POSLOVNA PRAKSA U NARODNOJ REPUBLICI KINI VERSUS U REPUBLICI SRBIJI

 doc. dr Katarina Zakić

Rezime: Republika Srbija je suočena sa globalnom svetskom krizom na prekretnici svoga razvoja – ili će narušeni uslovi poslovanja dovesti do nove razvojne politike koja će je odvojiti od svetskog proseka, ili će se nastaviti po starom i ostati i dalje na niskom stepenu razvoja. Novu razvojnu politiku morao bi da prati i novi oblik saradnje sa pojedinim zemljama sa kojima do sada nismo u dovoljnoj meri sarađivali, a među njima je svakako i Narodna Republika Kina. Kao jedna od prepreka na tom putu mora biti savladana i praksa poslovanja na pomenutom području, jer su specifičnosti rada u tom regionu velike, a za našu Vladu i menadžere relativno nepoznate. Komparativnom analizom poslovanja u Kini i Srbiji postiže se lakše saznavanje i približavanje načina odlučivanja i pregovaranja u ovom regionu, čime se barem delimično otklanjaju nedoumice, vezane za to da li Srbija i Kina mogu međusobno sarađivati.

Ključne reči: Narodna Republika Kina, Republika Srbija, poslovna praksa, poslovna saradnja

1. Uvod

Tokom poslednjih dvadeset godina procesa globalizacije pojavila su se pored tri tradicionalno ekonomski jaka područja (Evropske unije, Sjedinjenih Američkih Država i Japana), i neki novi regioni i države koje se bore za primat među ekonomskim velesilama. Kina, Indija i Rusija su samo neke od njih. Može se reći da među njima posebno Kina prednjači u tome, i predstavlja državu u koju je veoma aktuelno ulagati, ali ujedno i zemlju koja dosta investira u inostranstvo. Srbija je, kao relativno mala zemlja sa niskom stopom produktivnosti i slabo razvijenom industrijskom i poljoprivrednom proizvodnjom, manje interesantna Kini u smislu uvoza robe, ali je ona svakako više interesantna sa aspekta ulaganja u srpsku privredu. Intezivniji diplomatski kontakti, razni sastanci privrednih komora iz Srbije sa kineskim privrednim komorama dosta obećavaju, ali su rezultati još uvek skromni.

Da bi se ovakva situacija popravila neophodno je promeniti nekoliko stvari:

- prvo, pregovarati sa kineskim delagacijama na način koji njima odgovara, uvažavajući sve specifičnosti tog procesa;

- drugo, uočiti oblasti u kojima Kina želi da investira u Srbiju, i shodno tome obučiti ljude koji privređuju u određenim granama industrije ili poljoprivrede o tome šta je to što Kinezi traže i kako do toga doći;

- treće, obezbediti aktivnu podršku Vlade i pripadajućih Ministarstava kako bi se dogovoreni projekti što brže i efikasnije realizovali.

Dodatno popravljanje odnosa Srbije i Kine, moguće je uz poznavanje kineske prakse poslovanja, jer je prostor za moguće greške kada se počne saradnjom mali, usled velike inostrane konkurencije. Stoga će u ovom radu biti prezentovan sistem poslovanja na kineskom tržištu jer je on relativno nepoznat na ovom području, ali će ujedno biti prikazana i poslovna praksa u Srbiji, kako bi se bliže objasnile sličnosti i razlike poslovanja na ova dva tržišta.

U tom smislu rad će imati dva nivoa proučavanja: na prvom nivou biće objašnjeni sistemi poslovanja u Kini i Srbiji, uzimajući u obzir i interkulturni menadžment, koji prilikom objašnjavanja poslovne prakse u jednoj zemlji uzima u obzir i ekonomske, kulturne i sociološke dimenzije poslovanja. Takođe, biće prikazana i ekonomska saradnja Narodne Republike Kine i Republike Srbije, kako bi se prikazali dosadašnji rezultati razmene, a ujedno i identifikovali razlozi disproporcionalne privredne saradnje.

Na drugom nivou biće objašnjene razlike u poslovnim kulturama Kine i Srbije, na osnovu istraživanja koja je sproveo Girt Hofštejd (Geert Hoefsted). Ovo istraživanje koje u obzir uzima uticaj nacionalne kulture na poslovnu kulturu, i užeg je opsega, pružiće pored prethodno navedenih kvalitativnih podataka i kvantitavne podatke o tome u kojoj meri se poslovne prakse u Kini i Srbiji razlikuju.

2. Menadžment i interkulturni menadžment

Istorija menadžmenta kao naučne discipline počinje početkom XX veka kada su počele da se pojavljuju prve knjige i radovi koji su se bavili menadžmentom. Međutim, ekonomski istoričari smatraju da se prvi pisani tragovi o menadžmentu i upravljanju gradovima ili privredom određenog okruga mogu naći i ranije. Tako autor Danijel Vren (Daniel Wren) u svojoj knjizi The Evolution of Management Thought, navodi da su 5000. godina pre nove ere Samarićani koristili pisana uputstva, kako da se obavljaju poslovi vezani za upravljanje državom i komercijalnim aktivnostima. (Schermerhorn 2008, 60) Naravno, podrazumeva se da je recimo gradnja svih velikih objekata kroz dalju istoriju ljudske civilizacije podrazumevala i upravljanje njima (poput zidanja egipatskih piramida, Kineskog zida, Tadž Mahala, Partenona i tako dalje), kako bi se oni ozidali u određenom roku i za određeni iznos finansijskih sredstava, što je sve predmet proučavanja menadžmenta. Takođe, stvaranje velikih carstva i kraljevina je podrazumevalo organizovanje administracije i službenika koji će u ime cara ili kralja upravljati teritorijom jedne zemlje i omogućiti njeno normalno funkcionisanje.

No, pojava masovne proizvodnje je u stvari ključni trenutak u razvoju teorije o menadžmentu. Naime, tada je moglo da dođe do razdvajanja funkcije vlasnika kompanije od onoga ko upravlja kompanijom. Pre toga je naravno vlasnik sredstava za proizvodnju odnosno kapitala koji je uložen u firmu bio i onaj koji je upravljao kompanijom. To je moglo da funkcioniše na ovakav način sve dok se nisu pojavile mašine za masovnu proizvodnju. One su uslovile da se poveća proizvodnja dobara, nakon toga je porasla tražnja za tim istim dobrima, povećali su se ujedno i problemi distribucije robe, tako da jedan čovek tj. vlasnik kompanije nije mogao više sam da upravlja ovako složenim poslom. Od tada imamo pojavu ljudi koji su specijalizovani za obavljanje različitih poslova unutar kompanija, a to rade za račun vlasnika kompanije.

