Organizacija preduzeća

PROIZVODNI I OPERATIVNI MENADŽMENT

Pojam menadžmenta
Reč Managament je peuzeta iz engleske literature i kod nas, na srpskom jeziku, čita se i izgovara kao menadžment. Na engleskom jeziku glagol „manage“ ima više značanja a najčešća su mu: snaći se i preovladati. Na osnovu navedenog glagola nastala je i reč Managament koja takođe ima više značenja,a osnovno joj je upravljanje, tj. vođenje raznih poslova. Iako reč menadžment i kod nas ima više značenja, ona se uglavnom koristi kao odrednica savremenog koncepta uprevljanja.

Danas, kako u stranoj tako i u domaćoj stručnoj literaturi o menadžmentu, pojam menadžment ima više značenja od kojih su tri najprisutnija: upravljanje, rukovođenje i organizacija. Rzličite definicije menadžmenta kod raznih autora rezultat su različitog pristupa proučavanju ovoga fenomena. Tako, recimo za M.P. Follet
 menadžment je „ umetnost obavljanja poslova pomoću drugih ljudi“, za H. Koontz „ aktivnost kojom se vrše određene funkcije sa ciljem da se na efikasan način obezbede, rasporede i iskoriste ljudski napori i fizički resursi kako bi se postigao neki cilj“, a za našeg autora V. Bulata „ proces planiranja,organizovanja i kontrolisanja rada ljudi u datim uslovima“.
Kod nas, ređe u teoriji a mnogo više u praksi, određenje pojma menadžmenta se vezuje ili za upravljanje ili rukovođenje, a često se oba zamenjuju organizovanjem. Razlog ovakvom poimanju menadžmenta delom treba tražiti i u neadekvatnom prevodu Tejlorovog dela Shop menagament, i The principles of scientistic menagament, tako što se prvo delo prevodi kao naučno upravljanje, a drugo kao naučno rukovoćanje. Drugi razlog treba tražiti i u činjenici da se menadžment kao termin masovno koristi od strane širokog kruga stručnjaka različitih specijalnosti pa se samim time isti termin različito shvata
. Henri Fajol je shodno svojoj administrativnoj doktrini menadžmenta u svome delu Administration industrialle lansirao pojam „administracija“ i objasnio značaj administrativnog menadžmenta. Shavatanje pojma menadžmenta ne može se posmatrati izolovano van konteksta istorijskih i konkretnih uslova date sredine, tj. društveno-ekonomskih sistema. Sigurno da kod nas poimanje menadžmenta ima kvalitativne razlike u periodu administrativnog upravljanja privredom (centralističko-planska) i sad liberalno-tržišna.
Nastanak menadžmenta se vezuje za pojavu industrijske proizvodnje kao neophodan odgovor za rešavanje rastućih i sve složenijih problema. Prerastanje zanatske organizacije rada u industrijsku organizaciju proizvodnje usložilo je ne samo problame u samom procesu proizvodnje, već i u odnosima između radnika i poslodavaca. Većina teorija menadžmenta se bazira na praktičnim iskustvima. Analiziranje i sublimisanje brojnih iskustava iz prakse u vidu pravila i principa imalo je za cilj brže osposobljavanje i potpunije obrazovanj ljudi koji se bave menadžmentom, a time i većoj poslovnoj efikasnosti istih.
Menadžment kao upravljanje je proces planiranja, organizovanja, motivisanja i kontrole u pravcu postizanja određenih kompanijskih ciljeva.
 Izučavanje menadžmenta kao procesa sa određenim fazama isti definiše kao aktivnost za realizaciju zadatih ciljeva, sa funkcijama planiranja, organizovanja, vođenja i kontrole, gde navedene funkcije predstavljaju faza, tj. podsisteme menadžmenta. Ovako tumačenjenje menadžmenta podrazumeva veći broj funkcija prisutnih u svim organizacijama i na svim organizacionim nivoima. To govori o menadžmentu kao univerzalnoj aktivnosti prisutnoj u svim društvenim i privrednim oblastima, počev od religije, zdravstva i umetnosti do proizvodnje, poljoprivrede i trgovine. Slobodno se može reći da se menadžment kao fenomen utkao u svaku organizaciju , odnosno organizovanje. Iz tih razloga mišljenja smo da, bez obzira što ih pojedini autori podvajaju, menadžment i organizacija predstavljaju neraskiduvu celinu, tj. da organizacija ima centralnu i najvažniju ulogu u menadžmentu.

 Brojni aspekti definisanja menadžmenta ukazuju da je reč o jednoj kompleksnoj, obuhvatnoj materiji, širokih pravaca primene, sa daljim mogućnostima razvoja njene teorijske osnove.
Imajući u vidu da se ova knjiga bavi izučavanjem upravljanja proizvodnjom u poslovnim sistemima, to se pod pojmom menadžment podrazumevaju četiri osnovne menadžerske fukcije: planiranje, organizovanje, vođenje i kontrola.
2. Predmet izučavanja menadžmenta

Osnovni predmet nauke o menadžmentu je izučavanje efikasnosti i efektivnosti organizacionih sistema, a sve u cilju što racionalnijeg korišćenja raspoloživih resursa. Kako se vremenom ljudske potrebe povećavaju, a pojedini resursi smanjuju zadazak menadžmenta je kako iznaći najbolju metodu upravljanja uz optimalnu kombinaciju ograničenih resursa u cilji ostvarivanja najvećih rezultata. Raditi prave stvari na pravi način postaje imperativ budućnosti.
2.1. Efikasnost
Efikasnost u menadžmentu se odnosi na količinu resursa upotrebljenih za ostvarivanje postavljenog cilja. Meri se stavljanjem u odnos ostvarenih efekata i troškova nastalih za ostvarivanje tih efekata. Efikasnost se može tumačiti i kao količina resursa neophodnih za planiranu proizvodnju, tj. upotreba minimalnih resursa: sirovina, finansija i ljudsog rad za tu poizvodnju.

Poznati teoretičar Peter Drucker je u pojašnjenju ovoga pojma pošao od toga da efikasnost predstavlja zahtev menadžmentu da organizacijske ciljeve ostvaruje uz najmanje korišćenje resursa. Ovaj racionalni pristup bazira se na odnosu input- output. Efikasan je onaj menadžer koji postiže rezultate (output) uz najmanje inpute, tj. menadžer radi onoliko efikasno koliko uspe da minimizira troškove sredstava upotrebljenih za dati cilj. „Raditi prave stvari“ je za Druckera efikasnost.
Efikasnost je posledica promena unutar same organizacije i predstavlja transformacioni proces. Da li menadžer postiže zadate ciljeve na pravi način može se utvrditi preko opšteg pokazatelja, a to je totalna produktivnost. Za razliku od produktivnosti rada, koja uzima uobzir samo direktan ljudski rad, totalna produktivnost se bazira na ukupnom reprodukcionom lancu, i iskazuje se kao:
 ostvareno
TPRO = -----------------------------
 ukupno utrošeni resursi

Pored ovoga opšteg pokazatelja, efikasnost se može iskazati i preko remtabilnosti, koja pokazuje koliko se uspešno koristi kapital, tj. da li se postiže profit ili ne, i stope povraćaja kapitala, koja pokazuje opravdanost uloženog kapitala i da li je racionalno ponovo ga ulagati.

Postoji više vrsta efikasnosti, a najpoznatije su:
1. Poslovan efikasnost, da se ciljevi ostvare uz što niže troškove,

2. Alokativan efikasnost, da se rspoloživi resursi adekvatno lociraju,
3. Distributivna efikasnost, da se novostvorena vrednost efikasno distribuira

4. Ekonomska efikasnost, predstavlja odnos ostvarenih troškova i dobijenih vrednosti, i
5. Tehnološka efikasnost, iskazuje ostvarenu realizaciju po jedinici upotrebljenih resursa izraženih u njihovim fiziškim veličinama.

Za svaki organizacioni sistem, a naročito proizvodni, bitno je da se kriterijumi različitih efikasnosti podudaraju. Posebno je to izraženo između tehnološke i ekonomske efikasnosti, gde se može desiti da i pored visoke tehnološke preduzeće ostvaruje nisku ekonomsku efikasnost (proizvod je tehnički prihvatljiv ali su previsoki troškovi i slaba je realizacija).
2.2. Efektivnost

Smatra se da je efektivnost preduslov uspešnog poslovanja svake organizacie, jer ona podrazumeva izbor prave misije , tj. pravih ciljeva. Samo ona organizacija koja odabere da radi prave stvari, tj. izabere pravu delatnosi rada biće efektivna. Efektivnost u mnogome zavisi od kvaliteta menadžmenta i načina rada. Efektivnost je u suštini eksterni problem za organizaciju i predstavlja odgovor mendžmenta na uticaje promena svoga okruženja. Praksa je pokazala da je taj odgovor mnogo kvalitetniji kod timskog rada menadžmenta gde se ostvaruju mnogo veće sinergetske prednost.
Cilj svakog menadžmenta je da njegova organizacija istovremeno bude i efektivna i efikasna, što u preaksi često nije slučaj. Na primer: organizacija može biti efektivna a ekonomski neefikasna, tj raditi prave stvari uz previsoke utroške, i obrnuto. Ukoliko menadžment uspe da pored efektivnosti (radi prave stvari) ostvari efikasnost (radi to na pravi način – optimalni utrošci) može se govoriti o uspešnom menadžmentu. Odnosno, uspešna je ona organizacije gde se prave stvari rade na pravi način.
3. Tipologija menadžmenta
 U zavisnosti od izabranoga kriterijuma, a imaih više, razlikujemo i više tipova menadženta. Ti kriterijumi su:
· hjerarhijski nivo menadženta,

· uključenost rukovodioca u proces rad,

· funkcionalna oblast,

· vrsta organizacije, itd.
3.1. Hijerarhijski nivoi menadžmenta

Broj nivoa menandžmenta zavisi od brojnih organizacionih specifičnosti svakoga preduzeća kao što su: „dubina“ i „visina“organizacije, vrste organizacione strukture i njena složenost, stepen centralizecije, itd. Nezavisno od navedenih specifičnosti u svakom preduzeću možemo razlikovati tri nivoa menadžmenta: vrhunski menadžment, srednji menadžment i niži menadžment.
Više-nivovska organizaciona struktura svakoga preduzeća u osnovi određuje i nivoe strukture menadženta. Na slici 1.1 prikazani su nivoi menadžmenta i najčešća organizacona struktura preduzeća.
[image: image1.jpg]VRHUNSKI MENADZER

MENADZERI
SREDNJEG NIVOA

MENADZERI PRVE LINIJE -

Slika 1.1: Više-nivovska organizaciona struktura i nivoi menadžmenta

U svakom preduzeću svi zaposleni su podeljeni u dve osnovne grupe:

· menadžere različitih nivoa, i

· izvršioce - zaposleni u proizvodnji i drugim sektorima i službama.

Ova pojednostavljena podela je izvršena na osnovu toga ko ima u nadležnosti podređene a ko ne, tako da su menadžeri ona zaposlena lica koja u organizacijonoj šemi imaju svoje podređene, dok su izvršioci ostali zaposleni koji u preduzeću nemaju podređene.
Vrhunski menadžment ili „top managament“ shodno svojoj ulozi naziva se još i strategijski menadžment i nalazi se na najvišem hijerarhijskom nivou organizacione struktur preduzeća. U kompanijama to su: predsednik upravnog odbora (Charment of the Board), predsednik kompanije (President), potpresednik (Vicepresident), glavni izvršni direktor (Chief Executive Officer), a u našim preduzečima to su: generalni direktor, pomoćnici generalnog direktora i izvršni direktori.
Top menadžment upravlja kompanijom i najodgovorniji je za njen poslovni uspeh. Osnovni zadatci su mu formulisanje politike kompanije, usvajanje strategije i utvrđivanje ciljeva iste. Odlučuju o najbitnijim pitanjima iz domena planiranja, koodiniranja, raspodele i kontrole. Brine o misiji i viziji kompanije i stara se o njenom imidžu
. Odluke top menadžmenta su malobrojne i dugoročne i proizilaza iz jasne streteške vizije rasta i razvoja kompanije. Zadatak top menadžmenta je da oblikuje svoje poslovno okruženje uočavanjem zahteva i potreba tog okruženja i iznalaženjem adekvatnih načina da se ti zahtevi ispune. Takođe brine o oblikovanju sopstvene organizacije, razvijanju menadžera srednjeg i nižeg nivoa, alokaciji resursa, i td.
Srednji menadžment (Middle Managament) se još naziva i operativni, jer folmuliše taktiku i operatiku kroz razrađivanje sprovođenja dela strategije određene oblasti. Kako su strateške odluke top menadžmenta globalne i načelne neophodno ih je razraditi i pretvoriti u operativna zadatke. Na taj način oprativni menadžment definiše konkratne zadatke i ciljeve poslovnih funkcija i poslovnih jedinica. Kako je srednji mendžment uglavnom okrenut rešavanju unutrašnjih problema kompanije i dnevnim aktivnostima to ga pojedini autori nazivaju i organizacionim menadžmentom.
Srednji menadžment u kompanijama uglavnom čine: direktori divizija (division Direktor), menadžeri fabrika (Plant Managers) i menadžeri odeljenja (Deparment Managers). Potreba za srednjim menadžmentom je posebno izražena u kompanijama sa izraženom divizionom organizacionom strukturom. U našim preduzećima to su direktori sektora (tehnički direktor, direktor proizvodnje, finansijski direktor, direktor ljudskih resursa) i rukovodioci nižih organizacionih jedinica. U većim preudzećima uglavnom je prisutna više-nivovska struktura srednjeg menadžmenta, gde direktori sektora u hjerarhiji ispod sebe imaju rukovodioce odeljenja, a ovi rukovodioce odseka.

Osnovni zadatci srednjeg menadžmenta su da do detalja razrađuje odluke top menadžmenta i da sprovodi usvojenu politiku i donete planove. Direktno su odgovorni za organizaciju i realizaciju proizvodnog programa. S obzirom da se u strukturi menadžmenta nalaze između top i nižeg menadžmenta to je njihova uloga veoma specifična, jer su istovremeno i podređeni i nadređeni. Oni „su istovremeno i stratezi i izvršioci, slično kao u sportu, oni su i treneri i igrači“
 i preko njih se prelamaju svi problemi organizacije. Razvoj i primena informacionih tehnologija najviše utiča na smanjenje srednjeg sloja menadžmenta, jer se deo njihovih poslova prevaljuje na viši i niži nivo. Top menadžment im preuzima poslove analitike, a niži menadžment deo tekućih odluka što je pre bio isključivo zadatak srednjeg menadžmenta.
Niži (Lower) menadžment čine rukovodioci na najnižem nivou organizacione strukture. To su menadžeri prve linije čiji su neposredno podređeni sami izvršioci. Ispod njih ne postoji više ni jedan nivo kojem bi oni prenosili zadatke već neposredno rade sa izvršiocima na realizaciji zadataka dobijenih sa višeg nivoa. Neposredni kontakt sa izvršiocima omogućava im da najpre i najtačnije uoče novonastale probleme i da blagovremeno reaguju na njih. S obzirom da neposredno rade na stvaranju proizvoda i operacionalizaciji dobijenih zadataka niži menadžment sačinjavaju rukovodioci odelenja, brigadiri i poslovođe. Za razliku od srednjeg menadžmenta koji podjednako mora da zna i menadžment i stručna znanja (tehnička znanja), niži menadžeri moraju pre svega da poseduju stručna znanja, jer oni su ti koji realizuju operativne zadatke.
U praksi upravljanje bilo kojom organizacijom od strane bilo kog menadžmenta će se ostvarivati na sličan način. To uslovljavaju navedene funkcije i principi ostvarivanja menadžmenta. Bez obzira na specifičnosti konkrtene organizacije svi menadžeri bilo koga nivoa obavljaju sve funkcije, počev od planirnja, organizovanja, vođenja i kontrole, uz različito vremensko angažovanje i različitu primenu znanja. Top menadžment mnogo više troši vremena na dugoročnom planiranju i izradi strategijskih planova cele organizacije, dok niži menadžment više vremena angažuje za izradu kratkoročnih planova i to za delove organizacije. U principu, što je viši novo menadžmenta to se više vremena posvećuje planiranju i organizovanju nego vođenju i kontrolisanju i obrnuto.
Imajući u vidu da je teško precizno utvrditi kad menadžrsko delovanje nastaje a kada prestaje, to navedenu više-nivovsku podelu menadžmenta treba uslovno shvatiti. Ono što je veoma bitno za sktivnost vrhunskog menadžmenta to je obezbeđivanje povezanosti i skladnog finkcionisanja svih nivoa menadžmenta.

3.2. Tipovi menadžmenta prema procesu rada

U samom procesu rad, bez obzira na vrstu delatnosti organizacije, uočavaju se dve vrste menadžera:
· menadžeri direktno uključeni u proces proizvodnje, i

· menadžeri posredno povezani sa osnovnom delatnošću.
Prvi se u proizvodnim organizacijama nazivaju linijskim menadžerima i neposredno su odgovorni za sam proces proizvodnje. Drugi predstavljaju servis prvima u vidu logističke podrške i nazivaju se staff menager. Uspešno funkcionisanje bilo koje organizacije podrazumeva kvalitetno obavljanje poslova obe vrste menadžera.
3.3. Tipovi menadžmenta prema funkcionalnim oblastima
Da bi efikasno funkcionisale u ostvarivanju postavljenih ciljeva u svim organizacijama poslovi su grupisani prema funkcionalnoj srodnosti. Tako grupisani poslovi čine funkcionalne oblasti koje se nazivaju funkcije organizacije. Broj funkcija zavisi od vrste delatnosti i veličine organizacije, ali u prksi svake organizacije neminovne su četiri osnovne funkcije:
· komercijalna,
· finansijska,
· kadrovska, i
· tehnička (proizvodna).
Rukovodioci koji se nalaze na čelu ovih funkcija imaju zadatak da upravljaju istima u skladu sa usvojenom politikom i strategijom top menadženta. Iako su isključivo odgovorni za poslove u okviru svoje funkcionalne oblasti, funkcionalni menadžeri moraju misliti i na organizaciju kao celinu. Ne smeju dozvoliti da njihova funkcija ugrozi interes celine. U tom smislu top menadžment ima poseban zadatak da harmonizuje rad funkcionalnih menadžera.
3.4. Tipovi menadžmenta prema vrstama organizacija

U okviru različitih delatnosti, bilo da su one privredne ili vanprivredne, egzistiraju razne organizacije putem kojih se realizuju ove oblasti. Svaka od ovih organizacija ima svoj menadžment koji pored opštih znanja nauke o menadžmentu razvija i specijalizovani menadžment kao odgovor na specifičnosti date organizacije. Tako razlikujemo menadžment građevinarstva,šumarstva, industrije, poljoprivrede, saobraćaja ali i menadžment zdravstva, obrazovanja, vojske, državnih organa, itd. Kao odgovor na rstuće probleme savremenih organizacija nauka o menadžmentu razvija dalju diversifikaciju i subspecijalizaciju granskih menadžmenta. Na primer, u okviru menadžmenta zdravstva vrši se specijalizacija menadžera po granama medicine: hirurgija, psihijatrija, medicina rada, itd. a u okviru svake dalja subspecijalizacija, pa se u okviru hirurgije javljaju subspecijalisti opšte hirurgije, mikro hirurgije, sportske hirurgije, estetske hirurgije, itd. U okviru industrije poseban značaj ima metalna industrija, jer proizvodi sradstva za rad za sve ostale industrijske grane
. Kako se metalna industrija deli na dve celine: metaloprerađivačku industriju i mašinogradnju, a ova na proizvodnju poljoprivredne, saobraćajne i građevinske mehanizacije, zatim procesne tehnike, mašina alatki itd. vidimo koliko je specijalizacija rad uslovila i specijalizaciju i subspecijalizaciju menadžmenta.
3.5. Tipovi menadžmenta prema delatnostima
Kod nas je ukupna ljudska delatnost svrstana u dve osnovne kategorije. Ljudski rad namenjen u privredne svrhe i ljudski rad namenjen za opšte društvene potrebe. Prvu kategoriju čini 7 privrednih grana, i to:
1. Industrija i rudarstvo,

2. Poljoprivreda,

3. Šumarstvo,

 4. Građevinarstvo,

5. Saobraćaj i veze,

 6. Trgovina i ugostiteljstvo,

7. Zanastvo,
Drugu kategoriju ljudskog rada sčinjavaju 3 vanprivradne grane, i to:

1. Stambena i komunalna delatnost,

2. Kultura i socijalna delatnost, i

3. Društvena delatnost.

Iako za svaku od navedenih delatnosti važe osnovni principi i elementi menadžment procesa, tzv. opšti menadžment, ipak specifičnosti svake od njih nalažu nauci o menadžmentu da razvija posebne menadžmente za svaku od njih. Tako su nastali specijalizovani, tj. granski menadžmenti, kao što su: menadžment u poljoprivredi, menadžment u trgovini, menadžment u saobraćaju, menadžment u industriji i rudarstvu, menadžment u kulturi, itd.
Za sve navedene tipove granskih menadžmenta i njihove menadžere zajedničko je da primenjuju ista pravila u planiranju, organizovanju, vođenju i kontroli poslova, a razlika se javlja samo u njihovoj primeni.
4. Principi menadžmenta kao nauke
 Menadžment je kao nauka, u svome istorijskom razvoju, formirao svoje zakonitosti na interdisciplinarnom pristupu korišćenjem saznanja niza drugih nauka koje su se bavile fenomenom upravljanja organizacijama i došao do sopstvenih principa
. Različiti autori, u zavisnosti od ugla analiziranja problematike menadžmenta, navode različite principe, a mi ćemo navesti samo neke od njih:
· Principi ekonomije – odnose se na činjenicu da se svaka menadžerska odluka mora zasnivati na ekonomiji. Osnovni ekonomski princip reprodukcije glasi da se ostvare što veći rezultati poslovanja, uz što manja ulaganja. Rukovodeći se tim principom, stavljanjem u odnos rezultata i ulganja možemo iskazati tri parcijalna ekonomska principa:

· produktivnosti,

· ekonomičnosti i

· rentabilnosti.

