

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**ANALIZA ORGANIZACIJSKE STRUKTURE V PODJETJU UNIOR
D.D.**

Ljubljana, september 2011

ANŽE HVALEC

IZJAVA

Študent/ka Anže Hvalec izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom prof. dr. Vlada Dimovskega, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD.....	1
1 ORGANIZACIJA IN ORGANIZACIJSKA STRUKTURA.....	2
1.1 Opredelitev organizacije	2
1.2 Opredelitev organizacijske kulture.....	3
1.3 Opredelitev organizacijske strukture.....	3
1.4 Vrste organizacijskih struktur	4
1.4.1 Funkcijska organizacijska struktura	5
1.4.2 Divizijska organizacijska struktura	5
1.4.3 Matrična organizacijska struktura	6
1.4.4 Mrežna organizacijska struktura	6
1.4.5 Procesna organizacijska struktura	7
1.4.6 Hibridna organizacijska struktura	7
1.4.7 Učeča se organizacija	8
1.5 Situacijske spremenljivke.....	8
1.5.1 Tehnologija.....	8
1.5.2 Okolje	9
1.5.3 Velikost podjetja	9
1.5.4 Cilji in strategije	9
1.5.5 Zaposleni	10
1.6 Organizacijske spremenljivke	10
2 OPIS PODJETJA UNIOR D.D.	11
2.1 Zgodovina in razvoj podjetja.....	11
2.2 Programi in dejavnost družbe.....	12
2.2.1 Program Odkovki	12
2.2.2 Program Ročno orodje	13
2.2.3 Program Sinter.....	13
2.2.4 Program Strojna oprema.....	13
2.2.5 Program Turizem.....	14
2.3 Družbena odgovornost podjetja	14

3 ORGANIZACIJSKE STRUKTURE V PODJETJU	15
3.1 Vrste organizacijskih struktur v podjetju	15
3.1.1 Organizacijska struktura v celotni Skupini Unior	15
3.1.2 Organizacijska struktura v podjetju Unior d.d.	16
3.1.3 Organizacijska struktura v programu Odkovki	16
3.1.4 Organizacijska struktura v programu Ročno orodje	17
3.1.5 Organizacijska struktura v programu Sinter.....	17
3.1.6 Organizacijska struktura v programu Strojna oprema.....	17
3.1.7 Organizacijska struktura v programu Turizem.....	17
3.2 Situacijske spremenljivke v podjetju.....	18
3.2.1 Vpliv tehnologije na organizacijo	18
3.2.2 Vpliv okolja na organizacijo	19
3.2.3 Vpliv velikosti na organizacijo	20
3.2.4 Vpliv ciljev in strategije na organizacijo.....	20
3.2.5 Vpliv zaposlenih na organizacijo	21
3.3 Organizacijske spremenljivke v podjetju	22
SKLEP	22
LITERATURA IN VIRI	24

UVOD

Organizacija obstaja že od nekdanj oziroma odkar pomni človeška zgodovina. Beseda ima dve različni interpretaciji svojega izvora. Nekateri menijo, da izhaja iz starogrške besede »*organon*«, ki predstavlja prostor za določeno delovno mesto. Spet drugi so mnenja, da pojem izvira iz latinske besede »*organizare*«, ki pomeni oblikovati nekaj v smiselno celoto. Naj bo pravilna prva ali druga interpretacija, nič ne spremeni dejstva, da je pomen organizacije v sodobni družbi vedno večji. V današnjem času je okolje prepleteno z najrazličnejšimi vrstami organizacij, ki se lahko delijo na profitne in neprofitne, velike in male, javne in zasebne itn. Uspešnost organizacije bo v veliki meri odvisna od njene sposobnosti prilagajanja na vedno hitrejše spremembe v okolju, za kar je v veliki meri zaslužna primerna organizacijska struktura.

V diplomski nalogi bom predstavil podjetje Unior d.d. iz Zreč, ki je največji slovenski dobavitelj evropske avtomobilske industrije. Podjetje je v veliki meri odvisno od avtomobilske panoge, kar se je še posebej pokazalo v času zadnje krize, ko je imelo podjetje obilo težav, ki še kar trajajo. Odgovorni v podjetju so na probleme krize odgovorili z zamrznitvijo in ponekod tudi z znižanjem plač, zaposlenim za določen čas niso podaljševali pogodb, vse bolj pa se trudijo tudi, da bi bili manj odvisni od avtomobilske industrije. V skladu s tem še bolj vlagajo v njihov program Turizem, iščejo pa tudi druge potencialne kupce njihovih izdelkov. Namen diplomske naloge je predvsem ugotoviti, na kakšne organizacijske strukture se v podjetju zanašajo, kakšne so njihove lastnosti in če so primerne za maksimiziranje njihove uspešnosti poslovanja.

V prvem delu diplomske bom predstavil organizacijo in organizacijske strukture na splošno. Naštel bom znane oblike organizacijskih struktur, ki jih uporabljajo razna podjetja pri doseganju njihovih ciljev. Vsaka ima svoje specifične lastnosti ter dobre in slabe strani. Dotaknil se bom tudi vzrokov oziroma dejavnikov, zaradi katerih se v podjetjih odločijo za določeno organizacijsko strukturo, saj imajo ponekod bolj vertikalne, drugod bolj horizontalne strukture. V drugem delu bom opisal podjetje Unior d.d. na splošno. Sprva bom naštel nekaj njegovih glavnih podatkov, nato pa se bom začel ukvarjati z njegovo pestro zgodovino in razvojem, ki sta se začela na začetku prejšnjega stoletja. Opredelil bom programe v podjetju in pojasnil njihovo poslanstvo, ki ga opravljajo. Po končanih splošnih delih diplomske naloge, bom že imel pravo predstavo o podjetju ter organizacijskih strukturah na splošno in bom začel pisati o organizacijskih strukturah v podjetju samem, ki bo tudi zadnji in najpomembnejši del diplomske naloge. Opisal bom strukture znotraj posameznih programov in ugotavljal, ali se sploh kaj razlikujejo med seboj. Opredelil bom vplive že prej opisanih situacijskih spremenljivk na podjetje, torej vpliv tehnologije, okolja, velikosti,

zaposlenih in strategije. Za konec bom naštel in v grobem opisal organizacijske spremenljivke v podjetju.

1 ORGANIZACIJA IN ORGANIZACIJSKA STRUKTURA

1.1 Opredelitev organizacije

Za pojem organizacije se pojavlja nešteto definicij in opredelitev, ki jo vsak avtor po svoje malo spremeni in dopolni. Kljub temu se vsi nekako strinjajo, da gre pri vsem za določeno skupino ljudi, ki deluje za skupne interese.

Kralj (2003, str. 62) opredeljuje organizacijo kot sistem ljudi, sredstev in virov, ki ga osnujejo ljudje zaradi svojih interesov oziroma koristi in mu določajo zamisli, poslanstvo, vizijo, smotre in cilje ter v njem ali z njim sodelujejo. Tako je organizacija pojmovana široko in brezčasno.

Tudi Rozman, Kovač in Koletnik (1993, str. 127) definirajo pojem organizacije podobno, saj pravijo, da je to združba ljudi, ki deluje, da bi dosegla čim uspešnejše poslovanje.

Lipičnik (2005, str. 14–17) razloži, da obstaja veliko različnih vidikov, po katerih lahko razlikujemo organizacije. Tako jih lahko delimo glede na cilje, ki jih imajo člani v organizaciji, glede na strukturo notranjih odnosov, po številu članov znotraj organizacije, glede na družbeno pripadnost, glede na formaliziranost, glede na vzorec nastajanja in po aktivnosti oziroma pasivnosti članstva.

Organizacijo lahko delimo na formalno in neformalno organizacijo. Formalna organizacija je projektirana in normirana organizacijska zgradba, pri kateri delovni proces izvajajo formalne delovne skupine, ki prispevajo k skupnemu cilju. Oblikujejo se s strani vodstva v skladu s potrebami podjetja. Lahko so trajne, kot npr. skupine v delovnih procesih, ali spremenljive, kot npr. projektne skupine. V organizaciji se vzporedno s formalno oblikuje tudi neformalna organizacija. Tu gre predvsem za organizacijsko vedenje vseh zaposlenih in za njihove medsebojne odnose. V skladu z njimi se oblikujejo tudi neformalne skupine, ki so spontane, nenačrtne in namenjene zadovoljevanju specifičnih potreb ljudi v organizaciji (Ivanko & Stare, 2007, str. 21).

Zelo pomembno je, da je organizacija oblikovana tako, da znotraj omogoča tako vertikalni oziroma navpični tok informacij kot tudi horizontalni oziroma vodoravni tok informacij. Oba sta primarnega pomena za doseganje ciljev organizacije kot celote. Medtem ko so vertikalne

organizacije oblikovane predvsem za nadzor v podjetju, so horizontalne oblikovane za sodelovanje in koordinacijo, ki posledično znižujeta nadzor. Sodobni trend gre predvsem v smeri vedno večjega pomena horizontalne povezave in manjšega vertikalne. Za vertikalne so značilne: specializirane naloge, stroga hierarhija, vertikalna komunikacija, malo timov in delovnih skupin ter centralizirano odločanje. Oblikovana je izključno za doseganje čim večje učinkovitosti. V nasprotju z njo pa je horizontalna oblikovana na temelju učenja. Najpomembnejše lastnosti so: skupne naloge, večja moč zaposlenih, sproščeni hierarhični odnosi z malo pravil, horizontalna komunikacija, veliko timov in delovnih skupin ter decentralizirano odločanje (Dimovski & Penger, 2008, str. 74–75).