Menadžmenta se može kao proces planiranja, organizovanja, motivisanja i kontrole, putem koga se ostvaruju osnovni ciljevi jedne kompanije (Jovanović 2009, 6). Dakle menadžment je proces, koji se obavlja uz pomoć različitih aktivnosti, a sve te aktivnosti su usmerene na ostvarivanje osnovnih ciljeva kompanije.

Interkulturni menadžmenta predstavlja noviju naučnu disciplinu koja je još uvek u razvoju. Ona je počela da se razvija sredinom sedamdesetih godina XX veka, kada je postalo evidentno da je tokom procesa globalizacije došlo do promena u sistemu poslovanja. Promene su se ogledale pre svega u potrebi da se kroz proces poslovanja uvaže nacionalne kulture kojima pojedinci pripadaju, jer se uvidelo da se jedino kroz razumevanje tuđih nacionalnih specifičnosti može napraviti odgovarajući poslovni ambijent. Sa ovim problemom su se susrele prvenstveno multinacionalne kompanije, koje su otvarajući poslovnice širom sveta, shvatile da sistemi poslovanja koji postoje u matičnoj kompaniji ne moraju i ne daju uvek dobre rezultate širom sveta, a razlog za ovakve probleme leži pre svega u drugačijim kulturama. Pored termina interkulturnog menadžmenta u praksi se dosta upotrebljavaju i termini kroskulturni ili komparativni menadžment, kao sinonimi za interkulturni menadžment, kako bi se bliže odredilo polje proučavanja tj. preciznije naglasilo o kakvom istraživanju je reč.

Prema Nensi Adler (Nancy Adler) koja se dugi niz godina bavi proučavanjem interkulturnog menadžmenta: "Interkulturni menadžment je studija ponašanja ljudi u organizacijama u različitim kulturama i nacijama sveta. Ova disciplina se usmerava na opisivanje organizacionog ponašanja unutar zemalja i kultura, na poređenje organizacionog ponašanja između zemalja i kultura, i, možda i najvažnije, na interakciju ljudi iz različitih zemalja koji rade u istoj organizaciji ili unutar istog radnog okruženja." (Mojić 2007, 351)

Ragu Nat (Raghu Nath - koji koristi termin komparativni menadžment kao sinonim za interkulturni), ističe da komparativni menadžment, u najširem smislu, prvenstveno proučava sličnosti i razlike između poslovnih i menadžment sistema iz različitih konteksta. Međutim pored ove, autor prihvata i užu, često upotrebljavanu definiciju komparativnog menadžmenta kao proučavanja organizacija iz različitih zemalja i kultura. (Mojić 2007, 352)

Autori Mića Jovanović i Ana Langović Milićević smatraju da je: "Interkulturni menadžment proces nametanja, mešanja, prihvatanja i uzajamnog očuvanja kulturnih vrednosti između različitih civilizacija, a u cilju globalizacije poslovanja."(Jovanović, Milićević, 2009, 23)

U literaturi koja se bavi interkulturnim menadžmentom vrši se klasifikacija menadžmenta shodno području koje se proučava te tako razlikujemo prvenstveno dva oblika menadžmenta azijski i evropski. Afrički oblik menadžmenta je tek u nastanku i još uvek ne postoji dovoljno istraživanja na tu temu, a sva ostala područja, poput obe Amerike i Australije, preuzimaju u nekoj formi evropski način poslovanja.

Shodno tome u ovom radu se porede jedan evropski i jedan azijski način poslovanja. U pitanju su dva oblika poslovanja koja se dosta razlikuju, ali s obzirom na to da je tokom dugog vremenskog perioda sva pisana istorija sveta, a pod tim se podrazumeva i ekonomska istorija, nastala na ovom području (evro-azijskom), imamo i sličnosti u poslovanju što će na narednim stranama rada i biti pokazano.

3. Ekonomska saradnja Narodne Republike Kine i Republike Srbije

Diplomatski odnosi koje Srbija danas ima sa Kinom datiraju još od perioda nekadašnje SFRJ, a dobri međunarodni odnosi ove dve zemlje nisu bili ugroženi raspadom Jugoslavije, ali je njihov obim smanjen u velikoj meri. Pomak po pitanju međudržavnih odnosa evidentan je od 2005. godine, ali tek od 2008. godine započinje čitav niz poboljšanja u odnosima dvaju zemalja, uključujući i učešće Srbije na Svetskoj izložbi u Pekingu, za koje je Kina dala pomoć Srbiji u iznosu od 650.000 US$. (Zakić 2011, 210)

Srbija već godinama tradicionalno ostvaruje visok spoljnotrgovinski deficit u saradnji sa Kinom. Taj deficit se meri milijardama US$, i ovakav tempo razvoja odnosa ne odgovara prvenstveno Srbiji. Međutim, ni Kina nema koristi od ovakvog oblika (jednostrane) razmene, jer ovakav način privredne saradnje donosi i njoj otežano naplaćivanje potraživanja, ali i komplikuje mogućnosti kompenzacije naplate. Na narednom grafikonu prikazan je odnos robne razmene između NR Kine i Republike Srbije u periodu od 2000-2009. godine, koji pokazuje da je tokom 2008. godine zabeležen najveći spoljnotrgovinski deficit u iznosu od 1821,9 miliona US$, da bi u narednim godinama počinjao da se smanjuje, ali je on i dalje veoma visok i u 2011. godini je iznosio 1524 miliona US$. (Privredna komora Srbije, www.pks.rs, 25.05.2012.)

Razloga za ovako loš spoljnotrgovinski odnos ima dosta a neki od njih su: nedostatak finansiranja proizvodnje za izvoz od strane Srbije, nepostojanje korespondentskih odnosa između banaka ovih dvaju država, nekonkurentnost cena naših roba, nepoštovanje ugovorenih rokova isporuka, veoma ograničen asortiman roba koje možemo ponuditi kineskim partnerima, visoki transportni troškovi, kao i limitirane mogućnosti isporuka većih količina roba koje su potrebne kineskom tržištu. (Zakić, November 25th, 2011)

Grafikon 1. - Prikaz robne razmene između NR Kine i Republike Srbije u

periodu od 2000 – 2009. godine (u milionima US dolara)
[image: image1.emf]Robna razmena Srbije sa Kinom,

mil. USD

1,9

1,2

2,22

1,7

3,22

2,66

495,2

1.254,90

1.824,12

1.347,74

785,03

506,78

-493,30

-1.253,70

-1821,9

-1346,04

-781,81

-504,12

-2500

-2000

-1500

-1000

-500

0

500

1000

1500

2000

2500

2005 2006 2007 2008 2009 2010, I-V

Izvoz

Uvoz

Saldo

Izvor: Centar za informatiku i elektronsko poslovanje Privredne komore Srbije
Bez obzira na prepreke koje objektivno postoje u odnosima razmene, mora se pod hitno promeniti strategija razvoja ekonomskih odnosa Srbije sa Kinom. S tim u vezi na narednim stranama ovoga rada biće prikazana poslovna praksa u Kini i Srbiji, kako bi se bolje sagledale prepreke u sistemu poslovanja i donošenja odluka na ovom tržištu, ali i prevazišle barijere u prihvatanju ovog specifičnog azijskog tržišta.

