

EKONOMIKA PODJETJA IN

PODJETNIŠTVO

FRANCI PUŠENJAK

Višješolski strokovni program: Varstvo okolja in komunala

Učbenik: Ekonomika podjetja in podjetništvo

Gradivo za 2. letnik

Avtor:

Franci Pušenjak

Zavod Irc

Višja strokovna šola

Strokovna recenzentka:

Boţena Veber Rasiewich, univ.dipl. psih.

Lektorica:

Tatjana Kovač, univ. dipl. slavist

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

658(075.8)

PUŠENJAK, Franci

 Ekonomika podjetja in podjetništvo [Elektronski vir] : gradivo

za 2. letnik / Franci Pušenjak. - El. knjiga. - Ljubljana : Zavod

IRC, 2009. - (Višješolski strokovni program Varstvo okolja in

komunala / Zavod IRC)

Način dostopa (URL): http://www.zavod-irc.si/docs/Skriti_dokumenti/

Pusenjak_Ekonomika_podjetja_in_podjetnistvo.pdf

ISBN 978-961-90866-5-0

245036544

Izdajatelj: Konzorcij višjih strokovnih šol za izvedbo projekta IMPLETUM

Zaloţnik: Zavod IRC, Ljubljana.

Ljubljana, 2011

Strokovni svet RS za poklicno in strokovno izobraģevanje je na svoji 130. seji dne 6. 5. 2011 na podlagi 26.

ļlena Zakona o organizaciji in financiranju vzgoje in izobraģevanja (Ur. l. RS, ġt. 16/07-ZOFVI-UPB5, 36/08 in

58/09) sprejel sklep ġt. 01301-3/2011/9-2 o potrditvi tega uļbenika za uporabo v viġjeġolskem izobraģevanju.

© Avtorske pravice ima Ministrstvo za šolstvo in šport Republike Slovenije.

Gradivo je sofinancirano iz sredstev projekta Impletum „Uvajanje novih izobraţevalnih programov na področju višjega strokovnega

izobraţevanja v obdobju 2008–11‟.

Projekt oz. operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za šolstvo in šport. Operacija se

izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, razvojne prioritete „Razvoj človeških virov in

vseţivljenjskega učenja‟ in prednostne usmeritve „Izboljšanje kakovosti in učinkovitosti sistemov izobraţevanja in usposabljanja‟.

Vsebina tega dokumenta v nobenem primeru ne odraţa mnenja Evropske unije. Odgovornost za vsebino dokumenta nosi avtor.

 Ekonomika podjetja in podjetniġtvo

I

KAZALO VSEBINE

1 PODJETNIŠTVO .. 5

1.1 PODJETNIŠTVO IN TVEGANJE .. 5

1.2 PODJETNIŠTVO IN MANAGEMENT .. 9

1.3 USTVARJALNO VODENJE .. 10

1.4 PROCES NASTAJANJA PODJETJA IN VRSTE PODJETIJ .. 11

2 VEŠČINE MANAGEMENTA ... 14

2.1 PIKA CIKLUS ... 14

2.1.1 P planiraj .. 16

2.1.2 I izvajaj ... 16

2.1.3 K kotroliraj ... 16

2.1.4 A analiziraj ... 16

2.2 OBVLADOVANJE SISTEMOV ... 16

2.3 OBVLADOVANJE SPREMEMB ... 18

3 DEJAVNIKI USPEŠNOSTI PODJETJA ... 20

3.1 VIZIJA PODJETJA .. 21

3.2 CILJI IN STRATEGIJE PODJETJA ... 23

3.3 KULTURA IN ETIKA PODJETJA ... 25

3.4 BSC – BALANCED SCORECARD .. 26

4 STRATEŠKO NAČRTOVANJE ... 29

4.1 POLITIKA PODJETJA .. 30

4.2 RAZVOJ STRATEŠKEGA NAČRTOVANJA ... 32

4.3 KRITERIJI ZA PRESOJO STRATEGIJ ... 34

4.4 STRATEŠKI NAČRT .. 35

5 NAČRTOVANJE TRŢENJA ... 38

5.1 ANALIZA OKOLJA .. 39

5.1.1 SWOT ali 4P analiza. ... 41

5.1.2 Ishikawa diagram tudi znan kot »ribja kost« .. 41

5.1.3 Benchmarking .. 42

5.1.4 Scenarij ... 43

5.2 NAČRTOVANJE PROGRAMOV .. 43

5.2.1 Ponudba in povpraševanje .. 45

5.3 TRG, TRŢNA ANALIZA IN CILJNI TRGI ... 49

5.4 KONKURENCA .. 50

5.5 TRŢNI SPLET ... 52

5.5.1 P1 programi .. 53

5.5.2 P2 prodajne cene .. 53

Ekonomika podjetja in podjetniġtvo

II

5.5.3 P3 promocija ... 55

5.5.4 P4 prodajne poti .. 56

6 NAČRTOVANJE POSLOVNIH VIROV ... 58

6.1 PROIZVODNI VIRI ... 58

6.2 NABAVNI MANAGEMENT .. 61

6.3 UPRAVLJANJE LOGISTIKE ... 66

7 NAČRTOVANJE ORGANIZACIJE .. 70

7.1 ORGANIZACIJSKE STRUKTURE .. 71

7.2 ORGANIZIRANJE PROCESOV ... 74

7.3 TIMI ... 76

7.4 INFORMACIJSKI SISTEMI ... 77

8 GOSPODARJENJE V PODJETJU ... 79

8.1 TROŠENJE, ANGAŢIRANJE SREDSTEV IN VIRI SREDSTEV ... 80

8.2 STROŠKI V POSLOVNEM PROCESU ... 85

8.2.1 Vrste stroškov ... 85

8.2.2 Naravne vrste stroškov ... 86

8.2.3 Stalni in spremenljivi stroški .. 88

8.3 TOČKA PRELOMA IN KALKULACIJA ... 88

8.4 BILANCE ... 90

8.4.1 Poslovni izid ... 92

8.4.2 Bilanca stanja .. 93

9 UPRAVLJANJE FINANC ... 95

9.1 FINANČNI IN DENARNI TOK .. 95

9.2 ANALIZA USPEŠNOSTI GOSPODARJENJA .. 96

10 UPRAVLJANJE PROJEKTOV .. 97

10.1 PROJEKTI IN PROJEKTNE NALOGE .. 97

10.2 VODENJE PROJEKTOV .. 99

10.3 ORGANIZIRANJE PROJEKTOV ... 100

10.4 FINANČNI NAČRT PROJEKTA .. 101

11 LITERATURA IN VIRI: .. 102

 Ekonomika podjetja in podjetniġtvo

3

UVODNE MISLI

Pričujoči učbenik, je namenjen študentom višje strokovne šole in obravnava tematiko

podjetništva, managementa, organiziranja in ekonomike. Zapis je sestavljen kot študijski

pripomoček in kot opomnik ključnih vsebin, ki jih študenti višje šole preučujejo pri

predmetih Ekonomika podjetja in podjetništvo ter Ekonomika poslovanja.

Vsebina je razdeljena na 4 osnovne tematske sklope.

¶ V prvem sklopu se ukvarjamo s podjetjem, podjetništvom, vodenjem in ključnimi

veščinami, ki jih potrebujejo vodje za učinkovito vodenje.

¶ V drugem sklopu se lotimo vprašanja poslovnega načrtovanja. Poslovno načrtovanje

obsega vse od kreiranja politik podjetja, vizij in strateških ciljev, določanja temeljnih

strategij in taktik za uresničevanje ciljev ter načrtovanje resursov in elementov

gospodarjenja.

¶ Tretji vsebinski sklop nas popelje v spoznavanje ekonomike ali gospodarjenja z

redkimi poslovnimi viri, obvladovanje stroškov, denarnih tokov in nas seznanja z

bilancami ter drugimi kazalniki uspešnosti poslovanja posameznega podjetja.

¶ Zadnji, četrti sklop je namenjen spoznavanju projektov in projektnega vodenja, ki

postaja vse pomembnejši in vse pogostejši sestavni del organiziranja in delovanja

podjetja.

Podane vsebine temeljijo na različnih virih in različnih avtorjih. Večji del vsebin je

povzetih po priznanih slovenskih avtorjih, velik del pa se naslanja tudi na sodobne tuje

avtorje. Tako lahko študent pridobi širši vpogled v sodobno ekonomsko misel, ki je seveda

zelo obseţna in raznolika.

Zapis teh, sicer zelo obseţnih vsebin, je dokaj skop in osredotočen na bistvena pojasnila,

kar zadostuje za splošno spoznavanje navedenih vsebin, za bolj poglobljeno spoznavanje

teh vsebin, pa študentom priporočam, da vzamejo v roke katerega od imenovanih virov.

Vsebine so urejene in razvrščene usklajeno z načrtom predavanj, tako, da jim študent z

lahkoto sledi.

Zahvaljujem se šoli IRC, ki predavatelje usmerja k pripravi učnih vsebin, saj tako

zagotavljamo večjo kakovost učenja našim študentom.

Zahvaljujem se tudi vsem študentom, ki se zanimajo za te vsebine, saj verjamem, da le

tako širimo in bogatimo slovenski gospodarski prostor z novimi veščinami, brez katerih ni

mogoče dosegati vidnejše konkurenčne sposobnosti in vidnejšega razvoja podjetniških

aktivnosti.

Zahvaljujem se tudi vsem prijateljem in druţini, ki me bogatijo in velikokrat razumejo ter

mi tudi pomagajo razvezovati kompleksna vprašanja ekonomije in vodenja!

Avtor

Ekonomika podjetja in podjetniġtvo

4

Kako skozi vsebino učbenika?

Vsako poglavje je razdeljeno na nekaj podpoglavij, ki si logično sledijo in zaokroţajo

posamezne vsebinske sklope.

Na začetku poglavja so nakazane zelo kratke usmeritve, ki nas opozarjajo na ključne

vsebine in o čem razpravljamo v posameznem poglavju. Iz teh usmeritev je mogoče

razbrati, na kaj dajemo poudarek in kaj je smiselno v okviru teh vsebin preučevati!

Običajno sledijo definicije in različna pojasnila pojmov in vsebin o katerih razmišljamo.

Definicije navajamo, da bi čim bolj pojasnili pojme in posamezne vsebine. Prav je, da ob

definicijah razmišljamo, zakaj posamezni avtorji definirajo določeno vsebino, kot jo

definirajo?

 Ta znak, vas usmerja k razmisleku o vsebini in vam ponuja vprašanja, na katere si je

vredno odgovoriti ali poiskati odgovore še kje drugje!

 Ta znak vam ponuja kratek povzetek in opomnik podane vsebine posameznega

poglavja!

Zapisi so sorazmerno skopi, zato vam priporočam, da vse podane pojme in razlage,

preštudirate sami, podrobno, z razmislekom in tudi s kritično presojo! Tako bo vaš študij

kakovostnejši in uporabnejši!

 Ekonomika podjetja in podjetniġtvo

5

1 PODJETNIŠTVO

Spoznali boste:

¶ Kaj je podjetništvo?

¶ Kdo je podjetnik?

¶ Kakšne so lastnosti dobrega podjetnika?

¶ Kaj je management – vodenje?

¶ Kakšna razlika je med podjetnikom in managerjem?

¶ Kaj je ustvarjalno vodenje?

¶ Kako podjetje nastane in kakšne so moţne formalne oblike podjetij?

1.1 PODJETNIŠTVO IN TVEGANJE

Definicije:

»Podjetnik je človek, ki je pripravljen tvegati svoj kapital v dejavnost, za katero je vsaj

malo upanja, da bo ustvarila dobiček«

(http://usinfo.state.gov/products/pubs/entrepreneurship/part_01.htm, 20.11.2008).

Poiġļite dodatne definicije in preuļiti, koliko razliļnih pojmovanj podjetniġtva

obstaja!

Celotna zgodba managementa se začenja s podjetništvom. Kajti, če ni podjetja, tudi voditi

in upravljati ni kaj.

Podjetništvo je zagotovo ţe zelo star pojav. Prvi je pojem podjetništva uporabil

CANTILLON
1
, ţe v zgodnjem 18. stoletju. Kot podjetnika je imenoval najemnika zemlje,

trgovca in druge, ki so po neki vrednosti nekaj kupili z namenom prodati po novi vrednosti

in pri tem seveda nekaj zasluţiti. Ekonomska funkcija podjetništva je torej bila razumljena

kot tveganje, nekaj kupiti, pri čemer ni povsem jasno, kako se bo iztekla prodaja.

V našem času razumemo podjetništvo kot smelost posameznika, ki je sposoben videti

priloţnost, jo ovrednotiti, zbrati potrebne vire, uresničiti zamisel in pobrati dobiček.

Razmislite kakġne vire mora zagotoviti podjetnik, za svoje podjetje?

Podjetništvo se razprostira na izjemno veliko področij človekovega ustvarjanja, od

kulturnih dobrin, do zadovoljevanja človekovih osnovnih potreb, pa vse do ustvarjanja kiča

in celo nepotrebnih predmetov in blaga. Posameznik, ki ima idejo in jo uresniči tako, da

ustanovi svoje lastno podjetje, je podjetnik. Običajno tako podjetje, vsaj v začetni fazi

razvoja, tudi vodi-upravlja in se tako pojavlja v obeh vlogah, kot podjetnik in kot manager.

1 Richard CANTILLO (1680-1734), eden vidnih ekonomistov 18.stoletja!

Podjetništvo je proces iskanja in ustvarjanja

poslovnih priloţnosti ter njihovo izkoriščanje

neodvisno od virov, s katerimi podjetniki

trenutno razpolagajo
(Belak, 1993, 28)

http://usinfo.state.gov/products/pubs/entrepreneurship/part_01.htm

Ekonomika podjetja in podjetniġtvo

6

V slovenskih razmerah govorimo o razcvetu podjetništva šele po letu 1990, ko se je

spremenilo politično okolje in, ko smo vzpostavili trţne razmere poslovanja.

Razmislimo in analizirajmo, kaj so trģne razmere?

Vendar smo podjetništvo pri nas poznali tudi prej, v obliki »privatnega sektorja«, ki se je

razvijalo kot majhno obrtništvo, seveda v kontroliranih obsegih. Ostale velike sisteme in

podjetja, pa teţko pojmujemo »podjetja« v duhu izvornega podjetništva, saj mu manjka

komponenta podjetnika in trţne razmere, v katerih bi se podjetja ostrila in dokazovala.

Seveda pa so ta podjetja delovala tudi na tujih trgih, tam pa so se zagotovo srečala z vso

pestrostjo konkurenčne tekme in so morala znati uporabiti del podjetniških veščin, brez

katerih ne bi mogla uspešno delovati!

Kaj dela podjetništvo, kakšni motivi ljudi najpogosteje poţenejo med podjetnike?

Slika 1: Podjetniški motivi

Vsako podjetje nastane zaradi nekaterih motivov podjetnih ljudi. Posamezniki imajo

izrazito sposobnost videti priloţnosti povsod okoli njih in iz teh priloţnosti znajo ustvariti

podjetje. Zopet druge vodi preblisk in inovativna ideja. Vse stvari je mogoče izboljševati,

nekateri problemi in človeške potrebe pa prav kričijo za novimi in boljšimi rešitvami.

Vpliv na podjetništvo ima tudi gospodarsko-politična situacija posamezne druţbe-drţave.

Včasih ta podjetništvo naravnost duši, včasih je ustvarjeno motivirajoče okolje za rast in

nastajanje novih podjetij. Nekateri podjetniki ustanavljajo svoja podjetja izključno zaradi

dobička, nekateri pa zgolj zato, da bi pridobili boljši status v druţbi, da bi jih prijatelji in

znanci spoštovali in poveličevali. Nekateri pa podjetje ustanovijo zgolj zaradi potrebe po

ustvarjanju. Verjetno bi lahko naštevali še več motivov, zaradi katerih se podjetni ljudje

odločajo za podjetja, pri celotni zadevi pa motiv niti ni tako pomemben, temveč doseţen

rezultat. Kdaj pa kdaj se zgodi, da motiv za ustanovitev podjetja ni pravi, pa podjetje

odlično uspe, včasih pa je prav obratno, motiv je povsem na mestu, podjetje pa ne uspe.

Vzroki tičijo torej tudi v upravljanju in vodenju podjetja, ki je v resnih trţnih razmerah

prava umetnost.

Kako bi vi razvrstili podjetniġke motive po lastni presoji?

PODJETNIŠKI

MOTIVI

Priloţnosti

Inovativna ideja

Gospodarsko-politične spremembe

Nagrada – dobiček

Poloţaj v druţbi

Biti ustvarjalen

 Ekonomika podjetja in podjetniġtvo

7

Preuļite motive vaġega podjetja in razmislite zakaj je motiv pomemben?

Slika 2: Tveganja v podjetništvu

Podjetništvo je tveganje! Kot dejavnike tveganja prepoznavamo naslednje:

¶ konkurenca in lastna konkurenčna sposobnost,

¶ trg in trţne razmere tako na strani kupcev, kakor na strani dobaviteljev,

¶ znanje in sposobnost učinkovitega upravljanja podjetja.

Navedeni dejavniki tveganja so tisti, ki jih moramo nujno obvladovati in na katere imamo

sorazmerno dovolj velik vpliv.

So pa tudi dejavniki tveganja, na katere podjetje nima odločilnega vpliva, ti pa so:

¶ Splošno okolje, ki je lahko naklonjeno naši dejavnosti ali tudi ne, recimo zaradi

ekoloških in socialnih vplivov. Primer nečiste dejavnosti, recimo predelava

komunalnih odpadkov. Dejavnost je koristna ampak je nihče ne mara na »svojem

dvorišču«. Ali pa recimo »igralništvo«, ki s svojo dejavnostjo vpliva na socialno

okolje.

¶ Politična ureditev drţave, sem štejemo davčne pogoje poslovanja, splošne pogoje

poslovanja in delovanja, pravna učinkovitost itd.

¶ Trg kapitala je lahko dobro razvit in prispeva k rasti podjetništva, ali pa zelo slabo

razvit in podjetništvo onemogoča.

Na te dejavnike nima podjetje močnega vpliva, vendar se mora zavedati, da ti dejavniki

vplivajo na njegovo uspešnost, zato bo podjetnik analiziral tudi te dejavnike in na osnovi

Podjetništvo in tveganje

Ali je podjetništvo tveganje?

uspeh

okolje

ureditev trg

znanje

konkurenca

denar

- Tveganje je sopotnik podjetništva.

- Trţno tveganje.

- Tehnološko tveganje.

- Splošno tveganje – znanje.

Ekonomika podjetja in podjetniġtvo

8

pokazateljev analize izbral take ukrepe in poslovne rešitve, ki bodo za njegovo podjetniško

idejo najboljše in optimalne.

Tveganja so torej velika, ali jih je mogoļe obvladovati?

Odgovor je DA, z ustreznimi orodji in veščinami, ki jih mora management in podjetnik

obvladati, da bi uspešno obvladoval tveganja.

V spodnji shemi so definirani nekateri vzvodi, s pomočjo katerih lahko manager uravnava

tvegane razmere v svojem podjetju:

Slika 3: Vzvodi obvladovanja tveganja s pomočjo inovativnosti

Vir: Belak, 1993

Kako je mogoļe tveganja obvladovati?

Ali je mogoļe govoriti o upravljanju tveganja?

Doloļite kljuļna tveganja na podroļju kjer ste zaposleni in nato izdelajte koncept

upravljanja in obvladovanja tega tveganja?

1. Rizična negotovost

2. Visoka negotovost

3. Večja negotovost

4. Zmerna negotovost

5. Majhna negotovost

6. Nizka negotovost

 temeljne raziskave

 temeljne invencije/inovacije

 radikalna inovacija proizvoda

 inovacija v okolju

 večje inovacije izdelkov

 reinţeniring procesov

 nova generacija izdelkov

 modifikacija izdelkov

 prevzem licenčne produkcije

 diferenciacija izdelka

 manjše tehnične izboljšave

 Ekonomika podjetja in podjetniġtvo

9

1.2 PODJETNIŠTVO IN MANAGEMENT

Definicije:

Menedţment ali upravljanje (angleško management) je proces odločanja, načrtovanja,

osmišljanja, usmerjanja, razporejanja (alociranja) organizacijskih resursov (virov), vodenja

ter nadzora in vrednotenja izvajanja različnih aktivnosti. Hkrati je upravljanje ekonomska

in organizacijska znanstvena disciplina, ki jo je v zgodnjih dvajsetih letih 20. stoletja

utemeljil Henri Fayol.

(http://sl.wikipedia.org/wiki/Mened%C5%BEment, 20.11.2008)

Primerjajte obe definiciji, v ļem se razlikujeta, v ļem so kljuļni poudarki?

Med podjetništvom in managementom je razlika. Podjetnik je oseba, ki ve KAJ je

smiselno početi, kaj prinaša dobiček, iz česa je mogoče narediti poslovni uspeh, manager

pa je oseba, ki ve KAKO se to naredi, obvlada metode vodenja, motiviranja in

uravnavanja podjetja po pravi poti.

Vedeti KAJ je lastnost podjetnika, vedeti KAKO je lastnost managerja!?

Ljudje, ki zelo hitro vidijo priloţnost za posel, so tipični podjetniki. Običajno taki ljudje

tudi mnogo tvegajo, nimajo nekih prevelikih zavor in se sorazmerno hitro odločajo.

Podjetnik tudi vlaga svoj kapital za uresničevanje svoje ideje in podjetniške zamisli.

Managerji pa so za razliko od podjetnikov veliko bolj sistematični in usmerjeni v

preudarno ravnanje. Imajo lastnost, da obvladujejo podjetniške vire (ljudi, sredstva in

denar). Sposobni so analitičnega premisleka o tem, katera pot do uspeha je prava, kako

ravnati in kako doseči ravnoteţje med različnimi interesi.

Lastnosti podjetnika lahko strnemo v nekaj ključnih:

¶ Ţeli prevladovati, vedno je v ospredju.

¶ Vedno preţi na nove doseţke, novosti ga zanimajo.

¶ Zelo rad prevzema odgovornost, ker ţeli biti v ospredju.

¶ Se sorazmerno hitro odloča, ne glede na tveganja.

¶ Zelo je usmerjen v rezultat, tudi nestrpen je glede rezultatov, nima časa za analize.

¶ Razmišlja o prihodnosti, sedanjost ga dolgočasi.

¶ Je dokaj avtonomen, se sicer rad druţi, a ohranja avtonomen status.

¶ To so osebe z veliko energije, volje in hrabrosti.

(Belak, 1993)

Lastnosti podjetnika primerjajmo z lastnostmi managerja:

¶ Njegova tipična lastnost je preudarnost, ni preveč zaletav.

¶ Je zelo analitičen, vse rad dobro premisli in pretehta pred odločitvami.

¶ Je planski, poteze planira in predvidi resurse, moţnosti in uspeh.

¶ Običajno ga odlikujejo visoka merila odličnosti.

¶ Zna biti zelo motivirajoč za svoje sodelavce.

Management je preprosto aktivnost povezovanja ljudi za doseganje zastavljenih

ciljev!
(http://en.wikipedia.org/wiki/Management, 20.11.2008)

http://sl.wikipedia.org/wiki/Angle%C5%A1%C4%8Dina
http://sl.wikipedia.org/w/index.php?title=Odlo%C4%8Danje&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Na%C4%8Drtovanje&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Organizacija
http://sl.wikipedia.org/wiki/Ekonomija
http://sl.wikipedia.org/wiki/Organizacija
http://sl.wikipedia.org/wiki/1920.
http://sl.wikipedia.org/wiki/20._stoletje
http://sl.wikipedia.org/wiki/Henri_Fayol
http://sl.wikipedia.org/wiki/Mened%C5%BEment
http://en.wikipedia.org/wiki/Management

Ekonomika podjetja in podjetniġtvo

10

¶ Dobri managerji so timski ljudje, cenijo delo tima in so zelo kooperativni.

¶ So dosledni in temeljiti.

¶ Imajo sposobnost predvidevanja, še posebej so v tej lastnosti uspešne ţenske

managerke zaradi svoje prislovične intuitivnosti.

1.3 USTVARJALNO VODENJE

Definicija

Sami poiġļite znaļilne definicije vodenja, jih primerjajte in doloļite tisto, ki vam

najbolje definira vodenje!

Ali je vsebinska razlika med vodenjem in managementom?

Nekateri avtorji radi zelo razlikujejo management in vodenje. Mnogi so mnenja, da je

mnogo veščin dobrega managementa mogoče pridobiti s treningom, študijem in dobro

prakso, medtem, ko je vodenje neka prirojena veščina in jo imajo ljudje s posebno

karizmo. Znani avtor mnogih uspešnic iz področja vodenja Brian Tracy
2
 navaja, da vodje

usmerjajo tok dogajanja in, da je takih le 5 % ljudi, 15 % ljudi dogajanja le opazuje in 80

% ljudi nima niti pribliţne predstave o tem, kaj se dogaja (Tracy, 1999).

Vodenje je zelo pomemben dejavnik uspeha posameznega podjetja in druţbe ali drţave kot

celote. Tako manager, kakor podjetnik bi morala imeti lastnosti dobrega vodje, čeprav je

res, da se največkrat nekatere lastnosti prepletajo, velikokrat pa posameznik nima sreče in

poseduje nekatere nezdruţljive lastnosti, kar seveda pripelje do dodatnega tveganja v

podjetju. Kljub temu, da so nekateri avtorji prepričani, da se dober vodja rodi in okoli tega

tečejo mnoge razprave, je mogoče lastnosti dobrega vodje vzgojiti. Vsak ima torej moţnost

postati dober vodja. Lastnosti dobrega vodje je potrebno spoznati in se nato truditi za

dosego čim višje stopnje teh lastnosti.

Katere so lastnosti dobrega vodje?

¶ Dober vodja učinkovito usmerja in izkorišča svoje sposobnosti.

¶ Ima sposobnost vizije in pogleda naprej.

¶ Dober vodja je pogumen, vztrajen in naredi korak, tudi najteţjega.

¶ Dober vodja v krizni situaciji ne izgubi glave, jo obvlada.

¶ Odlikuje ga visoka etičnost, je celovita osebnost.

¶ Ima velik občutek za realnost.

¶ Je dosleden in odgovoren za svoja dejanja.

¶ Ima razvita merila odličnosti in sodelovanja z drugimi.

2 Tracy Brian je izjemen poznavalec sistemov vodenja, je avtor mnogih knjig in iskan predavatelj vsebin o

vodenju. Ţivi v USA.

»Voditelj je tisti, ki so mu ljudje pripravljeni slediti v vseh okoliščinah, s polnim

zaupanjem, ne glede na ceno. Voditelji svoje ljudi motivirajo, znajo tvorno poverjati

naloge, vzpostavljati visoko stopnjo sodelovanja celega podjetja - in vse to brez

manipulacij, za daljše obdobje (ki lahko traja do voditeljeve upokojitve ali smrti).«

(http://www.komunikeweb.net/products/vodenje_voditeljstvo.htm, 20.11.2008)

http://www.komunikeweb.net/products/vodenje_voditeljstvo.htm

 Ekonomika podjetja in podjetniġtvo

11

Za uspešno vodenje podjetja ni dovolj imeti le človeka z lastnostmi dobrega vodje, temveč

je nujno potrebno ustvarjati še klimo pri vseh zaposlenih, da se vsak zaveda, da je

ustvarjalnost edini ključ za uspeh in rast podjetja. Poglejmo razliko med ustvarjalnim in

neustvarjalnim okoljem, ki mu tudi rečemo »administrativno« okolje.

Tabela 1: Primerjava ustvarjalnega in administrativnega pristopa

elementi ustvarjalno administrativno

Strateġka usmerjenost Izhaja iz priloģnosti Izhaja iz obstojeļih virov

Izkoriġļanje priloģnosti Hitro in uļinkovito Poļasno in proceduralno

Izkoriġļanje virov Mnogostransko Enostransko,

centralizirane odloļitve

Kontrola virov Obļasna raba

potrebnih virov

Imeti vse pri sebi

Upravljalska struktura Ploska in ne formalizirana

Formalizirana

Toga

Filozofija motivacije Usmerjena k timskemu,
kakovost

Napredovanje

Varnost

Politika plaļ Vrednost - plaļa Osnova je sistem

omejitve

Vir: Belak, 1993, 37

Dosegati ustvarjalno klimo v delovnem okolju je eden od pomembnih dejavnikov uspeha,

ki pa je velikokrat v praksi prezrt in nerazumljen. Na teoretični ravni se mnogi strinjajo, da

je ustvarjalno okolje boljše od administrativnega, toda v praksi napora za doseganje take

klime, niso sposobni narediti. Mnogi vodje imajo tudi občutek, da bodo v preveč

ustvarjalni klimi izgubili svojo vlogo šefa in tudi svojo avtoriteto. Toda pozabljajo, da je

vsaka avtoriteta, ki temelji na funkciji ali formalni moči, ne pa na znanju, seveda

izgubljena.

Med ustvarjalne klime v podjetju seveda spada tudi način odločanja, ustvarjanje in

dopuščanje notranjega podjetništva in ne nazadnje ustvarjanje klime za inoviranje in

spreminjanje na bolje.

1.4 PROCES NASTAJANJA PODJETJA IN VRSTE PODJETIJ

Proces nastajanja podjetja je dokaj jasen in velikokrat poteka v neki podzavesti

posameznikov-podjetnikov. Omenili smo, da je največkrat motiv za nastanek podjetja

podjetniška ideja ali zamisel. Ko pride do ideje in, ko začutimo priloţnost, se je zgodila

prva faza nastanka podjetja.

Ekonomika podjetja in podjetniġtvo

12

Ključne faze nastajanja podjetja so torej:

¶ Zaznava priloţnosti – podjetniška ideja.

¶ Analiza in zbiranje virov za podjetje.

¶ Izdelava strateškega načrta.

¶ Izvedba potrebnih upravnih postopkov, registracija in pogoji za delovanje.

¶ Zagon in delovanje podjetja, analiza prvih rezultatov.

Vsekakor se z nastankom podjetja začne ţivljenjski ciklus podjetja. Ţivljenjski ciklus

podjetja je več fazna doba podjetja, časovno neopredeljena, z mnogimi značilnostmi v

posamezni dobi.

Slika 4: Faze ţivljenjskega cikla podjetja s ciklom revitalizacije - sanacije

Vir: Belak, 1993

Vsaka ţivljenjska doba podjetja ima svoje značilnosti in vsaka terja svoj pristop

upravljanja.

Najnevarnejši obdobji sta vsekakor doba uvajanja podjetja in doba stagnacije. Doba

uvajanja podjetja terja izredne napore, tako v privajanju na trţišče, kakor tudi investiranje

in zagon podjetja. Doba stagnacije in revitalizacije pa terja mnogo inovativnosti

managementa in ustvarjalne klime celotnega kolektiva, ki pa ju je v tej dobi še najmanj.

Zato tudi v dobi stagnacije in revitalizacije pride do zamenjav vodstev, uprav in

Razvoj

 Uvajanje rast zrelost stagnacija ukinitev/revitalizacija

 Ohranjanje ekonomizacija

 Investiranje dobička inoviranje

 Trţenje razvoj proizvoda

 Razvoj reorganiziranje

 trţenje

 organiziranje

 1. faza 2. faza 3. faza 4. faza 5. faza čas

 Ekonomika podjetja in podjetniġtvo

13

direktorjev, kajti stare ekipe so običajno zasičene in branijo svoje napake ter so tako

nesposobne revitalizirati podjetje.

Podjetja je mogoče tudi sistematično razvrščati po različnih vidikih. Poglejmo si nekako

klasično razvrstitev podjetij:

Po zvrsti: podjetja ločimo na gospodarske druţbe in na negospodarske druţbe.

Po dobičku: profitna podjetja in neprofitna podjetja.

Po formalni obliki: druţbe in zavodi.

Po uspešnosti: razvijajoča podjetja, podjetja v krizi.

Po dejavnosti: proizvodna podjetja, storitvena podjetja.

Poiġļite ġe sami moģno klasifikacijo podjetij?

 Razmislite

Podjetniki tvegajo svoj kapital, za svojo zamisel, za idejo! Podjetništvo je tveganje, ki pa

ga je mogoče z umnim vodenjem zmanjševati in celo izničiti.

Najboljši način za obvladovanje tveganja je inovacija, izboljšava, je iskanje ideje, ki bo

boljša od konkurenta in, ki bo učinkoviteje zadovoljevala potrebe kupcev in celotnega trga.

Kdo je podjetnik, če ne tisti, ki dobro zasluti in ve kaj je dobro za trg in kupce?

Če je podjetnik tisti, ki ve kaj je dobro, je manager tisti, ki ima veščine, da to zna

uresničiti, na najboljši moţni način in z najmanj potrebnimi viri!

Oba, podjetnika in managerja, odlikujejo nekatere lastnosti, ki si jih je mogoče pridobiti!

Nekatere lastnosti so prirojene! Z veščinami, pa je mogoče nekatere lastnosti tudi

nadomestiti in tako zagotoviti učinkovito in uspešno rast podjetja!

Ustvarjalnost je tista, ki bo vplivala na uspešnost!

Kako doseči ustvarjalnost?

Trda in birokratska miselnost ubija ustvarjalnost. Management, ki se skriva za formami in

navideznimi veličinami ne krepi ustvarjalnosti mnogih, ustvarjalnosti sodelavcev in

ţivljenjski cikel takega podjetja in tudi vodenja je lahko kratek!

