MATERIJA ZA POLAGANJE ISPITA IZ PROIZVODNOG MENADŽMENTA

1) Gradivo za kolokvijum
2) Gradivo za ispit – za one koji su položili kolokvijum

a) teoretski deo – LEAN koncept unapređivanja poslovanja kao jedan od

 metoda inteligentnog privređivanja

b) Reinženjering

LEAN koncept unapređivanja poslovanja kao jedan od metoda inteligentnog privređivanja

1. Industrijalizacija kroz istoriju

 Početak prave industrijalizacije se vezuje za istraživanja Roberta Tejlora i podelu rada i pokreta ljudi u procesu rada. Međutim, istraživanja pokazuju da se industrijalizacija pojavila mnogo ranije, još u Đenovi u proizvodnji brodova. Po zapisima, Đenovsko brodogradilište je svakodnevno završavalo po jedan brod. Dali su to osnove efektivne proizvodnje, podele rada, standarizacije delova i dobrog planiranja materijala još uvek nije potpuno utvrđeno. Sledeći bitan korak u istoriji industrijalizacije je potreba za standardizacijom elemenata. Prvi standardizovani izmenjeni delovi su se pojavili u proizvodnji pušaka u XIX veku. Od tada standardizacija zauzima bitno mesto u industrijalizaciji. Danas postoje razne međunarodne institucije koje propisuju standarde za sve proizvode i procese u preduzeću koji moraju biti ispunjeni ako preduzeće želi uspešno da radi.

[image: image1.png]

[image: image5.jpg]

Slika br.1 Razvoj industrijalizacije
 Opšte je poznato da je najzaslužniji za proboj masovne proizvodnje bio fantastičan uspeh Henrija Forda u automobilskoj industriji. Vreme ciklusa proizvodnje je zahvaljujući uvođenju pokretne trake nekoliko puta umanjeno, a produktivnost povećana uz smanjene troškove i povećanu standardizaciju.

 Danas su kupci postali povlašćeni jer proizvodnja i broj proizvođača prevazilaze potrebe kupaca. Zbog toga proizvođači moraju da ispituju potrebe i afinitete kupaca, bave se se konstantnim razvojem proizvoda kako bi ostali konkurentni na tržištu. Zbog globalizacije kupci mogu da biraju proizvode iz celog sveta, tako da borba za kupce nije više na državnom nego na svetskom nivou. Današnji trendovi u proizvodnji su vezani za povećanu automatizaciju, kontrolu proizvodnih procesa računarom (CIM) i istraživanja u robotici. Sve veći broj proizvodnih procesa je automatizovan i obnavljaju ih roboti. Sve je manje ljudi koji su u proizvodnji, a sve više je bitno održavanje ovakvih sistema koje je komplikovanije i traži mnogo veća ulaganja i mnogo više radnika koji moraju da budu specijalizovani za te poslove. Na žalost, globalizacija je ponovo donela da se rad ljudi ne poštuje. U potrazi za većim profitom svetski proizvođači sele proizvodnju u nerazvijene zemlje gde se nestručni radnici plaćaju dvadesetostruko manje nego u razvijenim zemljama. Ne poštuju se mere zaštite životne sredine, niti održivi razvoj.

2. Trenutni trendovi u proizvodnji na globalnom nivou

 Prvih godina nakon drugog svetskog rata, svetska ekonomija doživljavala je nezapamćen rast potražnjom novih tehnologija i proizvoda. Inovativna strategija se u tom periodu lepo isplaćivala. Ona je počivala na tehnologiji.

Poslovna klima karakteristična za to vreme je:

· brz rast tržišta

· potrošači okrenuti kvantitetu, umesto kvalitetu

· obilje jeftinih sirovina

· menadžment usresređen na povećanje prodaje, umesto na smanjenje troškova

 Dolaskom naftne krize sedamdesetih godina prošlog veka, srećni period za proizvodnju prolazi. Situacija se nije bitno promenila ni danas, kada je prisutna svetska recesija. Novo stanje karakteriše:

· naglo povećanje troškova materijala, energije i radne snage

· narasla konkurencija između kompanija na zaštićenim i opadajućim tržištima

· potreba za bržim uvođenjem novih proizvoda

 Kupci su postali zahtevni, pa su proizvođači morali da ponude proizvode koji su kvalitetni, funkcionalni, ergonomski oblikovani, zdravi...rokovi isporuke takvih proizvoda se sve više smanjuju u cilju pronalaženja kupaca.

Proizvođači današnjice nemaju za cilj samo ostvarivanje određene vrednosti dobiti, već i opstanak na tržištu. Jedan od načina opstanka je primena kastomizacije. U slučaju automobilske industrije, to znači da kupci automobila sami biraju vrstu pogonskog paketa, boju i druge pakete opreme, tj. da sastave automobil po sopstvenim željama i potrebama. Trenutno postoji trend proizvodnje proizvoda koji imaju kratak rok upotrebe, kako bi se ciklus do sledeće kupovine mogao vremenski smanjiti. Ovo se odnosi na kućne uređaje, automobile, elektronsku opremu, itd. Prave se mnogobrojne varijacije istog proizvoda, kako bi se udovoljilo svim ukusima kupaca. Dobar primer za takvu proizvodnju su mobilni telefoni.

 Na primer, proizvođač mobilnih telefona Sony Erikson koristi jednu platformu za proizvodnju preko 200 modela mobilnih telefona različitih oblika, a gotovo istih preformansi. Kupci su postali zahtevniji po pitanju izbora boja, oblika i brzine dobijanja željenog proizvoda, dok je potreba za dugovečnošću proizvoda opala. Još od načina i trendova u proizvodnji je proizvodnja ograničene količine nekog proizvoda (limited edition), koji ima za cilj da ponudi potencijalnim kupcima proizvod koji je poseban po svim karakteristikama i vrednosti. Komponente proizvodnog sistema zavise od proizvodnog programa takvog sistema. Najčešće komponente fleksibilnih proizvodnih sistema su:

· obradni sistemi

· manipulacioni sistemi

· merno-kontrolni sistemi

· transportni sistemi

· skladišni sistemi sistemi

· procesni računari

 Fleksibilna proizvodnja povezuje neprekidne i prekidne tokove proizvodnje, tj. koristi prednosti ovih tokova, kompenzujući njihove nedostatke,sa ciljem da tokovi materijala unutar proizvodnje budu neprekidni.

 To znači da sistem može u najkraćem vremenu da odgovori zahtevima svakog pojedinačnog kupca, a da pri tome ne dođe do zastoja u proizvodnji, Fleksibilni proizvodni sistemi imaju primenu u bilo kojoj industriji koja zahteva montažu više delova u završni proizvod. Bilo bi neracionalno zahtevati fleksibilnost u industrijama koje imaju potpuno automatizovan proizvodni proces, kao npr. Proizvodnja piva, stakla, deterdženta. Međutim, čak i u takvim proizvodnim procesima, moguće su uštede, ako se implementiraju tehnike i alati LEAN koncepta.

3. Definicija LEAN-a
 LEAN je reč koja potiče iz engleskog jezika i kod nas se terminološki koristi u području organizacije i menadžmenta. Ova reč u prevodu znači:mršav, tanak, vitak. Analogijom LEAN označava „vitku“ fabriku koja minimizira gubitke tokom procesa proizvodnje. Lean proizvodnja je skup metoda i tehnika koje imaju za cilj da u najvećoj mogućoj meri smanje sve gubitke koji nastaju tokom procesa proizvodnjue i svih procesa u preduzeću. U početku je LEAN terminologija bila vezivana isključivo za proizvodnju. Posle nekoliko godina pokušaja da se LEAN koncept uvede samo u proizvodne procese američkih autokompanija, došlo se do zaključka da je tako nešto nemoguće. Da bi LEAN imao pun efekat potrebno je celu kompaniju prilagoditi filozofiji neprestanog unapređenja proizvodnog procesa i eliminacije suvišnih troškova. Potrebno je da svi, od top menadžmenta do radnika u pogonu, poznaju suštinu LEAN-A i da su posvećeni njegovoj implementaciji. Tada se već govori o LEAN preduzeću, a ne samo o proizvodnji sa LEAN elementima.

3.1 Istorija LEAN-a
 LEAN kao termin su definisali dva profesora sa M.I.T (Massachusetts Institute of Technology) Džejms Vomak i Daniel Džons 1992. u knjizi „Mašina koja je promenila svet“. Pisanje knjige je bilo inicirano šestonedeljnim boravkom u TOYOTA fabrikama u Japanu. Istraživanje je nastavljeno u Sjedinjenim Američkim Državama i trajalo je još punih pet godina i koštalo veše od 5 miliona dolara.

 Tek početkom 90-tih godina prošlog veka američki stručnjaci su uvideli superiornost japanskih automobila u pogledu kvaliteta izrade, i smanjenog vremena čekanja na isporuku gotovog automobila. Posle dogovora sa kompanijom Toyota, stručnjaci odlaze u Japan, kako bi videli čudo od proizvodnje koje nisu destabilizovali ni naftni udari ni recesija na globalnom nivou koja je vladala 80-ih godina i unazadila gotovo sve američke kompanije.

TPS se počeo razvijati neposredno posle Drugog svetskog rata. Japan je bio još uvek nerazvijena zemlja sa uništenom infrastrukturom, a Toyota je imala dug osam puta veći od vrednosti kompanije. Država je zabranila kompaniji Toyota da otpušta radnike. Da bi smanjila dug i povećala obrt kapitala Toyota je morala da kompletno promeni sistem poslovanja. Odmah su se iskristalisale tri premise koje su pokrenule TPS:

· Sve što tokom proizvodnog procesa ne doprinosi vrednosti gotovog proizvoda potrebno je ukloniti iz procesa.

· Smanjiti što je više moguće vreme ciklusa proizvodnje proizvoda i smanjiti troškove nezavršene proizvodnje, a pri tom povećati fleksibilnost sistema.

· Ne proizvoditi proizvode za koje ne postoji kupac. Napraviti kupcu proizvod kakav on želi u što kraćem mogućem okruženju.

 Da bi primese mogle biti ostvarene menadžeri Toyote su morali da odu u proizvodna postrojenja, izanaliziraju stanje i pokušaju da unaprede proizvodnju što je više moguće. Posle višemesečne analize sistema, tadašnji glavni menadžeri Toyote Taiichi Ohno i Eiji Toyoda, su odlučili da promene pravila igre u auto-industriji. Rađanju novog sistema proizvodnje u proizvodnim postrojenjima Toyote je predhodilo šestonedeljno gostovanje Toyotinih menadžera u Fordovim fabrikama u SAD 1949. godine. Ohno i Toyoda su već tada uočili probleme u Fordovim fabrikama. U početku su bili oduševljeni brzinom proizvodnje i tehnološkog razvoja američke automobilske industrije. Ubrzo je oduševljenje splasnulo, a uočeno je mnogo nelogičnosti i problema u proizvodnji. Takvoj proizvodnji je bio potreban reinžinjering, a menadžeri iz Toyote su tada shvatili i na koji način. Ohno i Toyoda su shvatili da ne mogu da se takmiče sa američkim gigantima poput Forda i Dženeral Motorsa i njihovom pristupu ekonomiji obima, ali su takođe uvideli da vreme povlašćenog položaja proizvođača u odnosu na kupca polako prolazi. To je značilo da su kupci postajali sve više zahtevniji, i da nisu želeli da toliko čekaju kako bi dobili proizvod za koji su platili.

 Počeli su da razvijaju filozofiju u kojoj je broj kooperanata značajno manji nego kod GM i FORDA, a kooperant izuzetno stimulisan za dugoročni odnos sa Toyotom, pri čemu se proizvodnja delova pojednostavljuje, ali bez škarta i sa povećanim kvalitetom. U sopstvenim proizvodnim postrojenjima, Ohno i Toyoda su našli na nekoliko problema u procesu proizvodnje. Prvo su izračunali da na nekim radnim mestima svega 10% vremena od ukupnog, koji predmet obrade provede u proizvodnom procesu, zaista potrošeno za njegovu obradu, a sve ostalo vreme služi za pripremanje radnog mesta, alata i čekanja da predmet bude donešen. Drugi problem je bio taj što je bilo suviše neispravnih delova koje je bilo potrebno eliminisati pre nego što se takav neispravan deo ugradi. Treći problem koji su primetili je da je suviše nedovršenih proizvoda u fabrikama usled povećanog broja različitih modela automobila. I četvrti problem koji su Ohno i Toyoda uočili je bio taj što je promena alata predugo trajala, posebno kod presa za šasiju automobila, i predstavljala je najveće usko grlo buduće fleksibilne proizvodnje.

3.2. Humani Aspekt rada u Lean preduzeću
 U samom početku auto-industrije automobil je bio isključivo stvar prestiža, i na njega se gledalo više kao na skupocenu igračku nego na potrebu čoveka da ubrzano prelazi udaljenosti i efikasnije obavlja posao. Proizvodnja automobila je bila spora sa radnicima koji su bili apsolutno upućeni u proizvodnju automobila, i gotovo je svako od njih poznavao kompletnu proizvodnju automobila. Takvi radnici su bili izuzetno skupi jer je njihova obuka trajala godinama i puno se ulagalo da bi se dobili takvi stručnjaci.

Cena proizvodnje automobila je bila izuzetno visoka, a automobil je praktično bio unikat ručne izrade. Takvo stanje se ubrzo promenilo kada je Henri Ford uveo pokretnu traku u automobilsku industriju.

 Pokretna traka je uvela revoluciju u proizvodnju automobila, povećavajući višestruko proizvodne kapacitete, a pri tome obarajući cenu koštanja na nivo, kada automobil postaje pristupačan radničkoj i srednjoj klasi. Uprošćeno, po traci se kreću nezavršeni automobili kojima radnici dodaju deo po deo, po principu zavrni šraf, pritegni zavrtanj i sl. Posao radnika je maksimalno pojednostavljen. Radnik ne mora ništa da zna o samom procesu, već samo da ponavlja maksimalno uprošćenu operaciju čitavo radno vreme.

 Uprošćavanje rada i povećanje kapaciteta fabrika za nekoliko puta dovode do masovne proizvodnje, kada i ekonomija obima dobija na značaju. Naručuju se sve veće količine od kooperanata, cene delova po jedinici opadaju, a samim tim cene automobila koji postaju pristupačni gotovo svima. Tada tražnja počinje daleko da nadmašuje proizvodne kapacitete. Međutim, Ford je totalno zanemario humani aspekt proizvodnje. Radnici su bili nestručni, nezadovoljni uslovima rada. Uopšte nisu želeli da unaprede proizvodnju, niti je od njih menadžment tražio bilo kakve sugestije. Radniciu nisu bili pitani ni oko čega, niti su imali motiva da olakšaju sebi položaj.

 U konceptu LEAN radnici konstantno uče, tako da ako dostignu maksimum na jednoj radnoj jedinici prelaze na drugu itd. Na taj način se dobijaju fleksibilni radnici a proizvodni proces se konstantno unapređuje. Ohno i Toyoda su uvideli probleme kod američke konkurencije i odredili potpuno drugačiju strategiju. Pošli su od paradigme da su radnici njihova najveća prednost, i da je potrebno da se radnici konstantno edukuju, a pri tome rade u manjim timovima, kako bi došlo do sinergetskog efekta među radnicima. Tako je stvoren princip radnih jedinica (ćelija), u kojima je tok materijala neprekidan, a tim radnika koji obrađuje materijal fleksibilan kako bi omogućilo nesmetan tok materijala.
Pitanje sujete na relaciji radnik-menadžer u zapadnim kulturama je bilo izraženo pre sto godina, kao što je nažalost, nažalost i danas.