4. Osnovne odlike kineske poslovne prakse

Kineska privreda je, usled brojnih promena koje su se u njoj desile, veoma raznovrsna. Različiti su oblici inostranih ulaganja na kineskom tržištu, različite su i delatnosti kojima se kompanije bave (kako domaće, tako i inostrane), a u zavisnosti od toga različit je i sistem poslovanja. Kineske kompanije koje su u potpunosti u privatnom vlasništvu imaju drugačiji način rada, u odnosu na one koje su u državnom vlasništvu. Dakle, sa stanovišta srpskih privrednika koji žele da posluju sa kompanijama koje dolaze iz Kine, bitno je da se upoznaju sa tim da li je reč o multinacionalnoj kompaniji, privatnoj kineskoj kompaniji ili je reč o državnom preduzeću. Na osnovu ovakve podele, biće dat i prikaz toga kakva je uobičajeno poslovna praksa u Kini, posmatrano u odnosu na to ko je vlasnik određene kompanije.

Inostrane multinacionalne kompanije koje počinju da posluju u Kini, uglavnom nastavljaju da primenjuju svoju dotadašnju poslovnu praksu. S obzirom na to da najveći broj ovih kompanija dolazi sa Zapadnog tržišta, ovde će biti dat prikaz njihovog poslovnog sistema.

Multinacionalne kompanije (MNK) koje posluju na tržištu Kine, obično jedan deo menadžerskog vrha dovode ili iz zemlje porekla te kompanije ili iz neke od njihovih filijala. Uobičajene menadžment procedure koje se tiču planiranja i organizacije poslovanja, se prenose iz matične kompanije na tržište Kine, s tim da se jedan deo upravljačkog tima kompanije sastoji i od lokalnog stanovništva. Najčešći problem koji se javlja u ovako velikim kompanijama je da se lokalnom menadžmentu daju funkcije ali ne i stvarna moć odlučivanja, pa se sve češće oni odlučuju na prelazak u neke druge kompanije ili osnivaju svoja samostalna preduzeća.

Najveći broj MNK se trudi da pored svojih poslovnih načela, usvoji i jedan deo poslovne prakse u Kini. Intervjui koje su različitim časopisima davali neki od najuspešnijih stranih menadžera u Kini, pokazali su da je usvajanje jednog dela sistema poslovanja kakav u Kini godinama postoji, ključan za postizanje dobrih rezultata. Ovo se pre svega odnosi na uspostavljanje dobrih odnosa sa podređenima, vođenjem računa o specifičnom načinu komunikacije i uvažavanjem kineskih kolega.

Istraživanja su pokazala da je poslovna praksa MNK dosta dobro prihvaćena i u njihovim kompanijama u Kini. Posebno su dobro prihvaćene menadžerske veštine koje se tiču marketinga, finansija i tehnologija, a prakse koje se konkretno odnose na upravljanje ljudskim resursima se polako uspostavljaju (Bjorkman 2003, 46). Ipak, multinacionalne kompanije u Kini imaju dva značajna problema u vezi sa upravljanjem ljudskim resursima, a to su: geografska distribucija stanovništva i obrazovni kadar. Upravo zahvaljujući tome što postoje posebna privredna područja, ljudi koji traže poslove uglavnom migriraju ka ovim oblastima i to ka Pekingu, Šangaju i Guangžou. Dakle, ukoliko nisu smeštene u ovim oblastima, multinacionalne kompanije imaju lošiju ponudu radne snage. Drugi problem tiče se obrazovanosti kadrova i njihove umešnosti za rad. Naime, može se reći da u Kini postoji "situacija otimanja profesionalnih kadrova", pri čemu se velike kompanije pre odlučuju da preuzmu poslovne ljude iz drugih kompanija, nego da dugoročno ulažu u svoje zaposlene. To dovodi do toga da postoji velika fluktuacija dobrih menadžera i kvalifikovane radne snage među kompanijama, pa firme zbog toga gube mnogo novca - jer stalno moraju da pronalaze nove ljude koji će zameniti one koji odlaze.

U većini zapadnih multinacionalnih kompanija, zaposlene ocenjuje i vrednuje njihov direktno nadređeni. Takođe, u jednom broju kompanija, pored mišljenja nadređenog, uzima se u obzir i mišljenje kolega koji rade na istoj poziciji kao i zaposleni, potom subordiniranih kolega, a ponekad (u zavisnosti od vrste posla) i mišljenje klijenata sa kojima sarađuju.

Većina zaposlenih u zapadnjačkim kompanijama očekuje da se njihov rad i usavršavanje vrednuju kroz plate i bonuse. To su osnovna sredstva motivacije zaposlenih u ovim kompanijama. Plata se uglavnom određuje na individualnom nivou, a bonusi se mogu određivati kako na individualnom, tako i na nivou grupe, dela organizacije ili čitave organizacije. Dakle, materijalni faktori preovlađuju u zapadnom sistemu upravljanja ljudskim resursima, i oni su osnovna karakteristika na osnovu koje se određuje koliko je neko uspešan u svom poslu.

Privatne kineske kompanije su uglavnom po svom sastavu i strukturi kapitala porodična preduzeća. Uobičajeno onaj ko je "glava" porodice je ujedno i vlasnik firme, i on donosi konačne odluke koje se tiču organizovanja proizvodnje, pružanja usluga, organizovanja resursa, kao i kontrole izvršenih zadataka. Shodno tome ostali članovi porodice pomažu u vođenju zajedničkog biznisa, ali nemaju mogućnost donošenja konačnih odluka. Takođe, ukoliko su kompanije uspešne i proširuju svoju delatnost poslovanja, najbliži srodnici vlasnika firme, dobijaju mogućnost da upravljaju novim poslovnim jedinicama.

Kod ovakvog oblika kompanija imamo visok stepen centralizovanog odlučivanja, koji je praćen niskim stepenom specijalizacije zaposlenih, koji najčešće nemaju jasno definisane pozicije u firmi niti je detaljno određen njihov posao. Organizaciona struktura je stoga veoma prosta, što se proteže čak i na period kada kompanija poraste. Paternalizam tj. nepotizam su uobičajena pojava u ovakvom obliku kompanija, ali se ovakav oblik napredovanja znatno manje primenjuje u državnim i većim kompanijama.

