

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

MILOŠ KALAMANDA

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

Uvajanje RFID v oskrbovalno verigo – primer
WAL-MART

Ljubljana, avgust 2009

MILOŠ KALAMANDA

IZJAVA

Študent Miloš Kalamanda izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom doc. dr. Petra Trkmana in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis _____

KAZALO

UVOD	- 1 -
1 WAL-MART IN NJEGOVE POSLOVNE PRAKSE	- 2 -
2 TEORETIČNE OSNOVE	- 4 -
2.1 OSKRBOVALNA VERIGA TER NJEN MANAGEMENT	- 4 -
2.2 RADIO FREKVENČNA IDENTIFIKACIJA	- 5 -
2.2.1 Prednosti RFID	- 6 -
2.2.2 Pomanjkljivosti RFID	- 7 -
3 MODERNA DOBA ALI KAKO SE JE RADIO FREKVENČNI IDENTIFIKACIJI ZGODIL WAL-MART	- 8 -
3.1 PET ODZIVNIH STOPENJ V PROCESU UVAJANJA RFID	- 9 -
3.2 POTI K PREVZEMU RADIO FREKVENČNE IDENTIFIKACIJE	- 10 -
4 RFID IN NJEN VPLIV NA DOLOČENE SEGMENTE PODJETJA WAL-MART	- 11 -
4.1 LOGISTIČNO-DISTRIBUCIJSKI SEGMENT	- 11 -
4.2 SEGMENT SODELOVANJA IN POVEZOVANJA Z DOBAVITELJI	- 14 -
4.3 STRATEŠKI SEGMENT	- 15 -
4.4 PODATKOVNI SEGMENT	- 17 -
5 REZULTATI TER POGLED V PRIHODNOST	- 19 -
SKLEP	- 20 -
SEZNAM LITERATURE IN VIROV	- 23 -

KAZALO SLIK

Slika 1: Primer RFID sistema	- 5 -
Slika 2: Členitev oskrbovalne verige	- 4 -
Slika 3: Poti k privzemu RFID	- 10 -
Slika 4: Pot blaga skozi Wal-Martovo interno oskrbovalno verigo	- 12 -
Slika 5: Število distribucijskih centrov v času	- 14 -
Slika 6: "Pull" in "Push" sistem oskrbovalne verige	- 16 -

KAZALO TABEL

Tabela 1: Razlike med RFID priponko in črtno kodo	- 7 -
Tabela 2: Primer podatkov pridobljenih s pomočjo RFID	- 18 -

UVOD

21. stoletje prinaša človeštvu veliko izzivov, s katerimi se bo moralo v bodoče spoprijeti. Zaradi vse hitrejšega življenjskega tempa sodobnega človeka sodi med te izzive tudi management oskrbovalne verige. Izmenjava dobrin in informacij med viri in porabniki namreč še nikoli ni bila na tako visoki ravni. V želji po zadovoljevanju vseh potreb so logistične dejavnosti zelo vpete v svet modernih tehnologij. Te pripomorejo k razbremenjevanju vseh sodelujočih v logističnih aktivnostih ter omogočajo, da so aktivnosti nabave, skladiščenja, transporta in distribucije izvedene v veliko večjem obsegu, v krajšem času ter z nižjimi stroški kot kadarkoli prej.

V diplomskem delu bom predstavil eno izmed vzhajajočih tehnologij, ki bi lahko v prihodnosti povsem spremenile nekatera življenjska opravila, na primer nakupovanje. Govoril bom o radio frekvenčni identifikaciji (v nadaljevanju RFID). Tehnologija, ki je bila še pred desetletjem skorajda pozabljena, je zaradi peščice vizionarjev zopet v središču pozornosti.

Predmet obravnave v diplomskem delu je uvajanje RFID kot sistema označevanja ter sledenja produktov. Na primeru ameriškega trgovskega velikana Wal-Mart bom predstavil omenjeno tehnologijo ter njen vpliv na oskrbovalno verigo podjetja. Raziskovalni pristop, v sklopu katerega sem obravnaval primer, je singularna študija. V okviru omenjenega raziskovalnega pristopa sem pregledal novejšo literaturo ter strokovne članke s tega področja ter izluščil, kakšno vlogo ima RFID v sodobni oskrbovalni verigi. Poleg tega sem ugotavljal, kakšen vpliv ima RFID na Wal-Mart ter kaj je slednji prispeval k razvoju omenjene tehnologije.

Diplomsko delo sem razdelil na 5 vsebinskih sklopov. Prvo poglavje je namenjeno kratki predstavitvi podjetja Wal-Mart ter opredelitvi najpomembnejših poslovnih praks podjetja.

Drugi del opisuje ključne teoretične osnove, ki bodo predstavljale temelj za nadaljnje razumevanje diplomskega dela. Predstavil bom pojma oskrbovalne verige ter njenega upravljanja in pojem RFID. Pri slednjem bom definiral tudi prednosti in slabosti ter primerjal tehnologijo RFID z že dolgo časa uveljavljenim standardom identifikacije - črtno kodo. Kljub temu, da je v diplomskem delu moč najti kar nekaj strokovnih terminov menim, da vsebina diplomskega dela v veliki meri obravnava ta dva pojma.

Začetek moderne dobe RFID je predmet obravnave tretjega poglavja. V tem poglavju bom predstavil vlogo Wal-Marta v začetku omenjene dobe in odziv dobaviteljev na zahteve po uvajanju tehnologije. Ob koncu bom predstavil še poti k prevzemu RFID tehnologije ter v eno izmed njih umestil Wal-Mart.

Četrto poglavje opisuje uvajanje RFID v interno oskrbovalno verigo podjetja in vpliv tehnologije na določene segmente podjetja Wal-Mart. Osredotočil se bom na štiri segmente podjetja Wal-Mart, ki so po mojem mnenju najbolj vpeta v proces uvajanja RFID. Obravnaval bom logistično-distribucijski, informacijski in strateški segment ter segment sodelovanja in povezovanja z dobavitelji.

V zadnjem delu bom pozornost usmeril v rezultate uvajanja RFID ter v dolgoročne možnosti, ki jih omenjena tehnologija ponuja.

Namen diplomskega dela je poleg proučitve RFID analizirati proces uvajanja tehnologije v podjetju Wal-Mart s ciljem, da bralec dobi vpogled v primer dobre prakse na tem področju. Prav strnjen pregled in analiza primera predstavljata dodano vrednost oziroma originalnost diplomskega dela, saj bralcu omogočata, da pri branju prepozna ključne dejavnike uspeha uvedbe RFID. Pri prepoznavanju ključnih dejavnikov uspeha in mejnikov v procesu uvajanja RFID, mi bodo v pomoč naslednje predpostavke:

- RFID priponka je kot tehnološka inovacija vzrok, da med prodajalcem in dobaviteljem prihaja do sinergij.
- Podjetje Wal-Mart je gonilna sila RFID na področju skladiščne, transportne in trgovinske logistike.
- Za Wal-Martov uspeh sta zaslužna predvsem pogajalska moč in vpliv, ki ga podjetje uživa.

Diplomsko delo naj služi vsem, ki se bodo v bodoče odločali za uvedbo RFID sistema v svoje poslovanje. Menim, da lahko v njej najdejo vrsto uporabnih informacij in jo morda uporabijo kot vodilo pri svojem delu.

1 WAL-MART IN NJEGOVE POSLOVNE PRAKSE

Wal-Mart Stores, Inc. (v nadaljevanju Wal-Mart) je ameriška delniška družba, katere dejavnost je usmerjena v trgovino na drobno, in sicer izdelkov široke potrošnje. Preko svojih super centrov, diskontov in manjših prodajaln je podjetje v letu 2008 ustvarilo za 351.139,0 milijard dolarjev dohodkov ter s tem zasedlo prvo mesto lestvice Fortune Global 500¹ kot največja svetovna korporacija. V istem letu je z nekaj več kot dva milijona zaposlenih podjetje postalo tudi največji svetovni delodajalec (Fortune Magazine, 2008). Poslovni koncept, na temelju katerega Wal-Mart gradi svojo uspešnost in nenehno raste, je omogočiti svojim kupcem trajno nizke cene vseh prodajnih produktov. Da je podjetje lahko korak pred konkurenco v tako konkurenčnem okolju, kot je trgovina na drobno, se trudi, da bi čim bolj optimiziralo svoje poslovanje. V želji po konstantnem zniževanju

¹ Fortune Global 500 je seznam 500 najuspešnejših korporacij glede na dohodek, ki ga letno objavi revija Fortune (angl. *Fortune Magazine*)

stroškov je zato tudi bolj dovzetno za izboljšave in spremembe v poslovanju, ki bi imele posreden vpliv na cene izdelkov. Informacijska tehnologija predstavlja enega pomembnejših vzvodov pri doseganju izboljšav. S pomočjo te želi podjetje doseči optimizacijo poslovnih procesov znotraj podjetja, kakor tudi zunaj njega.