Ekonomika podjetja in podjetniġtvo

14

2 VEŠČINE MANAGEMENTA

Spoznali boste:

Uspešni managerji morajo imeti kar nekaj pozitivnih lastnosti, da bi dosegali dobre

rezultate in, da bi uspešno vodili svoje podjetje. Razen teh lastnosti, pa potrebujejo še niz

veščin, da bi obvladali umetnost uspešnega vodenja podjetja.

Veščine si je mogoče pridobiti z veliko truda, dela, učenja in seveda treninga, a najprej jih

moramo identificirati, katere veščine so tiste, ki prav za naše podjetje pomenijo dejavnik

uspešnosti.

Nekatere veščine pa so take, da jih preprosto moramo obvladati za vodenje vsakega

podjetja. Katere veščine so to?

¶ Obvladati sisteme in kompleksnost sistemov.

¶ Obvladati vprašanja in odgovore – znati torej komunicirati.

¶ Obvladovati spremembe.

¶ Obvladati vizije in njihovo kreiranje.

¶ Ločevati bistvo od nebistvenega.

¶ Obvladovati organizacijske veščine.

¶ Obvladovati strategije in taktike.

Razen navedenih veščin, pa je nujno poznati mnoge tehnike vodenja, komuniciranja in

odločanja.

V nadaljevanju bomo opredelili vsak nekaj od sodobnih veščin vodenja. Navedene pa niso

vse in niso edine.

Preuļite, katere veġļine bi lahko bile usodne za uspeġno vodenje podjetja!

2.1 PIKA CIKLUS

Definicije:

Slika 5: Prikaz PDCA cikla

Vir: Wikipedija, 2008

 Ekonomika podjetja in podjetniġtvo

15

Izhodišče za PIKA ciklus je Demingov krog
3
.

¶ Plan – planiraj

¶ Do – izvedi

¶ Check – kontroliraj

¶ Act – deluj

Kasneje se je logika modela PDCA preko različnih avtorjev in sistemov prenašala v

področje upravljanja oz. managementa.

Preuļite razliļne poglede na model PDCA, najdete jih tudi pri slovenskih avtorjih

managementa!

PIKA ciklus
4
 je eden osnovnih pristopov vsakega, vsekakor pa uspešnega vodenje. Ves

razvoj ne glede ali je časovno bolj ali manj odmaknjen, podjetje, procese v podjetju in

mnoge projekte, ni mogoče uspešno voditi, če ne postopamo skladno z modelom PIKA

ciklusa. Nekatere sestavine PIKA ciklusa izvajamo podzavestno, ker so tako logične, druge

zopet ne in prav zaradi te, ne sistematičnosti v pristopih, tolikokrat trpi uspešnost

posameznega podjetja. PIKA je sestavljenka iz prvih črk ključnih aktivnosti celotnega

kroga ali cikla. Uporaba besede cikel je primernejša od kroga, kajti aktivnosti PIKA se

vedno ciklično vrtijo in ponavljajo, stalno na višjem nivoju. Za razliko od PDCA, kjer je

zadnji element usmerjen v ACT – delovanje, v okviru modela PIKA ciklus aktivnost A,

pojmujemo kot analiziraj. V sistemu upravljanja in vodenja podjetja, je zagotovo bolj

smiselna uporaba analitičnih instrumentov, da bi tako vnesli ključna spoznanja iz

predhodnega cikla, v novi ciklus, ki se začne s planiranjem!

Slika 6: Shema PIKA ciklusa

Vir: Pušenjak, 2006

3 William Edwards Deming, znani ameriški profesor, ki je prvi opredelil ciklus PDCA, kot ciklus neprestanih izboljšav v področju

kakovosti
4 Izraz PIKA ciklus, je poslovenjen in prilagojen PDCA! Avtor izraza je Franci Pušenjak, v okviru programa usposabljanja in uvajanja

20 ključev v Sloveniji!

P
PLANIRAJ

I
IZVAJAJ

K
KONTROLIRAJ

A
ANALIZIRAJ

Ekonomika podjetja in podjetniġtvo

16

2.1.1 P – planiraj

Nobene stvari ni mogoče dobro izvesti brez predhodnega načrta in to dobro pripravljenega

načrta. Še za sobotni nakup v trgovini si izdelamo načrt, kaj kupiti, kdaj in kje in koliko

potrošiti. Za podjetje, ki predstavlja kompleksen sistem je nemogoče pričakovati dobro

delovanje in vodenje brez temeljitega in domišljenega načrta. Ţal pa je načrtovanje v naših

podjetjih velikokrat eden najslabše izvedenih procesov.

2.1.2 I – izvajaj

Izvajanje je najpogostejše in dokaj dobro obvladano področje. Vendar kadar je izvajanje

brez dobre podlage, torej brez načrta je zagotovo mogoče pričakovati obilo teţav. Tedaj se

nam skoraj po pravilu zgodi veliko nepričakovanih zapletov, ki jih rešujemo sproti in ţe se

pretvorimo v gasilce. Taki pristopi, običajno poberejo vso energijo za reševanje nastalih

zapletov, tako, da je ne ostaja prav veliko za načrtno delo. Podjetje se zaplete v lastne

zanke mnogih problemov, resursi pa se izrabljajo za delo, ki ne dodaja nobene nove

vrednosti.

2.1.3 K – kontroliraj

Dobro načrtovane aktivnosti je mogoče učinkovito izvajati, vendar je potrebno določiti

ključne in nujne kontrolne točke. Določanje kontrolnih točk je cela umetnost, saj jih je

lahko kmalu preveč ali premalo. Niti ena niti druga situacija nista za podjetje ugodni.

Premalo kontrolnih točk, lahko povzroči »iztirjenje« podjetja iz začrtane smeri, preveč

kontrol pa dviga stroške in sam kontrolni mehanizem dela neučinkovit.

2.1.4 A – analiziraj

Z analitičnimi orodji je nujno potrebno pregledati vse izvedene aktivnosti in doseţene

rezultate, jih primerjati z načrtom in ugotoviti kje smo cilje zgrešili, kje dosegli in celo

presegli. Cilj vsake analize je tudi ugotoviti vzroke za določena stanja, z namenom, da bi

spoznali elemente učinkovitosti ali neučinkovitosti in se tako oboroţili za novo načrtovanje

s katerim bomo cilje postavili smotrneje in začrtali učinkovitejše poti za njihovo

doseganje. En krog se z analizo zaključi, vendar vstopi v novega in tako poţene podjetje v

novi ciklus, ki bo zagotovo učinkovitejši in uspešnejši, zaradi učinkov PIKA ciklusa.

2.2 OBVLADOVANJE SISTEMOV

Sistemi so lahko:

¶ Naravni – delujejo po naravnih zakonitostih in se upravljajo sami.

¶ Tehnični – snuje jih človek in jih tudi uporablja za svoje potrebe

¶ Organizacijski – snuje jih človek in jih uporablja za cilje organizacije
5

(Tavčar, 1999)

5 Tavčar izhaja iz Teorije sistemov, ki je veda, ki podrobneje preučuje sisteme.

Teorija sistemov je znanost o zapletenosti in prepletenosti dogodkov, dogajanj,

sestavin, odnosov, skratka vsega, kar sestavlja ģivljenje, ter znanost o ustvarjanju

in preglednosti nad to zapletenostjo in prepletenostjo, pa tudi o sploġnih metodah

njenega obvladovanja.
(Mulej, 1992)1.

 Ekonomika podjetja in podjetniġtvo

17

Vsak sistem ima naslednje ključne sestavine:

¶ Vhod v proces, ki napaja sistem z informacijami, surovinami, ljudmi ali drugimi

potrebnimi elementi, da lahko sistem sploh deluje. Uro, če jo gledamo kot tehnični

sistem, je pač potrebno naviti ali ji zagotoviti energijo (baterijo), kar je v tem

primeru vhod, da lahko deluje.

¶ Proces in delovanje sistema je pravzaprav osrednja sestavina. V procesu sistem

vhodne elemente predela tako, da dobi ţeleni rezultat. Motor avtomobila v procesu

dela, gorivo poganja bate in ti preko prenosov poganjajo kolesa in tako lahko

potujemo. Podjetje v procesu predeluje surovine in tako nastaja izdelek.

¶ Izhod iz procesa je rezultat delovanja procesa in je tretja ključna sestavina sistema.

Brez rezultata ni sistema, ni zadovoljevanja cilja. Rezultat pa je lahko točno tak kot

smo ga načrtovali ali pa tudi ne. Rezultat delovanja avtomobila je tek in potovanje.

Rezultat podjetja so izdelki, ki zadovoljujejo človekove potrebe.

¶ Povratna zanka je četrta sestavina sistema. Ima nalogo, da prenese informacijo ali

podatke od izhoda do vhoda. Povratna zanka je temelj reguliranja sistema. Če

avtomobil vozi prepočasi mu dodajamo plin, če podjetje ne proda svojih izdelkov,

jih neha proizvajati.

Če je podjetje organizacijski sistem in kot tak je to umeten sistem, ki ga je ustvaril človek,

ga človek tudi krmili ali upravlja. Podjetje je celo zelo zapleten sistem, ki ga ni tako

preprosto upravljati. Za dobro upravljanje sistemov, pa je potrebno poznati delovanje

sistema, vplive na sistem in metode krmiljenja. Kompleksnost podjetja kot sistema se kaţe

pravzaprav v tem, da ga sestavljajo podsistemi oziroma mnogi sistemi. Recimo stroji, ki so

sami zase kompleksni tehnični sistemi, ljudje, ki so naravni sistemi in mnogi drugi sistemi.

Ti sistemi so v podjetju povezani v procese, z mnogimi vhodi in mnogimi izhodi. Naloga

managerjev je, da te procese obvladujejo, napajajo in kontrolirajo dobljene rezultate.

Ali je podjetje kot sistem mogoļe obvladovati po modelu PIKA ciklus?

Na vsak sistem deluje tudi entropija. Entropija je sila, ki deluje na sistem tako, da ta

razpade. Ena ključnih entropičnih silnic v podjetju so stroški. Podjetje mora trošiti svoje

resurse, vendar ravno toliko, da to ne vpliva na rezultat oziroma, da rezultata ne

pokvarimo. Če bi podjetje svoje resurse trošilo nekontrolirano, bi sistem prej ko slej

propadel ali nehal delovati, saj bi rezultati bili slabi. Obvladati entropijo, je tako še ena

zahteva, ki se postavlja pred vsakega managerja. Za obvladovanje entropičnih silnic pa je

potrebno poznati mnogo metod in tehnik.

Sisteme je mogoče krmiliti in tako zagotavljati stalno in čim boljše delovanje sistema!

Za učinkovito krmiljenje sistema moramo obvladovati vsebine vseh 4 ključnih sestavin

sistema:

¶ vhoda,

¶ procesa,

¶ izhoda,

¶ povratne zveze.

Na vsaki od sestavin lahko pride do motenj, entropija deluje na vseh sestavinah sistema!!

Kadar nastopi problem in motnja v sistemu, bo manager moral ukrepati sistematično.

Ekonomika podjetja in podjetniġtvo

18

Model sistematičnega ukrepanja, si lahko ponazorimo z naslednjo shemo:

Slika 7: Model sistematičnega ukrepanja

Vir: Nemec, 2005, 696

2.3 OBVLADOVANJE SPREMEMB

Namesto definicije:

èKdor ģeli preskoļiti potok in ve, kako ġirok je, ne bo skoļil. Ļe ne bi vedel, bi skoļil in

uspelo bi mu v ġestih od desetih poskusov.ç

(Perzijski pregovor)

Ena od pomembnih veščin, ki jo morajo managerji imeti, je obvladovanje sprememb.

Spremembe so stalni sopotnik vsakega podjetja, saj se neprestano dogajajo v okolju

podjetja in se morajo tudi dogajati v podjetju samem. Podjetje, ki ne obvlada sprememb ne

more biti konkurenčno!

Sprememb z vidika posameznega podjetja je zelo veliko, zato je smiselno, da jih

grupiramo v skupine:

¶ Spremembe v znanju, metodah, tehnikah, veščinah. Tovrstne spremembe so

silovite, saj danes znanje zastara ţe v 2 do 3 letih. Če si znanje ne pridobivamo, če

nimamo ustreznih informacij je nemogoče pričakovati uspeh in dvig naše

konkurenčnosti. Te spremembe je mogoče obvladovati le tako, da oblikujemo

celovit sistem izobraţevanja, usposabljanja in pridobivanja informacij. V ta sistem

je potrebno zajeti čim več sodelavcev. Najlepše je, če smo organizirani v time in

tem timom zagotavljamo stalno usposabljanje. Še posebej pomembno področje iz

tega segmenta sprememb so metodologije in tehnike. To je področje inoviranja.

Včeraj se ni enako trţilo, kakor se danes in jutri bo povsem drugače. Metode in

pristopi se torej menjajo, od nas je odvisno ali jih odkrijemo in razpoznavamo in se

prilagodimo.

¶ Spremembe na področju novih izdelkov so naslednja velika skupina sprememb. V

to skupino uvrščamo seveda tudi spremembe na področju storitev, kjer beleţimo v

našem času še posebej veliko sprememb. Če pogledamo spremembe le na področju

telekomunikacij ali komunikacij nasploh. Tudi tukaj je konkurenčna tekma

6 Nemec Viljem, priznani slovenski svetovalec, ki je svoje izkušnje plemenitil v mnogih slovenskih podjetjih.

Analiza in diagnoza problema

Določite strategije za reševanje Kontrola in revizija strategije

Akcijski plan ukrepanja

Izvajanje ukrepov-odprava problema

 Ekonomika podjetja in podjetniġtvo

19

neizprosna, ves čas je potrebno izrazito natančno spremljati vse spremembe, pa ne

le v našem neposrednem okolju ampak globalno, torej na svetu.

¶ Tretja velika skupina sprememb se dogaja na področju tehnologij. Pri tem mislimo

na proizvodne tehnologije. Če smo še včeraj računovodske evidence izvajali na

velikih papirnatih preglednicah s svinčnikom v roki in v črnih narokavčkih, je

današnja tehnologija povsem neprepoznavna. Brez računalnika ni ničesar in

integrirani sistemi so tako povezani, da še izurjeni računovodje ne poznajo

tehnologije zapisa in zakaj je z enim samim zapisom podatek v različnih prikazih.

Kako torej obvladati spremembe?

¶ Neprestano učenje,

¶ neprestano sledenje novih izdelkov in storitev,

¶ neprestano osvajanje novih tehnologij.

 Razmislite

Kako presojati veščine managementa in katere so?

Management je učinkovit, ko je sposoben uporabljati različne metode in tehnike in z

njihovo pomočjo krmiliti podjetje k ciljem, ki jih mora doseči!

PIKA ciklus lahko zagotovo vzamemo kot eno od osnovnih pristopov in metod

managementa, s pomočjo katerega lahko sistematično planira, izvaja, kontrolira in

analizira delovanje podjetja.

Brez vizije in sistema ciljev ni mogoče oblikovati dobrih strategij, brez teh ni poti za varno

rast podjetja.

Podjetje je sistem, da bi ga obvladovali, je potrebno poznati sestavine sistema. Katere

sestavine sistema so ključne prav za naše podjetje, mora odkriti in definirati management.

Spremembe so ključni spremljevalec vsakega podjetja, še posebej so intenzivne na

področju znanja, novih izdelkov in novih tehnologij!

Ekonomika podjetja in podjetniġtvo

20

3 DEJAVNIKI USPEŠNOSTI PODJETJA

Spoznali boste:

¶ Kaj so dejavniki uspešnosti podjetja?

¶ Kaj je vizija, kako nastaja in kdo naj vizijo določa?

¶ Kaj so cilji podjetja?

¶ Kaj so strategije in kako strategije oblikujemo?

¶ Zakaj je kultura in etika podjetja tako odločilna?

¶ Katera so orodja za dobro vodenje podjetja?

Definicije:

Kako bi sami opredelili pomen uļinkovitosti in uspeġnosti podjetja?

Zakaj je smiselno oba pojma loļevati in kako ju moramo vendarle povezovati?

Na uspešnost podjetja vplivajo zagotovo mnogi dejavniki. Vseh niti ni mogoče

identificirati. Tudi od podjetja do podjetja se dejavniki razlikujejo.

Za neko podjetje je odločilen proizvodni sistem, za drugo tehnologija, za tretjo človek itd.

Mnogi dejavniki uspešnosti podjetja leţijo v okolju in imamo na njih res zelo majhen

vpliv, še največ dejavnikov pa je pri nas samih.

Zelo radi reļemo, ja kako naj bomo uspeġni, ko pa ni trga?

Kaj je narobe s tako izjavo?

To, da manager takega podjetja, ki to izjavi ne ve, ali ima on slab proizvod, ki ga trg noče,

ali pa ne zna najti trga. Običajno tudi taki direktorji trdijo, da je z njihovim proizvodom

povsem vse v redu, da je podjetje dobro in odlično vodeno, enostavno: za njihov proizvod

ni kupcev! Tako značilno je, da radi iščemo vzrok svoje neuspešnosti v drugih, zunaj nas

samih, saj potem nekako zgleda, da je z nami vse v redu. To je seveda laţni in napačen

pristop, ki prav v ničemer ni dober za podjetje.

Tako podjetje ali lastniki takega podjetja morajo v opisani situaciji takoj ustrezno reagirati

in spremeniti management! Ta pa mora poiskati ustrezne vzvode uspešnosti!

Najrazličnejše dejavnike, ki torej tako usodno vplivajo na to ali bo naše podjetje uspešno

ali ne, je mogoče poiskati znotraj podjetja samega.

Učinkovitost lahko merimo kot razmerje med doseţenimi rezultati – OUTPUTI

in vloţki – INPUTI, ki jih podjetje za te rezultate porabi.

Uspešnost pa je razmerje med rezultati in zastavljenimi cilji podjetja v nekem

časovnem obdobju!

Učinkovitost nam torej pove, kako podjetje opravlja svojo dejavnost (ali jo

opravlja prav). Uspešnost pa nam govori o tem, ali podjetje opravlja pravo

dejavnost, proizvaja prave izdelke!!

 (Tavčar, 1999)

 Ekonomika podjetja in podjetniġtvo

21

Med ključne dejavnike pa zagotovo sodijo:

¶ vizija podjetja,

¶ cilji in strategije,

¶ kultura in etika podjetja,

¶ sistem vodenja in obvladovanja podjetja.

Vizija je temelj vsem usmeritvam podjetja. Če je nimamo, lahko podjetje deluje v prazno

ali brez pravih smerokazov. Če imamo napačno vizijo je potrošeno mnogo energije za

rezultat, ki ga nismo hoteli ali načrtovali.

Vizija mora biti oplemenitena še s cilji. Tudi vizija je neki cilj, vendar bolj oddaljen, nekje

v prihodnosti. Lahko bi mu rekli tudi »veliki cilj«.

Ko pa govorimo o ciljih, imamo v mislih konkretne strateške, taktične in operativne cilje,

ki pomagajo opredeljevati vizijo in usmerjati naše podjetje v smeri pravih uspehov.

Kultura in etika se zdi kot nepotrebna navlaka v današnjem poslovnem svetu. Hkrati pa

zagotovo pomeni eno ključnih gonil dolgoročnega uspeha.

Ali moremo priļakovati uspeh, ki je zasnovan na neetiļnem in nemoralnem

principu?

Kako dolgo bomo zadrģali naġe kupce s takim principom?

Kot zadnji zelo pomemben notranji dejavnik uspešnosti podjetja pa je sistem vodenja in

obvladovanja podjetja. To je dejavnik, ki v sebi zdruţuje kar nekaj sestavin. Od sistema

upravljanja, obvladovanja procesov in resursov, do obvladovanja trga, konkurence in

okolja v katerem delujemo.

Poglejmo nekatere podrobnosti.

3.1 VIZIJA PODJETJA

Slika 8: Od zamisli do vizije

 Vir: Lastni

Analizirajte podani primer vizije in ga primerjajte z vizijo vaġega podjetja!

Primer vizije:

Do leta 2011 bomo z odliļnostjo in inovativnostjo proizvodov in storitev poveļali

prodajo za veļ kot 50 odstotkov, postali najveļja vrednost za kupce in investitorje ter

najbolj privlaļna zaposlitvena priloģnost.

(www.sava.si/index.php?option=com_content&task=view&id=13&Itemid=59,

20.11.2008).

Moje

podjetje v

bodočnosti

POTI DO VIZIJE
ZAMISEL VIZIJA

http://www.sava.si/index.php?option=com_content&task=view&id=13&Itemid=59

Ekonomika podjetja in podjetniġtvo

22

Ţiveti ţivljenje brez vizije je nekako zelo nevarno in morda celo prazno. Če človek nima

vizije je še celo sreča naključna. Kaj šele, če vizije nima podjetje. Poti takega podjetja so

razpršene, tavajoče, v neprestanem iskanju.

Vizija je nekako jasen pojem, pa vendar jo v poslovnem svetu nekako zanemarjamo in se v

celoti ne zavedamo njenega pomena.

Sicer ni sam po sebi problematičen pojem vizija, temveč aktivnosti povezane z

določevanjem vizije podjetja. Vodilni ljudje v podjetjih velikokrat rečejo, »naša vizija je

povsem jasna, hočemo biti najboljši«. Taka vizija je sicer hitro pripravljena, ni pa prav zelo

usmerjena v neke jasne aktivnosti, v jasne strategije kako to doseči. Še posebej, če je

podjetje s tako vizijo daleč od najboljšega, torej še zelo daleč od vizije?

Vizija je torej tisto, kar hočemo postati v bodočnosti, v znani bodočnosti. Če rečemo znana

bodočnost, pomeni definirana bodočnost, definirana v času in verjetno tudi prostoru. Vizija

mora biti realna, ne le zgolj fraza, kajti s frazami se ni mogoče identificirati, poistovetiti.

Kako nastaja vizija?

Vizija je plod različnih dejavnikov. Eden od njih so zagotovo vrednote in načela, ki

preţemajo podjetnika. Drugi pomemben dejavnik so njegovi osebni cilji, smoter

ustanovitve podjetja in razumevanje svoje vloge in pomena v okolju v katerem deluje.

Naslednji dejavnik vizije so interesi deleţnikov.

Interesi odraģajo potrebe, ģelje in priļakovanja udeleģencev v podjetju, ter izhajajo iz

potreb in vrednot udeleģencev organizacije!

(Tavčar, 1999, 19)

Vizija je tako splet posameznih dejavnikov in teţenj podjetnika, zato mora vsak podjetnik

o viziji resno razmisliti in jo definirati.

Kdo naj določa vizijo?

Vsekakor mora vizijo določiti podjetnik, lastnik in drugi deleţniki podjetja. Lastniki

določajo smeri in postavljajo ciljne črte. Smiselno pa je, če vizijo ustvarimo timsko. Tako,

da prepletemo najrazličnejše interese vseh dejavnikov, ki imajo ključno vlogo v podjetju.

Tako se lahko z vizijo poistovetijo vsi ali vsak ključni nosilci. Kdor ne pozna vizije

svojega podjetja, hodi v sluţbo, ne da bi ga zanimalo, kam gre njegovo podjetje in kaj v

resnici ţeli doseči.

Poistovetenje z vizijo je torej izjemnega pomena za uspeh podjetja, zato je vizija tudi eden

od ključnih dejavnikov uspeha podjetja. Hkrati je potrebno računati s tem, da se ni mogoče

poistovetiti z vizijo, ki je nejasna in, ki ne zagotavlja vsaj delnih interesov vseh zaposlenih.

Eden takih skupnih interesov je zagotovo sloves in dobro ime podjetja. Ali si ne ţelimo vsi

biti zaposleni v zelo uspešnem, urejenem in priznanem podjetju? Z vizijami, ki vodijo

podjetje v smeri uspešnosti, urejenosti in dobrega imena v javnosti, je zagotovo mogoče

uspeti.

Vizija mora biti:

¶ zapisana,

¶ prijazna,

¶ kratka,

¶ razumljiva.

Le s tako vizijo lahko dobro komuniciramo z javnostmi, le tako vizijo razumemo sami in jo

razume tudi naša okolica.

 Ekonomika podjetja in podjetniġtvo

23

Ali je vizija nekaj, kar je potrebno v javnosti in med zaposlenimi v podjetju

skrivati?

Kako je vizija povezana s poslovno skrivnostjo in razvojnimi smermi podjetja?

Ali je uresniļevanje vizije potrebno spremljati, analizirati in vizijo tudi

prenavljati?

3.2 CILJI IN STRATEGIJE PODJETJA

Cilji in strategije podjetja so logično nadaljevanje vizije. Skupaj z vizijo tvorijo politiko

podjetja, ki temelji na optimalnem zagotavljanju učinkov, ki uresničujejo interese vseh v

podjetju. Interese lastnikov po ustvarjenem dobičku in interese zaposlenih po varnosti in

zanesljivem plačilu.

(Tavčar, 1999)

Slika 9: Shema povezanosti vizije, ciljev in strategij7!

Vir: Lastni

Cilji so dobri tedaj kadar izhajajo iz vizije in kadar vizijo seveda uresničujejo. Shema nam

prikazuje, da pravzaprav gre za dokaj kompleksen sistem, saj cilje gradimo na različnih

nivojih podjetja:

¶ strateškem,

¶ taktičnem in

¶ operativnem nivoju.

Strateški nivo ciljev je ključen. Ta nivo določa tiste cilje, ki so strateškega pomena za

dosego vizije.

7 Ciljno vodenje, je eden najzahtevnejših pristopov vodenja, ki pa daje izjemne učinke!

vizija

smoter

poslan

stvo

Strateški

cilji

taktični

cilji

operativni

cilji

strategije

Ekonomika podjetja in podjetniġtvo

24

Ilustrirajmo: Ļe ģeli podjetje postati vodilno na svojem podroļju in je to njegova

vizija, je strateġki cilj zagotovo èdoseļi prevladujoļi trģni deleģ na trgu, v nekem

obdobjuç? Taktiļni nivo ciljev pove, kako doseļi prevladujoļi trģni deleģ? Recimo

s kakovostnim izdelkom in izrazito naprednim trģenjem.

Operativni nivo ciljev pa sedaj mora slediti taktiļnim. Kako torej doseļi

kakovost? Tako, da ne zabeleģimo niti ene same reklamacije s strani kupcev.

Sistem ciljev je izredno zapleten in zahteva dokaj veliko naporov za sestavo.

Vendar je tak napor nujno potreben za jasno pot, za delovanje in tudi usmerjeno

ali ciljno vodenje podjetja!

Spodnja shema nam prikazuje razgradnjo sistema ciljev.

Slika 10: Struktura povezanih ciljev

Vir: Lastni

Pri kreiranju ciljev moramo biti zelo natančni, saj cilji, ki so preveč splošno izraţeni, v

obliki nekih splošnih ţelja, niso pravi cilji. Cilji niso pravi tedaj, kadar jih ne moremo

presojat ali izmerit, koliko smo jih pravzaprav dosegli in uresničili. Cilji naj bodo zato:

¶ S – smiselni: Biti največji na svetu, če nisi niti v Ljubljani poznan ni smiseln cilj.

¶ M – merljivi: cilj, ki ni merljiv ne velja veliko, saj ne vemo kdaj je uresničen.

¶ A – akcijski: pomeni, da naj nas cilj usmerja v akcijo, v uresničevanje.

¶ R – realizljivi: cilj mora biti uresničljiv, sicer je to bolj lepa ţelja, kot realnost.

¶ T – časovno opredeljeni: cilji morajo biti časovno definirani.
8

(Kobayashi, 2003).

8 20 ključev je metoda za izboljševanje poslovanja podjetja, ki jo je razvil Kobayashi na Japonskem in

prenesel v mnoga podjetja po celem svetu!

Glavni

strateški cilj

Strateški cilji

Trţne

učinkovitosti

Strateški cilji

Finančne

učinkovitosti

Strateški cilji

Procesne

učinkovitosti

Strateški cilji

razvojne

učinkovitosti

SMART

 Ekonomika podjetja in podjetniġtvo

25

Navedeni kriteriji so čudovit in zelo praktičen pripomoček za presojo naših ciljev. Cilji, ki

ne ustrezajo vsem pogojem SMART, verjetno niso pravi cilji in jih je potrebno redefinirati!

3.3 KULTURA IN ETIKA PODJETJA

Kultura in etika podjetja je pojem, ki ga morda v našem podjetniškem okolju redkeje

srečujemo. Šele v zadnjem času se je začela uveljavljati poslovna praksa, ki vse bolj

naglaša pomen kulture in pomen etike v poslovnem sistemu.

Zakaj bi bila kultura in etika tako pomemben dejavnik uspeġnosti podjetja?

¶ Ker pozitivna kultura podjetja, ki temelji na vrednotah druţbe in posameznika daje

podjetju verodostojnost. Takemu podjetju je mogoče zaupati, z njim normalno in

ustvarjalno poslovati, to pa je pot do učinkovitosti in preko te tudi do uspešnosti.

¶ Pozitivna kultura podjetja ustvarja notranji temelj zaposlenih, ki močno oblikuje

medsebojne odnose, ti pa zopet prispevajo k večji učinkovitosti in ustvarjalnosti.

¶ Norme in pravila obnašanja, ki so sestavni del pozitivne kulture vnašajo v podjetje

pravičnost in red, ta pa zaupanje zaposlenih, da se bodo problemi in teţave reševali

pravično. Tak sistem seveda razbremeni zaposlene in ustvarja visoko stopnjo

motivacije.

¶ Podjetje z visoko stopnjo doseţene splošne in lastne kulture podjetja, je v okolju

zelo cenjeno, dobi visoko zaupanje in dober glas. S takim podjetjem se z lahkoto

identificiramo in ponosni smo, da smo lahko njegov sestavni del, kar zagotovo

vpliva na učinkovitost podjetja.

Kultura je skupek doseģkov, vrednot ļloveġke druģbe, kot rezultat ļlovekovega delovanja in

ustvarjanja

(http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=kultura&hs=1,

20.11.2008).

Ta skupek doseţkov in vrednot neke druţbe, se običajno obdela v določena pravila. Pravila

so lahko napisana, formalizirana ali tudi ne napisana in ne formalizirana. Taka pravila so

nato temeljno vodilo druţbe, posamezne skupine in tudi posameznika.

Etiko opredeljujemo kot sistem vrednot neke skupnosti, druţbe, skupine. Posameznik in

skupina ne more oblikovati svoje etike, temveč se mora ravnati skladno s splošno etičnimi

načeli, ki veljajo v določeni druţbi. Seveda je pravica do etike pravica vsakega

posameznika in sodi med temeljne človeške svoboščine. Pri tem pa velja omeniti, da etične

norme posameznika ne smejo nikoli ogroţat etičnih norm bliţnjega. Tako velja, da je v

skupnosti potrebno spoštovati skupne etične norme neke druţbe. Etična merila se tudi

tesno povezujejo s sistemom ciljev, ki morajo biti skladni s splošnimi etičnimi merili neke

druţbe.

Če izhajamo iz splošnih načel, bomo v podjetju ravnali po enakih načelih. Podjetje, ki

ravna skladno s splošnimi etičnimi načeli, ravna dolgoročno in je usmerjeno v uspeh!

Vsako podjetje pa si na osnovi teh načel privzame tudi neko kulturo, ki jo bolj ali manj

izrazito neguje, poudarja in zagovarja! Pozitivna kulturna naravnanost podjetja je seveda

odličen dejavnik rasti imagea podjetja v okolju, kultura, ki pa ni zgrajena na načelih

splošne etike, je tujek v okolju in tako tudi podjetje, ki bi tako kulturo negovalo!

http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=kultura&hs=1

Ekonomika podjetja in podjetniġtvo

26

3.4 BSC – BALANCED SCORECARD

Med pomembne dejavnike uspešnosti podjetja, ki nas v tem poglavju zanimajo, je nujno

potrebno naglasiti načelo uravnoteţenosti. Če vemo, da je podjetje sistem, za sisteme pa je

značilno, da najbolje delujejo, če delujejo vsi elementi sistema uravnoteţeno, je torej jasno,

da je uravnoteţenost elementov poslovnega sistema izjemnega pomena.

Poiġļite in definirajte sistem. Kaj je sistem? Kaj je poslovni sistem in kaj so

znaļilni elementi tega sistema?

BSC- Balanced scorecard
9
 je eno od zelo modernih metod usmerjanja in upravljanja

podjetja k uresničevanju vizije podjetja. Ţe na predhodnih straneh smo ugotovili, da je zelo

pomembno, da celotni sistem podjetja deluje tako, da so vsi resursi usmerjeni v isto smer,

torej v smer vizije in poslanstva, preko strateških, taktičnih in operativnih ciljev.

Kako to doseči?

Podjetje deluje, izvaja mnoge aktivnosti, včasih docela načrtno, včasih pa tudi ne. Podjetje

je kompleksen sistem, v katerem je zelo teţko razpoznavati vse sestavine in jih ves čas

nadzorovati.

BSC ali sistem uravnoteţenih kazalnikov, pa je metoda, s pomočjo katere je mogoče meriti

in uravnoteţiti posamezna področja podjetja med seboj. Nič namreč ne pomaga, če so

nekatere sestavine podjetja odlične, druge pa popolnoma zanič. Veriga namreč drţi prav

toliko, kolikor njen najšibkejši člen (slovenski pregovor), zato je eden ključnih elementov

nadzora prav sistem uravnoteţenih kazalnikov.

Avtor celotnega modela je Robert S. Kaplan, ki je sistem prikazal z naslednjo shemo:

Slika 11: Model uravnoteţenih kazalnikov

Vir: Kaplan, 2000

9 Balanced scorecard je novejša metodo, ki jo je razvil Kaplan. Pri nas jo poznamo kot metodo

Uravnoteţenih kazalnikov!