 Ni danas nije redak slučaj da se sujeta menadžera ispreči nekom predloženom poboljšanju od strane radnika. LEAN kao koncept to isključuje i nameće mišljenja koja treba da poseduju menadžeri, jer od njih sve kreće.

Kada govorimo o menadžerskom mišljenu, razlikujemo:

· procesno orijentisani menadžment i

· menadžment orijentisan na rezultate

 Može se reći da je Japan procesno orijentisao društvo, dok je SAD društvo orijentisano na rezultate. Dobar primer za objašnjenje jeste sumo-japanski nacionalni sport. Na svakom sumo turniru se, pored pobedničkog trofeja, dodeljuje i nagrada za borilački duh, koji dobija rvač koji se najžešće borio na petnaestodnevnom turniru, iako njegov odnos pobeda i poraza ne mora biti naročito impresivan.

 Američko društvo orijentisano je isključivo na rezultate. Uopšteno govoreći, nedostatak rezultata će u SAD-u i Evropi, bez obzira na uloženi trud zaposlenog, dovesti do slabije ocene i nižeg prihoda i statusa. Doprinos pojedinca se vrednuje isključivo konkretnim rezultatima.

Menadžer, po definiciji, mora biti zainteresovan za rezultate i to nije sporno. Ipak, ako ispitamo ponašanje uspešnih menadžera u uspešnim kompanijama, često ćemo primeniti kako su ti menadžeri orijentisani na proces.

 Podrška i stimulacija radnika usmerene su na poboljšanje procesa, dok kontrola vodi ishodu i rezultatu. LEAN koncept naglašava ulogu menadžera u pružanju podrške i stimulaciji napora zaposlenih, koji su okrenuti poboljšanju procesa. Važno je napomenuti da menadžer mora razviti procesno orijentisane kriterijume. Menadžer kontrolnog tipa, s druge strane, posmatra samo učinak na osnovu kriterijuma orijentisanih na rezultate. Procesni kriterijumi zahtevaju dugoročnu perspektivu, pošto usmereni na napore zaposlenih i često iziskuju promene ponašanja.Rezultatski kriterijumi su neposredniji i kratkoročniji.Oni ne daju dobre rezultate dugoročno, zato što motivacija putem „štapa i kanapa“ neće doprineti proizvodnom sistemu i humanističkom načinu rada. Ono što je menadžment Toyote primetio jeste da su radnici te kompanije njena najveća prednost u odnosu na konkurenciju.

Otpočeli su sa slušanjem i sprovođenjem u delo ideja koje su inicirali radnici. Tada se razvija razmišljanje o (P) i (R) kriterijumu (slika br.2).

 Napori ka poboljšanju

 Učinak

 Podrška i stimulacija Kontrola štapom i kanapom

Slika br.2 Procesno orijentisani kriterijum (P) nasuprot kriterijuma orijentisanih na rezultate (R)

 Reultati LEAN-a kao koncepta i procesno orijentisanog razmišljanja menadžmenta je:

· bolja i nenametljiva disciplina

· bolje upravljanje vremenom

· bolja komunikacija i uvažavanje na relaciji menadžer-zaposleni

· razvoj veština zaposlenih

· učestvovanje i angažovanje radnika u novim projektima

· povećanje morala i pozitivna atmosfera u kompaniji

Ovakvi rezultati imaju za posledicu konkurentnost kompanije na tržištu i samim tim veći profit, koji se jednim delom mora ulagati u razvoj kompanije, a drugim nagraditi uspešan rad zaposlenih u kompaniji.

3.3. Osnovni principi LEAN-A

 LEAN koncept u proizvodnim sistemima se bazira na projektovanju proizvodnih procesa rada koji su primenljivi, fleksibilni, dosledni i održivi u prostoru i vremenu. Radna snaga je predvidiva i preduzetnička. LEAN stvara proizvodni sistem zasnovan na stvarnim potrebama kupaca i kontinuiranim unapređenjem u svim procesima rada. Time se razvija i osposobljava radna snaga za korišćenje LEAN alata i metoda neophodnih za ostvarivanje funkcija cilja proizvodnog sistema. Za ovo su potrebni ljudi koji mogu promeniti svoje ponašanje i koji imaju sposobnost, veštinu, znanje i volju. Za implementaciju LEAN koncepta u proizvodnim sistemima treba da se poseduje sposobnost i volja, te se prednjači u (1) načinu ponašanja LEAN ponašanje i (2) načinu mišljenja-LEAN mišljenje.

Osnovni preduslovi za stvaranje ambijenta LEAN koncepta su:

· LEAN ponašanje menadžerske strukture

· LEAN mišljenje menadžerske strukture i drugih zaposlenih
 Izgradnja LEAN koncepta u proizvodnim sistemima zavisi od opreme deljenja top menadžmenta. Ukoliko on nije rasčistio sa dilemama u borbi sa procesima rada koji ne daju vrednost proizvodu, onda nije poželjno da polazi na ovaj put. LEAN proizvodne sisteme mogu da stvore samo LEAN lideri. LEAN mišljenje, u stvari, generiše suštinu LEAN prilaza unutar pet ključnih principa i prikazuje kako koncept produktivnosti i uspešnosti može biti proširen iznad mogućnosti masovne proizvodnje kod bilo koje organizacije i u bilo kojoj zemlji.

 Gubici se lako pamte i objašnjavaju, nisu stalni, a neosetno i lako se stvaraju i stiču. Zato se njima mora upravljati u svim organizacijama, pa čak i onima koje dobro posluju.

LEAN mišljenje se može opisati kao sposobnost ljudi da dolaze do efektivnih i efikasnih rešenja koja obezbeđuju dobit organizaciji, te zadovoljstvo radnika i potrošača.

Ono pruža mogućnost da se odrede vrednosti, da se pažljivo poređaju aktivnosti koje stvaraju vrednost, da se njima upravlja neprekidno i da se svakodnevno izvode sve ekonomičnije i efikasnije.

Pet ključnih principa LEAN koncepta su:

1. Define VALUE-definisanje vrednosti proizvoda

2. Identify the VALUE STREAM-utvrđivanje vrednosti tokova

3. Create VALUE FLOW-kreiranje vrednosti tokova

4. Establish PULL-uvođenje principa „vučenja“

5. Seek PERFECTION-težnja ka savršenstvu

 Mnoge kompanije današnjice uključuju ove principe, ali obično u pojedinim, aređe u svim funkcijama. Ovih pet principa vode ka razumevanju LEAN prilaza u preduzećima, njihova zajednička primena u svim funkcijama proizvodnog sistema može značajno poboljšati efikasnost istog.

1. Definisanje vrednosti proizvoda
 Prvi princip se odnosi na definisanje tačne vrednosti proizvoda iz perspektive krajnjeg kupca. Potrebno je usmeriti se na kupce, ispuniti njihove zahteve i očekivanja u pravo vreme i za odgovarajuću cenu. Iako je definicija vrednosti proizvoda na prvi pogled jednostavna, jer se može izmeriti nekim parametrom, upravo iz razloga što je neophodno da se sagleda isključivo iz kupčeve perspektive, to predstavlja problem, jer se radi o subjektivnom doživljaju kupca (njegovoj percepciji i stanju svesti). Aktivnosti u lancu vrednosti dele se na one koje dodaju vrednost, i one koje ne dodaju vrednost proizvodu. LEAN definiše aktivnosti koje dodaju vrednost proizvodu:

· kupac mora da je spreman da plati za tu aktivnost

· ta aktivnost mora na neki način rasformisati proizvod ili uslugu

· aktivnost mora biti izvedena na pravi način prvi put

 Aktivnosti koje ne dodaju vrednosti mogu se predstaviti sa 3MU (japanska tehnologija):

· Muda (rasipanje)-aktivnosti koje troše resurse bez kreiranja vrednosti za kupca i mogu biti:

Tip1-aktivnosti koje ne dodaju vrednost ali se smatraju neophodnim za funkionisanje poslovanja.

Tip2-aktivnosti koje ne dodaju vrednost ali se ne smatraju neophodnim za funkcionisanje poslovanja.

· Mura (nejednakost)-šteta koja je prouzrokovana varijacijama u kvalitetu, troškovima ili isporuci.

Dešava se kad god aktivnosti ne idu glatko i bez prekida. Mura se dešava kad god se troše resursi, a ne može se predvideti kvalitet (kako proizvodnih i prodajnih procesa tako i samog proizvoda).

· Muri (preterivanje)-predstavlja nepotrebno ili nerezumno opterećenje kako ljudi, tako i mašina ili sistema tako da se prevaziđe njihov normalni kapacitet funkcionisanja.

 Vezana je zato kako su dizajnirani radni procesi i radni zadaci.

Poseban problem predstavljaju one aktivnosti koje troše resurse i ne kreiraju vrednost za kupce, a neophodne su za funkcionisanje poslovanja (Muda tip1). Ove ne korisne i štetne aktivnosti se najčešće ne primećuju iznutra. Vremenom većina organizacija postane slepa za nekorisne aktivnosti i podrazumeva ih korisnim jer su tu od davnina. S toga je jako važno dovesti konsultante sa strane kako bi otkrili šta je korisno a šta nije.

2. Utvrđivanje vrednosnih tokova
 Termin „tok vrednosti“ koristi se da pokaže kako postoji pravi redosled (najoptimalniji) za sve poslovne aktivnosti, kako su one međusobno povezane i kako sve one zajedno doprinose uspešnom poslovanju. Tok vrednosti se uvek posmatra sa strane kupca posmatranje se počinje sa one strane gde tok prestaje (kod kupca) i prati se do izvora, tj. do samog početka (do snabdevača). To se može posmatrati kao reka sa mnogo pritoka, od kojih svaka pritoka dodaje novi protok glavnom toku (vrednosti za kupca).

3. Kreiranje vrednosnog toka
 Kreiranje toka vrednosti predstavlja grafičku reprezentaciju toka vrednosti, koja vizuelno predstavlja kako su svi koraci u nekom procesu poređani da ostvare željenu transformaciju proizvoda ili usluge, kao i da obezbede tok informacija koji pokreće delove pojedinih procesa u akciji. Mapa toka vrednosti crta se od sirovog materijala, sve do isporuke gotovog proizvoda ili usluga kupcu. To ne mora biti finalni kupac već može biti neka druga kompanija ili interni kupac u okviru kompanije (neko drugo odelenje). Kasnije se ove mape mogu spojiti u jednu kompletnu mapu toka vrednosti. Mapa toka vrdnosti je korisna, jer:

· uvek ima kupca kao fokus

· u jednom pogledu pruža kompletnu vremensku reprezentaciju toka aktivnosti

· pruža pogled na analizu toka vrednosti

· pokazuje tok informacija i kako one pokreću druge aktivnosti

· pokazuje gde pojedine aktivnosti dodaju vrednost za kupca, a gde ne

 Dobro urađena mapa toka vrednosti daje najbolji prikaz trenutnog stanja poslovanja kompanije i to sa aspekta kupca, najmerodavniji kriterijum dugoročne profitabilnosti. Takođe, uporedo sa kreiranjem realne mape vrednosti koja prokazuje trenutno stanje, kreira se takozvana „idealna“ mapa vrednosti. Ona predstavlja idealizovane aktivnosti onako kako bi se odvijale u „savršenom“ svetu. To znači da su uključene samo one aktivnosti koje donose vrednost kupcu i celokupan tok vrednosti optimiziran je za maksimalnu efektivnost i efikasnost u postizanju zadovoljstva kupca.

 Elementi mape toka vrednosti za kupca su:

· Koraci procesa-otkrivaju detalje kao što su: vreme ciklusa, vreme procesa koji dodaju i onih koje ne dodaju vrednost, broj operatera, inventar, itd.

· Inventar-prikazuje kretanje inventara kroz procese.

· Tok informacija-sve potrebne informacije. To su naredbe, specifikacije, rasporedi, inforrmacije, špedicije i slično.

 Počinje se od kupca, i mapira se tok vrednosti unazad do tačke gde se dobijaju informacije od snabdevača. Danas postoje i softverski paketi kojima se kreira mapa toka vrednosti (VSM-Value Steam Map), ali je podjednako efektno i ručno iscrtati odgovarajuće elemente. Kreiranje mape toka vrednosti je jedan od najboljih konsultantskih alata pri unapređenju bilo kakvih sistema kod kojih je kupac u žiži pažnje, a to je danas većina ljudskih delatnosti (bilo kakvih organizacija, društvenih, privrednih...). Razlika između prave i idealne mape toka vrednosti pokazaće rezliku između trenutnog i željenog stanja poslovanja jedne kompanije. Ove mape daju merljive parametre kojima se može ustanoviti gde se kompanija nalazi, gde želi da stigne i dali je stigla na željeno mesto. A sve to dobijamo kroz prizmu ispunjenja očekivanja želja i potreba kupca koji su jedini garant dugoročne konkurentne prednosti na globalnom tržištu.

4. Uvođenje „vučenja“
 Četvrti princip odnosi se na pokretanje proizvodnje isključivo na zahtev kupca. Kupac je taj koji treba da pokrene celokupnu aktivnost proizvodnje. Ukratko, to znači da bi proizvodnja morala da bude povezana sa zahtevom, jer se nijedan artikal ne bi trebao proizvoditi bez njega. Zahtev kupca pokreće proizvodnju.

5. Težnja ka savršenstvu
 Peti princip predstavlja neprekidno traganje za perfekcijom, savršenstvom u proizvodnji i poslovnoj saradnji, sa potpunom eliminacijom gubitaka.

Kompanije okrenute LEAN proizvodnji stalno tragaju za načinima unapređivanja svoje efikasnosti, smanjenju troškova i unapređenju kvaliteta svojih proizvoda.

Ipak, težnja ka savršenstvu je beskonačan proces, koji ne može biti u potpunosti ostvaren, jer dalja potencijalna unapređivanja u oblasti troškova i kvaliteta uvek postoje.

4. ALATI LEAN KONCEPTA
 Kao što je više puta naglašeno, LEAN proizvodnja se zasniva na konstantnom traženju i otklanjanju gubitaka. Vrednost se definiše iz kupčevog aspekta. Zbog toga, sve metode i tehnike u LEAN proizvodnji imaju za cilj konstantno uklanjanje guitaka. Vrednost se definiše iz kupčevog aspekta. Kada su utvrđeni glavni izvori i uzročnici gubitaka u funkcionisanju proizvodnih sistema, preduzimaju se mere za njihovo ozdravljenje i poboljšanje uslova poslovanja uz pomoć Kaizen aktivnosti koje sadrže skup utvrđenih metoda i alata u postupku oblikovanja LEAN koncepta. Njihovom planiranju, organizovanju i upravljanju prilazi se sa velikim oprezom. Pri tom planiranje vrše glavni menadžeri, a praćenje i i regulisanje prema planu izvršavaju menadžeri na nižim nivoima organizacije preduzeća, pa do izvršilaca.

1. KAIZEN - Kontinuirano Poboljšanje
 Kaizen je japanska filozofija koja se fokusira na kontinuirano poboljšanje ne samo u privredi već i u realnom životu.. Ako primenimo Kaizen filozofiju na radno mesto, onda možemo videti i da Kaizen aktivnosti mogu konstantno da poboljšaju sve radne aspekte, od nivoa proizvodnje do menadžerskog nivoa, i od generalnog menadžera do radnika na liniji proizvodnje. Unapređenjem standardizovanih aktivnosti i procesa, Kaizen ima za cilj da eliminiše otpad. Kaizen metodologija obuhvata omogućavanje i praćenje promena a zatim i prilagođavanje. Reč potiče od japanske reči “kai” što znači promena i “zen” što znači uvideti ili steći mudrost. Smisao Kaizen-a je: promena na bolje ili kontinuirano unapređivanje.

