka moram biti osredotočen na cesto, ne pa na druge stvari, ki se mi sicer pletejo poglavi. Odkrivam nove kotičke, uživam in si prevetrim misli. Pogosto se potepava skupaj z ženo. Kot se spodobi, je ona potem tista, ki narekuje hitrost in me podreza pod rebri, če grem prehitro. Tako kot v življenju, ne? ☺

Energetika ni lepotno tekmovanje

Krmarjenje med poslovno uspešnostjo, cenovno vzdržnostjo in skrbjo za okolje na Slovenskem, zelo specifičnem trgu z energenti, pridobivanje energije iz javnosti bolj in manj vsehnihih virov ter, uporabimo prisposodbo, pogosto naelektren odnos s politiko: za podjetjem GEN energija in direktorjem **Martinom Novšakom** je še eno razgibano – in uspešno leto.

GG: Začeva v vprašanju iz našega studia? Na fotografiranje in snemanje ste prinesli maketo starodavne jadrnice. Zakaj?

MN: Model čudovite trijambornice je bil pozorno darilo sodelavcev. Časa imam sicer zadnja leta kronično premalo, ampak nekega dne, ko sem ravno izgubljal živce ob ogledu neke pogovorne oddaje na televiziji, mi je žena rekla, naj vendar neham in se lotim sestavljanja. Super nasvet. Nisem le sestavil velike makete, ampak sem se poglobil tudi v zgodovino tovrstnih ladij ter v zgodbe o njihovih plovbah. Mornarji, ki so pluli po svetovnih morjih, so bili zelo pogumni.

GG: Najdeva kakšno stično točko s poslom?

MN: Vsaka gospodarska družba, še posebej tako velika, kakor je naša, je svojevrstna ladja. Naloge so razdeljene, tudi naša ladja ima določeno smer, posadko in krmarja. In tudi mi plujemo po različnih vodah. Ene poznamo, druge še odkrivamo.

GG: Vas je teh novih poti kdaj strah?

MN: Strah se mi zdi v poslu malo premočna beseda. Raje uporabljam izraz izziv. O izzivih pridobivam potrebne in-

formacije, jih analiziram. Skupaj s sodelavci si postavljamo vprašanja, najdem odgovore in uresničim načrte. Skratka, izzivi so koristni in obvladljivi. Z aktivno vlogo in iskanjem optimalnih možnosti jih spreminjamo v priložnosti.

GG: Vaše podjetje, GEN energija, ni odvisno le od krmarja in posadke, ampak tudi od okolja. Čeri je najbrž več, kot bi si želeli. V preteklosti ste že izrekli kar nekaj kritik na račun države. Ima ta res premalo poguma in postavlja ovire, namesto da bi jih odstranjevala?

MN: Mislim, da bi lahko včasih res naredila več. Pred kratkim, ob štirideseti obletnici postavitve temeljnega kamna za Nuklearno elektrarno Krško, smo si ogledovali dokumente iz tistega časa. Dobil sem občutek, da so se takrat odgovorni odločali drugače, bolj pogumno kakor danes. Tehnološko je šlo za velik korak, ne samo za novo obliko pridobivanja energije, ampak tudi za dolgoročne učinke na gospodarstvo. Danes je pri odločanju precej več drugih dejavnikov. Predvsem politiki pogosto izbirajo odgovore, ki se jim zdijo bolj všečni. Kaj menijo strokovnjaki in kakšni so dejanski učinki, zanje ni vedno najpomembnejše, in to se mi ne zdi dobro.

6600

Toliko gigavatnih ur električne energije na leto proizvedejo v skupini GEN ali več kot 40 % vse električne energije, proizvedene v Sloveniji.

© Žare Modlić

IZZIV, NE STRAH

»Strah je v poslu malo premočna beseda. Raje uporabljam izraz izziv. O izzivih pridobivam potrebne informacije, jih analiziram. Skupaj s sodelavci si postavljamo vprašanja, najdem odgovore in uresničim načrte.«

GG: Kakšno pot bi morali izbrati po vašem mnenju?

MN: Danes moramo gledati deset, dvajset ali pa petdeset let naprej. Bo Slovenija zdržala s fosilnimi gorivi, bo ustvarjala več energije iz sonca, lahko z vetrnimi elektrarnami dobimo kaj več? Ali pa bomo nosili največji del bremena z nuklearko? To ni lepotno tekmovanje, to niso odgovori za naklonjenost občinstva na kakšnem nepomembnem tekmovanju, to so zelo resne teme.

GG: Bodo akterji skupaj zbrali dovolj poguma?

MN: Veste, kako so rekli včasih? Če ne prej, začne pamet delovati takrat, ko zmanjka kruha. Pravzaprav mislim, da nam drugega ne bo preostalo, da bomo le ugotovili, kaj je za nas koristno. Slovenija nima konstantnih vetrov, kakršni so recimo na Baltiku, in računati, da bomo postavili vrsto »vetrnic«, ni realno. V dobre vetrne elektrarne je treba vlagati veliko znanja, tehnike, materiala, preden začnejo sploh delovati. Tudi za fotovoltaike ni primerna kar vsa naša država. Velike subvencije v tovrstne oblike pridobivanja energije, tudi če so trenutno pogosto omenjane v medijih in se zdijo »prijazne«, potem tudi niso smiselne. Vsaj ekonomsko se to ne splača.

GG: Se vam zdi, da je tudi zato kritik na račun jedrske elektrarne manj?

MN: Po osamosvojitvi je prišlo obdobje, ko je bilo dvomov o NEK kar nenadoma precej več kakor prej. Krško je postalo v javnosti problem in tudi mene so v tistih časih nekateri

POGLED NAPREJ

»Gledati moramo deset, dvajset ali petdeset let naprej. Bo Slovenija zdržala s fosilnimi gorivi, bo ustvarjala več energije iz sonca, lahko z vetrnimi elektrarnami dobimo kaj več? Ali pa bomo nosili največji del bremena z nuklearko? To ni lepotno tekmovanje.«

prepričevali, da bomo elektrarno zaprli v nekaj letih. Ampak zdaj je od tega že skoraj četrto stoletje, NEK pa obratuje boljše in je resnično izredno pomemben za Slovenijo.

Načrte za prihodnost moramo delati realno, s trdnimi številkami in s praviimi strokovnimi ocenami. Morda se zdi to zelo tehničen odgovor, ampak v tem, da damo izračune na mizo in jih zagovarjamo, je zelo veliko poguma. Da smo se po več kot treh desetletjih zelo uspešnega delovanja in po pozitivnih ekonomskih in tehnoloških rezultatih mednarodnih študij skupaj s hrvaškimi partnerji v letu 2014, ki je bilo po proizvodnji energije rekordno, dogovorili o podaljšanju delovanja jedrske elektrarne do leta 2043, se mi zdi najpogumnejše dejanje v zadnjem času. Prepričan sem, da je to dobro tako za našo družbo kot za uporabnike.

GG: Po kakšnih cenah bomo plačevali elektriko v prihodnje?

MN: Slovenija je zelo zanimiv energetski trg. Močno smo povezani z drugimi državami, proizvodnja presega porabo in trg je odprt. Cene se močno razlikujejo, nemške ali avstrijske recimo niso primerljive s tistimi v srednjeevropskih državah ali v nekdanji Jugoslaviji. Viri energije so raznoliki, pod črto pa je vsem skupno to, da je sama energija razmeroma poceni, dajatve, ki so vezane nanjo in so del končne cene, pa so visoke. Poskrbeti moramo za to, da bodo končni uporabniki, pri tem mislim na vse, od gospodinjstev do gospodarstva, imeli zagotovljene ustrezne količine energije po primernih cenah. To pomeni, da bomo morali poiskati točko, pri kateri končna cena ne bo previsoka, hkrati pa bo omogočala proizvajalcem energije investicije in druge koristne daljnosežne odločitve.

GG: Spregovoriva še malo o vas kot o krmarju jadrnice z začetka intervjuja. O pogumu sva že govorila. Človek dobi v pogovoru z vami občutek, da vam ga ne manjka, hkrati pa se zdi, da ste zelo trezni, preudarni.

MN: Mislim, da so lastnosti v poslu in zasebno podobne, tudi pri meni je tako. Nehvaležno je, če se moraš opisati sam. Ampak recimo, da sem vztrajen in preišljen. Vsak izziv pretehtam, ga analiziram. Predvsem pa se poskušam vselej pogovoriti z najboljšimi strokovnjaki, kar jih lahko najdem za področje, ki se ga lotim.

GG: Kakšni izzivi vas še čakajo zasebno? Še ena jadrnica?

MN: Ne, ne, dovolj je bila ena. Si pa želim spoznati veliko neznanke, imenovano Rusija. Imam občutek, da se v šolah o tej državi učimo malo. Ampak ta prostranstva, ti ogromni naravni viri so nekaj, kar v meni prebujajo radovednost. Morda pa kdaj najdem čas za raziskovanje. ☺

Multinacionalka iz Idrije

Skupina Kolektor se je z visoko specializirano proizvodnjo z leti kakovostnega dela razvila v podjetje, ki na najzahtevnejših trgih ne le nastopa, ampak je tam tudi vodilno. Del poti iz Slovenije v svet je bil v podjetju dolga leta tudi **Stojan Petrič**. Lani se je upokojil in se po dvajsetih letih umaknil s položaja predsednika uprave na točki, ko je, kot ponosno pove, Kolektor zelo uspešen.

Žare Modlic

GG: Na fotografiranje ob pogovoru ste kot predmet, ki vam pomeni nekaj posebnega, prinesli teniški lopar. Kakšna zgodba vas povezuje z njim?

SP: S tem loparjem imava dolgo zgodovino, gre za model, od katerega se ne ločim že dvajset let. Lahko rečem, da imava v marsičem podobno zgodbo. Od leta 1994, ko sem postal direktor Kolektorja, me je spremljal na marsikaterem turnirju, in zmage, ki sva jih dosegla proti gospodarstvenikom in drugim tekmečem, so bile nekakšna napoved poti, ki smo jo prehodili s podjetjem.

GG: Štiri desetletja ste bili v Kolektorju, polovico tega časa ste ga tudi vodili, in poslovili ste se na vrhu.

ODLIČNA FORMA

»Vsi kazalci kažejo, da je bilo podjetje tudi v letu 2014, če se lahko izrazim v športnem žargonu, v odlični formi.«

SP: Z velikim ponosom lahko povem, da je bilo prav to zadnje leto najuspešnejše v obdobju mojega vodenja. Vsi kazalci kažejo, da je bilo podjetje tudi v letu 2014, če se lahko izrazim v športnem žargonu, v odlični formi. Prodaja, prihodki, EBITDA, katerikoli kriterij pogledamo, vidimo, da se je Kolektor še dvigal.

GG: Jemljete to tudi za osebni uspeh?

SP: Da, zelo sem ponosen na Kolektor, na vse naše zaposlene. Lahko rečem, da smo od tistega zdaj že daljnega časa, ko sem se mu pridružil, postali prava mala multinacionalka. Kolektor ima podjetja po svetu, več tisoč zaposlenih, v ne tako dolgoročnih ciljih za leto 2022 je

želja milijarda prihodka za podjetja v skupini. Podjetje je v globalnem pomenu profesionalno ne le po izdelkih in proizvodnji, ampak tudi po organizacijski in poslovni kulturi.

GG: S Kolektorjem ste naredili dolgo pot. Bi lahko v tej zgodbi opozorili na kakšen posebej pogumen korak?

SP: Veliko dejanj na naši poti je bilo povezanih s pogumom in z drznostjo. A moram se vrniti na konec leta 1995, torej v čas kmalu po tem, ko sem prevzel vodenje podjetja. Pri pregledovanju dokumentacije sem ugotovil, da je imelo ameriško podjetje, ki je bilo tedaj med lastniki Kolektorja, več pravic, kot mu jih je pripadalo, in da do dela v narekovajih svojega deleža sploh ni bilo upravičeno. Zato sem zahteval, naj ta del vrne slovenskim lastnikom.

V prvem trenutku se je to mnogim zdela predrzna, morda komu celo nora zahteva. Ampak vztrajal sem. Primer je šel na arbitražo v Zürich. Tam se je po mesecih pregledovanja, dokazovanja in usklajevanja izkazalo, da sem imel prav. Šlo je za slab odstotek lastništva, ampak ta odstotek je bil velikega pomena za nadaljnji razvoj Kolektorja. Poteza, ko v imenu podjetja pelješ večinskega lastnika na arbitražo, je morda videti nenavadna, lahko se zdi tudi trdoglav korak, toda prinesel ni le lastniških sprememb, ampak tudi dodatno spoštovanje podjetja. Drugače so nas začeli gledati v Evropi, pa tudi sami Američani so nam ob dokončnem slovesu od Kolektorja pred dobrim desetletjem priznali drznost.

GG: Vas je bilo kdaj strah?

SP: Stvari bi se lahko razpletle drugače, tudi zame osebno. Ampak ko nanese beseda na strah, najraje odgovorim s citatom. Marie Curie, znamenita Nobelova nagrajenka za fiziko in kemijo, je rekla: »V življenju se nam ni treba ničesar bati. Stvari moramo samo razumeti.« To je bilo vselej moje vodilo. Ko smo se znašli pred izzivi s podjetjem in ko sem sam naletel na kakšno oviro, sem vedno poskusil priti zadevi do dna in jo čim bolj razumeti.

GG: Bi na splošno rekli, da so bile Kolektorjeve poteze drzne?

SP: Pogum je lastnost, ki je prirojena. Vsekakor je tudi od vodstva odvisno, kakšne poteze vleče. V poslu potrebuješ pogum enako kot pamet, treznost in sposobnost predvidevanja. Po bitki je vsakdo general in danes lahko rečem, da sem se večinoma odločal kar pravilno. Ne morem pa trditi, da ne bi danes, če bi se znašel na enaki

280

Toliko milijonov evrov znaša skupni izvoz ali 63 % prihodkov.

20

Skupina Kolektor ima zunaj Slovenije 20 podjetij v 12 državah.

KAJ NI POGUM

»O pogumu v podjetju lahko govorimo, ko se za neki korak, kakršenkoli že je, odgovorno odločijo lastniki in menedžment. Če pa nekdo v imenu podjetja nekaj odloča, a za to ne odgovarja, to ni nikakršen pogum.«

točki, naredil kake pogumni korak manj. Morda bi res videl kakšno nevarnost več za podjetje ali zase in ne bi izbral iste poti, ne bi šel tako neposredno proti cilju.

