

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**STRATEGIJA RAZVOJA INFORMACIJSKEGA
SISTEMA V PROIZVODNEM PODJETJU**

Ljubljana, april 2003

DAMJAN BIZJAK

Izjava

Študent DAMJAN BIZJAK izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom prof. dr. MIRA GRADIŠARJA in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, april 2003

Podpis:


Handwritten signature of Damjan Bizjak in black ink.

Kazalo

1	Uvod.....	1
2	Metode izboljševanja poslovanja	4
2.1	Zgodovina razvoja metod izboljševanja poslovanja	7
2.1.1	PDCA cikel.....	8
2.2	TQM (Total quality management)	13
2.2.1	Razvojne faze TQM-a	14
2.2.2	Sistem obvladovanja kakovosti (ISO 9001).....	16
2.2.3	Sistem ravnanja z okoljem (ISO 14001)	18
2.2.4	Sistemi obvladovanja kakovosti v avtomobilski industriji	21
2.3	Poslovna odličnost.....	22
2.4	Kaizen in učeča se organizacija	24
2.5	Metoda 20 ključev	26
2.5.1	Uporabnost metode 20 ključev v svetu in Sloveniji.....	27
2.5.2	Osnovni pojmi metode 20 ključev	27
2.5.3	Informacijska podpora in metoda 20 ključev - razmere v Sloveniji	31
3	Predstavitev podjetja in dosedanjega uvajanja metod izboljševanja.....	33
3.1	Dejavnost podjetja in splošne lastnosti	33
3.1.1	Splošne lastnosti - Semikron Slovenija.....	35
3.1.2	Poslanstvo, vizija, dolgoročni cilji, strategija in konkurenčne prednosti družbe	36
3.1.3	Proizvodni program.....	36
3.2	Analiza poslovnega okolja in poslovna strategija	38
3.2.1	Svetovni trendi	38
3.2.2	Semikron in položaj na trgu	40
3.2.3	Poslovna strategija.....	41
3.3	Obstoječe stanje in naši problemi pri uvajanju metod	41
3.3.1	Obstoječe stanje pri uvajanju metod	43
3.3.2	Naši problemi pri uvajanju metod.....	44
3.4	Primernost in uporabnost metod za naše podjetje	45
3.5	Strategija uvajanja metod izboljševanja	50

4	Informacijski sistem	53
4.1	Svetovni trendi v informacijski in komunikacijski tehnologiji	55
4.1.1	Podjetje v informacijski družbi	58
4.1.2	Elektronsko poslovanje	60
4.1.3	Grozid in poslovni portal.....	64
4.2	Obstoječe stanje IS v podjetju.....	68
4.2.1	Analiza obstoječega stanja	68
4.2.2	Temeljni problemi	72
4.3	Podpora IS pri uvajanju metod izboljševanja.....	75
4.3.1	Podpora IS in sistem obvladovanja kakovosti po standardu ISO 9001.....	75
4.3.2	Podpora IS in sistem ravnanja z okoljem po standardu ISO 14001	78
4.3.3	Podpora IS in metoda 20 ključev	80
4.4	Strategija razvoja IS v podjetju	82
4.4.1	Izbor metode.....	85
4.4.2	Predlog strategije razvoja IS z vidika notranjih funkcij	86
4.4.3	Predlog strategije razvoja z vidika povezave z okoljem	96
5	Sklep.....	99
6	Literatura in viri	101

1 Uvod

V magistrski nalogi obravnavam **proizvodno** podjetje, katerega lastnina je skoraj povsem v tujih zasebnih rokah. Podjetje se ukvarja z izdelavo polprevodniških elementov, ki se uporabljajo v elektronski, telekomunikacijski in v avtomobilski industriji.

Večino svojih izdelkov prodamo na trgu Evropske unije. Lahko rečem, da levji delež **izvozimo**. Proizvodnja v Evropi je tudi naša strateška prednost, saj v tem prostoru obstaja malo proizvajalcev, ki bi nam konkurirali. Povsem druga slika se pokaže v svetu. Največjo nevarnost predstavlja Kitajska.

V svetovnem merilu zavzemamo 0,39 % trga. Napovedi in študije za naslednjih pet let kažejo, da se bo povpraševanje naših izdelkih povečalo. To nam daje tudi zagon in energijo za nove projekte, s tem močnejšo vlogo ter rast podjetja v prihodnosti.

Sodobni pristopi vodenja in **metode izboljševanja poslovanja** postajajo tako nuja in predstavljajo konkurenčno prednost podjetju, ki jih uporablja. Osnovna ideja večine metod je, da moramo gašenje problemov zamenjati s preprečevanjem napak.

Posameznik v to ne sme biti prisiljen, ampak mora to tudi **sam** želei. To je velik miselni preskok v glavi vseh sodelujočih. Teorija in praksa na vsakem koraku opozarjata, da so spremembe izvor odpora. Strah pred nepoznavanjem rezultatov in kanček prisotne negativne energije sta glavna vzroka odpora.

V **poplavi** metod in pristopov je težko ugotoviti, katera metoda ali katera kombinacija metod je za obravnavano podjetje najbolj primerna, saj do pravih učinkov vodi dolgoročno obdobje ter obilica trdega dela, kar pa zavira začetni zagon udeležencev.

Ključni element uspeha pri uporabi navedenih metod je dober **informacijski sistem**. Hiter razvoj informacijske in komunikacijske tehnologije podjetja sili v nenehno posodabljanje informacijskega sistema. Strategijo razvoja le-tega v zadnjem času usmerjata internet in elektronsko poslovanje. Vloga informacijskih sistemov ni več samo ta, da pokrivajo notranje poslovne funkcije. Sodobni informacijski sistemi so odprti in usmerjeni v celotno verigo dodane vrednosti, ki podjetju dajejo konkurenčno prednost v tesni informacijski navezi s partnerji. Takšna naveza je grozd. Grozd je povezava podjetij, ki nastopajo na trgih v isti panogi (npr. avtomobilski grozd). Poslovanje podjetij v grozdu bo sčasoma povsem elektronsko, preko poslovnih portalov in standardiziranih obrazcev.

Problem prenavljanja informacijskih sistemov v podjetjih je tudi v tem, da ga običajno ni mogoče izpeljati v enem zamahu, in sicer zaradi pomanjkanja **virov**, kot so finančna sredstva in kadri. Čeprav podjetja veliko vlagajo v informatiko, se velik delež projektov konča neuspešno. To lahko pripišemo predvsem neustrezni in neusklajeni strategiji razvoja informatike.

Z obstoječim stanjem na področju informacijskih sistemov **nismo** zadovoljni. Pojavlja se podvajanje podatkov in neažurnost le-teh, kar nas lahko pripelje do velikih napak pri odločanju. Naše podjetje še nima jasno opredeljenega strateškega načrta informatike.