 Cilj Kaizen-a je da eliminiše štetne aktivnosti u toku vrednosti. Kaizen se obično indentifikuje sa unapređenjem proizvodnje, ali se on može primeniti i na prodaju i na usluživanje.

[image: image6.jpg]

Slika br.3 Kaizen

 Kaizen su dnevne aktivnosti, cilj koji dolazi posle jednostavnog poboljšanja produktivnosti. To je proces koji, kada se uradi pravilno, humanizuje radno mesto, eliminiše preterano težak rad, i uči ljude kako da obavljaju eksperimente na svojim delima koristeći naučne metode i kako da nauče da obeleže i eliminišu škart u procesu poslovanja. Filozofija se može definisati kao vraćanje misaonog toka u automatizovano proizvodno okruženje, koje dominira ponavljanjem zadataka koji tradicionalno zahtevaju malo mentalnog učešća zaposlenih.

 Element za Kaizen može biti pojedinac, sistem predloga, male grupe ili velike grupe. Obično su u pitanju lokalna poboljšanja u okviru radne stanice ili lokalne regije, ili uključuje male grupe koje poboljšavaju svoje radno okruženje produktivnosti. Kaizen na široko ukršta odeljenja u preduzećima, generiše ukupno upravljanje kvalitetom i oslobađa ljudski rad kroz poboljšanje produktivnosti korišćenjem mašine i računarske snage.

 Postoji nekoliko različitih Kaizen aktivnosti, svi u osnovi imaju isti cilj (eliminisanje gubitaka), ali se razlikuju po učesnicama, mestu odvijanja i dužini:

1. Kontinuirano unapređenje - unapređenje u malom, kontinuirani koraci koji mogu biti smešteni u kontekstu brojnih taktičkih inicijativa. Malobrojna dnevna unapređenja sprovedena u svakom poslu i svakoj poslovnoj funkciji na kraju počinju akumulirati u vrlo velike dobitke.

2. Gemba Kaizen - gemba se sa japanskog jezika prevodi kao pravo mesto. U proizvodnom preduzeću gemba označava sam proizvodni pogon. Gemba Kaizen je zapravo Kaizen aktivnosti koja se odvija u proizvodnji.

3. Sistem Kaizen - je Kaizen koji se odnosi na radikalno unapređenje procesa kako bi se eliminisali gubici koji ne dodaju vrednost proizvodu.

4. Kaizen događaj - je planirana aktivnost gde tim pokušava da unapredi neki aspekt svog preduzeća. Pre same aktivnosti potrebno je izolovati problem, odrediti tim i vođu tima, odrediti cilj unapređenja, mere koje će se koristiti i vreme trajanja. Kaizen događaj ima za cilj brzo otkrivanje korenskog uzroka problema i brziu fokusiranu implementaciju rešenja.

5. Kaizen blic - je planirani Kaizen događaj koji traje 3-5 dana. Osnovni cilj je brzina unapređenja.

 Kaizen je metoda kontinuiranog unapređenja koju moraju svi praktikovati u preduzeću. Poka Yoke, jidoka, Smed, uravnoteženje procesa proizvodnje itd. Su zapravo produkti Kaizen aktivnosti. Svaki Poka Yoke uređaj nastaje sprovođenjem Kaizen aktivnosti, tj. rešavanjem korena nekog problema u proizvodnji. Kaizen mora biti pažljivo pripremljen, efikasno vođen i implementiran ako se žele uspešni rezultati. Ako se aktivnosti ne sprovedu po standardnom odgovarajućem redosledu, dolazi do konfuzije i loših rezultata. Vreme Kaizen događaja se može podeliti u tri velike celine. 40% vremena bi trebalo potrošiti na pripremu (izolacija problema, upotreba statističkih aktivnosti), 40% na samo pronalaženje rešenja i 20 % vremena na implementaciju rešenja.

Principi Kaizena su:

· glavna prednost preduzeća su njeni radnici

· unapređenje procesa će se pre desiti ako se unapređuje po malo nego sve odjednom

· unapređenja treba implementirati čim se ukaže mogućnost za to

· preporuke za unapređenje moraju biti bazirane na kvalitativnim i statističkim metodama procesa.

 Iz ovih principa se lako može napraviti procedura koju je potrebno poštovati svaki put kada se kaizen aktivnost sprovodi. Kaizen aktivnost se bazira na Demingovom krugu kvaliteta (PDCA) sa četiri osnovne aktivnosti koje treba sprovesti : planiranje (plan), sprovođenje (do), provera (check), delovanje (act).

1. Planiraj - kreiranje plan promena i indentifikujte specifične stvari koje želite da promenite. Definišite korake koji se moraju preduzeti i pretpostavite rezultate tih promena.

2. Učini - izvršite plan u probnom okruženju. Testirajte promenu na malom uzorku, ili na umanjenoj skali, da možete ispitati rezultat predložene promene.

3. Proveri - ispitajte rezultate testa. Uverite se da ste unapredili proces. Tek ako ste se uverili u profitabilnost promene, primenite je na poslovanje, ako ne, probajte ponovo sa nekom drugom promenom.

4. Deluj – primenite promene na širem uzorku (celokupnom poslovanju). Uvedite promenu u vaše standardne operativne procedure.

 Tokom nekoliko dana projektni tim prolazi kroz kompletni PDCA ciklus ciljajući specifičnu oblast poslovanja ili konkurentnu aktivnost na koju se fokusira. Tim traži štetne aktivnosti u toku vrednosti poslovanja i eliminiše ih. Predmet unapređenja može biti bilo šta: kvalitet proizvoda, interna ili eksterna komunikacija, organizacija poslovanja, prodaja, usluživanje, itd. Projektni tim obično radi u vreme radnog vremena jer je izuzetno važno da se kaizen doživi kao bilo koji drugi uobičajeni proces rada, da postane radna aktivnost koja se sprovodi redovno po unapred definisanom rasporedu. Potrebno je i neophodno da Kaizen postane deo života vaše kompanije.

[image: image2.png]

Slika br.4 PDCA ciklus

Ciklus Kaizen aktivnosti se mogu definisati kao:

· standardizovanti operacije

· meriti standardizovane operacije (pronaći vreme ciklusa i količine zaliha u procesu)

· baždariti mere prema zahtevima

· inovacije da ispune uslove i povećaju produktivnost

· standerdizovati nove, poboljšane operacije

· nastavak ciklusa beskonačnosti.

 Tim koji sprovodi Kaizen mora biti pravilno odabran. Tim treba da sačinjavaju radnici koji su upoznati sa procesom gde je problem izolovan. Tim je potrebno edukovati o statističkim i kvantitativnim metodama koje će biti korišćene za opisivanje problema, i metodama koje će se koristiti za rešavanje problema.

Postoje četiri vrste Kaizena koje se mogu implementirati kroz PDCA aktivnosti:

1. Quick Kaizen

2. Standard Kaizen

3. Major Kaizen

4. Advanced Kaizen

1. Quick Kaizen – Brzi Kaizen
 Brzi Kaizen je alat, veoma koristan za brza poboljšanja, doprinosi razvoju ideja i predloga, širi know-how i implementira rešenja. Brzi Kaizen se koristi kada je problem skoro potpuno definisan i podaci u vezi toga problema su dostupni. Brzi Kaizen je alat radnika na liniji koji problem sami uočavaju i mogu relativno brzo i lako da ga reše bez ičije pomoći ili uz pomoć tehnologa. Brzi Kaizen se najčešće iz tih razloga i popunjava rukom od strane radnika.

2. Standard Kaizen
 Logika i način rešavanja standard Kaizena-a je veoma slična QK. Glavna i osnovna razlika je u tome što QK uobičajno rade operateri na linijama sa veoma malom kontrolom, dok SK se razvija i radi od strane tehničkog lica.

3. Major Kaizen – Glavni Kaizen
 Glavni Kaizen je alat teške kategorije za poboljšanja koja zahtevaju velike timove i duže vremenske periode (kompleksni problemi). Aktivnosti tima su praćena i vizuelno na tabli za svih 7 koraka procesa: tabla mora pokazivati uključenost i predanost ljudi, profesionalizam u obnavljanju ktivnosti i način kako da se problem razume i od strane ostalih zaposlenih koji nisu učestvovali. Vođa projekta (nosilac) mora pratiti progres projekta i pravilno implementiranje rešenja i širenje stečenog know-how ostalim radnicima.

4. Advanced Kaizen – Napredni Kaizen
 Napredni Kaizen je alat kojim rukovodi u principu menadžment kompanije i koji ga sprovodi od početka do kraja. AK zahteva formiranje multidisciplinarnog tima ljudi koji će svoje glavne aktivnosti preodrediti rešavanju postavljenog problema.

 Ali najčešće, znanja koja poseduju članovi tog tima nisu dovoljna za rešavanje problema pa je neophodno angažovati specijaliste ili stručnjake van kompanije kako bi problem mogao biti na najbolji način rešen. Stoga AK zahteva fokusiranje na širokom spektru procesa i stoga je dugotrajan i intezivan. Pravilnim odabirom i pravilnom primenom AK kompanija najčešće ostvaruje enormne uštede.

Primenjujući Kaizen alate moramno da:

· počnemo od činjenica

· implementiramo privremena rešenja kako bi zaštitili korisnike

· nađemo koreni uzrok problema

· proverimo da li je rešenje koje smo pronašli možemo primeniti samo danas ili će to rešenje moći da se primeni uvek

· standardizujemo i proširimo poboljšanja na celu fabriku.

Ustaljeni alati i tehnike koji se koriste u LEAN konceptu koji sadrži Kaizen su: 5S, Just In Time, SMED i drugi. Ti alati i tehnike služe za smanjivanje gubitaka (Muda).

2. Tačno na vreme – Just in time (JIT)

 Just In time – je koncept proizvodnje i nabavke koji se vodi principom – deo za ugradnju je potreban proizvodnom procesu samo u onom trenutku u kome taj deo treba da bude ugrađen (ni pre ni posle). Ovakav način proizvodnje i logistične podrške se postiže preciznim planiranjem proizvodnje i menadžmentom distributivnim lancom. Cilj je redukovati zalihe i troškove transporta. Just In Time se počeo primenjivati još u Fordovim fabrikama ali je prafu afirmaciju dobio tek 70-tih godina prošlog veka. Zalihe postoje jer su delovi kupljeni pre nego što su zaista potrebni.

 Takođe zalihe postoje i zbog nesigurnosti isporuka i raznih pogodnosti pri kupovini.

JIT koncept, jednostavno rečeno, traži da delove imamo samo kada ih trebamo a da ih uopšte nema ako nisu potrebni. Što se bolje kontroliše lanac nabavke i proizvodnja, manje je zaliha potrebno. Da bi se JIT ostvario potrebno je stvoriti jaku vezu i dugoročnu saradnju između kooperanata i glavnog proizvodjača. LEAN proizvođači praktikuju manji broj kooperanata, ali zato insistiraju na ječem uzajamnom odnosu i boljoj komunikaciji. Kooperanti se stimulišu da što tesnije sarađuju sa preduzećem kako bi JIT mogao funkcionisati glatko.

 Zato se kooperantima daju tačne procedure za proizvodnju delova koji oni mogu da ispune, kako bi kvalitet delova bio visok, a škart sveden na nulu.
Druga bitna osobina LEAN preduzeća je težnja da se što manji broj različitih delova upotrebi pri proizvodnji nekog proizvoda. Na taj način se pojednostavljuje proizvodni proces, dok kooperanti imaju više interesa da sarađuju samo sa jednim kupcem, jer u tom slučaju mogu da proizvedu celu grupu sličnih delova, koji će popuniti njihove proizvodne kapacitete. Samo na taj način JIT može da funkcioniše u pravom obliku. Manji broj kooperanata, superioran kvalitet delova, tačne isporuke, precizna komunikacija i zajednički cilj. Bitna karakteristika JIT-a je maksimalno iskorišćenje potencijala radnika.

 Radnici su stimulisani da proizvode delove bez grešaka koji će odgovarati narednoj fazi proizvodnje. Konstantno unapređenje JIT proizvodnje i svih procesa nabavke je ključno kako bi se delovi proizvodnje smanjili, a transport manjih količina bio konkurentan masovnoj proizvodnji i ekonomiji obima.

Planiranje proizvodnje se bazira na dva principa:

1. Pull princip - princip guranja

2. Push princip – princip vučenja

 LEAN koncept daje prednost Pull principu, a samo u krajnjem slučaju i kombinaciji ova dva principa. Zalihe i materijal – predmet rada guraju se kroz proizvodnju (Push) što predstavlja tradicionalan način vođenja procesa rada. Osobine ovog principa su:

· delovi se proizvode na osnovu pretpostavki potrošnje na tržištu i kreću se u istom smeru sa tokom informacija i materijala

· planiranje je bazirano na procenama proizvođača

· problemi su prikriveni

· reakcija na promene i probleme je spora

 Savremeniji, mnogo efikasniji i ekonomičniji način je sistem vučenja (Pull). Odnosi se na vučenje samo potrebnih količina predmeta rada kroz proizvodni proces prema zahtevima i potrebama kupaca i po principu JIT. Osobine ovog principa su:

· proizvedeni delovi se kreću suprotno od toka informacija koje stižu od kupca

· planiranje proizvodnje je bazirano na potrošnji

· problemi proizilaze od urgencije kupaca

JIT alat radi na principu Pull. Prednosti JIT:

· smanjenje troškova

· poboljšan kvalitet

· manji prostor

· smanjeno kašnjenje

· povećana produktivnost

· veća fleksibilnost

· veći kapaciteti

3. Kanban planiranje

 Kanban je japanska reč koja se prevodi kao kartica. Kartice su prikačene na kontejnere koji sadrže određene delove potrebne proizvodnji. Tek kada delovi iz kontejnera budu počeli da se koriste u proizvodnom procesu, sa kontejnera se skida kartica i postavlja na tablu. Kada je kartica postavljena na signalizacionu tablu, to je signal da je nova količina delova potrebna proizvodnji. Sa ovim sistemom se izbegava fundamentalni gubitak - prekomerna proizvodnja. Kanban može biti kartica, vizuelni displej, prezna paleta, tj. bilo šta što daje signal da se počne sa proizvodnjom određenog dela.

 Kanban sistem predstavlja način da svi proizvodni procesi rade kontinuirano, i da ne ostanu bez predmeta rada (ili ne proizvedu previše), putem vizuelne signalizacije u fabrici. Vizuelna signalizacija umnogome olakšava upravljanje sistema, jer menadžeri i supervizori mogu trenutno da vide stanje zaliha u radnim jedinicama. Evolucijom informacionih tehnologija evoluira i kanban kartica (slika br.) i table za signalizaciju. Danas kartice, umesto da se ponovo stavljaju na signalnu tablu, posle donošenja do radne jedinice bivaju poništene pošto im se očita bar kod. Kada se to uradi kartice se bacaju, a poništavanje kartice je signal informacionom sistemu da treba da odštampa novi kanban za taj deo. Kada počne štampanje kanbana počinje i proizvodnja delova.