GG: Gospodarski položaj, globalno in še posebej pri nas, ni rožnat. So to pravi časi za pogum?

SP: Pogum je kakovost, prednost. Ampak potegnimo zelo jasno mejo, kaj to sploh je. Da si upamo, ker vemo, da imamo znanje in zmoremo? Seveda. Ampak v zadnjih letih sem prevečkrat opazoval dejanja in ljudi, ki so pogum zamenjali z neetičnostjo. Ti dve stvari seveda nimata nič skupnega. Če podlaga za bolj tvegano poslovno odločitev ni pogum, utemeljen z dovolj trdnimi argumenti, ampak gre za kratkovidno ali škodljivo odločitev, pri kateri so v ozadju drugačni interesi, potem so posledice pogosto zelo hude. Take zadeve ne škodijo le podjetjem, ampak celotnemu gospodarstvu, ker omajajo gospodarstvo, bančni sistem, načnejo zaupanje v institucije. O pogumu v podjetju lahko govorimo, ko se za neki korak, kakršenkoli že je, odgovorno odločijo lastniki in menedžment. Če pa nekdo v imenu podjetja nekaj odloča, pa za to ne odgovarja, to ni nikakršen pogum. To so pogoste stvari za organe pregona, žal.

Potrebujemo jasno vizijo in ljudi s kompetencami. Sam sem vedno trdil, da morajo biti ne le v podjetjih, ampak tudi v vladi ljudje, ki razumejo posel. Prednost bi dal tistim, ki so vodili podjetja ali jih vodijo, ne teoretikom. Več menedžerjev, manj profesorjev, če poenostavim. In da, časi so taki, da nas lahko le pogumni koraki pripeljejo iz krize. Priložnost in vso potrebno podporo moramo tudi dati tistim, ki znajo delati dobro in si to tudi upajo.

GG: Vi ste priložnost drugim že dali: umaknili ste se s položaja predsednika uprave Kolektorja, čeprav je mogoče čutiti, da imate energijo za nadaljevanje zgodbe.

SP: Odkrito priznam, da sem moral zbrati veliko poguma. Prepričan sem, da bi lahko delal še naprej in vodil podjetje recimo še pet let. Ampak napovedal sem, da se bom po petinšestdesetem letu umaknil. Poti nazaj ni. Naj bi prišel in rekel: »Poglejte, premislil sem si.« Kakšen zgled pa bi s tem dal drugim? Na začetku sem omenil naše standarde, skladne na primer s tistimi v Nemčiji. Tam je samoumevno, da se menedžer pri določeni starosti umakne. Držal sem besedo in mislim, da je tudi to dobra poteza za Kolektor. Ponosen sem na podjetje, ki sem ga pomagal zgraditi, in tudi na kadre, ki smo jih v teh mojih letih izbrali, izobrazili in jim dali priložnost. Štejem si v čast, da sem jih lahko vodil, in prepričan sem, da bo Kolektor rasel tudi v prihodnje. ☺

Zare Modlic

Pogumno iz območja udobja

Kaj naredi podjetje, če zaradi spremenjenih razmer na trgu čez noč ostane brez pomembnega dela posla? Premišljeno, a drzno in samozavestno izbere novo pot, zapre usta dvomljivcem in se usmeri proti vrhu. S **Tanjo Skaza**, direktorico podjetja **Plastika Skaza**, smo spregovorili o pogumu, nekonservativnem razmišljanju in postavljanju ob bok svetovnim velikanom.

3

Že toliko let zapored rast izvoza Plastike Skaza presega slovensko povprečje.

GG: Plastika Skaza je podjetje, ki je v poslovnih vodah že dobrih petintrideset let. Ampak pravi razcvet doživljate prav v zadnjih letih.

TS: Drži, da že desetletja združujemo izkušnje, znanje, vrhunsko tehnologijo, skrb za zaposlene in odgovorno okoljevarstveno politiko. Smo specialisti za razvoj in briganje plastike ter predelavo plastičnih mas, hkrati pa smo uspešno, rastoče družinsko podjetje, ki z jasno vizijo in strategijo posega po novih izzivih prihodnosti. Naš cilj so vrhunski izdelki, napredni tehnološki postopki ter visoka uporaba ekoloških in biološko razgradljivih materialov. V zadnjih letih smo izbrali drugačno, drznejšo pot in prvi rezultati so že opazni.

GG: Minulo leto je bilo za vas zelo uspešno. Prejeli ste zlato gazelo 2014 za najboljše hitro rastoče podjetje,

vaše poslovne rezultate in delovanje zdaj nagrajuje tudi žirija Gospodarske zbornice Slovenije.

TS: Ne bom pretiravala, če rečem, da je za nami zelo adrenalinsko leto. Ampak prav to vznemirjenje, izzive, novosti smo si tudi želeli. Ne želimo si ostajati na navidezno varnem, udobnem področju. Želeli smo si pokazati partnerjem in kupcem, kaj zmoremo. Prihodke smo v letu 2014 povečali za petino, na okrog trideset milijonov evrov. Postavili smo jasno strategijo do leta 2020 in naslednje vprašanje je, kako bomo dosegli svoje cilje, in ne, ali jih bomo dosegli.

GG: Pred našo kamero ste tik pred tem pogovorom zanimivo opisali pogum in strah: »Če smo dovolj pogumni, da se soočimo s strahom, smo lahko dobri in uspešni. Strah nas premakne iz cone udobja, nam da

spodbudo za razmislek in razvoj.« Ampak ko ste podjetje pred nekaj leti povsem prestrukturirali, ni šlo le za udobje, ampak najbrž tudi za preživetje. Koliko poguma ste potrebovali za korak v novo in po svoje tudi neznano?

TS: Ko je prišla kriza, so nas vsi opozarjali, naj racionaliziramo poslovanje, naj se ustavimo in ne razmišljamo o širjenju, o rasti. Ampak mi smo čutili, da je čas za nas pravi. »Ne bomo skromni, ker vemo, da veliko znamo in da lahko veliko naredimo,« smo si rekli. Začeli smo si postavljati vprašanja, želeli smo izvedeti, kaj potrebuje kupec in kaj dobrega mu lahko ponudimo. Vprašali smo se, ali smo se pripravljeni povsem spremeniti, in ko smo si odgovorili pritrdilno, smo zavihali rokave.

GG: Take korake je težko narediti čez noč. Ampak časa niste imeli na pretek.

TS: Težko je obrniti stvari na glavo, če je v glavah zakoreninjen ustaljeni model razmišljanja. V podjetju je to proces, ki še vedno traja. Najtežje je spremeniti kulturo podjetja, prepričati zaposlene, da ti verjamejo in so pripravljeni stopiti s teboj na novo skupno pot. Ta korak je gonilo rasti. Ljudje, zaposleni so tisto, kar odloča o uspehu podjetja. Za nas je bil to velik izziv tedaj in je še vedno prioriteta danes. Sejemo skupaj, zato da lahko tudi žanjemo.

GG: Kako daleč ste že prišli na začrtani poti?

TS: Lahko bi rekli, da smo uspešni že danes, ampak naša zgodba se je resnično šele dobro začela. Smo zelo mlado podjetje in imamo mlade blagovne znamke. Še pred tremi, štirimi leti smo ime **Plastika Skaza** uporabljali le za ime podjetja, ni pa to bila znamka, ki bi nekaj pomenila kupcu. Zdaj šele prihaja čas, ko je treba energijo, znanje in moč vložiti v razvoj in promocijo. Močne »brande« ustvarjajo včasih tudi desetletja, mi pa si želimo biti močni. Lahko slovensko znamko pripeljemo med sto najmočnejših ali najprepoznavnejših v svetovnem merilu? Mogoče je naša kultura v Sloveniji pri tem res za kanček preveč konservativna, malo nas je strah, ko se je treba pokazati in pohvaliti. Mi želimo to spremeniti. Ni mi težko povedati, da imamo za podjetje visoke cilje.

GG: Kaj so najpomembnejše lastnosti, ki jih potrebujete za to?

TS: Zgodbo, ki jo pripoveduješ drugim, moraš živeti, v sebi moraš imeti pogum in strast. Želimo si priti med najboljše, želimo na vrh. Želimo si, da bi se v našem delu

OPOZORILO NAVKLJUB

»Ko je prišla kriza, so nam rekli, naj se ustavimo. Ampak mi smo čutili, da čas za nas je pravi. 'Ne bomo skromni, ker vemo, da veliko znamo in da lahko veliko naredimo,' smo si rekli.«

24/7

»Delam lahko dobro, če vem, da mi zaupajo in da delijo moje ideje, vizijo, cilje. Kot menedžerka, kot mama in žena imam iste cilje štiriindvajset ur na dan.«

89

Toliko odstotkov prihodkov ustvari Plastika Skaza kot dolgoročni strateški partner tujih podjetij.

opazila naša strast. Z linijo izdelkov naše znamke **Cuisine** smo na trgu res še novinci, ampak po kakovosti lahko konkuriramo globalnim velikanom. Primerjati se želimo z znamkami, kakršni sta **Koziol** ali **Joseph and Joseph**, pokrivati želimo ne dvajset, ampak morda tudi petdeset držav in več. S **Plastiko Skaza** pa si želimo, da partnerji še bolj spoznajo naše znanje, razvoj in tehnologijo ter ugotovijo, da lahko skupaj naredimo res veliko, ponudimo na trgu vrhunske izdelke. Želimo si, da bi naši partnerji še bolj spoznali naše znanje, razvoj in tehnologijo ter ugotovili, da lahko skupaj naredimo res veliko, ponudimo na trgu vrhunske izdelke.

GG: Rekli ste, da mora biti posel tudi strast. Plastika Skaza je še vedno družinsko podjetje, ali sploh lahko potegnete mejo med delom in zasebnim življenjem?

TS: Če si kot podjetnik zadovoljen zasebno in imaš vedno zdrave temelje za pogum, lahko svoje osebne lastnosti preneseš v delo. Če te podpira dobra ekipa, je vse lažje. Doma potrebujem podporo družine, ko pridem na delovno mesto, pa svoje ekipe. Moja naloga je, da prepričam tiste, s katerimi lahko skupaj pišemo dobro in lepo zgodbo. Delam lahko dobro, če vem, da mi zaupajo in da delijo moje ideje, vizijo, cilje. Kot menedžerka, kot mama in žena imam iste cilje štiriindvajset ur na dan. Želim si uspeti in biti srečna na vseh področjih.

GG: O izzivih v poslu sva že govorila. Kakšne izzive pa si postavljate zasebno?

TS: Mislim, da je največji izziv za človeka njegova starševska vloga. Ali svoje otroke lahko vzgojimo v samostojne in razmišljajoče odrasle? Bodo znali izbrati pravo pot, bodo odločali s svojo glavo, se bojevali in imeli posluš za druge? Zame je to največji izziv: da lahko dam svojima sinovoma tisto, kar je prav, in da sem lahko taka mama, kakršno potrebujeta.

GG: Na fotografiranju za Glas gospodarstva vas je spremljal slonček. Zakaj?

TS: Pred leti, še v srednji šoli in pozneje med študijem, sem razlagala vsem, ki so me hoteli poslušati, da bom nekega dne nastopala pred množico ljudi. Ampak poguma nisem imela. Potem so mi prijateljice za rojstni dan prinesle slončka. »Imej ga za spomin in opomnik, da se boš zavedala, da si močna,« so mi rekly. Odtlej me spremlja pri vseh novih izzivih, daje mi moč in oporo ter me opominja na to, kako pomembni lastnosti sta drznost in vztrajnost. ☺

Finance

Banka: partner, ne nasprotnik podjetja

Odnos med podjetjem in banko ne more biti le odnos med kreditojemalcem in kreditodajalcem. V sodobnem okolju mora biti banka tudi ustrezen partner in sogovornik podjetja pri načrtovanju, utrjevanju in razvijanju posla. **Piše Jak Vrečar.**

Statistike, poslovni kazalniki in tudi povsem praktične izkušnje iz zadnjih let so vse prej kot ugodni. Ko beseda nanese na poslovne načrte, do izraza »posojilna rast« ni prav daleč. Obseg posojil podjetjem se je od obdobja pred krizo, natančneje od leta 2008, s tedanjih okroglih 20 milijard evrov do lani zmanjšal skoraj natančno za polovico. Alenka Avberšek, izvršna direktorica GZS za politike in zakonodajo, je lani jeseni ob srečanju regionalnih predstavnikov centralnih bank s predstavniki Mednarodnega denarnega sklada z vodilno temo, oživljanjem posojilne rasti, v Portorožu opozorila, da bodo morale banke poiskati način, kako s sprejemljivim tveganjem financirati posle gospodarskih družb.

S to ugotovitvijo se v gospodarstvu vsekakor strinja velika večina, prepričana, da to ni nujno le za spodbuditev rasti, ampak marsikje tudi za to, da bodo lahko podjetja sploh normalno poslovala. Tudi Banka Slovenije je lani določila, da banke s prirastom depozitov ne smejo manjšati količine denarja, namenjenega za posojila, podobno stališče ima tudi ECB.

KREDITIRANJE

Banke bodo morale poiskati način, kako s sprejemljivim tveganjem financirati posle gospodarskih družb.

100 MILIJONOV EVROV

SPODBUDNIH KREDITOV

ZA ŠIRITEV POSLOVANJA.

1000
milijonov €

*ugodnih kreditov za podporo
zgodbam uspešnih podjetij.*

Imate pripravljeno svojo?

BANKA KOPER

NAŠI REGIJSKI DIREKTORJI PRIČAKUJEJO VAŠ KLIC.

OSREDNJA REGIJA - Borut Kocič; 051 309 650 • ZAHODNA REGIJA - Sebastjan Švab; 041 325 052 • VZHODNA REGIJA - Tadej Pintarič; 031 390 130

Banka Koper je ponosna članica bančne skupine Intesa Sanpaolo, ene večjih bančnih skupin s 100.000 strokovnjaki v 40 državah, ki ponuja izdelke in storitve 19 milijonov komitentom, tako za prebivalstvo kot tudi za podjetja in velike družbe. Pri poslovanju z javnimi in zasebnimi poslovnimi partnerji smo kot skupina od nekdaj zavezani trajnostnemu razvoju in učinkoviti rabi virov. Svoje vrednote, zavzetost, izdelke in storitve bomo prispevali tudi za uspeh dogodka Milano Expo 2015. To bo priložnost, da storimo nekaj dobrega za prihodnost našega planeta. In mi bomo zraven.