Uravnoteţen

Sistem

kazalnikov

TRŢNA

UČINKOVITOST

RAZVOJNA

UČINKOVITOST

PROCESNA

UČINKOVITOST

FINANČNA

UČINKOVITOST

 Ekonomika podjetja in podjetniġtvo

27

Poglejmo si podrobnejšo strukturo posameznega področja učinkovitosti:

Trţna učinkovitost:

¶ Kako trţni so naši proizvodi, ali imajo trţišče in zadostne trţne niše?

¶ Ali je dovolj velik trg za naše cilje?

¶ Kdo so naši ciljni kupci in kje so?

¶ Kakšno pozicijo smo ţe dosegli na trgu?

¶ Kako stabilen je naš trg?

¶ Kakšna je konkurenca, kakšno konkurenčnost dosegamo sami?

Finančna učinkovitost:

¶ Kako donosni so naši proizvodi in podjetje kot celota?

¶ Kakšno je obračanje sredstev in kapitala?

¶ Kakšen poslovni izid in denarni tok?

¶ Kakšno investicijsko sposobnost dosegamo?

Procesna učinkovitost:

¶ Potrebno je meriti, kako umno so zasnovani naši procesi?

¶ Kakšna je naša organiziranost?

¶ Kakšna je naša tehnologija in tehnična sredstva s katerimi ustvarjamo naše izdelke?

¶ Kako obvladujemo informacijski sistem in kakšna je informacijska tehnologija?

¶ Kakšni so naši kadri in kakšne veščine dosegamo?

Razvojna učinkovitost:

¶ Kakšna je naša vizija in kakšen sistem ciljev?

¶ Kako smo povezali cilje in strategije za doseganje ciljev?

¶ Kakšne izvedbene načrte imamo in kako jih izpolnjujemo?

¶ Kako obvladujemo projekte in kako jih uresničujemo?

Sistem uravnoteţenih kazalnikov je torej zelo obseţen sistem meril, s pomočjo katerih

lahko učinkovito izmerimo delovanje našega podjetja. Seveda si moramo najprej zastaviti

vizijo, sistem ciljev in strategij, na ta sistem pa kriterije merjenja po štirih ključnih BSC

dejavnikih uspešnosti. Cilj je uravnoteţenost vseh ključnih dejavnikov, tisti, ki ne dosega

višino zastavljenih ciljev in kriterijev, je dejavnik naše pozornosti in za njega moramo

zgraditi sistem ukrepov za izboljšanje!

Izdelajte si svoj lasten model merjenja uravnoteģenosti, definirajte, kakġna merila

ste pri tem izbrali in katera se vam zdijo na vaġem primeru odloļilna?

Nekajkrat do sedaj smo ţe omenili strategije. Strategija je pot uresničevanja ciljev vse do

uresničitve zastavljene vizije.

Izbira strategij je prav tako zelo obseţno in zahtevno dejanje, saj zahteva od managementa

temeljit premislek o tem, katera strategija ali katera pot za dosego ciljev je najkrajša,

najboljša in najvarnejša. Strategija mora torej odgovoriti na niz vprašanj in določiti niz

ukrepov.

Omenili smo tudi, da vizije in temeljne strateške cilje določajo lastniki podjetja, strategije

pa so tako v pristojnosti managementa. Za razumevanje strategij, si je dobro pogledati tudi

vojaške doktrine, ki so pravzaprav ta koncept razvile do podrobnosti in se je v resnici iz

Ekonomika podjetja in podjetniġtvo

28

vojaških ved prenesel v poslovne vede. Vojaške cilje določajo najvišji vrhovi drţave,

strategije določajo vojaški strokovnjaki različnih strok in vojaških področij.

Strategije je potrebno čim bolj sistematično razvrstiti v nek logični red, zato predlagamo

sledečo temeljno razdelitev strategij:

¶ funkcionalne strategije: te strategije obravnavajo področje dejavnosti, obsegov,

razvoja proizvodov, trgov in opredeljujejo potrebno strategijo investiranja.

¶ Ekonomske strategije: določajo učinkovitost in uspešnost podjetja, usklajenost

struktur, finančne vire in obsege.

¶ Socialne strategije: določajo odnose, kulturo, znanje in usposobljenost, kadre ter

ugled in »image« podjetja.

Zazrite se v svoj osebni ģivljenjski cilj! Analizirajte ali ste si kdaj zavestno

zastavili vpraġanje s kakġno strategijo boste cilj dosegli in ali je ta strategija

uļinkovita?

 Razmislite

Uspešnosti ni mogoče pričakovati brez vizije, brez ciljev in brez natančno določenih

strategij, za uresničevanje ciljev!

Cilji morajo biti zasnovani in verificirani po metodi SMART!

Delovanje podjetja mora biti uravnoteţeno!

Doseţeno uravnoteţenost, lahko merimo z nekaterimi metodami, ključna metoda je

BSC – balanced scorecard!

Kateri avtor je razvil BSC in kako jo je mogoče uporabiti?

 Ekonomika podjetja in podjetniġtvo

29

4 STRATEŠKO NAČRTOVANJE

Spoznali boste:

¶ Potrebnost in pomen strateškega načrtovanja?

¶ Pomen politike podjetja in kaj obsega?

¶ Kako se je strateško načrtovanje metodološko razvijalo?

¶ Kaj vse obsega strateško načrtovanje?

Definicija

èStrateġko naļrtovanje je zelo pomemben proces uprave podjetja in celotnega tima, da bi

presodila pogoje razvoja in uspeġne rastiéStrateġki plan je dokument, ki pripoveduje

zgodbo podjetja svojemu okolju, kupcem in gradi medsebojno povezanost.ç

(http://www.managance.com/whatwedo/strategicplanningservices.htm, 20.11.2008).

V strateškem načrtu bi morali odgovoriti na naslednja vprašanja:

¶ Kaj je naša vizija in poslanstvo?

¶ Kdo so naši kupci, naš trg?

¶ Kaj so vrednote naših partnerjev?

¶ Kakšni so naši doseţki?

¶ Kakšni so naši načrti?

Kaj opredeljuje pojem strateškega načrtovanja?

Najprej se pomudimo pri samem pojmu načrtovanje, ki ga še najbolje razumemo če

rečemo planiranje. Ampak v kontekstu strateškega načrtovanja, ne govorimo več o nekem

prisilnem in predpisanem planiranju, temveč pod tem pojmom, danes razumemo zelo

pomembno dejavnost v podjetju, ki jo počnemo prav zaradi tega, da bi zmanjšali tveganja

za podjetje. Tveganje je torej eden od osrednjih gonilnikov, ki nas nagovarja za

načrtovanje. Načrtovanje je proces določanja ravnanja v bodočnosti. Z načrtom

predvidimo, kaj bomo delali, kako bomo to počeli, kje in s čim bomo to počeli in kakšen

rezultat pričakujemo. Z načrtovanjem predvidimo tudi pasti ali moţne kritične točke,

nevarnosti in tveganja za podjetje.

Strateško načrtovanje pa pojmujemo kot načrtovanje ključnih strateških elementov, ki so

glavni nosilci in uresničevalci naših ciljev.

Razmislite, katere kljuļne poslovne elemente bi moral strateġki naļrt zajeti?

Ne glede na to, da je povsem jasno, da brez načrtovanja ne gre, se srečujemo z dokaj

velikim odporom pri načrtovanju. Navadno hišo ne zgradimo brez solidnega načrta,

nobenega dopusta ali potovanja ne izpeljemo brez načrta, še celo večjega sobotnega

nakupa ne. Mnogi managerji pa so mnenja, da je najboljši načrt tisti v glavi, ne napisan, saj

lahko tako hitro in fleksibilno spreminjajo stvari in se tako prilagajajo razmeram in

spremembam. Na prvi pogled povsem logičen argument. Vendar je taka pot izrazito

tvegana in se prej ali slej konča klavrno.

“Strateško načrtovanje se ne ukvarja z bodočimi odločitvami, temveč z bodočnostjo

današnjih odločitev.”

 (Peter F. Drucker)

http://www.managance.com/whatwedo/strategicplanningservices.htm

Ekonomika podjetja in podjetniġtvo

30

Neka raziskava
10

 je pokazala, da sodobni managerji v dokaj resnih podjetjih porabijo za

snovanje prihodnosti, torej za strateško načrtovanje, komaj 2,4 % svojega časa. Ves ostali

čas namenjajo tekočim zadevam.

Tukaj se znajdemo pred drugim problemom načrtovanja, načrtovanje in obvladovanje

svojega časa.

Da bi managerji, za katere je sicer značilno, da imajo obilico različnih nalog, sestankov in

srečanj, lahko vendarle učinkovito načrtovali, priporočamo priročno tehniko obvladovanja

svojega časa. Uporabitmo koncept »hokejskih tretjin
11

«. Vsak racionalen direktor bi moral

svoj razpoloţljivi čas razdeliti sledeče:

¶ 1. tretjino časa namenja tekočim problemom druţbe, teţavam sodelavcev in povsem

operativnim nalogam.

¶ 2. tretjino časa bi moral namenjat okolju, trgu, dobaviteljem, bankirjem in ne

nazadnje drţavnim institucijam.

¶ 3. tretjino časa pa mora obvezno namenjati razvojnim vprašanjem, raziskavam

poslovnih modelov, izboljšavam in inovinarju procesov v podjetju ter seveda

načrtovanju.

Strateško načrtovanje je definitivno zelo teţavno početje, v katerem je obilo pasti.

Predvsem tedaj, kadar nekako poenostavljeno izdelamo strateški načrt in sledimo edinemu

cilju, samo, da je strategija napisana, kaj v njej piše ni pomembno. Čisti formalizem je

skrajno škodljiv in lahko mnoge pripelje v nezavidljiv poloţaj.

V našem podjetniškem okolju smo zgradili izrazito formalističen odnos do strateškega

načrtovanja. Celo sistematično izvajamo nekatere aktivnosti tako, kakor, da strateške

usmeritve za podjetje ne bi bile prav nič pomembne. Strateške načrte izvajamo zgolj zato,

da zadovoljimo »kaprice bankirjev«. Danes lahko podjetniki začetniki, ki ustanavljajo

svoja podjetja na trgu za male denarje kupijo »poslovni načrt«, ki mu ga izdelajo rutinski

»svetovalci«, ki so registrirani celo s strani drţavnih inštitucij, ki bi morale skrbeti za rast

in varno delovanje novih podjetij. Seveda s takim pristopom ne moremo pričakovati večjih

premikov v smeri uspešne rasti podjetništva, predvsem pa ne moremo pričakovati rast

zahtevnih in konkurenčnih podjetij v slovenskem prostoru.

Velja še pojasniti razliko med strateškim načrtom in poslovnim načrtom. Strateški načrt je

najvišji načrt podjetja, nekako krovni dokument. Običajno je izdelan za daljše časovno

obdobje oziroma zajame neko zaokroţeno razvojno fazo podjetja. Poslovni načrt pa je

izveden letni načrt, ki se v osnovi nasloni na strateškega in predvidi letne aktivnosti in

rezultate. Oba sta torej izrazito povezana načrta in se dopolnjujeta. Jasno je, da bomo v

letnih poslovnih načrtih konkretizirali naloge, letne cilje in strategije za tekoče leto. Tudi

gospodarski načrt se nanaša na atribute tekočega leta.

4.1 POLITIKA PODJETJA

Z opredeljevanjem pojmov je vedno neka teţava. Na prvi pogled se zdi pojem politika

povsem jasen in razumljiv, ko pa je potrebno razčleniti in opredeliti bistvo politike

podjetja, nastanejo teţave. Politika je ţe tako in tako več pomenska beseda in jo največkrat

povezujemo z drţavno politiko. V poslovnem besednjaku pa politiko podjetja razumemo

10 Hamel Prahalad , Harvard Business Review ,
11 Franci Pušenjak, trening vodenja in managementa

 Ekonomika podjetja in podjetniġtvo

31

kot ustvarjalno dejavnost, s katero postavljamo vizijo, cilje, strategijo in vire, z namenom,

da bi maksimalno zadovoljili vse interese različnih akterjev v podjetju (Belak, 1993).

Kdo so akterji v podjetju? Najprej so tukaj lastniki, ti imajo zelo specifično pozicijo,

ključno pozicijo bi lahko rekli, predvsem pa jasno izraţen interes, ki je ustvarjanje dobička

iz temeljne podjetniške zamisli, zaradi katere so pravzaprav vloţili svoj kapital, energijo in

tveganje.

Nato so tukaj managerji podjetja, ti imajo interes, da s svojim znanje in veščinami peljejo

podjetje proti zastavljenim ciljem, na najmanj tvegan način, hkrati pa morajo poskrbeti, da

doseţejo zastavljen namen lastnika. Kot tretja največja skupina, so v podjetju zaposleni

sodelavci. Ti imajo interes, delovati v urejenem podjetju, dolgoročnem stabilnem okolju in,

da imajo zagotovljene plače, za katere so se pogodili.

(Tavčar, 1999)

Slika 12: Shema prepletanja interesov v podjetju

Vir: Tavčar, 1999

Politika je torej vse obsegajoči splet prepletanja različnih interesov in rešitev, ki zagotavlja

vsem skupinam zadovoljivo uresničevanje svojih interesov. Politika podjetja bi morala biti

skladna ali uravnoteţena z vidika relevantnih interesov, kar pomeni, da so vsi interesi med

seboj uravnoteţeni. Izključno sledenje le enemu samemu interesu je kratkoročno in lahko

pogubno. Če na primer politika podjetja sledi le maksimiranju dobička, pride zagotovo do

napetosti in počasnega nezadovoljstva, še posebej, če se ta interes zagotavlja na osnovi ne

doseganja drugega interesa, recimo z nizkimi plačami delavcev.

Da bi se dosegla boljša uravnoteţenost, se v sistem kreiranja politike vključujejo tako

notranji snovalci politike podjetja, kakor tudi zunanji predpisovalci določenih pravil. Tako

sindikati na primer neprestano bdijo nad uresničevanjem in izpolnjevanjem pravic

zaposlenih, sicer bi se shema porušila.

Management ima nalogo, da s pomočjo domišljene strategije in uravnoteţenega načrta

zasnuje tako politiko, ki zadovolji vse interese. Ta naloga je naporna, ki pa jo je mogoče

obvladovati le s sistematičnim in umnim načrtovanjem.

Kako načrtovati, da bi dosegli najboljše učinke in zadovoljili vse interese?

Interes lastnikov

Vizija podjetja,

strateški cilji,

dobiček in

doseganje

rezultatov

Interes

zaposlenih

Varnost, ugledno

podjetje, solidne

plače,

dolgoročnost

Interes

managerjev

Strategija, varnost,

trţna uspešnost,

gospodarnost,

modre naloţbe

Interes

drţave

Interes

socialnih

partnerjev

Ekonomika podjetja in podjetniġtvo

32

Na to vprašanje lahko odgovorimo tudi tako, da pogledamo, kakšen je sploh način

načrtovanja in kakšen naj bi bil, kakšen razvoj se je zgodil skozi čas in izkušnje.

Primerjajte opredelitve politike podjetja v gornjem tekstu z drugimi

opredelitvami, predvsem pa, kaj pomeni politika na ravni drģave?

4.2 RAZVOJ STRATEŠKEGA NAČRTOVANJA

Tabela 2: Stopnje razvoja do strateškega načrtovanja

 Predračunsko

načrtovanje

Dolgoročno

načrtovanje

Strateško

načrtovanje

Strateški

management

Usmeritve Nujno je obvladati

odstopanja in

indeksirati rast

Nujno je

predvidevati rast

Usklajujejo se

cilji in moţnosti

Išče priloţnosti

in jih izkorišča

Izhodišče Vse se ponavlja,

nujne so le

korekcije

Upoštevati

trende, ki pa se

nadaljujejo

Zaznavamo nove

trende in

zavedamo se

sprememb

Neprestano

prilagajanje

moţnostim

Proces-

postopek

Periodično

načrtovanje

Periodično Periodično Sprotno, po

potrebi

obdobje V prvi polovici

prejšnjega stoletja

Po letu 1950 Po letu 1960 Okoli 1980

Vir: M. Tavčar12

Danes je dokaj uveljavljena razdelitev razvoja načrtovanja v 4 temeljne razvojne stopnje,

kot sta jih razvila avtorja Aaker in Ansoff
13

 v osemdesetih letih.

Predračunsko načrtovanje temelji na temeljni predpostavki, da se okolje, trg kupcev in trg

dobaviteljev ne spreminja tako zelo hitro, zato je dovolj, če začrtamo ključne kategorije,

kot predračun in jih nato le še primerjamo z dejanskimi.

Nato se razvije dolgoročno načrtovanje, ki si za osnovo postavi proučevanje trendov v

daljšem časovnem obdobju in nato te trende prenaša v prihodnost. Recimo, podjetje

ugotovi, da se je izdelek A zelo dobro obnesel in prodajal v preteklem daljšem časovnem

obdobju, zato ga na osnovi teh ugotovitev dolgoročno planiramo tudi v prihodnost.

Hitro so spoznali, da zgodovinski trendi pač ne morejo biti dovolj, za večjo učinkovitost

podjetja, zato so se začeli naslanjati na proučevanje celostnega okolja, celostnega

spreminjanja in proučevanje vseh faktorjev, ki drug na drugega delujejo povezano. V

ospredje planiranja se postavijo cilji. Časovno pa še vedno obveljajo časovni cikli

planiranja, največkrat 5 letni cikli.

Zadnja razvojna faza pa strateško načrtovanje razvije še boljše. Vsekakor upošteva splet

vseh akterjev na trgu in načrtuje celovito. Ta sistem načrtovanja je razvil logiko, da sedanji

pogoji delovanja podjetja niso nobena omejitev. Cilji so ključ in temelj, h katerim se

usmerjajo vsi potenciali in resursi podjetja. Predvsem, pa je potrebno razpoznavati

priloţnosti in jih vgraditi v sistem podjetja. V praksi sledenje priloţnostim lepo ilustrira ta

primer, da, če je delovna sila v okolju kjer podjetje proizvaja svoje proizvode predraga, se

12 Tavčar, prinaša zanimivo razvojno tabelo, ki opredeli pribliţna časovna obdobja razvoja načrtovanja
13 David A. Aaker 1988, Igor Ansoff 1984

 Ekonomika podjetja in podjetniġtvo

33

tovarne in proizvodnja selijo tja kjer je delovna sila cenejša. Časovni cikli v okviru

strateškega managementa niso več določeni kot neko fiksno časovno obdobje. Planira se

ves čas po potrebi in takrat, ko se pojavi priloţnost ali dovolj velika sprememba v okolju.

(Tavčar, 1999)

Strateško načrtovanje in strateški management pa ni v vsem le dobro početje, pač pa nosi v

sebi tudi niz problemov in slabosti:

Primerjajte prednosti in slabosti strateġkega naļrtovanja!

Tabela 3: Primerjava prednosti in slabosti strateškega načrtovanja

Prednosti Slabosti

Moţnost za izkoriščanje trţnih priloţnosti Je zelo okorno ker je kompleksno

Postavljajo se cilji in načini kako do njih Teţko je obvladati vse nivoje načrtovanja

Več ustvarjalnosti, urejenost in sistematičnost Premalo znanja načrtovalcev, visoki stroški

načrtovanja

Vključeni so vsi akterji podjetja, vse teče v isto

smer

Premalo zaupanja v napisano, posplošeno in

nerealno

Razvojne smeri so jasne vsem in način

delovanja

Dvomi o rezultatih in koristih tega dragega

početja

Vir: Tavčar, 1999

Pri odločanju za strateško načrtovanje in strateški management se pojavljajo precej

nevarne pasti, zaradi katerih strateški načrt izgubi svoje vitalne učinke: Po Steinerju
14

izdvojimo 10 takih pasti, ki se jim je potrebno izogibati:

¶ ne prepuščajmo planiranje planerjem, kot specialistom za planiranje v podjetju,

¶ strategi nimajo časa za planiranje, ker uravnavajo sistem,

¶ strategi ne znajo postaviti ciljev,

¶ srednji management in niţji management nista vključena v proces načrtovanja,

¶ strateško načrtovanje kot proces ni nikjer podlaga za ugotavljanje uspešnosti in

plačo,

¶ ni ustvarjena ustrezna klima za strateško načrtovanje,

¶ sistem vodenja je zastarel in tog,

¶ pretirana formalizacija plana postane nepregledna in neučinkovita,

¶ ne izgradimo sistema merjenja doseganja ciljev, čemu potem cilji,

¶ intuitivno ukrepanje prevlada nad strateškim načrtom, nanj preprosto pozabi

(Tavčar, 1999).

Vsekakor je na tem mestu obravnavanje metodoloških okvirov načrtovanja potrebno

poudariti še en zelo uveljavljen pristop, ki v veliki meri duši ali onemogoča učinkoviti

strateški management.

Pragmatizem
15

 ali vizija koristi? Kateri pristop daje več? (Tavčar, 1999)

14 Steiner George, povzeta opredelitev pasti strateškega načrtovanja.
15 Pragmatizem sledi trenutni koristi, izhaja iz ameriške filozofske smeri, kjer je resnično le to, kar je trenutno

koristno.

Ekonomika podjetja in podjetniġtvo

34

Pragmatizem je sploh nekaj, čemur se hitro predamo, saj je tako privlačno, zadostiti ugodju

trenutka. Pragmatizem je cela filozofska smer, ki poudarja, da je dobro le to, kar je ta

trenutek koristno za posameznika, ne ozira se v bodočnost. èResniļno je le to, kar je

koristno!ç

Nasproti pragmatizmu postavimo vizijo koristi, ki se zavzema za upoštevanje koristi vseh

interesov, ki sledi tudi prihodnosti, ki gradi na moţnostih in bodočih priloţnostih, ki neguje

princip dobim-dobiš, ki temelji na viziji bodočega uspeha.

Vizija koristi zahteva seveda nove pristope in temelji na naslednjih pomembnih dejavnikih:

¶ oblikovanje vizije,

¶ temelji na kulturi,

¶ zaveda se širine, zato oblikuje celostno politiko,

¶ upošteva tudi vedenjske strategije, ne le dejavnostne,

¶ zagovarja vitke ne hierarhične strukture,

¶ ţeli izkoriščati moč tima,

¶ temelji na vgrajeni kakovosti ne na nadzorovani kakovosti.

(Tavčar, 1999).

Tudi v našem okolju so navedeni principi načrtovanja novi. Le redko katero podjetje

obvladuje najsodobnejše pristope ali se jih zaveda. Vendar postopno prodira misel

strateškega načrtovanja vse bolj tudi v naša okolja in naša podjetja. Pri tem se je morda

potrebno zavedati velikega prepletanja »starega in novega«. Kako se to prepleta?

Tabela 4: Primerjava pristopov k strateškemu načrtovanju

Staro Novo

Teţnja k monopolu delokrogov Tekma zamisli in idej, sproščenost

Oklepanje znanega, staro je najboljše Raziskovanje novega, sprejemanje novega

Nadaljevanje preteklosti Stremljenje v prihodnost

Vztrajanje in utrjevanje znanega Sprejemanje sprememb, ustvarjanje sprememb

Osnova je lagodnost in varnost Tveganje, raznolikost

Vir: Tavčar, 1999

4.3 KRITERIJI ZA PRESOJO STRATEGIJ

Strateško načrtovanje in strateški management je torej odgovor na sodobne izzive

uspešnosti. Brez teh pristopov bo teţko dosegati vidnejše rezultate, napredek in visoko

konkurenčnost. Svet išče vedno nove poti, vprašanje je, kdo te poti vidi, jih sprejema in

nanje stopa?

Spoznali smo torej dokaj obseţno pot in moţnosti kako do strategij priti, kako jih

načrtovati. Sedaj se lahko vprašamo, katere moţne strategije sploh obravnavati in razvijati?

Najprej si poglejmo, kako bi lahko strategije razvrščali glede na tveganja:

 Ekonomika podjetja in podjetniġtvo

35

Tabela 5: Primerjava bolj ali manj tveganih strategij

Manj tvegane strategije Bolj tvegane strategije

Specializacija proizvodov Diverzifikacija – programov

Pogodbene in strateške povezave Nakup konkurenčnega podjetja

Večanje dodane vrednosti Povečevanje finančnega vzvodja

Večanje produktivnosti Pretirana rast, rast čez vse meje

Obvladovanje rasti Usodni in veliki projekti

Izboljševanje managementa Veliki obsegi / nizka donosnost

Vir: Tavčar, 1999

Vidimo, da različni kriteriji pokaţejo, da so lahko nekatere strategije bolj ali manj tvegane.

Za katero pot se bomo odločili, je stvar presoje managementa, ki mora tveganje vračunati v

svoj uspeh in izbrati tako kombinacijo strategij, da podjetja ne ogrozi.

Zaradi tveganja, ki preţijo na naše podjetje, je zagotovo strategije potrebno presojati. Na

razpolaga imamo vsaj pet ključnih kriterijev presojanja strategij:

Slika 13: Ključni kriteriji presoje strategije

Vir: Tavčar, 1999

Vsekakor bomo moţne strategije temeljito analizirali in presodili ali ustrezajo ključnim

merilom presoje in ali vodijo podjetje v novi razvojni ciklus, niso preveč tvegani in ne

temeljijo na preveč zaprti in neustvarjalni logiki.

Proces snovanja strategij je naporen in zahteva sistematičen pristop. Potrebno je upoštevati

ključne strukture, čeprav se je potrebno zavedati, da je preveliko formaliziranje lahko

neproduktivno. Struktura in sistematičen pristop nam običajno pomagajo, da smo pri

svojem početju racionalni in učinkoviti. Ker je strateško načrtovanje silno kompleksno in

zahtevno je smiselno temeljiti na neki dodelani shemi načrtovanja

4.4 STRATEŠKI NAČRT

Taka dodelana shema načrtovanja je struktura strateškega načrta, ki je logično postavljena

in zajema vse potrebne sestavine načrta.

Mnogi avtorji in teoretiki, niti ne ločujejo strateškega načrta od poslovnega načrta. Vendar

razvoj znanosti gre v tej smeri in v mnogih poslovnih modelih bomo našli vzore dobre

Oblikovana strategija

V strategiji so

opredeljene

priloţnosti in

nevarnosti

Kakšna bo

trajna

konkurenčna

prednost

Ali je

strategija

skladna s

smotri in cilji

Ali je

strategija

izvedljiva

Kako je

strategija

uravnoteţena

na vse

interese

Ekonomika podjetja in podjetniġtvo

36

prakse, ki ločujejo strateško planiranje od poslovnega planiranja, kot ga opredeljujemo v

tem delu.

Razmislite razliko med strateġkim naļrtom in poslovnim naļrtom.

Kateri element bi sami opredelili kot kljuļno razliko med obema naļrtoma?

Pri različnih avtorjih bomo tudi videli različne pristope k strukturiranju vsebine strateškega

in poslovnega načrtovanja. Nekateri dajejo prednost trţnim vsebinam, nekateri pa

izključno finančnim vsebinam. Ker smo na predhodnih straneh poudarili tudi pomen

uravnoteţenosti strateškega načrta, je smiselno uravnoteţiti tudi vsebine načrta. Zato je

pomembno, da v načrt zajamemo vse ključne vsebine in jih postavimo v logično vsebinsko

zaporedje.

Poiġļite razliļne strukture poslovnega naļrta in jih medsebojno primerjajte.

Slika 14: Model strukture strateškega načrta

Vir: Pušenjak, 2005

Pred samim začetkom načrtovanja je potrebno obnoviti nekaj ključnih zakonitosti in

upoštevati nasvete dobre vile, ki nas opozarja na pogoste napake v snovanju bodočnosti

našega podjetja.

Nekaj ključnih nasvetov:

¶ nikoli ne podcenjuj denarja,

¶ nikoli ne precenjuj denarja,

¶ v poslu nimaš nikoli preveč prijateljev,

¶ ne boj se priznati ne vem, kajti polovičarstvo je smrt za napredek,

¶ ne govori veliko in preveč, kakšna skrivnost je lahko koristna,

¶ izpolni vse dane obljube, tudi tiste male,

¶ vsaka transakcija mora imeti svoj smisel in pomen,

Analiza delovanja

podjetja

Analiza okolja

podjetja

Strateške usmeritve

politika

Program proizvodov

in storitev

Ciljni trgi

Strategija trţenja Strategija izvajanja

Strategija

organiziranja

Strategija razvoja in

investiranja

Strategija

gospodarjenja

Strategija uspešnosti

Strategija

uresničevanja načrta

 Ekonomika podjetja in podjetniġtvo

37

¶ usmerjaj se v kakovost in odličnost od samega začetka,

¶ prijaznost do ljudi in okolja je most v uspešnost,

¶ nimaš vseh zaslug za vse dobro, ceni delo drugih.

Vsekakor pa je pred samim začetkom načrtovanja nujno potrebno proučiti in analizirati

preteklost. Če gre za delujoče podjetje, je »zgodovina« izrednega pomena, saj nas uči o

napakah, izgubljenih priloţnostih in o naših pristopih. Vsaj dve ključni področji v

preteklosti je potrebno poznati:

¶ kako sem razvijal svoje sposobnosti in kje sem?

¶ Kako sem izkoristil strateške moţnosti?

 Razmislite

Mnogi so prepričani, da je načrtovanje ali planiranje odvečna aktivnost, ki jemlje čas,

dejansko pa se načrtov ne da uresničiti. Morda drţi, da se načrtov ne da v celoti uresničiti,

kar ne pomeni, da jih ni smiselno kreirati!

V ţivljenju zelo redko izvajamo aktivnosti, ki jih ne planiramo. Vsak dopust, vsako

potovanje, gradnjo hiše ali vsak nakup avtomobila, skrbno načrtujemo, velikokrat do

zadnje podrobnosti. Tako počnejo vsaj modri ljudje!

V poslovnem ţivljenju pa bi bilo načrtovanje odveč, ali res?

S politiko podjetja zajamemo najširši okvir določil, v katerih poskušamo uskladiti različne

interese, tako lastnikov, kot zaposlenih, tako trga, kot konkurence in tako drţave, kakor

neposrednega okolja v katerem naše podjetje deluje.

Strateško načrtovanje se razlikuje od največkrat uporabljenega indeksnega načrtovanja!

Strateško načrtovanje mora opredeliti vse ključne sestavine poslovne politike podjetja.

Kako ugotoviti katere so prave? Na voljo imamo niz kriterijev, ki jih moramo prilagoditi

našim potrebam in našim vsebinam!

Metod strateškega načrtovanja je več. Po kateri metodi bomo izvajali strateški načrt je

stvar poznavanja posamezne metodologije, vsekakor pa je pomembnejša vsebina

strateškega načrta!

Zakaj je sploh smiselno načrtovati?

Ekonomika podjetja in podjetniġtvo

38

5 NAČRTOVANJE TRŢENJA

Definicija

(Kotler, 1988)16

èMarketing je poslovni termin, ki izraģa aktivnosti, kot so promocija izdelkov, oglaġevanje,

oblikovanje cen, oblikovanje distribucijskih kanalov in oblikovanje blagovnih znamkç.

 (http://en.wikipedia.org/wiki/Marketing, 20.11.2008)

Primerjajte obe zapisani definiciji, poiġļite ġe dodatne in oblikujte staliġļe, zakaj

je prisotno tako raznoliko pojmovanje marketinga!

Trţenje s tujo besedo označeno kot marketing, je zagotovo osrednja točka razmišljanja

vsakega managerja. Danes se velikokrat sliši paradigma, »ni problem proizvesti, problem

je prodati«.

Kako prodati čim več, kam prodati in zasluţiti, kako kupce obdrţati?

To so seveda logična in teţka vprašanja vsakega podjetja. Od odgovorov na ta vprašanja so

odvisni mnogi ljudje, lastniki podjetij in celotna druţba.

Zig Ziglar
17

 v eni od svojih priljubljenih knjig o prodaji pravi: »prodajajte načrtno, ne

naključno!« Zopet se torej vrtimo okoli načrtovanja, kar potrjuje našo začetno misel, da

brez načrtovanja ne gre, da bi brez načrtovanja naše poti bile silno tvegane. Tako je tudi v

trţenju samem, brez načrtnega trţenja si danes ni mogoče zamisliti uspeha. V tem poglavju

se bomo torej seznanili s principi trţnega načrtovanja in ključnimi vsebinami tega

načrtovanja. Vsak dober manager mora obvladati področje trţenja vsaj toliko, da razume

temeljne principe in pozna pristope za doseganje uspehov v trţenju. Tako je oboroţen, da

lahko usmerja delo trţnikov in jim postavlja strateške cilje.

Načrt trţenja, je vedno sestavni del strateškega načrta in tudi poslovnih načrtov!

Novi trţni pristopi torej temeljijo na načrtnem pristopu na trg. Načrtni pristop pa ločuje

vsaj štiri ključne stopnje:

¶ analiza,

¶ spoznanje in sklepi,

¶ oblikovanje rešitve,

¶ preštevanje rezultata.

Velikokrat se srečamo s prodajalci, ki si domišljajo, da je svet tako potreben njihovega

proizvoda, da je dovolj, če se oni pojavijo in vsi bodo planili po njihovi ponudbi. Mi pa

vemo, da je današnji razviti svet ţe zelo »nasičen« vseh mogočih dobrot in ponudbe, ki nas

kot kupce razvaja, da lahko po mili volji izbiramo kar hočemo. Konkurenca je torej razvita

in tudi neizprosna, zato je za uspeh potreben celovit premislek, ki pa temelji na kupcu

samem in izhaja iz njega. Nič mi ne pomaga, če znam proizvajati še tako dober izdelek, ki

pa ga nihče ne potrebuje.