V delu bom skušal doseči **tri cilje**. **Prvi cilj** je na enem mestu zbrati informacije o najpomembnejših metodah in sistemih izboljševanja poslovanja podjetja in analizirati prednosti in slabosti posameznih metod ter pogoje in načine uporabe.

Drugi cilj je na osnovi dobljenih informacij in na podlagi analize konkretnega poslovnega sistema ugotoviti, katere metode izboljševanja so zanj najprimernejše, kakšno korist si od njih lahko obetamo in za kakšno ceno.

Tretji cilj je analizirati obstoječi informacijski sistem in predlagati takšno strategijo razvoja le-tega, ki bo omogočala uspešen nadaljnji razvoj podjetja zlasti tako, da bo podpirala ter spodbujala uvajanje metod izboljševanja.

V **drugem poglavju** sem se osredotočil na metode izboljševanja poslovanja, ki jih v tem trenutku delno že uporabljamo. S študijem svetovne literature in z analizo ter primerjavo dobljenih informacij bom prikazal ključne pojme, ki bi jih moralo razumeti ožje vodstvo podjetja. Pogledali si bomo razliko med metodami izboljševanja in orodji, ki služijo temu namenu, zgodovino razvoja metod ter osnovno platformo (PDCA krog), ki je skupna vsem pristopom.

Bolj podrobno bom opisal metodo TQM (Total quality management), njen razvoj in izgradnjo vseh štirih stebrov TQM-a. Največ pozornosti bo namenjeno izgradnji sistema kakovosti po standardu ISO 9001/2000 in uvajanju sistema ravnanja z okoljem po standardu ISO 14001. Ker je podjetje prisotno tudi v avtomobilski industriji, so v delu prikazane tudi osnovne informacije o sistemih QS 9000 in VDA, ki trenutno podjetjem predstavljata najvišje zahteve glede sistemov vodenja. Skupek dela na tem področju pripelje podjetje na visok nivo, kjer se lahko poteguje za pridobitev nagrade za poslovno odličnost, o kateri so tudi podani ključni pojmi.

Predstavil bom sodobne pojme Kaizna (Metoda stalnih izboljšav) in učeče se organizacije, naredil primerjavo z metodo BPR (Business Process Reengineering) ter kot njihovo dobro nadgradnjo uporabil eno najuspešnejše uporabljenih metod v Sloveniji, metodo 20 ključev, ki smo jo v podjetju tudi izbrali za glavno nosilko našega izboljševanja na vseh področjih delovanja podjetja.

V **tretjem poglavju** bom preučil področje dejavnosti podjetja in njegove splošne lastnosti, kjer bom predstavil družino Semikron, proizvodni program ter se nato v večji meri posvetil podjetju Semikron d.o.o in njegovi organiziranosti ter sistemom vodenja. Analiza poslovnega okolja in poslovna strategija nam bosta zarisala smernice razvoja in obstoja podjetja v prihodnosti, pokazala prednosti in slabosti, priložnosti ter nevarnosti v času globalizacije in tržnega gospodarstva.

Z opisom obstoječega stanja in definicijo problemov pri uvajanju metod izboljševanja, s spoznanji in študijo svojih sodelavcev, primerjavo uporabnosti metod v Sloveniji, znanjem o konceptih vitke proizvodnje ter z jasno definiranimi smernicami, kaj nam sploh lahko prinese

uvajanje določene metode, bom preučil primernost za njihovo uvajanje ter postavil okvirno strategijo za njihovo nadaljnje razvijanje v podjetju.

V **četrtem poglavju** bom prikazal osnovne pojme IS, sestavine IT, kompleksnost proučevanega področja ter usmeritev IT k željam in izpolnjevanju zahtev uporabnikov. Osredotočil se bom na področje razvoja podjetja v informacijski družbi, prikazal glavne akterje e-poslovanja ter možnosti vključevanja v poslovne povezave v obliki grozda ter poslovnih portalov.

Z analizo obstoječega stanja informacijskega sistema v podjetju bom podal glavne probleme srednje velikih podjetij, ki se kažejo predvsem v pomanjkanju znanja in finančnih sredstev. Pot nas bo vodila do preučevanja konkretne problematike podpore IS za uspešno uvajanje in razvoj na področju metod izboljševanja, seveda v okviru realnih možnosti podjetja. Ker vse metode spodbujajo razmišljanje in usmerjajo podjetja k izboljševanju na vseh segmentih, je nujno, da podjetje spozna potrebo po strategiji razvoja IS po eni izmed metod, ki jih ponuja literatura. V osnovi bom prikazal, kaj naj bi strategija sploh zajemala, ter kot rezultat podal predloge strategije razvoja IS z vidika notranjih funkcij in z vidika povezave z okoljem.

2 Metode izboljševanja poslovanja

Miselnost, da je nekaj dobro, če je bilo dobro v preteklosti, je v svetu podjetništva dokončno spoznana za zgrešeno in preživeto. Ne glede na to, koliko slabih učinkov so **spremenbe** prinesle v preteklosti (slika 1), so edini način za doseganje napredka (Potočnik, 1998, str. 13).

Slika 1: Obdobje sprememb


Vir: Potočnik, 1998, str. 14

Ker se odlični rezultati nikoli ne dosežejo brez trdega, vztrajnega, naporenega in inovativnega dela, si lahko le želimo, da bi **vedeli čim več** o najboljših pristopih, ki nam k temu pripomorejo. Ravno s tem lahko dobimo potrditev svojih zamisli ali novo idejo in jo uspešno vgradimo v mozaik svojih prizadevanj k uspešnosti poslovanja podjetja v prihodnosti. **Namen** poglavja je prikazati določene metode in orodja pri izboljševanju poslovanja podjetja in s tem pridobitve konkurenčne prednosti.

Bistveno je osvojiti princip **stalnih izboljšav**, ki je v zadnjem času vedno bolj poznana tema tudi med slovenskimi managerji. Kljub temu pa je tu še precej neznank, kako se tega lotiti in kaj za to potrebujemo. Glavni problem je, **kako integrirati** takšen način vodenja v obstoječi način dela ter se problematike lotiti na pregleden in predvsem **sistematičen** način.

Prav hitro se v podjetju pojavi **več** pristopov k stalnim izboljšavam. Če želimo, da si pristopi ne bodo konkurirali, ampak se podpirali, moramo izhajati iz vprašanja: "Kaj je **skupno** vsem pristopom?" Odgovor bi bil:

- **PDCA** krog (**P**lan, **D**o, **C**heck in **A**ct - tega moramo razumeti),
- **orodja** (ta moramo znati uporabljati).