1.2 Opredelitev organizacijske kulture

Kultura v organizacijah je primarnega pomena in je večkrat neupravičeno zapostavljena s strani vrhnjega managementa. Lahko imamo odlična orodja, resurse in načrt za izvedbo strategije, vendar marsikdo ne pomisli, da moramo skladno z vsemi spremembami posodobiti tudi organizacijsko kulturo znotraj organizacije same. Pogosto je to glavni razlog, da uresničevanje določene strategije ne poteka tako, kot smo si zamislili, lahko pa se tudi povsem izjalovi in propade (Linnenluecke & Griffiths, 2010).

Rozman et al. (1993, str. 169) opredeljujejo pojem organizacijska kultura kot celovit sistem norm, vrednot, predstav, prepričanja in simbolov zaposlenih v posameznem podjetju. Ta določa način obnašanja in odzivanja na probleme vseh zaposlenih, in s tem oblikuje pojavno obliko nekega podjetja.

Organizacijska kultura ima v organizacijah ogromen pomen, saj je povezana s pripadnostjo in občutkom identitete, ki pomembno vplivata na dobro počutje zaposlenih znotraj organizacije. Pomaga pri zmanjševanju strahu in napetosti, ki ju lahko zaposleni občutijo zaradi informacijske preobremenjenosti in negotovosti. Lahko bi rekli, da vpliva na stabilnost celotnega družbenega sistema v organizaciji, saj opredeljuje standarde, kako se morajo ljudje vesti in komunicirati. Pomembno vlogo ima tudi pri določanju meja med organizacijami, ki se vzpostavijo vzporedno z naraščanjem kulture (Ivanko & Stare, 2007, str. 109).

1.3 Opredelitev organizacijske strukture

Kot organizacijo tudi organizacijsko strukturo oziroma zgradbo različni avtorji drugače definirajo.

Lipičnik (2005, str. 44) poda natančne opredelitve, saj razloži, da so strukture raznovrstne kombinacije sestavin, ki povezano tvorijo celoto in so medsebojno odvisne. Definira jih tudi

kot sisteme odnosov med ljudmi, ki so primarnega pomena, da se opravi določeno delo. Oblikovane so iz povezav med dejavniki, ki sestavljajo organizacijo. S strukturo označujemo shemo organizacije, opisane vloge, predpise in druga določila.

Fandt, Lewis in Goodman (2002, str. 288) opredeljujejo organizacijsko strukturo kot verigo hierarhije moči, obveznosti in avtoritete. Nanaša se na primarne odnose znotraj organizacije. Proces strukturiranja poteka tako, da se organizirajo različni oddelki, ki se med seboj ločijo po funkcijah, izdelkih ali geografskem delovanju. Najpomembnejšo vlogo pri odločitvi, kakšna bo struktura podjetja, ima strategija podjetja.

Pri organizacijski strukturi so pomembne predvsem naloge strukture ter nosilci, ki te naloge opravljajo. Med njima se vseskozi ustvarjajo določeni odnosi, ki so pomembni za normalno delovanje celotne organizacije. Naloge je možno členiti na manjše operacije, ki se pojavljajo v sklopu organizacijskih funkcij, kjer predstavljajo vsebino dela, ki ga je potrebno narediti. V nasprotju z njimi pa se nosilci pojavljajo le v strukturi kot celoti. Hitrejše in učinkovitejše kot je komuniciranje med nosilci, boljše deluje organizacijska struktura. Za to koordiniranje je zadolžen tvorec strukture oziroma konstruktor. Na oblikovanje organizacijske strukture v največji meri vplivajo cilji podjetja. Ti določajo naloge, ki jih je potrebno razvrstiti po strukturi tako, da kar najhitreje in najceneje pridemo do zelenega rezultata. Cilji organizacije se v današnjem okolju nenehno spreminjajo, zato moramo tudi strukturo vseskozi prilagajati trenutnim razmeram. Nemalokrat se zgodi, da jo je potrebno povsem zamenjati in ne samo spremeniti (Lipičnik, 2005, str. 44–46). Mihelčič (1999, str. 429–430) razloži, da se strukture lahko delijo na makroorganizacijske, mezoorganizacijske in mikroorganizacijske.

Kadar se soočamo z oblikovanjem organizacijske strukture, moramo biti pozorni tako na zunanje kot notranje vplivne dejavnike. Zunanji vplivni dejavniki vplivajo na organizacijo iz okolja, v katerem le-ta deluje. Najpomembnejši so: globalne družbene vrednote, institucionalne razmere, tržišče ter razvoj znanosti in tehnologije. V nasprotju z njimi vplivajo notranji vplivni dejavniki na organizacijo iz notranjega okolja. Ti dejavniki so predvsem: strategija poslovanja, vrsta uporabljene tehnologije, kadrovska struktura, vrsta izdelka, stopnja diverzifikacije, velikost, lokacija, vodstvo in tradicija (Ivanko, 2005, str. 31–35).

1.4 Vrste organizacijskih struktur

Pri oblikovanju organizacijskih struktur je od posameznega podjetja odvisno, ali se bo odločilo za bolj centralizirano obliko, kjer so vse dejavnosti zbrane na enem mestu, ali za bolj decentralizirano, kjer so oddelki, dejavnosti ipd. razpršene. Obe obliki imata seveda svoje prednosti in slabosti. V današnjem hitro spreminjajočem se okolju se vse manj uporablja centralizirane in vse bolj decentralizirane oblike, kar se odseva predvsem v večji svobodi in avtonomnosti posameznikov in delovnih skupin v organizaciji (Lipičnik, 1998, str. 53).

Dimovski in Penger (2008, str. 78–92) navajata več tipov organizacijskih struktur, ki jih delita glede na centraliziranost oziroma decentraliziranost:

- funkcijska organizacijska struktura,
- divizijska organizacijska struktura,
- matrična organizacijska struktura,
- mrežna organizacijska struktura,
- procesna organizacijska struktura,
- hibridna organizacijska struktura,
- učeča se organizacija.

1.4.1 Funkcijska organizacijska struktura

Ta struktura je bila v preteklosti prevladujoča v večini podjetjih in organizacijah. Za njo je značilen linijski tip managementa s strogo vertikalno povezavo med oddelki, ter popolna centralizacija, kjer ima glavni manager večino odgovornosti in pristojnosti, podrejeni pa samo prejemajo njegove ukaze. Primerna je v stabilnih okoljih, ki niso preveč kompleksna in kjer se ne soočajo s hitrimi spremembami. Uporablja se predvsem za malo količino proizvodov, najpogosteje le za enega ali eno skupino (Rozman et al., 1993, str. 148).

Prednost funkcijske strukture je njena racionalnost. Naloge se opravljajo pod enim vodjem, kar povzroča manjše stroške, povečuje specializacijo ter profesionalizacijo ljudi. Slabosti strukture se pokažejo predvsem takrat, kadar podjetje deluje v hitro se spreminjajočem okolju, saj je neprilagodljiva za spremembe. Komuniciranje znotraj nje poteka zelo počasi, počasno je tudi sprejemanje odločitev in njihovo uresničevanje, rezultati razvojnega dela pa se težko prenašajo v proizvodnjo (Ivanko, 2004, str. 41).

1.4.2 Divizijska organizacijska struktura

Za to organizacijsko strukturo je značilno, da se celoten oddelek oblikuje na podlagi posameznega proizvoda, skupine proizvodov, projekta, posla ali storitve. Pri tem gre za združevanje, ki temelji na rezultatih celotne organizacije. Ta struktura se lahko naredi tudi drugače, in sicer po različnih aktivnostih na geografskih področjih, pri čemer so ta področja lahko regije, države, deli sveta ipd. (Dimovski & Penger, 2008, str. 81).

Velika prednost divizijske strukture je v njeni decentraliziranosti z veliko divizijami oziroma profitnimi centri, ki v bistvu razdelijo organizacijo na več manjših podjetij. To se še posebej dobro pokaže v primeru, da nam ena divizija ne daje tolikšnega dobička, kot smo predvidevali, saj se lahko tako skoncentriramo na odpravljanje težav v samo tej »bolni diviziji« in ne v celotni organizaciji. Pri tem osamosvajanju oddelkov se pa lahko pokaže tudi

slaba stran strukture saj se lahko med posameznimi divizijami, zaradi avtonomnosti, razvije prevelika tekmovalnost in konkurenčnost, ki lahko privede do tega, da oddelki začnejo delovati eden proti drugemu (Lipičnik, 1998, str. 54).