16 Philip Kotler, eden najpomembnejši avtorjev teorije marketinga v svetu.
17 Zig Ziglar, je avtor mnogih monografij iz področja prodaje.

»Marketing je poslovni proces, ki s pomočjo medsebojne menjave proizvodov in

vrednosti posameznih akterjev na trgu, dobivajo kar potrebujejo in ţelijo!«

http://en.wikipedia.org/wiki/Marketing

 Ekonomika podjetja in podjetniġtvo

39

Analiza potreb je torej temelj sodobnega trţnega pristopa. Marketing se tako znajde v vlogi

odkritelja potreb, včasih v vlogi napovedovalca potreb in velikokrat tudi v vlogi buditelja

potreb.

5.1 ANALIZA OKOLJA

Slika 15: Shema strukture okolja in analiziranja okolja

Vir: Tavčar, 1999

Z analizo splošnega okolja moramo spoznati:

¶ kakšna je prevladujoča kultura okolja v katerem bomo nastopali in prodajali svoje

proizvode. Od kulturnega okolja je v mnogo čem odvisno kako bomo pristopili na

trg, na kaj moramo biti pozorni, kaj je potrebno nujno upoštevati. Velikokrat je

potrebno zaradi kulturnih značilnosti okolja »predelati« proizvod ali storitev, četudi

gre za povsem enako funkcionalnost izdelka ali storitve.

¶ Drţava ima vedno določene zakonitosti in pravila igre. Brez temeljite raziskave

vseh pogojev in zakonskih podlag delovanja na posameznih trgih je naše podjetje in

trţenje na teh trgih lahko docela tvegano in neuspešno. Drţava pa poleg predpisov

ponuja tudi spodbude. Poznati take spodbude je silno pomembno, saj jih lahko

izkoristimo v svoj prid in tako drţavo pritegnemo kot strateškega partnerja za naš

podvig.

¶ Politična ureditev in splošni razvoj okolja sta prav tako nadvse pomembna

dejavnika našega uspeha. Okolje, ki je v hitrem razvojnem tempu, zahteva izrazito

okretnost in spretnost. Okolje, ki je v fazi razvijanja svojega razvojnega potenciala,

potrebuje drugačen pristop, velikokrat dolgoročna vlaganja in pomoč pri izgradnji

tega razvojnega potenciala.

Analiza branţe:

¶ Branţna analiza nas bo poučila o splošnih razvojnih trendih in seveda tudi o teţavah

v branţi. Za vsako branţno skupino obstaja cel niz značilnosti in cel niz sprememb,

ki jih moramo spoznati, kajti te spremembe bodo zagotovo delovale tudi na nas.

Recimo tekstilna ali obutvena branţa v Sloveniji doţivljata značilne premike. Na

eni strani se proizvodnja seli na trge s poceni delovno silo, na drugi pa trg postaja

vse zahtevnejši, glede kakovosti oblačil, modnega oblikovanja itd. Kako bomo

izkoristili te spremembe, ali se bomo nanje odzvali, ali pa bomo za vsako ceno

Širše okolje

Oţje

okolje

Analiza

splošnega

okolja

Analiza

konkurence

Analiza

branţe

Analiza trga

Ekonomika podjetja in podjetniġtvo

40

zgradili še eno tekstilno tovarno in tudi sicer za vsako ceno drago proizvajali

oblačila?

¶ Pri proučevanju branţe je zanimivo tudi vprašanje obsega in rasti. Za naše

pozicioniranje je potrebno natančno vedeti, kam se lahko uvrstimo v branţi, kakšno

pozicijo lahko zavzamemo in kakšen trţni deleţ je sploh še mogoče osvojiti, še

posebej, če naš proizvod ni nič posebnega z vidika ostale ponudbe.

Analiza trga

¶ Kadar govorimo o trgu imamo v mislih vedno celotni splet trţnih dejavnikov. Trg

tako zajema vprašanje trţnega prostora, kakor seveda tudi kupcev, posrednikov in

trţnih kanalov, preko katerih bo naš izdelek prišel do kupca. Tako govorimo in

proučujemo vse segmente trga, ki so za nas zanimivi. V okviru te analize tudi

ugotavljamo naše moţnosti in našo pozicijo, bodisi kot prišleka na trg bodisi kot ţe

uveljavljenega igralca na trgu.

¶ V okviru analize trga je potrebno zaznati tudi, kaj so ključni dejavniki motiviranja

naših kupcev, da se odločajo ali da bi se odločali za naš proizvod. Motivi za naš

proizvod izhajajo iz potreb na trgu. Seveda smo ţe pri snovanju podjetniške ideje

izhajali iz lastne percepcije do določenih potreb. Vendar je to pač naša lastna ocena,

ki jo največkrat tudi sami potenciramo. Z analizo trga pa je seveda nujno spoznati

dejanske percepcije potencialnih kupcev in ugotoviti ali se naša predvidevanja na

trgu potrjujejo. Velikokrat je to zaznavanje velika teţava in je potrebno izvajati

obseţne teste na trgu, s pomočjo katerih lahko nato ugotovimo, ključne motive trga

za naš proizvod.

Analiza konkurence

¶ Mimo konkurence ne moremo v nobenem primeru. Mnogi zamahnejo z roko, češ,

kaj me briga konkurenca, jaz sem najboljši in kmalu konkurence ne bo več. Taka

prepotentna pozicija nas seveda lahko stane uspeha. Pri analizo konkurence najprej

ugotovimo kdo so naši ključni konkurenti. Pri tem seveda upoštevamo, da so naši

neposredni konkurenti tisti proizvajalci ali ponudniki storitev, ki ponujajo enako na

istem trţnem, segmentu.

¶ Velikokrat pa nas zanima tudi širša konkurenca, vendar je ta bolj zanimiva z vidika

primerjalnih analiz znotraj branţe ne v okviru analize direktne konkurence.

¶ Ko smo identificirali ključne direktne konkurente moramo spoznati njihovo

strategijo in trţni pristop. Potrebno je videti na katerem elementu poslovne

uspešnosti gradi konkurent. Največkrat so to cene, potem prodajni kanali in

prodajne metode, nato kakovost in drugi dejavniki. Izredno pomembno je, da

poznamo, na katerem področju smo v prednosti in za koliko in v katerem področju

imamo minus pred konkurenco.

 Ekonomika podjetja in podjetniġtvo

41

Uspešne in dobro izpeljane analize nas torej lahko popeljejo v spoznavanje naslednjih

pomembnih dejavnikov:

¶ Kakšne spremembe se dogajajo v panogi?

¶ Kje in kaj so priloţnosti za moje podjetje?

¶ Kaj so ključni problemi panoge in kako jih je mogoče reševati?

¶ Kateri so prevladujoči trendi panoge v svetu in pri nas?

¶ Kdo so in kje so ključni zavezniki v poslu?

¶ Kako se spreminjajo pravila delovanja konkurence?

¶ Kdo so direktni konkurenti?

¶ Kakšne so ključne strateške usmeritve konkurentov?

¶ Kdo so prišleki in kdo uveljavljeni igralci na trgu?

¶ Kako velik je trg, kako je segmentiran?

¶ Kaj so gonilniki in motivi na trgu za našo ponudbo?

(Tavčar, 1999)

Katera orodja imamo na voljo za izvajanje analiz?

Za izvajanje analiz imamo na razpolago mnoga orodja, ki so relativno zahtevna in za

katera velikokrat nimamo lastnih zmogljivosti, bodisi znanja bodisi ljudi, ki bi to znali.

Velikokrat bomo za posebne in ekspertne analize morali najemat zunanje strokovnjake in

pomoč. Seveda je za uspešno analizo potreben pravi pristop, zato ni noben greh najeti

zunanjega strokovnjaka, da za nas opravi storitev za katero sami nimamo virov. Pri tem pa

je potrebno opozoriti, da moramo vedeti kaj ţelimo, predvsem znati definirati rezultate.

Del analiz pa moramo obvladati sami. Poglejmo si vsaj nekaj takih analiz.

5.1.1 SWOT ali 4P analiza.

Ime analize SWOT ali 4P izhaja iz začetnic imen, ključnih aktivnosti, ki jih v okviru te

analize izvajamo.

S – STRENGHTS P – PREDNOSTI

W – WEAKNESSES P – POMANJKLJIVOSTI

O – OPPORTUNITIES P – PRILOŢNOSTI

T – THREATS P – PASTI

Analiza 4P je dokaj enostavna, vendar pa v svojih sporočilih in informacijah zelo bogata.

Dokaj enostavni postopek nam omogoča, da lahko s sistematičnim zbiranjem podatkov na

zastavljene štiri kategorije izdelamo dobro podlago za odločanje. Analizo 4P velikokrat

uporabljamo za analizo okolja in tedaj kadar ţelimo prepoznati nevarnosti zunaj nas in nas

samih.

5.1.2 Ishikawa diagram tudi znan kot »ribja kost«

To zelo dobro in sistematično strukturirano metodo, uporabljamo za raziskavo posameznih

poslovnih problemov. Pri proučevanju problemov se velikokrat ne zavedamo, da ima vsak

problem tudi svoj vzrok. Kje je ta vzrok je zelo teţko odkriti, še posebej pri kompleksnih

problemih, ki se razprostirajo na različna poslovna področja.

Ishikawa je sistematiziral raziskavo problema na 4 ključne sklope:

Ekonomika podjetja in podjetniġtvo

42

Stroj, človek, metode in material. Danes zgradbo problema raziskujemo še z vidika

informacijskega sistema in kakovosti. Najbolje so ta področja razvidna iz diagrama.

Slika 16: Model analize problema

Vir: Kobayashi, 2003

Skoraj vsak poslovni problem lahko opazujemo skozi navedene 4 vidike.

Stroj, nam ponazarja probleme v zvezi s tehnologijami, ki jih uporabljamo v poslovnem

procesu in zelo velikokrat so tehnologije vzrok za mnoge probleme s katerimi se

spopadamo.

Človek in človeški faktor, je skoraj stalno prisoten, saj se brez njega in njegovega

krmiljenja ne dogaja nič. Koliko prispeva k problemu je potrebno ugotoviti.

Metode, ki jih uporabljamo za izvajanje našega procesa, so lahko dobre, lahko pa so tudi

neustrezne ali jih ne obvladamo dovolj dobro.

Material, je prav tako skoraj vedno prisoten v taki ali drugačni obliki in kot tak tudi

pogost vzrok našim problemom. Kateri od teh štirih ima več »zaslug« za naše motnje

bomo ugotavljali in merili.

Analiza s pomočjo metode »ribja kost« je priročno orodje za učinkovito reševanje

problemov.

5.1.3 Benchmarking

Benchmarking je proces primerjave stanja ali posameznih rešitev dveh podjetij. Rezultat

primerjave je povod za spremembe in izboljšave!

(http://en.wikipedia.org/wiki/Benchmarking, 20.11.2008)

 Vzrok vzrok vzrok vzrok

 Vzrok vzrok vzrok vzrok

problem

Stroj - machine Človek.- man

Metode - method Material - material

Priloţnostna misel:

Ne rešujmo problemov prej preden ne odkrijemo najglobljih vzrokov zanje!!

http://en.wikipedia.org/wiki/Benchmarking

 Ekonomika podjetja in podjetniġtvo

43

Pri tej metodi gre za primerjavo nekaterih izbranih parametrov, ki jih ţelimo primerjati

med našim podjetjem in nekim drugim, podobnim podjetjem. Izbira parametrov za

primerjavo je stvar potreb podjetja. Lahko primerjamo našo produktivnost s kakšno drugo,

lahko izvajamo cenovne primerjave s konkurenco, lahko prednosti naše lokacije in kakšne

druge, lahko urejenost in image neke naše poslovalnice, lahko pa primerjamo tudi procese,

kako izvajamo posamezni proces mi in kako drugi.

S kom se je smiselno primerjati?

Pri izbiri primerjalnega podjetja moramo izhajati iz tega, da primerjava je ţe sama po sebi

ni dovolj natančna, kaj šele, če izberemo napačno primerjavo. Kaj hitro bi se nam lahko

primerilo, da bi naša primerjava bila kot manipulacija, če bi za primerjavo izbrali

neustrezno primerjalno podjetje. Izbor primerjalnega podjetja je torej ena od najteţjih

nalog. Primerjati se zato smiselno le z najboljšimi v panogi in takim, ki posluje v pribliţno

enakem okolju. V povsem enakih razmerah tako in tako ne poslujemo. Smiselno je izbirati

tudi naše direktne konkurente, če so seveda bolje urejeni od nas v dejavniku, ki ga

primerjamo. V okviru izvajanja benchmarking analiz je zelo pomembna tudi interpretacija

dobljenih rezultatov.

5.1.4 Scenarij

V okvir metodologij je smiselno všteti še eno metodo, ki pa je ne uporabljamo prav

pogosto, je pa vendarle pomembna - scenarij. Vsi bi si seveda ţeleli znati napovedovati

bodočnost, se na ta način izogniti mnogim tveganjem in tako preprečiti mnoge probleme.

Natančnega napovedovanja bodočih razmer ali bodočih uspehov torej ni mogoče

napovedovati, lahko pa s pribliţkom napovemo verjetnost posameznih učinkov, sprememb

ali pogojev poslovanja. Za te potrebe obstaja metoda priprave scenarijev. S scenarijem

določimo verjetni razvoj dogodkov. Najprej sestavimo optimistični scenarij, ki predvidi

razvoj dogodkov v najboljši moţni različici. Nato sestavimo še pesimistični scenarij v

najslabši moţni različici. Ker je resnica in realnost vedno nekje v sredini, je velika

verjetnost, da se bodo stvari razvijale skladno s sredinsko različico. To nam sedaj seveda

pomaga, da veliko laţje usmerjamo podjetje, še posebej, ker poznamo moţne nevarnosti

(pesimistična različica) in moţne najboljše razplete (optimistična različica).

5.2 NAČRTOVANJE PROGRAMOV

V tem podpoglavju bomo govorili in razgradili naslednja vprašanja trţenja:

¶ Kako deluje temeljna shema ponudbe in povpraševanja?

¶ Kaj so ključni gonilniki marketing strategij?

¶ Kako ugotavljati uspešnost naših programov?

¶ Kako lahko programe razvrščamo in kategoriziramo?

Morda je najprej potrebno opredeliti pojem program. Program je celovita struktura naših

izdelkov ali storitev, ki jih v podjetju obvladujemo. Običajno nimamo opravka le z enim

proizvodom ali eno storitvijo, zato je smiselno proizvode in storitve razvrščati in

strukturirati v programe.

Ločujemo tudi izdelke in storitve. Izdelek je materializirana dobrina, ki jo neko podjetje

proizvaja za potrebe trga. Storitev pa nima lastnosti končnega izdelka, pač pa korist za

kupca, ki jo kupec ne more izvršiti sam. Med tipične storitve štejemo bančne,

zavarovalniške, svetovalne, frizerske, zdravstvene, izobraţevalne ipd.

Ekonomika podjetja in podjetniġtvo

44

Pri načrtovanju programov torej ne gre le za to, da določimo programe in izdelamo spiske,

cenike in kataloge naših programov. Programe zaokroţamo po nekih vnaprej določenih

kriterijih v skupine in podskupine, jim določamo značilnosti, merimo njihovo uspešnost,

načrtujemo razvoj ipd.

Programe strukturiramo zato, da bi jih čim bolje in čim transparentneje ponujali na trgu, da

bi zanje izbrali prave prodajne poti. Prodajne poti je potrebno določati znotraj prodajnih

mreţ. Prodajne mreţe pa predstavljajo zapleten sistem mnogih igralcev in partnerjev na

trgu, preko katerih delujemo, da bi čim hitreje in čim prej dosegli svojega kupca.

Razmislimo, kaj razumemo pod pojmom trģne mreģe?

Trţne mreţe so torej sistem prepletenih akterjev na trgu. Proizvajalci se povezujejo s

trgovci in distributerji, gradijo svoje lastne maloprodajne sisteme in lokale ali pa preprosto

koristijo povsem specializirane zastopniške sisteme, ki v svojem imenu prodajajo naše

proizvode. Izbira in sestava prodajne mreţe ni enostavna in je tudi ne bi smeli

poenostavljeno graditi. Velikokrat si podjetja ne dorečejo smiselnih prodajnih povezav,

temveč v ţelji izključno le prodati, jim je vseeno po kateri poti pride njihov izdelek na

trţišče. Seveda mi govorimo o načrtnem pristopi k izgradnji prodajne mreţe. Ta pa

predvideva doseči predvsem dva ključna cilja:

¶ po najkrajši poti do kupca – direktna pot,

¶ učinkovito obvladovanje končnega kupca.

Če v načrtovanju prodajne mreţe sledimo tema ciljema, imamo več moţnosti sestaviti

pravilno, poceni in učinkovito prodajno mreţo. Najkrajša pot od proizvajalca do kupca

pomeni, izločiti iz mreţe čim več posrednikov. Brez posrednikov seveda ne gre, predvsem

na tujih in oddaljenih trgih, toda nikakor jih ne sme biti preveč.

Kljub temu, da bomo skoraj vedno morali delovati znotraj neke mreţe, pa nikoli ne smemo

dovoliti, da ne obvladujemo svojih končnih potrošnikov. Kakorkoli je to teţko dosegljivo

pri nekaterih programih, moramo v okviru načrtovanja prodajnih mreţ določiti načine

komuniciranja s končnimi kupci. Ti načini bodo seveda usklajeni in primerno oblikovani

glede na naravo našega proizvoda.

Marketing nam ponuja velik izbor primernih metod in načinov za komuniciranje z našimi

kupci. Za izbiro pravega načina pa je potrebno izvajati tudi diferenciacijo tako naših

programov, kakor naših kupcev. Vsi programi niso enako pomembni ne za nas in ne za

naše kupce in vsi kupci niso enaki pomembni. Ločevanje pristopov in razlikovanje ne

predpostavlja enakega odnosa do kupca, pač le različne poti.

 Ekonomika podjetja in podjetniġtvo

45

5.2.1 Ponudba in povpraševanje

Na uspeh vsakega podjetja vpliva ponudba in povpraševanje. V ekonomiji znana pojma, ki

predstavljata temeljni model dinamičnega trţišča, kjer se vse spreminja in se dogaja

skladno z zakonitostmi obsega ponudbe in obsega povpraševanja.

Slika 17: Diagram prepletanja ponudbe in povpraševanja
18

Vir: Melavc, 2003

Kadar za naš proizvod ni velikega povpraševanja je potrebno seveda spustiti cene.

Običajno za takšne izdelke velja tudi sorazmerna nizka ponudba, kajti kdo bi ponujal

proizvode, ki ne dosegajo visoke in zadovoljive cene. Če potrebe za takim proizvodom

obstajajo, se bo na to reakcijo trţišče odzvalo z večjim povpraševanje. Ker so proizvodi

poceni, se jih seveda splača kupovati. Povpraševanje se bo torej začelo povečevati, prav

tako se bodo začele dvigati tudi cene. Hkrati z višanjem cen se bo krepila tudi dodatna

ponudba takih proizvodov, vse dokler se povpraševanje zopet ne bo umirilo, s tem tudi

cene in posledično še ponudba. Pozicija ponudbe in povpraševanja se izenačuje in

stabilizira, čez nekaj časa pa se lahko začne ponovno gibati v nasprotno smer. Dobro

poznavanje tega mehanizma na trgu in še posebej za naš proizvod je izrednega pomena, saj

je mogoče na osnovi tega gibanja dokaj uspešno napovedovati in pripravljati scenarij

vnaprej, to pa nam omogoča pravilne reakcije prej pred ostalimi konkurenti in še celo pred

trgom.

Razmislite, kako deluje zakon ponudbe in povpraġevanja na borzah vrednostnih

papirjev?

Ali zakon ponudbe in povpraġevanja deluje pri vseh dobrinah na trgu? Pri katerih

dobrinah ta ne deluje? Kdo je potem regulator takega nedelovanja zakona?

Poskušajmo najti odgovor na naše drugo vprašanje, kaj so ključni gonilniki marketing

strategij?

Marketing strategije so seveda sestavni del celovite strategije podjetja, so pa hkrati tudi

njen osrednji del. Oblikovanje marketing strategij je prav tako zelo kompleksno vprašanje,

saj je potrebno premisliti in upoštevati cel niz elementov, ki se med seboj prepletajo.

18 Diagram ponazarja zakon ponudbe in povpraševanja in medsebojno gibanje parametrov!

Visoke cene

Ponudba se veča

Visoko

povpraševanje

Nizko

povpraševanje

Nizke cene

Ponudba se

manjša

Ekonomika podjetja in podjetniġtvo

46

Ključno strukturo marketing strategij tvorijo 3 velika področja:

Slika 18: Model ključnih strategij Marketinga

Vir: Kotler, 1988

V tem poglavju poglejmo nekoliko podrobneje le oblikovanje in strukturiranje programov,

ostala področja sledijo v naslednjih poglavjih.

Pred izgradnjo celovite strategije programov je dobro pregledati še nekatere teorije, ki jih

je potrebno poznati, da bi laţje razumeli pojave in vplive na uspešnost programov. Eden

takih je ţivljenjski ciklus izdelka.

Kot vsako podjetje kot celota, ima tudi vsak izdelek, svoj ţivljenjski ciklus. Ponazorimo to

z naslednjo shemo:

Slika 19: Shema ţivljenjskega cikla izdelka

Vir: Lastni

V ţivljenjskem ciklusu izdelka tako ločujemo 5 temeljnih faz:

¶ uvajanje izdelka,

¶ rast izdelka,

¶ zrelost izdelka,

¶ staranje izdelka,

¶ umik izdelka iz trga.

Vsaka faza zahteva svoj pristop in svojo strategijo. V obdobju uvajanja izdelka na trţišče

moramo oblikovati strategijo agresivnega marketinga, ki vključuje celotni marketing splet.

V fazi rasti izdelka je še vedno prisotno močno vplivanje na trţišče za naš proizvod. V

dobi zrelosti proizvoda bomo oblikovali strategijo spodbujanja povpraševanja in nakupa,

gradili image in utrjevali pozicije, ki smo jih z izdelkom dosegli. Če nam proizvod

»pobegne« v staranje, ki pomeni neprestani upad povpraševanja, bomo to staranje

preprečevali s strategijo inoviranja produkta. Vlagali bomo v osveţitev proizvoda, bodisi v

smeri njegove funkcionalnosti bodisi v smeri imagea. Ko se doba povpraševanja za naš

proizvod izteče je potrebno izvesti strategijo umika, ki pa je načrtna in za trg, kakor tudi za

Strategija programa

portfolio

kategorizacija

pozicioniranje

Strategija trga

segmentiranje

ciljni K in obseg

konkurenca

motivi povpraševanja

Strategija M MIX

pirina globina P

cenovna politika

komuniciranje

prodajne poti

Uvajanje I

Rast I

Zrelost I

Staranje I

Umik I

 Ekonomika podjetja in podjetniġtvo

47

proizvod neboleča. Seveda ga v istem obdobju ţe zamenjuje novi proizvod, ki je morda ţe

dosege fazo rasti.

Pri razvoju strategije strukturiranja programov na pomaga tudi analiza pozicioniranja in

kategoriziranja programov. Programe lahko pozicioniramo v štiri različne razrede:

¶ Stari izdelki na obstoječih trgih – agresivni marketing!

¶ Stari izdelki na novih trgih – raziskave trga, preboj preko kanalov!

¶ Novi izdelki na starih trgih – izkoristiti dobro ime, pospeševanje!

¶ Novi izdelki na novih trgih – diferenciacija, prepoznavnost!

(Tavčar, 1999).

S kategorizacijo izdelkov pa bomo celotni program ovrednotili po različnih kriterijih.

Kriterije je potrebno izbrati glede na karakter naših proizvodov, z njihovo pomočjo pa

pridemo do skupne ocena pomembnosti proizvodov glede na kombinacijo kriterijev.

Kriterijev je lahko zelo veliko in tudi kombinacij kategorizacij je lahko zelo veliko. Pri tem

je potrebno imeti neko mero, saj preveč kriterijev privede do povsem nejasne in slike,

premalo pa nam ne omogoča dovolj kakovostne skupne, kombinirane ocene. Priporočljivi

kriteriji bi bili naslednji:

¶ Proizvod ima znane trţne niše, absorbcijska moč je velika.

¶ Kupna moč trga je velika, proizvod bo veliko serijski.

¶ Proizvod ima veliko dodano vrednost.

¶ Proizvod je kompatibilen s celotnim proizvodnim programom.

¶ Proizvod ima maksimalno pokritje.

¶ Za proizvod imamo tehnologijo, know-how in kadre.

¶ Proizvod je materialno, energetsko in delovno optimalen.

(Pušenjak, 2005)

Tako strukturirane kriterije lahko sedaj ocenjujemo za vsak program posebej ali celo

posamezni proizvod (tudi projekt). Ocenjujemo lahko s prirejenimi merili in ocenami, ki

nam najbolj ustrezajo, najenostavneje je uporabiti oceno od 1 do 10. Nato zberemo skupno

število točk in programe med seboj primerjamo, ter seveda kategoriziramo. Zahtevnejši

pristop in poglobljena kategorizacija programov pa bo zahtevala še ponderiranje

posameznih kriterijev med seboj, saj vsi kriteriji nimajo enake teţe. Prikazane tehnike nas

seveda odlično popeljejo v snovanje pravih strategij, ki bodo z večjo gotovostjo

uresničevale naše cilje.

Kot zadnja tehnika razvrščanja naših programov in proizvodov se nam ponuja

PORTFOLIO matrika
19

.

19 Metodologija je povzeta po verziji Boston Consulting Group

Ekonomika podjetja in podjetniġtvo

48

Portfolio matrika je zelo pregledna in odlična tehnika za razvrščanje naših proizvodov, pri

čemer seveda kombiniramo vpliv dveh skupin kriterijev:

¶ Trţne privlačnosti proizvodov in

¶ sposobnosti podjetja

Slika 20: Ilustracija načina izdelave portfolio matrike

Vir: Lastni

Portfolio matriko kreiramo tako, da ocenjujemo posamezni program ali proizvod glede na

dve skupini kriterijev in nato vrednost po principu koordinatnega sistema razvrščamo v

matriko. Tako dobimo različno pozicionirane programe na grafu, ki nam pove sledeče

(razlaga grafa na sliki – izmišljen primer):

¶ 15 % programa je v uvajalnem obdobju.

¶ 27 % programa je doseglo ţeleno stopnjo trţne privlačnosti, sledi preboj v smeri

količin.

¶ 50 % programov dosega odlične rezultate in predstavljajo skupino zrelih

proizvodov, ki omogočajo visok donos in stopnjo dobička.

¶ 8 % programov podjetja je na najniţji točki, vzdrţujemo jih na trgu le še zaradi

pokrivanja nujnih potreb trga, za te programe bomo izdelali strategijo umika iz

trţišča.

S pomočjo različnih metod smo tako obdelali strukturo programov, ki jo sedaj lahko

dokončno oblikujemo v strateški načrt, izdelamo ustrezne strategije negovanja programov,

predvsem pa ustrezne programe razvoja programov. Taka kategorizacija pomeni seveda

tudi ustrezen izračun potrebnih vlaganj v programe, ki bodo vplivali na celotno

gospodarsko situacijo podjetja v določenem obdobju.

10

25

15

5

8

25 12
Trţna privlačnost I

¶ velikost trga I

¶ rast trga

¶ donosnost trga

¶ stabilnost trga

¶ trţni deleţ

Moč podjetja

¶ znanje

¶ kakovost

¶ realizacija

¶ konkurenčnost

nizka

nizka

visoka

visoka

 Ekonomika podjetja in podjetniġtvo

49

Izdelajte lastno kategorizacijo izdelkov, ki jih dobro poznate, na osnovi kriterije

kategorizacije in izdelajte za te izdelke portfolio diagram. Oba rezultata med

seboj primerjajte in definirajte trģno uspeġnost teh izdelkov!

5.3 TRG, TRŢNA ANALIZA IN CILJNI TRGI

Analiza trga ima nalogo, da odgovori na naslednja vprašanja:

¶ kako so razporejeni segmenti našega trga in kateri so?

¶ Kakšen je obseg našega trga?

¶ Kdo so naši ciljni kupci?

Vsa ta vprašanja so ključna za kreiranje končne strategije vstopanja na trţišče. Danes

preprosti ni več dovolj, da se pojavimo na trgu s svojim proizvodom po principu, tukaj je

naš proizvod, kupci ga bodo ţe našli.

V Vsakem primeru je v svetu visoke trţne konkurence izredno pomembno izdelati

domišljeno strategijo vstopanja na trg. To pa tudi pomeni, da moramo mi iskati kupca, ne

kupec nas. Da bi to bilo mogoče, je potrebno zelo dobro poznati vse dimenzije trga, vse

segmente trga in tako določiti ciljne skupine.

Segmentiranje trga pomeni določati trge po različnih kriterijih in sortirati ciljne skupine,

dokler jih ne prepoznamo, tako, da jih doseţemo in lahko z njimi začnemo komunicirati.

Običajno in najmanj obseţno segmentiranje trga je:

¶ Segmentiranje po geografskem principu.

¶ Segmentiranje po principu dejavnosti.

¶ Mikro segmentiranje na ravni končnega kupca.

(Kotler, 1988).

Geografsko segmentiranje pomeni, določati teritorialna trţišča, kjer je smiselno prodajati

naše programe. Običajno so to trgi po nacionalnih drţavah. V tem segmentu določamo

domače matično trţišče, ostala primarna trţišča, sekundarna trţišča in morda še terciarna

trţišča. Teritorialno segmentiranje lahko poteka tudi s pomočjo oskrbnih krogov. Te

določamo tako, da je trţišče dosegljivo v normalnem času, v normalnih logističnih pogojih.

Okvirno se danes trţišča prvega kroga določajo z radijem do 400 kilometrov, sekundarna

trţišča še enkrat toliko, vsa ostala trţišča so oddaljena, ki jih je potrebno oskrbovati tudi z

drugačno logistiko.

Seveda po so ti teritorialni trgi lahko povsem drugačni, če na primer izvajamo storitve.

Tedaj se osredotočamo bolj na lokalne trge v oţjem obsegu in jih določamo kot lokacije

našega delovanja.

Naslednji vidik segmentiranja je lahko segmentiranje po dejavnosti. Recimo, da bomo

proizvajali izdelke specializirane za določene dejavnosti, je potrebno te dejavnosti

identificirati. Če smo n.pr. proizvajalci električne inštalacijske opreme, bodo naši ciljni

segmenti po dejavnosti lahko elektro serviserji, izvajalci monterji, tudi gradbeniki in

projektanti. Vsako od teh skupin je mogoče »obdelovati« drugače, z drugačnim pristopom,

kajti vsaka od skupin ima v prodajnem procesu našega proizvoda drugačno vlogo. Zelo

pomembno je tudi, da znotraj ciljnih dejavnosti identificiramo tudi ključne nosilce, torej

tiste skupine, ki bodo predstavljali naš ključni prodajni kanal.

Tretji nivo segmentiranja se nanaša na identificiranje mikro ravni kupcev, to je končnih

kupcev in potrošnikov. To je skupina, ki nas najbolj zanima. Skupine končnih potrošnikov

Ekonomika podjetja in podjetniġtvo

50

bomo lahko segmentirali na prvi ravni po določenih kriterijih, ki so odvisno od narave

našega proizvoda. Če smo ponudniki kozmetike, je lahko ugotoviti, da so preteţna ciljna

skupina kupcev ţenske, vendar so lahko tudi moški.

Na drugi ravni se nato segmentiranje nadaljuje, tako, da določamo znotraj najvišje skupine

referenčne skupine. Recimo, če so ena od moţnih skupin ţenske, bomo to skupino nadalje

segmentirali po starosti, po izobrazbi, po poklicu, po lokaciji bivanja itd. itd.

Kriterije pač izbiramo skladno s karakteristikami našega proizvoda in tudi skladno z

našimi cilji, kaj ţelimo odkriti in koliko potencialnih skupin bi lahko uvrstili v našo

strukturo trga.

Segmentiranje trga nam bo torej dalo natančno »karto« naših kupcev. Ta pa nam bo

omogočala izdelavo celostne strategije pridobivanja kupcev, oblikovanje ponudbe in

nagovarjanje kupcev.

Izberite poljuben proizvod iz vaġega podjetja in doloļite vse kljuļne segmente

kupcev tega proizvoda! Ocenite tudi trģni potencial teh segmentov!

5.4 KONKURENCA

(http://europa.eu/pol/comp/index_sl.htm, 20.11.2008)

Pod pojmom konkurenca razumemo vse igralce na trgu, ki zadovoljujejo isti trţni segment

v istem prostoru. Konkurenca ni nekaj, kar moramo kot podjetniki ali managerji odklanjati.

Refleksni pogled na konkurenco je sicer tak, da mnogi z nekim prikritim sovraštvom ali

odklonilnim stališčem gledajo na konkurenco, kar je seveda povsem zgrešeno in odraz

neke nezrelosti podjetniške misli.

Analizirajte in komentirajte trditev: èKonkurenca je zdrava, je smiselna in je

potrebnaç!

Vsak dober konkurent nam lahko pomaga, da izboljšujemo lastna ravnanja, kakovost in

odnos do trga. Iz podjetniškega vidika pa je konkurenca tudi tisti dejavnik naše uspešnosti,

ki ga moramo natančno proučevati in tudi načrtovati. Poglejmo nekaj ključnih elementov

konkurenčnega preučevanja:

¶ Moč konkurence.

¶ Način delovanja konkurence.

¶ Razvojne smeri konkurence.