 Postoji pet osnovnih informacija koje kanban kartica mora da sadrži: broj dela, opis, tačka dopune i količina. Kanban sistem podržava teoriju podele rada. Rukovaoci materijalom treba da se brinu o dopuni kanban kontejnera, dok radnici na montaži treba da što manje vremena troše na donošenje potrebnih delova i bilo kakve nepotrebne pokrete. To se postiže dobrim lociranjem mesta gde će biti postavljeni kontejneri i na koji način. Najbolji položaj je na dohvat ruke radniku a pri tome da ne bude iza leđa.Signalizacija je izuzetno bitna kod Kanban sistema. Svako radno mesto je opremljeno vizuelnom signalizacijom - svojevrsnim semaforom koji je postavljen visoko kako bi rukovaoci materijalom mogli lako da uoče promenu.

 Kada je upaljeno zeleno svetlo znači da je sve u redu. Kada radnik potroši delove iz pripremljenog kanban kontejnera, on aktivira žuto svetlo. To je znak da rukovaoc materijalom dođe, preuzme prazni kontejner a donese pun kanban kontejner. To vreme se označava kao frekfencija dopune. Ako dopuna kontejnera prekorači dužinu frekfencije dopune, nastaje nedostatak materijala. Tada radnik pali crveno svetlo koje obaveštava menadžera odeljenja o problemu nestanka materijala i urgiranje da se problem reši. Na početku primene Kanban sistema, upravo iz razloga neuigranosti radnika i kooperanata, namerno se postavlja veća količina zaliha koja se uhodavanjem celog sistema smanjuje, jer je apsolutni cilj Kanban sistema nedozvoljavanje proizvodnje proizvoda za kojeg nema kupca i minimizacija zaliha.

 Pravilnom implementacijom Kanban sistema smanjuje se količina nezavršene proizvodnje, unapređuje tok materijala, sprečava prekomerna produkcija, olakšava vođenje proizvodnje putem vizuelnih signala, povećava fleksibilnost proizvodnje.

[image: image3.jpg]

Slika br.5 Današnje Kanban kartice

4. Standardizacija rada

 Standardizovan rad znači da proizvodni procesi i procedure koje opisuju faze u proizvodnji moraku biti detaljno i izuzetno precizno određene. Procedure moraju jasno i vizuelno opisivati kako se koja operacija obavlja. Na ovaj način se smanjuju varijacije u procesu proizvodnje. Ako procedure nisu jasne, radnici mogu imati pogrešne zaključke kako treba izvršavati operacije, a da pri tom naprave greške na oredmetu obrade. Visok nivo standardizacije procesa omogućava kompaniji da lako proširi kapacitete bez poremećaja proizvodnje. Procedure standardizovanih operacija, kod LEAN proizvodnje, su daleko detaljnije nego što je propisano ISO9001:2001 standardom, posebno u oblastima koje objašnjavaju pokrete radnika, ishod operacije i sledeći korak. U LEAN proizvodnji standardizovani rad ima nekoliko glavnih elemenata.

To su:

1. Redosled standardnih operacija - predstavlja tačan redosled operacija koje radnik mora da poštuje. On mora da poštuje i standardizovane pokrete. Ovo je precizno specificirano iz razloga kako bi svi radnici obavljali posao slično. Na taj način se smanjuje varijacija u procesu, a samim tim i škart. Idealno procedure bi trebalo da idu u detaljizaciju pokreta, ruke (MTM sistem).

2. Standardno vreme - takt je frekfencija kojom je pojedinačan proizvod proizveden. Takt je uveden kako bi se tačno odredio i nadgledao ritam proizvodnje proizvoda u različitim delovima proizvodnog pogona. U LEAN proizvodnji, takt svalog proizvodnog procesa je aktivno vođen i kontrolisan, kako bi se omogućio neprekidan tok.

3. Standardne zalihe - potreban minimum zaliha koji nadoknađuje eventualni diskontinuitet u proizvodnji i omogućava konstantan neprekidni tok.

 Procedure koje objašnjavaju radnicima način vršenja rada na radnim mestima nikako ne smeju da sadrže isključivo tekst, već slike, šeme i primere. Radnici nisu voljni da čitaju tekst i mnogo im je lakše da prihvate crteže, primere i slike. Procedure moraju biti jasne i detaljne, ali u isto vreme, jednostavne za shvatiti.

5. Uređenje radnog prostora 5S

 5S metoda predstavlja skup pravila za organizovanje radnog prostora. 5S je sigurno najprepoznatljiviji alat LEAN koncepta, jer ga je najlakše primeniti i rezultati bivaju vidljivi gotovo trnutno. Preko 5S pravila organizovanja radnog prostora najlakše se svim zaposlenima objašnjava LEAN koncept eliminacije gubitaka u kompaniji. Termin 5S predstavlja akronim japanskih izraza: Seiri -sortiranje, Seiton - urednost, Seiso - čistoća, Seikeco – savršenstvo i Shitsuke - disciplina. Termin 5S postao je akronim i za izraze engleskog jezika: Sort, Set in order, Shine, Standardize i Susatin. Smisao je identičan, a značenja su:

1. Seiri/Sort - Sortiranje
 Sortiranje predstavlja razvrstavanje materijala, pribora, opreme i alata prema svrsi,stepenu upotrebe u narednih mesec dana i merama potrebnim za njihovo uklanjanje. Odbacivanjem ili odvajanjem predmeta koji se ne koriste olakšava se protok materijala i ljudi. Cilj je odvojiti bitno od nebitnog i na radnom mestu zadržati samo ono potrebno.

2. Seiton/Set in order - Uređivanje prostora
 Urediti prostore na način da predmeti veće važnosti budu na dohvatu ruke. Na primer, često korišćene rezervne delove ostaviti u priručnom magcinu, a delove koji se retko koriste preneti u glavni magacin rezervnih delova. Takođe, svi predmeti koji se redovno upotrebljavaju treba da dobiju stalno mesto, čiju je poziciju najbolje označiti, kako bi se svakom momentu znalo gde šta stoji.

3. Seiso/Shine - Čišćenje
 Neophodno je očistiti kompletno radno područje i svu opremu. Potrebno je definisati način i sredstva za čišćenje, tj. ispisati procedure, koje se moraju poštovati.

4. Seikeco/Standardize – Standardizacija
 Kako bi prva tri zadatka postala pravilo, moraju ući u podsvest zaposlenih. U tu svrhu zaposlenih i nadređenih treba da se dogovore na koji način će se sprovoditi 5S aktivnosti i definisati procedure, na osnovu kojih će se te aktivnosti sprovoditi. Procedure koje su usvojene moraju se primenjivati.

5. Shitsuke/Susatin – Održavanje
 Poslednji, ali najvažniji korak jeste 5S metode u proizvodnom sistemu i stalno unapređenje trenutnog stanja. Potrebnoj je pružiti podršku radnicima da što efikasnije obavljaju korake 5S metode, održavanjem obuka i obezbeđenjem svih potrebnih sredstava za sprovođenje ove metode.

Kada se u potpunosti primenjuje 5S metoda, ona donosi sledeće koristi:

· čisto radno mesto

· lakše manipulisanje materijalom u radnom prostoru

· smanjenje vremena rada i praznog hoda

· smanjenje vremena traženja određenih predmeta

· smanjenje vremena izmene formatnih delova i alata

· smanjenje putanje kretanja

· uvećana površina radnog prostora

· redukovani zastoji mašina

· poboljšanje bezbednosti u radnom prostoru

· manji stres i umor

· podizanje morala zaposlenih

· povećanje samopoštovanja i zadovoljstva radom u kompaniji

· poboljšanje komunikacije u kompaniji

· povećanje proizvodnje

· brži rad

· poboljšanje veštine rada

· bolji i konstantni kvalitet proizvoda

· veća efikasnost u postizanju ciljeva

· veća spremnst za nove zadatke

· ostavlja se bolji utisak na klijente

· moguća je brža obuka za nove zaposlene.

6. Totalno produktivno ponašanje – TPO

 Otkazi mašina su jedan od najvećih problema u LEAN proizvodnji. Pouzdanost opreme u proizvodnim postrojenjima je izuzetno značajan jer je dovoljno da jedna mašina otkaže, pa da dođe do zaustavljanja cele proizvodne linije. Važan alat za minimiziranje pojave otkaza u procesu proizvodnje je totalno produktivno održavanje. LEAN proizvodnja teži ka 100% pouzdanosti i dostupnosti opreme.

Totalno produktivno održavanje ima tri komponente:

1. Preventivno održavanje

2. Korektivno održavanje

3. Prevencija u održavanju

1. Preventivno održavanje se sprovodi redovnim planskim održavanjem celokupne fabričke opreme. Radnici sprovode ovo održavanje, kako bi preduhitrili kvarove koji mogu da nastanu. Ono se vrši na osnovu preporuka proizvođača ili vizuelnim i iskustvenim osećajem za dotrajalost pojedinih elemenata mašine. Ovakvim načinom rada se može sprečiti nagli lom mašine, što dovodi do poboljšanja njenog stanja.
 2. Korektivno održavanje je postupak zamene pojedinih delova opreme novom. Ako su mašine često u kvaru i ako se njene komponente nepredviđeno lome i nepouzdane su, bolje je da se zamene novom mašinom ili novim delovima, jer će postići bolja pogonska spremnost za proces rada.

 3. Prevencija u održavanju se odnosi na postupak prilikom kupovine mašine. Ako je mašinu teško održavati (ne postoje dobri servisi, brzo zastarevanje, nemogućnosti nabavke rezervisanih delova, otežane zamene pojedinih delova zbog nepristupačnosti i slično), radnici će se nerado održavati, raditi na njoj, što će se odraziti na proizvodne gubitke. Mašina koja ima takve karakteristike je „promašaj“.

 TPO je veoma teško za ostvariti iz dva razloga. Prvi razlog je zato što zahteva apsolutnu posvećenost celog preduzeća, a drugi razlog je vreme implementiranja jer je za TPO potrebno puno vremena. Ono čemu se teži jeste autonomno održavanje mašina. Pod tim se podrazumeva: čišćenje, podmazivanje mašina i slično.

Prikaz osnovnih gubitaka dat je u tabeli 1.

Tabela 1. Osnovni gubici koji smanjuju efikasnost sistema

	Gubici zastoja – otkaza sistema
	Iznenadni otkazi

	
	Postavljanje i podešavanje opreme

	Gubici efikasnosti (brzine rada) sistema
	Prazni hodovi i mali zastoji

	
	Smanjenje stvarne brzine rada

	Greške u procesu
	Otklanjanje greške u toku radne snage

	
	Gubitak zbog kalibrisanja prve serije

Izvor: Šigeo Šingo: Nova japanska proizvodna filozofija

 Gubici i problemi koji se javljaju u proizvodnom sistemu moraju se adekvatno analizirat. Pre nego što se krene sa planiranjem kako rešiti problem, potrebno je otkriti uzrok nastanka problema. Osobe koje su zadužene za rešavanje problem moraju se zapitati „zašto“ i to ne jednom već više puta, kako bi pronikli u sam koren uzroka. Taiichi Ohno, jedan od glavnih menadžera Toyota kompanije, jednom prilikom je ponudio sledeći primer pronalaženja osnovnog uzroka za prestanak rada mašine (tabela 2.).

Tabela 2. „zašto“

	Pitanje
	Odgovor

	Zašto je mašina stala?
	Zato što je zbog opterćenja iskočio osigurač

	Zašto je došlo do opterećenja?
	Zato što ležaj nije bio dobro podmazan

	Zašto podmazivanje nije bilo dobro?
	Zato što je osovina pumpe oštećena

	Zašto je osovina pumpe oštećena?
	Zato što je talog prodro u nju

	Zašto je talog prodro u nju?
	Operater nije čistio pumpu

Izvor: Šigeo Šingo: Nova japanska proizvodna filozofija

 Ponavljanjem pitanja “zašto” nekoliko puta omogućava se pronalaženje pravog uzroka i shodno tome, pravog rešenja. Da se nije postavilo pitanje “zašto” pet puta, možda bi radnici sa održavanja zamenili postojeći osigurač sa osiguračem veće amperaže.

7. Jidoka - Kvalitet na izvoru

 Jidoka – zapravo znači da kvalitet treba da bude sastavni deo proizvodnog procesa. Na taj način je moguće, u velikoj meri, ne dozvoliti da uopšte dođe do defekta na proizvodu. Ako ipak dođe do defekta, on će biti primećen mnogo ranije u procesu. Glavni principi Jidoka metodologije su:

1. Neposredna interakcija - glavna kontrola kvaliteta se sprovodi od strane radnika, a ne od strane kontrolora koji ispituje kompletnu seriju. Idealno stanje znači eliminisanje kontrolora kvaliteta (jer se u LEAN-u i oni smatraju kao gubitak).

2. Kontrola izvora - kontrolori kvaliteta ne pronalaze greške na proizvodu, već istražuju zašto i kako je došlo do te greške. Oni se trude da pronađu i otklone uzrok problema, tj. da obave korektivno održavanje, ili ukažu radniku na nepoštovanje procedure i pravilan rad.

3. Jasna odgovornost - u LEAN preduzeću sledljivost proizvoda je jednostavna i precizna, pošto se tačno zna odakle dolazi serija, odnosno ko je odgovoran za proizvodnju dela. Kada dodje do greške u proizvodu, zna se tačno ko je odgovoran, i na kojoj radnoj jedinici je došlo do greške.

4. Poka Yoke - jednostavni metodi za neposrednu inspekciju, konstruišu se tako da ne dozvole da defektni delovi pređu sledeću fazu proizvodnje. Svi proizvodi moraju biti kontrolisani od strane ovakvih metoda ili uređaja, jer najskupli proizvod je onaj koji sa greškom bude pušten u prodaju.
5. Namerno gašenje - kada se stvore greške na proizvodu, proizvodnja (zapravo najčešće samo deo proizvodne linije) se zaustavlja sve dok uzrok problema ne bude pronađen i trajno otklonjen iz sistema. Na ovaj način se omogućava filozofija nula škarta, i onemogućava da defektni proizvodi stignu dalje u proizvodnom procesu. U razvijenim LEAN preduzećima, radniku je dozvoljeno da zaustavi kompletni radni proces ako uoči grešku. Na taj način se povećava i odgovornost radnika, gde se radnik motiviše da eliminiše gubitke iz procesa i ostvari apsolutni kvalitet proizvoda, dok se u masovnoj proizvodnji zaustavljanje procesa najstrožije zabranjuje.

8. Poka Yoke

 Poka Yoke je još jedna metoda za onemogućavanje grešaka u proizvodnji. Poka na japanskom jeziku, u slobodnijem prevodu, znači greška (u direktnom prevodu bi značila luda) a Yoke znači sprečavanje. Ove dve reči u slobodnom prevodu bi značile zaštita od grešaka.Poka Yoke su uređaji koji ne dozvoljavaju da dođe do greške od strane radnika. Radnici ne vole dosadne jednostavne repetitivne poslove, ali oni moraju da se urade. Tada se koriste Poka Yoke uređaji kako ne bi dozvolili da se upravo takvim procesima dogodi greška.

Ako bi uzeli za primer da je na određenom radnom mestu potrebno zavrnuti 10 zatvaranja na neki proizvod, onda bi Poka Yoke bila posuda sa 10 zapakovanih zatvaranja. Ukoliko ostane neki zavrtanj u posudi znači da proizvod nije pravilno obrađen.

 Ovo je najjednostavniji primer Poka Yoke metode.Postoje mnogo komplikovaniji Poka Yoke uređaji za komplikovanije opoeracije kao što su sonde za provere kvaliteta vara ili senzori za proveru dubine bušenja rupe, ali svi uređaji su zasnovani na istom principu - otkloniti mogućnost greške na proizvodu i omogućiti apsolutni kvalitet. Sa obzirom da LEAN insistira na brzini odziva preduzeća ka zahtevu kupca, Poka Yoke i Jidoka uređaji su jedino logično rešenje jer kontrola kvaliteta proverava proizvode po završenoj seriji a tada je već kasno ako se ustanovi da postoji greška na proizvodu (delu). Poka Yoke uređaji najčešće ne predstavljaju veliku investiciju, ali zato u mnogome pomažu da se minimiziraju varijacije proizvoda.