Na tem mestu bi zaradi boljšega razumevanja podal še **razliko** med pojmom metoda izboljševanja in orodje za izboljševanje. **Metoda** sistematično razvija sistem upravljanja podjetja, **orodja** pa metode integrirajo kot znanje, s katerim si pomagamo pri napredovanju uvajanja izbrane metode.

Najbolj uporabljene **metode** in sistemi izboljševanja ter povečevanja produktivnosti v Evropi in Sloveniji (slika 2) so (Deloitte&Touche, 2002):

- Kaizen (Metoda stalnih izboljšav)
- TQM (Total Quality Management)
- Poslovna odličnost
- ISO standardi (International Standartization Organization)
- Metoda 20 ključev
- BSC (Balanced Scorecard - primerjava z najboljšimi in prenos dobre prakse)
- Metoda 6-sigma
- KVP² (metoda, ki jo je razvil Volkswagen)

Slika 2: Različni pristopi in metode izboljševanja (ista platforma PDCA - krog)


Vir: Deloitte&Touche, 2002

Orodja lahko smatramo tudi kot delčke, ki uspešno pripomorejo k razvoju metod in s tem podjetja. Nekatera orodja so se že tako razvila, da jih zaradi obsežnosti obravnavamo že kar kot metode. Orodij je veliko, zato bom povzel le tista, ki jih uporabljamo v podjetju, ostala so prikazana na sliki 3 (Pogačnik, 2002):

- **8D** (je orodje, ki pravi, da vsak problem rešujemo v osmih točkah);
- **Matrika usposobljenosti** (v njej so zajeti vsi delavci in njihovo znanje za določene delovne operacije - z njo si pomagamo pri planiranju proizvodnje);
- **Akcijski načrti** (so natančni plani izvajanja nalog, pripravljene za ožja področja podjetja);

- **Kanban** (orodje, ki pomaga pri optimiziranju vseh vrst zalog);
- **Timsko delo** (osnova sodobnih pristopov);
- **Ishikawa diagram** (diagram ribje kosti - ali tudi diagram vzrokov in posledic - zelo dobro orodje za izboljševanje procesov);
- **Pareto** (analiza, ki nas usmeri k reševanju največjih problemov)
- **Piramida ciljev** (zelo močno orodje, kjer se grafično prikaže razdrobitev ciljev na različnih nivojih od ciljev podjetja, sektorja, oddelka, delovne skupine - tako so cilji spodnjih nivojev usklajeni s cilji podjetja);
- **Vizualne predstavitve** (preusmeritev iz gole tekstovne komunikacije v grafično-slikovno);
- **Poka Yoke** (nas usmerja k izgradnji takih nadzornih naprav, ki izločajo človeške napake in naredijo proces tak, da je možnih napak čim manj);
- **Vodenje sestankov** (cilj sestanka je predvsem jasen plan z akcijami, odgovornimi osebami in časovnimi roki);
- **Projektno vodenje** (vse reševanje malo večjih problemov preusmerjamo na projektno vodenje, kjer se držimo načel PDCA-kroga, jasno definiranih področij odgovornosti ter držanja dogovorjenih rokov);
- **5S** (orodje, ki v petih korakih pravi, da se znebi nepotrebnih stvari ter nato vse ostalo organiziraj ter tako vsakodnevno prihrani čas, ki ga nato nameni za druge aktivnosti in ne za iskanje);
- **MKP** (mali koristni predlogi s strani vseh zaposlenih morajo postati glavna gonilna sila razvoja podjetja);
- **5x zakaj** (iskanje vzroka napake s 5-kratnim vprašanjem zakaj).

Slika 3: PDCA krog in orodja za boljšo realizacijo metod


Vir: Pogačnik, 2002

Povzel bom bistvene segmente tistih metod, ki so bolj **primerne** za naše podjetje, saj je preučitev tako širokega spektra znanj usmerjena na dolgoročno obdobje.

Začeti moramo pri razumevanju skupne platforme vseh metod izboljševanja, torej **PDCA** kroga (ali tudi Demingovega kroga po njegovem avtorju). Večina naslednjega poglavja je namenjena ravno tej problematiki.

Bistveno pri vsem tem je, da znamo **čim hitreje** 'vrteti' PDCA krog. Osnova za to je dobra **organizacija** ter močna **informacijska** podpora.

2.1 Zgodovina razvoja metod izboljševanja poslovanja

Za pravo analitično dojetje kakovosti poslovanja štejejo **povojna leta** (II. svetovna vojna). Za zrnje so v šestdesetih letih poskrbeli Američani (vojaška industrija z MIL standardom), prvi so želi Japonci (Toyota), do hibrida so sistem razvili Britanci (z BS 5750), v svetu pa se je na ravni uradnih zahtev zagotavljanja kakovosti uveljavilo s standardi serije ISO 9000 leta 1987 (Potočnik, 1998, str. 13).

Kronološko je razvoj sodobnega videnja kakovosti poslovanja potekal nekako takole (Potočnik, 1998, str. 14):

- 1940: dosežena kakovost je posledica končne **kontrole** in **popravljenih** dejavnosti.
- 1975: dosežena kakovost je rezultat sodelovanja vseh v **izvajalskem** procesu. Sistem temelji na **preprečevanju** napak in ne na zavračanju neustreznosti.
- Danes: Kakovost ni ustrezna, če ni zadovoljiva za **kupca** (uporabnika), in je posledica sodelovanja **vseh**, ki so vključeni v **poslovni** proces.

Ker standardi, tako kot vsa strokovna literatura, obsegajo **znanje preteklosti**, pomeni izboljševanje poslovanja podjetja precej več, če naj bi tudi v prihodnje pomenilo primerjalno **tržno prednost**.

Vse to je vodilo v razvoj različnih **metod izboljševanja** podjetja, katerih temelj je miselnost stalnega izboljševanja. Zmotno je predvsem prepričanje, da gre v večini primerov za **japonski pristop**, ki naj ne bi bil najbolj primeren za naše okolje.

Način stalnega izboljševanja je pravzaprav začel Američan **dr. Deming**. V okviru povojne gospodarske pomoči ZDA Japonci je namreč učil zaposlene, kako izboljšati način dela, zmanjšati stroške in povečati kakovost s pomočjo stalnega izboljševanja (Ishikawa, 1987, str. 28).

Japonci so znanje o reševanju problematike zavijali v paket in leta 1985 predstavili knjigo z naslovom 'Kaizen, ključ do uspeha japonske konkurenčnosti'. Bistvo knjige sloni na tem, da naj bi vključili **vse zaposlene**, ki s sodelovanjem med seboj izvajajo izboljšave brez velikih vlaganj. Brez velikih vlaganj pomeni, da je potrebno ljudi usmeriti k razmišljanju, kako lahko nekaj naredimo **bolje, hitreje in ceneje** s sredstvi, ki jih imamo.