Navedeni trije elementi predstavljajo osnovo planiranja trţnih strategij in strategij v okviru

povečevanja lastne konkurenčnosti. Mnogi managerji znajo povedati, da se konkurence ne

bojijo in je zaradi tega ne analizirajo, kar je seveda skrajno vprašljivo.

Uļinkovita konkurenca je kljuļna za odprto trģno gospodarstvo. Zagotavlja cenejġe in kvalitetnejġe

blago in potroġnikom omogoļa veļjo izbiro. Konkurenca omogoļa tehnoloġke inovacije. Evropska

komisija s svojimi obseģnimi pristojnostmi zagotavlja, da podjetja in vlade drģav ļlanic spoġtujejo

predpise trgovine z blagom in storitvami, obenem pa vladam omogoļa, da ukrepajo, kadar trg ne

izpolnjuje priļakovanj potroġnikov ali podjetij, ter da spodbujajo inovativnost, enotne standarde ali

razvoj malih podjetij.

http://europa.eu/pol/comp/index_sl.htm

 Ekonomika podjetja in podjetniġtvo

51

Preglejmo nekaj praktičnih tehnik analiziranja konkurence, kot osnove za načrtovanje

povečevanja konkurenčne sposobnosti podjetja.

Na razpolago imamo nekaj pripomočkov, še najboljši in najpreglednejša pa je matrika, s

pomočjo katere ocenjujemo, v katerih dejavnikih je konkurenca močnejša ali šibkejša od

nas samih.

Tabela 6: Analiza konkurence, ilustracija moţne ocene.

Kriterij Konkurent 1 Konkurent 2 Konkurent 3 Naše podjetje

Proizvod in blagovna znamka

Cene in prodajni pogoji

Kakovost izdelkov

Širina ponudbe

Servisiranje – post prodaja

Zanesljivost

Izkušenost na trgu

Image – prepoznavnost

Lokacija in urejenost

prodajna mreţa

Prodajne metode

Hitrost ponudbe

Prodajni pogoji-kreditiranje trga

Celotni management

Poznavanje trga

Komuniciranje

Razvojna politika in moč

Logistika – distribucija

Kadri in znanje

Tehnološka opremljenost

Vir: Pušenjak, 2005

Analizo konkurence s pomočjo matrike, izvajamo generalno, pomeni na nivoju celotnega

programa in na nivoju posameznega programa naših proizvodov. Tako nastajajo različne

slike, ki nam dokaj natančno povedo

¶ Moč konkurence kot celote.

¶ Moč konkurence na programu.

¶ Moč konkurence na posameznem kriteriju.

Vsak kriterij točkujemo z vrednostjo od 1 do 10. Ocenjujemo sposobnost izpolnjevanja

kriterijev vsakega konkurenta in nas samih. Ocena temelji na pridobljenih podatkih za vsak

kriterij. Oceno je potrebno utemeljiti!

Za ocenjevanje konkurentov, je smiselno izbrati najboljše ponudnike v branţi na trgu kjer

delujemo tudi sami!

Na osnovi izdelanih matrik je mogoče izdelati strateški načrt izboljševanja pozicije oz.

strateški načrt večanja naše konkurenčnosti. Če ocenjene vrednosti iz analize

konkurenčnosti prenesemo na končni diagram konkurenčnosti, dobimo sliko šibkih

Ekonomika podjetja in podjetniġtvo

52

dejavnikov konkurenčnosti lastnega podjetja, ki deluje kot akcijski načrt izboljševanja

stanja.

Slika 21: Mreţa razvoja konkurenčne moči podjetja

Vir: Pušenjak, 2006

Iz primera je mogoče zaključiti, da bo podjetje usmerjalo vse svoje moči v izboljšanje

metod trţenja, management trţenja, marketing splet in logistiko. Vsekakor pa tudi cenovna

politika in program z blagovno znamko nista v varnih vodah.

5.5 TRŢNI SPLET

Trţni splet predstavlja zadnje veliko področje marketing strategij. Trţni splet ali marketing

mix
20

, kot bomo velikokrat zasledili v literaturi, struktura štirih ključnih dejavnikov, ki jih

mora podjetje obvladati kot preplet in jih sestaviti tako, da najbolj ustreza programu, trgu

in konkurenčni moči. Trţni splet je torej tista magična »čorba« trţnih zamisli, za doseganje

maksimalne uspešnosti na trgu.

20 Trţni splet zahteva uravnoteţeno kombinacijo vseh aktivnosti in tako doseganje najboljših trţnih učinkov!

 Stopnja

Dejavnik

stopnja 1

stopnja 2 stopnja 3 stopnja 4 stopnja5

Šibki

dejavniki

Zadovoljivi

dejavniki

Odlični

dejavniki

Proizvod

/ BZ
cene

lokacija

Prod.

pogoji

management M/miks

metode logistika

 Ekonomika podjetja in podjetniġtvo

53

Slika 22: Sestava trţnega spleta.

Vir: Lastni

5.5.1 P1 programi

O prodajnih programih smo ţe govorili v predhodnih poglavjih zato na tem mestu

poudarimo, da v trţni splet vključujemo programe v smislu osnovne strukture, za katero

sestavljamo posamezni splet. Recimo za ţe uveljavljene proizvode na trgu ne bomo

sestavili enakega spleta kakor za proizvode, ki jih šele uvajamo na trţišče.

Naslednje kar je potrebno znotraj programov določiti je širina in globina programa. O širini

programa govorimo, kadar imamo v mislih zaokroţevanje programskih skupin. Recimo, da

smo ponudniki kmetijskih strojev, bo širina programov predstavljala: vlečne stroje, stroje

za oranje, gozdarske stroje, travniške stroje, prevozna sredstva itd. V globino pa so ti

programi lahko razdeljeni sledeče:

Recimo gozdarski stroji: gozdarski vitel 20 ton, 40 ton, 80 ton, ročni vitel, komplet za

sečnjo, cepilni stroji.

Tako pripravljene strukture programov so osnova za sestavo dobrih in preglednih

katalogov, cenikov in drugih trţnih pripomočkov, brez katerih ni mogoče pričakovati

uspešnega nagovarjanja naših kupcev.

5.5.2 P2 prodajne cene

Cenovna politika vsakega podjetja je lahko bistven element uspešne prodaje. Prava cena

omogoča dobiček hitreje kakor pa prodajni volumen ali obseg. Napačne cene pa lahko

dobiček hitro izničijo.

Nekaj resnic o pomenu cenovne politike, nas uvaja v široko temo, ki zahteva mnogo analiz

in previdnega usklajenega dela vseh akterjev v podjetju. Cene diktira trţišče o tem ni

dvoma, ustvarjamo jih pa v podjetju z manj ali bolj učinkovitim obvladovanjem procesov.

Vsak proces, kot pravi Kotler, (1989), je pravzaprav strošek, le cena je tista, ki prinaša

dohodek. Če so stroški procesov visoki, cene pa nizke, pričakujemo negativni izid.

MM

P1 PROGRAMI

Širina in globina P

Novi programi

Opuščanje programov

P2 PRODAJNE CENE

Politika cen

Prodajni pogoji

Finaciranje v prodaji

P1 PRODAJNE POTI

Metode prodaje

Prodajna mreţa

Po prodajni servis

P3 PROMOCIJA

Oglaševanje

Pospeševanje

Kakovost

Ekonomika podjetja in podjetniġtvo

54

Povzemimo nekaj ključnih resnic o cenah:

¶ Cene se definirajo na trgu!

¶ Upoštevati elastičnost povpraševanja za naš proizvod!

¶ Sinergija cene in MM!

¶ Cena je odraz kakovosti!

V vsakem primeru ne moremo ceno postaviti kot odraz naše kalkulacije in naših stroškov.

Če sami zmoremo proizvod proizvesti za 100 enot, konkurenca pa za 60 enot, je jasno, da

ne moremo prodajne cene postaviti na 100. Lahko se le odločimo, da proizvod ne

proizvajamo več, ker nismo konkurenčni, ali, da prodajamo po enakih cenah kakor

konkurenca in izboljšamo produkcijske stroške.

Elastičnost povpraševanja pomeni hitrost spreminjanja povpraševanja glede na spremembe

cen. Neelastičen proizvod je tisti, pri katerem se povpraševanje zelo malo spremeni, če se

spremenijo cene. Recimo: voda, mleko, kruh ali bencin, so dokaj neelastični proizvodi,

medtem, ko so modni dodatek, luksuzni proizvodi ipd. zelo elastični proizvodi, saj se

povpraševanje takoj spremeni, če se spremenijo cene.

Sinergija cen in kakovosti programa je velikega pomena, saj visoko kakovostni proizvodi

nosijo celotno linijo programa in tako pomagajo tudi nekaj slabšim skupinam k boljšim

cenovnim razmerjem. Vsekakor pa pomeni usklajenost cen s kakovostjo enega glavnih

postulatov politike cen. Visoko kakovostni proizvod si ne more privoščiti nizke cene, saj

tako pade v očeh kupca in nizko kakovostni proizvod nima pravice nositi visoke cene, saj

ruši ustaljene vrednote na trţišču.

Seveda je teţnja trga vedno niţanje cen, pritisk konkurence je lahko zelo močan, lahko se

bomo srečali celo z dampinškimi cenami, vendar je v takih razmerah potrebno obvladovati

celotni marketing splet, ki nam omogoča učinkovito seznanjanje trţišča z našo politiko.

Komuniciranje je tako eden bistvenih elementov delovanja na trgu.

Slika 23: Stopnje formiranja cen

Vir: Tavčar, 1999

V okviru formiranja cen, se znajdemo med različnimi stopnjami, ki se lahko tudi zelo

dinamično spreminjajo, pač odvisno od sprememb trga in njegovim razvojem. Bolj kot je

trg dinamičen, več kot je konkurenčne tekme, večje in bolj intenzivno prehajanje iz ene

stopnje v drugo in nazaj bomo doţiveli. Vsekakor pa nas ta shema uči, da politika cen ni

FORMIRANJE

Cilji plasmaja

Potrošnja

Stroški

konkurenca

MODIFICIRANJE

Segmenti trga

Bonitete

Promocija

novosti ODZIVANJE

Zniţevanje

Višanje

Odzivi ponudbe

 Ekonomika podjetja in podjetniġtvo

55

nekaj kar se enkrat postavi in nikoli več ne spreminja. Vse je torej na trgu in trg diktira

tempo našega poslovnega ţivljenja.

Prva stopnja je formiranje cen. Gre za osnovno formiranje cen programom, ki jih

plasiramo na določena trţišča. Pri tem delujemo tako, da poiščemo in analiziramo gibanje

cen na trgu, za podobne ali celo enake proizvode. Nujno je pri tem analizirati našo pozicijo

na trgu in pozicijo konkurence. Če smo prišleki na trg, se zagotovo ne bomo pozicionirali

kot nosilec ali vodilni ponudnik, razen če nimamo proizvoda, ki je povsem novost in ima

visoko funkcionalno vrednost za kupce. S pozicioniranjem tako določimo tudi pozicijo

naših cen, ki so lahko sledilčeve ali vodilne. Pri tem pa seveda izhajamo iz naše temeljne

poslovne politike vstopanja na trg s proizvodi nizkega, srednjega ali visokega cenovnega

razreda. Pri začetnem formiranju cen si bomo zagotovo pomagali tudi z lastno kalkulacijo

stroškov proizvajanja. Ta je pokazatelj naše stroškovne sposobnosti proizvajati izdelek,

nikakor pa ne more biti naše osnovno vodilo pri formiranju cen.

Naslednja stopnja je modificiranje cen. Ob vstopu na trg moramo biti silno pozorni kaj se z

našim programom dogaja in kakšna je odzivnost. Seveda ne bomo postopali prehitro,

temveč bomo ugotovili kaj so vzroki slabšega odziva trga od pričakovanega. Šele, če

analiza pokaţe, da je cena previsoka, jo je smiselno korigirati. V fazi modificiranja cen pa

imamo na voljo še druge prijeme iz področja MM, saj lahko s pospeševalnimi akcijami

razbijemo mit o visokih cenah naših produktov, s primernim komuniciranjem s trgom,

lahko kupcem predstavimo našo usklajenost cen z visoko kakovostjo ipd.

Tretja stopnja formiranja cen je odzivanje. Določen čas delovanja na trgu nam ţe pokaţe,

realno stanje cen in odzivanje trga. Zato se bomo tudi sami začeli odzivati. Odzivamo se

lahko z zniţanjem cen ali celo višanjem cen, odvisno seveda od doseţenega začetnega

uspeha. Vsekakor pa tovrstni posegi ne morejo biti burni in občutni. Visoko zniţanje cene

bo odvzelo dober image našemu izdelku, visoko višanje cen pa nam bo nakopalo image

izkoriščevalca trga in bomo prav tako ob dobro ime. Cena ni nekaj, kar lahko ves čas

menjavamo, kupci znajo to silovito kaznovati.

5.5.3 P3 promocija

Tretji segment ukrepov marketing spleta, govori o promociji in aktivnostmi povezanimi s

predstavljanjem našega podjetja na trgu, v javnosti ipd.

V ta sklop aktivnosti štejemo tako ekonomsko propagando, splošno komuniciranje z

javnostmi in pospeševanje prodaje.

Komuniciranje z javnostmi je velikega pomena, saj s tem orodjem ustvarjamo našo podobo

v javnosti in si tako utiramo pot med znane. Katere javnosti je smiselno nagovarjati?

Govorimo o mnoţini javnosti, govorimo o notranji in zunanji javnosti, ki jo zopet lahko

delimo na kupce, dobavitelje, bankirje, splošno javnost itd. Skratka, javnosti je zelo veliko!

Od tega, katero javnost nagovarjamo, pa bo odvisno, kakšen pristop in kakšne vsebine

bomo predstavili.

Za komuniciranje z javnostmi potrebujemo temeljit načrt, tako po vrstah javnosti kakor po

vsebinah. Notranji javnosti, ki vključuje zaposlene, lastnike in druge sodelavce, bomo

predstavljali podjetje zelo pogosto in z vsebinami kot so:

¶ naše vizije in cilji,

¶ spremembe v razvoju,

¶ naša etična načela, pravila in vrednote,

¶ naše finančne rezultate,

¶ poslovne izide,

¶ zaposlovanje ipd.

Ekonomika podjetja in podjetniġtvo

56

Zunanjim javnostim pa bomo predstavljali:

¶ naše programe,

¶ razvoj in tehnološke novosti,

¶ kakovost,

¶ tehnologije,

¶ strokovnost in inovativnost, znanje,

¶ organiziranost.

Ena od pomembnih oblik promocije podjetja je tudi pospeševanje prodaje. Pospeševanje

prodaje vključuje vse tiste aktivnosti, s katerimi pritegnemo kupce in potencialne kupce za

večje povpraševanje in, da se raje odločajo za naš proizvod. Največkrat in zelo pogoste

oblike pospeševanja so nagrade kupcem, lahko pa so tudi nagradne igre in celotni niz

animiranja kupcev za naš proizvod, od prikazovanja učinkov, do majhnih storitev kupcem,

ki jih prepričajo, da so naši proizvodi vredni njihovega zaupanja.

5.5.4 P4 prodajne poti

Kot zadnje področje MM je določanje prodajnih poti za naše proizvode, izbira prodajne

metode in določitev distribucije.

Prodajne poti razumemo kot trţno mreţo. Ţe v uvodnem poglavju trţenja smo definirali in

pojasnili pojem trţne mreţe. Gre za izbiro tistih poti, ki bodo naš proizvod ponesle na

trţišče dovolj učinkovito in hkrati dovolj poceni.

V odvisnosti od tega, kakšne je značaj našega proizvoda bomo izbirali med najboljšo

moţnostjo direktne poti do kupca, ki pomeni neposredna oskrba kupca s strani nas samih,

če smo v vlogi proizvajalca ali pa bomo izbirali drugo moţnost in naš proizvod prepustili

mnogim posrednikom na trgu, da ga posredujejo do kupca. Nedvomno je sistem direktne

oskrbe najboljši, vendar ni vedno moţen. Če smo na primer ponudniki storitve ali

ponudniki letal, tedaj je jasno, da bodo naše poti zelo kratke do kupcev, praviloma

direktne. Če pa smo ponudniki hrane ali proizvajalci oblačil, bo verjetno prodaja tekla

preko trgovskih verig.

Navedena primera nam le ilustrirata, kako pomembno je pravzaprav določanje prodajnih

poti.

Če namreč izberemo predolgo in zavito pot, bo naš proizvod v končni fazi precej drag, pa

še teţko bomo nadzorovali končne cene, saj so običajno posredniki zelo močni in imajo

dobre pozicije na trgu, kar seveda s pridom izrabljajo. Če izberemo preveč direktno pot, se

nam lahko zgodi, da oskrbe ne bomo obvladovali dovolj učinkovito, ker ne bomo mogli

izgraditi celotne potrebne infrastrukture za oskrbovanje trga, trg bo slabo oskrbovan in

zopet bo učinek lahko usoden.

Segmentiranje trga nam običajno pomaga, da prepoznamo kje so naši trgi in kakšno mreţo

potrebujemo, hkrati pa je tudi sam sistem distribucije sam po sebi merilo, kakšna trţna pot

bo prava. Vsekakor pa je eden bistvenih kriterijev za odločanje, da nikoli ne smemo

prepustiti končnega potrošnika našega proizvoda posrednikom v trţni mreţi. Končnega

potrošnika moramo vedno prepoznavati in z njim komunicirati ne glede na prodajne poti.

V okviru tega področja marketing miksa izbiramo tudi prodajne metode ali načine, kako

najbolje navduševati našega kupca za naš proizvod. V spodnji shemi najdemo nekaj zelo

 Ekonomika podjetja in podjetniġtvo

57

pomembnih prodajnih metod, vsaka zase so dobre, vendar je najboljša kombinacija. Če

izberemo pravo kombinacijo je to lahko zadetek na loteriji.

Slika 24: Model za oblikovanje spleta prodajne taktike

Vir: Lastni

 Razmislite

Marketing ali trţenje, predstavlja osrednji del vsakega dobrega strateškega načrta. Osrednji

del zaradi tega, ker nam nič ne pomaga, če imamo še tako čudovito idejo in podjetniško

zamisel, če ta nima trga, če svojega izdelka ali storitve ne moremo prodati!

Trg je oţje okolje, ki ga moramo znati analizirati in ugotoviti kakšne so njegove potrebe in

tudi, kako potrebe na trgu ustvariti!

V okviru trţnega načrtovanja moramo uporabiti primerne metode in tehnike, kot so SWOT

analiza, BENCHMARKING analiza, ABC analiza ipd.

Katere metode poznate sami?

Načrtovanje programov ali izdelčnih linij je izjemnega pomena, še posebej njegova širina

in globina.

Bolje kot razpoznavamo ciljne kupce in segmente trge, bolje bomo k njim pristopali, boljši

bo naš marketnig mix .

Konkurence na trgu ne moremo pojmovati kot sovraţnika, temveč kot strateški element

našega razvoja.

V dobri tekmi se razpoznava naša kakovost in trţna sposobnost!

Načrtovanje trţnega spleta pomeni, uravnoteţiti posamezne trţne elemente in aktivnosti

tako, da bomo dosegli največje poslovne učinke.

Diferenciacija kupcev

Nagrajevanje zvestih

Pomoč kupcem

Osebni stiki

Odnos do kupcev

Vedenje o kupcih

Način komuniciranja

Svetovanje kupcu

Po prodajna skrb za kupca

Oskrba in servisiranje

Poštena obljuba

Stalno informiranje

Ekonomika podjetja in podjetniġtvo

58

6 NAČRTOVANJE POSLOVNIH VIROV

Spoznali boste:

Pod pojmom poslovni viri razumemo vse potrebne vire za to, da proizvedemo programe, ki

smo si jih zamislili za zadovoljevanje potreb naših kupcev. Proizvesti te programe in

pripadajoče izdelke, pomeni angaţirati kar precejšen del najrazličnejših virov:

¶ proizvodni viri, od tehnologije do prostorskih virov,

¶ surovine in material, kot nabavni viri,

¶ logistika, kot sistem materialnega in blagovnega toka,

¶ ljudje z znanjem in veščinami potrebnimi za delovanje podjetja,

¶ organizacija procesov, razmejevanje odgovornosti in pristojnosti,

¶ finančni viri.

Našteli smo ključne vire, ki so potrebni za vsako proizvodnjo. V storitveni dejavnosti ni

prav nič drugače, le da je tehnologija izvajanja storitev drugačna, prostorske potrebe so

drugačne in morda materialne potrebe nekaj manjše, vse ostalo ostaja enako zahtevno.

V tem poglavju se bomo osredotočili le na prve tri ključne vire: proizvodnja, nabava in

logistika, ostali poslovni viri, kot so organizacija, kadri in finance, so opredeljeni v

nadaljnjih poglavjih.

Osnova za načrtovanje virov je prav gotovo predhodno strateško načrtovanje, ki nam bo

dalo vse potrebne odgovore na to, kakšne vire potrebujemo in koliko teh virov

potrebujemo. Vizija in cilji so znani, temeljne strategije tudi, marketing je določil

programe, trge in prodajne pristope. Vse to je osnova iz katere črpamo podatke za

načrtovanje proizvodnih virov.

Primerjajte strukturo poslovnih virov med turistiļno agencijo in mizarskim

proizvodnim podjetjem!

Primerjajte tudi poslovne vire proizvodnega podjetja in maloprodajne trgovine!

6.1 PROIZVODNI VIRI

Proizvodni viri so dokaj kompleksno vprašanje. Seveda je sestava proizvodnih virov glede

na prodajni program ali program storitev lahko zelo različna, v glavnem pa se vsa zgodba

vrti okoli naslednjih skupin virov:

¶ tehnološka oprema za proizvodnjo,

¶ proizvodni prostor,

¶ energija,

¶ človek,

¶ procesi.

 Ekonomika podjetja in podjetniġtvo

59

Tehnološka oprema za proizvodnjo je kompleksno vprašanje, ki jo načrtujejo specializirani

strokovnjaki, odlični poznavalci različnih tehnologij. Neka procesna tehnologija, recimo

proizvodnja bencina ali proizvodnja atomske energije, je zahteven in zapleten proces, zato

ga prepustimo stroki, vendar pa v okvir strateškega načrtovanja prenesemo ekonomske

postavke iz teh načrtov. Ključno vprašanje proizvodnih tehnologij so potrebna vlaganja.

Bodisi da gre za povsem začetne investicije, bodisi da gre za razvojne investicije, vedno te

investicije v veliki meri vplivajo na rezultate ali končni poslovni izid podjetja.

Kaj je v okviru zagotavljanja proizvodnih virov pravzaprav naloga managementa?

Ker je podjetje poslovni sistem, katerega temeljni element so procesi pretvarjanja surovine

in ostalih potrebnih sestavin v novi izdelek, je seveda naloga managementa, da podjetju

priskrbi ustrezne in optimalne proizvodne vire. To nalogo izvede preko funkcije planiranja,

torej strateškega načrta podjetja.

V naslednji shemi si oglejmo standardne elemente načrtovanja proizvodnih virov.

Metodološko jih razdelimo na strateške vire in taktične vire proizvodnje.

Slika 25: Model planiranja proizvodnje

Vir: Pušenjak, 2005

Načrtovanje proizvodnje najprej zajame strateške elemente. Med strateške elemente

uvrščamo:

¶ razvoj kapacitet,

¶ razvoj tehnologij,

¶ razvoj delovanja.

Ta delitev nas nekoliko bolj usmerja v razmišljanje o ţe delujočem podjetju. Vendar ne

glede na to, ali podjetje ţe deluje ali gre za novoustanovljeno podjetje, je potrebno ključne

strateške sestavine proizvodnje predvideti, jih torej načrtovati.

Strateški

cilji

Trţne

potrebe

Razvoj

kapacitet

Razvoj

tehnologij

Razvoj

delovanja

Planiranje

proizvodnje

Plan poteka in

zastojev

Plan delovnega

časa

Plan delavcev

Plan kooperacij

NAČRT

PROIZVODNIH

VIROV

Ekonomika podjetja in podjetniġtvo

60

Pod kapacitetami razumemo bolj prostorske kapacitete ali zmogljivosti, med katere pa

štejemo vse potrebne prostorske zmogljivosti od proizvodnega prostora, do skladišč in

pomoţnih funkcij. V okviru načrtovanja kapacitet izračunavamo, kaj vse se bo dogajalo na

kapacitetah, koliko novih prostorskih zmogljivosti bo potrebno zgraditi ali najeti, koliko

obnoviti ali razširiti in koliko morda odprodati – de investirati, kot nepotrebne vire, ki le

obremenjujejo podjetje.

Razvoj tehnologij bo predvidel kje so ozka grla obstoječih tehnologij, katere nove

tehnologije so potrebne, za koliko bodo tehnologije povečale produktivnost in izboljšale

pogoje delovanja. Seveda se v okviru načrtovanja tehnologij ne ukvarjamo le z osnovnimi

proizvodnimi tehnologijami , temveč tudi s pomoţnimi ali sekundarnimi. Kot sekundarne

tehnologije razumemo infrastrukturne tehnologije, kot so energetski sistemi in ekološki

sistemi podjetja.

V okviru razvoja delovanja načrtujemo celotni sistem poteka proizvodnje, v vseh njenih

osnovnih prvinah in pomoţnih prvinah. Gre za vprašanje procesov in vprašanja

učinkovitosti teh procesov. V kolikor proizvodni procesi ne dosegajo konkurenčne ravni

(previsoka lastna cena proizvajanja) je procese potrebno prenavljati. V prenovo bo

potrebno vlagati, pri čemer je potrebno vračunati tako denarna sredstva, kakor morebitne

zastoje in tveganja zaradi zastojev ob prenovi procesov.

V okviru načrtovanja taktičnih virov zajamemo vse ključne vire brez katerih ni mogoč

potek proizvodnje. V taktičnem načrtovanju se vprašamo, kaj vse je poleg strateških

elementov proizvodnje, še potrebno zagotoviti, da proizvodnja poteka učinkovito.

Sam plan proizvodnje zajame osnovne obsege proizvodnje v eni, dveh ali več izmenah.

Skladno s trţnimi potrebami, bomo načrtovali take obsege in v taki dinamiki, ki v celoti

pokrila vse potrebe trga.

Plan poteka in zastojev bo predvidel moţne zastoje. Zastoje delimo na planirane in ne

planirane. Planirani zastoji nastajajo zaradi posebnih razmer, recimo praznikov in drugih

dogodkov, v katere štejemo tudi notranje dogodke podjetja in večja vzdrţevalna dela. Ne

planirani zastoji so statistično predvidljivi, nastajajo pa zaradi okvar in drugih

nepredvidenih dogodkov.

Plan delovnega časa se nanaša na izračun delovnih dni in predvidi tudi nadomestilo časa za

morebitne izgubljene dni.

Plan delavcev bo predvidel potrebno število izvajalcev po vseh fazah proizvodnje, čas

odsotnosti in nadomeščanja, čas uvajanja novih delavcev in čas učenja.

V Planu kooperacij predvidimo ključne faze kooperacij. Ključne faze kooperacij so tiste

proizvodne faze, za katere sami nimamo kapacitet ali tehnologije in jih bomo proizvajali s

pomočjo najetih kooperantov. Potrebno je planirati ključne faze in obseg po posamezni

fazi.

Prikazan model planiranja proizvodnih virov je sestavni del vsakega strateškega načrta

podjetja. Običajno se elementi tega plana potem prenašajo tudi v letne poslovne načrte, ki

pa povzemajo ključne sestavine in smeri razvoja proizvodnih virov iz strateškega plana.

Pridobite plan proizvodnih virov v podjetju kjer ste zaposleni in primerjajte

dejanski plan vaġega podjetja s prikazanim modelom planiranja proizvodnih

virov?

Podoben model planiranja, ki je prilagojen bolj za proizvodna podjetja, je potreben tudi v

storitvenih podjetjih. Vzemimo za primer trgovsko podjetje. Tudi trgovina ima svoj

»proizvodni« proces, ki potrebuje prostorske in druge tehnološke zmogljivosti. Potrebuje

maloprodajne objekte, prenovo teh objektov itd. Za trgovinski proces potrebujemo niz

tehnoloških elementov, od razstavnih polic in prodajnih polic do blagajn in pisarniških

 Ekonomika podjetja in podjetniġtvo

61

prostorov. Planiranje proizvodnih virov se tako izvaja v vseh poslovnih sistemih, ne glede

na vrsto podjetja.

6.2 NABAVNI MANAGEMENT

Pod nabavni management štejemo vse, kar ima povezave z oskrbovanjem proizvodnega

procesa, širše pa tudi z oskrbovanjem poslovnega procesa v nekem podjetju. Nabava je v

podjetju izredno pomembna funkcija predvsem zaradi dveh ključnih ciljev:

¶ zagotoviti mora nemoteno oskrbo, sicer se proizvodnja ustavi

¶ nabavo mora izpeljati po planiranih stroških

Navedena osnovna cilja nabave sta seveda tako zelo obseţna in zahtevna, da zahtevata

izredno izkušene in vešče nabavne managerje. Za učinkovito upravljanje nabave, pa je

seveda potrebno tudi učinkovito načrtovanje, izvajanje, kontroliranje in analiziranje

procesa. Skratka nabavni PIKA ciklus.

Pred nabavo so vedno odprta naslednja vprašanja:

¶ Kaj je potrebno priskrbeti?

¶ Koliko in v kakšnih količinah?

¶ Kakšna dinamika nabave je najugodnejša?

¶ Kje je najboljše kupovati?

¶ Kakšni so optimalni pogoji nakupa?

¶ Koliko nas lahko vse skupaj stane?

Nabava torej vseh svojih nalog ne bo mogla opraviti zadovoljivo, če ne bo obvladovala

vseh elementov PIKA ciklusa optimalno. Ključno pri tem pa je zagotovo načrtovanje in

sledenje ciljem ostali funkcij v podjetju, še posebej tistim, ki jih servisira, torej

proizvodnji.

Pomen nabave lahko ponazorimo tudi z naslednjim grafom:

Slika 26: Pogosta struktura stroškov

Kot vidimo, nabava obvladuje v nekaterih podjetjih, ki so materialno zelo obremenjena,

tudi do 55 % vseh stroškov, vse ostalo so potem še stroški proizvajanja in poslovanja ter

stroški dela. Pri tem je seveda potrebno povedati, da ta shema velja le za izrazito

materialno obremenjena proizvodna podjetja, sicer se poprečni stroški materiala vrtijo

stroški

materiala

55%stroški

proizvajanja

poslovanja

25%

delo

20%

Ekonomika podjetja in podjetniġtvo

62

okoli 40 %, kar seveda zopet ni malo. Pri storitvenih dejavnostih, pa so materialni stroški

sorazmerno nizki, vendar na nabavo odpade cel niz drugih stroškov.

Pomen nabave je torej poleg cilja, da zagotavlja normalno oskrbo poslovnega procesa tudi

ta, da to počne s čim niţjimi stroški. Nekatere raziskave
21

 nakazujejo, da je mogoče s 5 %

prihranki v nabavi povečati dobiček za toliko, kot ga prinese 25 % povečanje prodajne

mase. Torej, če ţelim povečati dobiček z večjo prodajno maso, moram izdelati in prodati

25 % več. Vsako večanje prodajne mase namreč veliko stane, saj moramo povečevati

proizvodne zmogljivosti in povečevati stroške trţenja, tako nam v končni fazi ostane

manjši učinek.

Pri nabavi pa je za ustvarjanje pozitivnega učinka – dobička torej, dovolj, da niţamo

stroške in to nam pomeni čisti dobiček, brez dodatnih stroškov. Na stroških nabave je torej

nujno potrebno iskati vire pametnih učinkov, vendar ne tako, da bi ogrozili prvi cilj

nabave, ki je nemotena oskrba poslovnega proces.

Katere vrste stroškov so najpogostejše v nabavi?

¶ Raziskava nabavnega trga.

¶ Upravljanje nabave in dobaviteljev.

¶ Nabava in iskanje dobaviteljev.

¶ Sledenje potreb.

¶ Iskanje substitutov in nadomestnih materialov.

¶ Kontrola zalog.

Raziġļite, kakġen deleģ stroġkov obsega v vaġem podjetju nabava?

Drugi del stroškov oskrbe pa seveda odpade na logistiko, to je tisti del, ki pomeni

rokovanje z materialom v fizičnem smislu, ki ga obravnavamo v naslednjem poglavju.

Da bi obvladovali nabavo moramo slediti gornjima temeljnima ciljema, to je zagotavljati

nemoteno oskrbo z vsemi viri in najniţji moţni stroški. Nabava se torej ves čas vrti med

tema dvema determinantama, ki sta seveda zelo zahtevni.

Kako dosegati najboljše pogoje in kako obvladovati dobavitelje, je eno od osrednjih

vprašanj, s katerim se bo nabava ves čas spopadala.

Poglejmo si nekaj od moţnih strategij v nabavi:

¶ Pogosta strategija je vzdrţevanje poslovnih razmerij s pogodbenim odnosom.

¶ Strategija nakupa velikih količin.

¶ Nadzorovanje poslovnih razmerij.

¶ Strategija strateškega zavezništva.

(Pušenjak, 2005).

Te štiri strategije se uveljavljajo seveda v različnih tipih proizvajanja in sicer:

¶ Veliko serijska proizvodnja nekih dobrin, recimo vina, bo svoje surovine iskala na

trgu v velikih količinah tedaj, ko te surovine so, trgatev grozdja in si bo tedaj

zagotovila vso količino potrebne surovine. Temu bi rekli strategija nakupa velikih

količin. Strategija je pogojena vsaj z dvema dejavnikoma, čisti sezonski moment, in

21 Različne raziskave so dognale enako zakonitost in vpliv nabave na dobiček!

 Ekonomika podjetja in podjetniġtvo

63

karakter proizvoda. Taka strategija nam seveda omogoča izkoristiti zelo ugodno

ponudbo surovine v času njene pridelave, z druge strani pa seveda od nas terja

izjemno dobro organizacijo, saj moramo v relativno kratkem času obvladovati vse

količine, jih hraniti in nato seveda prodati.