Liderstvo je u porodičnim kompanijama presudno za uspeh jedne firme. Uglavnom su oni koji motivišu zaposlene i organizuju poslove zaslužni za krajnji uspeh jednog preduzeća. Zbog izrazitog poštovanja tradicije, odnosno paklanjanja pažnje onome što su preci ostavili naslednicima, vlasnici ovakvih kompanija imaju naviku da rade naporno i dug vremenski period, kako bi se naslednici osigurali.

Ovakve kompanije imaju tu slobodu, u odnosu na multinacionalne i državne kompanije, da same osmisle svoj sistem upravljanja ljudskim resursima i nagrađivanja. Ovde nema ocenjivanja rada zaposlenog od njega samog, niti se subordinirani pitaju za mišljenje o njihovom nadređenom. Onaj ko je vlasnik kompanije samostalno donosi odluke o tome da li neko treba da napreduje, odnosno da li je potrebno povećati mu platu ili dati bonus. U obzir se svakako, pored rezultata rada, uzima i mesto koje zaposleni zauzima u hijerarhiji kompanije, kao i to koliko godina zaposleni ima i koliko godina radi u kompaniji. Timski duh je takođe važna odlika ovakvih preduzeća, a poštovanje socijalnih (porodičnih) načela je obavezno. Kao takve, one u svom načinu poslovanja, najčešće primenjuju tradicionalne kulturne vrednosti, koje prenose na poslovanje. Pod ovim se najčešće podrazumeva:

· Poštovanje osnovnih kodeksa ponašanja koji su utemeljeni u konfučijanizmu i budizmu (jednim delom i u taoizmu). Pet osnovih postulata konfučijanizma govori o tome da (El Kahal, 2001,128-129): su podanici (narod) lojalni vladaru, žene su lojalne i slušaju muževe, deca slušaju roditelje, mlađi naraštaji poštuju starije, a odnos između prijatelja je jedini odnos jednakosti. Shodno tome stariji imaju prednost u donošenju odluka i njihova odluka je konačna. Budizam predstavlja duhovni put spoznaje, a glavne vrline u okviru budizma su mudrost i samilost. Celokupno postojanje, rađanje, starost, bolesti ili smrt su po budizmu patnja. Preneseno na poslovni nivo, ono što je otežavajuća okolnost danas se trpi i ima razloga zašto je trenutna situacija takva, ali nakon toga dolazi period kada se nepovoljne okolnosti pretvaraju u prednost.

· Guanxi - sistem veza i obligacija sa reciprocitetom među poslovnim ljudima, koji je praćen osećanjem dobrovoljnosti, ličnog poštovanja i prihvatanja.(Chen 2001, 46) Guanxi je jedno od merila uspešnosti zaposlenih, pa onaj koji ima više uspešnih poslovnih veza ima i veće šanse za bolju poziciju u kompaniji, kao i višu platu. Najveći broj poslova u Kini se upravo sklapa na osnovu sistema veza, guanxi-ja, jer kada neko nekoga preporuči drugome to znači da je njegov ugled proveren i da za njega neko garantuje.

· Mianzi (lice, čast) - označava da pojedinac u sistemu socijalnih odnosa i uloga, prihvata i poštuje pravila koja su opšte društvena, a ta pravila se odnose na ponašanje tog pojedinca i očekivanja društva od njega (El Kahal, 2001,138-139). Bitno je naglasiti da je očuvanje mianzi-ja recipročno, tj. da se ne sme ugroziti lice ili čast nekog drugog. Kada nekome ukaljate čast, to znači da ste time ukaljali i sebe. Dogovaranje poslovnih poduhvata sa kineskim partnerom zahteva odličnu tehniku razgovora sa njima, kako bi se sklopio posao i kako bi saradnja bila dugoročna.

· Srednji put - holistički pristup vremenu i performansama. Konfučijevo gledište je svako mora imati svoj izbalansirani, srednji put – put u kome neće biti ekstrema i na kome će se svako ponašati skromno i pristojno. Ovakav pristup životu omogućava uspostavljanje harmonije u životu i poslovanju, ostvarivanje sopstvenih interesa koji su u skladu da sa opšte društvenim interesima, i dugoročno posmatranje vremena. U Kini je pored Gregorijanskog kalendara – zvaničnog kalendara, i dalje u upotrebi solarni/lunarni kalendar koji meri vreme u ciklusima od 60 godina. Vreme je kod njih relativan pojam, te Kinezi u svom jeziku nemaju prošlo i buduće vreme. (Chen 2001, 94)

· Indirektno takmičenje - Konfučijevo učenje, između ostalog, govori o tome da je potrebno u svemu imati meru, kao i da se ne treba isticati. Postoji više načina kako se navedeno načelo sprovodi u poslovnoj praksi. Prvo, kineske kompanije, pogotovo kada rade na inostranim tržištima, gledaju da se ne eksponiraju previše i trude se da ne ugrožavaju svoje glavne konkurente. Smatraju da konflikti, koji se tom prilikom mogu desiti, iziskuju od njih da posvete dosta vremena i što je još važnije novca, rešavanju ovih problema. Drugo, većina kineskih kompanija gde god da posluje radi sa gotovinom, a ne sa karticama ili kreditima. Gotov novac im omogućuje da budu diskretni i da se o njihovom poslovanju malo zna, a takođe im daje finansijsku slobodu da ne zavise od drugih. Treće, usled ovakvog, da ga nazovemo načela indirektnog takmičenja, Kinezi često ulažu u zanemarene tržišne niše i neistražena tržišta.

· Specifičan način komunikacije i pregovaranja - Potrebno je naglasiti da kod Kineza ne postoji reč pregovaranje. Kod njih najpribližnija reč koja stoji umesto ovog termina je reč diskusija, razgovor. (Chen 2001,139) U toku razgovora sa kineskim partnerima neophodno je voditi računa o mianzi-ju, poštovati i ljubazno se ophoditi prema sagovornicima, pokazati spremnost ka kompromisu i fleksibilnosti, poštovati kineski "duh" naroda, ukazati poštovanje prema socijalnom statusu onoga sa kime se pregovara i biti strpljiv. (Zakić 2011, 210)

Državne kineske kompanije su danas uglavnom veliki giganti koji imaju premoć na kineskom tržištu, jer najbolje poznaju uslove poslovanja. Tradicionalne vrednosti života i poslovanja koje su objašnjene kod privatnih firmi u Kini, vladaju i u državnim kompanijama, tako da ovde neće biti njihovog ponavljanja. Potrebno je naglasiti da i političko okruženje utiče na poslovnu praksu u Kini, jer partijska pripadnost i poštovanje njene ideologije, predstavljaju preduslov za postavljanje kadrova na određena radna mesta.