SVET PRILOŽNOSTI.

BANKE O PODJETNIŠKIH IDEJAH

Dober poslovni projekt z zdravimi finančnimi parametri je vedno dobrodošel.

Krč naj bi po napovedih sicer počasi popustil, obseg posojil naj bi predvidoma prihodnje leto začel spet rasti. Podjetja pa seveda ne morejo vselej čakati in do svežega denarja za investicije, obratna sredstva ali druge potrebe morajo priti. Kako lahko pri tem pristopijo do bank in kaj jim te lahko ponudijo?

V naši največji banki NLB poudarjajo, da se je posojilna aktivnost v letu 2014 odražala v vseh segmentih gospodarstva, hkrati pa poudarjajo, da obseg kreditiranja ni odvisen samo od banke, ampak tudi od obsega kakovostnega povpraševanja po posojilih.

Dober poslovni projekt z zdravimi finančnimi parametri je vedno dobrodošel, pravijo in zagotavljajo, da bo banka, kot že doslej, maksimalno zavzeto spremljala vse stranke, ne glede na velikost, torej od mikro do velikih podjetij, in segment – zasebni ali javni sektor –, pri katerih bo pozitivno ocenila zmožnosti družbe za ustvarjanje zadostnega prihodnjega denarnega toka za poplačilo obveznosti.

Pri tem poudarjajo, da ima NLB pri finančnem prestrukturiranju slovenskega gospodarstva kot največja slovenska banka vodilno vlogo in da kot koordinator oziroma agent vodi precej več prestrukturiranj – posebej poudarjajo velike primere, Mer-

cator, Pivovarno Laško, TPV Novo mesto in Trim –, kot znaša njen v letu 2014 22-odstotni tržni delež banke na področju kreditiranja gospodarstva.

V drugi slovenski banki, Abanki, ocenjujejo, da je naložbena dejavnost gospodarstva še vedno zelo selektivna in usmerjena v krepitev obstoječe dejavnosti podjetij. Podjetja si želijo predvsem refinancirati obstoječe vire z novimi in cenovno ugodnejšimi, pravijo. Abanka uspešno sodeluje s SID banko in s Podjetniškim sklodom, ki ponujata ugodnejše vire za namene internacionalizacije poslovanja podjetij in za namene investiranja.

Tudi v Abanki pri odločanju o odobritvi kredita poleg poslovnega sodelovanja podjetja in njegove bonitete upoštevajo še druge dejavnike. Med temi so tudi sedanj in pričakovani denarni tokovi podjetja, načrti za poslovanje podjetja v prihodnje, morebitni že sklenjeni posli in druge mehke informacije, ki jih ima banka o podjetju. Pri odobritvi dolgoročnih investicijskih kreditov ima posebno težo poslovni načrt in posledično tudi načrtovano poslovanje v prihodnosti.

Mnenje dela (tudi poslovne) javnosti, da so se banke spremenile v trdnjave, utrjene za neprepustnimi zidovi zahtev po garan-

cijah, vsaj po mnenju bančnikov torej ne drži. Vsekakor pa poudarjajo koristno opozorilo za podjetnike in podjetja ne glede na velikost: podjetje se mora danes odločati o investicijah še bolj premišljeno in z vsoprebno skrbnostjo, da prepreči tveganja, ki jim je ali bi jim lahko bilo izpostavljeno. Ne za dobro bank, ampak predvsem za svoje dobro.

Analiziranje odnosa med podjetjem in banko le skozi prizmo financiranja pa vsekakor tudi ni celostno. Da je na začetku poslovne poti razmeroma težko pridobiti klasično bančno financiranje, je jasno in vsaj danes precej nesprenljivo dejstvo. Manj pa je govora o tem, kako lahko banka svojemu komitentu pomaga po številnih drugih poteh. Podjetja si želijo hitre in preproste ter s tem učinkovite storitve, pogosto pa potrebujejo tudi strokovno pomoč ali nasvete.

Na tem področju na primer v NLB posebej opozarjajo na sektor malega gospodarstva. Za hitro, varno in udobno vsakdanje poslovanje ponujajo pravnim osebam, podjetnikom in zasebnikom nabor storitev v okviru tako imenovanega NLB Poslovnega paketa (ta vsebuje poleg poslovnega računa tudi e-bančništvo, e-račune, poslovne kartice in drugo) ter pomoč v obliki »poslovnega skrbništva«.

KREDITI
ZA PODJETJA
IN PODJETNIKE

Pomagamo vam narediti prave korake pri širjenju poslovanja.

Vaše poslovne ideje lahko zaživijo hitreje z našimi ugodnimi krediti.

www.abanka.si | info@abanka.si | Abafon 080 1 360

ABANKA
Banka prijaznih ljudi

POZORNO PRI NAČRTIH

O investicijah se odločajte z vso potrebno skrbnostjo. Ne za dobro bank, ampak predvsem za svoje dobro.

BAZA ZNANJ

Podjetje mora od sodobne banke dobiti osebno obravnavo, podporo, informacije in strokovno svetovanje.

Prav poslovni skrbnik je tista oseba, ki mnogim podjetnikom na začetku poti olajša delo s številnimi brezplačnimi nasveti, z dragocenimi izkušnjami in tudi medpodjetniškim sodelovanjem. To je zlasti pomembno pri najmanjših podjetnikih, saj se ti praviloma popolnoma predajo svojemu osnovnemu poslu. Tu pride pomoč banke seveda zelo prav.

Pomen osebne obravnave poudarjajo tudi v Abanki, v kateri v ta namen vsaki stranki s poslovnim skrbnikom ponudijo proaktiven in osebni pristop ter urejanje bančnih produktov, ki ustrezajo njenim potrebam ter poslovanju.

Banka podpira podjetja s paleto storitev tudi pri njihovem poslovanju in uveljavljanju tako na domačem kot tujih trgih. Poleg storitev elektronskega bančništva – te postajajo za veliko podjetij v današnjem času že nuja in obveza – ponujajo med drugim tudi lasten sistem za poslovanje z e-računi znotraj elektronske banke. Del ponudbe so seveda tudi poslovne plačilne in kreditne kartice ter ponujanje storitev za negotovinsko poslovanje in posledično večji obseg prodaje pri podjetjih, ki poslujejo s svojimi kupci.

Podjetja od bank upravičeno pričakujejo tudi koristne informacije, dostop do uporabnih baz znanj in novosti ter izobraževanja ali usposabljanja. V Abanki tako na primer za informiranost svojih poslovnih strank skrbijo z rednimi letnimi seminarji in dogodki, primere dobrih praks pa podjetjem predstavljajo tudi s strokovnimi svetovanji za ožje skupine strank s specifičnimi, strokovno zahtevnimi bančnimi produkti, kot so instrumenti zavarovanja, zakladniški produkti ali finančne naložbe. Bančne storitve so v takih primerih še posebej koristne že pri pripravi poslova s ciljem, da je nadaljnja izvedba posla za stranko čim manj tvegana in čim bolj stroškovno racionalna.

Pri NLB ponujajo poseben dialog v okviru Centra za inovativno podjetništvo, posebej koristnega na področju start-up podjetij ter socialnega podjetništva. Tu želijo vzpostaviti učinkovito podporno okolje, ki bo imelo širši družbeni učinek na podobo podjetništva v Sloveniji. Ponujajo tudi brezplačni najem poslovnih prostorov, za katerega načrtujejo, da bo le prvi korak k sooblikovanju podpornega okolja za rast in razvoj malega gospodarstva.

Pomemben del servisa, ki ga banke lahko zagotovijo svojim strankam, je seveda tudi hiter in preprost dostop do pomembnih informacij in uporabnih znanj v elektronski obliki. Poleg e-novic, namenjenih strankam, so vse pogostejši tudi primeri, ko jim banke omogočajo dostop do primerov dobrih praks. V ta namen banke širijo nabor informacij, ki je na voljo na njihovih spletnih straneh, te pa iz strani, namenjenih le osnovnim informacijam in dostopu do e-bančnih storitev, spreminjajo v portale, na katerih podjetniki lahko dobijo tudi objektivne, poglobljene in koristne informacije ne le za svoje finance, temveč tudi za širše poslovanje in delovanje.

Na dlani je, da bo moral biti dialog med podjetji in bankami v prihodnje še intenzivnejši, bolj pogost in poglobljen, predvsem pa partnerski. Dobre banke, s katerimi bodo tudi podjetja lahko uspešno sodelovala, bodo razumele potrebe podjetništva, odigrati bodo morale aktivno vlogo v poslovanju podjetij, jim ponuditi ustrezno – ne le finančno – podporo ter pokazati svojo odgovornost. ☺

TRADICIJA IN KAKOVOST

»V Kompas v popolnosti cenimo potnikove potrebe in želje po varnem ter popolnem oddihu, zato vedno pripravimo ponudbo po njegovih željah. Ob tem pa bi želeli poudariti, da več kot 97 odstotkov potnikov ocenjuje naše storitve kot odlične,« pravi Tatjana Jurišević.

Potrebe in želje potnikov so individualne, na sodobnem turističnem trgu pa so v ospredju kakovostni programi in izvedba. O prednostih podjetja Kompas in okusu slovenskih gostov smo se pogovarjali s predsednico uprave Tatjano Jurišević.

Kompas ima v turizmu več kot 60-letno tradicijo. So izkušnje danes, ko je tako agencijske kot spletne ponudbe neprimerljivo več, še vedno prednost?

Dolgoletne izkušnje in znanje so nas pripeljali do položaja vodilnega podjetja v regiji. Tako nam je uspelo pridobiti in dolga leta zadržati zaupanje potnikov za svoj široki spekter turističnih aranžmajev in celovite storitve. V Kompas cenimo želje, pričakovanja potnikov in v nasprotju z internetnimi agencijami vsako potovanje izpeljemo z osebno noto in predanostjo.

Kako konkurirate na trgu?

Naš tim je visoko motiviran, profesionalen, odziven in specializiran, kar je v današnjih časih naj-

večja prednost. Vodilni smo pri promociji novih svetovnih turističnih destinacij, imamo sodobne in kreativne prodajne pristope ter prodajne poti, s svojimi katalogi pa postavljamo standard tako po vsebini kot po oblikovanju. Kompasove poslovalnice so opremljene kar najbolj sodobno.

Vaša vizija je postati ena najpomembnejših evropskih »incoming« potovalnih agencij. S kakšno strategijo boste uresničevali ta cilj?

Med Kompasove glavne produkte se uvrščajo krožna potovanja po eni ali več državah, vodene ture z zagotovljenimi odhodi, vse več pa je tudi motivacijskih potovanj in kongresov.

Kompas uspešno razvija močno operativno mrežo, ki skrbi za optimalno izvedbo vseh potrebnih storitev na destinaciji. Izkušen tim strokovnjakov vsakodnevno skrbi za kakovostno pripravo, organizacijo in izvedbo turističnih storitev.

Naša mreža podjetij v tujini je specializirana za incoming, dmc in outgoing, s širitvijo na trge Azije - Peking, Seul, Kuala Lumpur - in Latinske Amerike pa se odpirajo številne nove priložnosti.

Kam so Slovenci najraje potovali v zadnjih letih?

V Kompas ponujamo zelo širok spekter potovanj in turističnih storitev. Kompasovi potniki se najpogosteje odločajo za počitnice na Jadranu in v Sredozemlju, križarjenja, smučanje, jezikovne šole v tujini, nakupe letalskih vozovnic, obiske sejmov ali pa za druge turistične storitve. Izjemno priljubljeni so družinski klubi, kjer pripravimo številne zanimive aktivnosti za vso družino.

V sklopu potovanj velja poudariti vse evropske prestonice ter svetovno priljubljene destinacije, kot so Kuba, Tajska, Kitajska, Indonezija, ZDA in številne druge. Kompasovi kupci najdejo v podjetju največjo prednost prav v tem, da lahko na enem mestu najdejo, raziščejo, primerjajo in seveda z gotovostjo uredijo vse potrebno za izvedbo počitnic in potovanj. Posebej ponosni smo na novosti, ki jih našim potnikom ponudimo vsako leto. Tako letos pričakujemo veliko zanimanja za programe v Skandinavijo, potepanje po Islandiji, kajtanje in teden joge na Lefkasu, za tedne stand up komedije na Kreti in Zakintosu. Za vse v zrelih letih pa smo pripravili Zlati klub na Zakintosu, kjer bomo skupaj odkrivali lepote otoka in preživeli prečudovite večere v prijetni družbi.

ZANESLJIV LOGISTIČNI PARTNER DOMA IN NA TUJEM

Fersped, d. o. o., Mednarodna špedicija je mednarodno logistično podjetje, ki v Sloveniji posluje že od leta 1968 in ima deset enot. Danes podjetje z dolgoletno tradicijo in izkušnjami na področju železniške, pomorske, cestne in letalske logistike deluje v skupini Slovenske železnice. »Doslej je podjetje prehodilo trnovo pot, od vzponov do padcev,« pravi direktor Tomaž Martin Jamnik in poudarja, da je Fersped trenutno še eno redkih slovenskih logističnih podjetij s širokim portfeljem logističnih storitev.

Za družbo je precej dinamično obdobje. Kaj se je spremenilo v zadnjih letih, kako se je podjetje konsolidiralo?

Res je za nami precej dinamično, predvsem pa težko obdobje. Po spremembi lastništva leta 2012, ko se je Fersped vrnil pod okrilje Slovenskih železnic, je sledilo finančno prestrukturiranje. To se je uspešno končalo konec leta 2013. Isto leto je bila izvedena tudi notranja reorganizacija, občutno pa se je zmanjšalo tudi število zaposlenih. V preteklih letih je namreč promet precej upadal. Leta 2013 se je upadanje naposled ustavilo in se lani obrnilo v rast. Lani se je družba tudi preoblikovala iz delniške v družbo z omejeno odgovornostjo. Vse to, vključno s sinergijami, ki nastajajo znotraj skupine SŽ, zlasti s sestrsko družbo SŽ - Tovorni promet, je pozitivno odsevalo v omenjeni rasti in v tem, da se je po dolgem času poslovni rezultat nehal pisati v rdečih številkah.

Kakšni so Ferspedovi poslovni načrti za letos, kakšne cilje ste si postavili?