Korporacija, katere prodajalne so prisotne na vseh večjih svetovnih trgih, kot so ZDA, Kitajska, Argentina, Brazilija, Velika Britanija, Mehika in Japonska, je primorana upravljati z ogromno oskrbovalno verigo. Njeni velikosti v prid govori tudi podatek, da vsak teden Wal-Martove prodajalne obišče preko 176 milijonov kupcev po vsem svetu, kar predstavlja več kot polovico celotnega prebivalstva ZDA (Wal-Mart, 2007, str. 68). Zato se v podjetju poslužujejo različnih naprednih tehnologij in orodij, s pomočjo katerih lažje obvladujejo oskrbovalno verigo.

Moderne tehnologije so prinesle velike spremembe v poslovanje podjetja. Wal-Martova skladišča so se na primer iz klasičnih prostorov za shranjevanje blaga spremenila v logistična središča oskrbovalne verige, ki se neposredno povezujejo z distribucijskimi centri. Slednji so postali vozlišča od koder se večino blaga distribuira naprej po trgovinah. Logistična infrastruktura podjetja je podprta tudi s privatnim voznim parkom, ki je v celoti opremljen z navigacijskimi napravami. Te so povezane z distribucijskimi centri z namenom sledljivosti ter informiranja o trenutni poziciji blaga.

Centralizacijo distribucijskega sistema je omogočil tudi t.i. »Retail Link«. To je poslovni portal, kjer se odvija brez-papirno poslovanje med Wal-Martom in 100 največjimi dobavitelji. Operira s podatki (pridobljenimi tudi s pomočjo RFID) o pretekli prodaji, zalogah, naročilih, prodajnih trendih ter napovedih prodaje, ki so koristni tako za dobavitelje kot za trgovca. V sklopu portala deluje tudi koncept CPFR², ki omogoča sodelovanje med vsemi poslovnimi partnerji na področju skupnega planiranja, napovedovanja povpraševanja ter oskrbovanja s produkti z namenom integracije oskrbovalne verige.

V skladiščnih prostorih so zaposleni vodeni s pomočjo glasovnega vodiča po skladišču (angl. *Voice-Based Order Filling*). To je tehnologija, ki zaposlenemu omogoča, da v skladišču poišče zeleno blago, brez predhodnega iskanja lokacije v računalniku. Ob enem pa je za lažje lociranje blaga, zaposlenim v pomoč tudi RFID. Slednja je po številu obravnav, raziskav in diskusij v strokovnih krogih najbolj odmevna tehnološka pridobitev podjetja Wal-Mart ter navsezadnje tudi stroškovno najbolj obsežena. Ker je RFID glavni predmet obravnave v diplomskem delu, jo bom bolj podrobno predstavil v naslednjem poglavju.

² CPFR je kratica za *Collaborative Planning, Forecasting and Replenishment* (skupno planiranje, napovedovanje ter oskrbovanje s produkti)

2 TEORETIČNE OSNOVE

2.1 OSKRBOVALNA VERIGA TER NJEN MANAGEMENT

Razlogov za uspeh podjetja Wal-Mart je veliko, eden ključnih pa je prav gotovo učinkovit in do neke mere celo vizionarski management oskrbovalne verige oziroma SCM³. Da bi lahko odgovoril na vprašanje, kaj je SCM, moram najprej predstaviti pojem oskrbovalne verige.

Oskrbovalna veriga je zaporedje ukazov in med seboj prepletenih procesov, ki se izvajajo med dobavitelji in strankami. Oskrbovalna veriga se nanaša na pretok informacij, materiala, proizvodov, plačil in storitev z namenom kupcu omogočiti prave proizvode, v pravih količinah, ob pravem času, na pravem mestu ter z najnižjimi možnimi stroški (Kovačič et al., 2005, str. 201). Glavni namen oskrbovalne verige je odstraniti ovire med poslovnimi partnerji z usklajevanjem in izmenjavanjem informacij z določeno vrednostjo (Kouvelis et al., 2006, str. 459).

Slika 1: Členitev oskrbovalne verige

Vir: A. Kovačič et al., Temelji elektronskega poslovanja, 2005, str. 202.

Za nadaljnjo analizo uvajanja RFID je potrebna tudi razlaga členitve oskrbovalne verige z namenom kasnejše opredelitve vpliva RFID na določen del verige ter zaradi razumevanja, kako poteka prenos informacij, materiala, proizvodov, storitev ter plačil po oskrbovalni verigi. Oskrbovalna veriga je razdeljena na tri dele. Del oskrbovalne verige, ki povezuje

³ SCM je kratica za *Supply Chain Management* (management oskrbovalne verige)

dobavitelje s proizvajalcem ali zgornji tok (angl. *Upstream*), notranjo oskrbovalno verigo, ki poteka znotraj podjetja proizvajalca ter del, ki povezuje proizvajalca s kupcem ali dolnji tok (angl. *Downstream*). Kot je prikazano na sliki 2, lahko del med dobaviteljem in proizvajalcem sestavlja več dobaviteljev, ter del med proizvajalcem in kupcem več kupcev. Prenos materiala, proizvodov in storitev poteka v smeri od končnega dobavitelja proti končnemu kupcu, medtem ko poteka tok plačil v obratni smeri. Prenos informacij poteka v obe smeri. Wal-Mart se kot prodajalec na drobno nahaja na dolnjem toku delu oskrbovalne verige.

Management oskrbovalne verige lahko torej na podlagi zgoraj navedenih definicij opredelim kot proces upravljanja in izmenjave informacij, materiala, proizvodov, plačil in storitev med poslovnimi partnerji v oskrbovalni verigi.

V diplomskem delu bom predstavil vlogo RFID v vseh treh procesih, ki po mnenju Kovačiča (Kovačič et al., 2005, str. 216) sestavljajo management oskrbovalne verige. Govoril bom o vplivu, ki ga ima ta tehnologija na načrtovanje oskrbovalne verige, izvajanje oskrbovalne verige in kontroliranje izvajanja oskrbovalne verige.

2.2 RADIO FREKVENČNA IDENTIFIKACIJA

Slika 2: Primer RFID sistema

Vir: P. Jones et al., Radio frequency identification in the UK: opportunities and challenges, 2004, str. 165.

Radio frekvenčna identifikacija je tehnologija, ki omogoča brezžično identifikacijo predmetov s pomočjo radijskih valov. Vsak RFID sistem je sestavljen iz treh delov (Fosso et al., 2008, str. 93):

- **priponka** (angl. *tag* oziroma *transponder*) z vgrajenim čipom, ki je pritrjen na fizični objekt z namenom identifikacije,
- **čitalec** (angl. *reader* oziroma *interrogator*) z vgrajeno anteno, ki v območju branja

komunicira s priponko preko radijskih valov,

- o **računalniški sistem**, sestavljen iz programske in strojne opreme, ki omogoča povezavo med čitalcem ter aplikacijami in podatkovnimi bazami.

2.2.1 Prednosti RFID

Morda je največja prednost RFID tehnologije, da so uporabniku podatki o dejanskem stanju v oskrbovalni verigi dosegljivi v realnem času. S pomočjo pridobljenih podatkov je moč analizirati celoten proces dobave (odprave) produkta ter ugotoviti neučinkovitosti oziroma ozka grla v procesu. Maksimalna racionalizacija procesov v oskrbovalni verigi omogoča doseganje stroškovno učinkovite oskrbovalne verige, kar v primeru Wal-Mart pomeni, da tudi kupci dobijo produkte po še bolj ugodnih cenah. Ker dobi uporabnik pregled nad celotno oskrbovalno verigo, se lahko bolje povezuje in sodeluje s partnerji. Vendar pa Krotov in Junglas (2008, str. 50) menita, da je prepoznavanje RFID kot izboljšave pri identifikaciji in sledenju v sklopu oskrbovalne verige le kratkoročni vidik potenciala, ki ga ta tehnologija ima.

RFID omogoča tudi sledenje produktom. Produkt, opremljen z RFID priponko, je uporabniku viden v realnem času. Prav tako je vidna pot, ki jo je produkt že opravil. Sledljivost produkta doprinese k večji zanesljivosti dobave, dobavni čas pa se lahko skrajša. Ker je sprejem in odprava blaga hitrejša, je časovni interval od proizvodnje do produkta na policah bistveno krajši. To je še posebej pomembno pri občutljivejših vrstah blaga, kot so na primer sveža morska hrana, cvetje, farmacevtski izdelki ter vina. Večja natančnost dobave rezultira tudi v zmanjševanju reklamacij in vračanju nepravilno ali pa nenaročenega blaga.

Natančnejši podatki o prodaji vodijo tudi do natančnejšega napovedovanja povpraševanja, ki omogoča sistem proizvodnje po modelu potega. Ob enem lahko trgovec lažje ugotavlja kupčev profil ter s tem lažje pridobiva oziroma ohranja kupce. Stroški oglaševanja se tako znižajo, trgovec pa dobi bolj kakovosten CRM⁴.