Najveći broj državnih kompanija u Kini odlikuje niska formalizacija poslovanja i ujedno veoma personalizovan kontakt sa zaposlenima. Pošto je odlučivanje centralizovano i postoji hijerarhija u odnosima nadređenih i podređenih, komunikacija se odvija po vertikalnim nivoima, tako da se često informacije odozgo na gore jako sporo prenose. Zbog ovakvog oblika organizacione strukture, i pošto su u pitanju državne kompanije, često se događa da produktivnost trpi i da su rezultati lošiji nego što su planirani.

Državne kineske kompanije takođe imaju svoj sistem nagrađivanja i upravljanja ljudskim resursima. Te karakteristike su svakako nešto drugačije nego kod zapadnjačkih državnih kompanija, te one kao osnovu za sistem nagrađivanja uzimaju u obzir "moralne aspekte" zaposlenih - poput političkog ponašanja, timskog duha i zalaganja za kinesku državu i imovinu. (Bjorkman 2003, 49) Takođe, u velikim kineskim kompanijama uobičajeno je da zaposleni samostalno pišu izveštaj o svom radu, koji nakon toga pregledaju njihovi pretpostavljeni i relativno malo ga modifikuju, a nakon toga se taj izveštaj stavlja u njihov radni dosije. Ovo je, moglo bi se reći, demokratskiji način ocenjivanja zaposlenih, jer se u obzir prvenstveno uzima mišljenje samog zaposlenog o svom radu. Samo mali broj velikih državnih kompanija u Kini preuzima poslovnu praksu nagrađivanja i upravljanja ljudskim resursima koja je zasnovana na zapadnom sistemu poslovanja.

Mora se naglasiti da je komunistički društveno-ekonomski sistem, koji je vladao do sredine osamdesetih godina XX veka, najsnažnije uticao na sistem rada i nagrađivanja. U tom periodu, plate su određivane administrativnim putem, nije se vodilo računa o ličnim postignućima zaposlenih, već se pre u obzir uzimala kolektivna dobrobit naroda. Sa promenom sistema poslovanja u zemlji i taj momenat se polako menjao. U početku je, sa otvaranjem Kine prema strancima, došlo do reforme u platnom sistemu zaposlenih u zemlji, pa se kao osnovica nečijeg nagrađivanja uzimao broj godina zaposlenog u kompaniji, što je najviše u skladu sa konfučijanskim učenjem. Međutim, sa daljom reformom radnog zakonodavstva, broj godina zaposlenog više nije imao primat, već obrazovanje zaposlenog i stepen njegovog usavršavanja. Dodatno je potrebno naglasiti da u državnim kompanijama i dalje ne postoje velike razlike u nivou plata, a kada se u uspešnim kompanijama isplaćuju bonusi, onda se ti bonusi daju svima koji su zaposleni, a ne samo onima koji su najviše doprineli uspehu. Za očekivati je da će se sa daljim smanjenjem broja velikih državnih kompanija, i ovaj način nagrađivanja zaposlenih tokom vremena menjati, ali ostaje otvoreno pitanje koliko brzo će se to stvarno desiti.

Zbog toga što se nagrađivanje zaposlenih odvija po unapred utvrđenom sistemu, a ne po pojedinačnim ugovorima i dostignućima zaposlenih, često se dešava da najbolji menadžeri iz državnih preduzeća odlaze u privatne kompanije, tako da se dobar deo kvalifikovanih i sposobnih kadrova gubi. Time se dodatno stvara jaz u kvalifikacijama zaposlenih u državnim kompanijama u korist onih koji rade u privatnim kompanijama.

5. Osnovne odlike srpske poslovne prakse

Razni autori u Srbiji (Janićijević, Mojić, Erić, Cerović, Bogićević) se poslednjih godina bave istraživanjima osnovnih odlika poslovne prakse u Srbiji, i uobičajenog načina poslovanja. Na osnovu prikupljenih podataka moguće je podeliti uobičajenu poslovnu praksu onako kako je to učinjeno i u Kini, na osnovu oblika poslovanja koji se javlja u zavisnosti od tipa preduzeća, tj. vlasničkih odnosa unutar preduzeća.

Inostrane kompanije koje posluju u Srbiji – situacija je slična onoj u Kini. I u Srbiji je uobičajeno da kada inostrane kompanije počnu da se bave poslovanjem u našoj zemlji, primenjuju procedure i pravila ponašanja koja postoje u matičnoj zemlji, tj. zemlji odakle ta kompanija dolazi. Dakle, strategija poslovanja, planiranje neophodnih koraka za njeno ostvarenje, motivisanje i kontrola zaposlenih se obavlja po onome što su standardi matične kompanije. U većini inostranih kompanija u Srbiji, na čelu kompanije se nalazi stranac, ali se pored njih u upravljačkim strukturama kompanije nalaze i domaći menadžeri.

Prema Janićijeviću (Janićijević 2011, 63) MNK koje dolaze da posluju u Srbiji bi trebalo da imaju jednostavnu organizacionu strukturu sa relativno niskom formalizacijom poslovanja. Takođe po njemu ta niska formalizacija bi morala biti kompenzovana snažnim liderom koji ima autoritarni stil vođstva. Ovaj autor je ovakve zaključke dao na osnovu Hofštejdovih dimenzija nacionalne kulture, o kojima će kasnije u radu biti više reči kada se bude upoređivala poslovna praksa Kine i Srbije. Interesantno je naglasiti da u ovom članku autor naglašava da kolektivizam koji postoji u okviru srpske nacionalne kulture potiče još od doba kada je Srbija bila pod Turcima (14-19 vek), kada su porodice bile prvenstveno organizovane u zadruge i taj princip kolektivizma se zadržao i do danas, a komunizam koji je bio glavni oblik društvenog života nekadašnje SFRJ, samo je kao ideologija nastavio tamo gde je pređašnji oblik privređivanja stao. S obzirom na to kako se sprovodi poslovna politika inostranih kompanija u Srbiji proteklih godina, uviđamo da su postavke ovog autora bile tačne, ali i da takve postavke donose dobre rezultate inostranim kompanijama.

Sistem upravljanja ljudskim resursima i nagrađivanja zaposlenih se sprovodi po ustaljenim kompanijskim procedurama. Najčešće se kao oblik motivacije zaposlenima daju povećanje plate i bonusi, ali dobar deo kompanija i investira u svoje zaposlene, kroz razne oblike dodatnih edukacija ili usavršavanja u inostranstvu.

Sa dolaskom inostranih kompanija razvila se i potreba uvođenja novih sektora unutar domaćih kompanija, koji će se baviti isključivo ljudskim resursima (H&R). Do tada je unutar srpskih kompanija uobičajeno pravna služba brinula o radnim odnosima zaposlenih, ali je dolazak stranaca i otvaranje njihovih kompanija promenio ovu praksu, te sa te strane posmatrano, možemo zaključiti da su ove kompanije imale pozitivan uticaj na poslovanje naših kompanija.