Kot pozitivno usmerjen gospodarski subjekt smo si tudi mi za leto 2015 postavili kar optimistične cilje. Za doseganje teh bo nujno dejavno angažiranje vseh deležnikov v podjetju in skupini. Naši cilji so usmerjeni v nadaljnjo rast obsega poslo-

Fersped se že od leta 1997 kot eno prvih podjetij v logistični dejavnosti ponaša s certifikatom kakovosti ISO 9001. Med prvimi v Sloveniji je od Carinskega urada Ljubljana pridobil tudi status pooblaščenega gospodarskega subjekta AEO, kar poslovnim partnerjem prinaša ugodnosti pri carinskih kontrolah glede varstva in varnosti oziroma poenostavitve v skladu s carinskimi predpisi.

vanja, dobrih deset odstotkov v letu 2015, in rast prepoznavnosti podjetja kot zanesljivega ponudnika logističnih storitev, ki bo obstoječim in potencialnim strankam ponudilo zanesljive, hitre in pravočasne logistične storitve.

Načrtujete kakšne investicije, morda širjenje obsega ponudbe?

Večjih investicij v letu 2015 nismo predvideli. Bolj se nameravamo usmeriti v strokovnost in profesionalnost kadra v podjetju, saj smo prepričani, da nam bo to dolgoročno pripomoglo k uresničitvi načrtov, da postanemo prepoznavni in zanesljivi ponudnik logističnih storitev doma in v tujini. Zunanaj države že danes ustvarimo večji del prihodka.

V segmentu storitve skladiščne dejavnosti, ki smo jo trgu ponudili pred letom in pol, nameravamo letos zaradi hitre rasti in povpraševanja strank povečati obseg ponudbe, zlasti z dodatnimi storitvami. Spogledujemo se tudi z možnostjo, da bi v segmentu intermodalnih železniških prevozov ter prevozov lesa trgu ponudili nekaj novega.

Kakšna je vizija podjetja za prihajajoča leta – kam se želite poslovno postaviti recimo do leta 2020? Naša vizija je postati eden največjih logistov v Sloveniji in na območju JV Evrope. Strankam želimo ponujati zanesljive, hitre in pravočasne logistične rešitve.

Inovativne jezikovne tehnologije in storitve za uresničevanje vaših vizij

Podjetje STAR prevajalske storitve praznuje 15. leto od svoje ustanovitve v Ljubljani in je eno od petdesetih podjetij mednarodne skupine STAR.

Skupina STAR že 30 let zagotavlja inovativne rešitve za učinkovito obvladovanje večjezičnih informacij po vsem svetu. Z globalno obdelavo informacij v realnem času uspešno združujemo vašo vizijo z vrhunsko tehnologijo glede na potrebe vaših procesov. Za vas oblikujemo napredne rešitve, ki delujejo neodvisno od vaših organizacijskih struktur.

Z našimi celovitimi rešitvami dobite vso potrebno podporo za ustvarjanje dolgoročnih vrednosti s svojimi inovacijami. Za vas oblikujemo inteligentne procese, ki so avtomatizirani, zaradi česar sta olajšana njihova obvladljivost in zagotavljanje kakovosti.

Skupina STAR ima po vsem svetu ekipe strokovnjakov z več desetletnimi izkušnjami na mednarodnih in večjezičnih projektih, ki lahko za vas v vsakem trenutku oblikujejo rešitev po meri za učinkovito nadgradnjo vaših procesov.

STAR Group – Your single-source partner for corporate product communication

15
Years of
STAR
Prevajalske storitve

STAR
prevajalske storitve d.o.o. Ljubljana
Prušnikova 75,
1210 Ljubljana-Šentvid
Tel.: +386 1 232 10 10
E-pošta: ljubljana@star-group.net
www.star-ljubljana.si

30
Years of
STAR

Ko življenje v gibanju postane način bivanja.

Smo strokovnjaki za počitniška vozila. Razumemo svobodo, ki jo ponuja tovrstno počitnikovanje ter občutek domačnosti in pomen dobro oblikovane zasnove. Ta miselnost se odraža v liniji izdelkov za sezono 2015. Med številnimi lahko izberete tistega, ki vam najbolj ustreza. Torej, kam se boste odpravili?

Avtodomi Adria
www.adria-mobil.com

Mobilne hiše Adria
www.adria-living.com

Počitniške prikolice Adria
www.adria-mobil.com

www.adria-mobil.com
www.facebook.com/AdriaMobil

ADRIA MOBIL, d.o.o., Straška cesta 50, 8000 Novo mesto, Slovenija

Pridružite se naši
naraščajoči skupnosti.

KAKOVOST IN PONUDBA NA NAJVIŠJI RAVNI

V OMV Slovenija je Vanja Lombar prišla leta 2010, najprej je tri leta vodila oddelek kartične prodaje za regijo Adriatic, še dve leti pa oddelek maloprodaje na OMV Slovenija. Pred prevzemom direktorskega položaja je zastopala podjetje tudi kot prokuristka.

Vanja Lombar je od letošnjega februarja generalna direktorica OMV Slovenija. Po delu v drugih slovenskih in mednarodnih podjetjih ter pridobivanju izkušenj znotraj podjetja si zdaj prizadeva utrditi ter še povečati tržni delež in uspeh podjetja na slovenskem trgu.

Kako bi ocenili trenutni položaj družbe na slovenskem trgu?

OMV Slovenija zaseda pomemben položaj na slovenskem trgu naftnih derivatov. Dejavnost maloprodaje opravljamo na 106 bencinskih servisih, prisotni smo tudi na veleprodajnem trgu. Po tržnem deležu smo druga naftna družba na slovenskem trgu. Poleg pogonskih goriv, ki so po raziskavah med vozniki prepoznana kot najbolj kakovostna, gostom ponujamo še številne druge storitve, ki so bencinske servise spremenile v sodobna večfunkcionalna središča. Naj opozorim le na visokokakovostno ga-

stronomsko ponudbo VIVA, zelo kakovostne storitve v avtopralnicah Top Wash, storitve plačevanja položnic s konkurenčno provizijo, vplačevanje športnih stav, polnjenje urbane, prodajo vstopnic, paketne storitve ... Lani smo uvedli tudi klub zvestobe, OMV Smile & Drive, ki ima danes že več kot 240 tisoč zadovoljnih članov. Na področju veleprodaje naftnih derivatov ponujamo rešitve na ključ za poslovne uporabnike iz transporta in industrije. Domačim in mednarodnim prevoznim podjetjem ponujamo tudi OMV plačilno kartico s funkcijo Routex, ki omogoča brezgotovinsko plačilo goriva, cestnin, predornin, parkirnin po celotni Evropi.

Kakšne cilje ste si postavili s sodelavci?

Tudi v prihodnje se bomo osredotočali na zagotavljanje visoke stopnje zadovoljstva gostov bencinskih servisov, s tem da jim bomo ponudili izdelke in storitve na najvišji ravni. Z ekipo predanih sodelavcev si bomo še naprej prizadevali za poslovno odličnost na vseh področjih poslovanja in si s tem tlakovali pot za ohranitev

pomembnega položaja na slovenskem trgu naftnih derivatov. Seveda se bomo ozirali tudi za novimi poslovnimi priložnostmi. Pri vsem tem pa ne bomo pozabili, kako pomembno je ohranjanje pravih partnerstev z vsemi deležniki v našem poslovnem okolju.

Kako je družba OMV Slovenija vpeta v lokalno okolje?

V družbi smo močno osredotočeni na lokalno okolje, kjer poslušamo in ustvarjamo poslovne rezultate. Del ustvarjenih sredstev redno namenjamo raznim športnim in humanitarnim dejavnostim. Že deseto leto smo ponosni sponzor slovenskih smučarskih skakalcev in skakalk, lani smo postali tudi sponzor Ljubljanskega maratona. K družbeni odgovornosti smo zavezani z izvajanjem organiziranih projektov v sodelovanju s fundacijo Anina zvezdica ter Zvezo prijateljev mladine Slovenije, s katero prirejamo vsakoletni jesenski večdnevni tabor ter tako pomagamo predvsem otrokom iz socialno šibkejšega okolja.

NEKAJ JE V ZRAKU – NOVI LOSSNAY

Prezračevanje z rekuperacijo toplote za zdravo bivanje v zaprtih prostorih.

Kakovost zraka v izoliranih, zaprtih ali slabo prezračevanih prostorih je zelo pomembna za bivalno udobje. Slab in iztrošen zrak, v katerem je prevelika koncentracija ogljikovega dioksida in žlahtnih plinov, slabo vpliva na zdravje, počutje in produktivnost – oseba namreč potrebuje približno 400 litrov svežega zraka na uro.

Preveč suhi prostori so idealni za razmnoževanje bakterij in virusov. Pri manj kot 50-od-

stotni vlažnosti se stopnja njihovega preživetja zelo poveča, preveč vlažni prostori pa so idealno okolje za razmnoževanje plesni in pršic. Zato je treba vlažnost ohranjati na ustrezni ravni, ki preprečuje širjenje bakterij in virusov ter razvoj plesni in pršic. Rešitev je centralizirani sistem za prezračevanje z rekuperacijo toplote, ki ga je mogoče integrirati v sistem klimatizacije in nadzorovati z enim stenskim žičnim upravljalnikom s tedenskim časovnikom.

Izmenjava toplote omogoča udobje poleti in pozimi, saj sistem Lossnay omogoča prenos energije iz izhodnega v vhodni zrak. Poleti se vhodni

zrak osuši in ohladi na temperaturo notranjega zraka, pozimi pa se navlaži in ogreje na temperaturo notranjega zraka. Obnavljanje zraka poteka pri sobni temperaturi, obodno oziroma tako imenovano by pass omrežje omogoča hlajenje brez stroškov (free cooling) v prehodnih sezonah.

Proizvajalec Mitsubishi Electric je pripravil paleto devetih modelov serije LGH-RVX-E s pretokom zraka od 150 do 2000 kubičnih metrov na uro, zato se sistem lahko uporablja za vse vrste prostorov – pisarne, hiše, trgovine, restavracije, banke, telovadnice in druge prostore. Sistem lahko opremimo z visoko učinkovitimi filtri.

Lossnay **MITSUBISHI ELECTRIC**

Občutna sprememba zraka v prostoru

Ponujamo rešitve za lokalno in centralizirano prezračevanje z napravami za prezračevanje z rekuperacijo toplote.

vitanest
KLIMA CENTER

www.vitanest.si

UVOZ IN DISTRIBUCIJA KLIMATSKIH NAPRAV IN TOPLOTNIH ČRPALK
VITANEST d.o.o., NOVA GORICA | tel.: 05/338 49 99 | e-pošta: vitanest@vitanest.si

MODRA ŠTEVILKA
080 26 46

brezplačna telefonska številka za uporabnike

S HIBRIDNIMI REŠITVAMI DO PRIHRANKOV

Cilj podjetja Butan plin je ponujati ključni vir energije za množico raznovrstnih uporabnikov. To je velika odgovornost, a tudi izziv, ki ga s ponosom sprejemajo, zato nenehno iščejo boljše načine, spremljajo razvoj tehnologij in razvijajo inovativne odgovore za vse ključne potrebe strank.

Podjetje Butan plin je že dobro desetletje del mednarodne energetske korporacije SHV Energy, ki povezuje približno 30 poslovnih enot po vsem svetu. Zaradi želje porabnikov po racionalni rabi in gibanja cen naftnih derivatov prihajajo na trg nove energetske rešitve, na te trende pa se v Butan plinu seveda tudi odzivajo. Kako, pojasnjuje generalni direktor podjetja Tomaž Grm.

Kakšen je vaš položaj na trgu?

Butan plin ima dolgo tradicijo v slovenskem prostoru. Najbrž nas uporabniki najbolj poznajo kot distributerja utekočinjenega naftnega plina (UNP) oziroma tistega, ki jih oskrbuje s plinom v Zelenih jeklenkah ter plinom za ogrevanje. Na nove zahteve trga smo se odzvali s ponudbo novih energetskih rešitev za čim bolj racionalno rabo energije ter optimiziranje stroškov. Pomemben je tudi vpliv na okolje, kar se kaže tudi

skozi evropske okoljske direktive. Utekočinjeni naftni plin ter utekočinjeni zemeljski plin, ki smo ga lani prvič predstavili slovenskemu trgu, sta tu pomembni fosilni gorivi prihodnosti, ki ju je hkrati mogoče enostavno kombinirati z alternativnimi rešitvami.

V vaši ponudbi najdemo tudi hibridne energetske rešitve, ki kombinirajo dva energetska vira ter tako zagotavljajo prihranke. Komu so namenjene?

S hibridnimi rešitvami, ki navadno združujejo toplotno črpalko in dodaten energetski vir, na primer zemeljski plin, utekočinjeni naftni plin ali kateri drug vir, zagotavljamo industriji in drugim večjim odjemalcem ter tudi večstanovanjskim objektom pomembne prihranke in znižanje stroškov energije. Z možnostjo tako imenovanega kontraktinga omogočamo uporabnikom investicijo v novo energetsko rešitev skoraj brez lastnih vloženi sredstev, saj te deloma ali v celoti prevzame Butan plin. Večjim porabnikom tople vode, kot so hoteli, kampi, bazeni, fitnesi, frizerski saloni, pralnice in drugi, pa

zagotavljamo zadostne količine tople vode, ki je pripravljena v trenutku in to na stopinjo natančno, s plinskimi pretočnimi grelci priznane japonske znamke Rinnai. Ponudbo smo razširili tudi za gospodinjstvo odjemalce, in sicer s toplotnimi črpalkami, sanitarni toplotni črpalkami, visoko učinkoviti kondenzacijski kotli in kamini.

Ste imetnik certifikata Družini prijazno podjetje. Kako še spodbujate zaposlene in ustvarjate primerno delovno ozračje?

Zavedamo se, da odlično delovno okolje soustvarjamo vsi zaposleni. Butan plin smo ljudje, smo hiša prijazne energije. Pridobljen osnovni certifikat Družini prijazno podjetje nam je izziv, da sprejemamo in izvajamo aktivnosti, ki bodo omogočale lažje usklajevanje družinskega in poslovnega življenja. Prav tako že sedmič sodelujemo na izboru Zlata nit, ki nam omogoča vpogled v to, koliko smo uspešni in koliko se trud in prizadevanja obrestujejo na kadrovskem področju. Letos smo se znova uvrstili med finalist v kategoriji srednje velikih podjetij. Tudi to je kompas, kam naprej.