¶ Gornji tip proizvodnje in sezonski faktor nas običajno prisilita še k uporabi prve

strategije, vzdrţevanje poslovnih razmerij. Ta strategija pomeni, da si moramo

zagotoviti neka trdna poslovna razmerja z dobavitelji v vsem času, ne le takrat,

kadar je aktivnost nabav v polnem teku. Dobavitelji običajno ţelijo imeti neko

garancijo za odvzem surovine, kajti sicer je tudi njihova proizvodnja lahko v zraku

in tveganje je lahko enormno visoko.

¶ Kadar gre za proizvodnjo, ki potrebuje zelo iskane surovine ali materiale, bodisi, da

gre za redke materiale, bodisi da gre za nestabilne cene na trgu, ki se zaradi vpliva

povpraševanja zelo menjavajo, tedaj bomo izbrali strategijo nadzorovanih poslovnih

razmerij. Z dobavitelji se bomo dogovorili za redno sodelovanje pod enakimi

pogoji, oziroma, bomo zelo natančno dogovorili kdaj se pogoji lahko spremenijo.

Tak primer proizvodnje je recimo tiskarstvo, ki potrebuje papir. Cena papirja lahko

na trgu niha, predvsem pa ga tiskarstvo neprestano potrebuje. Sklenjeni posli

tiskanja so tudi časovno vsaj letni in s tem tudi fiksirane prodajne cene. Če si ne

uspemo zagotoviti fiksnih cen tudi na strani nabave surovin, je seveda naše

poslovanje lahko problematično in zaide v teţave.

¶ Strategija strateških partnerstev pa se ozira za dobavitelji tako, da jih ţeli vključiti v

svoj proces kot partnerje, kot sestavni del, torej tako, da med obema ne gre več le za

nakupni odnos, temveč tudi participativni poslovni odnos. Kje lahko oba partnerja

participirata ali sta soudeleţena? Na dobičku ali nekem drugem rezultatu. To

strategijo vse bolj uporabljajo v svetu, predvsem na zelo tveganih produktih, večji

projektih ipd. Vzemimo primer izgradnje avtocestnega predora pod

»Velikimhribom«. Izvajalec predora, potrebuje izredno dobro materialno oskrbo na

terenu, betonsko ţelezo, cement, drugi gradbeni materiali. Za tak projekt bi bilo

najbolje skleniti strateško zavezništvo s trgovcem, ki ima sedeţ prav pod

»Velikimhribom«. Seveda bi v takem primeru ne šlo zgolj za navadno kupo-

prodajno razmerje, temveč bi trgovec lahko zahteval udeleţbo pri dobičku, pod

pogoji, da nase prevzame vsa tveganja oskrbe, cenovne spremembe na trgu in

stroške oskrbovanja celotnega sistema izgradnje predora.

Moţnosti izbire različnih strategij se v naši poslovni praksi še ne zavedamo dovolj, saj

lahko najpogosteje srečamo klasični način sklenjenih nabavnih pogodb, ki so zelo pavšalne

in velikokrat v njih ni sledu o kakšnem razmisleku, kako nabaviti skladno z našima

osnovnima ciljema: učinkovito brez zastojev, s čim niţjo ceno in stroški!

V nabavnem sistemu moramo nujno tudi dobro upravljati dobavitelje, še posebej tam, kjer

je dobaviteljev zelo veliko in je velika tudi ponudba, konkurenca med dobavitelji.

V tem primeru moramo poznati tehnike ocenjevanja in izbiranja dobaviteljev. Nujno

moramo razviti postopke ocenjevanja dobaviteljev, kar pomeni tudi razviti sistem trţnega

raziskovanja. Preko trţnega raziskovanja bomo pridobili vse potrebne podatke o

dobaviteljih, njihovi ponudbi in kakovosti, sami pa bomo te podatke uporabili za oceno

različne ponudbe. Na ta način bomo prišli do najboljših dobaviteljev.

V okviru razmišljanja o nabavi je vsekakor potrebno naglasiti tudi vprašanje optimalnih

naročilnih količin. Optimalna naročilna količina je ena od bistvenih pripomočkov, da oba

determinantna cilja nabave (nemoten oskrba in najniţji stroški) laţje sledimo. Problem

lahko ponazorimo s grafom:

Ekonomika podjetja in podjetniġtvo

64

Slika 27: Diagram določanja optimalne naročilne količine v nabavi

Vir: Pušenjak, seminarsko gradivo

Diagram nam prikazuje zakonitosti gibanja stroškov v odvisnosti od naročilnih količin. Z

večjimi naročilnimi količinami, nam stroški nabave padajo, ampak nam hkrati naraščajo

stroški zalog, ki so običajno višji od stroškov nabave. Naraščajo še drugi stroški, kot so na

primer stroški vezave denarnih sredstev v zalogah! Pravo vprašanje torej je, kje je točka

optimuma. Naročilna količina je optimalna tedaj, kadar uravnoteţimo stroške zalog in

stroške nabave. To točko je tudi smiselno vgraditi v naš strateški načrt.

Izdelajte primer izraļuna optimalne nabavne koliļine iz vaġe delovne prakse in

primerjajte teoretiļni izraļun in dogajanje v praksi!

 Vrednost
 Skupni stroški

 Stroški zalog

 Stroški nabave

 Optimalna količina N naročilne količine

 Ekonomika podjetja in podjetniġtvo

65

Slika 28: Model planiranja nabave

Vir: Pušenjak, 2005

V okviru strateško-taktičnega planiranja nabavnih virov bomo vedno izhajali iz potreb, ki

so izračunane v okviru proizvodnih načrtov, hkrati pa bomo upoštevali tudi strateške cilje

podjetja, med katerimi bomo zasledili določila kot so stroški in učinkovitost oskrbovanja.

Samo planiranje se začne z določanjem strateških elementov nabave:

¶ Razvoj substitutov- vsaka nabava mora slediti razvoj substitutov za svoje surovine

ali materiale, ki jih uporablja v proizvodnem sistemu. Substituti so nadomestni

produkti, ki se pojavijo na trgu z razvojem. Recimo zelo veliko sprememb se dogaja

v pakirnih materialih, ki so cenejši in hkrati veliko bolj ekološki. Na ta način lahko

nabav z lahkoto realizira zastavljene cilje.

¶ Razvoj dobaviteljev je izrednega pomena, na eni strani se razvijajo naši stalni

dobavitelji, na drugi prihajajo tudi novi ponudniki na trgu v enakem segmentu, z

izboljšanimi materiali in niţjimi cenami. Kako bomo ravnali je stvar strateških

odločitev ali bomo zamenjali dobavitelje in pod kakšnimi pogoji.

¶ Razvoj delovanja pomeni, da je potrebno načrtovati tudi organizacijske,

informacijske in kadrovske vire nabave.

¶ Taktični del načrtovanja nabave pa sega vse od planiranja raziskav v nabavi,

planiranja in izbiranja dobaviteljev, tudi razvrščanja dobaviteljev po kakovosti in

drugih kriterijih, načrt dinamike nabav skladno s potrebami in nabavnimi

moţnostmi, načrt cenovnih razmerij v nabavi in nabavnimi pogoji, s katerimi lahko

odločilno vplivamo na likvidnost, vse do načrta obnavljanja in vzdrţevanja zalog.

Nabavno področje je torej obseţno in pomembno področje načrtovanja virov. S slabim

načrtovanjem nabavnih virov lahko tvegamo zastoj proizvodnje ali pa zelo visoke stroške.

Ne eno ne drugi ni sprejemljivo!

Strateški

cilji

proizvodne

potrebe

Razvoj

substitutov

Razvoj

dobaviteljev

Razvoj

delovanja

Planiranje N

raziskav

Načrt

dobaviteljev

Plan dinamike

Plan cen in plačil

Plan obnavljanja

in NQ

NAČRT

NABAVNIH

VIROV

Ekonomika podjetja in podjetniġtvo

66

Izdelajte izraļun uļinkov na dobiļek vaġega podjetja, ļe za 1% zniģate nabavne

stroġke?

6.3 UPRAVLJANJE LOGISTIKE

Naslednje veliko področje, ki ga obravnavamo v okviru načrtovanja poslovnih virov je

logistika. Logistika je dokaj neznana poslovna funkcija, lahko celo rečemo dokaj

zanemarjena poslovna funkcija v podjetju. Največkrat samostojno o njej ne govorimo in jo

neupravičeno tudi ne razpoznavamo, kot tako, ki bi ji morali namenjati toliko pozornosti.

Vendar je resnica povsem drugačna od prakse. Logistika je druga plat medalje trţenja. Kaj

nam pomaga, če izgradimo še tako smelo in domišljeno strategijo trţenja in hkrati

pozabimo na dejansko oskrbo kupca. Kaj nam pomaga, če naredimo vse na področju

nabave in se vse dogovorimo z dobavitelji, logistika v fizičnih tokovih pa zataji in

proizvodnja seveda obstoji.

Temeljni cilji poslovne logistike, tudi pod tem izrazom jo bomo velikokrat srečali, so:

¶ pravo blago,

¶ na pravo mesto,

¶ ob pravem času,

¶ s pravimi stroški.

(Pušenjak, seminarsko gradivo).

Ena od temeljnih dilem pri izgradnji logističnih sistemov je torej, kako uresničevati

zastavljene cilje? Lahko jih uresničujemo tako, da nakopičimo zaloge sicer pravega blaga

in čakamo, da se pojavi potreba, potem to potrebo hitro realiziramo. Temu konceptu bi

lahko rekli »polna skladišča za vsak slučaj«. Drugi moţni koncept je, da čakamo na

potrebe brez zalog, vendar smo sposobni, potrebe takoj zadovoljiti oziroma takrat, ko je

potrebno. Temu konceptu rečemo »točna oskrba v trenutku potrebe ali Just in Time«.

Vir: Tavčar, 1999

JIC pomeni: »Just In Case«, »za vsak slučaj«! JIT pomeni »Just In Time« ali »natančno po

potrebi«!

Pri strateškem načrtovanju logistike je razreševanje te dileme v ospredju, saj nam omogoča

poiskati model, ki v največji moţni meri sledi temeljnim ciljem: Oskrbeti in nizki stroški!

JIC model, bomo morda uporabili takrat, kadar je potrebni material izredno odvisen od

nekih zunanjih dejavnikov, recimo vreme, vojne ali drugi dejavniki, ki pomenijo nestabilno

nabavno trţišče. Včasih se na trgu dogajajo povsem neobvladljive razmere in je zato

tveganje pri oskrbovanju silno veliko. Verjetno bo v tem primeru boljši model JIC, ki

predpostavlja nekaj večje zaloge in varnostne zaloge. Te varnostne zaloge pa seveda za

seboj potegnejo cel niz problemov tudi v logistiki. Če je koncept določen, je seveda laţje v

strateškem načrtu logistike določiti potrebne zmogljivosti za take zaloge. Verjetno bomo

morali zgraditi več skladišč ali pa najeti logistične zmogljivosti za varnostne zaloge. Tudi

Kako razrešiti dilemo JIC ali JIT?

 Ekonomika podjetja in podjetniġtvo

67

stroški vzdrţevanja takih zalog bodo občutno višji, vendar bomo zagotovili varno

delovanje proizvodnje.

JIT model pa teţi k povsem nasprotnim rešitvam in temelji na tem, da se vzpostavi sistem

oskrbe brez zalog, lahko bi tudi rekli logistika na kolesih. Nikjer nobenih skladišč, nobenih

odvečnih stroškov, proizvodne potrebe oskrbujemo neposredno na proizvodni liniji. Tak

model logistike lahko gradimo pri materialih, ki niso na trgu kritični, ko imamo na

razpolago tudi odlične dobavitelje in z njimi vzpostavljen strateški odnos ali strateške

povezave. Del stroškov za zaloge si celo z dobaviteljem delimo, saj JIT koncept pomeni,

da proizvajalec nima dodatnih logističnih stroškov s skladišči, te stroške pa v celoti nosi

dobavitelje, smiselno se je seveda dogovoriti o participativnem pokrivanju teh stroškov.

Koncept JIT se je močno razvil v avtomobilski industriji, kajti ta pozna v oskrbovalnem

sistemu zelo veliko različnih artiklov in velike količine. Če bi te količine »prekladali« med

sistemi bi seveda stroški neizmerno naraščali. Tak model tudi pokaţe, da je mogoče za 15

% stroške zmanjšati samo na logistiki.

Vsi logistični koncepti pa zahtevajo tudi dobro zgrajen in organiziran logistični sistem. Tak

sistem imenujemo »LOGUS« logistični upravljalni sistem.

Slika 29: LOGUS – logistični upravljalni sistem

Vir: Pušenjak, Metodologija logistike

Sestavine LOGUSA

UPRAVLJANJE LOGISTIKE

Planiranje-organiziranje-kontroling

PREVZEMNI

PROCESI

HRAMBNI

PROCESI

ODPREMNI

PROCESI

POSEBNI PROCESI

Ekonomika podjetja in podjetniġtvo

68

Logistiko je potrebno razmejiti še z vidika pojavljanja v različnih fazah proizvodnega

procesa.

Slika 30: Shema oskrbovalne verige

Vir: Pušenjak, Metodologija logistike

Logistika se zelo intenzivno povezuje tudi z marketingom na eno in nabavo na drugi strani.

Ţe uvodoma smo ugotovili, da je logistika druga plat medalje trţenja. Če ima trţenje

nalogo, prepričati kupca, da se odloči za naš proizvod, ima logistika nalogo, ta proizvod

pripeljati in kupca z njim oskrbeti, še več, naučiti ga uporabljati in mu zniţevati stroške

njegove uporabe.

Stična točka procesov trţenja in logistike je 4P trţnega spleta. Marketing v tem delu določi

prodajne poti in način distribucije. Logistika pa mora na osnovi tega modela razviti fizični

sistem oskrbe. Prav tako lahko poiščemo stično točko z nabavo. Če mora nabava določiti

strateške elemente odnosov z dobavitelji in določiti nivoje zalog za oskrbo proizvodnje, jih

mora logistika znati pripeljati, hraniti in fizično oskrbeti porabnika, ki je v tem primeru

proizvodnja.

Dobavitelj

surovin

Dobavitelj

surovin

Dobavitelj

surovin

TR

TR

L center

PROIZVODNI

SISTEM

Interna logistika

L center TR

K

K

K

 Ekonomika podjetja in podjetniġtvo

69

Slika 31: Model planiranja logistike

Vir: Pušenjak, 2005

Pri načrtovanju logističnih resursov, prav tako izhajamo iz ključnih strateških ciljev, ki jih

podjetje ţeli doseči v planiranem obdobju. Vsekakor mora analiza teh ciljev pokazati,

kakšen vpliv na doseganje ciljev ima logistika. Na elementih, ki vplivajo na doseganje

ciljev, je potrebno planirati logistične resurse.

Načrt logistike je podobno kot ostali resursi opredeljen na dveh ravneh:

Prva raven opredeli:

¶ Razvoj kapacitet – koliko zmogljivosti imamo in koliko jih potrebujemo, skladno s

cilji.

¶ Razvoj tehnologij – ustreznost tehnologij v logistiki in njihov časovni razvoj.

¶ Razvoj delovanja – opredeljena ozka grla v procesu in njihovo odpravljanje.

Druga raven načrta logistike mora opredeliti:

¶ Plan materialnih tokov – gibanja zalog, obračanja.

¶ Načrt in dinamika oskrbovanja – pretok blagovnih tokov.

¶ Načrt dela in delovnih zmogljivosti sistema – zaposleni.

¶ Načrt transportnih tokov – transportne zmogljivosti in potrebne storitve, prevozi.

Razmislite

V čem je pomen funkcij nabave in logistike?

Zakaj sta obe funkciji zapostavljeni in nemalokrat slabo organizirani v podjetju?

Kako obe funkciji učinkovito zajeti v okvir strateškega planiranja?

Strateški

cilji

proizvodne

potrebe

Razvoj

kapacitet

Razvoj

tehnologij

Razvoj

delovanja

Planiranje

mat.tokov

Načrt

oskrbovanja P

Načrt

oskrbovanja K

Plan dela

Plan

transportnih

tokov

NAČRT

LOGISTIKE

Ekonomika podjetja in podjetniġtvo

70

7 NAČRTOVANJE ORGANIZACIJE

Spoznali boste:

¶ Da je organizacija in organiziranost podjetja odličen vzvod učinkovitosti.

¶ Kaj so to organizacijske strukture?

¶ Zakaj se v organizaciji ustvarjajo ozka grla in kako jih odpravljamo?

¶ Kaj je organizacija procesov, kaj je proces in kako procese obvladovati?

¶ Kako kreirati time, kot najučinkovitejši koncept delovanja zaposlenih?

¶ Zakaj so informacijske tehnologije sestavni del organizacije?

Organizacija ali pravilneje organiziranost podjetja je naslednja pomembna sestavina

managementa.

Premislite, kaj vam pomeni pojem organizacije, na kaj vas navede in kako ga sami

razumete v sklopu preuļevanja managementa?

Še ena definicija

(http://sl.wikipedia.org/wiki/Organizacija, 20.11.2008)

Kako razumemo organizacijo?

Organizacija je proces skladnih struktur, organizirano lahko razumemo tudi kot urejeno

(Tavčar 1999, 123).

Pomeni, da moramo vse strukture v podjetju urediti v neki red, jim zagotoviti urejeno

poslovanje in delovanje, kajti le tako lahko pričakujemo ustrezno ciljno učinkovitost.

Organizacija je neke vrste sredstvo učinkovitosti podjetja in zato večkrat tudi rečemo, da je

organizacije orodje managemneta za boljšo učinkovitost. Vendar kot vidimo v celotnem

našem obravnavanem sistemu podjetja in managementa je organizacija le eden od virov, ki

ga je potrebno natančno začrtati in skladno z ostalimi viri v podjetju tudi nadzorovati in

vzdrţevati.

Ključni cilji organiziranja so:

¶ Oblikovati skladno strukturo poslovnih funkcij!

¶ Vzpostaviti učinkovit in uravnoteţen proces!

Organizacija je v sodobnem času razvoja podjetništva dosegla mnoge spremembe.

Tehnične in predvsem informacijske spremembe so v celoti spremenile tudi koncepte in

miselnost glede organizacije. Če je še včeraj bila izrednega pomena sama organizacijska

struktura, je danes zagotovo v ospredju delovni proces in vprašanje uresničevanja ciljev

podjetja. Podjetje ni le zgolj neka zdruţba ljudi, ki ţelijo nekaj ustvarjati in zasluţiti denar,

temveč bi to morala biti ciljno usmerjena skupina, ki ima jasno začrtane cilje in vsak člen

natančno določeno vlogo pri uresničevanju ciljev.

Organizacija je sociokulturni sistem, v cilj usmerjena skupina ljudi, ali pa na delitvi

dela temelječ kolektiv, ki ima enake funkcionalne cilje in različne socialne interese.

Razlikujemo gospodarske organizacije ("podjetja", to je gospodarske druţbe),

politične (politične stranke), druţbene (humanitarne, prostovoljne) organizacije

ipd.. V sociološkem smislu je organizacija korelacija med sistemom moči in

sistemom komunikacije.

http://sl.wikipedia.org/wiki/Organizacija
http://sl.wikipedia.org/wiki/Sociologija
http://sl.wikipedia.org/wiki/Sociologija
http://sl.wikipedia.org/wiki/%C4%8Clovek
http://sl.wikipedia.org/w/index.php?title=Gospodarska_dru%C5%BEba&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Politi%C4%8Dna_stranka
http://sl.wikipedia.org/wiki/Sociologija
http://sl.wikipedia.org/wiki/Komuniciranje

 Ekonomika podjetja in podjetniġtvo

71

Ţal v našem okolju še vedno organizacijo pojmujemo bolj kot delitev funkcij (delovnih

mest) s katerimi pa so neposredno povezane tudi plače. Velikokrat je vaţno le to, kako se

kateri funkciji reče, niti najmanj pa kaj so cilji funkcije, kako mora delovati in kakšne

rezultate mora doseči. Zaradi takih pristopov so organizacijske strukture tudi zelo zanimivo

orodje, s katerim posamezni managerji formalno laţje obvladujejo podjetje.

Če velikokrat spreminjaš organizacijsko zgradbo, tedaj posamezniki ne vedo več kako in

kaj in v takem okolju »šefi« laţje obvladujejo organizacijo. Opisani pristopi in koncepti so

seveda vprašljivi, saj organizacijo izrabljajo za neučinkovito vodenje podjetja in tudi ne

vodijo v večjo učinkovitost, saj ti pristopi poberejo preprosto preveč energije in ukvarjanja

samih s seboj!

7.1 ORGANIZACIJSKE STRUKTURE

Z organizacijsko strukturo vzpostavljamo razmerja med posameznimi enotami, določamo

njihove naloge in obsege odgovornosti, hkrati pa tudi vodstvena razmerja.

Struktura je tudi statični vidik organiziranja in obsega (Tavčar, 1999):

¶ delitev dela,

¶ členjenje podjetja na manjše enote,

¶ povezovanje podjetja.

Struktura je seveda nekako formaliziran koncept medsebojnih razmerij, čeprav se je

potrebno zavedati, da v podjetju deluje tudi neformalni koncept medsebojnih razmerij, ki je

včasih še močnejši in prevladuje formalnega.

Strukturo podjetja izdelamo tako, da določimo vse poslovne funkcije podjetja in jih

vnesemo v ORGANIGRAM. Organigram je grafični prikaz zgradbe podjetja in o podjetju

pove katere enote ga sestavljajo in v kakšnem razmerju so te enote glede pristojnosti.

Običajni organigrami so hierarhično postavljene funkcije, ki jim načelujejo vodstvena

delovna mesta, odgovorna za posamezno funkcijo.

V okviru organizacijske strukture določamo tudi delovna mesta. Vsaka organizacijska

enota ima eno ali več delovnih mest, delovna mesta se povezujejo v oddelke, ti v sluţbe in

sektorje. Sektorje lahko nato zdruţujemo v samostojne poslovne enote, lahko kot profitne

enote ali celo samostojna podjetja.

Na vrhu takih struktur imamo običajno uprave ali celo krovne druţbe, ki imajo nalogo

celotno strukturo upravljati.

Ekonomika podjetja in podjetniġtvo

72

Slika 32: Shema organigrama

Vir: Lastni

V našem poslovnem okolju postavljamo zelo toge, hierarhične in funkcijsko-linijske

organizacijske strukture. V taki strukturi se določi natančna hierarhija in s tem tudi

pristojnosti. Običajno je na vrhu vsega direktor, ki tudi za vse odgovarja in ima linijske

pristojnosti vse od vrha do zadnjega operativnega izvajalca. Hkrati je taka organizacija še

funkcijska, kar pomeni, da so oblikovane posamezne poslovne funkcije kot organizacijske

enote, z določenimi pristojnostmi in zadolţitvami. Ključni vidik takih struktur je klasična

delitev dela po nekih vsebinskih sklopih, največkrat tradicionalno sestavljenih, kot jih

nekako prepoznava poslovno okolje.

Za poslovno okolje je precej bolj enostavno, če so vsa podjetja organizirana po pribliţno

podobnih modelih, saj je tako večja primerljivost sluţb, delovnih mest, s tem pa tudi

pristojnosti. Vsako delovno mesto seveda prinaša tudi določen ugled v okolju, zato večkrat

ni zanemarljiv tudi ta vidik sestavljanja struktur, vendar so taki formalizmi večkrat

neustrezni in neekonomični.

Pri linijskih organizacijskih strukturah moramo opozoriti na določen pojav, ki mu rečemo

»ozko grlo«.

Slika 33: Mintzbergov model
 22

Vir: Tavčar, 1999

22 Povzeto po: Mintzberg Henry, kanadski profesor, predavatelj managementa.

 F U N K C I J E podporne F.

Tipična Funkcijsko – linijska struktura podjetja!

Podjetje d.o.o.

Uprava d.o.o.

marketing proizvodnja nabava logistika finance

računovodstvo

razvoj kadrov

informatika

vodja

pomočnik

k

vodstvo
SM

Izvajalni del

OZKO GRLO

 Ekonomika podjetja in podjetniġtvo

73

Do učinka ozkega grla prihaja, zaradi tega, ker je osrednji del organizacije, ki ga običajno

tvori srednji management ali celo izvršni management tako slabo pretočen, da informacije

med vrhom in bazo sploh ne funkcionirajo. Taka ozka grla so zelo pogosta v sedanji

poslovni praksi, še posebej v našem okolju, kjer se zelo togo drţimo nekaterih principov

sorazmerno zastarele organizacijske prakse.

Ključne vrste organizacijskih struktur lahko tako delimo na naslednje:

¶ Linijsko – funkcijske strukture.

¶ Linijsko funkcijske s štabnimi enotami.

¶ Matrične.

¶ Projektne.

Štabne funkcije so tiste, ki so izvzete iz posamezne linije, imajo posebne zadolţitve in jih

neposredno upravlja kar direktor podjetja. Tipične take funkcije so lahko:

¶ Enote za investicije.

¶ Enote za razvoj in ekonomiko.

¶ Enote za IT.
23

¶ Enote za kontroling.

Matrična in projektna oblika organizacije je takrat, kadar posamezne naloge organiziramo

kot vzporedne organizacijske enote, s točno določenimi nalogami. Naloge se lahko izvajajo

permanentno ali občasno. Še posebej projekti so zanimivi in primerni za tak način

organiziranja

Analizirajte organizacijsko strukturo vaġega podjetja, ali drugega podjetja, ki ga

poznate in klasificirajte strukturo, definirajte katere so kljuļne funkcije podjetja?

Morda na kratko navedimo nekaj tipičnih organizacijskih enot v običajnih podjetjih:

¶ Profitni center – je samostojna enota, ki ima nalogo ustvarjati dobiček, ugotavlja se

poslovni izid take enote in deluje dokaj samostojno znotraj začrtanih strateških

ciljev. Tako enoto imenujemo tudi programska enota in je običajno organiziran po

programih. Tako se lahko po uspešnosti ločijo tudi posamezni programi. Te enote

imenujemo tudi poslovno-izidne enote, ker za enoto ugotavljamo doseţen letni

poslovni izid!

¶ Sektor – je običajno funkcijsko zaokroţena enota, odgovorna za delovanje funkcije

na osnovi strateških ciljev. Običajni sektorji so: sektor za marketing, sektor za

proizvodnjo, sektor za logistiko ipd.

¶ Sluţba – je manjša enota, ki je odgovorna za nekaj zaokroţenih procesov. Tako

n.pr. najdemo: sluţbo za vzdrţevanje, sluţbo za varnost, sluţbo za nabavo ipd.

¶ Oddelek – je običajno organiziran in vzpostavljen v takih sektorjih ali sluţbah, ki so

zelo velike. Smisel oddelka je le v laţjem vodenju števila izvajalcev. Oddelek ima

običajno do 7 sodelavcev. Najdemo oddelek za reklamacije znotraj logistike,

oddelek za sprejem naročil znotraj prodaje ipd.

V okviru organizacijskih struktur je seveda izredno pomembno kako tvorimo posamezne

enote in kako določamo število vodij. Iz izvedenih raziskav
24

 je bilo izračunano, da

posamezni vodja na strateški in taktični ravni lahko nadzira in vodi med 5 in 10 ljudi, med

23 IT – informacijska tehnologija
24 ena takih raziskav je bila delana v ZDA, Koontz, O'Donnell 1976

Ekonomika podjetja in podjetniġtvo

74

tem ko lahko na operativnih ravneh vodi med 30 in 40 ljudi. Taki izračuni so seveda le

orientacije, kajti zelo pomembno je, kako delujejo procesi. Procesi pa se z veliko naglico in

zelo intenzivno razvijajo šele zadnji čas, revolucija uspešnosti na tem področju šele

prihaja, ta bo verjetno v celoti spremenila dosedanjo dokaj togo razmišljanje o

organizacijskih strukturah.

7.2 ORGANIZIRANJE PROCESOV

Poslovni proces imenujemo neki sistem logično povezanih postopkov in aktivnosti, ki si

sledijo v logičnem zaporedju. Harrington
25

 pravi: »Poslovni proces opredeljujemo kot

skupek logiļno povezanih izvajalskih in kontrolnih postopkov in aktivnosti, katerih

posledica oziroma izid je naļrtovani izdelek ali storitev. Lahko ga opredelimo tudi kot

povezan nabor dejavnosti in nalog, ki imajo namen vhodnim elementom v proces za

naroļnika ali kupca dodati uporabno vrednot na izhodni strani procesaç.

Slika 34: Ponazoritev procesa kot sistema

Vir: Lastni

Organiziranje procesov je torej ena od silno pomembnih nalog, vsekakor pomembnejša od

oblikovanja samih struktur. Od tega kako posrečeno znamo postaviti proces je v veliki

meri odvisna učinkovitost posameznih funkcij in celotnega podjetja. Sodobna

organiziranost zagovarja tudi princip postavljanja odgovornosti za cele in zaokroţene

procese, odgovorni vodja torej skrbi, da procesi tečejo. Ni več potrebno voditi ljudi ampak

proces, ni več potrebno sproti dirigirati, kaj naj kdo naredi, potrebno je organizirati vhode

in izhode. Izhode pa zopet povezati z naslednjimi procesi.

Procesi postajajo vse bolj kompleksni in zapleteni, potekati morajo samodejno, zato je

klasičen način vodenja dela popolnoma neučinkovit in neproduktiven. Seveda pa ta

kompleksnost tudi od izvajalcev terja veliko več veščin večjo usposobljenost. To kar so

včasih delali neizobraţeni delavci, ki so se naučili ključne mehanske gibe in so proizvajali,

danes izvajajo tehniki in inţenirji, seveda obvladujejo mnogo večji kompleks postopkov

kot nekoč delavci. Procesi so torej gonilo uspešnosti, prenova procesov pa nujno potrebno

opravilo.

25 Herrington 1997 – povzeto po Management poslovnih procesov

PROCES IZHOD VHOD

 Ekonomika podjetja in podjetniġtvo

75

Slika 35: Shema diagrama procesa

Vir: Lastni

Prikazana shema nakazuje gradnjo posameznega procesa. Procese običajno prikazujemo v

obliki blok diagramov
26

, s katerimi zapišemo zaporedje aktivnosti posameznega postopka.

Aktivnosti si sledijo v točno določenih zaporedjih, saj sicer ne moremo priti do končnega

izida ali načrtovanega rezultata. Vsak proces ima določen svoj vhod in izhod, znotraj pa

poteka preoblikovanje s pomočjo izvedbenih in kontrolnih aktivnosti.

Procese pa lahko zapišemo tudi v drugih oblikah. Zelo priročna in praktična oblika zapisa

procesov je HIPO diagram
27

. »Hierarhični zapis postopka« Poglejmo shemo:
(http://www.hit.ac.il/staff/leonidM/information-systems/ch64.html)

Tabela 7: Primer: HIPO diagram postopka

vhodni

element

zveza proces – aktivnost izhodni element zveza

Vhodni

nalog

Planer Izvedba operacije po nalogu Prva faza izdelka kontrola

Izvedena

prva faza

Delavec1 Izvedba kontrole po standardu Izdelek 1 faza je OK 2 faza

Napake iz

kontrole

kontrola dodelava Obdelano Ročna obd.

Prva

dodelava

Delavec 2 Ročna dodelava Ročno dodelano Izhodna

kontrola

Podpisan

nalog

Delavec 2 Vnos podatkov Evidentirani podatki Obdelave

izdelek Delavec 2 Izhodna kontrola Izdelek za prodajo logistika

Vir: Lastni

Prikazan poenostavljen zapis nekega postopka v HIPO diagramu nam ilustrira, drugi

moţen zapis postopkov, ki je nekoliko boljši za izvajalce, saj ti niso vešči brati sorazmerno

zahtevnih simbolov iz blok diagramov.

Vodja torej nič več ne vodi in dirigira izvajanje procesov, temveč skrbi le še za sestavo

procesov, določa izhode ali rezultate, postavlja časovne okvire dela in zagotavlja nemoten

potek procesov. Pri proučevanju procesov je seveda velikega pomena, da se zavedamo, da

se vsak proces »drţi« naslednjega procesa, da, ko smo vključeni v proces dela, smo vedno

26 Blok diagram je metoda prikazovanja poteka procesa s pomočjo standardiziranih simbolov
27 HIPO – hierarhija in input-proces-output diagram, metoda sistemskega načrtovanja procesa

Vhodni

nalog

Izvedbeni proces po

nalogu kontrola
dodelava

poročilo Ročna

dodela

va
Vnos

podatkov

izdelek Izhodna

kontrola

Ekonomika podjetja in podjetniġtvo

76

nekomu »dobavitelj« in nekomu »kupec«. Iz tega izhaja tudi sodoben princip racionalizacij

dela in potrebnih sprememb.

Procesi niso nikoli tako dobro začrtani, da ne bi mogli biti bolje, zato jih je potrebno

neprestano spreminjati, prilagajati in dopolnjevati. Ključne aktivnosti pri prenovi procesov

so naslednje:

¶ Analiza tekočih procesov.

¶ Določanje ciljev procesa.

¶ Prenova procesa.

¶ Določitev potrebne tehnologije v procesu.

¶ Določitev potrebnih znanj v procesu.

¶ Sestava tima za proces.

¶ Spremljanje učinkov.