Svaki od ovih principa iskazuje odnos dve suprotne tendencije i dva suprotna zahteva. S jedne strane, je to maksimizacija rezultata poslovanja, dok s druge strane je to minimizacija osnovnih ulaganja. Činjenica je da su ovi ekonomski principi uvek prisutni bilo da se vodi ili ne vodi računa o njima. Svaka organizacija (bilo i neekonomska) uvek ima za cilj efikasno ostvrivanje postavljenih zadataka, tj. zadovoljenje navedenih ekonomskih principa. Ovi principi imaju presudan značaj za izbor odgovarajućeg organizacionog rešenja. Dakle, to su principi kojima se organizacija podređuje.

-Principi timskog rada – koje uključuju interese pojedinca u ostvarivanju interesa organizacije. U principe timskog rada spadaju: princip podele rada, princip jedinstva cilja i princip zajedničkih interesa.

- Principi koordinacije – se zasnivaju na skladno uspostavljenim odnosima u organizaciji. Osnovni cilj principa kordinacije je uspostavljanje i održavanje funkcionalnih delova i celine organizacije. Principe koordinacije sačinjavaju sledeći principi: princip discipline, odgovornosti i saradnje.
-Pincipi pravovremenosti – podrazumeva obavljanje poslova tačno na vreme, ni pre ni posle. Japanski menadžment je poznat po sintagmi džast in tajm kao uzornom principu profesioalnosti u tačnosti.
-Princip subordnacije - podrazumeva obavezu nižih hijerarhijskih struktura da sprovode odluke viših struktura, tj. obavezu nižih organa upravljanja da sprovode odluke koje donosi organ iznad njih. Subordinaciaja u osnovi predstavlja pravo jednih da donose odluke i obavezu ostalih u okviru date organizacije da ih sprovode. Subordinacija se zasniva na moći kojom raspolaže viši organ ili pojedinac da prisili podređene da realizuju njegove odluke. U tu svrhu, u slučaj neizvrešenja, koriste se sankcije dao instrument prinude.
-Pincip permanentnosti – podrazumeva stalnost menadžerske uloge, tj. da uek u organizaciji postoji ovlašćeno lice. Aktima se određuje ko u slučaju odsustva zamenjuje koga na menadžerskim nivoima.
-Princip delegiranja ovlašćenja – podrazumeva davanja sopstvenih ovlašćenja nekome drugome da u njegovo ime odlučuje u okviru delegiranih ovlašćenja. Delegiranje dela sopstvenih prava i moći je veom važna menadžerska veština upravljanja organizacijom. To je u osnovi veština ostvartivanja radnih zadataka putem drugih. Osnovna korist za menadžera od dobrog delegiranja je rasterećenje od vršenja manje bitnih poslova i mogućnosti da to vreme iskoristi za rešavanje ozbiljnijih problema.
Osnovne funkcije (elementi) menadžmenta

Razlišiti autori, narošito iz različitih nauka (ekonomisti, sociolozi, matematičari), različito prikazuju elemente – funkcije menadžmenta
. Najobuhvatnije elemente rukovođenja, sa aspekta menadžmenta, dao je još začetnik teorije menadžmenta Hnri Fajol. Po njemu menadžment čine 5 osnovnih funkcija: planiranje, organizovanje, naređivanje, koordinacija i kontrola. Prvi je postavio tezu o univerzalnoj primeni menadžerskih funkcija što je i u praksi potvrđeno. Od tad menadžment se sve više proučava kao nasušna potraba upravljanja organizacijama, jer je postalo jasno da se menadžeri stvaraju a ne rađaju.

Danas, savremeni autori većinom izučavaju 4 osnovne funkcije menadžmenta: planiranje, organizovanje, vođenje i kontrolu.

Slika st.251 Org.ponašanje
· Planiranje kao menadžment funkcija predstavlja polaznu fazu upravljanja u kojoj se određuje misija, ciljevi i akcije za njihovo ostvarivanje. Ono određuje gde organizacija želi da bude u budućnosti i kako da donje dođe. Planiranje znači definisanje ciljeva za buduće organizacione performanse kao i odlučivanje o zadacima i resursima neophodnim za nihovo realizovanje. Potreba za planiranjem proističe iz potrebe da se osujete posledice neizvesnosti u budućnosti tj. da organizacija spremno dočeka promene u okruženju. Sa brzinom promena povećava se i neizvesnost a time i potreba za planiranjem, tj. donošenjem i realizacijom planova.
· Organizovanje kao funkcija menadžmenta neizbežno prati planiranje i pokazuje kako preduzeće nastoji da ostvari planske zadatke. Njome se oblikuje organizaciona struktura kroz klasifikaciju aktivnosti i njihovo grupisanje po srodnosti i načelima arganizacije posla. Organizovanjem se delegiraju poslovi i uloge organizacionim jedinicama, menadžerima i ostalim zaposlenima.
· Vođenje (liderstvo) je stalna i u novije vreme sve važnija menadžment funkcija. To je proces motivacije tj. pokretanja članova organizacije za ostvarenje definisanih ciljeva organizacije. Vođenje podrazumeva kreiranje zajedničke kulture i vrednosti organizacije, saopštavanje ciljeva zaposlenima kao i korišćenje uticaja na motivisanje istih za najefikasniju realizaciju zadatih ciljeva. Vođenje se bavi međuljudskim odnosima menadžmenta, a posebno stilovima vođenja, komunikacijama i motivisanjem. Bez obzira na različite pristupe vođenju većina autora se slaže da su osnovni elementi vođenja odlučivanje, izvršavanje pomoću drugih ljudi i motivisanje.
· Kontrola kao funkcija menadžmenta predstavlja proces poređenja planiranih i ostvarenih aktivnosti. Menadžeri moraju nastojati da se preduzeće kreće prema postavljenim ciljevima. U tu svrhu moraju kontrolisati poslovne aktivnosti preduzeća kao celine, njegovih delova i nosilaca svih funkcija. Prvi korak kontrole predstavlja poređenje ostvarenih rezultata sa planiranim, a zatim otklanjanje uočenih odstupanja od zadatih standarda i planova. Postoji više vrsta kontrola, a tri su najvažnije:

1. preventivna kontrola (pre početka rada),

2. tekuća kontrola (u toku samoga rad) i može biti dijagnostička i terapeutska, i
3. naknadna kontrola (nakon završetka posla).

Za svaku kontrolu je bitna pravovremenost. Samo blagovremena kontrola je efikasna kontrola. Savremeni pristup kontroli se temelji na principima TQM (Total Quality Managament), tj. potpuno upravljanje kvalitetom koji se ogleda u primeni kontrole počev od pojedinačnog radnog mesta, preko organizacionih delova do preduzeća u celini.
Interdiscipliniranost menadžmenta
Interdisciplinarnost ove nauke ukazuje na postojanje zavisnosti između menadžmenta kao nauke i drugih naučnih disciplina. Menadžment kao profesija, nauka i veština je u tesnoj vezi sa brojnim naukama, ne samo zato što koristi njihova saznanja već što interacijskim odnosom svojim saznanjima utiče na njih. Multidisciplinarnost menadžmenta se menjala tokom vremena njegovog razvoja, tako da su u početku njegove pojave uticaj imale jedne naučne discipline, dok danas taj uticaj imaju druge nauke.
Na samom početku pojave menadžmenta kao naučne discipline značajan uticaj su imale tehničke nauke
 . Veliki doprinos razvoju menadžmenta kao nauke dali su dva osnovna stuba menadžmenta i organizacije: Frederick Taylor i Anri Fayol. Karakteristično za taj period je pojava mehanističkog pristupa organizaciji rada i menadžmenta, koga karakteriše brojnost tehničkih principa i pravila. Činjenica da su navedeni tvorci bili inženjeri kao i opšta obeležja industrijske revolucije imala su dominirajući uticaj na razvoj menadžmenta.
Međutim, već početkom 1930. godine veliki broj organizacija koje su zasnovane na tehničkim pravilima suočavaju se sa velikim problemom ljudskog potencijala, dakle, problem sve više postaju ljudi. Rešavanje datog problema je zahtevao sve više humanistički pristup, tako značajan uticaj na razvoj menadžmenta sve više ima psihologija. Time su psiholozi uneli u proces organizacije svoje koncepte, kako bi dalje uticali na razvoj organizacije. Zatim u oblast menadžmenta sve više ulaze sociolozi, koji organizaciju posmatraju kao skladan skup ljudi, sa efikasnim međusobnim odnosima. Sociologija rada koja izučava unutrašnje i spoljašnje uticaje na uspešnost čoveka na radu(zamor, motivacija) postaje sve značajnija za „socijalizaciju menadžmenta i organizacije“. U novije vreme sve veći značaj i doprinos imaju i socijalni psiholozi, kao sinteza primenjenih saznanja i psihologije i sociologije. Političke nauke i društveno politički sistem određuju politički ambijent a time i okvire delovanja menadžmenta
Ukoliko pokušamo da razmotrimo osnovni cilj organizacije, pogotovo one koja je proizvodnog karaktera, možemo jasno uvideti da je njen osnovni cilj profitabilnost. Ekonomska efikasnost predstavlja krajnji cilj svakog menadžmenta. Dakle, postoji značajna povezanost i sa ekonomskim naukama koje se bave optimizacijom korišćenja ograničenih resursa. Tu su i pravne nauke, koje omogućavaju kreiranje organizacionih okvira primenom pravne regulative. Pravne norme su veoma bitne za menadžment, jer uređuju pravni sistem ustavom kao najvišim pravnim akto svake zemlje, zakonskim i podzakonskim aktima.

Veze između menadžmenta i drugih naučnih disciplina možemo prezentovati sledećim šematskim prikazom:

[image: image2.jpg]Uspostavljanje

Organizacija
kao nauka

Tehnicke nauke »| procesa
proizvodnje
Motivacija,
Psihologija »| licnost,
percepcija ...
- ~ Organizacione
Sociologija » promene, moc,
konflikti ...
Ostvarivanje
Ekonomske ol sto vece
nauke profitabilnosti
— Konflikti,
Politicke »| politicki
nauke procesi i sl.
Prayne Erre;;aigjaiiono
nauke g g

oblika

Slika 1.1. Menadžment kao interdisciplina nauka
Menadžment i organizacija
Ukoliko polazimo od činjenice da je organizacija skladan skup pojedinih delova i uspostavljenih veza među njima, što omogućava njeno funkcionisanje kao celine, to možemo zaključiti da je upravljanje tim aktivnostima jedna od osnovnih komponenti svake organizacije, nezavisno od delatnosti i veličine. Ispostavilo se, počev od primitivnih ljudskih zajednica do današnjeg dana, da je upravljanje unutar jednog organizacionog sistema od odlučujućeg značaja. Menadžment je taj koji uređuje i reorganizuje organizaciju prema postavljenim ciljevima. To je univerzalna profesija koja stvara i oblikuje razlišite organizacije. Organizacija se menja dok se menadžent ne menja, to je neophodna i stabilna funkcija gde se samo menjaju menadžerske tehnike i metode rada. Forme organizacije nisu ničim propisane niti obavezujuće pa ih svaki menadžer oblikuje prema svom nahođenju.
Ako menadžment definišemo kao proces planiranja, organizovanja, vođenja i kontrole, onda od četiri dela mendžmenta, organizaciji pripadaju dva, i to: organizovanje i vođenje. To znači da je menadžment sistem u kome je organizacija najznačajniji podsistem koji zauzima centralno mesto u okviru menadžmenta. Kao nova naučna disciplina organizacija sadrži četiri naučne oblasti:

· Organizaciona teorija i dizajn – ima za cilj upoznavanje formalnih elemenata organizacije, u koje spadaju; podela rada, autoritet, modeli organizacione strukture i sl.

· Organizaciono ponašanje – predstavlja s jedne strane istraživanje ponašanja čoveka, dok s druge strane je orijentisano na mogućnosti uticaja na njegovo ponašanje. U osnovne teme istraživanja ubrajamo: grupe i timovi, organizaciona kultura, organizaciona moć...

· Menadžment ljudskih resursa predstvlja instrumentarijum upravljanja ljudskim resursima u organizaciji, u koje spadaju; regrutacija, selekcija, orijentacija, razvoj karijere i dr.,

· Organizacione promene i razvoj – ova komponenta ima za cilj izučavanje svih promena koje imaju uticaj na organizaciju, kao i mere njihovom prilagođavanju.

Nabrojane naučne oblasti čine organizaciju novom naučnom disciplinom, koja generički pripada menadžmentu.Vezu organizacije sa menadžmentom možemo predstaviti sledećim šematskim prikazom:
[image: image3.jpg]Menadzment
ljudskih
resursa

Organizaciona
teorija
i dizajn

Organizaciono
ponosanje

Organizacione
promene
irazvoj

Planiranje

\ 4

Organizovanje

\ 4

\ 4

Vodstvo

Kontrola

MENAD7MENT

Slika 1.2. Područje menadžmenta i organizacije kao naučne discipline

Istorijski razvoj menadžmenta
Buran istorijski razvoj čovešanstva ukazuje da su ljudi imali potrebe za različitim vidovima organizacionih aktivnosti, a na početku su to bile grupe. Udruživanje ljudi u grupe u pošetku imalo je za cilj opstanak. Samo udruženi mogli su opstati protiv životinja u lovu i plemenskim ratovima. Grupa kao skupina ljudi omogućila je čoveku da opstane i prođe različite evolutivne faze. To su prvi oblici organizovanja koji su se vermenom menjali, a time i ciljevi toga organizovanja. Isto tako ni mnoge poslove pojedinci nisu mogli relizovati sami pa su bili prinuđeni udruživanju u grupe, kako bi ostvarivanjem zajedničkih ciljeva, lakše ostvarili i lične ciljeve. U suštini svrha njihovog udruživanja je bila da se sa što manje rada ostvari sve više.
Iz navedenog jasno prizilazi da su „klice“ nastanka menadžmenta u praistoriji vezane za potrebu svake skupine da na čelu ima vođu. Vođa je čovek iz grupe sa najvećim ličnim autoritetom kome je ona poverila tu ulogu očekujući od njega da na najefikasniji način ostvari interes grupe. To je čovek sa izrašenim sposobnostima organizivanja ljudi u ostvarivanju postavljenih ciljeva. Takve ljude danas nazivamo menadžerima.
Prvi pisani tragovi organizacije i menadžmenta, koji su nađeni u Vavilonu, zadiru u daleku prošlost u period 2285 – 2231 god. pre n. e., gde je kralj Hamurabi uveo mere organizacije rad poput planiranje rada, broja radnika, vođenje evidencije, i dr. Naročito je poznat Hamurabijev zakon, u to doba jedinstven pravni akt, koji je između ostaloga obradioi i pravni aspekat menadžmenta.

Prvi zapisi o podeli rada nalaze se u delima grčkih filozofa, Platona (427. – 347 god. p.n.e.) u delu Nomoi (zakoni) i Sokratovog učenika i vojskovođe Ksenofona (430 – 354. god. p.n.e.) u vezi proizvodnje sandala za grčku vojsku.

Primere upravljanja i organizovanja rada ljudi zabeleženo je u jevrejskim dokumentima vezano za legendarnu ličnost i osnivača jevrejske religije Mojsija.
 Kao zakonodavac i upravljač jevrejskih plemena shvatio je da je neracionalno da lično sluša probleme svih pojedinaca koji dolaze njemu, pa je prvi uveo selekciju prenevši ovlašćenja na odabrane ljude da umesto njega rešavaju probleme, a on da razmatra samo nerešene.

Isto tako, gradnija brojnih piramida i kineskog zida jasno govori o primeni menadžmenta u organizaciji rada. Navodeći primer kineskog zida, treba znati da je on građen na dužini od 4000 km sa 40000 kula i stražarnica, visine oko 15 m, a širine oko 7 m. Ovi podaci jasno govore o kompleksnosti njegove gradnje u periodu kada sredstva za rad nisu bila razvijena i da se sve zanivalo na širokoj primeni ljudskog rada. Da bi se dati građevinski poduhvat okončao, svakako da je bilo potrebno uspostaviti odgovarajuću organizaciju posla i upravljati tim poslovima. Takođe, primer efikasne pragmatične organizacije predstavlja gradnja brojnih piramida u Egiptu. Keops, egipatski faraon oko 2600. god. pre n.e. podigao je čuvenu Keopsovu piramidu sa grandioznim dimenzijama: visoku 147 m, sa stranicama baze od 233 m, koju je 20 god. gradilo oko 100 000 radnika.

Navedeni primeri jasno govore o menadžerskim naporima uspostavljanja odgovarajuće organizacije sa velikim brojem ljudi, radi ostvarenja, i za današnje doba, grandioznih ciljeva.

U srednjem veku takođe postoje pisani dokumenti i zapisi koji ukazuju na specijalizaciju i podelu rada, gde Augustin (354 – 430) uočava problem produktivnosti i obrazovanja kadrova. Poznati umetnik, naučnik i konstruktor Leonardo da Vinči
 (1452 – 1519) je analizirajući mogućnosti organizovanja rada uveo podelu rada na manje pokrete uz njihovo merenje vremena izrade, pa se smatra da je preteča „studije rada i vremena“.

1. Etape razvoja menadžmenta
Prethodni brojni primeri ukazuju da je reč o pragmatičnoj nauci, koja ima široku primenu i bogata iskustva stečena u praksi. Začuđuje da ta iskustva nisu tada izučavana i dok su druge nauke cvetale, nije bilo „ni traga“ o nauci koja bi se bavila upravljanjem i organizovanjem.
Reč menadžment i organizacija se pojavljuju početkom XIX veka, a do njihovog izučavanja naučnim metodama došlo je tek krajem XX veka. Nihov razvoj od empirije do nauke, može se podeliti u tri glavne etape:

I ETAPA je period od prvobitne zajednice do kraja XVII veka, kada je Žak Savari (1622.-1690) objavio prvo sistematsko delo vezano za ovu oblast.

II ETAPA je period od XVII do XIX veka poznata po ranom razvoju industrijske proizvodnje i nauke o trgovini. To je empirijska etapa razoja organizacije i zasnivala se na iskustvenim-praktičnim zapažanjima. Najpoznatiji su: Robert Oven, socijalista-utopista, inače vlasnik tekstilne fabrike u Škotskoj, koji je razvio princip stimulisanja, motivisanja i humanog odnosa prema radnicima; Adam Smit, otac ekonomije, uočio je prednosti podele poslova i David Rikardo, razvo je principe racionalnog poslovanja.

III ETAPA predstavlja period konkretnog razvoja nauke o menadžmentu oličene u delima amerikanca Frederika Teilora i francuza Anri Fayola pa do današnjih dana. U početku proučavnje organizacije rada, proisteklo iz potrebe rešavanja problema brzo rastućih preduzeća u toku industrijske revolucije, predstavljalo je osnovu razvoja menadžmenta. Kasnije menadžment kao nauka sem organizacije sve više koristi saznanja i drugih nauka.
 Menadžment kao nauka se razvila na sledećim principima:

· Princip evidencije – ukazuje da je tačno samo ono što se može dokazati,

· Princip analize – predstavlja stav da svaku aktivnost treba raščlaniti, na njegove sastavne delove koje kasnije treba anlizirati, pojedinačno i detaljno,
· Princip sinteze – analizirati date elemente u jednoj celini, koje omogućavaju sagledavanje svih mogućih uticajnih faktora,
· Princip kontrole – zaključak doneti tek detaljnom analizom, nakon što se izvrše sve moguće provere.

Naučni pristup menadžmenta preduzeća se zasniva i sprovodi uglavnom na dve metode:
· Empirijska metoda – koja se zasniva na brojnim iskustvima (sopstvenim ili tuđim), veštine, snalažljivosti i dr.

· Naučna metoda – koja pored brojnih iskustava zahteva i značajnu primenu brojnih drugih metoda, kao što su determinizam, odnosno ispitivanje uzroka i posledica svih pojava.
Dakle, nauka o menadžmentu je istovremeno sinteza nauke i iskustva.

5. Organizacija poslovnih funkcija

5.1. Nabavna funkcija
5.1.1. Značaj nabavne funkcije

Nabavka, na prvi pogled, nije izrazit oblik industrijsne aktivnosti

kao što je, npr., proizvodnja i prodaja i zbog toga ta aktivnost nije uvek najispravnije ocenjena i tretirana. Dok se proizvodnjom ostvaruju vrednosti u obliku novostvorenih proizvoda, a prodajom realizuju te proizvodne vrednosti, dotle nabavka stoji nekako po strani i izgleda kao nešto tuđe, nešto što i ne spada u okvir preduzeća. Ta posrednost nabavke i njena prividna izolovanost od problema organizacije znatno su uticale na stvaranje shvatanja o drugorazrednoj važnosti nabavne službe, koje je sve donedavno vladalo u mogim preduzećima
. I teškoće u nabavi materijala i drugih materijalnih inputa potrebnih za proizvodnju, koje su se u poslednje vreme javljale, pokazale su kakvo je značenje dobro organizovane nabavne službe za normalno poslovanje. Kad se ta funkcija zanemari ili obavlja neracionalno, može se dogoditi da proizvodnja kasni ili se obustavi zbog nedostatka reprodukconog materijala, što može dovesti do otkazivanja narudžbina. Naprotiv, ako je nabavka dobro organizovana, a nabavna se politika vodi uspešno i s odgovornošću, preduzeće radi mnogo mirnije, s više sistematičnosti i poslovnosti.

Međutim, značenje nabavke za poslovanje preduzeća neobično je veliko i u vreme normalne snabdevenosti tržišta reprodukcionim materijalom. Dovoljno je napomenuti da se vrednost nabavljene robe penje od 50 do 60 i više procenata od vrednosti ukupne godišnje proizvodnje.2 Iz toga se može videti da troškovi materijala čine najveći deo ukupnih troškova poslovanja pa i konačna visina ukupnih troškova, a u krajnjoj liniji i visina dohotka znatno zavisi od uspeha koji je postignut u nabavki reprodukcionog i drugog materijala. Ako nabavna služba uspe da nabavi materijal uz povoljnije cene, to će se neposredno odraziti u sniženju troškova proizvodnje, i obratno. To ipak ne znači da se pri nabavljanju vodi briga samo o ceni. Nabavka, osim cene uzima u obzir i neke druge činioce - kvalitet i kvantitet materijala, rokove isporuke itd.