Iako svi pokazatelji u Srbiji ukazuju na to da imamo nedovoljan broj visoko obrazovanih kadrova, pokazatelji Zavoda za zapošljavanje pokazuju da i među njima ima dosta onih koji ne mogu da nađu posao. Posebno se ova konstatacija odnosi na stanovništvo starosti od 50 - 65 godina, koje nije ciljna grupa inostranih kompanija za novozaposlene. Inostrane kompanije se i kod nas žale na nedostatak kvalitetnih kadrova, te je i kod nas situacija slična kao i u Kini, da postoji dosta velika fluktuacija kadrova, i to među kompanijama koje se bave sličnim delatnostima, čak i kada među njima postoji potpisana saglasnost o nepreuzimanju kadrova i odavanju kompanijskih tajni.

Privatne srpske kompanije – Među ovom vrstom kompanija je veliki broj onih koji su u stvari porodična preduzeća. Shodno tome, onaj ko je vlasnik firme uobičajeno samostalno donosi odluke, tj. u njima je centralizovano odlučivanje. U početnim faza razvoja kompanije zapošljavaju se uglavnom članovi uže i šire porodice, a nakon toga i prijatelji. Vlasnici se pored toga najčešće oslanjaju na sistem preporuka kada primaju novozaposlene, a tek kada kompanija dostigne viši stepen razvoja, prelazi se na regrutaciju kadrova putem konkursa ili angažovanjem specijalizovanih kompanija koje taj posao obavljaju za račun date kompanije.

U zavisnosti od toga kolika je kompanija menja se i sistem poslovanja. U malim porodičnim kompanija slabo je razvijen sistem menadžmenta, kao i upravljanje ljudskim resursima, ali se ovakva praksa menja kada se firme razviju. Bez obzira na to da li je u pitanju mala ili velika privatna kompanija poštuju se tradicionalne kulturne vrednosti vezane za ovo područje. Dominatana religija je hrišćanska - pravoslavna i katolička, s tim da južni deo Srbije ima većinsko muslimansko stanovništvo, te se deo kulture koji je oblikovan religijom razlikuje. Srpsko društvo je uglavnom patrijarhalno, muškarci su uglavnom direktori, ali se povećava i broj žena koje zauzimaju rukovodeća mesta.

Veliki broj poslova koje sklapaju ovakve kompanije, iako je po našem zakonodavstu obavezno raspisivanje tendera za sklapanje većine poslova, postiže se putem neformalnih dogovora.

Najveći broj inostranih kompanija koje sarađuje sa srpskim privatnim kompanijama nema pritužbe na njihov rad, ali imaju zamerke na sporo donošenje odluka. Naime, onaj ko se nalazi na čelu kompanije najčešće ispod sebe ima samo operativne menadžere, ali ne i one koji imaju mogućnost donešenja odluka i rešavanja problema.

Prema Mojiću (Kultura i organizacija, 2010.) neke od osnovnih karakteristika organizacione kulture u Srbiji su: jednostavna organizaciona struktura, autorativan stil vođenja, motivacioni obrazac koji je zasnovan na primatu potrebe pripadanja, preovladava kultura moći, a sistem nagrađivanja se zasniva na jednakosti, kolektivnom učinku i senioritetu.

Državne kompanije – broj kompanija koje posluju u državnom vlasništvu je rapidno smanjen nakon početka procesa privatizacije 2001. godine. Ona preduzeća koja su ostala u državnom vlasništvu, su uglavnom velike kompanije sa manje ili više monopolizovanim položajem, ali je zato većina njih od opšte društvenog značaja. Jedan deo kompanija koji je nakon privatizacije prešao u privatno vlasništvo, ali privatizacija nije uspela, je vraćen pod okrilje lokalne ili gradske samouprave (primer PKB u Beogradu), kako bi se kompanija vratila na stare staze.

Direktori državnih kompanija su uglavnom muškarci koji imaju veliki autoritet, i koji centralizovano donose odluke. Niži menadžerski nivoi u najvećem broju slučajeva ne mogu samostalno da donose odluke, bez saglasnosti viših nivoa, te se usled toga sporo donose odluke. Pošto su u pitanju obično velike kompanije kako po broju zaposlenih, tako i po veličini organizacione strukture, postoji i određeni stepen birokratije. Međutim, kriza koja je na globalnom nivou zahvatila svetska tržišta, nepovoljno je uticala i na našu državu, te se stoga ovakve birokratizovane strukture polako menjaju, te se otpušta višak zaposlenih, a oni koji ostaju menjaju svoj način poslovanja, prilagođavajući se više savremenim trendovima poslovanja.

Njihovo poslovanje je u novonastalim uslovima znatno ugroženo, te je promena u sistemu menadžmenta neminovna, jer praksa spasavanja državnih preduzeća u situaciji kada ni država nema dovoljno sredstava, više nije moguća. Stoga je primetno da je poslednjih godina u ovako velikim sistemima podmlađeno rukovodstvo, i da su sada ove kompanije znatno modernizovane.

6. Uporedna analiza poslovne kulture u Kini i Srbiji

Nakon prikazanih sličnosti i razlika poslovne prakse u kineskim i srpskim preduzećima, na osnovu tipa kompanije koji je u pitanju, ovde će biti detaljnije objašnjene njihove razlike i sličnosti u poslovnim kulturama, koje su posledica razlika nacionalnih kultura a koje je osmislio Hofštejd (Hoefsted). Hofštejd je jedan od najcitiraniji autor u oblasti interkulturnog menadžmenta i objašnjenja uticaja nacionalne kulture na poslovnu kulturu. Njegove studije koje su do sada sprovedene u preko 70 zemalja pokazuju kako nacionalne kulture utiču na organizaciono poslovanje jedne kompanije. Polazno istraživanje koje je ovaj autor uradio za potrebe IBM kompanije poslužilo je Hofštejdu da formuliše ovu teoriju. Hofštejd je radio za IBM od 1967-1973. godine. Naime IBM je već tada bio velika kompanija, i imao je probleme sa rezultatima poslovnica u različitim zemljama. IBM standardi i procedure rada su bili isti za sve, ali su se njihovi konačni rezultati potpuno razlikovali. Pošto je i obrazovna struktura zaposlenih bila manje više ista u svim zemljama, Hofštejd je došao do zaključka da su razlike u nacionalnim kulturama zaposlenih u IBM-u uzrok različitih rezultata poslovanja. Shodno tome odredio je pet osnovnih dimenzija poslovne kulture koje objašnjavaju ove različitosti među zemljama a to su (www.geert-hofstede.com, 20.06.2012.):

1. distanca moći (Power Distance Index - PDI) - označava do kog nivoa manje moćni članovi organizacije ili institucije (poput porodice), prihvataju i očekuju da se moć unutar grupe distribuira neravnomerno. Pri tome, ova distanca moći se pre definiše sa stanovišta onih koji su manje moćni, nego sa stanovišta onih koji poseduju moć. Na taj način ovaj indeks sugeriše da je socijalni nivo nejednakosti prihvaćen kako od strane onih koji su sledbenici, tako i od strane onih koji su moćni.