Še eno področje, na katerega lahko RFID pozitivno vpliva, je skladiščenje in obvladovanje zalog. Zaloge se zaradi natančnejšega napovedovanja povpraševanja lahko reducirajo na minimum, ob enem pa dosežemo zmanjševanje situacij, ko zelenega blaga ni na zalogi (angl. *Out Of Stock*). Ker so podatki o stanju inventarja na voljo kadar koli, podjetje lahko opusti izvajanje ročnih inventurnih postopkov. RFID vpliva tudi na zmanjšanje oziroma odpravo t.i. učinka volovskega biča⁵.

⁴ CRM je management odnosov s strankami (angl. *Customer Relationship management*).

⁵ O učinku volovskega biča bom govoril v četrtem poglavju.

Navsezadnje pa RFID vpliva na zmanjševanje človeških napak, zmanjšanje delovno intenzivnih nalog ter razbremenjevanje vseh udeležencev v oskrbovalni verigi. Tako se postavlja ob bok črtni kodi (angl. *Barcode*), ki je že zelo dolgo uveljavljen standard identificiranja produktov. Vse večja uporaba RFID bi lahko v prihodnosti vodila do popolnega prehoda iz enega pristopa za identificiranje na drugega. Razlike med obema pristopoma identificiranja produktov so predstavljene v Tabeli 1.

Tabela 1: Razlike med RFID priponko in črtno kodo

RFID in črna koda	
<i>RFID priponka</i>	<i>Črna koda</i>
Ne rabi biti v vidnem polju čitalca	Mora biti v vidnem polju čitalca
Možnost branja več priponk hkrati	Čitalec lahko prebere eno kodo na enkrat
Zelo odporna na zunanje vplive, težko jo je poškodovati	Neodporna nalepka, zlahka se jo poškoduje
Večkrat uporabna	Uporabna le enkrat
Dražja	Cenejša
Vsebina produkta jo lahko ovira pri branju	Vsebina produkta je ne ovira pri branju
Mora biti pritrjena na embalažo	Je lahko natisnjena na embalažo
Hrani veliko podatkov	Služi le za identifikacijo

Vir: D. Delen et al., RFID for Better Supply-Chain Management through Enhanced Information Visibility, 2007, str. 615.

2.2.2 Pomanjkljivosti RFID

Delen et al. (2007, str. 622) ugotavljajo tri ključne pomanjkljivosti RFID tehnologije. Prva je nezmožnost čitalca, da priponko prebere. Do te situacije pride, ko se priponka približa čitalcu na predpisano oddaljenost, vendar pa je čitalec ne uspe prebrati zaradi različnih razlogov. Te so: embalaža s priponko je pomešana med ostalo embalažo, signal med priponko in čitalcem je prekinjen zaradi substance, ki ovira branje (npr. voda, kovina), priponka je lahko poškodovana ali pa je antena nepravilno usmerjena. Zato je potrebno prostor na embalaži skrbno izbrati ter priponko natančno pritrditi.

Podvojeno branje priponk je druga pomanjkljivost, ki je posledica tega, da se priponka znajde v bralnem območju več čitalcev. Vzrok je v večini primerov nepravilna postavitvev priponk.

Operiranje z velikim obsegom podatkov, ki je ena glavnih prednosti obravnavane tehnologije, je obenem tudi njena slabost. Količina podatkov, s katerimi uporabnik operira, je pri uporabi RFID mnogo večja kot pri klasičnih tehnologijah tipa črna koda. Zato morajo biti podatki pravilno zbrani, organizirani ter shranjeni, če jih želimo koristno

uporabiti. Pri tem je potrebno poudariti, da je podatkovna pomanjkljivost bolj odraz človeške nezmožnosti pravilne uporabe podatkov kot pa tehnološka pomanjkljivost. Vse navedene pomanjkljivosti so posledica dejstva, da RFID še ni dozorela tehnologija.

Visoki stroški uvajanja RFID sistema so prav tako eden od razlogov, da se mnoga podjetja kljub potencialu, ki ga vidijo v njem, zanj ne odločijo. Da je RFID še vedno relativno draga tehnologija, dokazuje tudi cena priponk, ki se kljub vse višji potrošnji bistveno ne niža. Blanchard (2009, str. 51) ugotavlja, da lahko pričakujemo pozitiven donos na investicijo (angl. *Return On Investment* ali *ROI*), ko se bo cena spustila pod 10 (dolarskih) centov na priponko. Sedaj se cena priponk, kupljenih na debelo, še vedno giblje med 10 in 12 centov na priponko.

Še ena slabost tehnologije RFID je zbiranje podatkov o kupčevih navadah in individualno profiliranje kupca. Medtem, ko je za trgovca to lahko velika pridobitev, se ji kupci močno upirajo. Tehnologija še ni dozorela, zato jo je mogoče na lahek način zlorabljati. Problem v RFID je namreč ta, da tudi ko priponke zapustijo trgovino, še vedno oddajajo radijski signal. Trgovci lahko torej signal spremljajo tudi zunaj svojih objektov, kar jim omogoča vpogled v navade posameznega kupca. Omenjeni vidik uporabe RFID je povzročil veliko nasprotovanje mnogih. Organizacije in društva, ki se borijo proti uporabi RFID, moti prav vdiranje v zasebnost, omejevanje svobode, strah pred nadaljnjim širjenjem tehnologije na raven označevanja človeka samega. Rešitev za omenjeni problem so po mnenju zagovornikov RFID deaktivatorji priponk, ki naj bi se nahajali na izhodih iz trgovin.

3 MODERNA DOBA ALI KAKO SE JE RADIO FREKVENČNI IDENTIFIKACIJI ZGODIL WAL-MART

RFID je stara tehnologija, katere začetki segajo v drugo svetovno vojno, ko so jo uporabljali za identifikacijo letal. Vse do prehoda v novo tisočletje je njena uporaba stagnirala oziroma upadala. Ko je bil Lee Scott leta 2000 imenovan za generalnega direktorja podjetja Wal-Mart, so se za to tehnologijo začeli dobri časi. Želja po preglednosti v oskrbovalni verigi in reduciranju neučinkovitosti ter stroškov so vodili podjetje k iskanju rešitve, ki bi njihov položaj na trgu še bolj utrdila. Vodstvo se je zavedalo, da lahko skozi optimizacijo poslovnih procesov podjetje še dodatno vpliva na cene izdelkov ter na dolgoročno uspešnost podjetja. Z neposrednim vplivanjem na vhode in z izboljševanjem internih procesov bi lahko kupcem ponudili boljše izhode (cenejše izdelke). V RFID so videli veliko priložnost, ki bi jim omogočila neposreden nadzor nad celotno oskrbovalno verigo, zato se je vodstvo podjetja odločilo za njeno uporabo.

Ko je Wal-Mart leta 2003 spoznal, da ima RFID veliko večji potencial od takratne uporabe (predvsem v knjižnicah, telefonskih govorilnicah, varnostnih kontrolnih točkah), se je začela moderna doba RFID (Blanchard, 2009, str. 50). Podjetje je tako postavilo nov

mejniki v njeni zgodovini.

Tedanja generalna direktorica Linda Dillman je namreč tistega leta naložila največjim stotim dobaviteljem, da morajo do 1. januarja 2005 svoje palete odpravljati z RFID priponkami. Tehnologija je bila takrat zaradi velikega medijskega odziva prvič predstavljen širši javnosti. Ljudje so začeli gledati na RFID skozi primer Wal-Marta. Od leta 2003 pa vse do danes je trg RFID strmo naraščal. Po oceni IDTechEx⁶ (2009) je bila vrednost trga v letu 2008 5,25 milijard, v letu 2009 pa naj bi znašala 5,56 milijard ameriških dolarjev (v to vrednost so vključene priponke, programska oprema, čitalci, izobraževanja). IDTechEx je prav tako ocenil, da je bilo v letu 2008 za potrebe označevanja palet porabljenih za 200 milijonov dolarjev priponk.

Analitiki so mnenja, da v času oznanitve trga RFID še ni bil pripravljen na ta korak. V tistem obdobju je bila tehnologija še v povojih, standardov pa še ni bilo (danes je ISO standardov za RFID preko 30). Industrija je bila takrat preplavljena z »enodnevnimi« prodajalci in svetovalci, ki so iskali hitri zaslužek, uporabniki pa niso imeli primera dobre prakse, po katerem bi se lahko zgledovali. Dobavitelji so bili tako prepuščeni sami sebi, ker pomoči s strani Wal-Marta ni bilo. Podjetje je imelo namreč polne roke dela z vzpostavitvijo RFID sistema v svojih distribucijskih centrih in trgovinah. Iz istega razloga tudi niso kazali pretiranega navdušenja nad tehnologijo. Zato bom v naslednjem poglavju predstavil pet odzivnih stopenj dobaviteljev v procesu uvajanja RFID.

3.1 PET ODZIVNIH STOPENJ V PROCESU UVAJANJA RFID

Po tem, ko je Wal-Mart sporočil svojim največjim dobaviteljem, da se od njih pričakuje predanost projektu uvajanja RFID, so slednji odločitev sprejeli z mešanimi občutki. Blanchard (2009, str. 51) navaja, da so se za razliko od nekaterih izjem (npr. podjetje Procter & Gamble, ki je celo pomagalo pri razvoju RFID) dobavitelji na odločitev odzvali z reakcijami, ki so presenetljivo podobne klasičnim stopnjam potrtosti.