JAVNI POZIVI ZA DODELJEVANJE SPODBUD EKO SKLADA

Za nemoteno delo in hitro rešitev zlasti vlog za pridobitev nepovratnih sredstev je treba pred kakršnimikoli posegi pravilno izpolniti vloge. Spremljajte pogoje lanskega javnega poziva, posvetujte se z dobavitelji in izvajalci, povprašajte energetske svetovalce v okviru mreže ENSVET. Obrestovalo se vam bo.

Eko sklad je dobil v letu 2015 nove naloge, kot določata novi Energetski zakon in pred kratkim sprejeta Uredba o zagotavljanju prihrankov energije. Določbe obeh aktov so osnova za pripravo Poslovnega in finančnega načrta Eko sklada za leto 2015, sprejetje tega na Vladi RS pa je pogoj za objavo javnih pozivov.

Javni pozivi za letos bodo podobni prejšnjim, z nekaterimi spremembami. Za investitorje je pomembno, ali živijo v eno- in dvostanovanjski stavbi ali v večstanovanjski stavbi ter v kateri občini je stavba, saj za devet občin na podlagi posebnega odloka lahko pridobijo višje nepovratne finančne spodbude. Nepovratna sredstva, ko bodo na voljo, lahko investitorji kombinirajo s posojilom po ugodni obrestni meri (3-mesečni EURIBOR + 1,5 odstotka). Več informacij je na voljo na spletni strani Eko sklada.

Nepovratna sredstva (v kombinaciji s posojilom) bodo na voljo za: vgradnjo solarnega sistema, vgradnjo kurilne naprave za centralno ogrevanje na lesno biomaso, vgradnjo toplotne črpalke, priključitev na daljinsko ogrevanje na obnovljiv vir energije, vgradnjo energijsko učinkovitega zunanega stavbnega pohošča, toplotno izolacijo fasade in strehe ali stropa, vgradnjo ustreznega prezračevanja z vračanjem toplote odpadnega zraka, gradnjo ali nakup pasivne oziroma skoraj ničenergijske hiše in celovito energijsko obnovo hiše.

Na razpolago bodo nepovratna sredstva za trajnostno mobilnost, za nakup avta na električni pogon. Pripravljen pa bo tudi poseben javni poziv za ukrepe proti energetski revščini s spodbudami za naprave za ogrevanje na lesno biomaso. Poleg nepovratnih sredstev bodo na voljo tudi posojila z že omenjeno ugodno obrestno mero za:

Fizične osebe: Poleg omenjenih, kjer se lahko kombinirata posojilo in nepovratna sredstva, so na voljo še posojila za različne ukrepe na področju varstva voda

in učinkovite rabe vode ter ravnanja z odpadki. Doba vračila posojila je do 10 let.

Pravne osebe: Poleg različnih ukrepov varčevanja z energijo in prehoda na uporabo obnovljivega vira energije bodo predmet kreditiranja naložbe na področju varstva voda in učinkovite rabe vode ter učinkovito ravnanje z odpadki. Doba vračila posojila je do 15 let z enoletnim moratorijem. Posojilo se zavaruje na več načinov, tudi z zastavo nepremičnega in premičnega premoženja; to se uredi pri notarju.

Kreditiranje občin: Lani je bilo odobrenih največ posojil občinam za dokončanje projektov, kjer je bilo že zagotovljeno delno financiranje EU – vodovodi, kanalizacije in čistilne naprave, nekaj je bilo odobrenih za energijsko obnovo javnih stavb, zlasti šol.

PFN 2015 je sprejet s pridržkom zaradi sklada za podnebne spremembe, ki bo na voljo šele v maju. Na Eko skladu bodo preverili, kako objaviti javne pozive za ostale produkte. Javni pozivi pa bodo možni, ko PFN 2015 potrdi še Vlada RS, s pridržkom v zvezi s Skladom za podnebne spremembe.

PRAVI RECEPT ZA-VAROVANO POSLOVANJE PODJETNIKOV

V zavarovalnici Adriatic Slovenica (AS) so za podjetnike pripravili nov produkt Podjetnik AS, ki nudi celovito zaščito pred najpogostejšimi nevarnostmi, ki lahko ogrozijo poslovanje vašega podjetja.

Premoženjsko zavarovanje Podjetnik AS je pripravljeno na podlagi dolgoletnih izkušenj, ki temeljijo na potrebah naših strank. Zavarovanje je namenjeno malim gospodarskim družbam in samostojnim podjetnikom. Z eno zavarovalno polico lahko vaše podjetje zavarujete pred nevarnostjo požara, obratovalnega zastoja, vloma, razbitja steklenih površin, odgovornosti zoper odškodninske zahtevke tretjih oseb...

Paketi po okusu podjetnikov

V okviru zavarovanja Podjetnik AS so na izbiro štiri zavarovalni paketi: nadstandardni, optimalni,

standardni in osnovni paket. Paketi se med seboj razlikujejo po obsegu kritja, zavarovanih nevarnostih in predmetih. Predmetom v izbranem paketu lahko določite zavarovalno vsoto glede na njihovo vrednost oziroma glede na najvišjo možno škodo, ki se pri posamezni zavarovani nevarnosti lahko zgodi. Po potrebi lahko priključite tudi dodatna kritja in jim prilagodite zavarovalne vsote.

Zakaj skleniti zavarovanje Podjetnik AS?

Prednosti zavarovanja so:

- Kvalitetna in celovita zaščita pred najpogostejšimi nevarnostmi
- Vse na eni polici in z enimi pogoji – boljša preglednost
- Zanimiva nova kritja (korozija, žled ...)
- Kritje poslovnih stroškov, ki so posledica prekinitev poslovanja zaradi požara, toče ...
- Zavarovanje »na novo vrednost« brez doplačila premije
- Zavaruje se lahko tudi sanitarna keramika za nevarnost razbitja

- Zavaruje se lahko tudi izginitvev žlebov, grelcev, stolov, miz ... na prostem

Nekaj primerov, ki jih krije zavarovanje Podjetnik AS:

- v okviru vlovskega zavarovanja je krita izginitvev opreme na prostem kakor tudi zunanjih delov zgradbe
- zavarovanje stekla krije kakršnokoli razbitje steklenih površin ne glede na material ter nudi možnost vključitve dodatnega kritja za razbitje stekel zimskih vrtoč, umivalnikov, straniščnih školjk, svetlobnih napisov, ...
- zavarovanje obratovalnega zastoja krije škodo za poslovne stroške in dobiček, ki nastane kot posledica požara ali druge škode in je zato onemogočeno poslovanje
- zavarovanje odgovornosti krije škodo pred pretiranimi in neupravičenimi odškodninskimi zahtevki gostov ali zaposlenih (npr. zastupitev s hrano in pijačo, padec na spolzkih tleh, poparjenje gosta z vročo tekočino, ...)

6.000 ZADOVOLJNIH GOSTOV NA DAN

Marche, del globalnega velikana Marché International, enega vodilnih kulinarčnih podjetij, specializiranih za visokokakovostne restavracije na zelo obiskanih lokacijah — na letališčih, počivaliških ob avtocestah, železniških postajah in v nakupovalnih središčih —, že deset let posluje tudi v Sloveniji. Z Jožo Jurca, prvo damo podjetja v Sloveniji, smo se pogovarjali o položaju Marcheja na našem trgu in o načrtih za prihajajoče mesece.

Kako bi opisali položaj podjetja Marche na slovenskem trgu v tem trenutku?

Podjetje Marche, d. o. o., je trenutno vodilni ponudnik hitre in sveže prehrane ob slovenskih avtocestah. Letos zaznamujemo desetletnico poslovanja družbe in menim, da smo v tem času poleg turistov s kakovostjo prepričali tudi slovenske goste, ki se čedalje bolj zavedajo, kako pomembna sta ne le postanek na poti, temveč tudi redna

sveža in zdrava prehrana. Poslovanje podjetja je trdno in stabilno, veliko vlagamo v izobraževanje in razvoj in naši načrti za prihodnost so zelo pogumni.

Kakšen je položaj slovenskega podjetja znotraj globalnega sistema znamke Marche?

Marche, d. o. o., je samostojno slovensko podjetje, ki deluje kot hčerinsko podjetje velikana Marche International. Sama sem kot prokuristka in glavni kulinarik podjetja članica menedžmenta Marcheja International. Ta z rednimi srečanji in izobraževanji skrbi za kakovost in doseganje standardov ter seveda za razvoj podjetja Marche International po vsem svetu.

Ker ste del mednarodne družbe, nas zanima, kako ocenjujejo naš trg na sedežu podjetja. Kakšne so specifikne Slovenije?

Slovenija je žal v zadnjem času prepoznana predvsem kot zelo nestabilen trg. Medtem ko preostale evropske države po krizi pospešeno okrevajo, se v Sloveniji kar ne moremo ali ne znamo obrniti v bolj pozitivno smer.

Nam lahko postrežete s kakšnimi številkami o številu gostov, ki na poti obišejo Marche?

Glede na število izdanih računov ocenjujemo, da nas dnevno obiše v povprečju skoraj 6 tisoč gostov.

Kje vidite nove priložnosti – kje bomo v prihodnosti še lahko obiskovali restavracije Marche v Sloveniji?

Letos načrtujemo novo restavracijo, odprto pod okriljem znamke Marche Mövenpick, s katero bomo slovenskemu trgu predstavili nov, modernejši koncept sveže in zdrave hrane. Kje pa bo, naj za zdaj ostane skrivnost.

Lahko končamo z osebnim vprašanjem? Kate-ri Marche najpogosteje obiščete sami in kaj si tam najraje privoščite?

Z velikim veseljem in pogosto obiskujem prav vseh 16 Marchejevih restavracij, ki so ob avtocestnem križu v Sloveniji. Tako kot naši gostje izbiram v pestri ponudbi, osebno si najraje privoščim slastne sveže solate ali pa katero od mnogih odličnih sladkic, ki jih pečemo v naših, Marchejevih domačih pekarnah in slaščičarnah.

Marche ponuja zdravo hrano, skuhamo pred očmi gosta. »Okusite našo zdravo in okusno hrano z vsemi svojimi čutili. Čutite, slišite, vidite, vonjajte in okusite svežino in visoko kakovost naših jedi,« je sporočilo družbe, ki ima mrežo razvejeno po bližnji in bolj oddaljeni okolici. Če načrtujete potovanje po Sloveniji ali v tujino, si lahko svojo naslednjo postojanko Marche poiščete vnaprej, z iskalnikom lokacij in načrtovalnikom poti. Več na: <http://www.marche-restaurants.com/si>

paloma

Skrbna nega vaše kože.

Toaletni papir in robčki Paloma Sensitive Care.

Nova skupina negovalnih izdelkov. Z blagodejnim učinkom naravnih negovalnih izvlečkov in mehko posebej izbranih 100 % kakovostnih celuloznih vlaken.

www.paloma.si

VIRAN PRODUKTI LETA 2015

So naloge, ki jih zaupamo le strokovnjakom.

Nova generacija papirnatih brisač Paloma Super Care je zasnovana za posebne naloge v vašem domu.

Super močne brisače, posebej primerne za vpijanje maščob, 100% varne v stiku s hrano.

Sijajno očistijo vse steklene površine. Zaradi posebne strukture ne puščajosledi in muck.

www.paloma.si

VIRAN PRODUKTI LETA 2015

KAKOVOSTNE PITNE VODE NE SME ZMANJKATI

Mariborski vodovod je trikratni prejemnik nagrade horus za družbeno odgovornost. S tem dokazuje svoj odnos do okolja, zaposlenih, poslovnih partnerjev in širše družbe. Prav tako je družba za zaposlene vpeljala določene novosti in ugodnosti s pridobitvijo certifikata Družini prijazno podjetje.

Družba Mariborski vodovod ponuja odjemalcem največji sistem za oskrbo z vodo v Sloveniji in oskrbuje dobrih 200 tisoč uporabnikov. Več kot tretjina sistema je bila zgrajena v zadnjem desetletju in oskrba z vodo na severovzhodnem koncu Slovenije je danes na visoki ravni. Podjetje vodi direktor Danilo Burnač.

Korenine Mariborskega vodovoda segajo daleč v zgodovino. Kakšna je zgodba, v kateri je nastalo podjetje?

Po vodovodnih ceveh v Mariboru so pritekale prve kapljice pitne vode že daljnjega leta 1901. Predvsem v povojnem obdobju je potreba po vodi zaradi intenzivne gradnje stanovanj in večanja števila prebivalcev rasla, od sedemdesetih let je sledilo prevzemanje lokalnih sistemov, iskanje novih vodnih virov in aktiviranje dodatnih vodnjakov, od leta 2001 pa smo se lotili intenzivne obnove vodovodnega omrežja. Vodovodna infrastruktura je bila prenesena v last občin, podjetje pa je postalo upravljavec vodovodne infrastrukture.

Kakšne storitve zagotavljate uporabnikom?

Osnovna dejavnost podjetja je zbiranje, prečiščevanje in distribucija vode. Oskrba s pitno vodo obsega zagotavljanje zadostne količine in kakovosti pitne vode. Danes je na območju 18 občin severovzhodne Slovenije več kot 200 tisoč uporabnikov, ki jih s pitno vodo oskrbuje mo v Mariborskem vodovodu. Z več kot 1400 kilometri vodovodnega omrežja in 14,7 milijona kubičnih metrov načrpane pitne vode na leto, skrbimo za to, da je našim uporabnikom pitna voda zmeraj na razpolago v zadostnih količinah. Izvajamo še nekaj dopolnilnih dejavnosti, treba pa je poudariti, da glavni cilj tržne dejavnosti ni dobiček, ampak zagotavljanje kakovostne pitne vode ob hkratnem zniževanju stroškov.

Kakšna je kakovost vode, ki jo dobavljate?

Skladnost pitne vode zagotavljamo z izvajanjem notranjega nadzora po načrtu HACCP. Skladnost pitne vode se spremlja na črpališčih in na omrežju, v vodooskrbnih objektih in pri končnih uporabnikih, predvsem v osnovnih šolah in vrtcih ter tudi v gostinskih objektih. Vzorcenje pitne vode v sklopu notranjega nadzora izvaja Nacionalni laboratorij za zdravje, okolje in hra-

no. Letno je odvzetih prek dva tisoč vzorcev za mikrobiološke analize in več kot sto vzorcev za kemijsko analizo. Po rezultatih mikrobioloških in kemijskih analiz je vedno znova ugotovljeno, da je pitna voda skladna z zahtevami pravilnika o pitni vodi.