2.1.1 PDCA ciklus

Temelj ali jedro vseh nadaljnjih pristopov, sistemov in metod je **PDCA** krog. Iz te kratice bi lahko izluščili tudi **Please Don't Change Anything**, vendar je njegov resničen namen ravno nasproten, saj želimo čim več sprememb. Glavna ovira je, da ljudje ne marajo sprememb, četudi na bolje (Burnell, 1996, str. 36). Ker je razumevaje PDCA cikla **bistvenega** pomena in osnovna platforma vseh kasneje razvitih metod, si pogledjmo posamezne faze kroga, kot so prikazane na sliki 4.

Slika 4: PDCA ciklus


Vir: Deloitte&Touche, 2002

Vsako izboljševanje in reševanje problema naj bi potekalo po **PDCA** ciklu. Strukturo sestavljajo štiri glavne faze (Ishikawa, 1987, str. 59):

- **P** - Plan (Planiraj)
 - zadati si je potrebno nalogo, cilj
- **D** - Do (Izvedi)
 - pomembna je hitrost realizacije
- **C** - Check (Preveri)
 - osnovni pogoj, da bomo naredili še naslednji krog izboljšav
 - predstavljanje rezultatov vodji
- **A** - Act (Ukrepaj)
 - omogoča stalno vrtenje cikla

Celoten cikel je torej sestavljen iz 4 glavnih faz, te pa se razčlenijo na **7 korakov** (slika 5), 3 v fazi 'P', 1 v fazi 'D', 1 v fazi 'C' in 2 v fazi 'A' (Hewlett Packard, 1998).

Slika 5: Štiri glavne faze in sedem korakov PDCA kroga


Vir: Hewlett Packard, 1998

1. Korak (faza 'P') - Izbira projekta, teme

Najprej je potrebno izbrati, **kje** narediti določeno izboljšavo procesa in kako **meriti** rezultate. Merljivost rezultatov je naš **argument** o upravičenosti projekta. Realno merljivost in ovrednotenje je mnogokrat izjemno težko izvesti.

Prioritetne teme projektov določimo na podlagi letnih planov podjetja, informacij naših kupcev, anket ter drugih instrumentov. V veliko oporo nam služijo **pretekli podatki**, ki jih moramo imeti na razpolago. Informacijska podpora z dobro organizacijo podatkov nam predstavlja osnovo učinkovitega dela v naslednjih fazah. Predvsem pomembno je iz gore podatkov dobiti prave informacije.

Sledi samo zasnova projekta z definicijo projektnega **tima**, zelenimi **cilji** ter okvirnim **planom** realizacije projekta.

2. Korak (faza 'P') - Razumevanje sedanjega stanja

Potrebno je dobro razumevanje problema in spoznanje, kje se pojavljajo izmet, zamude, dodatno delo, nepotrebni stroški itd. Osnova je **diagram poteka procesa**. Podatke, ki jih imamo, oblikujmo v tako obliko, da jih bomo **razumeli** (podatek-informacija). Uporaba metod kot npr. **Pareto** analiza nas usmeri k bistvenim problemom, na katerih temelji naše nadaljnje delo.

Slika 6: Pareto analiza - praktični primer


Vir: Interna gradiva Semikron d.o.o.

Slika 6 prikazuje tri proizvodne skupine izdelkov (P15, P16 in P29) in za vsako smo definirali 6 možnih napak. Vsak stolpec nam pokaže pogostost napak (najvišji stolpec pomeni najpomembnejšo napako). Pareto analiza nas usmeri k odpravljanju napak tam, kjer lahko **največ** pričakujemo ter prihranimo. Osredotočimo se na glavne probleme in se ne ukvarjamo z manj pomembnimi zadevami (Juran, 1974, str. 2-16).

3. Korak (faza 'P') - Določitev vzrokov problema in korektivni ukrepi

Ugotoviti, **zakaj** prihaja do napak, je ena najtežjih nalog v strukturi PDCA cikla. Jasno je, da moramo najden vzrok nato verificirati, ali je resnično pravi, in šele nato predlagati akcijo. Osnova je pareto analiza iz prejšnjega koraka, kjer se osredotočimo na prvi (največji) problem. Ko odpravimo tega, gremo postopoma na drugi, tretji, ...

S pomočjo pareto analize (identificiramo glavne probleme) narišemo **diagram ribje kosti**. Ta nam pove, kateri so glavni vplivi in možni viri izboljšav za najden vzrok.

Sledi ključna aktivnost, ki v večini podjetij ponavadi ni pripravljena, to je **plan izboljšav** z jasno definiranimi odgovornostmi (kdo za kaj) in roki izvedbe (do kdaj). Če ni jasno definirane odgovornosti in rokov, rezultata **ne** bo. Praktični primer plana izboljšav je prikazan v tabeli 1.

Tabela 1: Plan izboljšav

No.	Mesec	Predlagatelj	Opis izboljšave	DA	Del	Izv	Pri	NE	Odg. Oseba	End Date
1	April	P1	Vhodna kontrola - žičke, rondice, fastoni	1					Oseba 1	15.05.02
2	April	P2	Robot - celice KBU	1					Oseba 2	20.06.02
3	April	P2	Prelaganje KBPC-F, Kovinska šablona	1					Oseba 2	15.05.02
4	April	P3	Pakiranje, sortiranje - naprave - Dil, MiniDil	1					Oseba 2	30.08.02
5	April	P4	Organizacija dela - Dil, MiniDil				1		Oseba 3	20.06.02
6	April	P4	Rezanje - MiniDil	1					Oseba 2	20.06.02
7	April	P5	Izmet - MiniDil				1		Oseba 1	30.08.02
8	April	P2	Robot - odstranitev	1					Oseba 2	15.05.02
9	April	P6	Ogled firme - za najboljšo skupino				1		Oseba 1	30.11.02
10	April	P7	Zlantenje rezin - boljša postavitve opreme		1				Oseba 3	20.06.02

Vir: Interna gradiva Semikron d.o.o.

4. Korak (faza 'D') - Realizacija korektivnih akcij ter plana

Tu smo že prišli iz faze planiranja v fazo izvedbe. Faza izvedbe ima samo en korak, katerega rezultat je **eliminacija** glavnih vzrokov, definiranih v prejšnjih točkah. To naredimo tako, da izvedemo akcije, ki smo jih načrtali v planu izboljšav.