Naloge so zapisane tako, da niso nikoli zaključene. Ko končamo prenovo, je potrebno

ugotoviti učinke in se vrniti nazaj na začetek v ponovno prenovo. Pogoji izvajanja

procesov se menjavajo tako silovito, da jih včerajšnji človek ne dojema in dohaja, toda teči

je treba, sicer nas močnejši lahko pretečejo.

Izdelajte diagram procesa, ki ga opravljate. Uporabite tehniko blok diagrama in

HIPO diagrama in primerjajte obe metodi!

7.3 TIMI

Če izhajamo iz sheme sodobnih organizacijskih principov, ki opuščajo nekdanje toge in

hierarhično zaprte strukture in, ki temeljijo na fleksibilnih in učinkovitih procesih, se je

potrebno vprašati, kako tako organiziranost oskrbeti s kadri in delovnim potencialom?

Iz same sheme procesov lahko zaznamo, da so sodobni procesi pravzaprav zelo

kompleksni, sestavljeni iz različnih specialnosti, ki so logično med seboj povezane. Danes

si recimo ni mogoče predstavljati izvajanja računovodskega knjiţenja brez računalnika.

Zato tudi ni mogoče pričakovati, da bi računovodske postopke lahko izvajal delavec z

odbijajočim odnosom do računalnika ali delavec, ki ne more dojeti delovanje tega stroja.

Gre pa še za veliko bolj zapletene procese, ki jih tudi posameznik ne more več obvladovati.

Zato sestavljamo time. Timi so delovno verjetno najbolj učinkovita rešitev, vendar jih je

teţko sestavljati in dosegati visoko učinkovitost. Več razlogov je pri tem, eden ključnih pa,

velika zgodovinska odtujenost in individualizem, ki nam ga je vcepila dosedanja delitev

dela in visoka specializacija. Tudi v timih je potrebna specializacija. Tim je sestavljen iz

več specialistov, ki vsak odlično razume in obvladuje del procesa, vendar pa razume tudi

proces svojega sodelavca.

Primerjajte znaļilnosti timov in delovnih skupin!

Kaj so lastnosti dobrih in učinkovitih timov:

¶ skupni cilji,

¶ skupne vrednote,

¶ skupni načrti,

¶ vodja je zgled,

¶ ocenjevanje uspeha (Kobayashi, 2003).

 Ekonomika podjetja in podjetniġtvo

77

Vsak dober tim mora zelo dobro razumeti svoje cilje. Ti cilji so običajno cilji tima, ki

morajo biti jasno izraţeni in skladni s pravili oblikovanja ciljev in ciljnega vodenja. Cilji so

SMART in s cilji se tim vedno identificira, jih prouči in tudi izpolni.

Tim deluje na nekih notranjih vrednotah. Če je v timu večina za to, da tim izpolnjuje

zadane cilje eden pa ne, ga bo tim bodisi izločil, bodisi ne bo deloval.

Cilj ima skupni načrt. Če so cilji jasni, si tim običajno sam postavi načrt izvajanja, morda

razdeli vloge in dinamiko dela in tak načrt zagotovo tudi uresniči.

Vodja tima je posameznik, ki skrbi za tim, je prvi med enakimi in predstavlja tim navzven.

Dober vodja nikoli ne deluje tako, da si pripisuje vse zasluge za rezultate, da je egoist, ki

čaka da drugi delajo za njega ipd. Vodja je torej povezovalec in skrbnik tima.

Tim mora znati ceniti svoje rezultate. Vodja ima nalogo rezultate timu vedno prikazati.

Tim si zasluge za rezultate razdeli le navznoter, navzven je zasluţen kot celota.

Timi so torej zelo učinkovita organizacijska enota, ki je sposobna dosegati in presegati

mnogo boljše rezultate od klasičnih organizacijskih skupin. Tim tudi ne smemo enačiti s

skupinami. Čeprav je tudi tim skupina, vendar je ta skupina sestavljena iz dopolnjujočih se

posameznikov, v klasični skupini pa gre običajno za sestav povsem enakih posameznikov.

Recimo orkester je tim glasbenikov, znotraj katerega pa deluje skupina trobil, violin, tolkal

itd.

7.4 INFORMACIJSKI SISTEMI

Informacijski sistem je nepogrešljiva sestavina sodobnega podjetja in prav tako

managementa. Teţko si predstavljamo upravljanje podjetja brez informacijskega sistema,

teţko izvedemo katerikoli proces v podjetju brez informacij in podatkov, teh pa ni brez

informatike.

Kaj je informacijski sistem?

Informacijski sistem sestavljajo naslednje sestavine:

¶ poslovni procesi,

¶ podatki in informacije v poslovnih procesih,

¶ ljudje,

¶ komuniciranje,

¶ baze podatkov,

¶ računalniška programska oprema,

¶ računalniška strojna oprema.

Vidimo torej, da je informacijski sistem mnogo več kakor le informatika, čeprav se je

informacijski sistem pojmovno skoraj v celoti zreduciral na informatiko.

Kaj je informatika?

Izraz informatika je nastal iz dveh besed: »informacija« in »avtomatika«
28

. Pojavil se je v

šestdesetih letih prejšnjega stoletja in se udomačil v Evropi. Informatika je področje

računalniške podpore in predelava podatkov v informacije. Informatika je del

informacijskega sistema in ga danes na kratko tudi imenujemo IT – informacijska

28 Danes je zelo veliko enačenje pojmov informacijski sistem in informatika. Informacijski sistem je precej

širši pojem od same informatike, ki predstavlja tehnologijo informacijskega sistema!

Informacija je energija prihodnosti!!

Ekonomika podjetja in podjetniġtvo

78

tehnologija. IT je mnogo bolj natančen izraz, ki sorazmerno dobro označuje področje in

naloge informatike, predvsem pa pojasnjuje, da gre za »procesiranje« informacij.

Informacijski sistemi so seveda mnogo starejši od IT in brez informacij človek nikoli ni

bil. Nekdaj na papirju, danes na računalniku. Izgradnja informacijskih sistemov mora preiti

nazaj k uporabniku informacij, med tem ko ostaja procesiranje informacij v domeni IT.

Informacijski sistemi so z razvojem IT dosegli zares svojo pravo revolucijo. Računalniki

so omogočili, da je svet postal majhen, tako rekoč »globalna vas«, kjer vsi vse vedo in

pridejo do vsake informacije. Danes v dobi interneta lahko pokukamo v vsak kotiček sveta,

pridobimo skoraj vse potrebne informacije, svet postaja odprt in morda prijaznejši.

Verjetno še ne razumemo, kaj to pomeni za podjetništvo in management?

Če je informacija bila vedno sestavni del vsake odločitve, tedaj je tako tudi danes, le da je

danes teh informacij mnogo več, mnogo kakovostnejših in mnogo hitrejših. Informacije so

tudi v vseh oblikah, od podatkov, besednih zapisov do slike in grafičnih upodobitev.

Človek danes zagotovo ve več! Management mora le še pridobiti potrebne veščine, da bo

začel informacije tudi izkoriščati in v tem graditi svojo konkurenčno prednost.

Poveģite informacijo s PIKA ciklusom upravljanja! Kateri proces PIKA ciklusa je

ġe posebej izjemno odvisen od informacij?

Poglejmo si še informacijo z vidika odločanja. Informacija je eden temeljnih vhodnih

elementov v proces odločanja. Glede na to je seveda izjemnega pomena tako njena

vsebina, kakor čas. Vsebina z vidika pomena same informacije, z vidika časa pa zaradi

aktualnosti informacije.

Informacija pa v času izgublja svojo vrednost, saj na podlagi zakasnele informacije ne

moremo več učinkovito odločati!

Informacijsko vrednost uporabljamo kot kriterij pri ugotavljanju pravočasnosti

informacije!

(Gradišar, 1994, 43)

 Razmislite

Kaj je organizacija, kaj organiziranje in kaj organizacijska struktura podjetja?

Kaj so procesi, kaj je njihova naloga in zakaj jih oblikujemo?

Kako se povezujeta organizacijska struktura in sistem procesov?

Kaj je vloga informacijskega sistema v podjetju?

Kaj je informacijski sistem in kaj informacijska tehnologija?

Kakšni so glavni tokovi informacij v poslovnem sistemu?

 Ekonomika podjetja in podjetniġtvo

79

8 GOSPODARJENJE V PODJETJU

Spoznali boste:

Gospodarjenje ali ekonomika je tako razširjen izraz, da ga vsi razumemo, hkrati pa se vsi

znajdemo v zadregi, kaj je to v resnici; pomensko, procesno, kaj vse gospodarjenje

sestavlja, kako gospodariti, kako to veščino obvladati in biti uspešen?

Vsekakor je gospodarjenje nastalo kot potreba, da bi ljudje obvladovali omejene dobrine.

Ljudje potrebujemo mnogo dobrin od obleke, hrane, avtomobila, kulture do zabave in

sprostitve. Vse te dobrine mora človek proizvajati, da bi to proizvajal, potrebuje

proizvodne zmogljivosti, ki so zgradbe, prostor na katerem te zgradbe stojijo, potrebujemo

stroje in orodja, surovine, znanje in informacije. Vse te dobrine daje narava ali pa jih ljudje

sami proizvajamo. Ker vseh dobrin nimamo, jih je potrebno kupiti, za nakup potrebujemo

denar, denarja pa ni nikoli dovolj.

Torej je potrebno gospodariti!

Poskuġajte najti primere in podroļja, kjer se sami sreļujete z gospodarjenjem,

kjer morate gospodariti!

Druţina, ki je celica druţbe in vsekakor temeljni gospodarski sistem, mora zelo dobro

gospodariti, da uresniči vse potrebe. Ţe zdavnaj ne gre več le za preţivetje, danes gre za

kakovost, človek je v svojem razvoju prav zaradi gospodarjenja dosegel visoko kakovost

ţivljenja. Povsod na svetu pa ni tako, gospodarjenje je šibko, dobrin malo, kakovost

ţivljenja nizka.

Ker je potrošnja dobrin lahko prekomerna in neracionalna, ker je lahko zaradi poslovnega

interesa poseganje v izrabo dobrin človeku škodljiva, mora v svet ekonomije vstopati

drţava. Drţava ima nalogo torej, da skrbi za gospodarstvo – ekonomijo kot celoto. To vejo

gospodarstva razumemo tudi kot makro ekonomijo. Drţava določa pravila igre, ščiti zelo

redke vire dobrin in posega v neracionalno rabo teh dobrin. Ekonomija zajema širok

prostor in vse gospodarske tvorce (Ţnidaršič Kranjc, 1996).

Ekonomika ali gospodarjenje pa se nanaša na mikroekonomijo, na tiste elemente torej, ki

se dogajajo v vsakem podjetju. Ekonomika podjetja se torej ukvarja z naslednjimi

kategorijami:

¶ stroški,

¶ vlaganja,

¶ premoţenje,

¶ denar,

¶ učinki.

Gospodarjenje
29

 je ţe zelo stara veda, vendar je svoj velik razcvet doţivela šele po drugi

svetovni vojni. Mnogi avtorji so ekonomiko utrdili kot vedo, razvila mnoge metode in

prispevali k temu, da je ekonomika nepogrešljivi del uspeha podjetja.

Večji del podatkov in informacij iz področja ekonomike se seveda zbira v računovodskih

enotah, ki imajo nalogo evidentirati vse poslovne dogodke po točno določenih standardih

in postopkih. Tako pridobimo dobre informacije o poslovnih dogodkih, ki so se zgodili, na

osnovi katerih pa se je mogoče odločati za naprej.

29 izraz izhaja iz grščine, Ksenofon je ekonomijo razumel kot sposobnost upravljanja gospodinjstva

Ekonomika podjetja in podjetniġtvo

80

Vsi dogodki, ki se nato odraţajo v gospodarskih izkazih, se zgodijo v poslovnem procesu.

Poslovni proces je zato temelj gospodarjenja. Tam se trošijo surovine, delo in energija, tam

se ustvarja nova vrednost izdelkov in v prodajnem procesu nastaja nova vrednost.

8.1 TROŠENJE, ANGAŢIRANJE SREDSTEV IN VIRI SREDSTEV

Najprej si oglejmo kaj so to prvine poslovnega proces?

Noben poslovni proces ne more potekati brez ključnih resursov-virov. Te lahko po svoji

naravi razdelimo na:

¶ delovna sredstva,

¶ predmete dela,

¶ delovno silo.

(Ţnidaršič, Kranjc, 1996)

Med delovna sredstva sodijo vse potrebne zmogljivosti, da lahko normalno izvajamo

delovni proces. Tako potrebujemo stavbe, poslovne prostore, zemljišča, stroje in orodja.

Vse te prvine moramo angaţirati prej preden proizvajamo, v proizvodnem procesu pa se le

počasi izrabljajo. Vso to obrabo predvidimo v nekem določenem času, glede na ţivljenjsko

dobo sredstva in glede na proizvedeno količino izdelkov.

Skratka obrabo delovnih sredstev porazdelimo na daljše časovno obdobje in jo

obračunavamo v obliki amortizacije ter to obrabo nato prenesemo ali vkalkuliramo v

vrednost proizvoda, ki smo ga ustvarili.

Predmeti dela so taka prvine, ki se v procesu v celoti potroši. To tedaj pomeni, da se

predmet dela pojavi le enkrat v proizvodnem procesu, ga porabimo in iz njega nastane novi

proizvod z novo vrednostjo. Ločimo tudi izvirne predmete dela, ki jih podjetja kupujejo od

svojih dobaviteljev in izvedene predmete dela, ki jih podjetje izdela v lastnem procesu.

Prvi so surovine, drugi polizdelki.

Delo je tisti potrošek v procesu, ki ga pripisujemo človeku. Človek uporablja svojo moč,

znanje in spretnosti, da proizvaja nove izdelke. Delovna sila ima svojo trţno ceno, ki jo

podjetje najame zato, da proizvaja, porabo tega dela pa plačuje, kar predstavlja enega od

stroškov.

Med temeljne sestavine poslovnega proces štejemo tudi tuje storitve, torej tisti del storitev,

ki jih podjetje mora kupiti od zunaj, da bi normalno poslovalo. Običajne storitve so

telefonske, razna servisiranja, varovanja, svetovanja, načrtovanja, prevozi in raziskovanja.

Kaj je trošenje sestavin v poslovnem procesu?

S tehnološkega vidika se sestavine obrabljajo ali v celoti potrošijo. Delovna sredstva se

obrabljajo postopno, predmeti dela se porabijo v celoti v enem ciklusu proizvodnje. Obraba

in poraba sestavin pomeni, da se prenaša vrednost te porabe v novi proizvod. Trošenje

sestavin se dogaja neposredno v proizvodnem ali delovnem procesu, takrat nastaja tudi

nova vrednost novega proizvoda. Pri storitvah je povsem enako. Ne glede za kaj se

potrošijo sestavine, je vedno enak cilj, potrebno jih je potrošiti čim manj. Potrošnjo

sestavin izrazimo z neko enoto vrednosti. Lahko jo direktno prenesemo na posamezni

proizvod ali jih izrazimo za določeno količino proizvodov.

Kaj je angaţiranje sestavin v poslovnem procesu?

Potrošnja sestavin se ne more zgoditi, če sestavin nimamo. Zato, da teče proces nemoteno

sestavine kupimo prej, preden jih potrebujemo in jih skladiščimo. Tako zagotovimo

nemoteno delovanje proces. Vendar tako predhodno kupljena sredstva še niso potrošena,

temveč predstavljajo angaţirana sredstva. Denar, ki smo ga porabili za nakup potrebnih

 Ekonomika podjetja in podjetniġtvo

81

sredstev na zalogo smo tako angaţirali. Ker gre običajno za znatna angaţirana sredstva je

seveda jasno, da nas zanima, koliko časa bodo taka sredstva angaţirana – vezana v

zalogah. Tukaj ţe govorimo o obračanju sredstev. Hitreje, ko se izvede proizvodni ciklus,

hitreje prodamo izdelke in dobim denarna sredstva nazaj, ki jih lahko zopet porabimo za

novi ciklus. Počasen obrat sredstev pa seveda zahteva večji obseg angaţiranih sredstev in

večje teţave v gospodarjenju.

Slika 36: Sredstva in viri sredstev

Vir: Lastni

Sestavine poslovnega procesa je potrebno strukturirati. Da bi sploh podjetje lahko delovalo

potrebuje neka sredstva in ta sredstva so naslednja:

¶ denar,

¶ stvari,

¶ pravice.

Celotnemu sklopu teh sredstev rečemo tudi premoţenje podjetja. Sredstva ali premoţenje

podjetje uporablja za potrebe delovanja, lahko jih vlaga v druga podjetja ali jih drugače

potroši s ciljem, da uresničuje svojo vizijo in poslanstvo.

Celotno premoţenje ali sredstva lahka glede na njihov karakter razdelimo:

¶ na osnovna in

¶ obratna sredstva.

Osnovna sredstva imajo karakter stalnosti, so torej nespremenjene v daljšem časovnem

razdobju in tako tudi dalj časa vezana v podjetju. Obratna sredstva pa se pravilom v

proizvodnem ciklusu potrošijo, surovine preidejo v pol izdelke ti v izdelke, ki jih nato

prodamo in dobimo zopet denar, s katerim ponovimo proizvodni ciklus.

Delitev osnovnih sredstev:

¶ opredmetena OS,

¶ neopredmetena OS,

¶ dolgoročne finančne naloţbe.

Opredmetena osnovna sredstva podjetje nakupi ali najame za opravljanje svoje dejavnosti.

Sem štejemo:

denar stvari pravice

Osnovna

sredstva
Obratna

sredstva

Opredmetena OS

Ne opredmetena OS

Dolgoročne finančne naloţbe

Zaloge

Terjatve

Kratkoročne finančne naloţbe

Denar

Ekonomika podjetja in podjetniġtvo

82

¶ zemljišča,

¶ zgradbe,

¶ opremo in tehnologijo,

¶ nadomestne dele za opremo,

¶ osnovno čredo,

¶ trajne nasade.

(Ţnidaršič Kranjc, 1996)

Osnovna sredstva so lahko v uporabi ali pa tudi ne, lahko so v izgradnji in jih glede na to

ustrezno tudi vodimo.

Vsa osnovna sredstva so ovrednotena po različnih vrednostih:

¶ nabavni vrednosti,

¶ odpisani vrednosti (popravek vrednosti),

¶ neodpisani vrednosti.

Pri osnovnih sredstvih ugotavljamo tudi zmogljivost in izkoriščenost. Ker z osnovnimi

sredstvi ustvarjamo in proizvajamo je smiselno ugotoviti zmogljivost ali kapaciteto OS, ki

jo izrazimo v neki fizičnih vrednostih, recimo stroj proizvede 100.000 kosov / dan. Vsako

podjetje bo zaradi ekonomičnosti izrabljalo svoja OS optimalno, kar pomeni, da bo

izkoriščalo tehnične zmogljivosti svojih OS.

Osnovna sredstva v uporabi seveda obrabljamo in jih zato tudi amortiziramo. Amortizacija

je potrošek OS v proizvodnem procesu, ki ga vračunamo v izdelke. Z amortiziranjem –

odpisovanjem vrednosti OS to vrednost seveda zmanjšujemo. Tako amortizacija pomeni

strošek v izidnem delu procesa in hkrati pritok v finančnem toku. Vrednost amortizacije

obračunavamo po amortizacijski stopnji.

Ne opredmetena osnovna sredstva so dolgoročne naloţbe v neke pričakovane koristi,

recimo naloţbe v dobro ime ali blagovno znamko, razvoj inovacij in patentov, ki nam bo v

prihodnosti omogočala še boljše poslovanje.

Dolgoročne finančne naloţbe je vsaka tista naloţba, ki je ne moremo takoj iztrţiti, ko bi

hoteli in je običajno daljša od enega leta. Ločimo naslednje DFN:

¶ DFN v kapital drugih podjetij (lastništvo).

¶ Dolgoročno dana posojila.

¶ Dolgoročni depoziti ali varščine.

¶ Odkupljene lastne delnice.

Obratna sredstva

Kot smo na začetku prikaza sredstev omenili ima podjetje v uporabi tudi mnoga obratna

sredstva, katerih značilnost je, da se v celoti potrošijo v proizvodnem ciklusu in tako tudi

spremenijo svojo prvotno obliko. Moko potrošimo, da pripravimo kruh. Zato so to tudi

gibljiva sredstva.

 Ekonomika podjetja in podjetniġtvo

83

Vsa ta zgodba se odvija v obliki nekih ponavljajočih se ciklov:

Slika 37: Cikel poslovnega obrata

Vir: Lastni

Več kot je teh ciklusov več nove vrednosti smo ustvarili, zato je obračanje obratnih

sredstev izrednega pomena.

Poglejmo katere vrste obratnih sredstev ločimo:

¶ Zaloge,

¶ dolgoročne in kratkoročne terjatve iz poslovanja,

¶ kratkoročne finančne naloţbe,

¶ denarna sredstva,

¶ aktivne časovne razmejitve.

(Ţnidaršič Kranjc, 1996, 63)

Za nova podjetja je najprej vedno denar, ki ga porabimo za to, da kupimo surovine, ki jih

damo na zalogo in nato v porabo v proizvodni ciklus.

Pod zaloge običajne štejemo:

¶ Zaloge surovin in materiala, embalaţe.

¶ Zaloge drobnega inventarja.

¶ Zaloge nedokončanih proizvodov.

¶ Zaloge gotovih proizvodov.

¶ Zaloge trgovskega blaga.

Zaloge seveda tudi vrednotimo, kar pomeni, da količino zalog izrazimo v vrednostnih ali

denarnih enotah. Vrednost zalog tvorijo naslednje vrednosti:

¶ nakupna ali nabavna vrednost,

¶ dodatni odvisni stroški (stroški nabave, uvozni stroški, transportni stroški ipd.),

¶ dodelavni stroški in logistični stroški.

V pogojih visoke inflacije se nam dogaja, da se vrednosti hitro spreminjajo, zato je

nabavna vrednost zalog problematična, Tedaj moramo določiti metodo vrednotenja:

¶ Po poprečni ceni (drseča poprečna ali tehtana poprečna cena).

¶ Po prvi nabavni vrednosti.

¶ Po zadnji nabavni vrednosti.

¶ Po planski vrednosti.

Terjatve iz poslovanja ima podjetje lahko do svojih kupcev zaradi danih posojil. Lahko so

kratkoročne ali dolgoročne narave, odvisno od tega za kakšno dobo smo jih posodili, manj

od enega leta ali več od enega leta.

Med obratna sredstva štejemo tudi kratkoročne finančne naloţbe, ki smo jih dali svojim

poslovnim partnerjem za dobo, ki je krajša od enega leta. Denarna sredstva tako vlagamo,

da ohranjamo njihovo vrednost oz. ustvarjamo prihodke od financiranja.

denar zaloga izdelek zaloga prodaja

Ekonomika podjetja in podjetniġtvo

84

Obratna sredstva so pomembna tudi z vidika obračanja. Pomembna je torej hitrost

obračanja, večkrat ko se obratna sredstva obrnejo, več nove vrednosti smo ustvarili in večji

je lahko poslovni izid. Hitrost obračanje merimo:

¶ s koeficientom obračanja,

¶ s časom trajanja enega obrata.

Koeficient nam pove, kolikokrat se obratna sredstva v enem letu obrnejo.

Čas trajanja pa nam pove, koliko dni traja en obrat!

Viri sredstev

Sedaj, ko smo spoznali posamezne vrste sredstev je prav, da si pogledamo vire teh

sredstev, da bi spoznali od kod ta sredstva izvirajo.

Sredstva lahko podjetje pridobiva iz različnih virov:

¶ Od ustanoviteljev.

¶ Dobaviteljev v obliki neplačanih zalog.

¶ Od delavcev v obliki neporavnanih plač.

¶ Od drţave v obliki neporavnanih obveznosti iz poslovanja.

¶ Od banka za prejeta posojila.

Razen sredstva, ki jih podjetje prejme od lastnikov ali ustanoviteljev, mora vsa ostala

sredstva lastnikom vrniti. Zato tudi govorimo o:

¶ Trajnih virih (ki so lastni viri ali kapital).

¶ Tujih virih (ki so obveznosti podjetja).

Celotni kapital tako pripada lastnikom, če ne prej pa tedaj, ko podjetje preneha delovati.

Celotni kapital se seveda spreminja, saj ustvarja novo vrednost in dobiček. Dobiček v

celoti pripada lastnikom, seveda pa tudi izguba, kajti lastniki v celoti odgovarjajo in nosijo

vso tveganje poslovanja podjetja. Sestavine kapitala so tako naslednje:

¶ Osnovni kapital.

¶ Vplačani preseţki kapitala.

¶ Rezerve.

¶ Preneseni dobiček ali izguba iz prejšnjih let.

¶ Popravki kapitala (revalorizacija).

(Ţnidaršič Kranjc, 1996, 70)

Osnovni kapital je celotna vrednost, ki so jo lastniki vloţili v podjetje. Lastniki pa so

seveda lahko različni, zasebni ali drţava. V delniških druţbah govorimo o delniškem

kapitalu, ki je vrednost števila deleţev posameznega delničarja. Delničar podjetja nosi

tveganje le v višini vrednosti svojih delnic.

Vplačani preseţek kapitala se pojavlja v delniških druţbah. Če delniška druţba ob prvi

prodaji preseţe nominalno vrednost svojih delnic.

Prenesene izgube prejšnjih let, so še neplačane izgube, ki zmanjšujejo kapital podjetja.

Prenesen dobiček, pa je del dobička, ki ni bil razdeljen ali porabljen in zvišuje kapital

podjetja.

 Ekonomika podjetja in podjetniġtvo

85

Nerazdeljeni dobiček pa ostaja v podjetju kot kritje za pokrivanje morebitnih izgub v

prihodnjih letih ali pa kasneje poveča kapital podjetja.

8.2 STROŠKI V POSLOVNEM PROCESU

Dva zelo pomembna postulata stroškov. Strošek je pravzaprav vrednostno izraţena poraba

sredstev v poslovnem procesu. Ugotavljamo pa jih zaradi tega, da sploh lahko sledimo in

izmerimo ustvarjeno razliko med potrošenimi sredstvi in novimi izdelki. Če je ta razlika

pozitivna tedaj seveda govorimo o pozitivnem poslovnem izidu, če je negativna tedaj smo

delali slabo in govorimo o izgubah.

Ţe v predhodnem tekstu smo govorili o tem, da če podjetje ţeli uresničevati svoje

poslanstvo in svojo vizijo, mora proizvajati nove izdelke. Da bi novi izdelki lahko nastajali

potrebuje sredstva, ki pa jih v procesu seveda tudi troši. Pri tem pa nastaja kar nekaj

različnih pojmov, ki jih je potrebno razčleniti:

¶ Potroški so nekako količinska poraba ali tudi le obraba sredstev

¶ Strošek je vrednostni izraz te potrošnje ali obrabe sredstev

¶ Izdatki so odlivi denarja za nakup potrebnih sredstev, zaradi časovne razlike med

nakupom in porabo sredstev, izdatek in strošek ni isto. Če smo kupili material na

zalogo smo imeli izdatek in denar je prešel v drugačno obliko, še vedno ga imamo v

zalogi, ki jo lahko porabimo ali tudi odprodamo.

¶ Odhodki so obračunani stroški v poslovanju v nekem časovnem obdobju.

8.2.1 Vrste stroškov
30

Slika 38: Shema klasificiranja stroškov

 Vir: Lastni

30 Strukturo stroškov opredeljujemo iz različnih razlogov in vidikov ter tudi potreb členjenja!

Strošek je porabljena količina sredstev krat njegova vrednost!

Strošek nastane, ko se sredstvo dejansko potroši v poslovnem procesu!

Naravne vrste stroškov

Izvirni stroški

Stroški po poslovnih

funkcijah

Direktni in

indirektni stroški
Stroški po nosilcih

Stroški po

stroškovnih mestih

Stalni in spremenljivi

stroški

STROŠKI

Ekonomika podjetja in podjetniġtvo

86

Kot vidimo se v podjetju spopadamo z različnimi vrstami stroškov, ki jih razvrščamo po

teh vrstah zaradi svoje narave, zaradi raziskovanja stroškov in zaradi ugotavljanja med

organizacijskih učinkov in rezultatov. Tako ločevanje stroškov nam seveda tudi omogoča

relativno natančno ukrepanje, ko stroški presegajo naša pričakovanja ali negativno vplivajo

na rezultate.

8.2.2 Naravne vrste stroškov

Naravne vrste stroškov opredeljujejo stroške po svoji naravi, zato ločimo:

¶ stroške tehnologije,

¶ stroške materiala,

¶ stroške dela,

¶ stroške tujih storitev.

Stroškov tehnologije je lahko več. Ključni stroški so:

¶ amortizacija, ki je strošek obrabe delovnih sredstev,

¶ stroški vzdrţevanja in nadomestnih delov,

¶ stroški najemnin,

¶ stroški zavarovalnin.

Ključni stroški v tej skupini so gotovo stroški amortizacije, o katerih smo ţe rekli, da so to

stroški obrabe delovnih sredstev, ki se prenašajo na izdelek. Sama definicija je enostavna,

vendar je ugotavljanje teh stroškov dokaj zapleteno. Vedeti moramo vrednost celotnega

sredstva, ţivljenjsko dobo sredstva, delno porabo sredstva in na kakšno količino izdelkov

naj obrabo prenesemo.

Glede na to kateri faktorji prevladujejo pri zmanjševanju vrednosti ločimo:

¶ Časovno amortizacijo (časovno staranje).

¶ Funkcionalno amortizacijo (tehnično staranje).

¶ Kombinirano amortizacijo.

(Ţnidaršič Kranjc, 1996, 80)

Stroški materiala, imenujemo jih tudi stroški predmetov dela, nastajajo zaradi potrošnje v

proizvodnem procesu. Ločimo naslednje vrste:

¶ material,

¶ pomoţni material,

¶ energija,

¶ material za vzdrţevanje,

¶ drobni inventar,

¶ kalo in lom,

¶ pisarniški material in strokovna literatura.

Do višine teh stroškov pridemo, če porabljene količine pomnoţimo z njihovo nabavno

vrednostjo. Porabljene količine so lahko dejanske ali normirane, cene pa so lahko prve,

povprečne, zadnje ali stalne cene.

 Ekonomika podjetja in podjetniġtvo

87

Strošek dela je vrednost vgrajenega dela v proizvod. Vrednost dela pa se določa glede na:

¶ rezultate, ki jih posamezno delo prinaša (večja dodana vrednost je več vredna od

zelo enostavnih del).

¶ Trga delovne sile, ki določa vrednost dela na trgu. Velika ponudba dela, delo dela

cenejše od majhne ponudbe dela.

¶ Socialni sporazumi, ki jih doseţejo delodajalci, delojemalci in drţava.

Stroški dela tudi niso le neposredne bruto plače delavcem, temveč vsi stroški vezani na

vzdrţevanje delovnega mesta. Za upravljanje delavcev potrebujemo kadrovske sluţbe in

evidence, delavcem pripadajo dopusti in bolniške, delavcem pripadajo zaščitne obleke,

zavarovanje in druge bonitete, ki jih lahko zaposleni uţivajo v določenem podjetju.

Med naravne vrste stroškov sodijo tudi tuje storitve, torej storitve, ki jih podjetje najema

zunaj podjetja, ker sami za to nimajo ustreznih kadrov in znanja. Te storitve so največkrat

naslednje:

¶ Storitve pri izdelavi proizvodov.

¶ Prevozne storitve.

¶ Sejmi, reklame, reprezentanca.

¶ Bančne storitve.

¶ Zavarovalniške storitve.

¶ Komunalne storitve.

¶ Intelektualne in svetovalne storitve.

Ostale vrste stroškov ne bomo podrobneje opredeljevali, razen direktnih in indirektnih

stroškov ter stalnih in spremenljivih stroškov.

Direktni stroški so tisti, ki jih lahko obračunamo neposredno na posamezni proizvod ali

nosilca stroškov, indirektnih pa ni mogoče direktno obračunavati na nosilca. Direktni

strošek je recimo izdelavni material in stroj na katerem je proizvodnja nekega izdelka

tekla. Strošek razsvetljave pa je razpadel na več nosilcev, torej na več izdelkov, zato ga

obračunamo po nekem določenem ključu.

(Ţnidaršič Kranjc, 1996)

Ekonomika podjetja in podjetniġtvo

88

8.2.3 Stalni in spremenljivi stroški

Nekateri stroški se z obsegom proizvodov spreminjajo nekateri pa ostajajo vedno enaki.

Prvi so spremenljivi, drugi pa fiksni ali stalni stroški.

Slika 39: Prikaz gibanja stalnih in spremenljivih stroškov

Vir: Melavc, 2003

Za stalne stroške je torej značilno, da nastajajo ne glede na to koliko proizvajamo. Recimo

imamo najet prostor za opravljanje dejavnosti. Najemnino moramo plačati, ne glede na to

ali kaj proizvajamo ali ne. Če pa proizvajamo tedaj so lahko stalni stroški tudi omejeno

stalni. Zaradi vpliva večje količine izdelkov so lahko stalni stroški degresivni ali

progresivni.

S spremenljivimi stroški je obratno. Ti se spreminjajo skladno z obsegom proizvodov. Če

spečemo en kilogram kuha, porabimo en kilogram moke in vode in dodatkov in

pripadajočo količino energije. Če spečemo 100 kilogramov bo te porabe 100 krat več.