Kakšne korake delate na področju ekologije?

Po najboljših močeh se trudimo slediti definiciji trajnostnega razvoja, tako da stare oblike poslovanja počasi, a vztrajno nadomeščamo z novimi prijemi. Z ekološko ozaveščenostjo skrbimo predvsem za preprečevanje novih, za okolje obremenjujočih pojavov. Z vpeljevanjem elektronskega poslovanja dosegamo predvsem prijaznost do narave in tudi udobnejše poslovanje za uporabnike in učinkovitejše poslovanje za podjetja in poslovne partnerje. Uporabnikom ponujamo možnost, da ob klasičnem računu v papirni obliki prejemo tudi račun v elektronski obliki. Vsako leto izvedemo čistilno akcijo na območju našega največjega črpališča Vrbanski plato ter pripravimo dan odprtih vrat, ko širšo javnost še intenzivneje opomnimo na to, kako pomembno je varčevanje in premišljeno ravnanje s pitno vodo, ter s tem nadgradimo naše poslanstvo.

SITULA

VELIKO MESTO V SRCU PRESTOLNICE

226
UNIKATNIH
STANOVANJ

6000m²
EDINSTVENIH
POSLOVNIH
PROSTOROV

5000m²
RAZNOVRSTNIH
STORITVENIH
LOKALOV

VSELJIVO
TAKOJ

SITULA je samostojno mesto v malem. Visoka kultura bivanja, prvovrstni poslovni prostori in ponudba storitvenih lokalov, na odlični lokaciji v središču mesta.

080 50 06 • INFO@SITULA.EU • WWW.SITULA.EU

NAGRAJENI PROJEKTI POGREBNEGA PODJETJA MARIBOR

Pokopališče je pričevalec časa. Gotovo ste si na kakšnem potovanju z zanimanjem ogledali pokopališče mesta, ki ste ga obiskali. Pokopališča so svojevrsten zapis zgodovine in so pogosto celo edini dokaz preteklih dogodkov, obdobj in ljudi. So pomemben del kulturne dediščine na področjih likovne umetnosti, zgodovine in antropologije, ki jo je treba ohraniti za prihodnje rodove.

S tem namenom so se evropska mesta in države leta 2001 povezali v mednarodno mrežo združenja evropsko pomembnih pokopališč ASCE (Association of Significant Cemeteries in Europe). V elitni družbi pokopališč, kot so dunajsko, berlinsko, barcelonsko, pariško ..., najdemo tudi ljubljanske Žale in pobreško pokopališče v Mariboru, ki je postalo član pred petimi leti.

Mag. Lidija Pliberšek, direktorica Pogrebnega podjetja Maribor, je združenje z uresničeni zastavljenimi projekti že zelo kmalu prepričala in danes je njegova predsednica. Da so njene ideje in projekti cenjeni, kažejo tudi dejstva, da ji je kongres ASCE uspelo pripeljati v Maribor, ter izjemne

nagrade, med katerimi je tudi nagrada Svetovne turistične organizacije (UNWTO) za inovativni pristop v turizmu.

Pokopališče kot prireditveni in razstavni prostor ter pomembna turistična točka

Pogrebno podjetje Maribor dviguje zavest o pomenu pokopališč tudi s predstavitev pokopališča kot muzeja na prostem ter prireditvenega in razstavnega prostora. Na pokopališču Dobrava v Mariboru je bila v okviru uradnega programa Evropske prestolnice kulture mednarodna fotografska razstava in slovesnost ob zaključku projekta vojnih grobišč.

Z ureditvijo vojnih grobišč, postavitev spomenika miru in odprtjem parka spominov Dobrava, v dostojanstven poklon vsem žrtvam vojn, območje iz anonimnih grobišč prehaja v kulturni spomenik oziroma območje kulturne dediščine.

Pokopališče Pobrežje je bilo prvo v Evropi, ki je predstavilo digitalni mobilni vodnik po pokopališču – mobilno aplikacijo Artour. Gre za inovativni pristop v turizmu in izobraževanju s predstavitev pomembnih osebnosti, arhitekturno in zgodovinsko zanimivih grobnic ter posameznih zgodovinskih dejstev, izraženih na pokopališčih, prek sodobnih elektronskih medijev (najpomembnej-

še točke pokopališča je možno najti in se o njih poučiti prek pametnih telefonov in tablic).

Izjemno pozornost strokovne in druge javnosti je pritegnil tudi pilotni projekt PPM, ki mladim v okviru kulturnih dni približuje pomen kulturne dediščine in pokopališče uveljavlja kot turistično znamenitost. Projekt se po vzoru PPM implementira tudi v druga evropska mesta, omogoča prenos znanja o zgodovini in kulturnih običajih mlajšim generacijam, hkrati pa spreminja doživetje pokopališč kot območij smrti.

Med finalisti za dobitnika državnega priznanja za poslovno odličnost

Lani je Pogrebno podjetje Maribor v družbi odličnih prejelo mednarodno veljavni certifikat odličnosti EFQM in diplomu za uvrstitev med pet finalistov, ki so se potegovali za državno nagrado za poslovno odličnost PRSPO.

Priznanje Republike Slovenije za poslovno odličnost (PRSPO) je najvišje državno priznanje na področju kakovosti in odličnosti poslovanja kot rezultata razvoja znanja in inovativnosti ter nenehnih izboljšav. Prejmejo ga najboljše organizacije v Sloveniji, ki so dokazale odličnost poslovanja po merilih evropske nagrade EFQM Excellence Award.

VEČ KOT LE ZADNJE POČIVALIŠČE

Mag. Lidija Pliberšek je na čelu Pogrebnega podjetja Maribor, d. d., od leta 2002. Je predsednica združenja evropsko pomembnih pokopališč – ASCE in podpredsednica Odbora pogrebne in pokopališke dejavnosti Zbornice komunalnega gospodarstva pri GZS ter prejemnica številnih strokovnih priznanj.

Pogrebno podjetje Maribor vodite že več kot desetletje. Kaj se je spremenilo v tem času?

Z načinom delovanja in vodenja podjetja mi je uspelo spremeniti zavedanje o pomenu pokopališč in doživetje teh. Mesto spomina, kot pogosto imenujemo pokopališče, ni samo prostor za pokopavanje umrlih, je tudi prostor, na katerem je zapisana zgodovina mesta ter so na njem v simfonijo združene različne oblike umetnosti. Je odsev ljudi, običajev, zgodovine, arhitekture in umetnosti skozi čas.

Podjetje se lahko pohvali z odlično bonitetno oceno AAA: kaj je za vas najpomembnejše pri vodenju družbe?

Pot do odlične bonitete AAA ni bila lahka, še posebej, ker je bilo izhodišče ob prevzemu nizka bonitetna ocena D, podjetje pa se je ukvarjalo predvsem z osnovno dejavnostjo. Zdaj ugled in prepoznavnost podjetja segata v širši evropski prostor, z vodenjem mednarodnega združenja postajamo graditelj evropske zavesti o kulturni dediščini pokopališč.

Evropska podjetja in institucije so vam zaupala vodenje ASCE: bi lahko povedali kaj o tej misiji?

V prvi vrsti gre za veliko čast, hkrati pa veliko odgovornost. Gre za nenehno zavezo v načinu mojega delovanja, razmišljanja v globalnem smislu in ozaveščanja o pomenu pokopališč kot kulturne dediščine mesta in posledično kot turistične zanimivosti. Na tem mestu bi želela opozoriti na projekt Pot evropskih pokopališč (European

»Vodenje združenja evropsko pomembnih pokopališč je velika čast, hkrati pa velika odgovornost. Gre za nenehno zavezo v načinu mojega delovanja, razmišljanja v globalnem smislu in ozaveščanja o pomenu pokopališč kot kulturne dediščine mesta in posledično kot turistične zanimivosti.«

Cemeteries Route), kjer se pokopališča poudarijo kot turistična točka Evrope, vredna ogleda. Projekt je za inovativni pristop v turizmu prejel nagrado Svetovne turistične organizacije UNWTO.

V letu 2012 ste v Mariboru pripeljali evropski kongres, načrtujete morda organizacijo kakšnega dogodka podobnega pomena tudi v prihodnje?

Evropski kongres je bil en izmed številnih mednarodnih projektov. Izjemno pozornost so pritegnili tudi dogodki v sodelovanju z Evropsko prestolnico kulture in projekt vojnih grobišč, katerega sklepane slovesnosti se je udeležil najvišji diplomatski zbori. Prav tako je treba opozoriti, da smo prvi v Evropi predstavili digitalni mobilni vodnik po pokopališčih – Artour. Letos ga bomo nadgradili z aplikacijo za invalide. Vrsta dogodkov bo potekala tudi v okviru drugega najboljše točkovanega evropskega projekta »Symbols – Culture of death & Cultural Life«. Gre za skupni projekt Pogrebnega podjetja Maribor in partnerjev iz Španije, Italije, Velike Britanije, Francije in Irske, s katerim želimo s simboli, izraženimi na pokopališču, poudariti pomen monumentalne dediščine Evrope.

Tudi osebno ste prejeli vrsto priznanj za svoje delo. Na katero ste najbolj ponosni?

Priznanje Zbornice komunalnega gospodarstva GZS, medalja ministrstva za obrambo Ruske federacije, zahvalna listina Urada generalnega sekretarja za obrambo Združenih držav Amerike in udeležba v programu ILP, zahvalna listina in zlati grb mesta Sarajevo ter nagrada Svetovne turistične organizacije UNWTO so tako močna priznanja, da jih ni mogoče razvrstiti po vrstnem redu.

Z BLIŽNJE NJIVE NA DOMAČI KROŽNIK

Z našo proizvodnjo na njivi, ki je blizu prodajne police, kupcu zagotavljamo sonaraven, zdrav proizvod, ki ni prepotoval tisoč kilometrov do njegovega krožnika. Lokalni pridelki, ki dozori na njivah, in ne na poti, zagotavljajo svežino, saj so v kratkem času že lahko na potrošniškovi mizi, kar pomeni hrano z večjo hranilno vrednostjo.

Okus, življenje, vitalnost: do okusnega in kakovostnega obroka na naših mizah vodi precej daljša pot, kot je le od najbližje trgovine do vašega doma. V skupini Panvita, vodi jo predsednik uprave, mag. Peter Polanič, skrbijo, da je ta pot varna, sledljiva in nadzorovana, saj želijo kupcem ponuditi le najboljšo in zdravo domačo hrano.

Skupina Panvita deluje na področju kmetijstva, mesa in mesnih izdelkov ter ekologije in energije. Kako veliki ste danes?

Skupina Panvita je razdeljena na dva dela, primarni in sekundarni. Primarni del se združuje pod družbo Panvita, d. d., podjetja v njem se ukvarjajo s primarnim delom proizvodnje, torej poljedelstvom, proizvodnjo krmil in krmnih mešanic ter proizvodnjo prašičev. Sekundarni del se združuje v okviru podjetja Panvita mesnine, d. d., podjetji v njem pa se ukvarjata s proizvodnjo mesa in mesnih izdelkov. V skupini Panvita obdelujemo 4.200 hektarov polj, od tega 500 na Madžarskem, in imamo letno približno 30 tisoč ton poljedelske proizvodnje, izdelamo 55 tisoč ton krmil, spitam 65 tisoč praši-

čev in 3,5 milijona piščancev, proizvedemo 17 tisoč ton mesa in mesnih izdelkov ter oskrbimo slovenska gospodinjstva s 26 milijoni kilovatnih ur zelene električne energije.

Kako posluje Panvita danes?

Primarni in sekundarni del skupaj sta v letu 2014 ustvarila 104 milijonov evrov prihodkov, 2,9 milijona evrov dobička iz poslovanja in 1,04 milijona evrov čistega dobička. Skupina Panvita je imela 31. decembra 2014 580 zaposlenih.

Gneča na slovenskem trgu je precejšnja, katere so vaše prednosti?

Vsekakor je ena izmed naših glavnih lastnosti naša organiziranost, saj so v skupini Panvita posamezne družbe vertikalno integrirane, kar nam omogoča zanesljivo sledljivost, nadzor ter zagotavljanje kakovosti in varnosti Panvinitih izdelkov. Verjamemo, da je zagotavljanje tega vse bolj pomembno, sploh danes, ko je čedalje več prehranskih afer. Zato je naš sistem sledljivosti zagotovo poglobljena konkurenčna prednost. Z našo proizvodnjo na njivi, ki je blizu prodajne police, kupcu zagotavljamo sonaraven, zdrav proizvod, ki ni prepotoval tisoč kilometrov do njegovega

krožnika. Lokalni pridelki, ki dozori na njivah, in ne na poti, zagotavljajo svežino, saj so v kratkem času že lahko na kupčevi mizi, kar pomeni hrano z večjo hranilno vrednostjo. Med drugim smo letos za naše izdelke znamke Ave Grill prejeli nagrado izbrani produkt leta 2015. S tem so nam slovenski kupci potrdili, da pri naših izdelkih cenijo kakovost in inovativnost.

Na ravni skupine pogosto poudarjate, da so zaposleni glavni dejavnik uspeha. Kako motivirate Panvinito ekipo in utrjujete pripadnost družbi?

Zaposleni so pomemben dejavnik uspeha, ne samo Panvite, ampak vsakega uspešnega podjetja. Zaposlene motiviramo na več formalnih in neformalnih dogodkih in tako gradimo njihovo pripadnost. Vsako leto recimo organiziramo športne igre, ki se jih udeležijo več kot 300 zaposlenih iz skupine, prav tako organiziramo delavnice za srednji menedžment, na katere vsako leto povabimo druge govornike, ki predavajo o aktualnih zadevah. Ne nazadnje skrb za zaposlene potrjuje tudi certifikat družini prijazno podjetje, ki smo ga pridobili pred tremi leti. Vsako leto namenimo tudi več kot 100 tisoč evrov za različna sponzorstva, donacije in podobno.