 Potrebno je nekoliko koraka u procesu razvijanja jednog Poka Yoke uređaja:

1. Opisati grešku na proizvodu, odnosno potencijalnu grešku i izračunati koliko često se greška pojavljuje.

2. Odrediti mašinu koja generiše greške na proizvodu i mašinu gde se te greške mogu otkriti. Najčešće to nije ista mašina..

3. Izolovati mašine i utvrditi korenski razlog zašto dolazi do greške u procesu obrade. Problemi mogu biti neadekvatan alat, neprecizni merači, nedostatak informacija itd.
4. Kada se utvrdi koren problema potrebno je konstruisati Poka Yoke uređaj. Ne postoji sistem kako napraviti uređaj, ali se treba pridržavati pravila konstrukcije što jednostavnijeg uređaja.

 Radnici se ohrabruju da što aktivnije učestvuju u projektovanju Poka Yoke uređaja, jer ti uređaji umnogome olakšavaju rad radniku i smanjuju stres jer smanjuju mogućnost greške radnika.

 U slučaju Poka Yoke uređaja zadovoljni su i menadžment preduzeća i radnici, menadžment jer se smanjuje varijacija u proizvodnji i mogućnost proizvodnje lošeg proizvoda, a radnici jer su rasterećeni obaveze da proveravaju proizvode, a novonastalo vreme mogu da iskoriste za rad na drugim aktivnostima ili za odmor.

[image: image4.jpg]

Slika br.6 Mašina sa Poka Yoke uređajem

9. SMED
 SMED je akronim za Single Minute Excange Of a Die i označava tehniku smanjenja vremena promene i podešavanja alata na fleksibilnim mašinama. To znači da svaki operater mora biti obučen da autonomnu izmenu izvede za što kraći vremenski period i na što lakši način. SMED se sastoji iz dve vrste aktivnosti: internih i eksternih. Interne aktivnosti podrazumevaju da je mašina zaustavljena, a eksterne se izvode dok je mašina u radu. Interne aktivnosti u opštem slučaju obuhvataju sledeće aktivnosti: pronalaženje i podešavanje alata za sledeću seriju, proveru funkcionalnosti, čišćenje itd. Ideja eksternih aktivnosti je da se što više raznih podešavanja obavi pre zaustavljanja mašine.

 Neophodno je napraviti procedure za SMED aktivnosti. U postupku nastanka procedura, kao i u ranijim slučajevima, učestvuju radnici i menadžment.

 Proizvodni gubici zbog vremena

 probne proizvodnje

 Vreme

 Eksterno vreme Vreme probne proizvodnje
 Vreme izmene alata

 Ukupno vreme proizvodnje alata

Slika br.7 Elementi vremena kod promene alata - SMED

 Ključne prednosti koje donosi metoda SMED kod pripreme mašina za rad su:

· kraći ciklus proizvodnje

· smanjenje zaliha

· povećanje korišćenja kapaciteta

· poboljšanje fleksibilnosti

· poboljšanje odgovornosti prema kupcu.

10. Vizuelni Menadžment – Visual Management

 Vizuelni menadžment je tehnika koja obezbeđuje da svi radnici u kompaniji putem informacija prezentovanih u vizuelnoj formi mogu da razumeju stanje procesa. Velike komunikacione table u proizvodnim halama su daleko bolji način komunikacije nego pisani izveštaji, pa bi se trebale koristiti što češće.

 Aerodromi i bolnice su pravi primer kako funkcioniše vizuelni menadžment. Svi putevi i informacije su prikazani preko raznih tabli. Na sličan način, prko komunikacione table mogu se prikazati razne informacije koje su bitne za proizvodni sistem.Vizuelno predstavljanje informacije su: očiglednije, izazivaju manju polemiku nego reči, jasnije opisuju stanje, lakše se pamte, pojednostavljaju snalaženje u prostoru i tako dalje.

Na slici br.8 je prikazano kako se uz pomoć vizuelnog menadžmenta poboljšava komunikacija.

 Informacije o problemima i

 izveštaji

Jasna komunikacija o

ciljevima,

načinu rada itd
Slika br.8 Poboljšanje komunikacije u kompaniji primenom vizuelnog menadžmenta

 Može se reći da je vizuelni menadžment proces kreiranja okruženja u kome su stvari očigledne od samog momenta ulaska u okruženje. Vizuelna informacija treba da bude relevantna, korisna i pravovremena.

Neke od korisnih primera vizuelnog menadžmenta su:

· andon table

· vizuelne procedure

· osenčene table za odlaganje alata

· oznake na podovima i slično.

Andon signalna svetla i andon table se postavljaju iznad mašina, kako bi pokazale trenutno stanje procesa proizvodnje.

5. LEAN Menadžment

5.1 Uvođenje LEAN koncepta u proizvodni sistem i upravljanje
 Za ozbiljnu transformaciju, tj. promenu načina rada i ponašanja u kompaniji, potrebno je iskustvo u godinama rada, pre nego što postanu deo korporativne kulture. Najveći broj transformacija ne uspe ili ima osrednje rezultate, jer prevodioci same transformacije (top, viši i srednji menadžment) to ne shvataju. Sama transformacija se može podeliti u nekoliko etapa kroz koje se mora proći, i gde neispunjavanje neke od etapa vodi ka sigurnom usporavanju promena i težem povratku na pravi put. Po autoru john P. Kotter-u, neke od etapa u procesu same transformacije koje se moraju proći su:

1. Uspostavljanje osećaja da su promene hitne i neophodne - potrebno je dokazati ljudima da, ako se ne krene na vreme putem transformacije, izvesno je da će doći do propadanja kompanije. Ova faza je uspešna ukoliko je 75 % menadžera kompanije uvereno da je trenutno stanje opasnije od puta u nepoznato, tj. puta transformacije.
2. Stvaranje moćnog tima za transformaciju - potrebno je stvoriti dovoljno veliku grupu ljudi na dovoljno moćnim pozicijama u samoj kompaniji da vodi promene tokom transformacije. Ta grupa mora preneti ideju o promenama i koristima koje će iz te iste proisteći i jasnom komunikacijom pridobijati nove ljude u tim. Ova faza je najčešće uspešna, ako se generalni direktor same kompanije i još minimum polovina ostalih menadžera obavežu da će ići u pravcu same tansformacije.

3. Stvaranje jasne vizije - treba stvoriti viziju koja će jasno određivati pravac promena i razvijati strategije koje će dovesti do ostvarenja vizije. Bez jasne vizije, sve transformacije gube na snazi, jer postaju grupa nepovezanih projekata i aktivnosti koje nemaju zajednički cilj. John P. Kotter navodi: „Ako ne možete da objasnite viziju za pet minuta i da dobijete pozitivnu reakciju, koja je kombinacija razumevanja i zainteresovanosti, ova faza transformacije nije završena.“

4. Komunikacija o viziji - upotrebiti sve vidove komunikacije (sastanke, apisnike, flajere...) kako bi se svim zaposlenima objasnile vizija i strategija. Koristi tim za

 transformaciju kao glasnike vizije i novog načina ponašanja i rada. Najvažnije od svega je da uspešna komunikacija dolazi u rečima i delima.

5. Pružanje šanse zaposlenima da osete viziju - delima preobratiti ljude koji još nemaju pravu sliku o viziji. Raditi na promeni sistema i struktura koje ozbiljno ugrožavaju viziju. Ukloniti sve prepreke sa puta promena i transformacije. Ohrabrivati preuzimanje rizika, upotrebu novih ideja i uvođenje novog načina rada. Sa svim preprekama (bilo da su one sistemske, procesne ili da su u pitanju zaposleni i njhovo ponašanje) treba se suočiti odmah na početku transformacije i započeti na njihovom brzom rešavanju.

6. Sistematsko planiranje i stvaranje „male“ pobede - planirati vidljiva poboljšanja svakodnevnih aktivnosti i stvarati mala i vidljiva unapređenja koja će moći svi da vide. Neophodno je prepoznati zalaganja i trud zaposlenih koji su se uključili u proces unapređenja. Stvaranjem malih unapređenja povećava se entuzijazam i moral zaposlenih i njihova vera u viziju, čime oni koji nisu verovali u ideju, polako počinju da menjaju mišljenje.

7. Konsolidovanje svih unapređenja i nastavak sa daljim uvođenjem promena – koristiti stečeni kredibilitet kako bi promenili sisteme, strukturu i politike koji ne odgovaraju viziji. Zapošljavati, unaprediti i razvijati zaposlene koji uvode i implementiraju viziju. Osvežavati proces novim projektima, odeljenjima u kojima će se sprovoditi i novim ljudima koji će osvežiti snage. Kotter navodi : „U redu je slaviti mala poboljšanja i pobede, ali je katastrofalno proglasiti da je transformacija gotova“. Zato treba neprestano postavljati nove ciljeve, ambiciozne, ali realne, kako bi se momenat transformacije održao.

8. Ugradnja novog prilaza u korporativnu kulturu – povezati nov način ponašanja i rada sa povećanjem učinka i boljim rezultatima kompanije. Ugraditi nove načine ponašanja u korporativnu kulturu i povezati nove načine rada u sistem rada organizacije. Razvijati načine rada i naslednike koji će osigurati nastavak razvoja i uspeha. Transformacija je uspešna ukoliko postane deo korporativnog ponašanja i načina rada, i kada se pritisak za transformacijom kompanije smanji.

5.2. Kros-Funkcionalni Menadžment
 Kros-funkcionalni menadžment se uvodi u kompanije iz razloga da se zadovolje potrebe:
· Top menadžmenta, kako bi razjasnili ciljeve u pogledu kvaliteta i proširili ih na sve zaposlene na svakom organizacionom nivou i

· Za uspostavljanje bliske komunikacije i koordinacije među odeljenjima.Kros-funkcionalni menadžment je neophodan da bi se obezbedila koordinacija između odeljenja. Kao što je navedeno u predhodnom poglavlju, nakon utvrđivanja vizije, misije i ponašanja kompanije, top menadžment postavlja ciljeve za kros-funkcionalne napore, koji se zatim prenose u celoj organizaciji.

 Često radnike iz jednog odeljenja ne zanima šte se dešava sa radnicima u drugom odeljenju i sa kakvim se oni problemima susreću. Kros-funkcionalni menadžment treba da osigura dobru vertikalnu, ali i horizontalnukomunikaciju između upravljačkih slojeva kompanije. Svrha svakog sistema upravljanja i izveštavanja je integracija i usaglašavanje ciljeva, prioriteta i aktivnosti, kako bi se optimizovali krajnji rezultati rada kompanije.

Načini vertikalne i horizontalne komunikacije u kompaniji su mnogobrojni sastanci sa dogovorenim planom akcija ili zapisnikom, sastanci ispred tabli učinka odeljenja, itd. Sam problem rešava odgovorna osoba ili tim (koji se definiše tokom sastanka) i rešavanje se vrši nakon sastanka. Najpre se ocenjuje dali je problem jednostavan ili složen.

 Jednostavan problem zahteva pažnju i intervenciju samo jedne osobe, kojoj će se usmeno ili radnim nalogom ukazati na problem i njegov uzrok, dok će sam način otklanjanja problema prepustiti pomenutoj osobi. Složen problem zahteva tim od što više ljudi za njegovo rešavanje i kombinaciju više različitih znanja i veština.

 Timsko rešavanje problema počinje iznošenjem informacija o problemu. Zatim se uz pomoć nekog alata počinje sa rešavanjem problema na velikom belom papiru, koji predstavlja radni papir za zapisivanje aktivnosti, ideja i rezultata tokom timskog rešavanja problema.

Za sve aktivnosti koje se dogovore na sastanku treba da se odrede odgovorne osobe i vreme završetka aktivnosti. Svaki sastanak traje što kraće, maksimalno 30 minuta, kako bi se očuvala njagova efikasnost i efektivnost.

 Aktivnosti kojom se pospešuje fleksibilnost menadžmenta tima jeste rotacija radnih pozicija. Naime, fleksibilna radna struktura ne sme da postoji samo kod zaposlenih na proizvodnim linijama, već i kod upravljačke strukture-menadžment tima.

Osim toga što je jedan od primera uzornog ponašanja za ostale zaposlene koji vidi da se isti princip fleksibilnosti ne zahteva samo od njih, rotacija radnih pozicija unutar menadžment tima predstavlja novi izazov za predstavnike tima koji će svakako dugoročno doneti prednost samoj kompaniji.

 Sam period rotacije, kao i struktura ljudi koji učestvuju u njoj zavise od prirode radnih pozicija i njenih tehničkih zahteva, ali se svakako može upotrebiti za sve zaposlene unutar menadžment tima, odnosno, svako od zaposlenih može naći makar jednu poziciju na kojoj bi mogao da radi, osim svoje trenutne (u suprotnom, zaposleni na radnoj poziciji koja nije sklona rotaciji postaje nezamenljiv za kompaniju i prema njemu se trebaju primeniti sasvim drugi načini razvoja zaposlenih).

Najvažniji ciljevi za uspostavljanje fleksibilnog menadžmenta su:

· poboljšanje veština i učinak zaposlenih tokom njihovog rada u kompaniji

· stvaranje uslova za nove rukovodioce na višim pozicijama unutar samog menadžment tima

· timovi za rešavanje složenih problema se sastoje od manjeg broja osoba sa više veština i znanja

· bolje shvatanje i razumevanje celokupnog procesa i aktivnosti unutar same kompanije

· zamenljivost kadra menadžment tima u slučaju incidentnih događaja (bolovanje, stručne obuke, itd.).

Reinženjering poslovnih procesa

1. Pojam i definisanje reinženjeringa

Reinženjering poslovnih procesa (BPR) predstavlja novi poslovni koncept ili novu poslovnu filozofiju, koja se javila tek nedavno, devedesetih godina ovog veka. Termin reinženjering,u ovom kontekstu, prvi put se spominje 1990. godine u članku Michaela Hammera, pod naslovom “Ne automatizovati, uništiti”, objavljenom u Harvard Business Review. Tri godine kasnije isti autor u koautorstvu s J. Champyjem objavljuje knjigu: “Reengineering the Corporation A Manifesto for Business Revolution”, koja je postala najbolje prodavana knjiga poslednjih godina. Vrlo brzo, knjiga je prevedena na čak 14 jezika i tako postala svetski bestseler. Knjiga je imala poseban uticaj, ne samo na naučne krugove, već i na poslovni svet jer, kako navode autori,
 pisalisu knjigu kad je termin reinženjeringjoš uvek bio veoma slabo poznat pojam. Ali, kako oni kažu, ne dugo. Danas, stotine i hiljade ljudi koji su kupili knjigu, razumu ideju reinženjeringa i znaju što je u njoj važno.

Centralno mesto u filozofiji reinženjeringa pripada procesimai taj se termin odnosi na dizajniranje procesa.
Revolucija reinženjeringa, tvrdi isti autor, imala je dve glavne teme:
 prva je organizacija oko procesa, a druga je da se procesi organizuju na superiorniji način.

Pod reinženjeringom
 se misli na poboljšanje svakog poslovnog procesa pa i na poboljšanje podržavajućih procesa kao i upravljačkih procesa.Pojam reinženjeringa usko je vezan za potrebu da se kompanije ponovno naprave inventivnirn,tj. to je novi poslovni model da se postigne reinventivnost kompanija.