Fandt et al. (2002, str. 290–292) naštejejo tri vrste divizijskih organizacijskih struktur:

- produktna divizijska struktura,
- geografska divizijska struktura,
- kupčeva divizijska struktura.

1.4.3 Matrična organizacijska struktura

Matrične strukture se pospešeno uporablja predvsem v kompleksnih in negotovih okoljih podjetja ter tam, kjer se spremembe na trgu odvijajo izjemno hitro. Zelo pomembno je, da se implementirajo šele po podrobnem in previdnem planiranju. Značilno je predvsem dvojno vodenje, saj imajo produktni in funkcijski managerji enaki rang moči v podjetju. Ti managerji morajo imeti podporo vrhnjega managementa in možnost dodatnega usposabljanja za čim boljše vodenje kompleksnih matričnih struktur in podstruktur (Rees & Porter, 2004).

Velika prednost matrične strukture je v tem, da je dosežena potrebna koordinacija, s katero je mogoče ustreči dvojnimi potrebami strank. Primerna je za hitro spreminjajoča se okolja, saj je zelo prilagodljiva. Z njo je omogočen vzporeden razvoj tako funkcij kot produktov. Najprimernejša je za srednje velike organizacije z več proizvodi. Struktura ima tudi svoje slabosti, ki izhajajo v glavnem iz njene podvrženosti dvojnemu vodenju. Zaradi tega se lahko med zaposlenimi pojavi frustracija in zmeda, saj sprejemajo navodila od več avtoritet. Naslednja slabost se kaže v veliki porabi časa zaradi nenehnih sestankov in sej za reševanje konfliktov. Pomembno je, da člani organizacije razumejo in sprejmejo kolegične odnose, imeti morajo dobre medosebne spretnosti in visoko usposobljenost, saj v nasprotnem primeru struktura ne daje dobrih rezultatov (Dimovski & Penger, 2008, str. 83).

1.4.4 Mrežna organizacijska struktura

Velja za zelo sodobno horizontalno strukturo, pri kateri gre za sodelovanje organizacije s svojimi partnerji preko meja. Podjetje odda nekaj svojih aktivnosti v zunanje izvajanje drugim podjetjem, za katere mislijo, da bodo te dejavnosti boljše in ceneje opravili. Pri tem se lahko v skladu s potrebami podjetja dejavnosti širijo in krčijo, odvisno od trenutnih potreb. Metoda, ki jo najpogosteje uporabljajo za določitev zunanjih aktivnosti, se imenuje ABC–metoda. Ves proces nadzoruje manager iz osrednje organizacije, katera je elektronsko povezana z ostalimi (Dimovski & Penger, 2008, str. 85–86).

ABC–metoda je metoda, s katero kalkuliramo stroške po sestavinah dejavnosti. Omogoča boljši nadzor stroškov in lažje ravnanje z njimi ter njihovo natančnejše razporejanje na proizvode ali storitve (Kavčič, Mirovič & Vidic, 2007, str. 56–57).

Mrežna struktura je primerna za podjetja, ki proizvajajo zahtevne in zapletene izdelke pri katerih so spremembe v tehnologiji hitre. Dobra stran je, da se vsi udeleženci trudijo za skupni uspeh saj so drug od drugega odvisni. Slabost se pa kaže v omejevanju prostosti managerjev, težkem pridobivanju zaupanja med partnerji in povzročanju zaskrbljenosti, ali se udeleženci procesov pravilno odločajo (Ivanko, 2004, str. 52–53).

1.4.5 Procesna organizacijska struktura

Struktura temelji predvsem na timih in ne toliko na posameznikih. Ti timi imajo popolno svobodo v kreativnem razmišljanju in samostojnem delovanju. Zaposleni se organizirajo okrog osnovnih dejavnosti, to pomeni, da vsi, ki delajo na določenem procesu, enostavno med seboj komunicirajo in sodelujejo. Nadzorujejo jih skrbniki procesov, ki so neposredno podrejeni vrhnjemu managementu. Meje med oddelki so tako presežene. Zelo pomembno je tudi, da se znotraj strukture veliko posveča tako zadovoljstvu strank, kot zadovoljstvu zaposlenih.

Prednosti se zagotovo kažejo v tem, da imajo zaposleni več možnosti medsebojnega sodelovanja, timskega dela, odločanja in posvetovanja. V kolikor so zaposleni dobro poučeni in ustrezno usposobljeni, se tu kaže velika dodana vrednost podjetja. Dobra stran strukture je tudi ta, da promovira fleksibilnost in hitro odzivanje v potrebah stranke ter ustvarjanju končne vrednosti v očeh stranke.

Tako kot pri vsaki strukturi se tudi pri tej srečamo z nekaj slabostmi. Te se odražajo predvsem v upiranju predaji moči tradicionalnih managerjev, ki nočejo pustiti odločanja zaposlenim. Struktura zahteva spremembe v kulturi, oblikovanju delovnih mest, filozofiji managementa ter informacijskih sistemih. Te spremembe so lahko zelo drage in dolgotrajne, zato si marsikdo dvakrat premisli, preden se odloči za njih (Dimovski & Penger, 2008, str. 88–90).

1.4.6 Hibridna organizacijska struktura

Te oblike ponujajo organizaciji še večjo fleksibilnost in se uporabljajo v hitro spreminjajočih se kompleksnih okoljih. Kombinirajo se lahko poljubne strukture, vendar se po navadi spoji vertikalno naravnano strukturo s horizontalno. Dimovski in Penger (2008, str. 90–91) navajata predvsem dva takšna tipa hibridnih struktur, ki sta: hibrid s prepletanjem funkcijske in divizijske strukture ter hibrid med funkcijsko in procesno strukturo.

1.4.7 Učeča se organizacija

Za učečo organizacijo je značilno predvsem, da v njej ljudje nenehno stremijo k izboljšanju svojih sposobnosti v želji po čim večjem uspehu, torej se skozi celotno kariero učijo saj se ne zadovoljijo s tistim, kar znajo. Nadrejeni znajo prisluhniti predlogom podrejenih in spoštujejo njihovo mnenje, saj se zavedajo, da želijo le najboljše za organizacijo. Tu se sedaj pokaže, da je hierarhična avtoriteta preprosto neprimerna za maksimiziranje uspešnosti podjetja. Najpomembnejši dejavniki uspeha so po novem: hitrost, prilagodljivost, integracija in inovacija (Dimovski, Penger, Škerlavaj & Žnidaršič, 2005, str. 90–92).

Ivanko (2007, str. 133) razloži, da učeče se organizacije uspešno opravljajo več aktivnosti. Sistematično rešujejo probleme, kar je zasnovano na psihologiji, teoriji sistemov in znanstvenih metodah. Druga pomembna aktivnost je eksperimentiranje z novimi pristopi in idejami. Pri tem je potrebno zapisovati lastne napake ter uspehe in jih shraniti v obliki, ki omogoča dostop drugim zaposlenim. Tako se lahko učimo iz lastnih izkušenj. Zadnja aktivnost se kaže v učinkovitem prenosu znanja iz lokalnega območja v vse celice organizacije, saj le tako učenje doseže najboljši učinek.

1.5 Situacijske spremenljivke

Rozman et al. (1993, str. 138–139) povejo, da so najpomembnejši dejavniki, ki vplivajo na oblikovanje organizacijskih struktur v podjetju naslednji:

- tehnologija,
- okolje,
- velikost podjetja,
- cilji in strategije,
- zaposleni.

1.5.1 Tehnologija

Dimovski in Penger (2008, str. 94) definirata koncept tehnologije kot: »Proizvajanje, ki se razlikuje od administrativnih in distribucijskih procesov, s čimer se ukvarjajo proizvodjalna podjetja, ki vložke pretvorijo v rezultate.«

Rozman et al. (1993, str. 139–141) razvrstijo tehnologijo, v skladu z Woodwardovo raziskavo, v tri večje skupine: posamično, serijsko in procesno. Pri posamični in procesni tehnologiji je značilna majhna formalizacija, decentralizacija, malo kontrole in hierarhije,

horizontalne komunikacije in manjša specializacija. Za serijsko velja ravno obratno, torej specializacija, formalizacija, hierarhija, vertikalno komuniciranje in centralizacija.

1.5.2 Okolje

Na obliko organizacijske strukture lahko iz okolja vplivajo: konkurenti, dobavitelji, kupci, posojilodajalci in država. Poznamo tri različne vrste okolij: stabilno, spreminjajoče se in nestabilno okolje.

V stabilnem okolju se spremembe dogajajo izredno počasi in so nepredvidljive. Kupci ostajajo zvesti izdelkom, saj se njihovi okusi zelo malo spreminjajo. Ni velike potrebe po novih raziskavah in inovativni tehnologiji. Primerne strukture za to vrsto okolja izhajajo iz tradicionalnih, vertikalnih struktur.

V spreminjajočem se okolju se spremembe dogajajo dokaj hitro, vendar so večinoma pričakovane s strani vrhnjega managementa. Spreminjajo se strategije konkurentov, tržne potrebe, oglaševanje in tehnologija. Najprimernejše strukture so bolj decentralizirane, torej horizontalne strukture, kot je na primer procesna.