Iz toga se vidi da je nabavka nešto više od pomoćne delatnosti, da je ona vema važna funkcija, isto kao i proizvodnja i prodaja. Nabavka je osnovna funkcija i u tom smislu što na osnovu nje proizvodna organizacija prvi put dolazi u vezu s tržištem.

Nabavna je služba, stvarno, ono mesto u organizaciji koje prvo dolazi u dodir s novim idejama i novim proizvodima, ona ima najuži kontakt s dobavljačima, poznaje njihove sposobnosti i granice, njihove prednosti i nedostatke. Ova strana nabavne službe ima posebno značenje u naše današnje vreme sve veće podele rada i sve veće međusobne povezanosti, kad u proizvodnji jednog artikla sudeluje velik broj proizvodnih organizacija, odnosno kad proizvode istovremeno mnoge materijale ili proizvode iste ili slične namene, a različitih osobina, cena itd.

5.1.2. Zadatak nabavne funkcije

Osnovni zadatak proizvodne organizacije je proizvodnja odgovarajućih proizvoda. Da bi proizvodna organizacija mogla nesmetano i kontinuirano proizvoditi, potrebno je da se ostvare određeni uslovi koji će joj omogućiti da taj osnovni zadatak ispuni. Potrebno je da, osim ostalih činilaca, bude osigurano kontinuirano snabdevanje potrebnim sirovinama i reprodukcionim materijalom određene vrste, dimenzija i kvaliteta, koji se u procesu proizvodnje stalno i postepeno troše. U modernoj organizaciji (preduzeću) poslove snabdevanja preuzima na sebe nabavna služba. Prema tome, njen je ostovni zadatak osigurati harmoničan tok proizvodnog procesa pravovremenom i ekonomičnom nabavom potrebnog reprodukcionog materijala, sirovina i drugog, što u sebi uz poslove koji se odnose na samo kupovanje sirovina i materijala uključuje preuzimanje, skladištenje i izdavanje.

Ima autora koji smatraju da i nabavka opreme ulazi u okvir zadataka nabavne službe. Nama se, naprotiv, čini da takva rešenja nisu racionalna, pogotovo u velikim proizvodnim organizacijama koje nabavljaju relativno mnogo opreme zbog razloga koje smo pre naveli. U manjim organizacilama je moguće da i nabavku opreme vrši nabavna služba, ali će se tada njen zadatak verovatno ograničiti samo na tehničko-izvršne poslove, a stvarnu nabavku će obavljati projektant koji je projektorao proizvodni proces i koji je rukovodio njegovim proširenjem, rekonstrukcijom ili modernizacijom.

Zadaci nabavke nisu nimalo laki, jer njihovo obavljanje ne zavisi samo od internih mogućnosti privredne organizacije, a ni od osoblja koje je zaposleno u nabavnoj službi, nego i od niza spoljašnjih okolnosti, u prvom redu o tržišnim uslovima. Na tržištu se situacija ponekad brzo menja, tako da određena rešenja koja su se u sadašnjem trenutku činila optimalna, u sledećem postaju nepovoljna pod delovanjem tržišnih činilaca. Radi toga je jedan od prvih specifičnih zadataka nabavne službe dobro poznavanje tržišta i njegovih tendencija, što se postiže stalnim i sistemskim istraživanjima.

Istraživanje nabavnog tržišta s obzirom na metodološka načela, tehniku i značenje ima mnogo sličnosti s istraživanjem prodajnog tržišta, jer istražuje približno iste fenomene. Razlika je u tome što se istraživanjem prodajnog tržišta istražuje sopstveno tržište, a u drugom se slučaju istražuje trtište dobavljača.3 Ali, činjenica je da se istraživanjem prodajnog tržišta ispituju i potrebe naručioca odgovarajućih materijala i proizvoda, stvorila se pogrešna pretpostavka da je istraživanje nabavnog tržišta nepotreban dupli posao, da se inicijativa na tom tržištu mora prepustiti dobavljačima, koji imaju i te kakvog interesa da prodaju svoje proizvode. Imajući na umu da dobavljači pružaju informacije samo za svoje proizvode i da o proizvodima drugih dobavljača uopšte ništa ne znaju, ili neće govoriti ili čak daju kriva obaveštenja, naručilac bi mogao doneti pogrešnu odluku o nabavki. Takva bi se odluka mogla višestruko reflektovati u poslovanju proizvodne organizacije. Radi toga je istraživanje tržišta nabavke važan zadatak nabavne službe, kojim ona izbegava opasnosti takvog karaktera i na koji način je ona uvek prisutna na tržištu, obaveštena o svim njegovim manifestacijama i tendencijama.

Daljni važan zadatak nabavne službe jeste ispitivanje i eventualno usklađivanje zahteva za nabavku materijala i druge opreme pojedinih organizacionih jedinica, u prvom redu proizvodnih. Često se, naime, događa da je prilikom zahteva za nabavku nedovoljno uzeta u obzir otežana situacija nabavke materijala na tržištu i da se traži materijal koji se teže nabavlja, koje su duži rokovi isporuke ili su mu cene više od cena drugog materijala. U tom slučaju nabavna služba, koja je upoznata sa situacijom na tržištu, predlaže da se uz zahtev za nabavku (u specifikaciji materijala) umesto jedne vrste ili određenog kvalitete materijala navede druga (jasno, ako su tehničke značajnosti iste ili slične pa se može upotrebiti), odnosno da se unesu opcije kako bi se u datim situacijama mogla ugovoriti nabavka bez opasnosti da se produži rok.

Osim toga, služba nabavke dužna je proveriti da li se traženi materijali ili proizvodi nalaze u skladištu i, tek kad utvrdi da ga nema, nalog nabavna služba uzima u daljnji postupak nalog za nabavku, a u obrnutom slučaju nalog se vraća i onaj ko traži materijal upućuje se u skladište. Služba nabavke dužna je takođe da u slučajevima kad ne postoji jedinstveno mesto za postavljanje zahteva za nabavku po mogućnosti treba da uskladi i razvrsta sve zahtevei da ih onda plasira. Zahtevi za nabavku materijala i proizvoda koji nisu standardizovani ili se upotrebljavaju vrlo reko u normalnom proizvodnom procesu, moraju biti posebno pažljivo ispitani, jer bi u slučaju greške ostali dugo na skladištu, vezujući nepotrebno novčana sredstva.

Nakon pažljivog ispitivanja zahteva za nabavku i njihove obrade, kao i na osnovi potreba standardizovanih materijala, počinje izrada operativnog plananabavke materijala, dok se osnovni godišnji plan materijala postavlja na osnovu plana proizvođnje, uzimajući u obzir zalihe i prelaznu proizvodnju. Plan nabavke materijala mora biti specifičan za svaki pojedini materijal ili grupu materijala po rokovima, količinama, dobavljačima, načinu transporta i ostalim relevantnim činiocima, kako bi se kasnije mogla imati bolja evidencija i pregled o ugovorenim i pristiglim materijalima i proizvodima, kao i mogućnost eventualnih intervencija.

Ispitivanje ponuda verovatno je najvažniji zadatak nabavke, pa je potrebno da mu se pokloni najveća pažnja, to više što je poznato da svaki ponuđač svoju ponudu sastavlja tako da upravo njegova izgleda najpovoljnija. Ispitivanja se radi toga moraju odnositi na kompletnu ponudu na sve njene strane od cene i rokova do uslova plaćanja, načina pakovanja i ostalog. Budući da su ponude u tom pogledu vrlo različite, potrebno ih je učiniti sve da bi se mogle što više uporediti, jer će se samo tako moći doneti najispravnija odluka. Na primer, ispitivanjem najpovoljnijih cena, može se donekle dobiti slika veličine zadatka. Stvarnu cenu, kao što znamo, ne određuje jedino ponuđena cena za mernu jedinicu, jedinicu proizvoda ili kompletno postrojenje. Na visinu cene utiču uslovi plaćanja, visina rabata ili skonta, transportni troškovi, ako nisu uključeni u ponuđenu cenu, način računanja, pakovanja i vraćanja ambalaže itd. Ako se dogodi da su ponude i u pogledu kvaliteta različite i da se moraju najpre cene uskladiti sa zahtevanim kvalitetom, poređenje je još teže. I rokovi isporuke posredno utiču na cenu. Pretpostavimo da je preduzeću hitno potrebna određena količina materijala, koju može dobiti od isporučioca čija je cena viša. Proizvodna će se organizacija sigurno odlučiti na prihvatanje te više cene ako su troškovi koji bi nastali zbog povećanja cene manji od štete koja nastaje zaustavljanjem ili smanjenjem proizvodnje. Ponekad ni ta činjenica neće biti presudna ako preduzeću preti, npr., otkazivanje ugovora i, u krajnjoj liniji, gubitak mušterije. Ako je pojedini dobavljač uredno ispunjavao ugovorne obaveze u prošlosti, to može takođe mnogo uticati na izbor određenog dobavljača iako je možda negova ponuđena cena nešto viša od ostalih. Izborom najpovoljnije ponude i sklapanjem ugovora obavljen je tek prvi deo posla. Međutim, drugi deo posla isto je tako potreban.

Kontrola rokova isporukaje važno područje delovanja nabavne službe, jer zakašnjenja u isporukama mogu ometati normalan tok proizvodnog procesa. To bi se onda reflektovalo na velikim gubicima koji ne bi mogli biti pokriveni penalima i drugim odštetama koje plaća isporučilac u slučaju zakašnjenja. Zato nabavna služba mora biti sposobna da na vreme interveniše kako bi se izbegla i uklonila zakašnjenja. U velikim preduzećima ti su poslovi kompjuterizovani dok se u malim to postiže stvaranjem odgovarajuće kartoteke u koju se ređaju narudžbine po rokovima, i to u prvom slučaju po dobavljačima, u drugom po vrstama materijala, u trećem po proizvodnim brojevima itd.

Drugi kontrolni zadatak nabavne službe odnosi se na primanje materijala. Prilikom primanja obavlja se kvantitativna, kvalitativna i računska kontrola materijala i drugih proizvoda. Svrha te kontrole je da se prilikom primanja robe utvrdi da li je dobavljač isporučio robu ugovorenog kvaliteta, u tačno određenim količinama i da li je faktura za prodatu robu dostavljena ispravno i na prave vrednosti.

Čuvanje materijala jetakođe zadatak nabavne službe, odnosno njenog posebnog odelenja skladišta. Skladištenje materijala bitan je preduslov za nesmetanu i kontinuisanu proizvodnju. Samo, u tom se pogledu ne sme preterivati i na skladištu držati velike količine, koje su onda zbog povećanih troškova teret za poduzeće. Na skladištu treba da budu komercijalno-tehnički optimalne količine. To su one količine, koje omogućuju nesmetan tok proizvodnje. Uz držanje na skladištu takvih količina, koje zapravo predstavljaju minimalnu rezervu, omogućuje se daljnji proizvodni proces iako se događaju uobičajeni prekidi u dovođenju materijala. Naravno, najidealnije bi bilo kad bi preduzeća radila bez skladišta i kad bi snabdevanje funkcionisalo tako da se materijal i drugo ubacuje u proizvodnju direktno iz transportnih sredstava. Međutim, taj cilj u poslednje vreme postižu u stvari najnaprednija preduzeća u svetu koja su svoj proizvodni proces organizovala po sistemu “just in time”, što znači da im naručeni materijal i delovi pristižu tačno u određeno vreme i tako su pripremljeni da u proizvodni proces ulaze direktno iz transportnih sredstava.

Vođenje evidencije zaliha i briga o ambalaži, njenog vraćnja dobavljaču ili o korisnoj rasprodaji i briga o ekonomičnijem trošenju otpadaka, spadau u važne zadatke nabavne službe. Gotovo u svim tih zadacima nabavne službe dominiraju četiri važna činioca: kvalitet, kvantitet, rokovi isporuke i cena. Razume se da se kvalitet odnosi na vrstu robe koju traži proizvodne jedinice, a određena je tehničkim opisom i specifikacijom materijala. Međutim, pod kvalitetom se uvek ne podrazumevaju osobine koje odgovaraju najvišim tehničkim zahtevima. Apsurd je nabavljati materijal boljeg kvaliteta nego što je potrebno za dotični proizvod. U pogledu kvaliteta nabavna služba je odgovorna samo za to da je materijal nabavljen prema specifikaciji, dok je za kvalitet stvarno odgovoran konstrukcioni biro odnosno tehnološka priprema. Prilikom nabavke standardnog i nespecificiranog materijala nabavna služba je odgovorna i za njegov kvalitet.

 Činioc količine uopšte određuje direktno ili indirektno proizvodnja, odnosno njena služba pripreme. Nabavna služba treba, da, utvrdi pravu količinu materijala koji se nabavlja, uzevši u obzir zalihe na skladištu i uobičajenu ili predviđenu potrošnju, vreme koje prolazi između narudžine i isporuke, količine koju je potrebno nabavljati da bi se postigla najpovoljnia cena. Rokove isporuke odredila je proizvodnja ili njena služba terminiranja i nabavka ne snosi nikakvu odgovornost ako se roba ne nabavi u postavljenim ili dogovorenim rokovima. Ta su tri faktora, dakle, manje-više određena nabavnom sektoru i njegova odgovornost u vezi s tim sastoji se u tome da se drži postavljenih zahteva. Četvrti činilac., cena, u osnovi zavisi isključivo od same nabavne službe i za nju je ona neposredno odgovorna.

5.1.3. Organizacija nabavne funkcije

U pogledu organizacionog smeštaja i u vezi s tim određivanja važnosti nabavne službe postoje u privrednoj praksi različita rešenja. U prošlom vremenu, kao što je već rečeno, dominiralo je ono rešenje u kojem su nabavka i prodaja bile jedan jedinstveni sektor, nekad s podjednakom vrednošću, a nekad je prodaja toliko dominirala da se praktično moglo govoriti o nabavki kao odelu prodajnog sektora. U nekim proizvodnim organizacijama, posebno onima u kojima je problem nabavke vezan uz mnoga tehnička razjašnjenja ili se nabavlja na osnovi tehničkih crteža, nabavna je služba bila uključena u proizvodni sektor, a nekima čak i u pripremu rada (neka manja brodogradilišta). Takav položaj nabavne službe opravdavao se time da ta organizaciona dispozicija omogućava efikasnije veze između nabavne službe, u ovom slučaju odelenja, i odelenja za projektovanje, odnosno proizvodnog sektora u celini. I konačno, postoje i takva rešenja u kojima nabavka deluje kao samostalna služba, slično kao proizvodnja ili prodaja. To se rešenje sve više rasprostranjuje među našim većim preduzećima i u poslednje vreme imamo sve više slučajeva da se jedinstvena komercijalna služba cepa na samostalne službe nabavke i prodaje.

Na položaj nabavne službe utiču, dakle, mnogi činioci: u prvom redu vrsta, veličina i lokacija organizacije, količina i asortiman materijala koji se nabavlja, izvori odakle se materijal nabavlja itd. Osim tih činilaca, na položaj nabavne službe utiče i oblik njene organizacije, koja može biti tako postavljena da se o potrebama za reprodukcionim materijalom brine jedinstvena centralizovana ili decentralizovana nabavna služba, a moguće su i razne kombinacije. Decentralizovana služba najčešće se javlja u slučaju kad se radi o većim preduzećima s raznovrsnom proizvodnjom odnosno preduzeću koje se sastoji od više različitih proizvodnih pogona dislociranih na više mesta. I jedan i drugi oblik imaju prednosti i nedostatke, ali ipak, u praksi prevladava centralizovana nabavna služba. Sve što će biti dalje rečeno odnosi se baš na centalizovani oblik nabavne službe.

Što se pak tiče organizacije nabavne službe, ona u osnovi izrasta iz zadataka koje obavlja, isto kao i organizacija svake druge službe, a konkretizuje se takođe zavisno od veličine organizacije, veličine i vrednosti nabavke što je mnogo važno, zavisi od raščlanjavanja zadataka i stručnosti i kvalifikovanosti njenih radnika. Organizacija nabavne službe može se obaviti na razne načine. Najpoznatiji su načini organizacije prema osnovnim zadacima koje nabavna služba obavlja: prema materijalima koji se nabavljaju, prema geografskom području odakle se nabavljaju, ali nisu retki slučajevi da se koristi kombinovano rešenje.

Slika 3.4. Organizaciona shema nabavne funkeije

U priloženoj shemi (slika 3.4.) prikazan je model organizacije nabavne službe koji se bazira na osnovnim zadacima i koji se vrlo lako mogu prilagoditi konkretnoj situaciji svake naše veće proizvodne organizacije, bez obzira na to hoće li se grupisanje obaviti na ovaj ili na neki drugi način, odnosno hoće li se organizacija zasnivati na funkcionalnom načelu, prema obekjektu nabavke, geografskom području ili mešovito.

U pripremne zadatke nabavne službe, kao što se vidi, svrstano je istraživanje tržišta, planiranje i ispitivanje zahteva proizvodnje za nabavkom materijala. U poslove nabavke u užem smislu uključeni su poslovi prikupljanja ponuda (odabiranje), ugovaranje, kontrola rokova, kontrola faktura i statistika nabavke, i to za nabavku u zemlji i iz uvoza. Međutim, ti poslovi ne moraju obavezno biti, a po pravilu to i nisu, zajednički za nabavku u zemlji i inostranstvu. U većim proizvodnim organizacijama ide se za još pomnijom podelom zadataka, bilo prema robnim grupama (sirovine, pomoćni materijal, mašine itd.) ili prema proizvodnim granama (drvo, metal, ugalj, elektromaterijal i sl.). Slično mogu biti podeljeni poslovi uvoza, ali se oni mogu dalje deliti i po zemljama. U poslove primanja materijala i robe uključeni su poslovi dopreme, kvantitativnog i kvalitativnog primanja i poslovi vezani uz ambalažu (vraćanje). Najveće organizacije mogu sve te poslove, odnosno zadatke, dalje raščlanjavati prema svojim potrebama i specifičnostima.

5.1.4. Rad i organizacija skladišta

Posebno, i nešto detaljnije, prikazivanje organizacije skladišta učinili smo delom zbog toga što se u trgovinskim preduzećima skladišta obično organizuju kao samostalne organizacione jedinice izvan nabavke, a delom zbog toga što u nekim proizvodnim preduzećima skladište dobija nove zadatke, pa se radi toga ponekad organizaciono, barem delom, vezuje za proizvodnju odnosno njenu službu pripreme. Ipak, uzmu li se u obzir sve okolnosti u proizvodnim preduzećima je najpogodnije organizaciono rešenje da se skladište organizuje u sklopu nabavne službe. Tako se stvara optimalno rešenje upravljanja s materijalom, od određivanja i naručivanja materijala, preko preuzimanja, transporta i skladištenja, do korišćenja u proizvodnom procesu.

Skladištenje je, dakle, još uvek i te kako potrebno za najveći broj proizvodnih preduzeća pa radi toga njegovoj organizaciji treba pokloniti punu pažnju. Dobra organizacija skladišta bitna je pretpostavka za dobru i kontinuiranu proizvodnju. Skladište prihvata na sebe čuvanje materijala između primanja i upotrebe i zbog toga pruža preduzeću sigurnost u postizanju osnovnog cilja. Međutim, u poslednje vreme sve jače dolazi do izražaja i proizvodna delatnostskladišta, ako bismo je mogli tako nazvati. Naime, sve su izraženije tendencije da skladište izdaje “čist” materijal za obradu (npr. odrezan metal, drvo, kožu i sl. u tačno određenim dimenzijama), koji se onda dostavlja proizvodnim radionicama za dalju obradu. U tu se svrhu u okviru skladišta organizuju posebne radionice,koje dobijaju razne nazive, kao npr., rezaonice u preduzećima metalne industrije, krojačnice u poduzećima konfekcije.

Najvažnije delatnosti skladišta jesu primanje, čuvanje i izdavanje materijala i drugih potrebnih proizvoda, vođenje evidencije o zalihama i poslovi vezani za otpadni materijal. Skladište, po pravilu, prima materijal istovremeno i zajedno s nabavnom službom, tako da se negova uloga u tom pogledu svodi stvarno na formalno-pravno primanje jer svu odgovornost preuzima na sebe služba nabavke. No, čuvanje robe važan je zadatak, vezan uz eventualne gubitke i štete ako se materijal loše čuva i ako se njime loše manipulira. Zadatak izdavanja, odnosno snabdevanja radnog mesta materijalom, biće uspešno obavljen ako se postigne da se eliminišu gubici u radnom vremenu radnika povezani s traženjem materijala i ako se traženi materijal na vreme dostavlja pogonu kako bi se izbjegli zastoji mašina. Što se tiče zaliha, skladište treba biti tako vođeno da uvek može pružiti obaveštenje o materijalu koji se nalazi u skladištu i da na vreme signalizuje potrebu obnavljanja narudžbine. Danas to ne predstavlja više nikakav problem jer je kompletna evidencija kompjuterizovana. I konažno, namenska upotreba ili prodaja otpadaka takođe je važan zadatak.

Iz navedenih zadataka proizlazi opšta podela organizacije skladišta. U mnogim je preduzećima daljnja konkretna organizaciona podela obavljena zavisno od vrste i količine proizvoda koji se uskladištavaju, o načinu primanja i izdavanja, načinu manipulacije i drugim činiocima. Tako se npr.,u organizacijama mašinogradnje vrlo često praktikuje da se u sklopu skladišta nalazi i rezaonica limova i drugih metala i na taj način dolazi do višestrukih ušteda i u pogledu transporta (prevoze se manje količine, jer otpaci ostaju odmah na skladištu) i u boljem korišćenju otpadaka; u nekim organizacijamaskladišta direktno primaju materijal od dobavljača, pa je zbog toga u sklopu skladišta organizovana služba kontrole kvalitete itd. Osim toga, neka preduzeća imaju organizovanu centralizovanu skladišnu službu, a neka decentralizovanu (bez obzira na postojanje radioničkih pomoćnih i međufaznih skladišta).