Začelo se je s stopnjo **zanikanja**, v kateri si dobavitelji niso želeli priznati, da se kaj takega sploh dogaja (»To mora biti šala!«).

Stopnja **jeze** je nastopila po tem, ko so bili dobavitelji seznanjeni s sankcijami, ki bodo sledile v primeru nesodelovanja (»Kako si drznejo prisiliti nas v to!«). Neopremljene palete in škatle so bile namreč naknadno označene s strani Wal-Martovih uslužbencev, storitev pa je bila zaračunana z dvema ameriškim dolarjema na paleto. Poteza velikega trgovca je za dobavitelje pomenila, da se bodo morali hitro soočiti in naučiti delati z novo tehnologijo, saj bi bil strošek v primeru nesodelovanja bistveno večji..

⁶ IDTechEx je svetovno priznana družba, ki se ukvarja z raziskovalno in svetovalno dejavnostjo na področju modernih tehnologij kot je RFID.

S stopnjo **pasivnega pristopa** so dobavitelji sprejeli dejstvo, da se bodo morali prilagoditi zahtevam, vendar z namenom sodelovanja z najmanjšimi možnimi napori (»OK, sprejeli bomo RFID, vendar pa mu bomo posvetili minimalno truda!«).

Ko so dobavitelji ugotovili, da se bo potrebno stoddostno posvetiti uvajanju RFID, so prešli v stopnjo tako imenovane **depresije** (»Bankrotirali bomo ob plačevanju vseh teh priponk in čitalcev!«).

Zadnja je stopnja **sprejema**, v kateri dobavitelji dojamejo pomen in prednosti uvedbe obravnavane tehnologije (»Z uvedbo RFID imamo veliko prednosti!«). Zadnjo stopnjo je doseglo malo dobaviteljev .

3.2 POTI K PREVZEMU RADIO FREKVENČNE IDENTIFIKACIJE

Slika 3: Poti k prevzemu RFID

Vir: M. Murphy - Hoyer, A Real-World Look at RFID. Supply Chain Management Review, 2005.

Murphy-Hoyer et al. (2005) definirajo 4 poti k prevzemu RFID tehnologije:

- **Zaprta model ali »Closed loop« model** je pristop, v katerem eno podjetje investira v tehnologijo z namenom interne uporabe. Ta pristop predstavlja najbolj direkten način privzemanja RFID. Podjetje pridobi vse ugodnosti zase, ima večji nadzor in svobodo pri uvajanju ter se izogne dragemu in časovno potratnemu usklajevanju z ostalimi partnerji v oskrbovalni verigi. Z investicijskega vidika je podjetje prepuščeno samo sebi, uvedba pa nima direktnega vpliva na oskrbovalno verigo.
- **Sodelovalni model (angl. Collaboration model)** je pristop, kjer več podjetij skupaj investira v RFID. Tako si med seboj delijo tveganje, stroške ter koristi. Ugodnosti so za vsa podjetja enaka.

- **Samostojni pristop (angl. *Solo drive*)**, kjer veliko podjetij investira v tehnologijo, ki pa v začetni fazi koristi le enemu podjetju. Najboljši primer tega modela je prav Wal-Mart. Velik trgovec od svojih dobaviteljev zahteva uvajanje RFID, če v bodoče še želijo sodelovati z njim. Pri tem ima kratkoročno korist le trgovec. Dobavitelji so primorani sodelovati ter investirani v tehnologijo, če še želijo ohraniti poslovne odnose z najmočnejšim partnerjem. Sami imajo na kratek rok le manjše koristi.
- **RFID – Ready model** pristop, v sklopu katerega eno podjetje investira in ima korist v RFID. Vendar pa ta investicija pozitivno vpliva tudi na poslovanje ostalih partnerjev v oskrbovalni verigi. Tak primer je podjetje Intel, ki z uporabo RFID bolj natančno napoveduje prodajo. Posledično dobijo njihovi dobavitelji bolj natančne informacije o prodaji ter zato lažje organizirajo svoje proizvodne procese.

4 RFID IN NJEN VPLIV NA DOLOČENE SEGMENTE PODJETJA WAL-MART

V naslednjem poglavju bom predstavil vpliv RFID na določene segmente v podjetju. Spremembe, ki jih je tehnologija povzročila, niso vidne v vseh segmentih podjetja. Zato sem izbral 4 segmente, za katere menim, da ima RFID nanje največji vpliv. Obravnaval bom strateški, logistično-distribucijski, podatkovni ter segment sodelovanja in povezovanja z dobavitelji.

4.1 LOGISTIČNO-DISTRIBUCIJSKI SEGMENT

Mark (2008, str. 22) navaja, da je cilj vpeljave RFID zmanjšati neučinkovitosti v logističnih operacijah in reducirati stanja, ko blaga ni na zalogi. To naj bi eventuelno vodilo do nižjih stroškov in višjih dobičkov.

Logistične in distribucijske aktivnosti igrajo ključno vlogo v oskrbovalni verigi podjetja Wal-Mart. Središče interne Wal-Martove oskrbovalne verige so distribucijski centri, ki predstavljajo hrbtenico za vse ostale prodajalne. Kar 85% blaga, ki se proda na Wal-Martovih policah, gre skozi distribucijske centre (Mohan Chandran, 2003, str. 4). Distribucijski centri igrajo vlogo logističnih vozlišč in skladišč za kratkoročno hrambo produktov. Dobavljeno blago gre v večini primerov skozi postopek križnega prekladanja oziroma t.i. »Cross-Docking« postopka, kjer se ga iz dobaviteljevega dostavnega vozila takoj preloži na Wal-Martova dostavna vozila. Blago se nato takoj distribuira v trgovine. Wal-Mart uporabo svojega voznega parka opravičuje z nižjimi stroški ter z večjo kontrolo nad oskrbovalno verigo. Schrage (2002) ugotavlja, da sistem lastnega voznega parka podjetju in njegovemu dobavitelju omogoča prihranke zaradi ekonomije obsega. Poleg tega mu omogoča pogostejše manjše pošiljke v trgovine.

RFID ima pri kontroli in optimizaciji oskrbovalne verige ključno vlogo. Poleg pozitivnega vpliva na skladiščno politiko omogoča podjetju delovanje v skladu s poslovnim modelom dobave ob pravem času (angl. *Just In Time*). RFID sistem optimizira postopke naročanja, skladiščenja, prodaje in transporta blaga. S kakovostnimi podatki, ki jih posreduje, je možen vpogled v trenutno stanje zalog, odprta naročila, trenutne prodajne trende in razpoložljive transportne kapacitete. Obenem podjetje zaradi kakovostnih kratkoročnih napovedi prodaje lažje načrtuje logistične procese. Da bi lažje razumeli, kako RFID sistem zbira podatke, bom v naslednjem odstavku opisal pot blaga od dobavitelja do kupca.

Slika 4: Pot blaga skozi Wal-Martovo interno oskrbovalno verigo

Vir: D. Delen et al., RFID for Better Supply-Chain Management through Enhanced Information Visibility, 2007, str. 617.

Kot prikazuje slika 4, gre blago na poti od dobavitelja do končnega kupca večkrat skozi čitalce RFID. Prvič se to zgodi ob prihodu blaga v distribucijski center. Na sprejemnih točkah distribucijskih centrov so nameščeni čitalci, ki skenirajo priponke, pritrjene na palete, škatle oziroma škatle. Pri tem je čas evidentiranja blaga bistveno krajši kot v primeru uporabe črtna koda. V primeru zadnje je potrebno vsak izdelek evidentirati posebej, medtem ko lahko RFID čitalec simultano skenira nekaj sto produktov. Tehnologija tako vpliva na zmanjševanje človeških napak pri postopku evidentiranja blaga, zaradi avtomatizacije postopka pa potrebujemo manj skladiščne delovne sile. Posledično so stroški skladiščenja nižji.

Blago je v distribucijskem centru bodisi kratkoročno skladiščeno, bodisi takoj distribuirano naprej (križno prekladanje). Skladišče distribucijskega centra ne igra vloge klasičnega skladišča, kot ga poznamo, ampak neke vrste čakalno sortirnico, kjer se blago pripravi za nadaljnjo distribucijo. RFID čitalec, ki se nahaja v skladiščnem prostoru, beleži tako приход kot tudi odhod blaga iz skladišča. Ob tem je potrebno izpostaviti zelo pomembno prednost, ki jo omenjeni čitalec omogoča. Velika skladišča zaradi ogromnih količin blaga,

ki se pretakajo skozenj, zahtevajo veliko natančnost pri sortiranju in urejanju blaga. V primeru, da blago ni na svojem mestu, ga je kasneje zelo težko locirati. Z uporabo RFID pa red ni več tako pomemben. Četudi se enako blago nahaja na različnih koncih skladišča, ga je moč locirati v zelo kratkem času. Blago je naslednjič skenirano, ko zapušča distribucijski center. Takrat se ga naloži na transportna vozila ter odpelje v trgovine. RFID v povezavi z navigacijskim sistemom GPS⁷ omogoča sledljivost blagu tudi takrat, ko se to ne nahaja v Wal-Martovih objektih.