V nestabilnem okolju se spremembe odvijajo izjemno hitro in so nepričakovane. Značilni so nenehni novi zakoni, nove tehnologije in nove konkurenčne strategije. Takšno okolje predstavlja največji zalogaj za vrhnji management, ki pa največkrat sam ni kos takšnim izzivom. Zato je najprimernejša struktura učeča se organizacija, ki se hitro prilagaja na okolje, saj sodelujejo v odločanju tudi ostali zaposleni (Dimovski & Penger, 2008, str. 98).

1.5.3 Velikost podjetja

Tudi velikost podjetja vpliva na oblikovanje organizacijske strukture in organiziranost podjetja. Večja podjetja imajo po navadi bolj razvejano, formalizirano strukturo z veliko oddelki in s centraliziranim odločanjem. Malo nadrejenih mora nadzorovati veliko zaposlenih, zato pride do velikega pomena birokratske kontrole (Rozman et al., 1993, str. 143).

1.5.4 Cilji in strategije

Cilji in strategije so ena najpomembnejših situacijskih spremenljivk. Sprva moramo opredeliti naše strateške cilje v organizaciji ter celovito strategijo, in šele nato lahko, na njihovi podlagi, sestavimo primerno organizacijsko strukturo. Kadar nam je prioriteta predvsem stroškovno vodenje, učinkovitost in stabilnost, bomo uporabili kakšno bolj vertikalno strukturo, npr. funkcijsko strukturo. Če pa v podjetju poudarjajo diferenciacijo, inovacije, fleksibilnost in

hitro odzivanje na spremembe v okolju, potem se managerji odločajo v glavnem za bolj horizontalne strukture, npr. za timsko strukturo ali celo za učečo se organizacijo (Dimovski & Penger, 2008, str. 93–94).

1.5.5 Zaposleni

Zaposleni lahko vplivajo na strukturo s svojim znanjem in samostojnostjo. Bolj ko so sposobni in izobraženi, bolj je lahko struktura organizacije horizontalna in decentralizirana. Pri takšnih strukturah sami sprejemajo bolj ali manj vse odločitve, managerji jim samo pomagajo z nasveti. Kadar pa gre za organizacijo z zaposlenimi, ki imajo nizko stopnjo izobrazbe, takrat je primernejša kakšna vertikalna struktura, z večjim pomenom vrhnjega managementa pri odločanju. Pomembnejša je tudi kontrola zaposlenih (Rozman et al., 1993, str. 144).

1.6 Organizacijske spremenljivke

Rozman et al. (1993, str. 144–145) pravijo, da se organizacije med seboj ločijo po organizacijskih spremenljivkah. Po njihovem je najpomembnejše, da so posamezne organizacijske spremenljivke med seboj v harmoniji in da so čim bolj usklajene s situacijskimi spremenljivkami. Naštejejo in opredelijo najpomembnejše in najpogostejše spremenljivke:

- **Formalizacija:** usmerja delovanje zaposlenih z obsegom pravil in postopkov. Več kot je pravil, bolj je struktura podjetja formalna, manj kot jih je, bolj je struktura neformalna.
- **Specializacija:** nam pove, kakšna je stopnja delitve skupnih delovnih nalog, na posamezne delovne naloge.
- **Standardizacija:** kadar je v podjetju visoka standardizacija, to pomeni, da so podobne delovne naloge izvajane na enak način. Kadar je standardizacija nizka, je v podjetju izvajanje podobnih nalog različno.
- **Hierarhija avtoritete:** določa, kdo v podjetju je komu odgovoren in kdo komu poroča. Določa tudi širino oziroma razpon kontrole.
- **Centralizacija:** podjetje je centralizirano, kadar je vse odločanje prepuščeno vrhnjemu managementu. Bolj ko imajo nižje ravni zaposlenih možnost sprejemanja svojih odločitev, bolj je podjetje decentralizirano.
- **Kompleksnost:** se nanaša na tri dimenzije: vertikalno s številom ravni, horizontalno s številom oddelkov in prostorsko s številom lokacij.
- **Profesionalizacija:** nam pove, kakšno raven formalne izobrazbe imajo zaposleni v podjetju.
- **Kadrovska struktura:** razloži nam, kakšna je struktura zaposlenih v podjetju. Prikaže, koliko je managerjev, strokovnjakov, režijskih delavcev itd.

2 OPIS PODJETJA UNIOR D.D.

Naziv družbe:	UNIOR Kovaška industrija d.d.
Sedež družbe:	Kovaška cesta 10, 3214 Zreče
Skrajšan naziv:	UNIOR d.d.
e-mail:	unior@unior.si
Internet:	http://www.unior.si
Matična številka družbe:	5042437
Davčna številka družbe:	72461721
Šifra dejavnosti:	28.621 – Proizvodnja ročnega orodja
Leto ustanovitve:	1919
Osnovni kapital družbe:	19.516.057,42 EUR
Število zaposlenih:	2200 na dan 31.12.2010
Predsednik uprave:	Gorazd Korošec, univ. dipl. ekon.
Predsednik nadzornega sveta:	Stanislav Stopar, univ. dipl. ing. str.

Poslanstvo podjetja: Razvojni partner pri proizvodnji, preoblikovanju in obdelavi kovin ter zaveznik narave in ljudi.

Vizija podjetja do leta 2014: V letu 2014 bodo prepoznavni kot napredno mednarodno podjetje v kovinsko predelovalni in turistični dejavnosti. Z lastnim inovativnim procesom v sodelovanju s kupci, dobavitelji, s sorodnimi podjetji in raziskovalnimi organizacijami bodo razvijali, proizvajali in tržili rešitve z vse višjo dodano vrednostjo. Njihova bruto dodana vrednost na zaposlenega bo znašala 34.000 € in bo dosegala vsaj slovensko povprečje industrijskih podjetij. Prodaja bo znašala 183 milijonov €. Dosegali bodo pozitivno ekonomsko dodano vrednost (EVA), zagotavljali bodo varno naložbo lastnikom z donosnostjo (ROE) vsaj 6,6 odstotka in prihodnost zaposlenim.

2.1 Zgodovina in razvoj podjetja

Podjetje je bilo ustanovljeno leta 1919. Imenovali so se Štajerska Zreče in so pred drugo svetovno vojno zaposlovali že 250 delavcev. Primarno so izdelovali v glavnem kovano ročno orodje, ki je bilo namenjeno predvsem obrtnikom in kmetovalcem.

Leta 1950 so v vojni požgan obrat obnovili in ga opremili z novim imenom Tovarna kovanega orodja Zreče. Revolucionaren je bil nov ameriški način utopnega kovanja, s pomočjo katerega so ustanovili nov proizvodni program utopno kovanih odkovkov. Te odkovke so vse bolj potrebovali v proizvodnji avtomobilov, traktorjev, mopedov in koles.

V sedemdesetih letih tovarna ponovno dobi novo ime. Sedaj se imenuje Unior, tovarna kovanega orodja Zreče. V teh letih je značilen predvsem začetek povezovanja z evropskim trgom, primarno z zahodnonemškim. Graditi začnejo zdravilišče Terme v Zrečah ter smučišče in klimatsko zdravilišče na Rogli. To je seveda povezano tudi z gradnjo novih hotelskih, bivalnih in športnih kompleksov.

Osemdeseta leta so izjemno pomembna v zgodovini podjetja, saj se uveljavijo kot eden najpomembnejših partnerjev evropske avtomobilske industrije. Primarnega pomena za uveljavitev so bili predvsem proizvodi kvalitetnih lažjih odkovkov in ojníc za bencinske motorje. Sodelovali so s takšnimi giganti avtomobilske panoge, kot so: BMW, Volkswagen, Renault itd.

V devetdesetih letih se podjetje lastninsko preoblikuje v delniško družbo Unior, kar je bil zgodovinski dogodek. Pričnejo z izvažanjem ročnega orodja po celem svetu, pri čemer jim pomaga razvejana distribucijska mreža. V teh letih zgradijo v skladu s standardi tudi novo čistilno napravo za odpadne vode.

V letu 2010 je skupščina sprejela sklep, da se delnice Uniorja uvrstijo na organizirani trg vrednostnih papirjev, na Ljubljansko borzo.

2.2 Programi in dejavnost družbe

V družbi je struktura v osnovi organizirana v pet glavnih programov:

- Program Odkovki,
- Program Ročno orodje,
- Program Sinter,
- Program Strojna oprema in
- Program Turizem.

2.2.1 Program Odkovki

Ta program je najstarejši program v podjetju in iz njega se je razvil današnji Unior. Je izjemno pomemben program, saj je v letu 2010 dosegel skoraj 50 odstotkov celotne prodaje podjetja, kar znaša 62.655.000 €. Na mesec proizvedejo tisoč osemsto ton odkovkov, kar umešča kovačnico med večje v regiji. Večino serij odkovkov, ki jih izdelajo, je namenjenih avtomobilski industriji po celotni Evropi, nekaj malega pa jih tudi potrebujejo za druge programe in lastno ročno orodje. Najbolj znani so odkovki visokih varnostnih zahtev, katere proizvajajo za potrebe avtomobilske panoge. Med te spadajo deli krmilnega mehanizma osebnih vozil, nosilni deli podvozja in ojnice. V programu imajo naslednje ključne strateške

usmeritve: povečevanje dodane vrednosti odkovkov z obdelavo, obvladovanje stroškov, avtomatizacija in prilagajanje trgu (portal programa Odkovki, 2011).