U priloženoj organizaciji nabavne službe skladište je takva organizaciona jedinica kojoj je stavljeno u zadatak da obavlja uskladištenje i izdavanje materijala, da se brine o otpacima i, posebno, da prati kretanje zaliha, koje bi, u načelu morale biti minimalne ali da nijednog trenutka ne ugroze odvijanje proizvodnje. Važno je još u pogledu rada i organizacije skladišta napomenuti malu brigu da se poslovi manipulisanja i skladištenja robe tehnički poboljšaju i automatizuju tamo gde je to moguće kako bi se postigla i odgovarajuća ekonomska korist. U praksi naših preduzeća uskladištenje se najčešće posmatralo kao izolovan problem, kao problem za sebe, a trebalo bi ga posmatrati kao integralan deo ukupnog kretanja materijala i proizvoda u preduzeću. Onda bi se i problemi tehničkog napretka rada u skladištu pojavljivali u drugom svetlu.

Na kraju treba nešto reći o problemu paletizacije i njenom uticaju na rad i organizacijuskladišta. Paletizacija je sistem mehanizovanog uskladištenja robe i materijala gde se, umesto svakim pojedinim komadom posebno, manipuliše većim brojem odnosno većom količinom odjednom, i to na osnovu jedinstvene skladišne i tovarne površine. Na taj način skladište postaje jedna stanica u celokupnom kretanju materijala od isporučioca do predaje na obradu radionicama, stanica u kojoj se obavljaju ograničene i po pravilu, naehanizovane manipularije, čime se troškovi uskladištavanja znatno smanjuju. Dodaju li se tome i uštede na skladišnom prostoru koje sa sobom donosi paletizacija, onda su prednosti još izrazitije. Organizacija skladišta na osnovu paleta mnogo je jednostavnija, zahteva manji prostor, manji broj radnika za manipulaciju i evidenciju, a smanjuje se i količina dokumenata i olakšano je utvrđivanje stanja, odnosno zaliha na skladištu.

5.2. Proizvodna funkcija

5.2.1. Proizvodna funkcija u organizaciji

Proizvodna funkcija ima zadatak da, u skladu sa strukturom i karakterom osnovnih sredstava, kvalifikacionom strukturom zaposlenih i njihovim radnim iskustvima, proizvodi određenu vrstu proizvoda u određenoj količini i kvalitetu, za određeno vreme i s najmanjim troškovima. Da bi se taj zadatak mogao uspešno obaviti, treba posebno paziti da se osigura kontinuitet proizvodnje takvim raspoređivanjem zadataka koji će omogućiti maksimalno korišćenje proizvodnih kapaciteta, odnosno svođenje “mrtvog vremena” na minimum ili njegovo potpuno odstranivanje; osim toga potrebno je postići usklađenost radnih mesta, elinisati “uska grla” i osigurati optimalan ritam rada, a takođe ekonomično iskoristiti reprodukcioni i pomoćni materijal, pogonsku i toplotnu energiju itd.

Zadatak proizvodne funkcije, je vrlo opsežan i širok, toliko širok da se može obaviti samo ako se proizvodnja oslobodi svih zadatakakoji nisu posredno vezani uz neposredan proces proizvodnje. To rasterećenje proizvodne funkcije od zadataka koji ne spadaju posredno u njeno područje ne negira potrebu najuže usklađenosti s drugim funkcijama. Naprotiv, svrsishodna usklađenost preduslov je za ispunjenje očekivanih ciljeva u proizvodnji. Usklađenost se mora postaviti tako da proizvodna funkcija zauzme centralno mesto,jer će se jedino tako postići svrsishodna organizacija i njom uslovljena u unutrašnja podela rada.

Proizvodna funkcija u najvećoj meri određuje kompletnu organizacionu strukturu proizvodne organizacije; ona joj daje ton i pečat. Specifičnost proizvodnog procesa ima:, kako je više puta istaknuto, presudnu ulogu u prihvatanju upravo određenog oblika organizacije. Štaviše, i unutrašnja organizacija proizvodnje sama po sebi ima veoma velik uticaj na organizaciju pojedinih funkcija, odnosno preduzeća u celini. Tu zavisnost organizacije drugih funkcija od organizacije proizvodnje, ne treba shvatiti u apsolutnom smislu kao da su organizacioni oblici ostalih funkcija potpuno podređeni organizacionom obliku proizvodnje. Jer, na organizacioni oblik utiču i drugi činioci, koji, omogućavaju da i sama organizacija proizvodne funkcije ima relativnu samostalnost u odnosu prema proizvodnom procesu pa je sasvim razumljivo što isto tako relativnu samostalnost imaju i ostale funkcije odnosno službe u odnosu na proizvodnju.

5.2.2. Organizacija proizvodnje

Organizacija proizvodnje, po pravilu, zavisi od karaktera proizvodnog odnosno tehnološkog procesa. S obzirom na velik broj vrsta tehnoloških procesa, vrlo je različita i organizacijaproizvodnje ne samo različitih proizvoda nego, veoma često, i istih proizvoda u pojedinim proizvodnim organizacijama. Verovatno ni na jednom prostoru delatnosti nema većih mogućnosti za korištenje obilja organizacionih oblika nego što je to u području proizvodne funkcije. Radi toga to nameće obavezu studioznog rešavanja problema organizacije i prisiljava preduzeća da im poklone punu pažnju.

Osnovni problemi organizacije proizvodnje ogledaju se u karakteru proizvodnog, odnosno tehnološkog procesa, koji u osnovi može biti kontinualan ili diskontinualan.4Kontinualan tehnološki procesmože se pojaviti u obliku masovne proizvodnje i u obliku radiničke (cehovske) proizvodnje; to izaziva daljnje specifične probleme. Problemi diskontinualnog tehnološkog procesajavljaju se u izboru najpovoljnijeg oblika organizacije rada i ritma proizvodnje. Svi oni zajedno mogu da se diferenciraju prema vrsti proizvoda, stepenu tehničke podele rada, veličini preduzeća i sl.

S gledišta organizacije proizvodnje, razlikuju se tri vrste proizvodnje: osnovna, pomoćna i sporedna, tri osnovna tipa: pojedinačna, serijska i masovna proizvodnja i dva osnovna naičina: kontinualni i diskontinualni kao i dva osnovna sistema: linijni i grupni.Ali, bez obzira na raznovrsnost organizacionih oblika koji se javljaju u organizaciji proizvodnje zavisno o karakteru proizvodnog, odnosno tehnološkog procesa, ipak se mogu uočiti neke stvari koje su manje-više zajedničke svim proizvodnim organizacijama. Proizvodnja je verovatno najsloženija delatnost u proizvodnoj organizaciji, u njoj sudeluje velik broj ljudi najrazličitijih znanja, sposobnosti i sklonosti koji treba da ostvare zajednički cilj. Taj zajednički cilj je rentabilna i ekonomična proizvodnja određene količine proizvoda ili usluga. Da li je taj cilj uspešno ostvaren ne može se tačno utvrditi jer ne postoje objektivno razrađeni kriterijumi pomoću kojih bi se mogla dati sasvim egzaktna ocena. To u određenoj meri može objasniti zašto su postojala dugotrajna lutanja u potrazi za najbolje komponovanom proizvodnjom i za njenom najefikasnijom organizacijom.

Industrijska proizvodnja se od svojih prvih početaka zasnivala na podeli posla. U početku je to bila jednostavna podela posla između učesnika u proizvodnji. Sve veća složenost proizvoda i tehnologije proizvodnje zahteva veći stepen podele, u kojoj se postepeno iz procesa proizvodnje odnosno radionice izdvajaju pojedini poslovi kao relativno samostalni pa ih obavljaju specijalno obučeni radnici. Najpre se izdvaja kreiranje odnosno konstruisanje proizvoda, a nakon toga priprema rada odnosno proizvodnje.

Na početku ovog veka organizacija proizvodnje izgledala je otprilike ovako:

· konstruisanje proizvoda,

· priprema rada,

· neposredna proizvodnja ili radionica.

Dalji razvoj doveo je do novog stepena podele, odnosno izdvajanja, pa se iz neposredne proizvodnje izdvajalo sve što je u datim uslovima bilo moguće uraditi, a dolazilo je i do podele već izdvojenih i samostalnih poslova. Tako se iz neposredne proizvodnje izdvaja tehnička kontrola i održavanje opreme, a priprema rada podelila se na tehnološku i operativnu.

Budući da su podela rada i specijalizacija svaki put donosile koristi i proširivale krug stručnjaka-specijalista koji sudeluju u proizvodnji, nastavile su se tendencije u tom smeru. Od radionice se uzima raspodela poslova, koja se povezuje s operativnom pripremom; posebno se osniva i unutrašnji transport, pa radionici ostaju relativno male mogućnosti za samostalno delovanje i odlučivanje.

Posle II. svetskog rata još se više ubrzava proces podele rada i specijalizacije, što dovodi do stvaranja novih zaokruženih poslova. S druge strane, tehničko-tehnološka zahuktalost, pogotovo u razvijenin zemljama, uvodi u proizvodni proces potpuno novu opremu različitih tehničkih svojstava, uključivši automatizovane numerički upravljane mašine i čitava postrojenja. A to dovodi do krupnih poromena u postojećoj podeli rada i organizaciji same proizvodnje.

Proizvodna funkcija u našim preduzećima, što je i razumljivo, nije doša na nivo organizovanosti u preduzećima razvijenijih zemalja. Ipak, to ne znači da neko naše preduzeće ne može uzeti njihovu organizaciju kao uzor kojem će težiti.

Slika 3.5. Organizaciona shema proizvodne funkcije

Proizvodnu funkciju danas karakteriše sledeća globalna raspodela poslova koja obuhvaća ove vrste: poslovi prilagođavanja nacrtu proizvoda, poslovi operativne i tehnološke pripreme, poslovi neposrednog procesa proizvodnje s unutrašnjim transportom, poslovi tehičke kontrole, poslovi održavanja i poslovi zaštite na radu (slika 3.5.).Navedena shema predstavlja samo jednu veoma raširenu varijantu organizacije za veća i tehnički naprednija proizvodna preduzeća koja imaju uglavnom velikoserijsku proizvodnju. Ali, ona može da se primeni i za većinu drugih preduzeća samo je treba efikasno prilagoditi svojim proizvodnim programima.

Budući da su poslovi istraživanja i razvoja, odnosno oblikovanja proizvoda prikazani pre, potrebno je samo objasniti kako i na koji način preduzeća dolaze do potrebnih tehničkih dokumenata (nacrta, formula, procedura) za proizvodnju izabranih proizvoda. Poslovi izrade podrobnih nacrta proizvoda zapravo se nastavljaju na poslove istraživanja i studija proizvoda. Kako mali broj preduzeća ima svoju službu za te poslove, najveći broj njih je upućen na kupovinu licenca, odnosno osnovnih konstruktivnih nacrta od odgovarajućih profesionalnih organizacija za oblikovanje proizvoda. Ipak, sva preduzeća, pa čak i ona koja imaju posebnu službu za oblikovanje, pre otpočinjanja proizvodnje, dobijene nacrte proizvoda moraju prilagoditi tehničkim mogućnostima svojih radionica i sposobnostima radnika. Ti se poslovi u mnogim preduzećima obavljaju u tzv. konstrukcionim biroima, a u nekima u okviru službe tehnološke pripreme.

Premda unutrašnji transport čini sastavni deo proizvodnog procesa bez kojeg se, osim u automatizovanim pogonima, ne bi mogao uopšte efikasno realizovati, ipak ga ovde nećemo razmatrati.U svrhu zaokruživanja izlaganja poslova proizvodne funkcije ostaje da se prikažu rad i organizacija ostalih vrsta poslova koje ona obuhvata.

5.2.2.1. Rad i organizacija pripreme proizvodnje

Isto onako kao što se funkcija proizvodnje u celini oslobada određenih, sporednih zadataka, tako se i proizvodne jedinice oslobađaju mnogih zadataka (poslova) iz područja proizvodnje kako bi mogle svu svoju pažnja skoncentisati na neposredan proces rada. To se u prvom redu odnosi na pripremu proizvodnje, čiji je pojam, doduge, širok i proteže se kod nekih autora čak i na poslove što nisu neposredno vezani uz proces rada ili njegovo funkcionisanje.

Zadatak pripreme proizvodnje sastoji se u tome da se još pre početka proizvodnje ispitaju i utvrde sve okolnosti uz koje će se proizvoditi kako bi se proizvodni proces mogao odvijati normalno, bez zastoja i ekscesa i bez nepotrebnih improvizacija. Priprema proizvodnje planira proizvodnju i unapred određuje sve kvantitativne odnose. Utvrđuje, npr., s kakvim tehnološkim postupkom i pomoću koje radne snage treba proizvod proizvoditi, koje se radno vreme sme upotrebiti, koji se materijal mora utrošiti, kada će početi rad odnosno proizvodni proces itd.

Priprema proizvodnje planira narudžbine kooperantima i brine se (zajedno s nabavkom) da isporučilac na vreme isporuči naručenu robu. Taj rad na pripremi proizvodnje omogućuje da se proizvodne jedinice maksimalno koncentrišu na samu proizvodnju. Uvođenje pripreme i odvajanje pripremnih poslova od neposredne izrade izazvali su vrlo veliko povećanje proizvodnje i proizvodnosti rada, ali su doveli i do velikih organizacionih problema i potreba veće organizovanosti. Znatno se bolje koriste mašine i druga postrojenja, ne čeka se na materijal i alate, ne čeka se ni na poluproizvod ili gotov proizvod jer se priprema brine i o tome da se poluproizvodi upute na sledeću fazu izrade, odnosno gotovi proizvodi u skladište.5

Da bi priprema proizvodnje mogla obaviti svoj vrlo složeni zadatak, treba se organizovati što racionalnije. U organizacionom pogledu postoje dvaosnovna tipa centralizovani i decentralizovani. I jedan i drugi imaju svoje prednosti i nedostatke. Uopšteno se smatra da će priprema proizvodnje biti centralizovano organizovana ako se radi o masovnoj proizvodnji i krupnim proizvodima velike specifične vrednosti., a u organizacijama koje proizvode mali broj istovrsnih proizvoda prevladaće decentralizovana priprema proizvodnje.

U priloženoj shemi (slika 3.6.) priprema je organizacioni podeljena na tehnološku i operativnu pripremu, pripremu alata i studije rada. Ipak, takva se podela ne može obaviti u svakoj proizvodnoj organizaciji. Neke od njih po prirodi svoje delatnosti nemaju neku posebnu potrebu za mnogim poslovima tehničke pripreme; npr., cementare i šećerane nemaju potrebe za konstrukcionim biroom, normiranjem vremena itd.

Tehnološka priprema obavlja sve poslove vezane za izbor i ostvarenje tehnološkog procesa a najvažniji su sledeći: pregled, razrada i prilagođavanje dobijenih nacrta proizvoda. Određivanje tehnološkog postupka u celini i po proizvodnim pogonima, odnosno izrada operacionih lista u kojima se navode sve operacije koje se moraju obaviti i na kojim radnim mestima, određivanje kvaliteta materijala i delova koji se ugrađuju u proizvod, izbor odgovarajućih alata i naprava koje bi trebalo koristiti radi jednostavnijeg i preciznijeg obavljanja radnih operacija.6

Zadatak je pripreme alata da na osnovu koncepcije što je odredila tehnološka priprema konstruiše i izradi odnosno nabavi najprikladnije alate i naprave. Osim toga, priprema alata brine se i za to da izrađeni ili kupljeni alati i naprave budu uvek ispravno čuvane (skladištene), u dobrom stanju i uz ispravnu evidenciju i dokumentaciju.

Slika 3.6. Organizaciona shema pripreme rada
 Studij rada obiuhvata poslove s kojima se određuju načini na koje se treba da se obave pojedini radovi i u kojem vremenu. Zadatak je studije rada,dakle, istraživanje i pronalaženje najjednostavnijeg i najefikasnijeg načina rada, negovog vremenskog redosleda odnosno određivanje potrebnog vremena zanjegovo obavljanje ako se u pogonima vrši normiranje radnog učinka.

Operativna priprema, što se već i po samom nazivu vidi, operativno prati proces proizvodnje obavljajući sve poslove kojima se osigurava njegovo nesmetano ostvarivanje (realizacija), kao što su: pažljivaizrada operativnih planova proizvodnje pojedinog pogona, određivanje količina i eventualno rezervisanje materijala na osnovu operacionih lista, određivanje radnih mesta ili punktova na kojima ih treba u određeno vreme dostaviti.

Među najvažnije poslove operativne pripreme spadaju, dakle, poslovi operativnog planiranja (materijala, potrebnog radnog vremena, proizvodnih kapaciteta ...) po pogonima, poslovi određivanja količina materijala (uključivši i rezervisanje) a na osnovu dobijenih operacionih lista, poslovi određivanja količina (dimenzionisanje) materijala i delova i njihova pripremljenost za korišćenje ili ugradnju, poslovi lansiranja potrebne dokumentacije (nacrta, pozicija, isporuka materijala i alata, industrijske liste ...) pa konačno, praćenje korišćenja proizvodnih kapaciteta i postignutih rezultata proizvodnje.

5.2.2.2. Rad i organizacija tehniče kontrole proizvoda

Kontrola proizvoda je “savest” proizvodnje. Ona ima zadatak da kontroliše proizvodnju prema kvalitetu, vrsti, dimenzijama, boji i sl. i da utvrdi da li proizvodi odgovaraju postavljenim zahtevima. Kontrola je, dakle, proces merenja proizvoda ili usluga prema utvrđenim standardima. To samo po sebi znači da jedan deo proizvedenih proizvoda može biti ispod važećih standarda pa zbog toga postaje delimično ili potpuno neupotrebljiv. Proizvodnja ispod standardnog kvaliteta i dimenzija predstavlja, u suštini, gubitak za privrednu organizaciju, i to utoliko veći što je verovatno propao i materijal koji je upotrebljen za proizvodnju.

Tehnička kontrola u privrednim organizacijama u kojima je dobro organizovana može pravovremenom, stalnom i efikasnom intervencijom eliminisati takve gubitke ili ih barem smanjiti na razlimnu meru. Iz navedenog proizlazi da tehnička kontrola ima ove osnovne zadatke:7
a) da na prihvatljiv način ukloni defektni materijal ili da zaustavi

pogrešan proces rada;

b) da kontroliše standard kvaliteta procesa proizvodnje;

c) da grupi zaposlenih pruži predstavu o kvalitetu proizvedenih

proizvoda, stanju kvaliteta materijala itd.

Tehnička kontrola proizvodamože se organizovati na različite načine i u tom pogledunema jedinstvenog rešenja. Zavisno od značajnosti proizvoda, širini pogleda u privrednoj organizaciji i vremenu koje se utroši u kontroli mogu se organizovati ovi načini kontrole proizvoda: preventivan, centralizovan i spratna kontrola, ili kombinacija tih tipova.

Kontrola materijala se odnosi uglavnom na kvalitet jer kvantitativnu kontrolu vrši nabavka. Kontrola kvaliteta se obavlja uglavnom u laboratorijama (mehaničkim, hemijskim i dr.).

Sam nivo i organizaciona struktura tehničke kontrole dosta su različite i različito se rešavaju u pojedinim preduzećima. Nešto zajedničko ipak postoji, a to je da služba tehničke kontrole ne sme nikada biti direktno podređena onome ko je odgovoran za proizvodnju, jer želja za povećanjem kvantiteta može dovesti do pogoršanja kvaliteta. U našim se preduzećima, gotovo po pravilu, kontrola podređuje organizatoru proizvodnje (tehničkom direktoru) i tako postaje prilično nezavisan. Bilo je i slučajeva da se tehnička kontrola zbog neprestanog pogoršavanja kvaliteta veže direktno uz glavnog organizatora (direktora).

5.2.2.3. Rad i organizacija održavanja

Održavanje je specifična delatnost čija funkcija je da se brine za sigurnost mašinskog parka, zgrada, kancelarija i ostalog, od kojih zavisi ne samo sadašnji nego i budući razvoj. Mnogi su autori zbog toga istakli vrednost održavanja jednom relativno tačnom konstatacijom da se proizvodnja rukovodi sadašnjošću, a održavanje omogućuje rad preduzeća u budućnosti. Održavanje, prema tome, ima ulogu “konzervatora” opreme koju treba držati u stanju kontinuiranog rada.

Poslovi održavanja s obzirom na veličinu popravake na opremi građevinskim objektima i sl. obično se dele na tekuće i investiciono održavanje odnosno generalni remont, kako se ćešće naziva. Ipak, ta podela praktično ne utiče na njihovo eventualno organizaciono razdvajanje. Održavanje po pravilu deluje kao jedinstvena organizaciona jedinica pa ga tako i organizuju skoro sva naša preduzeća. Nema, takoreći, preduzeća u kojem bi se barem pokušalo pratiti najnoviji trendovi, koji su već počeli u svetu, u pogledu sve većeg eliminisanja, izvođenja poslova održavanja s posebnim radnicima, odnosno u svojoj organizaciji. U stvari, u novim trendovima izvođenja i organizacije poslova održavanja poslove tekućeg održavanja obavljaju radnici angažovani u proizvodnom procesu, jer imaju dvostruko zanimanje, dok se generalni remont najvećim delom ili u celini poverava specijalizovanim organizacijama.

Iako se organizacija i rad službe održavanja razlikuju od preduzeća do preduzeća, jer zavise od vrste industrije, od proizvoda i načina izrade, ipak postoje neki zajednički sistemi koji se danas primenjuju. Najčešće primenjeni sistemi su: održavanje pod rukovodstvom proizvodnje, održavanje kao služba sigurnosti, održavanje po kartoteci, planirano održavanje i preventivno održavanje.U svim tim sistemima, osim u sistemu održavanja pod rukovodstvom proizvodnje, postoje, gotovo u svim preduzećima, specijalizovane službe koje obavljaju te radove. U većini preduzeća je služba održavanja organizaciono podeljena na održavanje građevinskih objekata, postrojenja i ostalog.

Za ispravno funkcionisanje i nesmetanu proizvodnju važno je da služba održavanja bude na nivou zadataka i da postoje dobri i regulisani, posebni ekonomski, odnosi između održavanja s jedne strane, i ostalih službi, odnosno proizvodnih i razvojnih, s druge strane.

5.2.2.4. Rad i organizacija zaštite na radu

Uslovi pod kojima se obavlja rad vrlo su važan činilac za ostvarivanje optimalnih rezultata u proizvodnji pa se bez dvoumljenja može reći da preduzeća u kojima su radni uslovi povoljniji postižu i bolji rezuitati poslovanja, i obrnutno. Zbog toga i nije slučajno što se radnim uslovima u razvijenim zemljama pridaje sve veća pažnja i što je došlo do pojave novih naučnih disciplina kao što su “ergonomija”, “human engineering” i dr., koje se bave radnim uslovima u proizvodnji.