Z vstopom v trgovino mora blago skozi čitalec, ki se nahaja pri vhodu v skladiščni prostor. Nato je kar se da hitro preneseno v prodajne prostore. Ob prehodu iz skladiščnega prostora v prodajne prostore mora blago prav tako skozi RFID čitalec. V prodajnih prostorih stacionarnih čitalcev ni. Imajo pa zato zaposleni ročne čitalce, s pomočjo katerih lahko locirajo in identificirajo blago. Zadnjič so priponke prebrane v stiskalnici škatel potem, ko so vsi produkti iz škatle postavljeni na prodajne police in so le-te vrnjene v skladišče.

Na priponki se med drugim nahajajo tudi podatki o številu produktov v škatli. Ko ta preide v prodajne prostore, so podatki preneseni v podatkovno bazo, s katero je povezana tudi blagajna. Sistem tako ob nakupu izdelka avtomatsko zabeleži en izdelek manj v škatli, ter pravočasno opozarja, ko je potrebno polico dopolniti. Vse zgoraj navedene podatke lahko prav tako spremljajo dobavitelji skozi »Retail Link«. Tako so na tekočem, kje se trenutno nahaja njihov produkt, kako se njihov produkt prodaja, kakšno prodajo lahko pričakujejo v bodoče. V skladu s pridobljenimi podatki lahko svojo proizvodnjo najbolj optimalno prilagodijo dejanskemu povpraševanju.

Pozitivni vpliv RFID na interno oskrbovalno verigo Wal-Marta je viden tudi v upravljanju z zalogami. Zmanjševanje varnostnih zalog vpliva na zmanjševanje potreb po skladiščnih prostorih, kar posledično vpliva na zmanjševanje števila distribucijskih centrov. Kot je razvidno na Sliki 5, je distribucijskih centrov vsako leto manj, kljub temu, da število prodajaln nenehno raste. Število distribucijskih centrov je v zadnjem desetletju raslo z bliskovito hitrostjo. Leto in pol po začetku uvajanja RFID (v drugi polovici leta 2004) pa je število začelo upadati, saj so se takrat začeli pojavljati prvi vidni pozitivni rezultati uvajanja tehnologije. Največje število distribucijskih centrov je segalo preko številke 180, medtem ko se danes to število bliža tistemu iz leta 2003, ko je Wal-Mart začel z uvajanjem RFID. Na dan 01.05.2009 je bilo število distribucijskih centrov podjetja Wal-Mart enako 129.

⁷ GPS je navigacijski sistem, ki omogoča globalno določanje položaja (angl. *Global Positioning System*)

Slika 5: Število distribucijskih centrov v času

Vir: C. Blanchard et al., *Adding value to service providers: benchmarking Wal-Mart*, 2008, str. 170.

4.2 SEGMENT SODELOVANJA IN POVEZOVANJA Z DOBAVITELJI

Dejavnik, ki je v veliki meri prispeval k temu, da je podjetje Wal-Mart lahko začelo uporabljati RFID, je moč in vpliv, ki ga podjetje uživa. Pogajalska moč, ki izvira iz velikosti, tržnega deleža in pozicije na trgu, sili njegove družabnike v pokornost. Wal-Mart to s pridom izkorišča, zato je znan kot zelo trd pogajalec. Ko se podjetje pogaja glede cen produktov, transporta in ostalih postavk, dostikrat seže po uporabi alternativnih poti za doseganje zelenih ciljev. Take so na primer dražbe in postavljanje ponudb tipa »vzemi ali pusti«, preko katerih izbirajo sebi najbolj ugodne dobavitelje. Ko so dobavitelji izbrani, se morajo neprestano dokazovati in potrjevati zaupanje vanje, predvsem z zniževanjem cen svojih produktov na letni ravni. Če želijo dobavitelji ostati ali postati del Wal-Martove družine, se morajo torej v veliki meri prilagajati. Za mnoge dobavitelje je edina stvar, ki je slabša od poslovanja z Wal-Martom, ne poslovati z njimi (Fishman, 2007).

Situacija z RFID je še enkrat potrdila moč, ki jo uživa Wal-Mart. Veliki dobavitelji, katerim je bila uporaba tehnologije naložena, so ocenili, da bo oportunitetni strošek v primeru nesodelovanja s trgovskim velikanom bistveno večji od stroška investicije v RFID. Wal-Mart je v RFID tehnologijo investiral 4 milijarde dolarjev. Schrage (2002) ugotavlja, da je obsežna investicija povzročila verižno reakcijo, katere posledica je bila kar desetkrat večja skupna investicija. Dobavitelji so namreč skozi RFID iniciativo (tudi zaradi straha pred prekinitvijo sodelovanja) investirali več kot 40 milijard dolarjev v omenjeno tehnologijo. Vendar pa je kljub njihovi nekajkrat višji investiciji kratkoročne ugodnosti poželo le največje podjetje.

Wal-Mart je znan po tem, da sili dobavitelje k prilagajanju svojih izdelkov, da bodo ustrezali njihovim zahtevam. Z RFID so dobili le še večji nadzor nad dobavitelji. Tako so lahko nanje izvajali še večji pritisk, kot do tedaj. Čeprav je omejevanje svobode dobaviteljev negativna posledica, je potrebno omeniti, da ta ni toliko posledica same uvedbe RFID, pač pa odraža politiko podjetja. Nadzor nad dobavitelji ima tudi pozitivne lastnosti. Veliko dobaviteljev v času pred uvedbo RFID ni analiziralo svojih poslovnih procesov. Zato je lahko zaradi neučinkovitosti znotraj enega podjetja trpela celotna oskrbovalna veriga. V času pred uvedbo RFID je namreč velikokrat prihajalo do situacij, ko je Wal-Mart od dobaviteljev zamen zahteval določene podatke, povezane z njihovim poslovanjem, ki bi pripomogli k racionalizaciji postopkov. Dobavitelji so v tistem času gledali na oskrbovalno verigo le s svojega zornega kota in so zatorej upravljali le s podatki, ki so pomembni izključno zanje. Z uvedbo RFID se je »gledanje na oskrbovalno verigo z očmi dobavitelja« spremenilo v »gledanje na oskrbovalno verigo z očmi kupca«. V veljavo je dokončno stopil t.i. sistem proizvodnje na osnovi modela potega. Proces izmenjave podatkov na relaciji Wal-Mart – dobavitelj je postal osnova za nadaljnje poslovanje. Z managementom poslovnih procesov je oskrbovalna veriga postala zrelejša.

Izmenjava informacij pripomore tudi k zmanjševanju oziroma odpravljanju učinka volovskega biča (angl. *Bullwhip Effect*), ki izhaja iz negotovosti ali pa iz nezmožnosti za koordinacijo aktivnosti in partnerjev v oskrbovalni verigi (Jaklič et al., 2007, str. 3). Efekt nastane, ko se pri povpraševanju v oskrbovalni verigi variacije nabave višajo z vsako nadaljnjo stopnjo v delu oskrbovalne verige od dobavitelja do proizvajalca (Forrester, 1958). Ker ima praviloma vsako podjetje v verigi nepopolne informacije o potrebah svojih kupcev in se na to negotovost odzove s prevelikim povečanjem varnostnih zalog, posledično prihaja do še večjih nihanj za podjetja, ki so nižje v verigi (Trkman et al, 2005). Kouvelis (2006, str. 450) ugotavlja, da je zaradi pogostega pojavljanja omenjeni efekt poznan tudi kot »prvi zakon dinamike oskrbovalne verige«. Posledice efekta volovskega biča so vidne v kopičenju odvečnih zalog, v prekomerno ali premalo uporabljenih kapacitetah, ki posledično vplivajo na neravnovesje med povpraševanjem in ponudbo ter nezmožnostjo zadovoljevanja kupčevih potreb. RFID odpravlja negativne posledice omenjenega efekta z boljšim planiranjem prodaje in proizvodnje, ki vodijo v končni fazi v večji nadzor nad povpraševanjem. Boljše upravljanje z zalogami posledično vpliva na odpravo efekta volovskega biča.

4.3 STRATEŠKI SEGMENT

Wal-Mart je spoznal, da mora v želji po zagotavljanju trajno nizkih cen čim bolj intenzivno reducirati stroške. Blanchard et al. (2008, str. 168) ugotavljajo, da je minimiziranje stroškov vitalnega pomena pri zagotavljanju trajno nizkih cen. Le tako lahko Wal-Mart dosega visoke prodajne rezultate in visoke prihodke.