2. individualizam (Individualism - IDV) - na suprotnoj stani od njega stoji kolektivizam, a zajedno označavaju do kog su nivoa individue u društvu integrisane u grupe. Na strani individualizma postoje društva u okviru kojih su veze između pojedinaca slabe tj. očekuje se od svakoga da se stara sam o sebi i svojoj najbližoj porodici. Na strani kolektivizma nalaze se društva u kojima se ljudi od rođenja udružuju i okupljaju oko jake, kohezivne grupe, često proširene porodice (sa tetkama, ujacima, bakama i dekama) koja ih štiti u zamenu za apsolutnu lojalnost. Ovde reč kolektivizam nema političko značenje, tj. odnosi se na grupu, a ne na državu.

3. muškost (Masculinity - MAS) - ima svoj opozit ženskost, a odnosi se na podelu uloga između polova. IBM studija je otkrila da se: a) ženske vrednosti manje razlikuju među društvima u odnosu na muške vrednosti i b) muške vrednosti se razlikuju od zemlje do zemlje i kreću se u rasponu od veoma samopouzdanih i takmičarski nastrojenih (dakle potpuno se razlikuju u odnosu na ženske vrednosti) do skromnih i brižnih poput onih vrednosti koje poseduju žene. U zemljama u kojima preovlađuje muškost, žene su samopouzdanije i ambicioznije, nego što je to slučaj sa zemljama u kojima preovlađuje ženskost.

4. izbegavanje neizvesnosti (Uncertainty Avoidance Index - UAI) - opisuje toleranciju društva prema neizvesnosti. Indeks pokazuje do kog nivoa se pripadnici jedne kulture osećaju nesigurno ili sigurno u neizvesnim situcijama. Pod neizvesnim situacijama se podrazumevaju nove, iznenadne situacije koje su drugačije od normalnih, uobičajenih. Ljudi koji žive u kulturama koje žele da izbegnu neizvesnost čine to poštujući striktno zakon, pravila kao i bezbedonosne mere, a na filozofskom i religioznom nivou veruju u jednu apsolutnu istinu. Kulture koje prihvataju neizvesnost su tolerantnije prema drugim kulturama koje imaju drugačija mišljenja od njihovih, i nastoje da imaju što je moguće manje pravila.

5. dugoročna orjentisanost (Long-Term Orientation - LTO) - njena suprotnost je kratkoročna orjentisanost. Ova peta dimenzija je ustanovljena tokom istraživanja među studentima iz 23 različite zemlje, a osmislili su je kineski studenti. Štedljivost, ekonomičnost, istrajnost i trpeljivost su odlike dugoročne orjentisanosti i ove karakteristike su okrenute ka budućnosti. Za razliku od njih kratkoročno orjentisane kulture, koje su više okrenute ka prošlosti, imaju sledeće karakteristike: poštovanje tradicije, ispunjavanje društvenih obaveza kao i zaštita nečije ličnosti (njegovog imena). I dobre i loše karakteristike ove dimenzije se mogu naći u Konfučijevim učenjima.

Dakle, primenjujući tehnike istraživanja koje je osmislio Hofštejd na Kinu, dobijeni su sledeći rezultati:

1. Indeks distance moći je veoma visok (PDI je 80, a kod većine zemalja je 55), što označava duboku podeljenost društva na one koje imaju moć i one koji je nemaju.

2. Individualizam je na veoma niskom nivou (IDV je 20, prosek je 43), tj. kolektiv dolazi pre pojedinca. Ovo se može objasniti kako uticajem Komunističke partije, tako i Konfučijevim učenjima o ulozi porodice i kolektiva.

3. Kineska kultura je muška (MAS je 66, a do 50 je ženska), što znači da preovlađuju muške vrednosti poput ambicioznosti i napredovanja.

4. Indeks izbegavanja neizvesnosti je malo ispod proseka (UAI je 40, a najveći broj zemalja ima oko 64), što znači da Kinezi prihvataju neizvesnost i nemaju otpor ka promenama i novim stvarima.

5. Najveća ocena u celoj Aziji za okrenutost ka dugoročnosti (118). Dakle, štedljivost, ekonomičnost, trpeljivost i istrajnost su veoma izraženi u Kini, tj. te odlike jače su ispoljene nego bilo gde drugde u Aziji.

U odnosu na Kinu, Srbija ima sledeće pokazatelje:

1. Indeks distance moći je 86, i on pokazuje da našu kulturu odlikuje visok stepen distance moći, tj. prihvatamo podelu društva na one koji imaju moć i one koji nemaju.

 2. Individualizam je 25, što znači da u Srbiji preovlađuje kolektiv nad pojedincem, tj. suprotno većini evropskih naroda nas ne odlikuje individualizam.

3. Pokazatelj koji govori o podeli uloga u društvu na osnovu pola muškost/ženskost je 43, i on tako svrstava Srbiju u žensku kulturu, u kojoj su empatija, pomaganje i briga o drugima osnovne karakteristike kulture.

4. Indeks izbegavanja neizvesnosti je u Srbiji jako visok 92, dakle u Srbiji se apsolutno teži izbegavanju neizvesnosti, jer je i novije vreme ali i ono pre njega bilo obeleženo velikim promenama i preokretima.

5. Peta karakteristika u Srbiji ne postoji tj. nije merena, jer se ona uglavnom odnosi na azijska društva koja imaju taj dugoročan pogled na život i budućnost. S obzirom na to da Srbija pripada Balkanu možemo usvojiti premisu, da u ovom regionu postoji kratkoročna orjentisanost društva. Ona dakle podrazumeva, kao što je ranije rečeno veću okrenutost prošlosti i poštovanju tradicije.