U našim privrednim organizacijama, na žalost, briga o radnim uslovima još nije na onom nivou na kojem bi morala biti. Naše bi se organizacije morale više brinuti o tome da postignu optimalne radne uslove, i to ne samo zbog njihovog uticaja na ostvarivanje veće proizvodnje nego i radi olakšavanja rada i zaštite radnika. Mnogi izveštaji inspektora rada pokazuju da radni uslovi u velikom broju preduzeća ne odgovaraju propisima i da zbog toga često dolazi do trajne ili privremene nesposebnosti, odnosno dugotrajnijih bolovanja radnika.

Ozbiljno stanje zaštite rada nameće obavezu da se taj problem u preduzećima rešava odlučnije i kvalitetnije, što se može postići većom brigom za radnu sredinu i boljom organizacijom radnog mesta. A jedno i drugo zahteva da se organizuje posebna službakoja će moći, uz eventualnu pomoć odgovarajućih naučno-istraživačkih institucija, prevazići probleme i predložiti što veću humanizaciju rada i sigurnost na radu.

Zadatak te službe, prema tome,sastojao bi se u proučavanju i prilagođavanju svih onih činilaca koji, utiču na radnu sposobnost i zdravlje radnika, kao što su temperatura i vlažnost vazduha, osvetljenje, buka, prašina,industrijski otrovi itd., zatim u predlaganju najadekvatnijih zaštitnih sredstava koja bi pomogla da se negativni elementi isključe ili svedu na najmanju meru. Konačno, zadatak spomenute službe sastojao bi se u sprovođenju efikasne i organizovane higijene i zaštite rada. Ako se zadatak proširi i na fiziološke i psihološke činioce, koji takođe utiču na radnu sposobnost radnika, kao što su: zamor i odmor, vreme i ritam rada, monotonija, položaj tela, psihološka atrnosfera i sl., onda se, u stvari, radi o kompletnoj organizaciji poslova što se odnose na rad i život radnika u proizvodnji
5.3. Prodajna funkcija

5.3.1.Uloga prodaje u procesu proizvodnje

Prodaja je jedna od najvažnijih funkcija u procesu reprodukcije jer omogućava da se proizvedeni proizvodi realizuju, pretvore u novac, odnosno da se isporuče krajnjem potrošaću. Proizvodi koje potrošači neće da kupuju, u stvari nisu upotrebne vrednosti, pa je u tom smislu prodaja merilo korisnosti ostvarene proizvodnje. Preduzeća tek prodajom dobijaju svoju društvenu potvrdu za proizvedene robe. Osim toga, važna je i zbog toga što se prodajom dolazi do potrebnih novčanih sredstava za obnavljanje procesa proizvodnje i za nastavljanje uspešnog poslovanja preduzeća. Novcem dobivenim za prodatu robu nabavljaju se potrebna materijalna sredstva i sve drugo što je potrebno za novu proizvodnju. Radi toga je prodaja vitalna faza poslovanja, jer od nje zavisi mogućnost održavanja kontinuiranog procesa proizvodnje. U slučaju zastoja u prodaji, odnosno realizaciji, postoji opasnost da se i proizvodni proces prekine, pogotovo ako je taj zastoj vremenski duži. Čak ni dopunski krediti ne mogu u pogledu proizvodnje potpuno nadoknaditi ono što se gubi zastojem u prodaji, i to ne samo zbog povećanih troškova za kamate nego, i zbog nesigurnosti koja vlada u preduzeću zbog neprestanog gomilanja različitih vrsta robe na skladištu, koja bi tokom vremena mogla izgubiti na kvalitetu, ili da postate demodirana, ili da izgubi na vrednosti pojavom novih sličnih proizvoda. Prema tome, kontinuirana prodaja je skoro isto važna kao i kontinuirana proizvodnja.

Uloga prodaje i njezino značenje kao posebne funkcije, menjali su se tokom istorijskig razvoja. Prodaja je dobila izvanredno značenje s napretkom proizvodnih snaga i organizacionih metoda u privređivanju. Porast proizvodnih snaga stvorio je velke mogućnosti za proizvodnju, veću nego što su mogućnosti za prodaju u današnjim društveno-ekonomskim uslovima. Tako su se pred prodajom pojavili novi problemi kakvih pre nije bilo pri maloj proizvodnji za usko lokalno tržište. Da bi se ti problemi rešavali, potrebno je da se u prodaji angažuju najbolje snage i da se primenjuju različite mere koje omogućuju širenje tržišta i razvijanje potrošnje.8

Prodaja je kao delatnost vrlo dinamična. Ona se svakog dana širi i angažuje sve veći broj različitih specijalista kako bi mogla što uspešnije odgovoriti svom osnovnom zadatku osigurati stalni, rentabilni i optimalni nivo proemeta. U novije vreme te se koncepcijske i organizacione promene u prodaji sve više i formalno ističu, pa se umesto klasičnog izraza “prodaja” koristi izraz “marketing”premda to nije sasvim tačno. Jer, marketing je nešto drugo i sadržajno obuhvata više od prodaje. Marketing znači novo poslovno ponašanje preduzeća koje integracijom različitih poslovnih aktivnosti nastoji upoznati i vladati zakonitostima tržišta, odnosno u skladu s njima se ponašati, dok je prodajna aktivnost usmerena samo prema.kupcima proizvoda. Marketing, dakle, osim prodajne aktivaosti uključuje i druge aktivnosti, kao što su: strateška istraživanja razvoja, istraživanja novih potreba, istraživanja nabavke tržišta materijala itd.9
5.3.2. Prodaja kao samostalna organizaciona jedinica

Praksa većeg broja naših industrijskih organizacija i danas uključuje službu prodaje u jedinstven komercijalni sektor zajedno sa službom nabavke i sklađištenja. Na taj način je komercijalni sektor kao neki svodni sektor za sve poslove prometa iako ti poslovi mogu imati malo ili nešto više zajedničkih problema i dodirnih točaka, što u osnovi zavisi od tržišnih, tehnoloških i drugim specifičnostima pojedinih privrednih delatnosti. Tako, na primer, se odnos među službama u komercijalnom sektoruu organizacijama industrije cementa mnogo razlikuje od tog odnosa u mašinogradnji ih brodogradnji. Dok se u cementnoj industriji, prema shvatanju nesmetanog odvijanja proizvodnog procesa, funkcija prodaje ima prvorazredno značenje, dok je funkcija nabavke sporedna i ne predstavlja neki poseban problem, u brodogradnji jeskoro suprotno. S druge strane, u brodogradnji odnosi nabavke i prodaje nisu takvog karaktera i nisu tako tesni kao što su odnosi između ovih službi pojedinačno i proizvodno-tehničkog sektora.

U vezi s tim izlaganjima moglo bi se primetiti da su pri dokazivanju potrebe za razdvajanjekomercijalnog poslovanja u službu nabavke i službu prodaje upotrebljene krajnosti, koje se ne mogu smatrati merodavnim. Iako je taj prigovor relativno tačan, čini se da na današnjem stepenu razvoja tehnike i na njoj zasnovane podele rada tržišne okolnosti sve više nameću opštu potrebu specijalizacije pojedinih komercijalnih službi, potrebu razvijanja svake komercijalne službe posebno. Tržišni odnosi toliko su se izdiferencirali na nabavnom i prodajnom službom, na domaćem i inostranom tržištu, da se mogu uspešno pratiti samo ako se organizuju posebne odgovarajuće službe koje, uostalom, i nemaju baš mnogo zajedničkih dodirnih tačaka, a imaju različite zadatke i ciljeve, različite pristupe i metode u obavljanju svojih funkcija. Pored toga, u službu prodaje i službu nabavke uključeni su mnogi novi poslovi (istraživanje tržišta, ekonomsko napredovanje i sl.) koji se pre nisu obavljali jer za to nije bilo posebne potrebe. Koncepcija organizacije jedinstvene komercijalne funkcije odgovarala je stepenu industrijskog razvoja i razmene kao što je bio pre II. svetskog rata, kad se proces odvijao u dužim intervalima i kad su odnosi na tržištu bih stabilniji.

I na kraju, valja odgovoriti na pitanje kako da se u pogledu organizacije komercijalnog poslovanja postupa u manjim proizvodnim organizacijama. Treba li i u njima funkciju prodaje odvojiti od funkcije nabavke? Čini nam se da se proces, koji je počeo u nekim velikim, odnosno složenim, organizacijama neće zaustaviti samo na njima i da će se zbog objektivnih okolnosti, o kojima smo već govorili, postupno širiti na sve, pa i manje organizacije: da se funkcija nabavke sve više distancira od funkcije prodaje, a to jasno, nameće i potrebu odvajanja službi. Međutim, ako se u maloj organizaciji zbog nedovoljnog obima rada ne pokaže potreba za organizovanje posebnih službi, treba pre donošenja odluke dobro razmisliti o tome kako razvrstati poslove, a ne da se mehanički, iz tradicionalnih pobuda, spoje nabavka i prodaja. Analiza će u jednoj organizaciji možda pokazati da nabavku treba spojiti s proizvodnjom, a prodaju ostaviti samostalnu, a u drugoj obrnto itd.

5.3.3.Zadaci prodaje

Globalni je zadatak prodajne službe u proizvodnoj organizaciji je pravovremena i maksimalno povoljna prodaja proizvedene robe. Taj globalni zadatak sastoji se, zapravo, od čitavog niza drugih, specifičnih zadataka, čije obavljanje počinje s pripremom prodaje. Kao što se proizvodni proces, pre nego što počne, planski priprema, tako se priprema i prodaja. Bez tih priprema ona bi u današnjim uslovima bila skoro nemoguća. Uspeh prodaje zavisi znatno, gotovo bi se moglo reći isključivo, od kvaliteta tih priprema. Što su one bolje obavljene, veća je sigurost da će uspeh biti potpuniji i obrnutno. Odatle proizlazi i važnost zadataka pripreme, a posebno zadataka koji su u vezi s istraživanjem tržišta, komercijalnom poromocijom i drugim zahvatima koji omogućavaju da se realno sagleda mesto što ga preduzeće zauzima na tržištu, kakav je njegov deo u proizvodnji određenog proizvoda i kakav se perspektivni plasman može očekivati u budućnosti ako se uvedu određeni planirani zahvati.

Važnost istraživanja tržišta izvanredno je porasla tako da se bez preterivanja može redi da danas u industrijski razvijenim zemljama predstavlja jedan od najvažnijih zadataka prodajnog sektora, jer se brine o skupljanju, tumačenju i ocenu podataka da bi odluke mogle biti donesene na racionalnoj osnovi. Zadatak istraživanja tržišta proteže se na domaće i na inostrano tržište, a obuhvata utvrđivanje kapaciteta tržišta, analizu i statistiku. prodaje, utvrđivanje mogućih prodajnih kvota i drugih relevantnih podataka i informacija.

U sklopu zadataka pripreme prodaje komercijalna promocija ili, kako se u novije vreme naziva, ehonomska promocija,dobija takođe sve veće značenje. Njen je glavni zadatak obaveštavati kupce o značajnostima i prednostima proizvoda što ih naša organizacija proizvodi ili namerava proizvoditi. Ekonomska promocija, dakle, za razliku od istraživanja tržišta, koje pasivno prati tržišna kretanja, aktivno deluje na tržištu utičuči na sklonosti i želje potencijalnih kupaca da podmiruju svoje potrebe baš proizvodima koje proizvodi naše preduzeće. Ona se može javljati u različitim oblicima, od najjednostavnijih, kao što su oglasi u štampi, plakati i leci, pa do složenijih i skupljih oblika, kao što su promocioni filmovi na televiziji, priredbe ili nagradne igre.

Među poslovima prodaje važno mesto zauzimaju zadaci vezani za davanje ponuda.Ponuda je jedan od prvih konkretnih, a ugovaranje interesnih dodira s budućim kupcem, pa je zbog toga potrebno da se ona dobro pripremi i sastavi kako bi delovala privlačno, a ne da odbija. Ugovaranjem se zapravo zaključuje posao s kupcem, utvrđuju svi potrebni uslovi koji se odnose na proizvod ili uslugu, bilo u pogledu kvaliteta, roka isporuke i cene, bilo u pogledu nekog drugog činioca važnog za kupca s kojim se ugovara.

Ostali zadaci vezani uz prodaju proizvoda nisu toliko sporni i nepriznati i dobih su svoje odgovarajuće mesto u organizaciji prodaje, pa o njima inije potrebno mnogo govoriti. Potrebno je istaknuti još samo značenje zadataka koji se odnose na brigu o proizvodima nakon prodaje, i to važi za potrošnu robu i za proizvode trajne vrednosti, jer se upravo ti zadaci površno obavljaju u mnogim našim organizacijama, a nedvosmislena je vrednost takvog rada. Koliko se nesporazuma, konflikata i žteta može izbeći ako se zadrži briga o proizvodima koji su prodati, ako se ispravno analiziraju reklamacije kupaca i organizuje dobra servisna služba. U širenju prodaje može da se dobro iskoristi reputacija stečena u obavljanju servisa. Naprotiv, slaba tehnička pomoć kupcima proizvoda velik je nedostatak za osoblje zaduženo za prodaju.

Kao i svi drugi zadaci, tako i zadaci u vezi sa prodajom proizvoda izazivaju određene troškove. U nekim, retkim slučajevima, oni premaše i troškove neposredne proizvodnje. Ta činjenica obavezuje preduzeće da se o njima brine jer bi se u suprotnom slučaju moglo dogoditi da konačan uspeh bude manji od stvarno mogućeg, odnosno da skupa prodaja parališe prednosti do kojih je organizacija došla snižavajući troškove proizvodnje.

5.3.4.Organizacija prodajne funkcije

Budući da smo opisali različite delatnosti vezane uz prodaju proizvoda, treba nešto reći i o tome kako se te delatnosti mogu uspešnije organizovano povezati da bi se postiglo efikasno izvršenje i kontrola i dobri međusobni odnosi, u čemu i jeste suština organizacione strukture. Male organizacije trebaj da imati jednostavnu organizacionu strukturu, a velike zahtevaju kompleksnu strukturu da bi se uspešno mogli ispuniti svi zadaci o kojima je bilo govora. Ali, ni sve proizvodne organizacije ne moraju imati istu organizaciju jer su i različite funkcije namenjene prodajnoj službi zavisno od tipa proizvoda, homogenosti proizvodnje, prodajnim metodama, situaciji na tržištu itd. Sasvim je jasno da će organizacija prodaje biti drugačija u organizaciji koja proizvodi masovne artikle za široku potrošnju nego u onoj koja proizvodi investicionu opremu po narudžbini, drugačija u organizaciji koja ima svoju mrežu prodavnica nego u onoj koja prodaje trgovačkoj mreži, drugačija u organizaciji koja proizvodi više grupa proizvoda nego u onoj koja proizvodi samo jedan proizvod ili jednu istu grupu proizvoda.

U proizvodnoj organizaciji koja proizvodi više grupa proizvoda može se razmišljati o decentralizovanoj prodaji. Međutim, to je gotovo nemoguće u preduzeću koje proizvodi jedan proizvod. Verovatno organizacija bilo koje službe ne zavisi toliko od spoljašnjih okolnosti kao organizacija prodaje. Situacija na tržištu može sama po sebi izazvati potrebu za izmenom organizacione strukture prodaje, jer prodajna organizacija mora biti konstruisana ne samo prema prirodi proizvoda nego i prema kupovnim običajima. Prodaja može biti ograničena samo na jedan grad, a može biti i šira, pa čak i izvan zemlje itd. Na osnovu toga čini nam se kao da nije moguće dati bilo kakve preporuke za dobru organizaciju prodaje bez konkretne analize svakog pojedinog preduzeća. I zaista je tako, kao što je to uostalom, i kod realizovanja ostalih funkcija, ako se očekuje rešenje svih organizacionih problema, uključivši i stvaranje zadovoljavajućih odnosa među organizacionim jedinicama i primenu svih funkcija u njihovom punom delokrugu. U organizacionim rešenjima koja se predlažu treba, gledati samo model koji se može prilagoditi konkretnoj situaciji s većim ili manjim izmenama.

Slika 3.7. Organizaciona shema prodajne funkcije
U priloženoj organizacionoj shemi (slika 3.8.) prikazana je mogućnost podele službe prodaje na osnovu podeljenih zadataka po logičnom redu, zadataka koji se odnose na pripremu prodaje, zadataka vezanih uz prodaju i izvoz i zadataka vezanih za usklađištavanje i transportovanje proizvoda. Međutim, postoji i druga mogućnost podele i to tako da se pripremne službe podele posebno po prodaji u zemlji i po prodaji i izvozu. U mnogim se proizvodnim organizacijama prodaja po proizvodima praktikuje tada kada organizacija proizvodi više različitih proizvoda pa svaki od njih zahteva specijalističko znanje i posebnu tehniku prodaje.

Često se praktikuje da prodaja za domaće tržište i prodaja za izvozno tržište budu dve odvojeneorganizacione jedinice ako se problemi prodaje na domaćem tržištu potpuno razlikuju od problema izvoza. Ali, shema može imati i varijante, ne samo u osnovnoj podeli nego i u smeštaju pojedinih službi. U nekim organizacijama mogu pojedine službe biti izvučene iz tog “logičnog” reda i s obzirom na konkretnu situaciju postavljene tako da organizaciono dobiju na važnosti. Tako npr., osnovna podela prodaje može izgledati ovako: istraživanje tržišta s reklamom, prodaja, izvoz, skladište s otpremom i možda s transportom (ako organizacija ima veći vozni park).

Međutim, kakva će se dalja podela poslova obaviti i hoće li se uopšte obaviti u tim pojedinim službama, zavisi od mnogo činilaca, pa zbog toga postoje i mnoga rešenja. U nekim proizvodnim organizacijama te službe obavljaju samo pojedinačni radnici, u nekim pak dve ili više službi obavlja jedan radnik, a u najvećim preduzećima te službe postaju i organizacione jedinice u okviru kojih je učinjena podela rada i specijalizacija samo za jedan deo zadataka službe. Tako, npr., služba ekonomske reklame može u nekim preduzećima (kozmetike), u kojima je reklama važan zadatak., biti organizaciono raščlanjena na pojedine specijalizovane poslove, kao što su politika reklame, kreacija reklame po vrstama, ispitivanje efikasnosti reklame i sl.

Na kraju treba još jednom istaći da se organizacija prodaje mora uskladiti s tržišnom situacijom pred kojom se preduzeće nalazi. Organizaciona struktura prodaje, dakle, ne sme imati statički, nego dinamički karakter. S vremenom se može menjati i sama prodajna delatnost, koja može rasti ili padati, tržište se može proširiti ili suziti, a i samo tržište može se sasvim promeniti.

5.3.5.Organizacija istraživanja tržišta

Tom se problemu pridaje posebna pažnja zbog njegove izuzetne važnosti za ispravno sagledavanje perspektive kao i zbog indolentnosti koja još postoji u našim proizvodnim organizacijama u pogledu konkretnog uvrštavanja službe za istraživanje tržišta u organizacionu strukturu. Mali je broj preduzeća koja se mogu pohvaliti da.imaju dobroorganizovanu službu istraživanja tržišta.10 Istina je da su postojali i neki opravdani razlozi (nedostatak stručnjaka specijalizovanih samostalnih organizacija za istraživanje tržišta) koji su tome doprineli. Međutim istina je da se u mnogim poduzećima ne trude da istraživanje tržišta (marketing) dobije odgovarajuće značenje, iako bi već mogli da računaju i na pomoć određenog broja specijalizovanih organizacija koje se bave marketingom. Veća preduzeća ne bi trebala da se plaše od angažovanja stranih organizacija (iako nisu jeftini njihovi projekti), pogotovo ako se radi o izvozno orijentisanim preduzećima. Pretpostavka je da bi situacija bila još bolja da u našoj zemlji postoje odgovarajuće institucije na nivou pojedinih privrednih grana, područja ili privrede u celini koje bi mogle da osiguraju osnovne podatke o tržišnim kretanjima.

Organizacija istraživanja tržišta u proizvodnim organizacijama može se različito postaviti, što zavisi od vrste i količine proizvoda koji se prodaju, stručnosti zaposlenih, usvojenoj koncepciji, itd. Ipak, čini se da bi racionalna organizacijaslužbe za istraživanje tržišta trebala imati sledeću strukturu:

· programiranje istraživanja tržišta, koje u sebi uključuje definisanje cilja istraživanja, granice i područja istraživanja, utvrđivanje izbora podataka i izbor metode istraživanja, terminski plan i potrebne troškove;

· proces istraživanja, u koji ulazi prikupljanje podataka i informacija iz svih izvora sa kojima raspolažemo, eventualno sprovođenje ankete kao i kontrola i obrada podataka;

· analiza rezultata, u koju ulazi izrada zaključaka s potrebnom dokumentacijom.

Važnost istraživanja tržišta različita je u pojedinim grupacijama i privrednim organizacijama pa su, prema tome, različiti i načini i primenjene metode, a različita je i organizacija. Uopšte uzevši, u organizacijama koje proizvode opremu pridaje de se manji značaj istraživanju tržišta nego u organizacijama koje proizvode potrošne proizvode. Organizacija koja proizvodi brodske limove ili motore može relativno lako definisati tržište u neposrednoj budućnosti jer ima ograničen krug kupaca (brodogradilišta). Ipak to ne znači da se uopšte ne mora istraživati tržište ako želimo da se osiguramo od nepredviđenih događaja. Verovatno je da će metoda istraživanja tržišta biti drukčija, a okviri istraživanja uži nego kod organizacije koja proizvodi potrošne, posebno trajnije potrošne proizvode. Organizacija koja proizvodi brodske limove verovatno neće koristiti publicitet jačeg intenziteta, pa prema tome, nece ispitivati ni vrednost njegovih oblika. Naprotiv, organizacija koja proizvodi hladnjake, veš mašine, a posebno ona koja proizvodi kozmetičke proizvode, pridavaće veliku pažnju ispitivanju vrednosti oblika publiciteta.