ZNANJE, IZKUŠNJE IN DOLGOROČNA PARTNERSTVA

Petrol Energetika, d. o. o., je podjetje za celovito energetske oskrbe odjemalcev, ki poleg konkurenčne oskrbe z električno energijo, zemeljskim plinom in drugimi energetskimi mediji skrbi tudi za pripravo rešitev na področju učinkovite rabe energije na strani porabnika. Je aktiven partner tako v industriji kot tudi na področju izvajanja gospodarskih javnih služb in projektov javno-zasebnega partnerstva in deluje z jasnimi, dolgoročnimi cilji, pravi direktorica Mojca Kert.

Kaj so vaše konkurenčne prednosti?

Naša največja konkurenčna prednost so znanje in izkušnje na področju celovite energetske oskrbe za velike industrijske odjemalce, ki jih že vrsto let pridobivamo z oskrbo družb na zaokroženih gospodarskih območjih nekdanjih železarn Ravne in Štore ter jih uspešno prenašamo na druge poslovne odjemalce in hkrati prilagajamo potrebam lokalnih skupnosti. V energetske dejavnosti ustvarjamo dolgoročne projekte in gradimo dolgoročna partnerstva, zato so uspešno izpeljani projekti, reference in zaupanje odločilni pri pridobivanju novih projektov.

Razvili in v praksi uveljavili ste tržno konkurenčni model poslovanja »multi utility«. Kako deluje?

Model združuje dejavnost oskrbe z različnimi vrstami energije na trgu industrijskih odjemalcev in široke potrošnje ter zagotavljanje sodobne ponudbe celovitih energetskih storitev za končne odjemalce. Pri razvoju smo se zgledevali po modelu avstrijske Stadtwerke Gruppe iz Celovca, kajti tovrstni modeli v Avstriji in Nemčiji obstajajo že vrsto let in so začetek tovrstnih poslovnih praks. Petrol Energetika je imela pri uvajanju tega modela v prakso v Sloveniji gotovo vodilno vlogo.

Kje ste s tem začeli?

Ta poslovni model smo začeli uvajati na zaokroženem gospodarskem območju Ravne, kjer oskr-

»Rada imam svoje delo, rada povežem in sodelujem s širokim krogom sodelavcev, poslovnih partnerjev in drugih deležnikov. Takšni izzivi v kombinaciji z zakonodajnimi in organizacijskimi ter tržnimi so izjemni in to je tisto, kar me žene naprej.« pravi direktorica Mojca Kert.

bujemo industrijsko zahtevne odjemalce, in ga razširili oziroma povezali z geografsko povezanimi lokalnimi skupnostmi. Namen združevanja ponudbe in celovite energetske oskrbe je v ekonomiji obsega, večji učinkovitosti, izboljšani storitvi v odnosu do končnega odjemalca in posledično v konkurenčnejši ponudbi. Ravno v tej povezavi, med industrijo in lokalno skupnostjo, zaradi izkoriščanja sinergij, prepoznavamo dodatno prednost za končne odjemalce.

Kje vidite podjetje in sebe v prihodnosti?

Petrol Energetika je v zadnjih 15 letih dosegla intenziven napredek, tako v ekonomskem kot ra-

zvojnem smislu. Rast podjetja in širitev dejavnosti sta prinesla veliko novih izzivov in še več rešitev, ki so okrepile našo vlogo ponudnika celovite energetske oskrbe. Tudi v prihodnje vidim vlogo podjetja kot aktivnega soustvarjalca energetskih rešitev in celovite ponudbe za industrijo in končne porabnike. To razvojno usmerjenost bomo krepili s projekti povečevanja energetske neodvisnosti na lokalni oziroma regionalni ravni, kamor spadajo tudi projekti lokalnih daljinskih sistemov na lesno biomaso, in s povezovanjem naših projektov s projekti in cilji regijskih razvojnih programov. Svojo vlogo, tudi v prihodnje, vidim na področju energetike, kjer razvojnih izzivov ne manjka.

ENERGIJA S SPODNJE SAVE

Družba HESS, Hidroelektrarne na Spodnji Savi, d. o. o., je bila ustanovljena leta 2008 z namenom racionalne izgradnje novih proizvodnih hidroobjektov ter zanesljive, konkurenčne in do okolja prijazne proizvodnje električne energije. O delu družbe danes govori direktor Bogdan Barbič.

V minulem letu je družba HESS prešla v večinsko last skupine GEN. Kakšne spremembe je to prineslo v podjetje?

Družbo sta že doslej lastniško obvladovali obe skupini, seveda v drugačni sestavi. Vsekakor pa je z energetskega vidika prehod pomemben zaradi lažjega in predvsem učinkovitejšega usklajevanja delovanja celotne savske hidroenergetske verige. Družba HESS ima s prehodom v novo lastniško razmerje zagotovljeno nadaljnje financiranje gradnje HE, ob tem se izboljšujejo tudi pogoji za zanesljivo in varno obratovanje NEK.

Najpomembnejši projekt HESS v zadnjem času je gradnja hidroelektrarn na spodnji Savi. Za kako obsežne investicije gre in kakšen je status?

Gre za že nekaj let največji projekt gradnje energetskega objekta v Sloveniji. Je ekonomsko učinkovit in rezultat predvsem slovenskega znanja, ki zagotavlja pomemben delež proizvodnje električne energije v energetskega bilanci Republike Slovenije. Za izvedbo energetskega dela gradnje hidroelektrarn na Spodnji Savi so na podlagi investicijske dokumentacije predvidena vlaganja v višini 474.967.747 evrov, pri čemer smo doslej realizirali približno 61 odstotkov. Ob tem bi poudaril, da je bila skupna realizacija investicij HE Boštanj, HE Arto – Blanca in HE Krško nižja od načrtovanih po investicijskih programih. Zdaj poteka gradnja HE Brežice in že na podlagi podpisanih pogodb lahko trdim, da se bo trend racionalne izvedbe v predvidenih finančnih okvirjih nadaljeval.

Kakšni so strateški cilji družbe?

Strateški cilji družbe so razmeroma enostavni. Dokončali bomo projekt HE na Spodnji Savi v okviru predvidenih finančnih sredstev, nadaljevali racionalno, varno ter do okolja sprejemljivo obratovanje in vzdrževanje ter veliko pozornost usmerili zagotovitvi kakovosti in dobrih odnosov s lokalnimi skupnostmi. Gledamo pa tudi naprej in želimo, da bi lahko

V družbi HESS zaposlujejo na podlagi potreb in strokovnosti, kar se kaže v visoki ravni usposobljenosti tako v tehničnem delu kot tudi v upravi družbe. Optimalno število zaposlenih se ustrezno poveča z vsako novozgrajeno hidroelektrarno, zato lahko družba posluje racionalno, kar se zrcali v konkurenčni proizvodni ceni. Prednost družbe je tudi v relativno mladi ekipi, kljub temu pa v družbi sodelujejo tudi izkušeni kadri, ki svoje znanje prenašajo na mlajše.

pridobljeno znanje, izkušnje in kader uporabili tudi pri gradnji HE na srednji Savi. Seveda pa gre v tem primeru za kompleksen in zahteven projekt, ki si ga morajo želeli Republika Slovenija, lokalne skupnosti in energetiko v celoti.

Z gradnjo HE se je poplavna varnost na spodnji Savi izboljšala. Kaj se da še narediti na področju sobivanja z okoljem?

Umeščanje HE je od začetka potekalo v tesnem sodelovanju z lokalnimi skupnostmi in s tem večji sprejemljivosti projekta za okolje. Zagotavljanje poplavne varnosti in s tem varovanja premoženja pred poplavami je dokončno pokazalo, da so bile tehnične rešitve pravilne, s čimer smo zagotovili višjo kakovost življenja prebivalstvu ob reki, ki ima izrazito hudourniški značaj. Gradnja HE je pomembna priložnost za gospodarske subjekte v času gradnje, pri poznejšem obratovanju pa lokalnim skupnostim zagotavljajo pomemben proračunski vir iz prejete koncesije, dvig produktivnosti in možnost namakanja kmetijskih površin. Izgradnja verige hidroelektrarn torej ni le energetskega projekta, temveč je večnamenski projekt, ki nedvomno izboljša kakovost življenja v okolju, kjer nastaja.

PROHIT

PROFESIONALNA IN HITRA IZTERJAVA

Rešitev za poplačilo vaših terjatev

Konec je obdobja, ko vam neučinkovit sistem izterjave povzroča »sive lase« ter načenja vaše zdravje in zdravje vaših sodelavcev. Posledično vam primanjkuje tudi dragocenega časa za izvajanje vaše osnovne dejavnosti. Tega se zavedamo tudi mi, zato vam ponujamo celovito rešitev po »vaši meri«.

Za učinkovito izterjavo je bistvenega pomena, da stranko začnemo opominjati že zelo zgodaj, najbolje, takoj po valuti zapadlosti. Pomembno je, da posamezne faze scenarija izvajamo sistematično ter, da zagotavljamo preglednost in sledljivost vseh aktivnosti.

Vsekakor je priporočljivo, da podjetja, ki ne razpolagajo z zadostnimi in dovolj usposobljenimi kadrovskimi viri za učinkovito izterjavo, poiščejo in vzpostavijo sodelovanje z zunanjo agencijo. Izterjava preko zunanjih agencij je v Sloveniji že zelo dobro utečena, saj podjetja, ki jo izvajajo, razpolagajo z usposobljenim kadrom ter kvalitetno informacijsko podporo. Predvsem pa je pomembno, da je trg prepoznal številne prednosti tovrstne izterjave, ki naročnikom zagotavljajo veliko razbremenitev in osredotočanje na osnovno dejavnost.

V podjetju PROHIT, specializirani agenciji za celovito upravljanje terjatev, vam nudimo celovite storitve izterjave, ki bodo vašemu podjetju izboljšale denarni tok in zvišale učinkovitost izterjave. Naročnikom omogočamo, da nam svoje neplačane terjatve v celoti prepustijo, kar ima nenazadnje tudi velik psihološki učinek na dolžnika. Zelo pomembno je, da pri naročniku ustvarimo zaupanje v kvaliteto našega dela, hkrati pa si naročnik, v svojem okolju, ustvari boljše delovno klimo, z manj stresa, z boljšimi rezultati, predvsem pa z bolj zadovoljnimi zaposlenimi. Sodobna informacijska tehnologija nam omogoča, da lahko postopke izterjave izvedemo optimalno učinkovito in uspešno, predvsem pa, da naročnikom omogočamo, njihovim potrebam, prilagojene rešitve.

www.prohit.si

Storitve, ki jih ponujamo

Izvensodna poravnava – lahko jo začnemo izvajati takoj po valuti zapadlosti. Gre za sistematično izvajanje točno izdelanega scenarija izterjave oziroma za izvajanje zaporednih korakov večkratnega pisnega opominjanja in telefonskega klicanja, v vnaprej določenih časovnih intervalih. V tej fazi pridobivamo dodatne informacije o dolžniku, rešujemo reklamacije ter sklepamo dogovore o obročnem plačilu dolga.

Sodna izterjava – po zaključenem izvensodnem postopku lahko za neplačane terjatve pričnemo z izvajanjem postopka sodne izterjave tako za pravne kot fizične osebe. Poleg izvršilnega postopka, za vas lahko izvedeno tudi vse pravnomočne in insolventne postopke vključno z osebnimi stečajni. Torej, dolg poskušamo izterjati preko vseh možnih in dopustnih postopkov.

V vseh fazah scenarija je naročnik povezan z našo programsko aplikacijo preko spletnega vmesnika, preko katerega mu je zagotovljen aktiven nadzor nad celotnim izvajanjem procesa. Možno je kreirati poljubna poročila za različne nivoje vodenja.

Torej, sedaj se vam ni potrebno več ukvarjati z neplačniki, izgubljanje živcev z dolžniki ter svojega časa in denarja. Izterjavo neplačanih terjatev lahko v celoti zaupate nam in poskrbeli bomo, da bodo vaše terjatve čimprej poplačane. Plačilo naših storitev temelji izključno na realizaciji, v postopku sodne izterjave je vaš strošek le sodna taksa, ki jo, v primeru plačila, prejmete nazaj.

Ne odlašajte, pokličite nas in skupaj bomo našli najboljšo rešitev za vas.

Z INOVACIJAMI V EVROPSKI VRH

»Po razvoju in inovativnosti si želimo postati vodilni proizvajalec v regiji. Z razvojem tehnike lepljenja stekla v krilo okna in razvojem oken linije Zero Sash smo v AJM konkurenco že postavili v položaj, da naše inovativne pristope bolj ali manj uspešno kopira. V vizijo smo zapisali, da so za nas pri tem ključni trgi v regiji – avstrijski, italijanski, nemški in švicarski. V teh državah imamo hčerinska podjetja in razvejeno mrežo poslovnih partnerjev, ki tržijo naše izdelke.«

Podjetje AJM je uveljavljeno na domačem trgu PVC- in ALU-oken ter v zadnjem času tudi vhodnih vrat, dodatkov in sistemov za »pametno« upravljanje. S sodobno tehnologijo odgovorijo na vse zahteve trga, ponujajo energetske varčne izdelke, od tistih za klasično gradnjo ali prenovo do izdelkov za arhitekturno najzahtevnejše objekte z zahtevami po najvišjih standardih energetske učinkovitosti. Ob 25-letnici podjetja govori direktor Trivo Krempel.

Gospod Krempel, na sejmju Dom je AJM že petič prejel znak kakovosti v graditeljstvu. Kaj vam pomeni tako priznanje?

Pri gradnji se uporabljajo številni izdelki in izvedejo storitve, ki morajo po njej nemoteno opravljati svoje funkcije, da bi zagotavljali varnost, energet-

sko učinkovitost in trajno uporabo zgradbe. Proces pridobitve znaka kakovosti v graditeljstvu je izredno zahteven in ga prejmejo le najboljši izdelki na področju gradbeništva. To je že naše peto priznanje, a mi še vedno pomeni potrditev naše kakovosti in zagotovilo, da delamo dobro. Predvsem je znak pomembna informacija za kupca, saj mu pove, da so naši izdelki in storitve – vgradnja stavbnega pohištva – na visoki ravni, da zagotavljajo to, kar jim ob nakupu obljublamo – energetske učinkovitost, kakovost, dolgo življenjsko dobo in zanesljivost. Ker smo edini v panogi, ki imamo ta znak, sem toliko bolj ponosen na sodelavce, naše izdelke in storitve.

Letos praznuje AJM 25-letnico delovanja. Bi lahko na kratko povzeli zgodovino?