2.2.2 Program Ročno orodje

Program Ročno orodje je takoj za odkovki drugi najpomembnejši program v podjetju. V letu 2010 je program obsegal 23 odstotkov celotne prodaje podjetja. Najpomembnejši trg je EU, kjer ustvarijo dve tretjini prihodkov od prodaje. Zanimivo je, da največji delež prodaje ustvarijo s prodajo obrtnikom in serviserjem, in ne s prodajo podjetjem iz avtomobilske, letalske, elektro in podobnih industrij. V programu proizvajajo veliko različnih vrst ročnega orodja vendar so najpomembnejši: fiksni in nastavljivi ključi, klešče, elektronske klešče, orodje za delo pod napetostjo, vodovodno inštalacijski program, varilne klešče, škarje, izvijači in vijačni nastavki, kladiva, snemalci, merilno orodje, oprema za delavnico itd. Ključne strateške usmeritve so: reorganizacija prodaje in prodajne mreže, razvoj in trženje specialističnega orodja, širitev proizvodnje in prodaje izdelkov hladnega kovanja, vitka proizvodnja, planiranje proizvodnje in zalog ter informatizacija poslovanja s prodajno mrežo (portal programa Ročno orodje, 2011).

2.2.3 Program Sinter

Program Sinter je najmanjši program v podjetju, saj je v letu 2010 obsegal samo dobrih 5 odstotkov celotnih prihodkov od prodaje. Je razmeroma nov program, saj je neodvisen šele od leta 2008, do takrat pa se je uporabljal samo kot podprogram odkovkom. Gre za zelo specifično izdelovanje. Sintrani deli se proizvajajo iz kovinskega prahu ter s pomočjo mehanskih in hidravličnih stiskalnic. Pri delih, ki potrebujejo veliko gostoto, morajo uporabljati postopka dvojnega sintranja in toplega tiskanja. Na koncu še izdelke toplotno in strojno obdelajo. Nekaj pomembnejših proizvodov, ki jih izdelujejo v okviru programa: deli volanskih mehanizmov za osebna vozila, deli za okovja pri stavbnem pohištvu, drsniki, rotorji in ohišja za oljne črpalke, drsni ležaji, statorji in rotorji za električne motorje, zobniki in jermenice. V programu imajo tri glavne strategije: širjenje poslovanja, obvladovanje stroškov in avtomatizacija proizvodnje (portal programa Sinter, 2011).

2.2.4 Program Strojna oprema

Ta program temelji predvsem na razvoju in izdelavi CNC-obdelovalnih strojev, ki se uporabljajo za serijsko obdelavo aluminijastih odlitkov in odkovkov. Vsak izdelek je prototip in je prilagojen kupčevim zahtevam in specifičnosti izdelka, ki se obdeluje na stroju. Te stroje delimo na: fleksibilne obdelovalne celice, fleksibilne obdelovalne stroje, fleksibilne stroje za obdelavo koncev, standardne in namenske stroje za globoko vrтанje ter fleksibilne stroje z

vrtljivo mizo. V podjetju se zavedajo, da program potrebuje dodatna izboljšanja, zato so opredelili dodatne dejavnosti, ki so vezane predvsem na povečanje intenzivnosti trženja, komunikaciji s ključnimi kupci in iskanje novih tržnih priložnosti. Glavne strateške teme programa so: kadrovski razvoj, tehnični razvoj, učinkovita izvedba projektov in trženje projektov (portal programa Strojna oprema, 2011).

2.2.5 Program Turizem

Program Turizem je tretji najobsežnejši program glede na prihodke od prodaj, vendar je najperspektivnejši. V Zrečah ima Unior pod okriljem Terme Zreče, ki so dobro obiskane tako v poletni kot tudi v zimski sezoni. V sklop term spada tudi hotelski kompleks, zdravstvo z zdravniki in fizioterapevti, ki omogočajo najsodobnejše fizioterapije, fitnes, wellness in masaže. Na Rogli je pozimi eno izmed najbolj znanih smučarskih centrov v Sloveniji, ki vsako leto privabi nešteto domačih in tujih turistov. Zraven smučišča je Rogla znana še po sodobni progi za teke na smučeh, kjer je bilo leta 2009 tekmovanje za svetovni pokal. Turisti prihajajo na Roglo tudi poleti, saj so temperature lahko tudi 15 stopinj nižje kot v nižini. Veliko jih pride zaradi kolesarjenja, sprehoda, gobarjenja in drugih oblik rekreacije. Primerna je za poletne priprave športnih ekip, ki vsako poletje dodobra napolnijo hotele in apartmaje na Rogli. Program ima naslednje strateške usmeritve: kakovost storitev, rast na tujih tržiščih, razvoj novih turističnih proizvodov ter operativna učinkovitost.

2.3 Družbena odgovornost podjetja

V podjetju se zavedajo pomena družbene odgovornosti, saj z vsakoletnimi prispevki in sponzoriranjem podpirajo številne športne, kulturne in humanitarne projekte. Pri športu so se v preteklosti lahko pohvalili s sodelovanjem z našo bivšo vrhunsko tekačico na smučeh Petro Majdič, kateri so bili eni izmed glavnih pokroviteljev. Sedaj sponzorirajo nekaj najperspektivnejših športnikov v občini. Finančno pomagajo tudi nogometnemu klubu iz Zreč, ki je skorajda v celoti odvisen od njihove pomoči, Odbojgarskemu klubu Zreče ter Smučarskemu klubu Unior Celje. S pomočjo njihovega športnega društva skrbijo za rekreacijo svojih zaposlenih, ki imajo s članstvom omogočene razne ugodnosti. Na področju kulture podpirajo prireditve v Zrečah in bližnji ter daljni okolici, katerim namenjajo sponzorska in donacijska sredstva. Aktivno so vključeni tudi v programsko dejavnost občine Zreče. Na humanitarnem področju sodelujejo v različnih humanitarnih akcijah, med katere lahko štejemo prispevanje finančnih sredstev za opremo zdravstvenih domov in bolnišnic.

Standard ISO14001 je dokaz, da podjetje skrbi za čim manjše onesnaževanje okolja, kolikor je seveda zmožno zaradi načina proizvodnje. Vseskozi spremljajo ekološke kazalnike, kot so izpusti v vode, izpusti v zrak, poraba energentov, poraba naravnih virov, poraba kemikalij, povzročanje hrupa in nastajanje odpadkov. Pri kazalnikih, ki imajo presežene dovoljene

vrednosti, si nato postavijo cilje in programe, s pomočjo katerih želijo priti do še boljšega ravnanja z okoljem. V preteklosti so že bili zelo dejavni v izboljševanju. Tako sedaj pred izpustom odpadnih vod v kanalizacije stalno izvajajo notranje in zunanje meritve njihove kakovosti. Praviloma spremljajo porabo pitne in tehnološke vode ter porabo električne energije. Kadar opazijo, da so zadane vrednosti presežene, zaposlene še bolj ozaveščajo o varčni porabi ter uvajajo rešitve za zmanjševanje porabe. Uvedli so striktno in dosledno ločevanje odpadkov, ki je v glavnem posledica strožje zakonodaje in velikih kazni. Pospešeno se tudi želijo znebiti strupenih kemikalij pri procesih, kjer je to mogoče.

3 ORGANIZACIJSKE STRUKTURE V PODJETJU

3.1 Vrste organizacijskih struktur v podjetju

Sprva bom opisal organizacijsko strukturo v celotni Skupini Unior in nato še strukturo v podjetju Unior d.d. Zaradi petih programov v podjetju bom opisal še strukture v teh programih, čeprav so si v osnovi dokaj podobne.

3.1.1 Organizacijska struktura v celotni Skupini Unior

Podjetje Unior d.d. spada v Skupino Unior, v kateri je veliko povezanih družb z vsega sveta, od tega je 20 odvisnih družb in 8 pridruženih podjetij. Njihova razvejana mreža omogoča širjenje prepoznavnosti blagovne znamke, kakovostno skrb za kupce in vstopanje na nove trge. Unior d.d., ki je v skupini obvladujoča družba, nosi glavno odgovornost pri celovitem strateškem usmerjanju Skupine. Glavne naloge korporacijske strategije so: strateško uravnavanje dejavnosti in odločanje o portfelju, aktivnosti za izkoriščanje sinergij in povečanje skupne in posamezne uspešnosti ter določanje investicijskih prioritet oziroma načina porazdelitve virov med posamezne dejavnosti.