Da su kreatori reinženjeringa uvereni u, mogli bismo reći, reinženjering revoluciju, koja će prema njihovom mišljenju promeniti svet, najbolje potvrđuje njihovo poređenje s idejama i doprinosima Adama Smita. Oni smatraju da su ideje reinženjeringa toliko važne za poslovanje u današnjem svetu, kao što su bile važne ideje Adama Smita zadnjih dvesta godina. Čak, šta više, misle da će primena načela reinženieringa imati važnije i dramatičnije efekte kao načela i A. Smitova za industrijsku organizaciju.

Čini nam se, uz sve oduševljenje koje prati ideju reinženjeringa, da je ipak pretenciozno poređenje s A.. Smitom, zbog toga što ideja reinženjeringa u svojoj suštini nije nova, već jenov način gledanja na poslovne procese.Pokušamo li pobliže definisati pojam reinženjering, primetićemo da se tu ipak ne radi o potpuno novoj filozofiji već više, moglo bi se reći, o novoj orijentaciji, odnosno fokusu koji se usmerava na poslovne procese.Ono što se danas naziva reinženjeringom poslovnih procesa, more se,u značajnoj meri naći, i u filozofiji totalnog upravljanja kvalitetom(TQM) od Josepha Jurana i W. Edwardsa Deminga.

Reinženjering poslovnih procesa,kao novi pojam, filozofiju ili poslovnu orijentaciju preduzeća, nije nimalo lako, a ni jednostavno, definisati. Radi toga ćemo se poslužiti definicijama prvo osnivača nove poslovne filozofije, poznate pod nazivom reinženjering,ali i još nekoliko autora, čije se definicije u suštini ni ne razlikuju od definicija autora reinženjeringa.

Jedna od početnih definicija reinženjeringa polazi od promene pristupa u poslu. Reinženjering, zapravo, u svojoj biti predstavlja ponovni početak, tj. pokušaj da se celi posao radi bolje, najčešće na drugačijinačin, nego što je to bilo uobičajeno. Reinženjering traži neki drugi, nov način.
 Međutim, kako ističe i sam autor, ova definicija je dobra za konverzaciju, ali ako želimo primeniti reinženjering u kompaniji, tada trebamo nešto više. Ako kompanija reinženjira svoje poslovne procese, postavljaju se pitanja: Gde to počinje? Ko je u to uključen? Odakle dolaze ideje za promene?

Iz tih razloga, da bi se bliže odredilo šta je to reinženiering, tj. što on obuhvata, isti autor definiše reinženjering
kao fundamentalnu(osnovnu) promenu mišljenja i radikalniredizajn poslovnih procesas ciljem postizanja dramatičhih poboljšanjaključnih parametara poslovanja, kao što su: troškovi, kvalitet, usluga i brzina. (podvukao autor).

U ovoj definiciji četri kljčne reči bitno određuju što je to reinženjering. To su reči: fundamentalno (osnovno), radikalno,drastično i proces,ali proces posebno.
Međutim, u drugoj knjizi, isti autor reinženjering
definiše kao fundamentalnu promenu mišljenja i radikalni redizajn poslovnih procesakoji donose dramatičnopoboljšanje ključnih parametara poslovanja. Razlika između ove i prethodne definicije je u tome, što u ovoj definiciji autor smatra da su kljčni pojmovi reinženjeringa radikalno, redizajn, poslovni proces i dramatično.U odnosu na prethodnu definiciju, obe definicije ostale su tri iste ključne reči (dramatično, radikalno i proces), a u prethodnoj definiciji je četvrta ključna reč bila fundamentalno (osnovno), dok je u ovoj definiciji to reč redizajn.Sobzirom da su inače definicije iste, mogli bismo reći da su kljčni pojmovi vezani za reinženiering: fundamentalno (osnovno),radikalno, redizajn, procesi i dramatično.

Reinženjering je pojam koji je kreiran da bi opisao kreativni i dinamički pristup biznisu, ali umesto opstanka upotrebljava se kao kao lepša reč za downsizing. Međutim, downsizing je ono što menadžeri rade kada nemaju ideja.
Reinženjering je proces koji menja organizacionu kulturu i kreira nove procese, nove sisteme, nove strukture i nove načine za sprovodenje promena za uspeh kompanija. Za istog autora reinženjering je i reinventivnost preduzeća.

Sve ove definicije reinženjeringa u osnovi su iste ili slične, s neznatnim nijansama u poimanju reinženjeringa. Razlika između tih definicija je samo u tome, na šta pojedini autori stavljaju težište.

Ono što je zajedničko u poimanju i definisanju reinženjeringa, je u tome što će i dalje biti otvorenih pitanja vezanih za objašnjenje tog pojma, glavni značaj odnosno obeležje reinženjeringa su:

a) fundamentalna (suštinska) promena načina razmišljanja,

b) orijentacija na procese, a ne na strukture ili funkcije,

c) osnovna promena pristupa u rešavanju problema,

d) pokušaj da se posao radi na drukčiji način, bolje,

e) drastične promene,

f) ponovni početak,

g) reinventivan, dinamičan i kreativan pristup poslu,

h) potpuno redefinisanje, reorganizacija i redizajn poslovnih procesa,

i) orijentacija na osnovne poslovne procese (core business) i slično.

Možda će se, na prvi pogled, učiniti da su ove karakteristike reinženjeringa svojstvene i nekim drugim procesima, kao što su: reorganizacija, redizajniranje ili restrukturiranje preduzeća. Isto ćemo tako tvrditi da smo se uvek, pa i ranije, bavili procesima, premda smo ranije težište stavljali na funkcije ili organizacione strukture. Radi toga se postavlja pitanje, a što je to onda što izdvaja i razlikuje reinženjering od ostalih procesa. Upravo je to taj novi, radikalni, drugačiji pristup, koji u centar interesovanja postavlja procese.

Grupa autora
 u definisanju reinženjeringa polazi od toga da je smisao reinženjeringa da se kompanijina pažnja usmeri na suštinske (core) kompetencije, odnosno na ključne poslovne procese, te da se svaki poslovni proces dizajnira na najbolji mogući način.U definisanju reinženjeringa bilo bi dobro navesti i ono što nije ili ne pripada reinženjeringu, jer se i na taj način može definisati reinženjering. Tako reinženjering nije drugo ime za “downsizing”. Reinženjering nije automatizacija ili restrukturiranje. Reinženjering nije nešto kao reorganizacija ili plića organizacija, iako reinženjering dovodi do pliće organizacije.

Za ilustraciju te razlike između reinženjeringa i ostalih procesa u organizaciji posiuži ćemo se jednom anegdotom. U stara vremena ostareli kralj je imao prelepu kći jedinicu, koja je stasala za udaju, a i kralju je bila potrebna muška ruka na dvoru. Između brojnih prosaca, koji su molili kralja za ruku njegove kćeri, kralj se nikako nije mogao odlučiti između dvojice prosaca, koji su mu nekako podjednako prirasli srcu. Da bi izbor budućeg zeta bio objektivan, naredio je potencijalnim mladoženjama “da uzjašu svoje konje i da onaj čiji konj dođe zadnji na cilj može računati na ruku njegove kćeri”. Prosci su uzjahali konje i sporo su se kretali, kako bi njihov konj (svakog od njih) bio zadnji, kako bi tako dobili ruku kraljeve kćeri. Nakon puno dana jahanja, a da se nisu bitno približili cilju, zastali su već prilično iscrpljeni na jednom mestu za odmor, gde su naišli na jednog starog mudrog čoveka. Njemu su se požalili i zamolili su ga za pomoć, kako da reše problem, jer već danima jašu, a i dosta su iscrpljeni, a svako od njih bi želio kraljevu kćer za ženu. Mudri čovek je malo razmišljao i svakom od njih šapnuo nešto na uvo, nakon čega su oni krenuli u nezaustavljivi galop. Postavlja se pitanje šta im je taj mudri čovek šapnuo na uvo? On im je šapnuo “da promene konje”.Nakon toga je svaki od njih hteo biti prvi na cilju, naravno s tuđim konjem (konjem onoga drugoga), kako bi njegov konj (kojeg jaši onaj drugi) bio zadnji, te da bi na taj način dobio kraljevu lepoticu za ženu.

Ova anegdota izvrsno oslikava samu bit reinženjeringa. Promenom konja, a mi bismo rekli reinženjeringom putovanja, razrešila se blokada na tom putovanju. Dakle, isti ljudi i isti konji, reinženjeringom putovanja (jahanja) rešili su problem, koji se na početku putovanja činio nerešivim.

2. Zašto je potreban reinženjering?

Novo vreme stavlja nas pred nove izazove, koji traže da se i problemi organizacije rešavaju na nov način. Otuda i potreba za reinženjeringom, upravo danas i sada. Brojni su razlozi koji uslovljavaju potrebu za primenom reinženjeringa poslovnih procesa. Među najvažnije razloge mogli bismo navesti:
 a) sve brže promenekoje se dogadaju u svetu, b) kupce,odnosno potrošače koji postaju sve zahtevniji i c) konkurencijukoja postaje sve oštrija.

Dinamičan razvoj informatičke tehnologije i telekomunikacija, koji i su doveli do informatičke ekonomije, toliko snažno utiču na promene u organizaciji, da se s pravom govori o potrebi uspostavljanja T-oblika organizacije odnosno tehnološki uslovljene organizacije. Konačan cilj takve nove organizacije nakon reinženieringa poslovnih procesa, trebao bi rezultirati smanjivanjem troškova.

Dodamo li tome i sve oštriju konkurenciju,koja se javlja na tržištu koje se sve više globalizuje, pa svaka ona kompanija koja želi ostati u takvim uslovima, da bi smanjila tržišnu nesigurnost,mora vršiti stalne promene. Reinženjeringu poslovnih procesa, u tim promenama, pripada istaknuto mesto, uz istovremenu orijentaciju preduzeća na svoje suštinske, odnosno ključne aktivnosti i eksternalizaciju svih ostalih aktivnosti.

Razlozi za realizaciju reinženjeringa mogu biti i postizanje sve veće konkurentnosti kompanija, tj. da ona postane “best in clas”, odnosno ako je izgubila konkurentnost, pa da je ponovno povrati.
Tradicionalni oblici organizacije, uz brojne svoje prednosti, ne mogu uspešno odgovoriti tim novim izazovima. To nikako ne znači da se ti oblici organizacije potpuno odbacuju, već naprotiv, moraju se prilagoditi novom vremenu. Procesnom i timskom organizacijom, formiranjem kros-funkcionalnih timova, a kao posledica reinženjeringa poslovnih procesa, ruge se granice starih, birokratskih, rigidnih struktura, koje poprimaju organske dimenzije pa postaju fleksibilne i inovativne.

Više nego ikada do sada, u istoriji biznisa, kupacpostaje središte oko kojeg se sve vrti. To je i razumljivo, budući je globalizacija poslovanja, gotovo za svaki proizvod, stvorila svetsku konkurenciju. Za prodaju proizvoda putem interneta npr., sasvim je svejedno gde se ta proizvodnja nalazi, bitno je da je taj proizvod dostupan bilo kom kupcu, na bilo kom delu naše planete.

Svaka ona kompanija koja želi spremno odgovoriti na poslovne izazove našeg vremena, mora se stalno menjati, restrukturirati, redizajnirati i reorganizovati. U tome joj najbolje pomaže filozofija reinženjeringa poslovnih procesa, koja se zasniva na traženju nekog drugog, boljeg, drukčijeg načina, dosad nepoznatog, u rešavanju problema.Važnost promena najbolje potvrđuju reči Rogera Bacona, engleskog filozofa iz 13. veka, koji kaže: “Onaj koji ne želi upotrebiti nove lekove, mora očekivati nova zla, jer vreme je najveći izumitelj”.
 Ovoj izreci, premda staroj sedam veka, ne treba ništa dodati, jer je jednako aktuelna i danas kao i u vreme svog nastanka. Primenimo li izreku ovog filozofa na područje organizacije, ona nam govori da se svaka organizacije mora prilagoditi vremenu, ako želi opstati, a posebno ako želi biti uspešna.

3. Suština reinženjeringa

Celokupna filozofija reinženjeringa zasnivase na procesima,za razliku od ranijih pristupa redizajniranju organizacije, kod kojih je suštinsko mesto pripadalo poslovnim funkcijama i strukturama. Tako se, npr., u studiju Ghochal-a i Norhi-a iz 1993.
 godine daje prednost procesima, a ne strukturama. Ovi autori čak ni klasifikaciju preduzeća ne rade po vrstama organizacionih struktura, već po internom modelu odnosa glavno preduzeće zavisno preduzeće. Na taj način su želeli naglasiti važnost procesnog pristupa organizaciji.

Da se procesni pristup organizaciji bitno razlikuje od funkcionalnog pristupa, na najupečatljiviji način to pokazuje slika 10.1.
 U procesnom pristupu redizajniranju organizacije, težište je na redizajniranje poslovnih procesa koji se, nakon redizajna smeštaju u odgovarajuće organizacione strukture, koje nisu više krute i rigidne, već su znatno mekše, fleksibilnije i prilagodljivije. Brišu se, odnosno ruše rigidne granice između pojedinih poslovnih funkcija, kako bi se bez teškoća mogli odvijati poslovni procesi, koji uključuju pojedince iz svih ili većeg dela poslovnih funkcija u preduzeću.

Procesna orijentacija,koja podrazumeva usmeravanje pažnje na ključne procese, karakteriše:
 a) pokušaj da se iz više poslova napravi jedan glavni posao, b) uključivanje svih zaposlenih u proces odlučivanja, c) obavljanje pojedinih faza u procesu prirodnim, logičnim i racionalnim redosledom, d) saznanje da procesi imaju više načina na koje se mogu obaviti, e) obavljanje posla tamo gde za to ima najviše smisla, f) redukovanje klasičnih oblika kontrole i proveravanja zaposlenih, jer se polazi od poverenja u zaposlene, g) uvođenje hibridne centralizovano-decentralizovane organizacije.

Među osnovna polazišta reinženjeringa spada i orijentacija na osnovnu-glavnudelatnostuz istovremeno eksternalizovanjesvih ostalih aktivnosti iz organizacije, što upućuje te kompanije na spoljašnje partnere, koji s njima mogu biti, ali i ne moraju, umreženi.

Slika 12.1. Poređenje procesa i funkcija
Jedno od osnovnih polazišta reinženjeringa su i visoko postavljeni ciljevikoji se reinženjeringom poslovnih procesa žele ostvariti. Ti visokopostavljeni ciljevi manifestiraju se u želji za izvrsnošću, tj. da se bude najbolji u onome čime se kompanija inače bavi kao svojim glavnim poslom. To je i osnovni smisao orijentacije na core business, koja se nalazi u samoj biti reinženjeringa.

Kršenje postojećih pravilajedno je od značajnih polazišta reinženjeringa. Jednom konsultantu za organizaciju obratio se klijent sa, za njega, nerešivim problemima, Konsultant ga je pažljivo slušao i predložio mu da počne s redizajniranjem procesa. Vreme je, kaže konsultant, za radikalnu promenu, razderite sve i krenite izpočetka.
 U tom stavu konsultanta, kako dalje rešiti probleme koje treba rešiti, je suština reinženjeringa. Dakle treba zaboraviti sve što je bilo i krenuti ispočetka.

Otklanjanje unapred definisanih, apriornih, rigidnih i čvrstih stavovajedno je od osnovnih polazišta reinženjeringa. Jer, suština reinženjeringa je upravo u fleksibilnosti, promenama i inovativnosti, bez čega ni nema napuštanja starih pristupa.