S obzirom na celokupnu našu privrednu praksu, a posebno praksu u organizaciji, smatra se da bi službu istraživanja, u ovom početnom vremenu razvoja, bilo najbolje smestiti u prodajnu službu ili, u slučaju teškoća vezanih za zaposlene, u okviru službe za industrijska istraživanja, s kojom ionako mora najuže sarađivati. Međutim, ma kakvo bilo organizaciono rešenje, ono će doprineti da se u pogledu istraživanja tržišta postišne više sistematičnosti i efikasnija upotreba naučnih saznanja pri određivanju poslovne politike privredne organizacije.

5.4. Finansijska funkcija

5.4.1. Zašto finansijska funkcija

Pre nego što se pristupi prikazivanju mesta, uloge, zadataka odnosno poslova i organizacije finansijske funkcije, neophodno je objasniti sadržaj ovog poglavlja.

Važni zadaci, odnosno poslovi, koji se u modernim preduzećima obavljaju u sklopu finansijske funkcije, bili su praktično izostavljeni (poslovi s deonicama, zajednička ulaganja, lizing, briga o strukturi kapitala itd.) a neki su formalno bili uključeni u prodajnu, nabavnu ili razvojnu funkciju (davanje i uzimanje kredita, investiciona sredstva itd.).

Takvo rešenje je u velikoj meri bilo uslovljeno kreditnom i investicionom politikom koja su po pravilu kreirala i vodila tela i organizacije van preduzeća Moglo bi se reći da se preduzeća nisu skoro ni bavila finansijskim problemima; njima su dostavljena rešenja o odobrenju robnih ili investicionih kredita, a oni su ih samo trebali utrošiti u skladu s dobijenim rešenjima.

Tri su osnovna razloga promene delatnosti finansijske funkcije. Prvi se nalazi u bitnoj promeni tržišnih i drugih uslova poslovanja naših preduzeća. S obzirom na te promene realno je bilo pretpostaviti, pa i očekivati, da će finansijska funkcija zauzeti mesto koje joj pripada. Neophodno je zato bilo da se finansijskoj funkciji da odgovarajuće mesto i uloga u poslovanju preduzeća. Bez dobro organizovane finansijske funkcije teško je uopšte pretpostaviti i računati na zadovoljavajući uspeh u ostvarenju pozitivnih poslovnih rezultata. Drugi razlog je u izuzetno snažna kompjuterizacija čitavog informatičkog sistema koji omogućava da se podaci o kapitalu, sredstvima, troškoviina i drugim relevantnim poslovnim aktivnostima, i rezultatima finansijske prirode mogu veoma dobro pratiti, odnosno evidentirati na svim zainteresovanim radnim mestima. Treći razlog se za ove promene nalazi u stavovima Komiteta za međunarodne računovodstvene standarde koji za svoje prihvaćene standarde koristi izraz “finansijski” a ne “računovodstveni” standardi. Ovaj naziv je uobičajen u tržišno razvijenim privredama u kojima banke, berze i osiguravajuća društva imaju prvorazrednu ulogu u trgovini kapitalom, a sama preduzeća moraju da se brinu o svom kapitalu, njegovom sastavu, izvorima, optimalnoj likvidnosti itd.

Ove promene, naravno, ne znače potcenjivanje uloge računovodstva u poslovanju preduzeća; ovim posmenama se nastoji da se finansijskim poslovima da pravo mesto kakvo, uostalom, imaju u svim većim preduzećima u savremenim tržišnim ekonomijama. Pritom smo zaista svesni da finansijska funkcija ne bi mogla uspešno obaviti svoje zadatke bez pomoći na računovodstva i njegovih knjigovodstvenih podatakao rezultatima poslovanja u proteklom periodu.

5.4.2. Mesto i uloga finansijske funkcije

Finansijska funkcija preduzeća ni u zemljama u kojima se već vekovima posluje u uslovima tržišnih objektivnih zakonitosti nije dugo imala ulogu i značenje kakvu ima danas. Sve do kraja prošlog i na početku ovog veka njena uloga je bila veoma ograničena, okrenuta prošlim događajima i uglavnom internog karaktera, što znači da su joj zadaci bili pretežno računovodstvenog odnosno evidencionog karaktera. Dok je uloga finansijske funkcije bila takvog sadržaja i karaktera, tako da se služba u tom razdoblju uobičajeno nazivala računovodstvena i tek na početku ovog veka, iako dosta retko, finansijsko-računovodstvena. Verovatno je to, i bio razlog da značenje računovodstvene službe nije bilo isto kao značenje drugih službi. Računovodstvena služba bila je uvek nekako potiskivana ne samo organizaciono nego i poslovno, ona nije imala isti organizacioni rang a nije bila jednaka s ostalim službama, bila je uključena u rešavanje finansijskih problema; ona im je pružala samo finansijske podatke za protekli vremenski period kao podlogu za projektovanje njihovog budućeg poslovanja. Verovatno je i određen uticaj za takav njen podcenjeni položaj imala i znatno slabija stručna struktura zaposlenih, pa i znatno jednostavnija tehnika rada. U računovodstvenoj službi su se zapošljavali ljudi slabije stručnosti, a ni njeni menadžeri nisu bili takvog formata kao u drugim službama.

Karakter zadataka, odnosno poslova, koje je obavljala računovodstvena služba., stalno se dopunjavao zadacima odnosno poslovima finansijskog sadržaja. Nagli rast proizvodnje i prometa, proširenje tržišta van lokalnih okvira, i posebno novčanog tržišta, imao je za posledicu sve veći, sadržajniji i složeniji okvir finansijskog poslovanja u preduzećima. Taj trend je, bio ravnomeran sve do pojave kompjutera odnosno stvaranja modernog informatičkog sistema, koji pruža izvanredne mogućnosti za stalnu i povećanu brigu o finansijskim poslovima, rešenjima, finansijskim analizama i drugim istraživačkim i programskim zadacima. Na povećanje i intenziviranje finansijskih poslova u preduzećima snažan su uticaj imali spoljašnji činioci, a u prvom redu, kao što ističe J. C. Van Horne,11 finansijsko okruženje. U njemu je došlo do veoma oštre konkurencije između organizacija koje se bave finansijskim poslovima, daju kapital ili pružaju odgovarajuće usluge, a da se i ne spominje velika i česta kolebljivost stopa inflacije i kamata i kurseva glavnih valuta. Tome svakako treba dodati uticaj državnih tela koja nikada nije bio veći ni potpuniji. Za to tvrđenje dovoljno je spomenuti brojne ekonomske mere i instrumente (carine, poreze, doprinose, ekološke norme i sl.) koje oni donose a snažno utiču na uslove poslovanja a time i na poslovne i finansijske rezultate preduzeća.

Razvoj i širenje finansijskog poslovanja preduzeća neposredno se odrazilo na zauzimanje odgovarajućeg mesta u organizaciji i ostvarenje prave uloge finansijske funkcije. Od prvobitnog evidencionog posla vremenom se u finansijskoj funkciji postepeno došlo do saznanja da je potrebno svestrano analizirati uočene probleme i naknadno ocenjivati prihvaćena finansijska rešenja da bi se dobila prava slika svih komponenti s finansijskim sadržajem, kao što su npr. sledeći: ukupna imovina, njena struktura i izvori, raspoloživa obrtna sredstva, vremenska razgraničenja, uzimanje i davanje kredita, investiciona ulaganja, izdavanje novih i kupovina tuđih deonica, zajednička ulaganja, lizing poslovi, osiguranje imovine i poslovnog rizika, uticaj carina, poreza i doprinosa na poslovanje itd.

Velikom sigurnošću može se tvrditi da danas praktično nema problema, pa makar bili s malim finansijskim posledicama, da u njihovo rešavanje nije uključena i finansijska funkcija. Normalno je da njena uloga u rešavanju svih problema s finansijskim posledicama nije jednaka; u nekima bi se moglo reći ima odlučujuću dok u drugim ima uglavnom savetodavnu ulogu, a to pretežno zavisi od specifičnih znanja njenih zaposlenih i zaposlenih drugih stručnih službi čijise problemi rešavaju.
5.4.3. Organizacija finansijske funkcije
Zadaci, odnosno poslovi finansijske funkcije veoma su brojni i složeni. Neophodno je radi toga da se njenoj organizaciji pokloni puna pažnja, a to znači da se normalno raščlane, a zatim razvrstaju srodni i povezani poslovi.

Slika 3.8. Organizaciona shema finansijske funkcije
U praksi postoje različiti pristupi u oblikovanju organizacije finansijske funkcije, što je sasvim razumljivo ako imamo na umu da se preduzeća razlikuju po veličini, složenosti, strukturi zaposlenih i da svaki menadžment ima svoju organizacionu koncepciju.

U priloženoj shemi (slika 3.8.) prikazana je organizacija finansijske funkcije u većim i složenijim preduzećima, u kojoj može ali i ne mora biti uključena računovodstvena funkcija. Hoće li se računovodstvena funkcija uključiti ili će joj se dati infrastrukturni karakter zavisi od većeg broja činilaca, u prvom redu o prihvaćenoj koncepciji, zaposleni koji obavljaju poslove, tehnike rada itd. No, bez obzira na to koje se organizaciono rešenje prihvatilo mora postojati čvrsta veza između računovodstvene i finansijske funkcije. Finansijska funkcija, kao što je već rečeno, ne bi uopšte mogla kvalitetno obavljati svoje poslove bez pravovremenih i detaljnih knjigovodstvenih podataka s kojima se kvantifikuje realno stanje raspoloživog kapitala, njegovih struktura i izvora, potraživanja i obaveza kao i njihove rate.

Izlaganje o organizaciji finansijske funkcije počećemo poslovima vezanim za kapital, jer je on, kao što ističu Amrine i koautori12 “žila kucavica” svakog posla. Uzaludne su sve ideje ako preduzeće ne poseduje dovoljno raspoloživog kapitala s kojim bi moglo realizovati prihvaćeni poslovni ili investicioni projekt. Pri koncipiranju razvojne, odnosno poslovne koncepcije, finansijska funkcija mora voditi računa o tome da preduzeće ima stalnu potrebu za kapitalom radi pravovremenog plaćanja dospelih obaveza ili obavljanje potrebnih kupovina.

Kad se radi o kapitalu ne smemo ga se posmatrati samo kao celinu., kao ukupni kapital, nego treba da imamo na umu njegova strukturna obeležja. Jer, posmatranje kapitala kao celine ne bi bilo dovoljno za njegovu racionalnu upotrebu u ostvarivanju programiranih projekata. Da bi se kapital pravovremeno i racionalno koristio treba ga razlikovati po vrstama (stalni i obrtni), po pripadnosti (lični i tuđi), po mogućim rokovima korišćenja odnosno rokovima dospeća (dugoročni, srednjoročni i kratkoročni), po izvorima (štednja, uplaćeni avansi, profit ...) i na kraju, treba da razlikujemo ukupni od raspoloživog kapitala. Ovo razlikovanje je potrebno, jer samo raspoloživi kapital omogućava da se preduzeća upuštaju u nove poslovne odnosno razvojno-investicione poduhvate, odnosno projekte. Da bi se ti projekti mogli uspešno ostvarivati finansijska funkcija treba prethodno da izradi finansijski proračun ukupno raspoloživih sredstava u određenom vremenskom periodu (godini dana). Međutim, taj proračun, ma koliko bio kvalitetan, ne može automatski osigurati potrebna sredstva za sve planirane projekte. Preduzeća po pravilu ne raspolažu tolikim iznosima ili su rokovi njihovog korišćenja neprikladni za finansiranje svih planiranih projekata. Zato je potrebno da finansijska funkcija utvrdi raspoloživa finansijska sredstva po stavkama prihoda i rokovima njihove realizacije. Finansijska funkcija na osnovu knjigovodstvenih podataka, koji pokazuju finansijsko stanje preduzeća, mora prikupiti podatke o finansijskim sredstvima i rokovima, odnosno kad se stvarno mogu koristiti kad se s njima može raspolagati.

Ako su lična finansijska sredstva nedovoljna, finansijska funkcija mora da istraži i osigura dopunske izvore za finansiranje poslovnih odnosno razvojno-finansijskih projekata. Najčešći dopunski izvori su krediti koje preduzećima daju banke ili pak kupovina na kredit potrebnih proizvodnih sredstava, opreme i materijala. Kad se radi o dodatnim finansijskim sredstvima ne treba zanemariti ni mogućnost pružaja unapred plaćene a još nedospele obaveze, kao što su premije osiguranja, porezi, doprinosi itd. I na kraju, finansijska funkcija treba da pokloni potrebnu pažnju, kao izvoru dopunskih sredstava, i poslovima s devizama, njihovim kursevima, vremenskim dospećima i mogućnostima postizanja deviznog optimuma pri uplati i naplati deviznih faktura.13

Bilans finansijskog stanja i proračun ukupnih raspoloživih sredstava, zajedno s tehničkim, ekonomskim i drugim poslovnim projektima, predstavlja instrument na kojima se zasniva izrada pojedinadnih poslovnih i razvojno-investicionih projekata. Bez tih instrumenata bilo bi teško izraditi kvalitetan finansijski proračun pojedinačnih projekata a obzirom na složenost i nedostatak potrebnih znanja, pogotovo bi bilo posebno teško izraditi finansijski proračun razvojno-investicionih projekata.

Finansijskim proračunom pojedinačnih projekata predviđaju se, dakle finansijska sredstva potrebna za njihovu uspešnu realizaciju (tehničkih, ekonomskih i drugih projekata). Kako, međutim, preduzeća, kao što je pre istaknuto, ne raspolažu uvek s dovoljno sredstava ili ne raspolažu u pravo vreme, finansijska funkcija dužna je da istraži i osigura izvore dodatnih sredstava iz drugih realnih izvora. U većim i složenijim preduzećima mogu se izrađivati finansijski proračuni projekata njihovih pojedinih delova. Ako se pak radi o holding kompaniji ili preduzeću s organizovanim informativnim profitnim centrima onda bi se za njih, moglo reći, obavezno izrađuju finansijski proračuni njihovih projekata.

U finansijskom proračunu projekta finansijska funkcija mora da ukaže na sve relevantne pokazatelje uspešnosti pojedinih projekata, pre svega, ekonomičnosti i rentabilnosti, a ne smu da se zanemare ni eventualni finansijski rizici pojedinih projekata.

Međutim, da bi finansijska funkcija odnosno grupa koja izrađuje pojedine finansijske projekte dobro obavila svoj posao, nophodno je da druge grupe ili druge funkcije kvalitetno i na vreme obave svoj deo posla.

Analiza finansijskih izveštaja i stalna kontrola priliva i odliva ukupnih finansijskih sredstava i postignutih rezultata poslovanja važni su zadaci finansijske funkcije. Pored toga finansijska funkcija mora, posle početka procesa realizacije pojedinih projekata, redovno i pažljivo kontrolisati, a po potrebi, i intervenisati u slučaju prekoračenja ili pak neopravdanog trošenja finansijskih sredstava. Po završetku projekta finansijska funkcija mora obaviti svestranu analizu celokupnog finansiranja kao i poslovne odnosno finansijske uspešnosti.

Posebna uloga finansijske funkcije je u praćenju tržišne vrednosti preduzeća. Tržišna vrednost preduzeća najviše zavisi od visine dividende koju preduzeće isplaćuje svojina deoničarima. Kako visina dividende utiče na ocenii kreditne sposobnosti preduzeća, ako su preduzeću potrebna veća tuđa sredstva, predlaže se finansijska politika deonica kojom bi se trebala, pre svega, odrediti visina dividende, pa i eventualno izdavanje novih deonica odnosno kupovina deonica drugih preduzeća kao i puštanje u opticaj raznih vrednosnih papira itd.

Na kraju, treba još navesti zadatke, odnosno poslove koje obavlja finansijska funkcija na tržištu novca i vrednosnih papira. Ti se poslovi, kao što se iz organizacione sheme vidi, sastoje od naplate potraživanja i isplate obaveza, odobravanja i uzimanja potrebnih kredita kao i promet sa svim vrstama vrednosnih papira, kao što su: izdavanje novih i kupovina tuđih deonica, prodaja i kupovina obaveznica, prodaja i kupovina deviza itd.

5.4.4. Organizacija računovodstvene službe

Postoje dva glavna razloga što se računovodstvena služba prikazuje zajedno s finansijskom funkcijom, bez obzira na njen infrastrukturni karakter. Prvi je, što postoji čvrsta poslovno-procesna veza između finansijske i računovodstvene službe i drugi je, što u našoj zemlji postoji i deluje stvarno veoma mali broj preduzeća, pa čak i onih velikih, koja imaju značajnije finansijske poslove. Radi toga se sa velikom sigurnošću može pretpostaviti da će gotovo sva preduzeća, s malim izuzetcima, ono malo finansijskih poslova koje obavljaju, kao i dosad obavljati u sklopu računovodstvene službe.

Iako organizacija računovodstvene službe ima prilično dugu tradiciju, ipak je u zadnje vreme došlo do znažajnih promena. Doduše, do tih promena nije došlo u raspodeli i razdvajanju poslova koje treba da obavlja računovodstvena služba već pre svega u stručnosti njenih zaposlenih, novih poslova koji su izazvani novom tehnikom, odnosno sredstvima kojima se služi i informatičnom tehnologijom kojom se koristi.

Da li će, u nekoj organizaciji doći do promene, do drugačije raspodele i razdvajanja poslova, zavisi od mnogo obektivnih i subjektivnih okolnosti i to je stvar svake organizacije posebno. U postavljanju organizacije računovodstva osnovno je to da se postigne maksimalna “tačnost”, ažurnost i autentičnost.14 Postizanje tog kvaliteta finansijske, odnosno računovodstvene službe nije danas ni malo teško s obzirom na mogućnosti upotrebe raznih automatizovanih sredstava, raznovrsnih kompjutera i njihove mreže pa čak i elektronsko međuorganizaciono i internet povezivanje.

Poslovi koje obavlja računovodstvena služba razvrstani su na osnovu najprikladnije podele rada a koliko će izvršilaca biti potrebno da poslove uspešno obavi zavisi od količine poslova, informatičkoj tehnologiji i drugim komponentama. U nekim će preduzećima pojedine grupe poslova obavljati ekipa s većim ili manjim brojem izvršilaca, a u drugom će preduzeću istu grupu menjati možda samo jedan izvršilac. Verovatno će biti i takvih preduzeća u kojima će sve poslove računovodstva obavljati svega par izvršilaca, a biće i onih (uslužnih) preduzeća koja će sve računovodstvene poslove poveriti nekoj profesionalnoj organizaciji.

Na prvo mesto, kao što se vidi, treba da dođe finansijska operativa, što je i logično kad se ima na umu njeni zadaci. Finansijska operativa ima zadatke koji se odnose na evidenciju finansijskih sredstava, uključivši i devizna, u privrednoj organizaciji, primanje dokumenata za knjiženje uz potrebnu kontrolu, obavljanje blagajničkog poslovanja itd.

Materijalno knjigovođstvo ima osnovni zadatak da prati sve promene u sirovinama i drugom materiju i to u naturalnim i finansijskim pokazateljima, pa se zbog toga i negova organizacija mora tome da prilagodi - mora tako da se postavi da može lako pratiti promene.

Knjigovodstvo plata treba pratiti sva kretanja o ličnim primanjima radnika. Prilikom postavljanja organizacije kao jedinice treba stalno inaati na umu i one elemente koji mogu uticati na tačnost evidencije vremena provedenog na radu i učinaka koji ostvare pojedini radnici, grupe ili organizacione jedinice.

Pogonsko knjigovodstvo ima zadatak da na osnovu obuhvatanja svih vrsta troškova obavi obračun proizvodnje u određenom vremenskom periodu. Baš zbog toga organizacija pogonskog knjigovodstva predstavlja vrlo delikatan zadatak, jer je za njihovo uspešno izvršenje potrebno ne samo uzano knjigovodstveno znanje već i poznavanje specifičnosti proizvodnog procesa.

Finansijsko knjigovodstvo ima zadatak da vodi poslovne knjige preduzeća u kojima se evidentiraju sve promene na sredstvima, da utvrđuje periodično i godišnje ostvarenje prihoda i njegovu raspodelu, obaveze i potraživanja i da čuva svu potrebnu dokumentaciju. Ti se zadaci mogu ostvariti ako se pri postavljanju organizacije finansijskog knjigovodstva vodi briga o usklađivanju kontnog plana s proizvodnim i društveniin okolnostima koje postoje u svakom pojedinačnom preduzeću.

POSLOVNE FUNKCIJE

1. Pojam funkcija i njihov značaj
 Ubrzani tehničko-tehnološki razvoj prouzrokovao je ubrzani rast i razvoj preduzeća a smim time i brojne, pre svega organizacione, probleme. Rešavanje novonastalih problema uslovilo je i razvoj brojnih poslovnih funkcija bez kojih ne bi bilo ni razvoja preduzeća.

U ekonomskoj teoriji postoji veći broj klasifikacije funkcija u preduzeću, u zavisnosti od kriterijuma diferencijacije i vremenskog perioda posmatranja. Značaj funkcija u preduzeću je ogroman iz razloga što ostvarivanje bilo kakvog posla zahteva usklađivanje svih komponenti. U tom smislu funkcija predstavlja skup povezanih poslova i postupaka kojima se najsvrsishodnije obavljaju zadaci preduzeća
.

Sve funkcije u preduzeću u osnovi možemo podeliti na dve grupe:

· horizontalne i

· vertikalne.

a) Vertikalna podela funkcja je posmatrana sa aspekta hijerarhijskog nivoa i načina prenošenja odgovornosti i realizacije ciljeva. Po ovom kriterijumu funkcije delimo na:

· Upravljanje,

· Rukovođenje

· Izvršavanje.

 Upravljanje

 Rukovođenje
 Izvršavanje

Slika br.3.1. Hijerarhijska podela funkcija (primarnih)

“Trouglasti” iskaz hijerarhijskog toka jasno ukazuje da je najveća odgovornost na prvom nivou tj. na nivou upravljanja. Upravljanje je najviša funkcija, jer se njome definišu ciljevi i strategija preduzeća.

Funkcija Rukovođenja predstavlja drugi nivo vertikalnih funkcija u organizacionoj strukturi svakog preduzeća, gde se putem organizacije preduzeća vrši implementacija formulisanih strategija i razrada ciljeva u zadatke.