Odvisne družbe znotraj Skupine so: Unior produktions und handels GmbH, Unior France S.A.S., Unior Hellas S.A., Unior Italia S.R.L., Unior komerc d.o.o., Unior Deutschland GmbH, Unior Espana S.L., Unior international Ltd., Unior professional tools Ltd., Unior Australia tool Co. PTY Ltd., Unior USA corporation, Ningbo unior forging Co. Ltd., Unidal d.o.o., Unior components a.d., Štore steel d.o.o., RTC Krvavec d.d., Unior bionic d.o.o., Unior Bulgaria Ltd., Unior coframa sp. z o.o. in Unior formingtools d.o.o. Pridružena podjetja znotraj Skupine pa so: Starkom d.o.o., Unior Tepid S.R.L., Singapore Pte. Ltd., Rhydcon d.o.o., Roboteh d.o.o., Unior teos alati d.o.o., Solion Ltd. in Sinter a.d. (letno poročilo podjetja Unior d.d., 2010).

3.1.2 Organizacijska struktura v podjetju Unior d.d.

Podjetje Unior d.d. uporablja dvotirni sistem upravljanja. Posle družbe vodi dvočlanska uprava na čelu z g. Gorazdom Koroščem, kot predsednikom uprave, ter g. Darkom Hrastnikom, kot članom uprave. Vodenje podjetja in njegovo poslovanje nadzoruje šestčlanski nadzorni svet, katerega predsednik je g. Matej Golob Matzele. V družbi deluje tudi izvršilni odbor, katerega direktorji vodijo posamezne programe, v okviru pooblastil uprave. Odbor šteje sedem članov, med katerimi sta tudi člana uprave. Najvišji organ družbe je skupščina delničarjev, ki se skliče praviloma enkrat na leto. Tu se sprejemajo glavne odločitve ter želje delničarjev, in sicer po pravilu ena delnica en glas.

Podjetje ima načeloma divizijsko organizacijsko strukturo oziroma produktno obliko organizacije, ki je tudi najprimernejša zaradi petih različnih programov. Dobra stran strukture je, da omogoča visoko koordinacijo med funkcijami, slaba stran pa, da gre za slabo koordinacijo med programi. Okoli vsakega izmed programov oziroma skupin proizvodov, so se tako oblikovali posamezni oddelki, kot so: prodaja, trženje, logistika, proizvodnja, razvoj, nabava, služba kakovosti in podobno. Omeniti velja, da imajo programi Odkovki, Strojna oprema, Sinter in Ročno orodje dokaj podobno obliko strukture s podobnimi oddelki, medtem ko ima Turizem sicer podobno strukturo, vendar povsem specifične oddelke. Zraven teh glavnih programov sta tudi podporna skupina Skupne službe, pod katero spadajo Splošne zadeve in Skupne zadeve, ter podporna skupina Vzdrževanje (poslovník vodenja podjetja Unior d.d., 2010).

3.1.3 Organizacijska struktura v programu Odkovki

Izvršilni direktor največjega programa v podjetju je g. Robert Ribič. Organizacijska struktura programa kaže znake funkcijske strukture, saj je razdeljena po funkcijah. Struktura je primerna, saj omogoča izkoriščanje ekonomije obsega ter specializacijo znanj znotraj programa. Direktorjevi podrejeni so vodje vseh šestih funkcij programa, ki so: prodaja, priprava proizvodnje, razvoj in avtomatizacija procesov, razvoj in proizvodnja toplo kovanje, služba kakovosti ter obdelava odkovkov.

Funkcija prodaje je razdeljena na pet pododdelkov, ki so se tvorili zaradi različnih tržišč podjetja. Tako en pododdelek skrbi za prodajo na nemškem tržišču, drugi ima pod okriljem francosko tržišče in tretji prodajo v Sloveniji ter državah bivše Jugoslavije. Dva pododdelka sta namenjena komerciali in novim projektom.

Odkovke morajo na koncu še dokončno obdelati, za kar skrbi oddelek obdelava odkovkov. Ta ima pododdelke: tehnologija in konstrukcija, zagotavljanje kakovosti, proizvodnja, skladiščenje in ostrenje orodja in administracija.

3.1.4 Organizacijska struktura v programu Ročno orodje

Izvršilni direktor programa Ročno orodje je g. Darko Hrastnik, ki je med drugim tudi član uprave podjetja. Neposredno sta mu podrejena poslovni sekretar ter namestnik direktorja. Program ima funkcijsko organizacijsko obliko, kar se kaže v porazdelitvi med šest različnih funkcij. Pod funkcijo nadzor trgovskih podjetij spadajo štirje nadzorniki, ki nadzirajo in kontrolirajo podjetja. Naslednji oddelek je marketing in razvoj, ki ima pododdelke: kontroling in analize, pospeševanje prodaje ter razvoj. Oddelek prodaja je zelo razvejan, saj podjetje izvažata ročno orodje v države po celem svetu. Tako imajo štiri vodje področij, kjer vsak pokriva svoj del držav v svetu, en vodja pa pokriva prodajo v Sloveniji. Pomembna sta še pododdelka projektno pospeševanje prodaje novih izdelkov ter projektna prodaja skupin izdelkov. Naslednja funkcija je logistika, katere naloga je v glavnem, da se ukvarja z načrtom skladiščenja gotovih izdelkov. Ukvarja se še s pripravo dela, nabavo gotovih izdelkov ter splošno logistiko. V programu sta še funkciji proizvodnja, ki se izvaja v različnih obratih, ter služba kakovosti, kjer skrbijo predvsem za končno kontrolo in merjenje izdelkov.

3.1.5 Organizacijska struktura v programu Sinter

Izvršilni direktor za program Sinter je magister Boštjan Slapnik, ki je odgovoren za učinkovito delovanje programa. Njegov podrejeni je poslovni sekretar, ki svetuje in pomaga direktorju. Znotraj programa se kažejo oblike funkcijske organizacijske strukture, saj je program ločen po funkcijah: prodaja, raziskave in razvoj, tehnologija in konstrukcija, logistika, proizvodnja in služba kakovosti.

3.1.6 Organizacijska struktura v programu Strojna oprema

Izvršilni direktor programa Strojna oprema je g. Andrej Purgaj. Njegova namestnika sta vodji funkcij proizvodnje in razvoja. Hierarhija zaposlenih v programu se deli na več ravni: vodstvo, namestnik direktorja, področno vodstvo, oddelčno vodstvo, vodstvo oddelka in delavci. Tako kot ostali programi ima tudi ta različne funkcije: kontroling, prodaja in trženje, razvojno ponudbeni oddelek, razvoj, skladiščno poslovanje, proizvodnja in služba za zagotavljanje kakovosti.

3.1.7 Organizacijska struktura v programu Turizem

Izvršilni direktor programa Turizem je g. Damjan Pintar, ki ima podrejene v vodjih osmih funkcij v programu. Tudi ta program kaže znake funkcijske organizacijske strukture, vendar ima specifične funkcije oziroma oddelke in pododdelke:

- služba trženja: predstavništvo, trženje v Sloveniji, trženje na tujih trgih, marketing

- Terme, šport in rekreacija: šport, kopališče Terme, Wellnes program, zunanji obrati
- nabava, investicije, vzdrževanje: tehnična služba, nabava tehničnih del, planiranje investicij, vzdrževanje
- splošne službe
- Rogla hoteli, gostinstvo in šport: kuhinja, strežba, gospodinjstvo, nastanitev, animacije, skupne službe, šport, zunanji obrati, vzdrževanje Rogla, medico
- Rogla žičnice: smučanje in športni objekti, vzdrževanje, smučišči Planja in Jurgovo
- Terme hoteli in gostinstvo: družbena prehrana, skupne službe, nastanitev, seminarji, gospodinjstvo, kuhinja, strežba, vzdrževanje
- Terme zdravstvo: specialistična ambulanta, negovalni oddelek, fizioterapije.

3.2 Situacijske spremenljivke v podjetju

Na organizacijsko strukturo podjetja Unior d.d. vplivajo situacijske spremenljivke: tehnologija, okolje, velikost, cilji in strategije ter zaposleni. Predstavljam bom vsako skupino in pojasnil kakšen vpliv imajo.

3.2.1 Vpliv tehnologije na organizacijo

Zaradi raznolikosti programov v podjetju, tehnologija ni enotna. V programu Strojna oprema, kjer izdelujejo namenske obdelovalne stroje za avtomobilsko industrijo, je vsak izdelek prototip in prilagojen kupčevim zahtevam, zato tu prevladuje posamična oziroma enkratna proizvodnja. V programih Ročno orodje, Odkovki in Sinter so izdelki serijske proizvodnje v velikih količinah, lahko so vsi narejeni na enak način ali pa po naročilo kot prototip.

Tehnologijo v podjetju moramo deliti po programih, saj je v vsakem programu prisoten specifičen tehnološki razvoj, ki omogoča delovanje.

V programu Odkovki uporabljajo v razvoju najmodernejšo 2D– in 3D–programsko opremo, pomagajo pa jim tudi razne računalniške simulacije, kot so: ojnica, valjanje, deformacije in temperatura. V orodjarni imajo na voljo različne stroje, na primer 9 strojev HSC in 3D–merilne stroje. Tudi kovačnica vsebuje kvalitetno opremo, saj imajo 30 kovaških linij, hidravlična kladiva, padalna kladiva in moderne kovaške preše, kvalitetno jeklo dobavljajo iz železarne Štore. Na koncu še odkovke mehansko obdelajo s strožnicami CNC.