Prvo pravilo je, da vse spremembe procesa ter pozitivne in negativne izkušnje **dokumentiramo**. Pripravimo tako obliko dokumentacije, da bo prijazna za uporabo in bo vsebovala informacije (in ne samo podatke) ter omogočala hiter pregled (Tabela 2). Velja, da **ne** smemo narediti **preveč** sprememb. Rajši manj in te z metodo merjenja primerjamo s prejšnjim stanjem. To pa zato, ker ni nujno, da bomo vedno naredili prav.

Tabela 2: Primer učinkovitega dokumentiranja sprememb

Stanje pred ukrepom	Datum	UKREP	Opombe
slab izplen na izdelku P16 70 % (problemi s spajkanjem)	12.01.03	izboljšanje nanosa spajke na oddelku čipi	poostrena kontrola nanosa tako na oddelku čipi kot v naslednji fazi procesa
predolge in krive letvice pri nalaganju na ladjice (P16)	24.01.03	reklamacijski zapisnik ter opozorilna reklamacija dobavitelju materiala	v primeru ponovne dobave slabih vhodnih materialov- povračilo stroškov
problemi s pokrovi za pokrivanje ladjic	05.02.03	izdelava novih pokrovov	potrebno bo povečati število ladjic ter obvezno zagotoviti sodo število le teh

Vir: Interna gradiva Semikron d.o.o.

Tu bi dodal le še zelo pomembno ugotovitev - vedno trdno stoj in verjemi v svoj pristop izboljšave, kajti spoznanje, da nisi povsem prepričan vase in da ne izpelješ zadane naloge, ti povzroči obilo težav pri reševanju problemov v prihodnosti (strah pred neuspehom).

5. Korak (faza 'C') - Preveri učinkovitost korektivnih akcij

Podobno kot faza 'D' (Do) ima tudi faza 'C' (Check) samo en korak. Izjemnega pomena je, da **preverimo rezultate**, ali smo sploh dosegli želeni cilj (izboljšanje procesa). To naredimo tako, da primerjamo stanje pred in po realizirani izboljšavi. Tu se mnogokrat srečamo s problemom merljivosti rezultatov. Najbolje je, da vse merimo v denarnih enotah, kar pa mnogokrat predstavlja velik problem.

Samo v primeru, da se je stanje izboljšalo, lahko nadaljujemo z naslednjo fazo, v nasprotnem primeru pa se bo potrebno vrniti nazaj v predhodne faze.

6. Korak (faza 'A') - Standardizacija procesa in spremljanje

S korakom 6 stopamo v zadnjo četrtino PDCA kroga - fazo 'A' (Act). Ta pravi, da moramo vse ključne aktivnosti čim prej dokumentirati (npr. nov diagram poteka procesa). Še bolj pomembno je, da novosti spravimo v normalen **tek procesa** ter to tudi spremljamo, ali se resnično izvaja. Vedno je potreben nek čas, da se nove aktivnosti ustalijo in jih vsi vzamemo za svoje. Bistveno je, da je **čas prilagajanja** čim krajši.

7. Korak (faza 'A') - Zaključki in plani v prihodnosti

Tu je poudarek predvsem na tem, da maksimalno uporabimo **izkušnje**, ki smo jih pridobili tekom izvedbe projekta pri naslednjih problemih. Potrebno je ovrednotiti, ali smo dosegli zastavljen **cilj** in kakšne bodo naše nadaljnje aktivnosti.

Pomembno je še dvoje. Prvo je to, da je zelo priporočljivo promovirati **uspeh** ekipe (Projektni tim - slika 7) skozi projekt ter uspeh znati tudi ustrezno proslaviti in nagraditi. S tem je omogočen zagon za nove izzive, drugo pa, da na sestankih z vodstveno strukturo lastnik procesa (odgovorni manager) **predstavi** metode dela ter jasno tudi rezultate. S tem izboljša pretok informacij ter znanja v podjetju.

Slika 7: Delovanje projektnega tima


Vir: Interna gradiva Semikron d.o.o.

Prednost dobrih podjetij je predvsem v tem, da znajo **hitreje** vrteti PDCA ciklus kot tista malo slabša. V tem je vsa umetnost in to ni povsem preprosto.

2.2 TQM (Total quality management)

Glavni namen uporabe svetovno priznanih sistemov je ta, da si postaviš **učinkovit** sistem poslovanja podjetja, da delaš vedno na enak način in ne da si zadaš nepotrebno delo z odvečno dokumentacijo.

TQM je filozofija upravljanja in izvajanja (slika 8), katere namen je uporabiti človeške in materialne vire organizacije za doseganje opredeljenih ciljev na **najbolj** učinkovit način. Podjetje se mora osredotočiti na iskanje in izrabljanje notranjih rezerv in sposobnosti prav vseh zaposlenih (Potočnik, 1998, str. 20).

Da sistem živi, se mora nenehno izboljševati in prilagajati novim zahtevam trga. Velja pravilo, da če sistema nisi vsaj malo spremenil v **6 mesecih**, potem je nekaj narobe, sistem ne živi in ga ne uporabljaš v zadostni meri.

Slika 8: TQM


Vir: Potočnik, 1998, str. 21

Dve desetletji nazaj se je resneje začelo odkrivati moč na področju TQM (Total quality management ali celovito obvladovanje kakovosti). V grobem gre za sistem nenehnega izboljševanja nivoja kvalitete tako **izdelka** kot **procesov** (npr. proizvodni proces, proces nabave, prodaje, skladiščenja, logistike, vodenja, ...) v organizaciji (Ishikawa, 1987, str. 84).

Lahko rečemo, da živimo v času **kupca** (kupec je kralj ali še bolje kupec je plačnik). Navadno je drugačno mnenje s strani dobavitelja, kaj kupec želi, v primerjavi z glasom kupca, kaj **on** resnično želi (Gummesson, 1999, str. 157).

Naša glavna naloga je, kako **zunanje** zahteve, ki se jih naučimo pri kupcih, uspešno prevedemo na izboljševanje naših **notranjih** procesov organizacije.

TQM ima samo en **cilj** in to je **zadovoljen kupec**. V nadaljevanju si pogledjmo, kako zgraditi tak sistem, torej njegove razvojne faze in osnovne gradnike. Faze razvoja TQM-a so (Martin, 2002, str. 486):

1. Preverjanje ali kontrola kvalitete izdelkov (Quality Control).
2. Zagotavljanje kvalitete izdelkov (Quality Assurance).
3. Celovito zagotavljanje kakovosti (TQM).

Kljub dobro razvitim svetovnim standardom je največji problem TQM-a skoraj nepregledna količina literature, ki obravnava to problematiko. **Bistvo** TQM-a, ki sem ga uspel razbrati je, da ponujamo odličnost na najbolj ekonomičen način, z iskanjem in izrabljanjem **notranjih rezerv** in sposobnosti prav vseh **zaposlenih**.