Ko je leta 1962 Sam Walton ustanovil Wal-Mart, se je odločil, da bo njegova prodajna

politika usmerjena v čim nižje cene. Zato se je pred vsako poslovno odločitvijo vprašal, kako bo ta vplivala na končnega potrošnika. Vprašal se je, ali bo odločitev predstavljala dodano vrednost v očeh kupcev, ali bo vplivala na končno ceno produkta in ali bo dejanje opravičevalo morebitno zvišanje cene produkta. Walton je vedno izhajal iz kupčevega interesa ter iskal rešitve, ki bodo zadovoljile obe strani. S svojim načinom razmišljanja je Walton že takrat posloval v skladu s poslovnim modelom potega (angl. *Pull*), ki pa v tistih časih ni mogel zaživeti v vsej svoji vrednosti. Danes je zaradi informacijsko podprtega poslovanja prehod iz modela potiska (angl. *Push*) v model potega mogoč. Podjetje je pri svojem dolgoletnem trudu po doseganju modela potega v RFID videlo svojo priložnost. Poslovni model, ki je temeljil na masovni proizvodnji na zalogo, so spreobrili v poslovni model, ki je informacijsko podprt in temelji na realnem povpraševanju. Za lažje razumevanje prehoda med obema modeloma oskrbovalne verige bom najprej predstavil razliko njima.

Slika 6: "Pull" in "Push" sistem oskrbovalne verige

Vir: C. Blanchard et al., Adding value to service providers: benchmarking Wal-Mart, 2008, str. 169.

Lastnosti modela potiska so (Kovačič et al., 2005, str. 20):

- učinkovita proizvodnja ter optimizacija operacij v proizvodnji,
- velike količine gotovih izdelkov na koncu proizvodnje,
- potreba po alternativnih izdelkih, ki povzročijo ponovno proizvodnjo in odprodajo starih zalog po nižjih cenah;

Dobavitelji / proizvajalci se na osnovi napovedi povpraševanja odločijo, katere produkte bodo proizvajali in v kakšnih količinah. Celotna proizvodnja je tako optimizirana glede na kapacitete in opremo proizvodnega obrata, ki pa ni usklajena z dejanskim povpraševanjem na trgu. S tem prihaja do nesorazmerij v celotni oskrbovalni verigi med ponudbo in povpraševanjem. Neprodani izdelki se kopičijo na skladiščnih policah, v skrajni sili pa so prodani po zelo ugodnih cenah. V procesu potiska imata veliko vlogo tudi marketing in

prodajne storitve. Oba skrbita za to, da je izdelek »porinjen« h kupcu, čeprav med kupci morda sploh ne obstaja potreba po izdelku. Prihaja do neracionalne potrošnje.

Glavne lastnosti modela potega so (Kovačič et al., 2005, str. 20):

- ni zalog, saj je blago kupcu dostavljeno v skladu z »Just In Time« modelom,
- ni popustov pri prodaji starih zalog,
- stranke plačajo pred proizvodnjo izdelkov ali ob njej,
- občutljivost na močna kratkoročna nihanja potrošnje;

V modelu potega so premiki blaga po oskrbovalni verigi, proizvodnja izdelkov in njihova količina določeni na podlagi natančnih kratkoročnih napovedi prodaje (za razliko od modela potiska, kjer so te dolgoročne). Te so plod analize podatkov, pridobljenih s pomočjo RFID tehnologije. Potreba po prodajnih storitvah in marketingu, ki v modelu potiska skrbita za zapolnjevanje vrzeli med dejanskim povpraševanjem in proizvedeno količino, se tu zmanjša na minimum. Poleg tega se zmanjša pri vseh členih oskrbovalne verige strošek zalog, saj je potreba po varnostnih zalogah bistveno manjša (učinek volovskega biča).

4.4 PODATKOVNI SEGMENT

Krotov in Junglas (2008, str. 46) menita, da je bila Wal-Martova uvedba RFID zgolj adaptacija starega sistema, v sklopu katerega so naredili prehod iz črtne kode na RFID. Za Wal-Mart se oskrbovalna veriga in procesi znotraj nje niso kaj dosti spremenili, zato je RFID ni predstavljal neke radikalne spremembe v poslovanju. Wal-Mart je namreč že v osemdesetih letih razvil t.i. »Retail Link«, ki je že takrat obveščal dobavitelje o dnevni prodaji v roku 24 ur. Danes jim RFID omogoča, da so ti podatki veliko bolj kakovostni, imajo veliko večjo poslovno vrednost, so bolj obsežni. Podatki so dostopni v realnem času in ne z zamikom kot v primeru uporabe črtnih kod.

Delen et al. (2007, str. 618) v povezavi s podatkovnim segmentom ugotavljajo naslednje:

- RFID pripomore k boljšemu prepoznavanju časovnih vzorcev pri sledenju produktov skozi oskrbovalno verigo,
- S pomočjo pridobljenih podatkov lahko podjetje sledi gibanju produkta skozi čas ter ugotavlja nepravilnosti,
- Ima vpogled v časovne intervale premikanja produkta med čitalci RFID.

Sledenje produktom je, kot sem že omenil v podpoglavju o logistično-distribucijskem segmentu, pomembno zaradi boljšega pregleda nad oskrbovalno verigo ter ugotavljanja nepravilnosti znotraj nje. Prepoznavanje časovnih vzorcev pa je pomembna prednost, predvsem pri bolj delikatnih produktih (npr. sveža zelenjava in sadje) ter pri produktih, ki so povezani s posebnimi ponudbami, popusti in promocijami. Podjetje lahko utrpeli veliko škodo, če ne realizira načrtovane promocijske prodaje iz razloga, ker produkti niso bili

pravočasno nameščeni na prodajne police. Vpogled v časovne intervale premikanja med RFID čitalci omogoča vpogled v pot, ki jo je produkt opravil in čas, ki ga je pri tem porabil. Ti podatki so zelo uporabni, ko podjetje ugotavlja, kje v procesu prihaja do ozkih grl. Trгоvec lahko ugotovi vzrok zanje ter posledice, ki jih ozka grla imajo na poslovanje. Primerjava dejanskih časovnih intervalov z načrtovanimi omogoča podjetju, da v zelo kratkem času ugotovi nepravilnosti ter jih odpravi. To lahko stori z izogibanjem nepravilnostim, z odpravljanjem neučinkovitosti v poslovnem procesu ali pa s prenovo celotnega poslovnega modela.

Praktičen primer uporabe podatkov, pridobljenih s pomočjo RFID, je razviden iz Tabele 2. Ta prikazuje, kje se je določen produkt ob določenem času nahajal. Če vzamem za primer prvo vrstico tabele ugotovim, da je bil 4. avgusta leta 2005 ob 23:15 uri produkt z dano EPC kodo⁸ skeniran z RFID čitalcem na vstopnem terminalu distribucijskega skladišča številka 123. Na primeru zadnjih dveh vrstic v tabeli ugotovim, da je škatla s produkti z dano EPC kodo 11. avgusta 2005 ob 15:47 uri zapustila prodajne prostore ter dve minuti kasneje končala svojo pot v stiskalnici škatel. Iz dane tabele pa je možno razbrati tudi nekatere nepojasnjene neracionalnosti. Vidimo namreč, da je šel produkt dvakrat v prodajne prostore (08-09-05 20:45, 08-11-05 15:01). Pri tem se poraja vprašanje, zakaj je do tega prišlo? Ker je šlo blago dvakrat v prodajni prostor, je bila izguba časa večja, opravljeno je bilo odvečno delo, možnost poškodbe produkta je bila večja. Poleg tega pa je bil produkt več kot 12 ur kupcu nedostopen. Naloga trgovca je, da na podlagi podatkov poišče odgovore na podobna vprašanja, do katerih prihaja znotraj poslovnih procesov.

Tabela 2: Primer podatkov, pridobljenih s pomočjo RFID

RFID podatki			
<i>Lokacija</i>	<i>EPC</i>	<i>Datum / Čas</i>	<i>Čitalec</i>
DC 123	0023800.341813.500000024	08-04-05 23:15	Vstop
DC 123	0023800.341813.500000024	08-09-05 7:54	Skladišče
DC 123	0023800.341813.500000024	08-09-05 8:23	Izstop
ST 987	0023800.341813.500000024	08-09-05 20:31	Vstop
ST 987	0023800.341813.500000024	08-09-05 20:45	Prodajni prostor
ST 987	0023800.341813.500000024	08-10-05 1:10	Prodajni prostor
ST 987	0023800.341813.500000024	08-09-05 1:12	Skladiščni prostor
ST 987	0023800.341813.500000024	08-11-05 15:01	Prodajni prostor
ST 987	0023800.341813.500000024	08-11-05 15:47	Prodajni prostor
ST 987	0023800.341813.500000024	08-11-05 15:49	Stiskalec škatel

Vir: D. Delen et al., RFID for Better Supply-Chain Management through Enhanced Information Visibility, 2007, str. 618.

⁸ EPC ali elektronska produktna koda je sistem kodiranja, ki bo v prihodnosti nadomestil uporabo črtnih kod (angl. *Electronic Product Code*).