Funkcija izvršavanja je najniži nivo u strukturi svakog preduzeća i predstavlja izvršavanja neposrednih zadataka i konkretnih poslova.

b) Horizontalna podela funkcija se bazira na tehnološkoj povezanosti poslova i deli se na:

· Funkcija istraživanja i razvoja,

· Funkcija planiranja,

· Funkcija kadrova,

· Finansijska funkcija,

· Funkcija nabavke,

· Funkcija proizvodnje,

· Funkcija prodaje,

· Administrativna funkcija i

· Funkcija kontrole

Bez obzira na klasifikaciju, funkcije u preduzeću moraju biti međusobno povezane a njihove aktivnosti koordinirane. Svaka od funkcija predstavlja samo “kariku” u “lancu” poslovanja preduzeća, gde je izvršavanje zadatka jedne funkcije preduslov ostvarenju druge.

2. Povezanost među funkcijama

Međusobna sinergetska povezanost među funkcijama je uslovljenost jedne funkcije drugom. Posmatrajući jedan logičan reprodukcioni ciklus možemo navesti primer: funkcija istraživanja i razvoja daje informacije funkciji nabavke, o dobavljačima, cenama i slično, finansijska funkcija podržava novčanim sredstvima da se nabave neophodna sredstva, dok proizvodna funkcija vrši proizvodnju gotovih proizvoda, koje plasira prodajni sektor.

Iz svega iznetog, možemo zaključiti da je povezanosti među funkcijama od ogromnog značaja, jer i najmanja neusklađenost njihovog funkcionisanja dovodi do štetnih poledica. Razvojem robne proizvodnje dolazi do većeg stepena tehničke podele rada, odnosno do veće parcijalizacije (podele) konkretnog zadatka na veći broj pojedinačnih zadatka. Takav način izvršenja zadatka je i uslov u jednom zaokruženom lancu reprodukcije. Ovakva podele funkcija je ujedno i vid specijalizacije među zaposlenima iz razloga što svako od njih obavlja deo zadatka, a njihovim koordiniranjem povezivanjem dolazi do ostvarivanja cilja definisanog u upravljačkoj aktivnosti date organizacije.

[image: image4]
Slika br.3.2. Povezanost među funkcijama

Iz prethodnog grafičkog prikaza možemo zaključiti da unutar organizacije postoje brojne međusobne povratne veze, koje ukazuje na značaj odabira načina i modela uspostavljanja korespodenskih odnosa između funkcija u datom reprodukcionom toku.

Metodološki posmatrano reprodukcioni tok možemo sagledati kao:

· Ciklus reprodukcije

· Ciklus rada.

Ciklus reprodukcije obuhvata poslove proizvodnje, robnog i novčanog prometa, dok ciklusa rada poslove pripreme, neposrednog izvršenja i poslove kontrole. U svakoj od ovih faza vrši se tehnička podela rada, tj. jedan složeni posao se deli na veći broj parcijalnih poslova, nižih rangova. Radna mesta svakog pojedinca su međusobno povezana s odgovarajućim poslovima. Njihovim grupisanjem po srodnosti dolazi do stvaranja grupe poslova i radnih mesta višeg nivoa. Tako koncipirane i kombinovane funkcije po osnovu prethodna dva kriterijuma (ciklusa reprodukcije i ciklusa rada) dolazi do stvaranja organizacione strukture preduzeća.
1. Vertikalna podela funkcija

(primarne funkcije)

3.1. Upravljanje

Upravljanje je najviša i najznačajnija funkcija u preduzeću. Njome se određuju ciljevi, strategija i politika preduzeća. To je mesto gde se projektuje odnos preduzeća sa okruženjem, definišu unutrašnji odnosi i određuje raspodela ostvarenih rezultata.

Kao najvažnija, upravljanje reguliše i sve druge funkcije preduzeća i predstavlja vođenje preduzeća ka postavljenim ciljevima korišćenjem rukovođenja i izvršavanja. U zavisnosti od veličine i složenosti konkretnog preduzeća zavisi i struktura funkcije upravljanja. To se ogleda u većem broju upravljačkih nivoa i raznovrsnosti njihovih odnosa.

Upravljačka funkcija je u domenu vlasnika preduzeća. Vlasnik preduzeća ima neotuđivo pravo odlučivanja o tome gde će uložiti kapital radi većeg profita, ali istovremeno snosi i rizik pogrešno donetih odluka.

Sadržaj upravljačke funkcije čine:

· Predviđanje,

· Planiranje,

· Usmeravanje

· Kontrola.

Kroz ove četiri faze se određuju i aktivnosti funkcije rukovođenja i izvršne funkcije. Politika preduzeća je mesto definisanja svih aktivnosti i načina ostvarivanja datih ciljeva, a ujedno i funkcija najveće odgovornosti.

Sadržaj ove funkcije se može definisati kroz sledeće aktivnosti, raščlanjavanjem prethodne četiri funkcije poslovne politike preduzeća, na veći broj pojedinačnih aktivnosti:

· Postavljanje ciljeva,

· Postavljanje organizacije,

· Postavljanje međusobnih odnosa preduzeća sa okruženjem,

· Upravljanjem funkcionisanjem preduzeća,

· Upravljanje i raspolaganje sredstvima,

· Raspodela rezulatata

· Kontrola poslovanja preduzeća.

Sve ove aktivnosti načelno čine upravljačku funkciju preduzeća, mada postoje mogućnosti pojave i drugih aktivnosti zavisno od veličine i složenosti preduzeća. Svaka od ovih aktivnosti je u nadležnosti posebnog nosioca odgovornosti, delegirana od vlasnika preduzeća.
3.1.1. Nosioci funkcije upravljanja

Aktuelni Zakon o preduzećima reguliše upravljačke aktivnosti kroz tri nivoa nosilaca, delegiranih od vlasnika. Oni imaju ovlašćenje, a time i odgovornost, za uspešno obavljanje funkcije upravljanja. Organi upravljanja u preduzeću su:

a) Skupština akcionara,

b) Upravni odbor i
c) Nadzorni odbor

a) Skupština preduzeća

Skupština vlasnika-akcionara, je najvažniji organ preduzeća i obavlja najznačajniju funkciju. Nadležnost skupštine akcionara reguliše se pomoću statuta preduzeća kao i različitim pravilnicima. Najčešće odluke, koje donosi skupština akcionara su:

1. Imenovanje i opoziv članova upravnog i nadzornog odbora,

2. Donošenje statuta preduzeća, kao i odlučivanje o svim statusnim promenama preduzeća

3. Odlučivanje o raspodeli dobiti,

4. Jasno definisanje poslovne politike preduzeća i slično.

b) Upravni odbor preduzeća
Predstavlja prvi i najznačajniji operativni organ upravljanja, koga bira skupština preduzeća, a on za svoj rad odgovara skupštini. Nadležnosti ovog organa upravljanja su:

a. Postavlja i razrešava direktora preduzeća,

b. Priprema obračun rezultata,

c. Donosi investicione odluke,

d. Odlučuje o osnivanju novog preduzeća,

e. Donosi akta o osnivanju preduzeća,

f. Izveštava skupštinu o sprovođenju i slično.

Pored ovih poslova, iz širokog delokruga odgovornosti ovog organa, postoje i brojni drugi poslovi, koji čine okosnicu brzog donošenja odluka i način za efikasno poslovanje datog preduzeća.

c) Nadzorni odbor

Nazorni odbor je deo upravljačke funkcije preduzeća, koja vrši kontrolu. Njegov značaj je veliki jer „nadzire“ rad svih organa upravljanja u preduzeću. Rano otkriće svih nepravilnosti je način „preventive“ u sučeljavanju sa velikim brojem negativnih posledica. Osnovni zadaci ovog organa upravljanja su da blagovremeno uoči sve nepravilnosti i da o

 tome obavesti skupštinu akcionara. Bitni aspekti delokruga ovog organa se ogledaju i u kontroli periodičnih i godišnjih obračuna rezultata rada, kao i način njihove raspodele.

3.2. Rukovođenje

Rukovođenje je stručno vođenje poslova preduzeća. Njegov zadatkom je da upravljačke odluke transformiše u konkretne radne aktivnosti.

Rukovođenje je karakteristično za sisteme koji imaju obeležija kolektiviteta, gde je rad zajednički za veći broj ljudi. Tehnička podela rada uslovljava razvoj rukovođenja. Rukovođenje, kao funkciju, možemo posmatrati:

a. u užem smislu, kao sprovođenje upravljačkih odluka, i

b. širem smislu, usklađivanje svih funkcija i poslova u okviru date organizacije.

Rukovođenje je vrlo kompleksna funkcija iz razloga što tehnička podela rada zahteva brojne međusobne veze na različitim nivoima organizacione strukture. Svaki „delić“ definisane politike i strategije preduzeća, mora biti precizno „transformisan“ u radne zadatke, kako bi ih funkcija izvršenja efikasno sprovela. Svako narušavanje ovih odnosa dovodi do pojave negativnih efekata.
3.2.1. Metode rukovođenja

Istorijski posmatrajući razvoj podele rada možemo uočiti različite načine sprovođenja rukovođenja:

· Autokratsko rukovođenje podrazumeva direktan vid komandovanja, gde se bezpogovorno izvršavaju rukovodilačke naredbe. Slabost ovog metoda rukovođenja je u mogućem odsustvu potrebnog znanja, a prednost je u brzom sprovođenju odluka. Ovaj metod je najzastupljeniji u ranim godinama kapitalizma.

· Birokratsko rukovođenje je savremeniji vid rukovođenja koji se bazira na položaju rukovodioca u hijerarhiji preduzeća i formalnom sprovođenju usvojenih odredbi i zakonskih normi.

· Demokratski način rukovođenja se vezuje za samoupravna preduzeća i bazira se na zajedničkom donošenju odluka putem široke konsultacije rukovodilaca. Slabost ovog metoda je u činjenici da kolektivna odluka nosi i kolektivnu odgovornost, što često rezultira kao neodgovornost.

· Konsultanski metod rukovođenje predstavlja najveći stepen konsultanske aktivnosti, gde se rukovodilac konsultuje sa saradnicima o donošenju alternativnih rešenja. I pored mišljenja svojih saradnika rukovodilac sam donosi odluku, i odgovara za nju. Treba, u ovom vidu odlučivanja napomenuti, da danas postoje tzv. Konsultanske agencije, koje pružaju usluge konsaltinga za konkretne probleme.

3.2.2. Nosioci funkcije rukovođenja

Glavni nosioci ove funkcije su direktor i rukovodioci pojedinih sektora. Osnovni način funkcionisanja strukture rukovođenja je, izdavanje naloga od strane nadređenog-podređenom da u predviđenom roku izvrši date obaveze. Svi ovi međusobni odnosi između rukovodilaca višeg nivoa (direktora) i rukovodilaca nižeg nivoa (šefova) su regulisani brojnim pravilnicima. U tom smislu osnovni delokrug direktora preduzeća je:

· Da zastupa preuzeće pred trećim licem ili drugom organizacijom,

· Vodi poslovanje preduzeća,

· Stara se o zakonitosti rada preduzeća.

Takođe, statutom preduzeća, kao najvišim pravnim aktom, regulisane su i obaveze rukovodilaca nižeg nivoa, koje se ogledaju u blagovremenom davanju naloga neposrednim izvršiocima.

3.3. Izvršavanje
Izvršavanje je poslednja, treća funkcija po vertikalnoj podeli,
 koja ukazuje na „konačno“ izvršavanje zadataka, definisanih u ciljevima i strategijama u fazi upravljanja.

Neposredno izvršavanje konkretnih zadataka odlikuju se brojnim osobinama, koje se mogu grupisati kao:

a) Zadatak: je osnovni način ostvarivanja cilja preduzeća. Svaki zadatak se podređenom dodeljuje putem naloga. Broj zadataka u preduzeću nije standardizovan jer on zavisi od veličine i složenosti delatnosti preduzeća.

b) Izvršilac: je konkretni zaposleni radnik kome je zadatak delegiran da ga uz potrebna sredstva obavi.

c) Radno mesto: su delovi radne celine za izvršavanje datog zadatka (to mogu biti službe, pogoni, šalteri i sl.) i
d) Rezulatat: je konačni iskaz izvršenog zadatka, koji se može kvalitativno i kvantitativno izraziti, odnosno koji mogu biti merljivog i nemerljivog karaktera.
Šematski prikaz međusobnog odnosa nosilaca funkcija dat je na slici br. 3.3.

Slika 3.3. Prikaz funkcija po nosiocima

4. Horizontalna podela funkcija

(sekundarne funkcije)

Tehnološki zahtevi procesa rada svakog preduzeća uslovljavaju i formiranje adekvatnih funkcionalnih delova, kao posebnih organizacionih jedinica ili funkcija. Posebni zadaci da bi se efikasno rešili moraju se raščlaniti na veći broj pojedinačnih zadataka. Ovo raščlanjavanje složenijih poslova na proste postiže se horizontalnom podelom rada.

Veći broj sličnih poslova se organizacijski uobličavaju u odgovarajuće funkcije dok se za pojedinačne poslove određuje broj radnih mesta. Koliko će radnih mesta obuhvatiti jedna funkcija, zavisi od prirode same funkcije, tehničko-tehnološkog razvoja i stručnosti izvršilaca.

Horizontalnom podelom funkcije izvršenja, kao primarne funkcije, na veći broj sekundarnih funkcija, moguće je uočiti faktore uticaja na ove funkcije, a to su:

· Veličina preduzeća- nije isti broj funkcija kod malih, srednijh i velikih preduzeća, ili multinacionalnih kompanija. Svakako da rastom preduzeća raste i broj funkcija. Npr. multinacionalne kompanije imaju određene funkcije po teritorijalnom principu, recimo, funkcija prodaje se može rasčlaniti kao funkcija prodaje za istočnu Evropu, severnu Evropu. Veličina preduzeća korelira sa decentralizacijom funkcije, na veći broj “podfunkcija”.

· Delatnost preduzeća- je jedan od razloga diferencijacije među sekundarnim funkcijama, tako da u proizvodnom preduzeću veći “akcenat” treba dati funkciji proizvodnje, nego preduzeću iste veličine u uslužnom sektoru. Postoje i preduzeća čije delatnosti ne iskazuje potrebu za svim funkcijama (npr. u trgovinskom preduzeću se ne iskazuje potreba za proizvodnom funkcijom). Treba napomenuti, da se ni jedna funkcija ne sme zanemariti, jer svaka funkcija ima svoj značaj, a svako narušavanje njihovog skladnog odnosa ima za posledicu lošiji poslovni rezultat.

· Tehničko-tehnološka dostignuća- su bitan faktora određivanja “sklopa” funkcija, jer njihova primena smanjuje broj operacija u okviru funkcije, (tako recimo automatska obrada podataka iziskuje manji broj operativaca).

Ovi faktori su samo neki, najznačajniji, dok postoje i brojni drugi koji vrše funkcionalnu diversifikaciju unutar preduzeća. Rukovodeći se proizvodnim ciklusom preduzeća, možemo otkriti veći broj sekundarnih funkcija izvršenja među koje spadaju:

· Funkcija istraživanja i razvoja,

· Funkcija planiranja,

· Funkcija kadrova,

· Finansijska funkcija,

· Funkcija nabavke,

· Funkcija proizvodnje,

· Funkcija prodaje,

· Administrativna funkcija i

· Funkcija kontrole.

Pored ovog vida posmatranja funkcija po jednom logičnom sledu reprodukcionog ciklusa, postoje i drugi različiti uglovi posmatranja što rezultira različitom grupacijom funkcija. Takođe, treba napomenuti da je neke od ovih funkcija moguće posmatrati i centralizovano, (kao na primer; funkcija nabavke i funkcija prodaje kao komercijalna funkcija).

4.1. Funkcija istraživanja i razvoja

Istraživanje i razvoj predstavljaju značajnu funkciju u procesu donošenja odluka, svakog preduzeća. Naime, ova funkcija rezultatima istraživanja pruža relevantne informacije, za izbor najboljih ciljeva razvoja, odabira novih tehnologija i naučnih saznanja Značaj istraživanja je preduslov razvoja jer primena razvojnih dostignuća je ujedno i uslov opstanka preduzeća. Zato se u okviru ove funkcije angažuju najstručniji kadrovi i najsavremenija oprema.

Sva istraživanja se dele na:

· Fundamentalna istraživanja su uglavnom vezana za velike i kompleksne sisteme, koje imaju cilj otkrića naučnih dostignuća. To često iziskuje potrebu za laboratorijama, institutima i drugim istraživačkim centrima.

· Primenjena istraživanja su rezultat primene brojnih naučnih metoda, na konkretne probleme organizacije. Najčešće se radi o poboljšanju postojećih proizvoda, iznalaženju kvalitetnijih sirovina, automatizaciji radnih mesta itd.

Dakle, između fundamentalnih i primenjenih istraživanja postoji obostrana međuzavisnost, fundamentalna istraživanja obezbeđuju naučne metode za praktičnu primenu, dok rezultati primenjenih istraživanja daju povratne impulse istraživačima naučnih metoda.

4.2. Funkcija planiranja

Planska aktivnost je deo svakidašnjice svakog od nas, kako čoveka kao individue, tako i organizacije kao komplesknog sistema, a sve u cilju prevazilaženja neizvesnosti sutrašnjice. Jasno definisani ciljevi, po osnovu predviđanja, imaju značajnu ulogu u ostvarivanju ciljeva organizacije kao celine, tako i njenih delova, tj. pojedinih funkcija.

Danas, liberalizacijom ekonomskih odnosa, većim stepenom razvoja tržišne privrede, jačanjem konkurentskih odnosa, dolazi do potpune decentralizacije planske funkcije na nivou svake organizacije.

Najčešći segmenti poslovanja gde se ispoljava funkcija planiranja su:

· procesi rada – uključuje posmatranje i predviđanje ljudskih i materijalnih činilaca sa kojima će se zadaci preduzeća izvršiti, kao i metode procesa rada,

· planiraniranje rezultata- nakon definisanja procesa rada, vrši se predviđanje rezulata poslovanja, kao i utroške svih elemenata proizvodnje. Njihovi, međusobni odnosi se isakzuju kroz osnovne principe poslovanja,

· planiranje upotrebe rezulatata- prikazuje način raspodele ostvarenog dohodka, da li će se njegova raspodela vršiti u vidu raspodele za potrošnju ili u akumulacionom vidu,

· planiranje razvoja- organizacija na osnovu prethodnih rezulatata planira dalji razvoj; sredstava, procesa rada i slično, a sve u skladu postavljenim ciljevima i zadacima organizacije.

Ove aktivnosti planiranja, predstavljaju vrlo složen sistem, i realizuju se kroz dve faze:

· faza predviđanja svih mogućih alternativa i

· faza konkretizacije plana- od brojnih varijanti odabira se najoptimalnija.

Kroz ove dve faze vrše se brojne podele planova u preduzeću u zavisnosti od kriterijuma posmatranja. Ukoliko ih posmatramo po kriterijumu sadržaja možemo ih diferencirati na sledeći način:

· proizvodni plan- koji predstavlja osnovu i “smernicu” proizvodnje,

· plan nabavke-vrši planiranje potrebnih sredstava i sirovina,

· finansijski plan-planira potrebna novčana sredstva i njihove izvore i brojni drugi planovi u zavisnosti od predmeta posmatranja.

Sa aspekta vremena koje obuhvataju, planovi se dele na:

· dugoročni planovi se definišu za period od 10 do 20 godina, i sadrže osnovne pravce razvoja preduzeća. Ovi planovi se realizuju preko srednjoročnih planova, jer to vreme odgovara dužini investicionog ciklusa,
· srednjoročni planovi se odnose na period od 3 do 5 godine, i služe za sprovođenje dugoročnih planova, i

· kratkoročni planovi su planovi kojima se izvršavaju zadaci definisani u srednjoročnim planovima, odnose se na period do godinu dana, koji se mogu posmatrati kvartalno, mesečno i kao fini planovi.

Takođe, funkcija planiranja je često decentralizovana po sekundarnim funkcijama, tako što finansijska funkcija vrši planiranje potrebnih novčanih sredstava, funkcija nabavke planira količinu sirovina i sredstava za rad i td.

4.3. Funkcija kadrova

Kadrovski potencijal predstavlja najznačajniji faktor razvoja svake organizacije. Naime, ako pođemo od definicije organizacije kao kombinovanog sistema različitih elemenata (cilj, zadatak, sredstva, funkcije i čovek) uočavamo da je čovek osnovni sadržaj te organizacije. On definiše ciljeve, iznalazi sredstva i organizuje racionalno pretvaranje inputa u outpute.

Osnovni zadatak kadrovske funkcije je da od mnoštva radnika stvori jedan skladan tim, koji će rezultirati efikasnoću poslovanja preduzeća. Izvršavanje osnovnog zadatka kadrovske funkcije se može posmatrati u dve međusobno uslovljene faze:

· formiranje radnog kolektiva - je faza zapošljavanja radnika, ocena kvalifikovanosti zaposlenih, njihovo raspoređivanje na konkretna radna mesta i slično,

· razvoj nivoa života kulture zaposlenih - nakon raspoređivanja radnika na konkretna radna mesa dolazi faza usavršavanja, u smislu podizanja nivoa stručnosti i radne kulture zaposlenih. Najvažnije aktivnosti u tom smeru su: borba protiv zamora, organizovanje rekreativnih susreta, pružanje pomoći u slučaju problema lične i porodične prirode i drugo.

Značaj ove funkcije je ogromna i iz tih razloga se u posebnom poglavlju kadrovi posmatraju kao poseban potencijal organizacije.

4.4. Finansijska funkcija

Finansijska funkcija je standardna funkcija svakog preduzeća, nezavisno od njegove delatnosti. Diferencira se jedino po broju poslova koje ima u svojoj nadležnosti a to zavisno od veličine preduzeća. Danas, skoro da nema problema u kojoj finansijska funkcija nije uključena, bilo kao savetodavna ili funkcija koja neposredno izvršava date zadatke.

Sve finansijske poslove možemo grupisati kao:

· primarne i

· sekundarne poslove.