V programu Sinter si pomagajo s sodobno programsko opremo, kot je na primer SolidWorks, ki pomaga tudi pri načrtovanju, konstruiranju, izračunih in simulacijah. Nekaj tehnologij, ki jih uporabljajo v programu: stiskanje v toplem, dvakratno sintranje, visokotemperaturno

sintranje, tehnologija izdelave izdelkov iz mehkomagnetnih kompozitnih materialov in tehnologija sintranja visokolegiranih kromovih jekel.

Pri programu Ročno orodje se v podjetju lahko pohvalijo z računalniško krmiljeno tehnologijo priznanih partnerjev, modernimi proizvodnimi linijami ter lastnim razvojem. V procesu izdelave je pomembna mehanska obdelava materialov, ki poteka na sodobnih CNC-strojih. Nato pride na vrsto termična obdelava materialov, ki se opravi v kalilnih pečeh v zaščitni atmosferi. Z induktivnim kaljenjem se lahko doseže trdota na določenih delih nekega orodja. Na koncu še izdelke površinsko zaščitijo na avtomatiziranih in računalniško vodenih modernih linijah.

V programu Strojna oprema je omogočeno hitro in kakovostno izdelovanje namenskih strojev. Za konstruiranje uporabljajo program Pro Engineer Wildfire, ki zagotavlja enostavno oskrbo z rezervnimi deli. Za proizvodnjo strojev imajo na voljo veliko različnih CNC-strojev.

3.2.2 Vpliv okolja na organizacijo

Uspešnost podjetja Unior d.d. je v veliki meri odvisna od stanja v evropski avtomobilski industriji. V času krize je zato podjetje imelo še posebne težave, saj so vsa večja avtomobilska podjetja krčila svoje proizvodnje. Posledično je to pomenilo manj naročil ter manjši dobiček podjetja. V zadnjem letu se je stanje malenkost izboljšalo, kar se kaže v višanju prihodkov od prodaj. Lahko bi dejali, da podjetje v zadnjem obdobju deluje v nestabilnem okolju.

Najpomembnejši kupci podjetja so tako vsi najvidnejši proizvajalci avtomobilov v Evropi ter njihovi dobavitelji: Volkswagen, Audi, BMW, Renault, Dacia, Peugeot, Volvo, Bosch Siemens Group, Daimler, Jtekt, GKN, Arvin Meritor in Cimos. Izmed preostalih kupcev podjetja velja omeniti še gradbeno industrijo ter obrtnike, ki kupujejo predvsem ročno orodje.

Največji konkurenti podjetja izhajajo večinoma iz Evropske Unije, razen seveda v programu Turizem, kjer imamo tudi v Sloveniji veliko kakovostnih smučišč ter zdravilišč. V programu Odkovki so opazni konkurenti evropski proizvajalci Mahle-Brockhaus, STP, Kanca, Ateliers des Janves in podjetje Mokov. Pri krmilnih delih na trg vse bolj prodirajo tudi azijska podjetja, pretežno iz Indije in Kitajske, ki ponujajo relativno cenejše izdelke. V programu Sinter se podjetje sooča s konkurenco iz vsega sveta. Večji konkurenti so ameriško podjetje GKN, avstrijsko Milba Group ter francosko Federal Mogul. Tudi v programu Ročno orodje prodirajo na trg cenejši kitajski dobavitelji, od evropskih pa velja omeniti proizvajalce ročnega orodja Facom, Knipex, Gedore itd. Program Strojna oprema beleži večino prihodkov od prodaj na nemškem trgu, torej od tam izhajajo tudi konkurenti. Najpomembnejša sta podjetji Elha in Licon.

Podjetje ima omejeno število dobaviteljev, ki jim dobavljajo surovine za proizvodnjo. Vsakega dobavitelja najprej analizirajo ter tako spoznajo, kakšna je kvaliteta njihovih surovin in kako zanesljivi so. To jim zagotavlja varne, konkurenčne in kakovostne nabave (letno poročilo podjetja Unior d.d., 2010).

3.2.3 Vpliv velikosti na organizacijo

Unior d.d. je eden glavnih evropskih dobaviteljev avtomobilske industrije. Glavni trg podjetja je Evropska Unija, kamor izvozi 90 odstotkov vseh izdelkov kovinsko–predelovalne dejavnosti, oziroma ustvari 80 odstotkov vseh prodaj. Med ostalimi trgi so še pomembnejši evropski trgi, ki niso v Evropski Uniji, ter azijski trgi.

Znotraj podjetja ima vsak program svoje specifične ciljne trge. V programu Strojna oprema je največji posamezni trg nemški trg, kjer ustvarijo večino prihodkov od prodaj. Vendar ti nemški kupci potem izvozijo 70 odstotkov investicijske opreme v azijske države, zato morajo tudi tam spremljati dogajanje. Program Turizem ima najvišji dobiček od slovenskih, italijanskih, avstrijskih, nemških, madžarskih in ruskih trgov. V programu načrtujejo višje prodaje tudi trgom, kot so: Savdska Arabija, Nizozemska, Belgija, Skandinavija in Velika Britanija. V programu Odkovki je daleč najpomembnejši trg Evropska Unija, kjer ustvarijo 99 odstotkov vseh prodaj. Pri programih Sinter in Ročno orodje je zraven trga Evropske Unije pomemben tudi domači, slovenski trg.

V letu 2010 je podjetje opravilo kar precej naložb v nova osnovna sredstva, in s tem povzročilo širjenje podjetja. Najpomembnejša so bila: izgradnja hotela v Zrečah (4,4 milijona €), izgradnja tekaškega poligona na Rogli (1,3 milijona €), nova kovaška linija UK 32 (1,1 milijona €), in razvojni projekt Fokks (410 tisoč €) (letno poročilo podjetja Unior d.d., 2010).

3.2.4 Vpliv ciljev in strategije na organizacijo

Strateški cilji se v podjetju delijo na štiri uravnotežene ravni, in sicer na: raven zaposlenih, raven procesov in organiziranosti, raven strank ter finančno raven.

Pri ravni zaposlenih je cilj podjetja predvsem zadostna izobrazba zaposlenih, saj se tako izboljša njihov prispevek k uspešnosti podjetja. Pomembno je, da so zaposleni kompetentni na vseh ravneh, kar pomeni, da imajo ustrezno znanje, veščine, stališča in vrednote. Cilj je tudi, da se izboljša njihova zavzetost, da pridejo na delovno mesto motivirani, zadovoljni in pripravljeni prevzeti odgovornost. Njihova komunikacijska učinkovitost, tako zunanja kot notranja, mora biti na nivoju podjetju.

Pri ravni procesov in organiziranosti ima podjetje veliko ciljev: stroškovna učinkovitost, inovativnost na vseh ravneh, obvladovanje zalog in terjatev, učinkovito delovanje in podpora skupnih služb, optimalno zasedene kapacitete, učinkovito investicijsko odločanje in spremljava, učinkovito obvladovanje naložb ter optimalna izkoriščenost sinergij.

Strateški cilji podjetja, ki so povezani z odnosi s strankami, temeljijo v glavnem na njihovih dobrih medsebojnih odnosih. Pomembno je zadovoljstvo vseh poslovnih partnerjev, tako kupcev kot dobaviteljev. Pod to skupino ciljev spadajo tudi optimalni odnosi z vsemi interesnimi skupinami, kar pomeni, da je pomembno, da so v skladu ljudje, narava in donosnost.

Cilji, ki spadajo pod finančno raven, stremijo predvsem k temu, da bi izboljšali finančni položaj podjetja. Med glavne cilje tako spadajo: večja donosnost, zmanjševanje zadolženosti, rast dodane vrednosti na zaposlenega, rast prihodkov in finančna stabilnost (strategija Skupine Unior, 2011).

3.2.5 Vpliv zaposlenih na organizacijo

Število zaposlenih v podjetju se je vseskozi povečevalo do leta 2007, ko je tudi v Sloveniji izbruhnila kriza. Takrat je bilo zaposlenih 2611 delavcev. Leta 2008 in 2009 je moralo podjetje, kot odgovor na posledice krize in manjših prihodkov od prodaj, zmanjšati število zaposlenih. To so naredili tako, da so nekaj delavcev postavili na čakanje, nekaj so jih prerazporedili iz programa Ročnega orodja na program Turizem, delavcem za določen čas pa niso podaljšali pogodb. Na koncu leta 2010 je bilo v Uniorju 2200 zaposlenih, kar je za 1,4 odstotka več kot leto poprej. Večina teh novih zaposlitev gre predvsem na račun povečanja števila zaposlenih za določen čas.

V podjetju je veliko zaposlenih z nižjo stopnjo izobrazbe, kamor spadajo nekvalificirani, polkvalificirani in kvalificirani delavci, ter manj z višjo in visoko šolo, kar je posledica tega, da se veliko dela opravi v kovačnici in za stroji. Omogočeno je stalno strokovno usposabljanje, za zainteresirane pa je možen tudi študij ob delu, ki je sofinanciran s strani Uniorja. V letu 2010 so tako namenili 493 tisoč € za izobraževanje, kamor spada tudi štipendiranje dijakov in študentov.