Dobro razvit TQM v smeri modela EFQM (Evropska nagrada za kakovost) vodi podjetja v bitko za najvišje možno priznanje na področju upravljanja podjetij ali **poslovne odličnosti**. Več o tej temi je zapisano v enem izmed naslednjih poglavij.

2.2.1 Razvojne faze TQM-a

Ko začnemo razmišljati v smeri TQM, je naša prva naloga postaviti učinkovite sisteme **preverjanja kvalitete** (Quality Control) izdelkov. Kontrolo razdelimo v tri dele (Martin, 2002, str. 486):

1. Kontrola procesa (QCP - Quality Control Process)
2. Izhodna kontrola izdelkov (QCF - Quality Control Final)
3. Vhodna kontrola dobaviteljev (QCI - Quality Control Income)

Najprej postavimo učinkovito **kontrolno procesa**, kar pomeni jemanje naključnih vzorcev produktov na najbolj problematičnih fazah procesa ter ukrepanje v primerih negativnih trendov. Cilj je, da hitro odpravljamo vzroke in napake v fazah procesa (Spasić, 1970, str. 13).

Da poskušamo dostavljati kupcu produkte s čim manj napakami, uvedemo **izhodno kontrolno** izdelkov in tu izločimo morebitne slabe izdelke. To je zadnji naš stik z izdelki, preden jih dobi kupec. Ker sta obe predhodni aktivnosti močno odvisni od vhodnih materialov in polizdelkov, na najbolj kritičnih točkah vpeljemo **vhodno kontrolno** in že na začetku izločimo nepravilnosti (Martin, 2002, str. 486).

Sistem nadgradimo v smeri posameznega delovnega mesta in s tem na posameznika v smislu '**samokontrole**'. To zahteva obilico izobraževanja, nenehnega motiviranja in spremembe mišljenja ljudi, da je kvaliteta izdelkov odvisna **od vseh** udeležencev v procesu in ne samo od oddelka kontrole. Tako bomo naredili več dobrih izdelkov in ne bomo samo

izločali slabih. Tako lahko izpustimo določene segmente in s tem omogočimo hitrejši tok procesov (Martin, 2002, str. 486).

Ko so ti sistemi dobro utečeni v vsakodnevno delovanje, lahko preidemo iz faze preverjanja kvalitete v drugo fazo - **zagotavljanje kvalitete** izdelkov. To pomeni, da lahko kupcu zagotovimo določen nivo kakovosti proizvoda za ceno, ki jo plača.

Quality management se začne z izpolnjevanjem zahtev družine standardov ISO 9000 z glavnim namenom, da delamo vedno na enak način. Tu se seli zahteva po doseganju kakovosti na vse oddelke v organizaciji. Gre v prvi vrsti za spoznanje, da kvaliteta ni samo dober izdelek (Martin, 2002, str. 486).

Osveščenost celotnega podjetja gre k sprejemanju **filozofije ničnih napak** (Zero faults philosophy). Procesno in izhodno kontrolo preusmerimo na **samokontrolo**, vhodno kontrolo pa gradimo na partnerskem odnosu z **dobavitelji**.

Vse našteto, zahteve po nenehnem izboljševanju, dvigu nivoja kakovosti poslovanja celotnega podjetja, razmišljanje, da se premikaš nazaj, če vsakodnevno ne greš naprej, vodi k prvim osnutkom **TQM-a** (Total Quality management). Še enkrat poudarimo glavni cilj TQM-a, to je **zadovoljen kupec** (Stahl, 1999, str. 9). Če zgradimo 4 nosilne stebre in jih povežemo med seboj, zgradimo učinkovit sistem celovitega obvladovanja kakovosti (slika 9):

1. ISO 9000 (Obvladovanje kakovosti)
2. ISO 14000 (Ravnanje z okoljem)
3. OHSAS 18000 (Zdravje in varnost)
4. SA 8000 (Družbena odgovornost)

Slika 9: Štirje stebri TQM-a


Vir: Interna gradiva Semikron d.o.o.

V podjetju imamo že postavljen **prvi steber**, ki predstavlja sisteme ISO 9000, naše prizadevanje v tem letu je izgradnja **drugega stebra**, ki predstavlja sisteme ISO 14000. Integracija sistemov nas je vodila v postavitve temeljev tudi za **preostala dva** stebra, katerih osnovne zahteve bomo že vključili pri razvoju ISO 14000 (Slovensko združenje za kakovost, 2001, str.114).

Kljub temu moramo dodati, da poleg tega, da je TQM sestavljen iz štirih stebrov, vsebuje še nekaj več. Prisili nas v ponujanje **odličnosti** na najbolj ekonomičen način v popolnoma vseh funkcijah delovanja podjetja.

2.2.2 Sistem obvladovanja kakovosti (ISO 9001)

Družino standardov ISO 9000 sestavlja več standardov, ki so v bistvu podpora ali razširjena varianta 'glave' družine, to je standard ISO 9001. Zato se bom v nadaljevanju osredotočil predvsem na ISO 9001. Tudi tu osnova bazira na PDCA krogu.

ISO 9001 in TQM se ukvarjata z isto stvarjo, in sicer z ravnino med **upravljanjem** in **tržiščem**, zato si pogledajmo njuno **razliko**. Oba modela dobro pokrivata isti razdelek na osi tržišča, na osi upravljanja je ISO 9001 skromnejši (vendar je bolj določen, splošen in standardiziran). Ali preprosto povedano, ISO 9001 je dobra **osnova** za dograjevanje v TQM. Slabosti oziroma področja delovanja podjetja, ki jih ISO 9001 **manj podrobno** pokriva kot TQM, so (Potočnik, 1998, str. 22):

1. Marketing (v smislu raziskav tržišča in prisotnosti na trgu)
2. Strateško načrtovanje (plan in analize)
3. Inovativna dejavnost in zagotavljanje neprestanega napredka
4. Organizacija poslovanja (splošna organizacija in avtomatska obdelava podatkov)
5. Finančno in računovodsko delovanje

ISO 9000:2000 nas vodi v procese. **Procesni pristop** obstaja že dolgo časa, je pa v zadnjih letih ponovno pridobil na veljavi. Gre za to, da celotno poslovanje podjetja razbijemo na procese (SIST ISO 9001, 2000, str. 6). Prva groba razdelitev nas vodi v **šest** glavnih skupin procesov v organizaciji. Slika 10 prikazuje tako imenovano **procesno hišo**, ki jo sestavljajo (Strašek, 2002):

1. Proces strateškega vodenja
2. Procesi operativnega vodenja
3. Procesi kreiranja proizvoda
4. Procesi izdelave proizvoda ali storitve
5. Procesi povezani z odjemalci
6. Podporni procesi

Slika 10: Procesna hiša


Vir: Strašek, 2002

Šest glavnih procesov se nato razdeli v množico **podprocesov** in prva naloga podjetja je ravno v tem, da definira vse procese, ki delujejo v organizaciji (npr. podporni procesi so sestavljeni iz procesa vzdrževanja, vodenja dokumentacije, IT, ...).