Uvažavanje svakog pojedinca, svakog čoveha u organizacijijedno je od ključnih polazišta u reinženjeringu poslovnih procesa. Jer u filozofiji reinženjeringa, ne samo zadovoljan kupac, već je zadovoljan i onaj koji je zaposlen, jer ako je onaj koji radi zadovoljan, sigurno je da će proizvesti kvalitetan proizvod, s kojim će i kupac biti zadovoljan.

Radi toga filozofija ”downsizinga”,odnosno poslovna orijentacija na smanjivanje posla kao i smanjivanje broja zaposlenih i otpuštanje radnika, nema ništa zajedičko s filozofijom reinženjeringa poslovnih procesa.Jer, kako ističe Jack Welch, CEO “General Eletrica”: “Ako ne mislite čitavo vreme kako učiniti svakog pojedinca važnim, nemate šanse”.
 To je, ne samo, filozofija modernog menadžmenta, već i credo reinženjeringa.

Za uspeh reinženjeringa, od izuzetne je važnosti upravljanje ljudskim resursima na zadovoljstvo svih zaposlenih. Inače, da nije to tako, teško je verovati da bi, npr., “Matarola”,
 koja je sredinom osamdesetih krenula u organizacione promene, krenula baš od radnika u proizvodnji koje je ohrabrivala i nagrađivala. Nešto slično je uradio i Craig Weatherup CEO “Pepsi Cole”
 kada je 1990. godine odlučio promeniti poslovanje svoje kompanije. U sledeće dve godine održao je mnoštvo sastanaka na kojima su mogli sudeolovati svi zaposleni. Na sastancima im je otvoreno govorio da je kompanija u krizi pa im je izložio i svoju viziju izlaska iz krize, nakon čega je tražio njihovu podršku za ostvarivanje te vizije.

4. Karakteristike reinženjeringa

Iako prehodno navedene definicije reinženjeringa impliciraju i glavne karakteristike, odnosno obeležja reinženjeringa, ipak de se ovde posebna pažnja posvetiti upravo glavnim karakteristikama i obeležjima reinženjeringa.Za reinženjering se vežu pojmovi kao što su kreativnost, inovativnost i inventivnost.

Pod kreativnošću
razumevamo sposobnost gledanja na određenu informaciju, ne samo kao što je vidi svako drugi, već je to ujedno i sposobnost za nešto drugačije viđenje, za ono što ipak svako nevidi.

Inovacija
 nije posmatranje svetla na kraju tunela, već je to pronalaženje -načina da tai tunel uopšte ne postoji.

Pod inventivnošću
 prvo mislimo na inventivan pristup promeni procesa, a ne na neka specifična, konkretna znanja za promenu procesa. Reinženjering poslovnih procesa, zasniva se upravo na reinventivnosti.

Ove karakteristike reinženjeringa su vidljive tako da se reinženjering bitno razlikuje od drugih procesa transformacije u organizaciji po tome, što on u redizajniranje organizacije unosi neku novu, višu, dimenziju, neki drukčiji način gledanja na probleme.Reinženjering karakteriše revolucionaran, odnosno potpuno nov način poslovanja, kojim se dovode u pitanje svi dotadašnji osnovni procesi, pa i sama njihova daljnja egzistencija, uz istovremeno usmeravanje na središnje, glavne, odnosno osnovne poslovne procese, i sve to pomoću informatičke tehnologije, bez koje bi taj proces bio neuporedivo sporiji i teži, a u nekim situacijama gotovo i nepredvidiv.

Osnovni ciljevikoji se reinženjeringom poslovnih procesa žele postići su:
 povećanje proizvodnosti, povećanje rezultata, postizanje najbolje vrednosti za deoničare, konsolidacija funkcija i uklanjanje nepotrebnih nivoa i nepotrebnih nivoa u organizaciji.

Glavne karakteristike, odnosno obeležja reinženjeringa mogu se izraziti rečima:
fundamentalno, radikalno, dramatično i procesi. Zaravo se tim rečima, na najbolji mogući način, ukazuje na bitnu razliku između reinženjeringa i drugih oblika organizacionih promena. Svaka od tih reči ima svoju težinu i svoje značenje.

Reč fundamentalno
podrazumeva se povratak na neka osnovna pitanja, kao što su: Zašto mi radimo kako radimo? Zašto radimo to što radimo? Dakle, u procesu reinženjeringa postavljajuse ovakva islična fundamentalna pitanja. Reinženjeringom se određuje šta kompanija mora da radi i kako to mora da radit. Pokušava da ignoriše ono kako se posao sada radi pa se utvrđuje kako bi se to trebalo raditi u budućnosti. Tu se ide od samog osnova i sve započinje ispočetka.

Reč radikalno
 kao druga ključna reč u definicijireinženjeringa, upućuje na potrebu radikalnog redizajna, odnosno radikalnog preoblikovanja organizacije. To znači potpuno zanemarivanje postojećih struktura i oganizacionih procedura i uvođenje potpuno novog načina rada. Pod tim se misli na promenu pristupa u rešavanju problema, koji napušta funkcionalni, a afirmiše procesni pristup.

Reč dramatično
 želi se naglasiti da se u reinženjeringu poslovnih procesa ne možemo zadovoljiti nekim sitnim, malim, kozmetičkim poboljšanjima postojećeg, već da od reinženjeringa očekujemo dramatično poboljšanje, odnosno kvantitativne skokove, a što će dati rezultate drastičnim poboljšanjem poslovnih rezultata. U reinženjeringu se ne zadovoljavamo s nekim malim sitnim procentualnim poboljšanjima od 5 - 10% i unapređenjima poslovanja. Za to nam ne treba reinženjering. Reinženjering nam treba za dramatične promene, a ne za marginalna poboljšanja u procesu, što možemo postići i konvencijskalnim metodama.
U definisanju reinženjeringa reč procesi
je najvažnija ključna reč. Ona daje mnogim menadžerima kompanija najveće teškoće. Mnogi poslovni ljudi nisu “procesno orijentisani”, oni su orijentisani na zadatak, na posao, na ljude, na strukture, ali ne i na procese. Mi definišemo poslovni proces kao zbir aktivnosti koje uzimaju jednu ili više stvari na inputu i kreiraju output, a da to bude vredno i korisno za naše potrošače, kupce, odnosno klijente. “Razmišljanje orijentisano na zadatak” uticalo je na dizajniranje organizacije poslednjih dvesta godina, dok je “procesno orijentisano razmišljanje” ono novo što određuje i definiše specifičnost reinženjeringa.

Reč procesje već ranije objašnjena i njome se želi naglasiti da su u reinženjeringu prvenstveno važni procesi, a ne strukture, i da je reinženjering zapravo proces, baš kao što o tome govori i sam njegov naziv (BPR), koji prevodimo s engleskog jezika kao reinženjering poslovnih procesa. Pri tome ne bismo smeli da zaboravimo da u reinženjeringu naglasak mora biti na glavnom poslovnom procesu.

Slika 12.2. Osnovni stubovi na kojima počiva reinženjering poslovnih procesa

S obzirom da se reinženjering poslovnih procesa u osnovi sastoji na tri osnovna stuba, kao što su: orijentacija na proces (procesni pristup), sprovođenje radikalnih promena i postizanje drastičnog poboljšanja,grafički bismo ga mogli prikazati kao na slici 12.2.

Za uspeh reinženjeringa potrebno je imati jasnu viziju,tj. mora se precizno i jasno znati šta se reinženjeringom poslovnih procesa želi postići. Ukoliko konsultant za organizaciju, odnosno nosilac poslovne transformacije organizacije, nema jasnu viziju i ne zna šta reinženjeringom želi postići, najbolje je da što pre odustane od ideje reinženjeringa.

Uz jasnu viziju i ciljeve koji se reinženieringom žele postići, rezultat reinženjeringa se mora meriti. Pri tome se koristi poređenje sdrugim i to najboljimpreduzećima (benchmarking), što služi kao referentna veličina zaocenu uspeha reinženjeringa poslovnih procesa.Kada znamo gde idemo i šta želimo postići reinženjeringom, kao i da to što želimo postići mora biti najbolje u našoj branši, pristupa se inoviranju poslovnih procesa, posle čega se i sama organizacija trcinsformiše.Ikonačno, ostaje samo faza praćenja poslovnih procesa,koji su se reinženjeringom redizajnirali.Grafički bi se faze reinženjeringa poslovnih procesa mogle prikazati kao na slici 12.3.

Slika 12.3. Faze reinženjeringa poslovnih procesa

Za uspeh reinženjeringa važno je i to, da onaj ko vodi taj proces, doista ima mandat za sprovođenje promena. U suprotnom, nailazi ćemo na mnoge i nepremostive probleme.

Da bi se reinženjeringom poslovnih procesa uspelo u poslovnoj transformaciji organizacije, uz jasnu viziju,potrebno je imati i hrabrosti da se uopšte upustite u takve korenite i radikalne promene, ali isto tako je, za uspeh reinženjeringa, vrlo potrebna i potpuna predanost tom poslu,i da imamo dovoljno vremena na raspolaganju, da se reinženjering obavlja na najbolji mogući način.

5. Organizacione implikacije reinženjeringa

Reinženjering poslovnih procesa izaziva jako velike promene u organizaciji i to, u prvom redu, u organizacionoj strukturi preduzeća, koja se iz osnova menja. Naime, s obzirom da je u samoj biti i poslovnoj filozofiji reinženjeringa procesni pristup, razumljivo je da će doći do promena u tardicionalnim organizacionim strukturama, koje su organizovane funkcionalno, odnosno divizijski. To je potpuno logično, jer čim se menjaju procesi, mora doći i do promene organizacione strukture.I nakon realizacije reinženjeringa poslovnih procesa i dalje će svaka organizacija imati svoju organizacionu strukturu, međutim, nakon reinženjeringa poslovnih procesa, u toj strukturi će bii težište na procesima, a ne na funkcijama. Poslovne funkcije će biti u ulozi poslovnih procesa, koji će sada imati primarno mesto u organizacionoj strukturi preduzeća.

Procesni pristup koji leži u osnovi reinženjeringa, u značajnoj meri će smanjiti rigidost tradicionalnih organizacionih struktura i omekšaće krute granice koje se uspostavljaju između pojedinih poslovnih funkcija odnosno divizionih organizacionih jedinica u organizacionoj strukturi preduzeća.

Reinženjeringomposlovnih procesa doći će dosledećih značajnih promena u organizaciji:

1. dotadašnja funkionalna odelenja, koja su imala primarno mesto u organizacionoj strukturi, zameniće procesni timovi, koji se sastoje od stručnjaka, specijalista različitih profila potrebnih za realizaciju određenog procesa,

2. jednostavne poslove koje su obavljali pojedinci u dubokoj i teškoj podeli rada, zamijenće multidimenzionalnini zadaci, što će rezultirati većim zadovoljstvom zaposlenih,

3. pojedinci koji su u dosadašnjoj organizaciji bili kontrolisani, postaju samostalni nosioci poslova i u velikoj su meri autonomni,

4. umesto, uske, stručne, specijalističke obrazovanosti koja se tražila u dosadašnjoj organizaciji, nakon reinženieringa poslovnih procesa, od svih zaposlenih se traži kompletno obrazovanje koje omogućava ne samo veću fleksibilnost na poslu, nego i bolje obavljanje poslova,

5. zaposleni se više ne nagrađuju prema aktivnostima koje obavljaju, već prema rezultatima koje postižu,

6. napreduje se na osnovu sposobnosti i znanja,

7. rad mora biti usmeren tako da osigura zadovoljstvo korisnika., odnosno kupaca, a ne da se ugađa pretpostavljenom šefu,

8. menadžeri nisu više isključivo pretpostavljeni kontrolori, već se njihova uloga svodi na ulogu trenera,

9. organizaciona struktura postaje znatno niža i plića, jer se ukidaju brojni nepotrebni nivoi koordinacije.

Promene do kojih se dolazi u organizaciji, a kao posledica reinženjeringa poslovnih procesa, stvarno su velike. Mnoge od tih promena poznate su i od ranije i vezivale su se za transformaciju birokratskih prema strukturi orijentisanoj na zadatak. Međutim, postoji jedna ključna razlika između reinženjeringa poslovnih procesa i do tada poznatih tendencija u demokratizaciji organizacije. Sva dotadašnja pomeranja od birokratske prema strukturi orijentisanoj na zadatak događala su se u okviru, odnosno u granicama klasičnih organizacionih struktura. Iskorak do kojeg se dolazi reinženjeringom poslovnih procesa je taj da dotadašnje organizacione strukture stavljaju u drugi plan, a da primarno mesto u organizaciji dobijaju poslovni procesi kojima, uostalom organizaciona struktura mora i služiti, odnosno koje ona mora podržavati, odnosno opsluživati. Reinženjeringom je došlo, do promene organizacionog “koda”. Objekt (poslovni procesi) postaje subjekat, a subjekt (organizaciona struktura) postaje objekat. To je onaj ključni, radikalni iskorak, koji je napravio reinženjering u organizaciji.

Nije reinženjering nov po tome što se on bavi procesima. Oduvek se organizacija bavila procesima. Međutim, reinženjering je nov po tome što se procesima daje primarna uloga,što ih on smešta u centar transformacije. Radi toga je razumljivo da se kao posledica reinženjeringa poslovnih procesa javljaju i nova organizaciona preduzeća kao što su procesna i timska organizacija.

6. Nosioci reinženjeringa poslovnih procesa

Svaka aktivnost, pa tako i reinženjering, treba da ima odgovorne nosioceodnosno subjektetog procesa, koji pokreću, realizuju i implementiraju rezultate reinženjeringa.Uspeh reinženjeringa, u bilo kojoj organizaciji, u velikoj mjeri, zavisće od toga, ko je taj proces pokrenuo, kakva je njegova vizija, šta reinženjering želi postići, s kojim ljudima namerava realizovati taj proces i slično.

 S obzirom da je svaka organizacija, na određeni način, specifična, a to znači da je unikatna i neponovljiva, ne može se na isti način, pristupiti reinženjeringu u svakoj konkretnoj organizaciji. U svakom pojedinačnom slučaju, u sprovođenju reinženjeringa poslovnih procesa, treba imati na umu specifičnosti konkretne organizacije. To, međutim, ne znači, da u svakoj organizaciji nećemo moći prepoznati tipične nosioce procesa reinženjeringa.

U literaturi, od jednog do drugog autora, postoji određena razlika između nosilaca, odnosno subjekata reinženjeringa poslovnih procesa. Međutim, među svim autorima postoji podudarnost, kad je reč o ključnim nosiocima procesa reinženjeringa. Tako, npr., M. Hammer i J. Champy među osnovne nosioce procesa reinženjeringa uključuju:
nadzorni odbor (Steerring Comittee), tim za reinženjering i lidera procesa. Za W. Bennisa i M. Mischea ključni nosioci reinženjeringa su:
 izvršni sponzori, upravljački odbor, transformacioni vođa,zašitnik procesa i tim za reinženjering.D. K. Carr i H. J. Johansson među glavne učesnike procesa reinženjeringa ubrajaju:
veće izvršnih direktora, radne, odnosno procesne timove za reinženjering, linijski menadžment i prateće osoblje, odnosno savetnike.