AJM je bil ustanovljen leta 1990 kot družinsko podjetje – ustanovila sta ga Janez in Marija Ajlec s pomočjo dveh poslovnih partnerjev iz Avstrije. Prva leta so bila težka zaradi političnih in gospo-

darskih razmer in so bila nekako podobna tem zdajšnjim, ki jih kroji gospodarska kriza. Veljala so kot dober preizkus in test za naprej, iz njih smo se veliko naučili.

Podjetju se je po teh začetnih težjih letih nato uspelo precej hitro razvijati – prvo desetletje in pol je strmo raslo, širilo svoje zmogljivosti, ponudbo, trg in povečevalo število zaposlenih. Širili smo zmogljivosti in program s PVC na aluminij, ustanovili hčerinsko podjetje na Hrvaškem, se širili na nemški trg ter Avstriji, kjer smo bili s prodajnimi zastopniki prisotni že od začetka, dodali še Italijo.

Pred petimi leti smo kot prvi na trgu predstavili okno AJM energeto, pri katerem smo do tedanje ojačitve iz jeklenih profilov nadomestili z ojačitvami iz visokokompozitnih materialov in uporabili inovativno tehniko lepljenja stekla v krilo okna. Lotili smo se razvoja lesenega okna za pasivne gradnje in tako leta 2011/12 vpeljali proizvodnjo okna AJM PASIV 90. Leto pozneje je sledila širitev na oddaljene trge, v Japonsko, Južno Ko-

rejo, Rusijo. Tudi ustanovitev hčerinskih podjetij v tujini – Italija, Švica in letos še Avstrija – je na nas zelo vplivala in lahko rečem, da nas je v teh kriznih časih prodaja v tujini tudi obdržala »na varni strani«.

Pomemben poslovni mejnik je bil tudi, da je leta 2013 podjetje prevzela naslednja družinska generacija, ustanovitelja pa sta se iz aktivnega vodenja umaknila v nadzorno funkcijo.

Žal ne gre brez omembe začetka krize in propada velikih gradbincev, ki so ostali naši veliki dolžniki, kar je podjetje pošteno pretreslo. A nam je kljub velikim izgubam zaradi neplačanih storitev v zadnjem letu uspelo stabilizirati poslovanje in krivuljo dobička obrniti v pozitivno smer.

Kako poslujete zdaj?

Glede na trenutne razmere smo zadovoljni. Seveda bi bili rezultati lahko še boljši. Predvsem bi

si želeli boljšega poslovnega izida od prodaje na domačem trgu, vendar je tukaj situacija še vedno precej resna zaradi visoke stopnje brezposelnosti in majhne kupne moči. Investicije v Sloveniji so popolnoma zamrle, vendar me zadnje makroekonomske napovedi navdajajo z optimizmom, da gredo zadeve v pozitivno smer. Že nekaj let dosežemo rast izvoza. Lani smo izvozili že dobro tretjino izdelkov. To je tisto, kar si želimo in nas navdaja z optimizmom.

Poleg produkcije ste tudi strokovnjaki za montažo stavbnega pohištva. Kako pomembna je takšna celovita rešitev?

Ne morem dovolj poudariti pomena kakovostne, strokovno opravljene montaže. Še najboljše okno z odličnimi izolativnimi lastnostmi brez strokovne montaže ne bo izpolnjevalo svoje funkcije in ne bo prinašalo pričakovanih prihrankov energije. Kako-

vostna montaža da izdelku dolgotrajno uporabnost in energetske učinkovitost. Temu investitorji nedvomno posvečajo premalo pozornosti.

Razvoj in produkcijo usmerjate v duhu sodobnega energetske učinkovitega in do okolja prijaznega bivanja. Kako ozaveščeni smo na tem področju v Sloveniji?

V zadnjih nekaj letih je pomen energetske učinkovitosti dobil tolikšno veljavo, da je danes ta postavka med ključnimi pri odločitvi za nakup. Govorim predvsem o mlajši generaciji kupcev in o tistih z novogradnjami.

Nas to vsekakor izredno veseli, mislimo, da je to prava smer, zato si bomo še naprej prizadevali za razvoj vse boljše energetske učinkovitosti na področju stavbnega pohištva.

Stanovanjsko naselje
Habakuk
AKTIVNO BIVANJE

Investitor:
AJM okna vrata senčila d.o.o.

**UGODNE CENE 3-SOBNIH
IN 4-SOBNIH STANOVANJ;
že od 1.395 €/m²**

**Aktivno mestno življenje
v objemu narave.**

Nizkoenergijska **novogradnja** z vrhunskimi materiali, klimatiziranimi stanovanji in veliko svetlobe. Le korak do pohorske idile in mesta **Maribor**.

Informacije in prodaja

DODOMA
MOČ CELOVITE REŠITVE

02 2380 300,
info@dodoma.si
www.dodoma.si
www.habakuk.si

Največji partner Polycoma je Stabilus, v avtoindustriji delajo za velikane BMW, Audi, Mercedes, med drugimi omenimo še Bosch, Siemens ...

IZ POLJAN DO SVETOVNIH VELIKANOV

Podjetje Polycom Škofja Loka, d. o. o., praznuje letos 30-letnico delovanja. Iz majhnega družinskega podjetja se je razvilo v zanesljivega partnerja pri proizvodnji tehnično zahtevnih izdelkov za priznane domače ter velike globalne partnerje. Zagnana ekipa, ki ustvarja delovna mesta in spodbuja razvoj na dveh koncih Slovenije, optimistično zre v prihodnost.

Polycom ima sedež v Poljanah, dejavnosti pa od leta 2012 ne opravlja le na »matičnem« koncu, temveč tudi v Črnomlju, kjer je vzpostavil proizvodni obrat na 8.900 kvadratnih metrih z najsodobnejšimi stroji in opremo.

Podjetje ponuja storitve predelave plastičnih mas in izdelave zahtevnih orodij za brizganje. Izdeluje tehnično zahtevne izdelke ter montira sklope za različna področja: avtomobilsko industrijo, kompresorsko tehniko, elektroindustrijo, gospodinjstvo aparate in izdelke za osebno nego.

»Trudimo se, da ne bi le zadovoljili, temveč tudi presegle želje naročnika, kar nam omogoča naša strokovna usposobljenost,« pravijo v podjetju, ki se iz leta v leto širi tako po ustvarjenih prihodkih kot tudi po številu zaposlenih.

Vizija Polycoma je postati sistemski dobavitelj v avtomobilski industriji in prepoznaven dobavitelj sklopov za druga področja. Vizijo uresničuje z izvajanjem strateških načrtov podjetja, med katere sodijo zagotavljanje zadovoljstva kupcev, partnerjev, zaposlenih in lastnikov podjetja, mednarodno uveljavljanje na evropskem trgu, uvajanje procesa nenehnih izboljšav z namenom zniževanja stroškov, zagotavljanje kakovosti s stalnim izobraževanjem in usposabljanjem kadrov ter varovanjem okolja.

V letu 2014 je družba večino prodaje ustvarila v proizvodnji za avtomobilsko industrijo – delež je znašal skoraj tri četrtine oziroma natančno 73 odstotkov. Na področju gospodinjstvih izdelkov so ustvarili 11 odstotkov prodaje, 10 odstotkov pri električnih aparatih in elektroindustriji, preostanek pa področju drugih panog.

V podjetju se zavedajo pomena razvoja in širjenja obsega ter kakovosti dela. »Največja vlaganja

zadnjih let so bila usmerjena v nakup in posodobitev tehnološke opreme, kajti velik razpon zapiralne sile stroja, ta je v razponu od 50 do 500 ton, pomeni pomembno konkurenčno prednost. Vsa oprema je povezana v enoten informacijski sistem, procesi so avtomatizirani in robotizirani. Poudarek je na izdelavi visokotehnoloških izdelkov,« poudarjajo v Polycomu, v katerem so še posebej ponosni na orodja, ki jih izdelujejo. Moderno opremljena orodjarna je srce podjetja, v njej je zaposlenih več kot 30 polycomovcev, letna zmogljivost pa je prek 100 različnih vrst orodij.

Podjetje je dobitnik številnih priznanj ter partnerjem zagotavlja kakovost. V Poljane prihajajo kupci, »ki se čudijo ne le lepotam Poljanske doline, temveč tudi spoznanju, da smo v majhni vasi sposobni ustreči zahtevam BMW, Audija, Mercedesesa in drugih svetovnih velikanov. Ko pa v proizvodnji vidijo robote, ki jih programirajo delavci, včasih tudi nejeverno kimajo,« je ponosen na delo podjetja direktor Iztok Stanonik. Hkrati ostaja trdno na tleh: »Nismo takšni, da bi se hvallili navzven. Naša največja nagrada so zadovoljni kupci. Zaradi njihovega zadovoljstva, če priznamo ali ne, imamo delo in tudi spodobno živimo.«

SLOVENSKO ZNANJE NA NAJVEČJEM KONGRESU MOBILNE TELEFONIJE

»Beezify v eni storitvi združuje glasovne in podatkovne komunikacije ter vse glavne komunikacijske kanale, kot so kratka sporočila SMS, telefonija VoIP in takojšnje sporočanje ter s tem omogoča operaterjem, da v celoti izkoristijo in uporabijo obstoječo infrastrukturo za razširitev svoje ponudbe s privlačnimi storitvami,« poudarja Matej Šošterič, direktor poslovanja Comtrada v Sloveniji.

Na sejmu GSMA Mobile World Congress v Barceloni je podjetje Comtrade predstavilo revolucionarni mobilni rešitvi, s katerima postavlja nove mejnike na področju mobilnih rešitev za ponudnike telekomunikacijskih storitev in turizma. Inovativna platforma Beezify prinaša novo dimenzijo poslovnih komunikacij med zaposlenimi in strankami ter integracijo napredno obdelanih poslovnih podatkov. Voyego je družina mobilnih rešitev v oblaku, ki naslavlja izzive turističnih ponudnikov in je ukrojena po zahtevah nove generacije gostov. Odziv obiskovalcev je bil izjemen.

Beezify je inovativna rešitev za sodelovanje in komunikacijo, ki povezuje zaposlene, stranke in poslovne podatke. Platforma, namenjena ponudnikom telekomunikacijskih storitev, zagotavlja možnosti ustvarjanja dodatnih virov prihodkov in konkurenčnih prednosti na področju poslovnih storitev sodelovanja, saj vsem uporabnikom

postreže z lažjim dostopom do poslovnih podatkov in informacij, olajša komunikacijo in sodelovanje ter tako dviga produktivnost poslovnih okolij. Rešitev iz oblaka namreč združuje tako glasovno kot podatkovno komunikacijo, podpira vrsto mobilnih platform in omogoča delo skupinam zaposlenih na različnih lokacijah. Zaposleni na različnih oddelkih, zunanji partnerji ter stranke se tako lažje povežejo, izmenjajo dokumente, ideje, sodelujejo pri projektih ter so o vsem dogajanju in vsebinah obveščeni sočasno.

Modularni Voyego za turizem

Z družino modularnih rešitev Voyego Comtrade naslavlja trende in izzive, s katerimi se srečujejo različna podjetja v turistični panogi. Glavna zamisel rešitve je poglobitev odnosa med gostom in turističnim ponudnikom. Z uporabo Voyega turistični ponudniki dobijo neposreden dostop do gosta in s tem podroben vpogled v njegove želje in navade ter osnovo za osebno prilagoditev ponudbe in povečevanje zvestobe. Na drugi strani mobilna rešitev gostom ponuja priročno in popolno avtonomno upravljanje turistične izkušnje kjerkoli in kadarkoli, prek lastnega pametnega telefona ali tablice. S pomočjo inovativnih

modulov za vključevanje gostov v dejavno uporabo storitev ter modula za upravljanje promocijskih in komunikacijskih akcij Voyego turističnim ponudnikom ponuja popolnoma nov pristop k pridobivanju strank in povečevanju zvestobe. Za povečanje zadovoljstva vsakega gosta skrbi tudi modul za upravljanje ugleda turističnih ponudnikov, saj turističnim delavcem omogoča, da se takoj in v realnem času odzovejo tako na pohvale kot kritike. Eden izmed tehnološko najbolj naprednih sistemov je modul za storitve z uporabo določanja lokacije, ki dejansko ponuja možnost dostave prilagojenih sporočil na gostov mobilni telefon točno ob pravem času in na pravem mestu.

Sabina Golob, direktorica področja za turizem, pravi: »Ponudniki turističnih storitev se največ ukvarjajo s tem, kako pridobiti in zadržati gosta ter kako čim bolj približati ponudbo njegovim osebnim željam. Istočasno tekmujejo tudi z naraščajočo ponudbo tako imenovanih spletnih turističnih agencij in vsebinami, ki jih gostje objavljajo na družabnih omrežjih. Ravno zaradi tega sta oblikovanje izstopajoče blagovne znamke in upravljanje ugleda še toliko bolj pomembni.«

ZMAGOVALNI TIM

Novost izumiteljev mehatronike®: novi krmilnik DX200 z novimi roboti MOTOMAN

Uspešni timi odlično delujejo skupaj, izkoriščajo prednosti vsakega posameznika in spretno uporabljajo prava orodja.

Tako delujejo tudi novi roboti MOTOMAN z novim krmilnikom DX200 podjetja YASKAWA, ki vašemu

sistemu pomagajo do odličnosti. Integriran varnostni krmilnik, enostavno programiranje in funkcijski paketi, vezani na določeno aplikacijo, zagotavljajo možnost številnih rešitev in zmogovit rezultat.

YASKAWA Slovenija d.o.o.

T: + 386 (0)1 83 72 410

www.yaskawa.eu.com

Več o zmagovalem timu preberite na www.DX200.info

Varno v nov dan

ZARJA ELEKTRONIKA

Povezani
odpiramo pot
spremembam.

Skupaj povečajmo
vpliv gospodarstva.
Predlagajte ukrepe in podprite
stališča GZS.

Želite postati vidnejši?

Izkoristite
mrežo GZS
za svojo
promocijo.

Iščete poti na nove trge?
Go International Slovenia
z GZS.

Poslušete
zeleno?

Novosti, predpisi, baze –
varstvo okolja na GZS.

Želite biti na varni strani posla?
Izkoristite pravni portal
in pravni nasvet na GZS.

Poplava podatkov? Ne, hvala.
Naročite se
na informacije
in strokovne revije
GZS.

Gospodarska
zbornica
Slovenije

največja prostovoljna
organizacija gospodarstva