5 REZULTATI TER POGLED V PRIHODNOST

Wal-Martov originalni cilj je bil opremiti 12 od 120 distribucijskih centrov z RFID do leta 2006. Danes je opremljenih le 5 od skupno 129 centrov. Torej lahko sklepamo, da implementacija RFID ni uspela povsem po načrtih.

Večina od 600 največjih dobaviteljev (skupno jih je preko 60.000), ki skupaj predstavljajo $\frac{3}{4}$ celotne prodaje Wal-Marta, vsaj deloma uporablja RFID. Intenzivnost uporabe se vse bolj veča tudi zaradi kazni, ki sledijo v primeru nesodelovanja. Wal-Mart je namreč od 30.01.2008 zaračunaval po 2\$ ter od 1.1.2009 po 3\$ za vsako paleto ali škatlo brez priponke.

Srednja in mala podjetja, ki predstavljajo četrtno celotne Wal-Martove prodaje, RFID ne uporablja. Zanje je stroškovni vidik še vedno bolj pomemben od dolgoročnih koristi, ki jih ta tehnologija prinaša. Gaudin (2008, str. 12) meni, da na področju RFID obstaja splošno mnenje, da mora majhen dobavitelj porabiti med 15.000 in 20.000 dolarji samo za priponke in čitalce. Če zraven prištejemo še stroške planiranja, usposabljanja in upravljanja, številka še naraste. Field (2008) ugotavlja, da je eden od ključnih problemov manjših podjetij tudi ta, da se preveč poglobijo v tehnološki vidik RFID ter se zaradi strahu pred morebitnim neuspehom kasneje odločijo za opustitev uporabe. Ta podjetja morajo na RFID gledati širše. Zavedati se morajo strateškega pomena RFID, ne smejo pa ga smatrati kot orodja za rezanje stroškov.

Od skupno 4.000 trgovin v ZDA je z RFID sistemi opremljeno 1.000 trgovin (Webster, 2008). Popolno opremljene Wal-Martove prodajalne imajo nameščene RFID čitalce na vseh pomembnih točkah. Te trgovine od distribucijskih centrov naročajo blago na podlagi kratkoročnih predvidevanj, ki so v veliki meri dober približek realnemu stanju. Res pa je, da v primeru izrednih, nepričakovanih situacij trgovine niso sposobne zadovoljiti vseh kupčevih potreb.

Podjetje Wal-Mart je torej splošno gledano kljub zastojem v postopku implementacije dobilo vpogled v temeljne logistične aktivnosti v podjetju, katerih učinkovitost je merljiva. Tako je sposobno lažje identificirati neučinkovite ali odvečne poslovne procese, ki podjetju ne prinašajo konkurenčne prednosti. Z uvedbo RFID so preprečili stanja brez zalog, imajo boljši vpogled v zaloge, lažje locirajo blago in ohranjajo police kar se da polne, kar pa je bistvo trgovine na drobno (Blanchard, 2008, str 73). Situacije, ko produkta ni na zalogi, so se zmanjšale za 8%. Poleg tega je oskrba s produkti trikrat hitrejša, odprava kopičenja varnostnih zalog v skladiščih trgovin pa je pripeljala do velikih prihrankov.

Vendar se kljub vsem prednostim, ki jih omenjena tehnologija prinaša, zopet pojavi dvom o smiselnosti njenega uvajanja. Če namreč večina od 600 največjih dobaviteljev opremlja svoje produkte z RFID priponkami, koliko s tem pridobijo, če lahko produkte dostavijo le

v pet za to usposobljenih distribucijskih centrov. Vprašanje je tudi, kakšna je dejanska uspešnost RFID tehnologije v praksi. Če je resnično tako uspešna kot jo predstavlja vodstvo podjetja Wal-Mart, zakaj je potem tako malo centrov opremljenih z njo in zakaj se opremljanje novih objektov tako počasi premika naprej.

Uvajanje RFID je torej težavna naloga, ki lahko povzroči nemalo preglavic tudi takšnim velikanom kot je Wal-Mart. Vendar pa je podjetje v svoji nameri po popolni uvedbi RFID tehnologije v svoje poslovanje neomajno. Temu v prid govorijo tudi načrti, ki jih želi podjetje uresničiti v prihodnosti. Praksa označevanja palet in zabojev, ki je sedaj v polnem razmahu, naj bi se zaključila v letu 2010. Nato naj bi se začela izvajati finalna faza v procesu implementacije RFID. To je označevanje na ravni produkta, ki bi v svoji zreli fazi lahko omogočal t.i. brez-kontaktno dobavljanje blaga in koncept pametnih polic.

Proces brez-kontaktnega dobavljanja blaga bi potekal v naslednji fazah:

- Izdelki (individualno opremljeni z RFID priponko), zloženi v škatle, so dobavljeni trgovcu;
- Trговец jih z uporabo RFID čitalca avtomatsko identificira v svojih skladiščnih prostorih;
- Prenese jih v prodajne prostore v škatlah;
- Kupec izdelek položi v nakupovalni voziček;
- Voziček zapelje skozi RFID čitalec;
- Čitalec simultano prebere vse priponke na izdelkih v vozičku ter ugotovi stanje zalog na policah v trgovini (v primeru, da je to število nizko, avtomatsko pošlje zahtevo za polnjenje polic);
- Ko čitalec prebere vse priponke, pošlje podatke na blagajno, ki bremeni kupca.

Ideje na področju brez-kontaktnega dobavljanja blaga se premikajo tudi v smeri opremljanja plačilnih / kreditnih kartic z RFID. Te bi omogočile, da bi blagajna bremenila kartico ne da bi jo kupec vtikal v za to namenjeno režo. Kupec bi tako opravil nakup le z vnosom varnostne kode, ki bi potrjevala njegovo lastništvo kartice. Seveda pa to pomeni, da bi bila funkcija blagajnika v takih trgovinah bodisi zmanjšana na minimum ali pa povsem odpravljena.

SKLEP

RFID je zastarela tehnologija, ki je zaradi Wal-Martove iniciative dobila nov zagon. Pričakovanja v zvezi njo so zelo velika, saj predstavlja alternativo črtni kodi in bi jo lahko v bodoče tudi nadomestila. RFID ima moč, da spremeni ne le procese znotraj poslovne enote ali podjetja, temveč tudi celotne oskrbovalne verige. S približevanjem oskrbovalne verige in kupčeve vrednostne verige bi tehnologija kljub svoji trenutni nedozorelosti lahko povzročila revolucionarno spremembo nakupovanja, kot ga poznamo danes.

Vendar pa so vse prednosti, ki jih prinaša v oskrbovalno verigo, lahko realizirane le, če je strategija privzema RFID tehnologije integrirana v širšo strategijo podjetja. Fosso Wamba in Boeck (2008, str. 101) sta mnenja, da mora iz centralizirano orientiranega podjetje prerasti v aktivni člen oskrbovalne verige, ki v njej aktivno sodeluje in si prizadeva k izboljševanju položaja celotne oskrbovalne verige. In prav to je izziv, s katerim se soočajo podjetja danes. Počasnemu privzemanju tehnologije lahko pripišemo dejstvo, da marsikatero podjetje potrebuje čas za miselni preskok ter sprejme sebe kot člana ekipe in ne kot posameznika znotraj oskrbovalne verige. Podjetja se soočajo s težavami tudi zaradi prekomerne osredotočenosti na tehnologijo. Vendar pa po mnenju Delna (Delen et al., 2007, str. 623) poslovne vrednost RFID ni moč iskati v tehnologiji, temveč v kreativni uporabi podatkov, ki jih z njeno pomočjo pridobimo. Produciranje novih znanj je torej v veliki meri odvisno od uporabnika in ne od tehnologije same. Zato lahko ovržem prvo predpostavko v diplomskem delu, ki pravi, da je RFID priponka kot tehnološka inovacija vzrok, da med prodajalcem in dobaviteljem prihaja do sinergij. Vzrok za sinergije so torej zaposleni, ki znajo zbrane podatke koristno uporabiti. Pri tem imajo prednost tista podjetja, ki so se že pred uvedbo RFID fokusirala na zbiranje, analizo in uporabo podatkov.

Drugo predpostavka pravi, da se Wal-Mart s svojim znanjem ponaša kot gonilna sila RFID na področju skladiščne, transportne in trgovinske logistike. Trenutno je podjetje na polovici poti k popolni vpeljavi RFID, v kateri bo sistem omogočal t.i. brez-kontaktno dobavljanje in nakupovanje. Vseeno pa lahko potrdim drugo predpostavko, saj je Wal-Mart kljub delni vpeljavi tehnologije gonilna sila na tem področju. Večina podjetij, ki se ukvarja z distribucijo in logistiko, ima pri uvajanju RFID v mislih prav primer Wal-Marta kot pionirja (angl. *Ice Braker*-ja) na tem področju. Dilema, ki izhaja prav iz Wal-Martovega primera je, ali je pri novih tehnologijah bolje biti pionir ali nekoliko počakati, da tehnologija dozori. Heeley in Jacobson (2008) ugotavljata, da imajo podjetja, ki uporabljajo najnovejše tehnologije, v povprečju slabše poslovne rezultate.