V podjetju skrbijo na različne načine, kako informirati svoje zaposlene. To počnejo z internim časopisom, biltenom, sporočanjem po oglasnih deskah ter z intranetom. Spodbujajo tudi medsebojno komuniciranje zaposlenih, ki poteka hierarhično po vnaprej določenem planu (letno poročilo podjetja Unior d.d., 2010).

3.3 Organizacijske spremenljivke v podjetju

- **Formalizacija:** v organizaciji imajo urejene opise delovnih mest iz katerih so razvidne delovne naloge, ki jih mora opravljati zaposleni. Prav tako so določeni postopki in pooblastila v primeru odsotnosti, predvsem vodilnih delavcev.
- **Specializacija:** specializacije v podjetju se razlikujejo od programa do programa, saj se v vsakem programu opravljajo različna dela in morajo biti zaposleni usposobljeni za svoje področje. Posebej izstopa program Turizem, ki je v tej kovinsko–predelovalni organizaciji specifičen. Za še večjo specializacijo zaposlenih podjetje skrbi z dodatnimi usposabljanji.
- **Standardizacija:** zaradi različnih programov v podjetju popolna standardizacija delovnih nalog ni možna. Pojavlja pa se znotraj posameznega programa, kar pomeni, da se enake delovne naloge izvajajo na enak način. Na primer delo kovačev v programu Odkovkov, brusilcev v programu Ročno orodje in žičničarjev v programu Turizem.
- **Hierarhija avtoritete:** kontrolni razpon v podjetju je še vedno dokaj ozek in tradicionalen, to pa omogoča nadrejenim natančno nadziranje podrejenih. Z vse višjo usposobljenostjo in strokovnostjo zaposlenih, se kontrolni razpon začenja vse bolj širiti.
- **Centralizacija:** najpomembnejše odločitve v podjetju sprejema uprava v skladu s pooblastili nadzornega sveta. Ta potem posreduje naloge direktorjem posameznih programov, ki koordinirajo svoje podrejene pri izvrševanju. Centralizacija je na visokem nivoju.
- **Kompleksnost:** v podjetju je prisotna vertikalna razsežnost v štirih ravneh. Najvišjo raven predstavlja dvočlanska uprava, naslednjo raven pet direktorjev programov, pod njimi so vodje oddelkov, kot so računovodstvo, nabava, priprava dela in podobno. V zadnjo raven spadajo ostali zaposleni, na primer delavci v upravno–režijski službi in delavci v proizvodnji.
- **Profesionalizacija:** profesionalizacija v podjetju Unior d.d. ni pretirano visoka, saj je povprečna izobrazba razmeroma nizka. Zaradi dela v kovačnici prevladujejo predvsem nekvalificirani, polkvalificirani ter kvalificirani delavci, veliko jih je tudi s srednješolsko izobrazbo. Da bi izboljšalo raven izobrazbe, je podjetje že pred leti ustanovilo kovinarsko šolo v Zrečah.

SKLEP

S preučevanjem podjetja sem ugotovil, da je razdeljeno v pet glavnih programov, od katerih vsak proizvaja specifičen izdelek. Ti programi so Odkovki, Sinter, Ročno orodje, Turizem in Strojna oprema. Znotraj vsakega programa imajo v podjetju specifično tehnologijo, ki omogoča izdelavo kakovostnih izdelkov. Znani so predvsem po posebni tehnologiji sintranja,

kjer iz kovinskega prahu izdelujejo majhne delce za avtomobile, ter po izdelovanju strojev, ki so vsi prototipi in izdelani po natančnem naročilu.

Organizacijsko strukturo sem preučil tako na ravni celotne Skupine Unior, kot tudi na ravni organizacije Unior d.d. Skupina je sestavljena iz dvajsetih odvisnih in osmih pridruženih podjetij, med katerimi ima Unior d.d. glavno besedo in je zadolženo za strateško usmerjanje Skupine. Znotraj samega podjetja Unior se kažejo znaki divizijske oziroma produktne organizacijske strukture, ki je na podlagi delovanja podjetja zelo primerna. Tudi znotraj vsakega programa sem preučil organizacijsko strukturo in bolj ali manj ugotovil, da je povsod oblika funkcijska, saj je delovanje strukture razdeljeno po funkcijah. Programi Odkovki, Ročno orodje, Sinter in Strojna oprema imajo zelo podobne funkcije, saj se vsi ukvarjajo s proizvodnjo, trženjem, prodajo, logistiko in podobnim. Drugače je pa pri programu Turizem, ki je izjemno samosvoji program. Namesto funkcij, ki so značilne v drugih programih, imajo tu oddelke, kot so: šport, investicije, Rogla hoteli, Rogla žičnice itd.

Podjetje ima visoko stopnjo formalizacije, ki se kaže v doslednem upoštevanju formalnih postopkov in pravil, veljavnih v podjetju. Specializacija in standardizacija sta znotraj posameznih programov visoki, nasprotno pa velja, kadar ju primerjamo na ravni programov. Kontrolni razpon je dokaj ozek, nadrejeni ima malo število podrejenih, ki potrebujejo razne načine delegiranja. Proces opolnomočenja in samostojnega delovanja zaposlenih se še v podjetju torej ni pričel. Centraliziranost je na visoki ravni, saj vse pomembne odločitve sprejema uprava. Tu se vidi, da so v podjetju bolj pristaši tradicionalnega vodenja, kjer ima glavno vlogo pri odločitvah vrhnji management, ki daje navodila nižjemu managementu, torej vodjem oddelkov. Profesionalizacija in kadrovska struktura sta v veliki meri odvisni od izobrazbe in usposobljenosti zaposlenih, ki nista na visokem nivoju. To je velik problem podjetja, kjer hočejo rešiti pomanjkljivo izobrazbo na več načinov. Znotraj programov potekajo strokovna usposabljanja, ki dajejo zaposlenim večje možnosti samostojnega in učinkovitega dela. Kadar se zaposleni odločijo, da bi ob delu odšli tudi študirat in s tem nadgradit svojo izobrazbo, odločitev v podjetju pozdravijo in tudi sofinancirajo stroške študija. Znani so tudi po podelitvah štipendij perspektivnim dijakom in študentom, za katere želijo, da bi nekoč s svojim znanjem pomagali podjetju.

LITERATURA IN VIRI

1. Dimovski, V., & Penger, S. (2008). *Temelji managementa*. Ljubljana: Ekonomska fakulteta.
2. Dimovski, V., Penger, S., Škerlavaj, M., & Žnidaršič, J. (2005). *Učēča se organizacija: ustvarite podjetje znanja*. Ljubljana: Gospodarski vestnik.
3. Fandt, P. M., Goodman, S. H., & Lewis, P. S. (2001). *Management: Challenges in the 21st century*.
4. Ivanko, Š. (2004). *Strukture in procesi v organizaciji*. Ljubljana: Fakulteta za upravo.
5. Ivanko, Š. (2007). *Sodobne teorije organizacije*. Ljubljana: Fakulteta za upravo.
6. Ivanko, Š., & Stare, J. (2007). *Organizacijsko vedenje*. Ljubljana: Fakulteta za upravo.
7. Kavčič, I., Mirovič, N. K., & Vidic, D. (2007). *Poslovodno računovodstvo*. Ljubljana: Ekonomska fakulteta.
8. Kralj, J. (2003). *Management*. Koper: Visoka šola za management.
9. Linnenluecke, M., & Griffiths, A. (2010). Corporate sustainability and organizational culture. *Journal of World Business*, 45, 357-366.
10. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
11. Lipičnik, B. (2005). *Organizacija podjetja*. Ljubljana: Ekonomska fakulteta.
12. Mihelčič, M. (1999). *Organizacija in ravnateljstvo*. Ljubljana: Fakulteta za računalništvo in informatiko.
13. *Portal programa Odkovki*. Najdeno 2. septembra 2011 na spletni strani <http://www.unior-odkovki.com/>
14. *Portal programa Ročno orodje*. Najdeno 2. septembra 2011 na spletni strani <http://www.unior.si/unior--ročno-orodje>
15. *Portal programa Sinter*. Najdeno 2. septembra 2011 na spletni strani <http://www.unior-sinter.com/>
16. *Portal programa Strojna oprema*. Najdeno 2. septembra 2011 na spletni strani <http://www.unior-strojnaoprema.com/>
17. Rees, D., & Porter, C. (2004). Matrix structures and the training implications. *Industrial and commercial training*, 36 (5), 189-193. Ohio: Cincinnati.
18. Rozman, R., Kovač, J., & Koletnik, F. (1993). *Management*. Ljubljana: Gospodarski vestnik.
19. Unior d.d. (2010). Letno poročilo podjetja Unior d.d. Zreče: Unior d.d.
20. Unior d.d. (2010). Poslovnik vodenja podjetja Unior d.d. Zreče: Unior d.d.
21. Unior d.d. (2011). *Strategija Skupine Unior* (interno gradivo). Zreče: Unior d.d.