Tabela broj 1. – Hofštejdove karakteristike nacionalne kulture u Kini i Srbiji

	Zemlja/ Hofštejdove karakteristike
	Indeks distance moći
	Inividualizam/

kolektivizam
	Muškost/

ženskost
	Indeks izbegavanja neizvesnosti
	Dugoročnost

	Kina
	80
	20
	66
	40
	115

	Srbija
	86
	25
	43
	92
	-

Uporedna analiza poslovne kulture u Kini i Srbiji (dodatno predstavljeno u tabeli broj 1.) pokazuje da smo slični u pogledu indeksa distance moći i individualizma/kolektivizma. Naime i Kina je kao i Srbija zemlja gde postoji podeljenost društva u pogledu onih koji imaju moć i onih koji je nemaju, ali isto tako oba društva imaju kult zajednice i dubokog pripadanja njoj. Razlikujemo se u preostala tri parametra. Kina je muška kultura u kojoj dominiraju ambicioznost, želja za uspehom i napredovanjem, za razliku od Srbije gde ženske vrednosti dominiraju. Takođe, najviše se razlikujemo po pitanju izbegavanja neizvesnosti. Kinezi su pod velikim uticajem konfučijanstva shvatili da su konstantne promene neminovne, česte i neizbežne, te se oni prema njima odnose sa filozofskim mirom, i nemaju otklon prema njima. Naše društvo pak nema ovakvu filozofiju življenja, i ono teži većem miru i manjim promenama, koje će donekle stabilizovati naše društvo.

No, dodavanjem i upoređivanjem karakteristika poslovne prakse u prethodnom delu rada dolazi se do zaključka da su ove prakse i kulture bliže nego što bi se to na prvi pogled moglo zaključiti. Sistem preporuka i veza (guanxi) koji postoji u Kini, postoji i u Srbiji, a takođe i kod jednih i kod drugih bitno je poštovanje tradicije i ugleda domaćina. Poslovanje u različitim tipovima kompanija (MNK, privatne, državne) skoro da je isto u Srbiji i Kini. Svakako azijska kultura i evropska kultura ne mogu biti u tolikoj meri slične, ali je i ova polazna tačka dovoljna za uspostavljanje odgovarajućih poslovnih veza.

7. Zaključak

Osnovni cilj ovog rada je da se prikaže kineska i srpska poslovna praksa kao i da se pruži uvid široj javnosti da poslovanje sa narodom koji nam nije geografski ni kulturno blizak, ima perspektivu razvoja odnosa u budućnosti. Razlike u načinu privređivanja u Kini i Srbiji postoje, ali te razlike nisu u tolikoj meri velike da bi bile smetnja u dobroj poslovnoj saradnji i komunikaciji.

Specifičnosti rada u ovoj nama dalekoj ali i privlačnoj zemlji za saradnju, svakako treba proučiti kako bi se stekla prednost u odnosu na konkurente, bez obzira da li je u pitanju takmičenje za privlačenje investicija u Srbiju ili plasiranje naših proizvoda na kinesko tržište.

Analiza u ovom radu je pokazala da prepreke u međusobnoj saradnji postoje, ali da nisu takve prirode, da opravdavaju ovoliki trenutni deficit u spoljnotrgovinskom bilansu Srbije. S obzirom na to da je kineska Vlada itekako zainteresovana za infrastrukturne projekte u Srbiji (primer mosta Zemun-Borča u Beogradu), bilo bi itekako korisno, saznanja koja postoje na ovu temu primeniti u praksi.

Kao što je nama problem da shvatimo način poslovanja u Kini, tako i među Kinezima postoji problem da razumeju našu poslovnu praksu i način komuniciranja i donošenja odluka. No, Srbija je kao što je već rečeno na nekoj vrsti raskrsnice kada se konačno moraju definisati prioriteti njenog razvoja. Budući da je kineska ekonomija u ovim godinama svetske recesije među retkima koja beleži dalji rast, bilo bi uputno okrenuti se ka njoj, pogotovo u situaciji kada Evropska unija ima velike probleme kako političke, tako i ekonomske.

Literatura:

1. Bjorkman, I. (2003), "The Diffusion of Human Resource Management Practices Among Chinese Firms: The Role of Western Multinational Corporations", The Future of Chinese Management, Frank Cass, London, Portland, Oregon
2. Chen, M.J. (2001), Inside Chinese Business, Harvard Business School Press, Boston, Massachusetts

3. El Kahal, S. (2001), Business in Asia Pacific, Oxford University Press, New York

4. Janićijević, N. (januar 2003-mart 2003), Uticaj nacionalne kulture na organizacionu strukturu preduzeća, Ekonomski anali br.156

5. Jovanović, M. (2009), Uvod u biznis sa osnovnim principima menadžmenta, Megatrend univerzitet, Beograd

6. Jovanović, M., Langović-Milićević, A. (2009), Interkulturni izazovi globalizacije, Megatrend univerzitet, Beograd

7. Mojić, D. (2007), Organizacije i nacionalna kultura, Sociologija, Vol. XLIX, N°4, str. 351

8. Mojić, D. (2010.), Kultura i organizacija, Institut za sociološka istraživanja Filozofskog fakulteta, Čigoja štampa, Beograd

9. Schermerhorn, J.R.J., (2008), Management 9th Edition, Ohio University
10. www.geert-hofstede.com, pristup sajtu 20.06.2012.
11.www.pks.rs/MSaradnja.aspx?id=73&p=1&pp=2&, pristup sajtu 25.05.2012.

12. Zakić, K. (2011), Osobenost menadžmenta u Azijsko-pacifičkom području: prožimanje iskustava Istoka i Zapada (Case Study: Hong Kong), neobjavljena doktorska disertacija, Fakultet za poslovne studije, Megatrend univerzitet

13. Zakić, K. (November 25th, 2011), The Importance of Intercultural Management for Establishing Better Economic Cooperation between Serbia and Far East Countries, 9th International Scientific Conference "Serbia Facing the Challenges of Globalization and Sustainable Development", Megatrend University, Belgrade
BUSSINESS PRACTICE IN PEOPLES REPUBLIC OF CHINA VERSUS REPUBLIC OF SERBIA

Assistant professor Katarina Zakić
, Ph.D.

Abstract: The Republic of Serbia is now faced with global economic crisis and it is now in the turn point of it development – either it will use this bad business situation to establish new development policy, which will help it to divide from the World average, or it will stay on the old path and have low degree of development. New development policy surely should have new way of cooperation with some countries with which we didn’t have high level of cooperation, and Peoples Republic of China is one among them. Business practice is one of the obstacles on this path, and Serbian people need to learn the specific way of doing business in this area, because it is relatively unknown thing for our Government and our managers. Comparative analyses of business practices in China and Serbia, can show easier way of knowing the way of decision making and negotiating in China region, and by that way we can remove some doubts if the countries like Serbia and China can work together.

Key words: Peoples Republic of China, The Republic of Serbia, business practice, business cooperation

� Fakultet za poslovne studije, Megatrend univerzitet, Beograd

Email: kzakic@megatrend.edu.rs

� Faculty of Business Studies, Megatrend University, Belgrade

email: kzakic@megatrend.edu.rs