U primarne poslove spadaju poslovi pribavljanja, ulaganja i mobilizacije finansijskih sredstava, dok su sekundarni poslovi više vezani za finansijsku analizu, evidenciju, planiranje…, dakle, radi se o brojnim složenim i homogenim poslovima. Na osnovu prethodnih poslova i brojnih drugih formira se u velikoj meri ustaljena finansijska funkcija.

Obavljanje primarnih poslova ove funkcije zahteva primenu brojnih principa, i to:

· princip rentabilnosti - predstavlja ulaganje sredstava pod uslovom njihovog uvećanja,

· princip likvidnosti- podrazumeva da se sredstva vrate u određenom vremenskom periodu, pre nego što dospevaju obaveze na naplatu i

· princip sigurnosti- se odnosi na ulaganja u poslovna područja, gde će se sredstva sa velikom dozom sigurnosti vratiti.

Primena datih principa obezbeđuje lakše i efikasnije funkcionisanje finasijske funkcije, veći stepen njene kontrole u izvršavanju zadataka, što značajno umanjuje rizik poslovanja.

Međutim, postoje i brojni problemi finansijske funkcije koji se ogledaju u odnosu s bankama, problemi naplate potraživanja što ujedno uzrokuje problem izmirenja obaveza. Pored ovih problema postoje i drugi više operativnog karaktera (npr. problem cena, evidenicje, analize).

Način prevazilaženja ovih problema je uspostavljanje adekvatne organizacione strukture i međusobno skladno povezivanje svih funkcija. Postoje brojni načini korelacije finansijske funkcije sa skoro svim ostalim funkcijama. Jednu činjenicu, korelacione prirode je vredno pomenuti: da finansijska funkcija ne bi mogla obaviti svoje zadatke bez pomoći računovodstva i njegovih podataka iz prethodnog perioda.

Razlog visoke međuzavisnosti finansijske funkcije i drugih sekundarnih funkcija, dovodi do pojave različitih mogućnosti organizovanja ove funkcije u vidu:

· centralizovanog,

· decentralizovanog i

· kombinovanog načina.

Raspoloživi kadrovi, obim poslova i zadataka, opremljenost finansijske funkcije su samo neki od faktora koji određuju koji će vid organizovanja biti primenjen. Postoji mogućnost kombinovanja, tako da najčešće poslovi evidencije i obračuna su centralizovani, dok su ostali decentralizovani.

4.5. Funkcija nabavke

Posmatrajući parcijalne-segmentirajuće rezultate svake funkcije, možemo jasno zaključiti da funkcija proizvodnje dovodi do stvaranja novostvorene vrednosti, funkcija prodaje vrši realizaciju proizvoda na tržištu, što značajno povećava prihode, dok funkcija nabavke na “prvi pogled” asocijativno deluje kao “centar troškova”. Međutim takav pristup i pokušaj odbacivanja nabavne funkcije, odnosno stavljanje u negativni diskriminacioni odnos sa drugim funkcijama odražava veliku grešku s obzirom da troškovi materijalne proizvodnje učestvuju u ukupnim troškovima sa 70-80%. To znači da troškovi materijala učestvuju u velikoj srazmeri u ukupnim troškovima, što ukazuje na značaj nabavne funkcije, da nabavi materijal po nižim cenama, kako bi se troškovi smanjili što bi kasnije uzrokovalo povećanje rezultata. U tom kontekstu bi se izrazila osnovna ekonomska logika, ostvarivanje profita preko nižih troškova, a ne uz povećanje cena.

Zadaci nabavne funkcije su vrlo kompleksni, pored nabavke materijala po što nižim troškovima, ujedno zahteva i nabavku materijala i sirovina određenog kvaliteta i kvantiteta, u predviđenom roku. Kod nabavke bitni je aspekt poznavanja zaliha kao i veličine kapaciteta skladištenja. Svako odstupanje od kontinuiteta nabavke može dovesti do prekida u ciklusu reprodukcije, zbog nedostatka materijala i sirovina. Pored ovog vida decentralizacije, postoje i načina organizovanja u centralizovanom obliku tako što se funkcija nabavke najčešće pripaja funkciji proizvodnje, iz razloga što od proizvodne funkcije se dobijaju relevantne informacije o kvantitativnim i kvalitativnim potrebama sirovina i što se nabavka odražva direktno na proizvodnu aktivnost.

U poslovima nabavke skladišta imaju vrlo značajnu ulogu u smislu da nabavna funkcija vrši veću nabavku količine materijala, da ne bi došlo do zastoja u proizvodnji. Skladišta sirovina moraju biti locirana što bliže tj. na početku proizvodnog procesa, jer od udaljenosti skladišta direktno zavise i troškovi transporta. Nakon određivanja lokacije skladišta određuje se veličina skladišta, koja se vrši na bazi proračuna veličine i zapremine materijala, na bazi tehnika rukovanja i dr.

Brojni zadaci nabavne funkcije koji se ogledaju od istraživanja tržišta, ispitivanje ponuda, izrade operativnog plana nabavke, izbora dobavljača, prijema materijala i skladištenje, iziskuju velike nedoumice u izboru organizacionog rešenja ove funkcije. Ne retko, svi ovi zadaci su koncentrisani u okviru nabavne funkcije, mada postoji i način decentralizacije pojedinih zadataka u posebne funkcije. Na položaj centralizacije ili decentralizacije pojedinih zadataka u okviru nabavne funkcije utiču brojni faktori: vrsta i veličina preduzeća, količina nabavke, vrsta materijala, izvor nabavke i slično.

4.6. Funkcija proizvodnje

Logički redosled aktivnosti ukazuje da nakon nabavke potrebnih sredstava i angažovanja radne snage, sledi proces neposredne proizvodnje. Funkcija proizvodnje je zapravo tehnička funkcija u preduzeću, koja je jedini stvaralac novostvorene vrednosti. Sam čin proizvodnje zahteva brojne druge poslove, kao uslov za pravilno izvršenje funkcije proizvodnje. Te poslove možemo klasifikovati u tri grupe:

· poslovi pripreme

· poslovi neposrednog izvršenja – sama proizvodnja i

· poslovi održavanja sredstava.

4.6.1. Poslovi pripreme

Neposredna proizvodnja zahteva brojne pripremne poslove, koji omogućavaju neposrednim izvršiocima da se posvete samoj proizvodnji. Na taj način se ostvaruje bolje korišćenje sredstava i radne snage, tj. bolji efekat u proizvodnji.

Poslovi pripreme obuhvataju:

· tehničku pripremu; je prva faza na kojoj se zasniva početak proizvodne aktivnosti. Obuhvata brojne poslove u vidu projektovanja i konstrisanja proizvoda, priprema materijala, priprema radionica i sl.

· operativna priprema; treba da omogući da se ograničenja što više smanje i da se proizvodne mogućnosti koriste u najvećoj mogućoj meri.
4.6.2. Poslovi neposrednog izvršenja

Su „ugaoni kamen“ ili „kičma“ proizvodne funkcije, tj. njena suštinska sadržina, gde zaposleni uz pomoć sredstava za rad deluju na predmete rada stvarjući time novostvorenu vrednost.

4.6.3. Poslovi održavanja

Značaj ove funkcije u procesu proizvodnje je veliki, jer svaki zastoj usled kvara, loma i sl., znači gubitak vremena i neiskorišćenje proizvodnih kapaciteta.To automatski dovodi do povećanja cene koštanja proizvoda, a time i smanjenja konkurentnosti.

Proces održavanja se može podeliti na planske i vanplanske popravke. Planske aktivnosti održavanja se ogledaju u neposrednom održavanju u cilju suzbijanja većih kvarova. Vanplansko održavanje se odnosi na opravku iznenadnih kvarova i lomova. Održavanje, kao centralizovana ili decentralizovana funkcija svoj akcenat stavlja na preventivno održavane.

4.6.4. Transportna funkcija

U okviru proizvodne funkcije značajno mesto zauzimam i funkcija transporat, čiji je osnovni zadatak da prenosi proizvedena materijalna dobra iz jednog mesta u drugo. Transport možemo posmatrati kao spoljni i unutrašnji. Spoljni se bavi dopremanjem proizvoda van preduzeća, dok se unutrašnji zasniva na transportu unutar preduzeća, najčešće transport roba do magacina. U ovom dvojakom kontekstu (unutrašnji i spoljašnji) transport mora biti jeftin, pouzdan i blagovremen.

4.7. Funkcija prodaje

Sam čin prodaje predstavlja poslednju fazu u ostvarivanju cilja organizacije u društvenoj reprodukciji. To je akt priznanja za organizaciju da je tržište verifikovalo postignute cene, a ujedno i ostvareni prihod od realizacije proizvoda.

Brojni poslovi funkciju prodaje izdvajaju u vid samostalne-decentralizovane izvršne funkcije. Prodaja je veoma važna jer se njenom realizacijom stiču novčana sredstva koja omogućavaju nastavak poslovanja preduzeća. Svako narušavanje odnosa između proizvodnje i prodaje izaziva gomilanje proizvoda i niz novih problema.

Osnovni zadatak prodajne funkcije je obezbeđivanje pravovremene i maksimalne prodaje. Uspeh prodaje gotovo u potpunosti zavisi od kvaliteta pripremnih procesa, kao što su:

· istraživanje tržišta- u smislu cena, kapaciteta tražnje, konkurenciji i dr.,

· ekonomska propaganda- značajna je za obaveštavanje kupce o proizvodima.

· servisne službe- ulivaju kupcu veliko poverenje o kvalitetu proizvoda.

Postoje brojne varijante sagledavanja prodaje: po regionima, po gradovima i druge vidove teritorijalne diversifikacije. Danas, u procesu prodaje veliki uticaj ima ponašanje potrošača, što zahteva uključivanje kadrova iz domena psihologije, kako bi dali informacije o psihološkim karakteristikama proizvođača.

Treba napomenuti da se u praksi često susreće centralizovani vid organizacije prodaje i nabavke pod nazivom komercijalne funkcije. Međutim, suprostavljeni interesi ove dve funkcije zahtevaju njihovo decentralizovano posmatranje, jer funkcija nabavke ima interes kupovine po nižim cenama, dok funkcija prodaje plasman po što većim cenama.

4.8. Funkcija administrativnih-opštih poslova

Teško je zamisliti funkiconisanje bilo kog proizvodnog sistema odvojeno i nezavisno od spoljnog okruženja. U nekim situacijama eksterni činioci imaju odlučujući uticaj na funkcionisanje sistema. Iz tih razloga osnovni zadatak funkcije admiistrativnih i opšth poslova je da održava odnose sa spojnim svetom i da pruža informacije svim ostalim funkcijama. Heterogenost poslova koje ova funkcija izvršava zahteva njenu decentralizaciju. Osnovni zadaci ove funkcije su:

· pravni poslovi- predstavljaju zastupanje organizacije pred sudom u slučaju sporova, discplinske mere, ugovaranje poslova,

· zaštita na radu- pridržavanje određenih mera zaštite kako ne bi došlo do povređivanja radnika,

· zdravstvena zaštita- veća preduzeća u svom organizacionom sistemu imaju ambulante što je veoma značajno u slučaju povrede zaposlenih,

· obezbeđenje-obuhvata portirske i čuvarske poslovi u cilju zaštite imovine,

· ishrana za vreme rada- predstavljaju razni restorani za pripremu toplog obroka zaposlenima,

· društveni standard- radnička odmarališta u banjama, na planinama i na moru, organizovanje aktivnosti za odmor i rekreaciju, radnčka takmičenja, a u većim preduzećima i spostvene biblioteke.

4.9. Funkcija kontrole

Po mnogim autorima, funkcija kontrole predstavlja poslednju „kariku“ u „lancu“ nabrojanih funkcija, čiji je cilj da omogući nesmetano odvijanje i obavljanje ostalih funkcija u preduzeću, i da se spreči sve vrste zloupotreba.

Funkcija kontrole realizuje po principu upoređivanaja planiranog i ostvarenog, bilo da je reč o ciljevima ili pravilima. Dakle, kontrolom se obuhvataju svi poslovi u svim fazama i delovima preduzeća.

U zavisnosti od predmeta obuhvata, kontrola se može posmatrati kao:

· tehnička kontrola – obuhvata kontrolu kvaliteta proizvoda i tehnološkog procesa rada. U okviru tehničke kontrole možemo razlikovati kontrolu pripreme (laboratorijske kontrole; priprema elemenata proizvodnje) i kontrolu izvršenja u kojoj spada kontrola kvaliteta proizvoda. Pored ovih predmetnih kontrola, procesa proizvodnja, postoje i brojne druge kontrole, kao kontrola materijala, koja predstavlja uslov ostvarenja kontrole kvaliteta (jer od kvalitete materijala, zavisi kvalitet proizvoda. Razvijene su brojne metode kontrole kvaliteta, među koje spadaju; kontrola prvog proizvoda u seriji, kontrolisanje svakog komada i kontrola slučajno odabranog proizvoda.

· ekonomska kontrola - je kontrola ekonomskih rezultata poslovanja, koja može biti preventivna i naknadna. Ekonomska analiza je osnovni metod sprovođenja ekonomske kontrole, koja se vrši analizom parcijalnih pokazatelja (ekonomičnosti, produktivnosti i rentabilnosti), u cilju otkrivanja uticajnih objektivnih i subjektivnih faktora.

Često se u preduzećima uvodi i interna kontrola, koja se vrši u okviru posebne funkcije. Da bi kontrola bila efikasna treba joj dati samostalnost u radu i stimulisati organe kontrole.

NABAVNA FUNKCIJA

Priprema

nabavke

Nabavka

u zemlji

Uvoz

Pripremanje

materijala

Skladište

Istraživanje

tržišta

Planiranje

Ispitivanje

Kvantitativno

primanje

Ambalaža

Doprema

Pripremanje

materijala

Izdavanje

materijala

Evidencija

materijala

Otpaci

Prikupljanje ponuda

Ugovaranje

Kontrola rokova

Kontrola

faktura

Nabavna

statistika

Radionička

kontrola

Kontrola gotovih

proizvoda

Laboratorija

Održavanje

mašina

Zgrada

Ostalog

PROIZVODNA FUNKCIJA

Pogonski

biro

Proizvodnja

Kontrola

proizvodnje

Održavanje

Priprema

proizvodnje

Studije

rada

Lansiranje

radnih naloga

Operativno

planiranje

Operativna

priprema

Pogon 1

Pogon 2

Pogon 3

Pogon 4

Pomoćni pogoni

Tehnički

biro

Sporedni

pogoni

Tehnička

priprema

Tehnološki proces

Planiranje

proizvodnje

Konstrukcija

(receptura)

Kooperacija

Određivanje

materijala

Priprema alata

Određivanje

trans.pravaca

Kapaciteti

Konstrukcija

alata

Određivanje

alata

Nabavka alata

Skladište

PRIPREMA RADA

Studije rada

Operativna priprema

Tehnološka

priprema

Studije i analiza (normiranje)

Pojednostavljenje

rada

Obučavanje

Priprema alata

Pregled

nacrta

Određivanje

materijala

Određivanje

teh.postup.

Kooperacija

Određivanje

alata

Planiranje

proizvodnje

Lansiranje

dokumentac.

Priprema

materijala

Praćenje

rezultata

Praćenje

kapaciteta

PRODAJNA FUNKCIJA

Izvoz

Skladište i transport

Priprema

prodaje

Skladište gotovih proizvoda

Pakovanje

Transport

Prodaja u zemlji

Istraživanje

tržišta

Ekonomski časopisi

Planiranje

prodaje

Reklamacija

Statistka i

analiza

Ponude i kalkulacije

Ugovaranje

(narudžine)

Prodajna

mreža

Servisna

mreža

Služba

kupca

Finansijska funkcija

Ukupni kapital

Proračun razvojnih

projekata

Proračun poslovnih

projekata

Finansijska analiza

Tržište novca i

vrednosnih papira

Računovo-

stvena

služba

Naplata

potraživanja

Isplata

obaveza

Odobravanje

kredita

Uzimanje

kredita

Kupoprodaja

deonica

Menice

Polise osiguranja

Trgovina devizama

Stalni obrti

Lična i tuđa

Vremen. i

dimenzija stavki

Potraživanja idugovanja

Unapred izvr. iodgođena plaćanja

Interni finansijski

odnosi

Stanje deviza

Ukupna raspolož.

sredstva

Potrebna finans.

sredstva

Raspoloživa

sredstva

Rokovi finan.

sredstava

Lična sredstva

Potrebni krediti

Finansijski

pokazatelji

Potrebna finans.

sredstva

Raspoloživa

sredstva

Rokovi finan.

sredstava

Lična sredstva

Potrebni krediti

Zajednička

ulaganja

Lizing

Rizici finans.

Bilansni

pozatelj

Pokazatelj dobiti

i gubitaka

Pokazatelj troš.

proizvodnje

Rezultati

projekta

Tržišna vrednost

preduzeća

Finansijski

pokazatelji

Skupština

Radnici

Direktori

Šefovi

Nadzorni odbor

Upravni odbor

Proizvodna

funkcija

Prodajna

funkcija

Nabavna

funkcija

Kontrolna funkcija

Finansijska

funkcija

Istrživanje i razvoj

� Sabrani članci o menadžmentu obljavljeni posmrtno u Londonu 1941. godine kao knjiga: Dynamic Administration: The Collected Papers of Mary Parker Follett.

� Radosavljević, Ž., Tomić, R.: Menadžment u modernom biznisu, BBO Preduzeće za zaštitu autorskih prava i patenata, Bograd, 2004, str. 23

� Jovanović,M.: Interkulturalni menadžment, Beograd, 2002, str. 92

� Dobar primer stvaranja imidža kompenije je primer dugogodišnjeg menadžera automobilskog giganta Krajslera, Li Ajakoke koji je godinama spoljnom okruženju promovisao Krajsler kao kompaniju koja je rođena u Americi i za Ameriku. Radosavljević, Ž., Tomić, R.: Menadžment u modernom biznisu, BBO Preduzeće za zaštitu autorskih prava i patenata, Bograd, 2004, str. 43

� Jovanović, M., Živković, Ž., Cvetkovski, T.: Organizaciono ponašanje, “Megatrend” univerzitet primenjenih nauka, Beograd, 2003, str. 259

� Zavod za statistiku navodi sledeće industrijske grane: proizvodnja električne energije, proizvodnja i prerada uglja, prizvodnja i prerada nafte, crna metalurgija, obojena metalurgija, proizvodnja i prerada metala, metalna industrija, industrija građevinskog materijala, drvna industrija, industrija papira, tekstilna industrija, industrija kože i obuće, industrija gume, prehrambena industrija, grafička industrija, industrija duvana, filmska industrija.

� Principi (lat. Principia) znači načela, osnovne misli , osnovna učenja, početak, i td. Milan Vujaklija, Leksikon stranih reči i izraza, Prosveta, Beograd, 1996/97, str. 722

� Akio Morita, predsednik „Sony Company“ smatra da je primarna funkcija menadžmenta donošenje odluka. Odlučivanje je imanentno svakoj menadžerskoj funkciji kao način ostvarivanjea te funkcije. Jovanović, M., Živković, Ž., Cvetkovski, T.: Organizaciono ponašanje, “Megatrend” univerzitet primenjenih nauka, Beograd, 2003, str. 251

� Ahmetagić, E: Organizacija preduzeća, Čikoš Subotica, 2005, str. 10

� Videti šire: Petković M., i drugi „Organizacija“ Ekonomski fakultet Beograd, 2006, str. 7.

� Radosavljević, Ž., Tomić, R.:Menadžment u modernom biznisu, BBO Preduzeće za zaštitu autorskih prava i patenata; Beograd 2004. str. 15.

� Sajfert, Z.: Menadžment, Tehnički fakultet „Mihajlo Pupin“ Zrenjanin, Zrenjanin, 2000. Str. 11.

� Molnar, M. i Molnar R.: Organizacija rada i proizvodnje, CENERG Zrenjanin, Zrenjanin, 1994, str. 10.

� W. Kalveram (Industrie Betriebslehre, Wiesbaden, 1958., str. 123.) navodi da i u Nemačkoj mnogi rukovodioci vide u nabavnoj službi samo odelenje troškova.

2 Vidi. I. Medvešćek: Organizacija nabavke, Zagreb, 1962., str. 18.-22.

3 R. Obraz, F. Rocco, op. cit., str. 130.

4 Vidi: S. Kukoleča, Ž. Kostić: op. cit.., 137.-139.

5 Š. Babić: op. cit., str. 66., i S. Kakoleča, Ž. Kostić: op. cit., str. 110.-133.

6 D. Taboršak: Studij rada, Panorama, Zagreb, 1962.

7 Spriegel and Landsburgh: op. cit., str. 101. - 105.

8 Š.Babić: Uvod u ekonomiku proizvodnih preduzeća, Zagreb, 1959., str. 178.-180.

9 Vidi Ph. Kotler: op. cit.,

10 R. Obraz, F. Rocco: Istraživanje tržišta, str. 23.

11 J. C. Van Horne: Financijsko upravljanje i politika (Financijski menadžment) IX. izd., MATE, Zagreb, 1993., str. 5.-6.

12 Amrine, Ritchey, Hulley: Manufacturing Organization and Management, IV. izd., Prentice-Hall, New Jersey, 1982., str. 472.-492.

13 R. Berndt: Global Menagement, Springer, Berlin i ost., 1996., str. 288.

14 S. Kukoleča, Ž. Kostić: Organizacija kolektiva, Informator, Zagreb, 1961., str. 163.

� Živković, M.: Ekonomika poslovanja, “Megatrend” univerzitet primenjenih nauka Beograd, Beograd, 2001, str. 77.

� Ahmetagić, E.: Organizacija preduzeća, Čikoš Holding Subotica, Subotica, 2002, str.199.

� Funkcija izvršavanja je prva nastala, a vremenom su se iz nje izdvajale, najpre, upravljačka, a posle i funkcija rukovođenja.

� Živković, M.: Ekonomika preduzeća, Megatrend univerzitet primenjenih nauka, Beograd, 1992, str. 96.

� Sajfert, Z., Nikolić, M.:Proizvodno poslovni sistem, Tehnički fakultet „ Mihajlo

 Pupin“, Zrenjaninu, 2002, str 18.

� Vunjak, N.:Finansijski menadžmen , Ekonomski fakultet Subotica, Subotica, 2005,

 str. 48

44
10