Seveda je to poenostavljena razlaga, saj zaradi različnih vplivov, ni nujno, da spremenljivi

stroški rastejo linearno. Lahko rastejo degresivno ali počasneje kakor količina izdelkov,

lahko pa tudi hitreje kakor količina izdelkov. Pri peki enega kilograma kruha, bomo

verjetno porabili več energije, kakor pri peki 100 kilogramov, ker izkoriščamo ogrevalno

maso.

8.3 TOČKA PRELOMA IN KALKULACIJA

Glede na to, da smo ugotovili, da se stroški različno gibljejo je seveda zelo smiselno

ugotoviti, kdaj doseţemo tisto točko v količini proizvodov, ko doseţena prodajna cena na

trgu pokrije vse stroške.

Rekli smo vse stroške, kar pomeni, da imamo v mislih skupne stroške.

Stalni stroški

Stroški

 Neomejeno stalni stroški

 obseg

Spremenljivi stroški

Stroški

 Sorazmerno spremenljivi stroški

 obseg

 Ekonomika podjetja in podjetniġtvo

89

Kaj so skupni stroški?

Slika 40: Prikaz skupnih stroškov

Vir: Pušenjak, seminarsko gradivo

Skupni stroški se gibljejo v odvisnosti od količin proizvedenih produktov kot seštevek vseh

stroškov, stalnih in spremenljivih stroškov. Na diagramu so pokazani enostavni stroški,

zato je potrebno upoštevati še moţne omejeno stalne stroške in naraščajoče ali padajoče

spremenljive stroške.

Glede na gibanje in karakter skupnih stroškov pa imamo moţnost izračunavat točko

preloma, ali točke preloma, v kateri se stroški spustijo pod raven prodajne cene ali pa se

dvignejo nad to raven. Poglejmo diagram:

Slika 41: Prikaz spodnje in zgornje točke preloma

Vir: Ţnidaršič Kranjc, 1996

Prelomno točko imenujemo tudi prag rentabilnosti. Gre seveda za območje v katerem

podjetje posluje z dobičkom oziroma z izgubo. O območju dobička govorimo, kadar se

stroški proizvodnje nahajajo pod pragom rentabilnosti, kadar pa ga prerastejo nastane

OBSEG

proizvodnje
prva T preloma druga T preloma

prodajne

vrednosti

skupni stroški
VREDNOST

skupni stroški

spremenljivi

stroški

stalni stroški

VREDNOST

OBSEG

Ekonomika podjetja in podjetniġtvo

90

seveda izguba. Prag rentabilnosti ugotavljamo tako za celotni proizvodni program kakor

za posamezne proizvodne skupine ali posamezne proizvode.

Za izčrpno analizo in za kreiranje politike opuščanja programov je izračun praga

rentabilnosti izrednega pomena, saj nam omogoča določiti programe za opuščanje ali pa

vsaj za zmanjševanje obsegov, če so ti programi vitalno vezani na druge nosilne programe.

Kalkulacije

Kalkulacije imenujemo postopek izračunavanja cene posameznega izdelka ali storitve.

Kalkulacije je smiselno izvajati zaradi naslednjih učinkov:

¶ Boljše planiranje in nadzor stroškov.

¶ Lastna cena izdelka je lahko osnova za določitev prodajne cene.

¶ Je osnova za posamezne poslovne odločitve.

Tako ločimo:

¶ Planske kalkulacije ali tudi pred kalkulacije.

¶ Dejanske kalkulacije ali obračunske kalkulacije.

Kalkulacij je seveda več vrst in izvajamo jih po različnih metodah. Podrobneje teh metod v

okviru teh vsebin ne bomo obravnavali.

V naslednji tabeli je prikazana poenostavljena metoda kalkulacije:

Tabela 8: Poenostavljena shema kalkulacije

1 neposredni materialni stroški – izdelavni material

2 neposredni stroški dela (proizvodni stroški dela)

3 neposredna amortizacija (obraba sodelujoče tehnologije)

4 SKUPNI DIREKTNI STROŠKI

5 posredni stroški izdelave (vodstvo proizvodnje)

6 posredni stroški nabave, logistike, prodaje, uprave

7 LASTNA CENA

8 dobiček na enoto

9 PRODAJNA CENA

10 DDV

11 PRODAJNA CENA Z DDV

Vir: Ţnidaršič Kranjc, 1996

S kalkulacijami običajno izračunamo lastno ceno proizvoda, ki jo nato primerjamo z

doseţenimi trţnimi prodajnimi cenami in tako ugotavljamo izid za posamezni proizvod. Za

celotno podjetje pa za potrebe prikazovanja poslovnega izida pripravljamo bilance.

8.4 BILANCE

Vsekakor nas v okviru poslovanja vsakega podjetja izrazito zanima poslovni izid. Če smo

se potrudili in obvladujemo podjetje s pomočjo strateškega načrtovanja, ki je osnova

učinkovitega in uspešnega poslovanja, je tako tudi nujno ugotavljati načrtovani izid.

Če se nekoliko povrnemo na eno od naših tem, ki smo jo poimenovali s PIKA ciklus, je

ugotavljanje poslovnega izida tako K – kontrola, kakor tudi A – analiza aktivnost v tem

ciklusu. Z izračunavanjem izidov kontroliramo prvine in njihovo trošenje, hkrati pa tudi

 Ekonomika podjetja in podjetniġtvo

91

analiziramo izid, če je zadosten ali ne in kaj oziroma kateri gospodarski dejavnik je najbolj

vplival na izid.

Osnova vsakega izida so seveda prihodki od prodanih izdelkov ali storitev. Del prihodkov

seveda nastaja tudi zaradi vzporednih aktivnosti, kot so finančni plasmaji, ki nam prinašajo

dodatne prihodke od dobljenih obresti za posojena denarna sredstva, kadar to ni naša

osnovna dejavnost.

PRIHODKI A

A QP PC= ³

(A prihodek, Q koliļina, P proizvod, PC prodajna cena)

Prihodke podjetje ustvarja s:

¶ prodajo proizvodov,

¶ prodajo storitev,

¶ prodajo materiala in blaga,

¶ subvencijami, dotacijami, premijami.

Prihodki od financiranja so naslednji:

¶ Prihodki od obresti.

¶ Prihodki od dividend.

¶ Prihodki od udeleţbi pri dobičku.

¶ Prihodki od tečajnih razlik.

Prihodki od dejavnosti in finančni prihodki tvorijo redne prihodke. Poznamo pa še izredne

prihodke, ki nastajajo zaradi neplaniranih učinkov v podjetju, kot so:

¶ Prodaja materialnih in nematerialnih naloţb.

¶ Ugotovljeni preseţki materiala, nedokončane proizvodnje, zamudne obresti ipd.

¶ Dobljeni izredni popusti na količine in reklamacije.

V podjetju pa poleg prihodkov nastajajo tudi odhodki, ki so vrednosti izraz potrošenih

prvin v poslovnem procesu.

ODHODKI B

QSxCB=

(B odhodek, Q koliļina, S stroġek/potroġek, C cena stroġka/potroġka)

Ekonomika podjetja in podjetniġtvo

92

Odhodke prav tako delimo na:

¶ Poslovne odhodke:

- material, energija, storitve, vzdrţevanje,

- amortizacija,

- bruto plače.

¶ Odhodki od financiranja:

- obresti, revalorizacije,

- financiranje povezanih podjetij,

- razne kazni, ipd.

¶ Izredni odhodki:

- primanjkljaji pri inventurah,

- pogodbene kazni,

- neizterljive terjatve,

- odhodki iz prejšnjih let,

- drugo.

(Ţnidaršič Kranjc, 1996)

8.4.1 Poslovni izid

Ločimo tri vrste poslovnega izida:

¶ bruto dobiček,

¶ čisti dobiček,

¶ izguba.

Bruto dobiček je pozitivni poslovni izid, ki ga ugotovimo kot razliko med prihodki in

odhodki. Dobiček pripada lastnikom in drţavi. Seveda pa gledano računovodsko bruto

dobiček še zmanjšujemo za zakonsko dovoljene odbitne postavke. Po izračunu končnega

dobička, odbijemo še s strani drţave odmerjeni davek od dobička in tako pridemo do

čistega dobička. O delitvi čistega dobička odloča lastnik. Lastnik lahko del dobička zadrţi

za poslovne potrebe podjetja ali pa ga v celoti razdeli med lastnike in delničarje.

Poslovni izid prikazujemo v bilanci poslovnega izida BPI, ki je metodološko v treh

različicah: angleška, nemška, francoska. V našem gospodarskem prostoru se največkrat

uporablja nemška in redkeje tudi angleška različica bilance poslovnega izida.

 Ekonomika podjetja in podjetniġtvo

93

Tabela 9: Poenostavljen prikaz BPI, kot ga običajno srečamo v poslovnih poročilih

postavka Vsebina postavke Vrednost

A Skupni prihodki

A1 Poslovni prihodki

A2 Finančni prihodki

A3 Izredni prihodki

B Skupni odhodki

B1 Stroški materiala, blaga in storitev

B2 Stroški dela

B3 Amortizacija

B4 Odpisi

B5 Drugi odhodki

B6 Finančni odhodki

B7 Izredni odhodki

C Bruto dobiček pred davki

C1 Odbitki

C2 Davek od dobička

D Čisti dobiček oz izguba

Vir: iBon

Podjetje se torej lahko odloči za različne moţnosti prikazovanja poslovnega izida, vendar

mora izdelati pojasnila posameznih vrst stroškov. Razen izdelave bilanc, podjetje običajno

izdela še dodatne analitične in pojasnjevalne prikaze poslovnega izida.

8.4.2 Bilanca stanja

Izkaz stanja je temeljni računovodski izkaz stanja sredstev in obveznosti do njihovih virov

v določenem trenutku (konec poslovnega leta oz. na dan 31. 12. ali med letom na katerikoli

dan).

Ločimo več vrst bilanc stanja:

¶ redne,

¶ izredne,

¶ ob ustanovitvi,

¶ ob likvidaciji,

¶ ob stečaju,

¶ ob prisilni poravnavi,

¶ ob nakupu gospodarske druţbe,

¶ ob vstopu ali izstopu druţbenika,

¶ druge.

Bilance stanja bi lahko razvrščali tudi s časovnega vidika na medletne, otvoritvene,

končne, predračunske in obračunske.

Ekonomika podjetja in podjetniġtvo

94

Po obliki je lahko bilanca stanja ali zaporedni stopenjski izkaz stanja. Bilanca stanja je

dvostranski računovodski izkaz, v katerem je na levi strani prikazano stanje sredstev

(aktiva) in na desni strani stanje obveznosti do virov sredstev (pasiva).

Za bilanco stanja vedno velja:

SREDSTVA = OBVEZNOSTI DO VIROV SREDSTEV

Temeljno bilančno načelo, ki ga moramo upoštevati pri sestavljanju bilance stanja, je

BILANĻNO RAVNOVESJE in pomeni, da je aktiva vedno enaka pasivi, oziroma da ima

vsako sredstvo svoj vir.

(http://www.racunovodja.com/clanki.asp?clanek=2389, 20.11.2008)

Tabela 10: Poenostavljen prikaz bilance stanja

Postavka Vrsta postavke vrednost

A AKTIVA – SREDSTVA

A1 Stalna sredstva

A2 Gibljiva sredstva

B PASIVA – VIRI SREDSTEV

B1 Dolgoročni viri – kapital

B2 Dolgoročne obveznosti

B3 Kratkoročne obveznosti

B4 Ostale obveznosti

Vir: iBon

 Razmislite

Kaj pomeni gospodariti in s čim je potrebno gospodariti v podjetju?

Kdaj govorimo o trošenju in kdaj o angaţiranju sredstev?

Kaj pojmujemo z viri sredstev?

V čem je pomen spremljanja obračanja sredstev v podjetju?

Kako klasificiramo stroške in v čem je smisel klasificiranja stroškov v podjetju?

Kaj je točka preloma in kaj merimo s točko preloma?

Čemu kalkulacije, če cene oblikuje trţišče?

Kaj so bilance in katere izvajamo?

http://www.racunovodja.com/clanki.asp?clanek=2389

 Ekonomika podjetja in podjetniġtvo

95

9 UPRAVLJANJE FINANC

Spoznali boste:

S tem, ko smo opredelili prvine poslovnega procesa in gospodarjenje z njimi, smo tudi

opredelili pojem in pomen kapitala v podjetju, kapital je podjetju potreben, če ţeli

normalno izvajati svojo strategijo in doseči zastavljeno vizijo.

Kapital pride v podjetje kot lastniški vloţek. Skozi poslovanje in ugoden poslovni izid, se

lahko povečuje, lahko pa ga povečujemo tudi z dokapitaliziranjem ali financiranjem.

Dokapitalizacija podjetja pomeni, pritok novega sveţega denarja, s katerim lahko podjetje

uresniči razvojne strategije. Seveda pa vsak novi kapital ponovno postavlja pred podjetje

obvezo do virov sredstev. Kapital je potrebno plemenititi po začrtani stopnji.

Če podjetje ne bi potrebovalo denarja, potem je dokapitalizacija slaba rešitev, saj je

podjetje potrebno definancirati. Definanciranje pomeni, zmanjševanje kapitala.

Dekapitalizacija podjetja je seveda redek primer v normalnem poslovanju podjetja, do

njega pa pride, če podjetje preneha delovati, saj je takrat potrebno poplačati vse lastnike in

vse obveznosti do virov sredstev, ki jih ima podjetje.

Če imamo sveţi denar in ustrezne razvojne projekte lahko investiramo. Lahko pa se tudi

primeri, da ima podjetje neizkoriščeno premoţenja v obliki nepremičnin ali drugih

sredstev. Neizkoriščeno premoţenje bo podjetje poizkušalo deinvestirati, torej odprodati in

tako neaktivno premoţenje pretvoriti v denar, ki je mnogo bolj uporabno premoţenje.

9.1 FINANČNI IN DENARNI TOK

Finančni tok izkazuje pritoke in odtoke finančnih sredstev podjetja ter opredeljuje vplive

financiranja, definanciranja, investiranja in deinvestiranja. Te informacije so za odločanje

managementa zelo pomembne, saj iz njih izhaja stanje financ, potrebe ter nakazujejo smeri

ukrepanja.

Pritoke in odtoke, kot finančni tok, pravilo izvajamo za naslednje nivoje:

¶ za poslovno dejavnost,

¶ za investicijsko dejavno,

¶ za dejavnost financiranja.

Če se finančni tok ukvarja z načrtovanjem finančne situacije v podjetju, se denarni tok

ukvarja izključno z denarjem. Podjetje denar potrebuje za vzdrţevanje svoje likvidne

sposobnosti. Podjetje je likvidno, kadar lahko nemoteno pokriva vse svoje obveznosti do

dobaviteljev, zaposlenih, drţave in do razvoja.

Denarna sredstva na računu podjetja je potrebno neprestano nadzorovati, tako je potrebno

denarni tok načrtovati najmanj mesečno, v okviru meseca pa za ključna obdobja plačil.

Denarni tok načrtujemo na osnovi podatkov o obveznostih, ki bodo zapadle v plačila

(plačila dobaviteljem, plače). Te obveznosti imajo dokaj stabilno dinamiko zapadlosti,

tako, da je z malo spretnosti mogoče izdelati učinkovit načrt denarnega toka. Če k

zapadlim obveznostim dodamo predvidene prilive iz naslova plačil kupcev in drugih, je

mogoče izdelati likvidnostni načrt, ki nam pove, v katerem obdobju imamo dovolj sredstev

na računu, kdaj je denarja preveč in kdaj je denarja premalo. Če denarja preveč, ga bo

potrebno načrtno kratkoročno plasirati, če ga je premalo za pokrivanje vseh obveznosti, ga

potrebno kratkoročno najeti.

Ekonomika podjetja in podjetniġtvo

96

9.2 ANALIZA USPEŠNOSTI GOSPODARJENJA

Razen tega, da v podjetju gospodarno ravnamo s sredstvi in omejenimi viri je nujno

potrebno tudi analizirati kako uspešno smo gospodarili. Ni namreč dovolj ne dosegati

izgube, temveč je potrebno po nekaterih ključnih kriterijih dosegati ciljne vrednosti.

Ključni kriteriji uspešnosti v ekonomiki so:

¶ Produktivnost.

¶ Ekonomičnost.

¶ Rentabilnost.

Produktivnost

vd

i

K

K
P=

(P=produktivnost, Ki=količina izdelkov, Kvd = količina vloţenega dela)

¶ produktivnost opredeljuje našo učinkovitost

¶ cilj je izdelati čim več proizvodov na časovno enoto dela

¶ podatek je dobro uporabljiv za primerjavo s konkurenti

Ekonomičnost

p

pi

S

V
E=

(E=ekonomičnost, Vpi= vrednost prodanih izdelkov, Sp = stroški proizvajanja)

¶ ekonomičnost ali gospodarnost lahko merimo na različnih nivojih

¶ generalna gospodarnost je razmerje med prodano vrednostjo vseh izdelkov z vsemi

stroški proizvajanja teh izdelkov

¶ lahko pa računamo še gospodarnost prihodkov, gospodarnost prodaje, gospodarnost

financiranja itd.

Donosnost–rentabilnost

100
UD

D
KP
= ³

(D=donosnost, UD = dobiček, KP = kapital)

¶ pri tem kriteriju nas zanima, kakšen donos kapitala smo ustvarili?

¶ Če je donos na kapital manjši od oportunitetnih moţnostih je zadovoljstvo lastnikov

vprašljiva.

¶ Z donosnostjo lahko računamo še, stopnjo donosnosti dolgov, stopnjo donosnosti

sredstev.

(Ţnidaršič, Kranjc, 1996)

 Ekonomika podjetja in podjetniġtvo

97

10 UPRAVLJANJE PROJEKTOV

Razloţimo najprej pojem projekta. Projekt ima silno veliko definicij, ker pa ni naš namen

teoretično razglabljati o projektih, temveč pogledati, kako zajeti projekte v okvir

strateškega načrtovanja v podjetju, je naslednja definicija še najprikladnejša:

Projekt je način planiranja, izvajanja, kontroliranja in analiziranja nekih enkratnih nalog za

povečanje učinkovitosti podjetja.
31

Kot vidimo, projekt ni nič več in nič manj kot neke vrste enkratno podjetje, ki deluje

časovno omejeno, dokler ne vzpostavi začrtane naloge in doseţe začrtanega cilja.

Projektov je lahko cela vrsta.

Zakaj nas v okviru managementa sploh zanima vprašanje projektov?

V podjetju je potrebno reševati silno veliko vprašanj, problemov in nalog. Mnoge naloge je

mogoče organizirati v okviru stalne organizacijske strukture, mnoge naloge pa ni smiselno

mešati v okvir stalne organizacije. Naloge, ki se pojavljajo občasno, recimo izgradnja

novega skladišča, nove poslovne stavbe ali nove proizvodne hale, nabav nove tehnologije,

izdelava trţne analize, priprava posebne trţne akcije, udeleţba na sejemski prireditvi itd.

Vidimo, da je tem za organiziranje projektov več kot dovolj, zdaj poizkušajmo le še

odgovoriti na vprašanje, zakaj te naloge reševati projektno?

Posebne naloge, kot smo jih navedli zgoraj, v podjetju ne izvajamo kar naprej, zato tudi

nimamo posebnih in izurjenih kadrov za to. Predvsem pa so kadri, če so pravilno

organizirani, skoraj v celoti vpreţeni v standardne naloge, ki se permanentno odvijajo v

podjetju. Smiselno je torej za enkratne in posebne naloge organizirati projekt, določiti

nosilca, vključiti celo pomoč od zunaj, da pokrijemo tista znanja, ki jih sami nimamo in

tako nalogo izpeljati čim bolj učinkovito. Lahko pa naštejemo še eno prednost projektov,

če so organizirani kot projekt, tedaj jih lahko evidentiramo, kot posebno stroškovno mesto

in vse stroške v zvezi z razvojem projekta vodimo zelo natančno, kar je velikega pomena

za kasnejše analize vloţkov in učinkov.

10.1 PROJEKTI IN PROJEKTNE NALOGE

Ţe uvodoma smo omenili najrazličnejša področja in enkratne naloge, ki se v podjetjih

pojavljajo in za katere je smiselno organizirati projekt. V podjetjih se največkrat pojavijo

naslednji projekti:

¶ Projekti izgradnje

- izgradnja poslovnih objektov,

- izgradnja proizvodnih objektov,

- obnove.

¶ Projekti investiranja v tehnologijo

- nova tehnologija,

- obnova tehnologije.

¶ Razvojni projekti

- strateška preobrazba podjetja,

- projekti za povečevanje učinkovitosti,

- organizacijski projekti,

- informacijski projekti,

31 Več o projektih glej obširne vire in Marko Rant, Vodenje projektov

Ekonomika podjetja in podjetniġtvo

98

- raziskave.

¶ Trţenjski projekti

- promocije in sejmi,

- akcijski projekti pospeševanja.

Nobenega projekta ni mogoče izpeljati učinkovito brez zelo dobro pripravljenega načrta, ki

ga imenujemo projektna naloga. Projektna naloga je temeljni dokument projekta, na osnovi

katerega se začnejo vse odločitve o projektu in izvajanje projekta.

Vse projekte v resnici obvladujemo in upravljamo s pomočjo PIKA modela.

¶ P – plan projekta,

¶ I – izvajanje projekta po načrtu,

¶ K – kontrola projekta po fazah,

¶ A – analiza projekta in primerjava ciljev z doseţki.

Projektna naloga je torej rezultat planiranja. V naslednji shemi je podan postopek

načrtovanja projektne naloge.

Slika 42: Postopek načrtovanja projektne naloge

Vir: Pušenjak, seminarsko gradivo

Projektna naloga je temeljni načrt poteka projekta, izdela se ko je projekt kot osnovna ideja

potrjen. Projektno nalogo lahko izvaja posebna skupina, ki jo vodi nosilec projekta, ki v

nadaljevanju tudi prevzame vodenje projekta.

Odobritev projekta, imenovan

nosilec projekta in vodja

projekta Določitev ciljev projekta: vsebinski cilji

naloge, cilji in rezultati projekta

Določitev ključnih faz projekta glede na

cilje projekta

Določitev poteka nalog in vsebinska

opredelitev nalog projekta

Določitev organizacije projekta, vodenje,

nosilci, timi, poročanje

Izdelava časovnega načrta projekta

Izdelava načrta financiranja in črpanja

sredstev

Priprava projektne naloge in predaja v

odobritev

 Ekonomika podjetja in podjetniġtvo

99

10.2 VODENJE PROJEKTOV

Slika 43: Model procesa vodenja projekta

Vir: Pušenjak, seminarsko gradivo

Vodenje projekta je zelo zahtevna naloga, še posebej tedaj, kadar projekt ni formalno

organiziran, kot zares avtonomna enota v podjetju, ki ima tudi svoja pooblastila in svoj

ritem dela. Običajno se projekti izvajajo nekako paralelno z rednimi nalogami, sodelujoči

le teţko opravljajo delo na projektu, ker je njihova prva prioriteta redno delo, kot vodja pa

je imenovan običajno nekdo, ki ima še največ časa za projekt.

Kadar v podjetju razumejo projekt kot sedenje na sestankih, zagotovo ne morejo

pričakovati rezultatov, ki so jih za projekt opredelili. Le redkokdaj se projekt vodi tudi kot

posebna obračunska enota in kot samostojno stroškovno mesto.

Vodenje projekta zdruţuje vse veščine dobrega vodje oz. managerja. Projekt neke vrste

majhno podjetje, včasih pa tudi ni tako majhno, saj proračuni nekaterih projektov dosegajo

številke, ki presegajo prihodke mnogih majhnih podjetij.

Vodja projekta mora delovati tako, da odlično motivira svoje ekipo, predvsem pa sledi

naslednjim ključnim orientacijam:

¶ Odlično razume timsko delo in ga usmerja k ciljem.

¶ Je sposoben presojati glede rešitev projekta.

¶ Zna uporabiti svojo strokovno avtoriteto.

¶ Je odličen povezovalec različnih interesov.

¶ Obvladuje časovno načrtovanje nalog.

Ideja,

potreba,

zamisel

Obravnava projekta na enoti, ki je

zadolţena za upravljanje projektov

Odobritev projekta, ključnih virov in

imenovanje nosilca projekta - sponzorja

Sestava začetnega tima, za pripravo

projektne naloge

Izdelava projektne naloge, ki zajema cilje,

faze, naloge, izvajalce, čas in denar

Odobritev

projekta na OS

Izvajanje projekta po začrtanih fazah:

predštudija, glavna in izvedbena, uvedba

Kontrola na K

točkah

Analiza projekta: učinki, stroški,

odstopanja, spremembe

Nastavitev

projekta, SM

Vračanje projekta v

predhodno fazo,

korekcije

Ekonomika podjetja in podjetniġtvo

100

10.3 ORGANIZIRANJE PROJEKTOV

Slika 44: Model organiziranja projekta

Vir: Pušenjak, seminarsko gradivo

¶ V fazi razvoja projekta je ključni odločevalec o projektu (odobritev projekta in

sredstev) direktor podjetja.

¶ Direktor podjetja odobri projekt in ga prenese na izvršno raven tiste organizacijske

enote, ki bo končni uporabnik projekta.

¶ Vodja uporabnika je sponzor projekta in določa temeljne rezultate projekta, ki jih

mora projekt doseči.

¶ Sponzor projekta imenuje odločitveno skupino projekta, ki bo sprejemala vse

ključne odločitve in, ki prispeva tudi vodjo projekta. Vodja projekta je član

odločitvene skupine.

¶ Vodja projekta nato sestavi ustrezne delovne time, za naloge skladno s projektno

nalogo.

¶ Vodje timov so zadolţeni, da izvajajo posamezne delne naloge skladno s

terminskim načrtom naloge in poročajo vodji projekta.

¶ Vodja projekta je dolţan, da skladno s projektno nalogo poroča odločitveni skupini,

ki izvaja kontrolo projekta in odloča – potrjuje ključne vsebinske rešitve projekta.

PODJETJE

Direktor/predsednik U

določa ključne smeri projekta,

rezultate in projekt financira P

NOSILEC IN SPONZOR PRO

ODLOČITVENA SKUPINA P

VODJA PROJEKTA

Projektni tim 1 Projektni tim 2 Projektni tim 3

 Ekonomika podjetja in podjetniġtvo

101

10.4 FINANČNI NAČRT PROJEKTA

Slika 45: Model finančnega načrta projekta

Vir: Pušenjak, seminarsko gradivo

¶ Finančni načrt projekta mora predvideti obseg potrebnih sredstev za projekt kot

celoto in posamezne faze projekta.

¶ V načrtu so predvidene planske vrednosti projekta.

¶ Celotni načrt je planiran dinamično in predvidi potrebna sredstva za naprej

predviden terminske enote.

¶ Vodja projekta sproti obvešča odločitveno skupino o črpanju sredstev.

¶ Po zaključenih vseh fazah projekta se izdela končni obračun projekta in izdela

končno finančno poročilo projekta.

 Razmislite

Kaj je projekt, kako ga upravljamo?

Kaj je potrebno opredeliti v projektni nalogi, čemu sluţi in kaj je projektna naloga po vsebini?

Kako je smiselno projekt organizirati?

Kako voditi projekt? Ali preko obstoječih poslovnih funkcij ali ločeno?

Čemu je smiselno načrtovati finančna sredstva projekta in na kaj velja pri tem načrtovanju še

posebej izpostaviti?

0

5

10

15

20

25

1 2 3 4 5 6 7 8 9 10

ļasovne toļke P

o
b
s
e
g
 s

re
d
s
te

v

Ekonomika podjetja in podjetniġtvo

102

11 LITERATURA IN VIRI

BELAK, J. et. al. Podjetništvo, politika podjetja in management. Maribor: ZOM, 1993.

BERK, A. et. al. Obvladovanje tveganja. Ljubljana: GV, 2005.

CANNON, T. Basic Marketing: principles and practice, 3.ed. Cassell: Publisher, 1992.

GRADIŠAR, M. in RESINOVIČ. G. Informatika. Kranj: FOV, 1994.

IVANKO, Š. Raziskovanje in projektiranje organizacije. Kranj: FOV, 1992.

JESTON, J. in NELIS, J. Management by Process. Oxford: Elsevier, 2008.

KAPLAN, S. R. in NORTON, P. D. Uravnoteţeni sistem kazalnikov. Ljubljana: GV,

2000.

KOBAYASHI, I., 20 ključev. Ljubljana: Lisac&lisac, 2003.

KOVAČIČ, A. in BOSILJ, V. Management poslovnih procesov. Ljubljana: GV, 2005.

KRALJ, J. Politika podjetja v trţnem gospodarstvu. Maribor: EPF, 1992.

KRANJC. Ţ. A. Ekonomika in upravljanje neprofitne organizacije. Postojna: DEJ d.o.o.,

1996.

MELAVC, D. Gospodarjenje. Koper: Fakulteta za management, 2003.

NEMEC, V. Kako do uspešnega menedţmenta. Ljubljana: Modrijan, 2005.

PLUT, T. Podjetnik in podjetništvo. Ljubljana: Znanstveno in publicistično središče, 1995.

POTOČNIK,V. Kalkulacije in DDV za podjetnike, obrtnike, trgovce. Ljubljana, GV

zaloţba, 1999.

RANT, M. et. al. Vodenje projektov. Radovljica: ORFIN, 1998.

REBERNIK, M. Ekonomika podjetja. Ljubljana: Zaloţba GV, 1997.

SIEGEL, S. E. Business Plan Guide. Ernst & Young, 1987.

SMITHER, D. R. Organization Development. Harper Collins, 1996.

TAVČAR, I. M. Razseţnosti strateškega managementa. Koper: VŠM, 1999.

TRACY, B. Vrhunsko vodenje. Vernar consulting, 2000.

ZIGLAR, Z. Ziglar o prodaji. Ljubljana: Lisac&Lisac d.o.o., 2000.

STEINER, G. Strategic Planning. New York: The Free Press, 1979.

Viri:

Slovar slovenskega knjiţnega jezika, citirano 20.11,2008, na naslovu:

http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=kultura&hs=.1

Wikipedia,Management.Citirano 20.11.2008, na naslovu:

http://en.wikipedia.org/wiki/Management

Wikipedia, PDCA. Citirano 20.11.2008, na naslovu:

http://en.wikipedia.org/wiki/PDCA

Wikipedia, Marketing. Citirano 20.11.2008, na naslovu:

http://en.wikipedia.org/wiki/Marketing

Wikipedia, Benchmarking. Citirano 20.11.2008, na naslovu:

http://en.wikipedia.org/wiki/Benchmarking

Europa. Dejavnost evropske unije. Citirano 20.11.2008, na naslovu:

http://europa.eu/pol/comp/index_sl.htm

64 HIPO (hierarchy plus input-process-output). Citirano 20.11.2008, na naslovu:

http://www.hit.ac.il/staff/leonidM/information-systems/ch64.html

Komunike izobraţevanje, Kdo je voditelj. Citirano 20.11.2008, na naslovu:

http://www.komunikeweb.net/products/vodenje_voditeljstvo.htm

Managance consulting. Why Strategic Planning. Citirano 20.11.2008, na naslovu:

http://www.managance.com/whatwedo/strategicplanningservices.htm

Računovodja.com, Bilanca stanja. Citirano 20.11.2008, na naslovu:

http://www.racunovodja.com/clanki.asp?clanek=2389

Wikipedia. Management. Citirano 20.11.2008, na naslovu:

http://en.wikipedia.org/wiki/Management
http://en.wikipedia.org/wiki/PDCA
http://en.wikipedia.org/wiki/Marketing
http://en.wikipedia.org/wiki/Benchmarking
http://europa.eu/pol/comp/index_sl.htm
http://www.komunikeweb.net/products/vodenje_voditeljstvo.htm
http://www.managance.com/whatwedo/strategicplanningservices.htm
http://www.racunovodja.com/clanki.asp?clanek=2389

 Ekonomika podjetja in podjetniġtvo

103

http://sl.wikipedia.org/wiki/Mened%C5%BEment

Wikipedia. Organizacija. Citirano 20.11.2008, na naslovu:

http://sl.wikipedia.org/wiki/Organizacija

America.gov. Citirano 20.11.2008, na naslovu:

http://usinfo.state.gov/products/pubs/entrepreneurship/part_01.htm

Sava. O podjetju. Citirano 20.11.2008, na naslovu:

www.sava.si/index.php?option=com_content&task=view&id=13&Itemid=59.

Hamel Prahalad , Harvard Business Review , 2004.

PUŠENJAK, F. Članki in projektna dokumentacija. Ljubljana: LOMA consulting d.o.o.,

2005.

PUŠENJAK, F. Projekt 20 ključev. Ljubljana: LOMA consulting d.o.o., 2006.

PUŠENJAK, F. Metodologija projektov. Ljubljana: LOMA consulting d.o.o., 2005

PUŠENJAK, F. Metodologija strateškega planiranja, razvojni projekt. Ljubljana: LOMA

consulting d.o.o. 2005.

PUŠENJAK, F. Metodologija logistike, Ljubljana: LOMA consulting d.o.o., 2005.

ZAVRŠNIK, B. Učinkovito nabavno odločanje, Maribor: EPF, 1998.

http://usinfo.state.gov/products/pubs/entrepreneurship/part_01.htm
http://www.sava.si/index.php?option=com_content&task=view&id=13&Itemid=59

Projekt Impletum
Uvajanje novih izobraţevalnih programov na področju višjega strokovnega izobraţevanja v obdobju 2008–11

Konzorcijski partnerji:

Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za šolstvo in šport. Operacija se

izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, razvojne prioritete Razvoj človeških virov

in vseţivljenjskega učenja in prednostne usmeritve Izboljšanje kakovosti in učinkovitosti sistemov izobraţevanja in usposabljanja.