Premda se, na prvi pogled,čini da postoje značajne razlike u ovim klasifikacijama nosilaca procesa reinženjeringa, ipak se u njima mogu naći značajne podudarnosti, s obzirom da se pod različitim nazivima kriju isti nosioci tog procesa. Tako se mogu prepoznati osnovne grupacije nosilaca procesa reinženjeringa, i to: a) poslovodni odborili veće izvršnih direktora (SteerringComittee), b) tim za reinženjering (radni odnosno procesnitimovi za reinženjering) i c) lider procesa (transformacioni vođa).
Svaki od ovih nosilaca procesa reinženjeringa ima tačno definisanu ulogu, koju ne može obaviti neki drugi nosilac u tom procesu. Tako, npr. ključna uloga pripada poslovodnom odboruili veću izvršnih direktora, od kojih sve počinje i koji pokreću postupak reinženjeringa. Totelo čine menadžeri najvišeg nivoamenadžmenta. Oni definišu strategiju reinženjeringa i nadgledaju njeno sprovođenje. Među najvažnije zadatke veća izvršnih direktora ubrajamo:
 formulisanje poslovnih vizija, postavljanje ciljeva, otklanjanje prepreka na putu ostvarivanja ciljeva, davanje početnih smernica članovima tima i nadgledanje rezultata rada timova.

Tim, odnosno timovi za reinženjeringčine jedno ili više operativnih tela koja sprovode reinženjering poslovnih procesa. Hoće li se formirati jedan ili više timova, zavisi o složenosti problema koji se reinženjeringom želi da reši. Broj članova tima ne bi trebao biti ni velik a ni mali. Optimalna veličina tima je negde između 5 i 10 članova.

Ono što često izaziva raspravu, kad je reč o timovima uopšte, pa i za reinženjering posebno, je struktura članova tima, sa stanovišta odakle ti članovi dolaze tj. dali se radi o unutrašnjim ih spoljašnjim članovima.

Isključiva orijentacija samo na u unutrašnje ili samo na spoljašnje članove tima za ralizaciju reinženjeringa, ne predstavlja najbolje rešenje ni za jednu organizaciju.

Nije dobro da se reinženjering oslanja isključivo na zaposlene u preduzeću i to zato:
 što problemi iz individualnih područja članova tima mogu odvlačiti njihovu pažnju od drugih problema; što članovi tima mogu lične interese stavljati na prvo mesto; što unutrašnji članovi tima najčešće nemaju dovoljna specifična znanja i veštine za realizacijom reinženjeringa pa postoji opasnost da podcene važnost reinženjeringa itd.

Nasuprot tome, oslanjanje na spoljašnje članove u procesu reinženjeringa može imati i prednosti. Prednosti na strani spoljašnje članova za realizaciju reinženjeringa su:
 osećaj za perspektivu; dobro poznajevanje odgovrajućih alata i mera za realizaciju reinženjeringa; razumevanje strukture i toka samog procesa reinženjeringa; energija i predanost za uspešnu realizaciju reinženjeringa; priznata reputacija; objektivnost itd. Međutim, oslanjanje isključivo na spoljašnje saradnike ima i svoje slabosti, kao što su:
 izostajanje podele odgovornosti sa zaposlenima; nemogućnost da zaposleni iznesu svoje ideje i nemogućnost da zaposleni doprinesu procesu reinženjeringa.

Na osnovu prednosti i slabosti timova za realizaciju reinženjeringa, koji bi se sastojali samo od unutrašnjih ili samo od spoljšnjih članova, možemo zaključiti da su najpoželjniji timovi za realizaciju reinženjeringa poslovnih procesa oni koji se sastoje od unutrašnjih i spoljšnjih članova. Takvom strukturom članova tima, potenciraju se prednosti svake od substruktura u tom timu, a otklanjaju slabosti.

Ono što ovakvom strukturom članova tima želimo postići je to da članovi tima, za realizaciju procesa reinženjeringa, budu što kvalitetniji. Da bi oni to bili od njih se očekuje:
 da poseduju specifična znanja o procesu koji će biti podvrgnut reinženjeringu; da razvijaju viziju,smer razvoja i konkurentski položaj preduzeća; da budu kreativni i prilagodljivi; da budu sposobni brzo asimilirati nove ideje, uloge i odgovorosti; da budu sposobni proceniti vrednost rada; da vole izazove; da imaju veliku energiju; da budu sposobni i voljni promeniti postojeće procedure; da budu predani procesu promena i da budu spremni raditi u timu.

Lider procesaje treći ključni subjekat u realizaciji procesa reinženjeringa. To je osoba koja rukovodi procesom reinženjeringa, odnosno osoba koja vodi tim za reinženjering. Lider procesa se more angažovati iz redova linijskih menadžera i to onih koji su sposobni, ne samo voditi reinženjering poslovnih procesa, već isto tako uspešno koordinirati i voditi tim za reinženjering.

Ovim osnovnim nosiocima reinženjeringa poslovnih procesa, u njihovom radu, pomažu i linijski menadžment kao i prateće osoblje, odnosno savetnici.

Pitanja za proveru:

1. Definišite pojam reinženjeringa

2 .Objasnite suštinu reimženeringa.

3.Navedite osnovne karakteristike reinženjeringa.

4. Koji su osnovni nosioci reinženjeringa poslovnih procesa?

Vreme 1773 1765-1785 1881 1908

 1915

 1990

 Danas

Pokretna traka

Organizacija rada

Promena delova

Pomoć mašina

Podela rada

Zanatlije

Studije pokreta

Smanjenje gubitaka

KAIZEN koncept

LEAN koncept

Moderna LEAN proizvodnja

A

F

D

B

C

R kriterijum

P kriterijum

Proizvodnja proizvoda B

Proizvodnja proizvoda A

Podešavanje mašine za proizvod B

Nivo

menadžmenta

Nivo

supervizora

Nivo

proizvodnje

Nabavka

Računovodstvo

Proizvodnja

Računovo+dstvo

Razvoj i uvođenje

proizvoda

Primanje i ispunjenje

narudžbina kupaca

Operacije i logistika

Usluge na terenu i

podrška kupcima

Administrativna podrka

Sa usmerenošću

na funkcije

Prema strateškoj usmerenosti na poslovni proces

konkurentnost

Reinženjering poslovnog procesa (BPR)

Orijentacija na proces

Radikalna promena

Dramatično

poboljšanje

Upravljanje proizvodnjom

NAJBOLJA PRAKSA- OSNOVA USPEHA

Faza 1

Stvaranje vizije

i postavljanje ciljeva

Faza 2

Upoređivanje s najboljima i de-

finisanje uspeha

Faza 3

Inovacija

procesa

Faza 4

Transformisanje

organizacije

Faza 5

Praćenje procesa

u kojima je spro-

 veden reinženj.

Rezime:

-Reinženjering poslovnih procesa predstavlja novu poslovnu filozofiju koja se pojavila krajem XX veka, tačnije 1990.godine.

- Reinženjering je fundamentalna promana mišljena i radikalni redizajn poslovnih procesa sa ciljem postizanja dramatičnih poboljšanja parametara poslovanja.. Jednostavno raditi iste stvari na novi –drugačiji i bolji način.

-Osnovni razlog za primenu reinžrnjringa je u sve bržim promenama, sve zahtevnijim potrošačima i sve oštrijoj konkurenciji.

-Osnovni nosioci reinženjeringa poslovnih procesa su: poslovodni odbor, tim za reinženjering i lider procesa (transformacioni vođa)

� Prekajski, S, (2007) Analiza mogućnosti primene LEAN koncepta u domaćoj praksi, diplomski – master rad, Novi Sad, FTN. Str. 6-7

� Prekajski, S, (2007) Analiza mogućnosti primene LEAN koncepta u domaćoj praksi, diplomski – master rad, Novi Sad, FTN. Str. 8

� Prekajski, S, (2007) Analiza mogućnosti primene LEAN koncepta u domaćoj praksi, diplomski – master rad, Novi Sad, FTN. Str. 8-10

� Prekajski, S, (2007) Analiza mogućnosti primene LEAN koncepta u domaćoj praksi, diplomski – master rad, Novi Sad, FTN. Str. 10-11

� Prekajski, S, (2007) Analiza mogućnosti primene LEAN koncepta u domaćoj praksi, diplomski - master rad, Novi Sad, FTN. Str 11 i � HYPERLINK "http://www.lean.org./WhatsLean/History.cfm" �http://www.lean.org./WhatsLean/History.cfm� pristup: 28.11.2011.

� � HYPERLINK "http://www.lean.org./WhatsLean/History.cfm" �http://www.lean.org./WhatsLean/History.cfm� pristup: 28.11.2011.

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str. 43

� � HYPERLINK "http://www.lean.org/WhatsLean/Principles.cfm" �http://www.lean.org/WhatsLean/Principles.cfm� 28.11.2011.

� Majski, B, (2011) Unapređenje procesa proizvodnje štamparije „Stojkov” primenom alata “LEAN” koncepta, diplomski - master rad, Novi Sad, FTN. Str. 14-15

� Majski, B, (2011) Unapređenje procesa proizvodnje štamparije „Stojkov“ primenom alata “LEAN” koncepta, diplomski - master rad, Novi Sad, FTN. Str. 15-16

� Majski, B, (2011) Unapređenje procesa proizvodnje štamparije „Stojkov” primenom alata “LEAN” koncepta, diplomski - master rad, Novi Sad, FTN. Str. 16-17

� Majski, B, (2011) Unapređenje procesa proizvodnje štamparije „Stojkov” primenom alata “LEAN” koncepta, diplomski - master rad, Novi Sad, FTN. Str. 17-18

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str. 29

� � HYPERLINK "http://www.wikipedia.org/wiki/Kaizen" �http://www.wikipedia.org/wiki/Kaizen� pristup: 26.12.2011.

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str. 35

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str. 35-36

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str. 36-37

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 78

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str 79

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str 76

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 77

� � HYPERLINK "http://www.wikipedia.org/wiki/ISO_9000" �http://www.wikipedia.org/wiki/ISO_9000� pristup: 26.12.2011 i � HYPERLINK "http://www.cimgrupa.eu/sr/iso-9001.aspx" �http://www.cimgrupa.eu/sr/iso-9001.aspx� pristup: 26.12.2011.

� http:www.wikipedia.org/wiki/5S_(methodology) pristup: 16.01.2012

� http:www.wikipedia.org/wiki/5S_(methodology) pristup: 16.01.2012

� � HYPERLINK "http://www.wikipedia.org/wiki/Total_productive_maintanance" �http://www.wikipedia.org/wiki/Total_productive_maintanance� pristup: 17.01.2012.

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 91-93

� � HYPERLINK "http://www.wikipedia.org/wiki/Jidoka" �http://www.wikipedia.org/wiki/Jidoka� 17.01.2012

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 18-19

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 19-20

� Šingo, Š, (1995) Nova japanska proizvodna filozofija, Novi Sad, Prometej. Str. 47-48

� � HYPERLINK "http://www.wikipedia.org/wiki/Visual_control" �http://www.wikipedia.org/wiki/Visual_control� pristup: 7.02.2012

� Kotter, P.J, (1995) Why Transformation Effors Fail, Harvard Bussines School Publishing Corporation.

 Str. 83

� Kotter, P.J, (1995) Why Transformation Effors Fail, Harvard Bussines School Publishing Corporation.

Str. 83-84

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str 135-136

� Imai, M, (2008) Kaizen – Ključ japanskog poslovanja, Beograd, Mono i Manjana. Str 136-137

� M. Hammer, J. Champy: Reengineering the Corporation Manifesto for Business Revolution, Nicholas Brealey Publishing London, 1995., str. VII.

� M. Hammer: Beyond Reengineering Harper Business, New York etc., 1996., str. 78.

� M. Hammer: op. cit. pod 2, str. 82.-83.

� P. Mc Hugh, G. Merli, W. A.. Wheeler III: Beyond Business Process Reengineering, John Wiley and Sons, Chichester etc. 1995., str. 51.

� M. Hammer, J. Champy: op. cit. pod 1, str. 1.

� M. Hammer, J. Champy: op. cit. pod 1, str. 6.

� D. K. Carr, H. J. Johansson: Best Praktices in Reingeenerin, Mc Graw-Hill, Inc., New York etc, 1995. str. 5.

� M. Hammer, J. Champy: op. cit. pod 1, str. 31.

� M. Hammer, J. Champy: op. cit. pod 1, str. 32.

� M. Hammer, J. Champy: op. cit. pod 1, str. 32.

� M. Hammer, J. Champy: op. cit. pod 1, str. 36.

� M. Hammer: Reengineering Revolution, Harper Collins Publichers, London, 1996., str. 3.- 4.

� R. Katz, prema: W. Bennis, M. Mische: The 21st Centyry Organization, Pfeifer and Company, Johanesburg etc., 1995., str. XII.

� W. Bennis, M. Mische.op. cit. pod 13, str. 3. i 10.

� P. Mc Hugh, G. Merli, W. A. Wheeler III: op. cit. pod 4 str. 10. i 13.

� M. Hammer, J. Champy: op. cit. pod 1, str. 47/48.

� M. Hammer, J. Champy: op. cit. pod 1, str. 24.

� P. Mc High, G. Merli, W. A. Wheeler III. op. cit. pod 4, str. 59.

� R Bacon, prema: John J. Cotter: The 20% Solution - Using Rapid Redesing to Create Tommorrow's Organization Today, John Wiley and Sons, Inc., New York etc., 1995., str. 54.

� Ghochal, Norhia, prema: E. Bowman, B. Kogut. Redesinging The Firm, Oxford University Press, New York- Oxford, 1995., str. 204.

� D. K. Carr, H.J. Johansson: op. cit. pod 7, str. 12.

� M. Hammer, J. Champy. op. cit. pod 1, str. 50.-63.

� J. J Cotter: op. cit. pod 19, str. 144.

� W.Bennis, M. Mische: op. cit. pod 13, str. 91.

� J. H. Donnelly, J. L. Gibson, J. M. Ivancevich: Fundamentals of Management, Irwin, - Ninth Edition , Chicago etc. 1995. str. 207.

� J. J. Cotter: op. cit. pod 19, str. 57.

� J. J. Cotter: op. cit. pod 19, str. 145.

� J. J. Cotter: op. cit. pod 19, str. 145.

� M. Hammer: op. cit. pod 2, str. 14.

� Više o tome u knjizi: D. K. Carr, H. J Johansson: op. cit. pod 7, str. 16.

� W. Bennis, M. Mische: op. cit. pod 13, str. 12.

� M. Hammer, J. Champy: op. cit. pod 1, str. 32./35.

� M. Hammer, J. Champy: op. cit. pod 1, str. 32.-33.

� M. Hammer, J. Champy: op. cit. pod 1, str. 33.

� M. Hammer, J. Champy: op. cit. pad 1, str. 33./ 34.

� M. Hammer, J. Champy: op. cit. pod 1, str. 35.-36.

� D. K. Carr, H. J. Johansson: op. cit. pod 7, str. 8.

� W. Bennis, M. Mische: op. cit. pod 13, str. 40.

� Više o tome u radu: F. J. Gouillart, J. N. Kelly: Transforming the Organization, Mc Grouw-Hill, Inc., Now York etc., 1995., str. 141.-168.

� M. Hammer, J. Champy: op. cit. pod 1, str. 65.-79.

� M. Hammer, J. Champy: op. cit. pod 1, str. 102.

� W. Bennis, M. Mische: op. cit. pod 13, str. 92.

� D. K. Carr, H. J. Johansson: op. cit pod 7, str. 69.

� D. K. Carr, H. J. Johansson: op. cit. pod 7, str. 72.

� W. Bennis, M. Mische: op. cit. pod 13, str. 97.

� W. Bennis, M. Mische: op. cit. pod 13, str. 97. i 98.

� W. Bennis, M. Mische. op. cit. pod 13, str. 98.

� W. Bennis, M. Mische. op. cit. pod 13, str. 96.