Kljub vsem prednostim, ki jih omenjena tehnologija ponuja pa je še vedno veliko nerazrešenih vprašanj v zvezi z njo. Eno izmed njih je vprašanje, kdo je lastnik RFID priponke v določenih delih oskrbovalne verige ter kdo je zanjo odgovoren. Problem je tudi definirati, kdo je lastnik podatkov ter kdo ima pravico upravljati z informacijami. Podjetja, ki si v oskrbovalni verigi izmenjujejo podatke med seboj, so v veliki meri nezaupljiva do ostalih podjetij. Fosso Wamba in Boeck (2008, str. 102) ugotavljata, da so podjetja v dilemi, do kakšne mere naj dopustijo drugemu podjetju vpogled v strateško pomembne podatke. Znanje, tehnologija in izkušnje, ki jih veliko podjetje posreduje svojim poslovnim partnerjem z namenom izboljšave celotne oskrbovalne verige, je lahko v končni fazi usmerjeno prav proti njim.

Tako velika korporacija, kot je Wal-Mart, ima največjo strateško prednost v velikosti trga, ki ga obvladuje. Zato razdajanje specifičnih znanj zanjo ne predstavlja velike grožnje. Z vplivom na svoje dobavitelje ima podjetje vse niti v svojih rokah in ima glavno besedo pri

kakršnih koli strateških odločitvah. Z implementacijo RFID se je ta vpliv le še povečal. Zato lahko v popolnosti potrdim tretjo predpostavko, ki pravi, da je za Wal-Martov uspeh zaslužna predvsem pogajalska moč in vpliv, ki ga podjetje uživa. Večina podjetij, ki ima možnost biti del Wal-Martove družine, tega zlepa ne izpusti iz rok. Biti prisoten na tako velikem trgu s svojimi produkti je največji razlog za prilagajanje zahtevam velikega trgovca. Uvajanje in implementacija RFID v tem primeru torej ni nobena izjema.

Če povzamem vsebino celotnega diplomskega dela lahko trdim, da se RFID tehnologija trenutno nahaja v nekakšnem nestabilnem ravnovesju, za katero ni mogoče z gotovostjo trditi,

kje se bo nahajala čez nekaj let. Na eni strani imamo podjetje Wal-Mart in njemu podobne, ki želijo kljub velikim težavam svetu pokazati, da so možnosti na tem področju neomejene. Njihovi nasprotniki na drugi strani pa ostro nasprotujejo nadaljnji uporabi tehnologije z argumenti prevelikega poseganja v človeško življenje in zasebnost posameznika. Spet tretji so mnenja, da je RFID le začasna tehnologija, ki bo ljudi stimulirala k razmišljanju in iskanju neke dolgoročne rešitve.

Uporaba RFID se kljub skeptičnosti mnogih nezadržno povečuje. Nekateri so z njo bolj zadovoljni, nekateri manj. Zato nekega dokončnega odgovora o tem, ali je RFID ključ do uspeha, ni. Mnoga vprašanja s tega področja torej še vedno ostajajo. Odgovor nanje pa bo pokazala prihodnost.

SEZNAM LITERATURE IN VIROV

1. Blanchard, C., L.Comm, C. & F.X. Mathaisel, D. (2008). Adding value to service providers: benchmarking Wal-Mart. *Benchmarking: An International Journal*, 15(2): 166 – 177.
2. Blanchard, D. (2008, 1. maj). Wal-Mart Lays Down the Law. *Industry Week*, Vol. 257, Iss. 5. Najdeno 12. marca 2009 na spletnem naslovu http://www.industryweek.com/articles/wal-mart_lays_down_the_law_on_rfid_16166.aspx
3. Blanchard, D. (2009, 1. januar). The Five Stages of RFID. *Industry Week Vol. 258, Iss. 1*. Najdeno 12. marca 2009 na spletnem naslovu http://www.industryweek.com/articles/the_five_stages_of_rfid_18012.aspx
4. Delen, D., C. Hardgrave, B. & Sharda, R. (2007). RFID for Better Supply-Chain Management through Enhanced Information Visibility. *Production and Operations Management*, 16(5), 613–624.
5. Field, A. (2008, 3. november). RFID's Quiet Comeback. *Traffic World* 272(44). Najdeno 12. marca 2009 na spletnem naslovu www.joc.com/node/407345
6. Fishman, C. (2007, 19. december). The Wal-Mart You Don't Know. *Fast Company*, Iss. 77. Najdeno 26. aprila 2009 na spletnem naslovu <http://www.fastcompany.com/magazine/77/walmart.html>
7. Fleisch, E. & Tellkamp, C. (2005). Inventory inaccuracy and supply chain performance: a simulation study of a retail supply chain. *International Journal of Production Economics*, 95, 373-385.
8. Forrester, J.W. (1958). Industrial Dynamics: a Major Breakthrough for Decision Makers, *Harvard Business Review*, 36(4), 37-66.
9. *Fortune Global 500, lestvica po dohodku [Fortune Magazine]*. Najdeno 10. aprila 2009 na spletnem naslovu http://money.cnn.com/magazines/fortune/global500/2008/full_list/index.html
10. *Fortune Global 500, lestvica po številu zaposlenih [Fortune Magazine]*. Najdeno 10. aprila 2009 na spletnem naslovu <http://money.cnn.com/magazines/fortune/global500/>

2008/performers/companies/biggest

11. Fosso Wamba, S. & Boeck, H. (2008). Enhancing Information Flow in a Retail Supply Chain Using RFID and the EPC Network: A Proof-of-Concept Approach. *Journal of Theoretical and Applied Electronic Commerce Research*, 3(1), 92-105.
12. Gaudin, S. (2008, 28. april). Some Suppliers Gain From Failed Wal-Mart RFID Edict. *Computerworld*, 42(18). Najdeno 12. marca 2009 na spletnem naslovu http://www.computerworld.com/s/article/317207/Some_suppliers_gain_from_failed_Wal_Mart_RFID_edict
13. Heeley, M. B., & Jacobson, R. (2008). The recency of technological inputs and financial performance. *Strategic Management Journal*, 29(7), 723-744
14. Jaklič, J., Huber, T., Svetina, M. & Indihar Štemberger, M. (2007). *Management poslovnih procesov v oskrbovalni verigi - Primer Merkur*. Ljubljana: Ekonomska fakulteta.
15. Jones, P., Clarke-Hill, C., Shears, P., Comfort, D., & Hillier, D. (2004). Radio frequency identification in the UK: opportunities and challenges. *International Journal of Retail & Distribution Management*, 32(3), 164-171
16. Kouvelis, P., Chambers, C. & Wang, H. (2006). Supply Chain Management Research and Production and Operations Management: Review, Trends, and Opportunities. *Production and Operations Management*, 15(3): 449-469.
17. Kovačič, A., Groznik, A. & Ribič, M. (2005). *Temelji elektronskega poslovanja*. Ljubljana: Ekonomska Fakulteta.
18. Krotov, V. & Junglas, I. (2008). RFID as a Disruptive Innovation. *Journal of Theoretical and Applied Electronic Commerce Research*, 3(2): 44-59.
19. *Letno poročilo 2007 [podjetja Wal-Mart Stores, Inc.]*. Najdeno 17. maja 2009 na spletnem naslovu http://walmartstores.com/Media/Investors/2007_annual_report.pdf
20. Mark, K. (2008, 1. avgust). Made In Canada. *Canadian Transportation Logistics*, 111(8), 22-23.
21. Mohan Chandran, P. (2003). *Wal-Mart's Supply Chain Management Practices*. ICFAI Center for Management Research. Najdeno 3. maja 2009 na spletnem naslovu <http://mohanchandran.files.wordpress.com/2008/01/wal-mart.pdf>

22. Murphy-Hoye, M., L. Lee, H. & B. Rice, Jr., J. (2005, 1. julij). A Real-World Look at RFID. *Supply Chain Management Review*, Iss. 5. Najdeno 3. maja 2009 na spletnem naslovu <http://www.scmr.com/article/CA6249661.html>
23. *Ocena vrednosti RFID trga [IDTECHEX]*. Najdeno 11. aprila 2009 na spletnem naslovu http://www.idtechex.com/research/articles/rfid_market_forecasts_2009_2019_00001377.asp
24. Webster, S. (2008, 15. september). Wal-Mart's RFID Revolution a Tough Sell. *Network World*. Najdeno 27. aprila 2009 na spletnem naslovu <http://www.networkworld.com/news/2008/091508-wal-mart-rfid.html>
25. Schrage, M. (2002, 1. marec). Wal-Mart Trumps Moore's Law. *Technology Review*. Najdeno 13. maja 2009 na spletnem naslovu <http://www.technologyreview.com/computing/12775/>
26. Trkman, P., Jaklič, J., Indihar Štemberger, M., & Groznik, A. (2005). Vloga učinkovite izmenjave informacij pri integraciji procesov znotraj oskrbovalne verige, *Zbornik posvetovanja DSI - Dnevi slovenske informatike 2005*. Ljubljana: Slovensko društvo Informatika, 21-26.