Vsak izmed procesov mora zadostiti **petim** ključnim področjem v obsegu, ki ga spodbuja različnost procesov (SIST ISO 9001, 2000). Določeni procesi se bolj osredotočijo na nekatere točke kot drugi. **Nosilna področja** so (začnemo s četrtem poglavjem standarda, ker so predhodna poglavja le informativna) prikazana na sliki 11:

- Sistem vodenja kakovosti (poglavje 4)
- Odgovornost vodstva (poglavje 5)
- Vodenje virov (poglavje 6)
- Realizacija proizvoda (poglavje 7)
- Merjenje, analize in izboljševanje (poglavje 8)

Slika 11: Procesni model vodenja kakovosti po standardu ISO 9001:2000


Vir: Draksler, 2002

Bistveno pri vsem tem je, da razumemo standard ISO 9001 na način, za katerega je bil pripravljen in napisan. Omogoča nam in nas nauči delati **vedno na enak način** (Draksler, 2002. str. 5). To je tisto močno orodje, ki so ga spoznala mnoga podjetja v svetu, in vodi v nujnost pridobitve certifikata za sleherni gospodarski subjekt v tržnem gospodarstvu, ne glede na dejavnost, s katero se podjetje ukvarja.

2.2.3 Sistem ravnanja z okoljem (ISO 14001)

Sistem ravnanja z okoljem je **del** sistema vodenja, ki vključuje organizacijsko strukturo, planiranje, dejavnosti, delovne tehnike, postopke, procese in sredstva za razvoj, izvajanje, doseganje, pregledovanje in vzdrževanje okoljske politike (Strašek, 2002).

Nujnost **zavedanja** o ravnanju z okoljem, čedalje večje zahteve s strani naših **kupcev** po certifikatu ISO 14001, zaostritev **zakonskih** zahtev ter dvig **ugleda** podjetja so glavni vzroki, zakaj se podjetje odloči za razvoj sistema ravnanja z okoljem po standardu ISO 14001 (SIST EN ISO 14001, 1997, str. 3).

Vse se **začne**, ko je vodstvo podjetja dovolj zrelo, da spozna, kako podjetje s svojim delovanjem vpliva na okolje. Vplivi so lahko posredni (npr. poraba fosilnih goriv, kot so nafta, premog, plin) ali neposredni (npr. izpusti v vodo ali v ozračje).

Serijski standard ISO 14000 je usmerjen na **učinkovitejše** ravnanje podjetij z energetskimi viri, vodnimi viri, hrupom, nevarnimi snovmi, odpadki ter z vsem, kar je povezano z okoljem. Še posebej pereč problem je ravnanje z odpadki, saj v Sloveniji vsak prebivalec na leto prispeva **400 kg** odpadkov, v ZDA celo 700 kg - skupna številka gre v milijone ton (Strašek, 2002).

Za pridobitev certifikata ni potrebno, da podjetje 'idealno' ravna z vsemi postopki v zvezi z okoljem. Bistveno je, da ima **razvit sistem**, da se na področju okoljskih vidikov podjetje postopoma izboljšuje (slika 12) ter da mora ravnanje z okoljem postati **del** rednega poslovanja (Strašek, 1998, str. 12).

Slika 12: Postopno izboljševanje podjetja na področju ravnanja z okoljem


Vir: Strašek, 2002

Osnovno izhodišče standarda ISO 14001 je v preprečevanju onesnaževanja in nenehnem izboljševanju okoljskega stanja. Preprečevanje onesnaževanja pomeni, da mora imeti organizacija razvit aktivni pristop na vseh področjih, kjer se pojavljajo pomembni okoljski vidiki.

Podjetje se mora po korakih razvijati po točkah, ki jih zahteva standard, in to najlažje prikažemo z **modelom** sistema ravnanja z okoljem, ki je prikazan na sliki 13.

Začetek postavitve sistema se prične z začetnim ekološkim pregledom (analiza vrzeli), kjer definiramo **okoljske vidike** in vplive na okolje. Na podlagi zakonodaje (samo teh zahtev je več 450) in drugih zahtev je potrebno narediti oceno okoljskih vidikov. Sledi zapis **okoljske politike**, s katero se podjetje zaveže za dejansko uresničevanje zapisanega, saj je okoljska politika osrednji dokument sistema in je vseskozi dostopna javnosti (SIST EN ISO 14001, 1997, str. 7).

Na podlagi dosedanjih aktivnosti razvrstimo okoljske vidike po stopnji pomembnosti, od najmanj do za nas zanimivih bolj **pomembnih** okoljskih vidikov. Vsak pomemben okoljski vidik odpira množico aktivnosti na področjih ugotavljanja potreb po usposabljanju, obvladovanju delovanja, nadzorovalnim spremljanjem in merjenjem, definicijo morebitnih

nesreč in izrednih razmer ter ustrezno obvladovanje vseh zapisov v zvezi s tem okoljskim vidikom.

Ključni segment uspešnega razvoja sistema je, da so **cilji** podjetja na področju izboljševanja ravnanja z okoljem natančno opredeljeni in tudi finančno ovrednoteni. Prav pomembni okoljski vidiki so osnova za definicijo grobih okvirnih ciljev podjetja, ki nato določi izvedbene cilje in na tem razvije jasno definirane **programe** ravnanja z okoljem v smislu nenehnega izboljševanja na področju ravnanja z okoljem.

Slika 13: Model sistema ravnanja z okoljem


Vir: Strašek, 2002

Sledi natančna določitev vseh **odgovornosti** sistema ravnanja z okoljem ter postavitev jasne **strukture** delovanja sistema, ki je zajeta z zbiranjem in organizacijo dokumentacije in obvladovanjem vseh dokumentov, uredi se delovanje v primerih neskladnosti ter izvajanja preventivnih in korektivnih ukrepov, delovanje instrumentov preverjanja delovanja sistema s presojami in vodstvenimi pregledi.

Osnovno **dokumentacijo** sistema ravnanja z okoljem predstavlja **poslovnik** sistema ravnanja z okoljem, ki je krovni dokument, v katerem so definirani ključni elementi sistema

ravnanja z okoljem. Na nižjih nivojih sistem dograjuje množica različnih postopkov in navodil, ki jih razdelimo na dva dela (SIST EN ISO 14001, 1997, str. 14):

1. Dokumenti z natančno opredeljenimi okoljskimi postopki (konkretnimi navodili za delovanje)
2. Dokumenti z vsemi obrazci ter registri za uspešno ter z zakonodajo usklajeno okoljsko poslovanje

Sistem ravnanja z okoljem lahko bistveno zmanjša okoljske vplive, ki jih ima podjetje na okolje, izboljša njegovo **učinkovitost** in omogoča natančno opredelitev možnosti, ki jih podjetje ima pri zmanjševanju **stroškov** in povečanju **ugleda** v javnosti (Strašek, 2002).

2.2.4 Sistemi obvladovanja kakovosti v avtomobilski industriji

Povsem na kratko, z namenom pridobitve le osnovne informacije o trenutnih razmerah v avtomobilski industriji, bom predstavil dve referenci na tem področju. **Prva** je sistem **QS-9000**, ki prihaja iz ameriškega tržišča, druga pa kot odgovor nanjo s strani združenja **nemške** avtomobilske industrije v obliki sistema **VDA 6**.

Sistem **QS-9000** je standard zahtevane kakovosti v **avtomobilski** industriji. Platforma standarda je ISO 9001:1994, a so zahteve precej strožje, tako da trenutno velja za največjo referenco na tem področju in je jasno tudi pogoj, če želiš biti del donosnega avtomobilskega posla.

QS-9000 je bil razvit leta 1994 v **ameriški** avtomobilski industriji s strani največjih proizvajalcev Chrysler/Ford/General Motors, in sicer zato, da so imeli nek identičen sistem in ne vsak nekaj svojega. Sistem je bil spoznan kot dober in se je hitro razširil po vsem svetu (Quality system requirements, 1998, str. 1).

Združenje **nemške** avtomobilske industrije (VDA) je glede na vidik s strani kupca, dobavitelje razdelilo v tri glavne skupine in zato je možno dobiti tudi tri certifikate (Plos, 1999, str. 2):

1. VDA 6.1 Presoja sistema - Materialni proizvodi (dobavitelji sestavnih delov oziroma komponent kupčevih proizvodov)
2. VDA 6.2 Presoja sistema - Storitve (dobavitelji storitev)
3. VDA 6.4 Presoja sistema - Proizvodna sredstva (dobavitelj proizvodnih sredstev)

Tudi v našem podjetju izdelujemo določene produkte za avtomobilsko industrijo (alternatorska dioda), toda zaenkrat še ne v tako velikem obsegu. Kljub temu se že pojavljajo določene zahteve po QS-9000 in VDA 6.1, vendar je naša trenutna usmeritev takšna, da imamo določena osnovna znanja, v primeru pridobitve večjih poslov pa bodo verjetno zahteve kupcev šle v smeri pridobitve certifikata.

2.3 Poslovna odličnost

Leta 1990 je Evropski sklad za upravljanje kakovosti (**EFQM**) ob podpori Evropske organizacije za kakovost in Evropske komisije začel pripravljati **evropsko nagrado** za kakovost (European Quality Award). Osnova za pridobitev nagrade je dobro postavljen sistem **TQM**-a (Slovensko združenje za kakovost, 2001, str.131).

V Sloveniji so se leta 1994 začele priprave za sprejem zakona, ki naj bi uveljavil **najvišje** državno priznanje na področju kakovosti - Priznanje Republike Slovenije za poslovno odličnost (**PRSPO**). V to priznanje je bil vgrajen Evropski model poslovne odličnosti (Slovensko združenje za kakovost, 2001, str.131).

Za razliko od metode **20 ključev**, kjer vse bazira samo na **lastni** oceni in verodostojnosti, se pri poslovni odličnosti ocenjuje uspešnost preko skupine akreditiranih **ocenjevalcev**. Posamezni ocenjevalci prihajajo tudi iz zelo renomiranih podjetij v Evropi in slovenska podjetja morajo predvsem premagati neutemeljen 'strah pred Evropo', saj so vsi ocenjevalci zelo veseli vsakega prispevka podjetja k višji končni oceni.

Model na sliki 14 predstavlja devet meril z utežnim načinom točkovanja in se razdeli v dve skupini (Kakovost v Zasavje, 1999, str.30):

1. Skupina - Dejavniki
2. Skupina - Rezultati

Slika 14: Model PRSPO


Vir: Kakovost v Zasavje, 1999.

Merila v delu modela, kjer so **rezultati**, na podlagi samoocenitve pokažejo, kaj podjetje dosega ali je doseglo. Skupina **dejavniki** pove, kako so bili ti rezultati doseženi. Utežno merilo pomeni število možnih maksimalnih točk, kar kaže na pomembnost posameznega merila v celotni skupni oceni podjetja. Največ točk in s tem najpomembnejšo vlogo v modelu poslovne odličnosti ima merilo '**zadovoljstvo kupcev**'.

V skupino 'dejavniki' spada 5 meril (od 1 do 5), v skupino 'rezultati' padejo 4 merila (od 6 do 9). Zraven vsakega bom zapisal še **število točk**, ki nam pokaže njegovo pomembnost. Vseh možnih točk je 1.000, na dejavnike in rezultate pride po 500 točk.

Skupina 'dejavniki' (500 točk):

Merilo 1: Voditeljstvo (100 točk)

- opisuje, kako najvišje vodstvo ter vsi drugi vodje s svojim obnašanjem in dejanji spodbujajo, podpirajo in pospešujejo kulturo celovitega upravljanja kakovosti.

Merilo 2: Strategija in načrtovanje (80 točk)

- govorimo, kako organizacija strategijo oblikuje, razširja, preverja ter spreminja v načrte in dejanja.

Merilo 3: Upravljanje s sposobnostmi zaposlenih (90 točk)

- kako in na kak način organizacija sprošča sposobnosti svojih zaposlenih.

Merilo 4: Viri (90 točk)

- kako organizacija stvarno in učinkovito upravlja z viri.

Merilo 5: Sistem kakovosti in procesi (140 točk)

- kako organizacija preko upravljanja s svojim sistemom kakovosti in procesi nudi dodano vrednost kupcem.

Skupina 'rezultati' (500 točk):

Merilo 6: Zadovoljstvo kupcev (200 točk)

- merilo z največjo težo, ki temelji na rezultatih v zvezi z zadovoljstvom svojih zunanjih kupcev (izboljšanje dnevnih kontaktov s kupci, ...).

Merilo 7: Zadovoljstvo zaposlenih (90 točk)

- kakšni so rezultati organizacije v zvezi z zadovoljstvom svojih zaposlenih (odnosi med zaposlenimi, aktivno vključevanje v delovanje podjetja, ...)

Merilo 8: Vpliv na družbo (60 točk)

- kakšne rezultate dosega organizacija pri izpolnjevanju potreb in pričakovanj skupnosti (osebje, okolje, druge organizacije in ustanove), v kateri se nahaja.

Merilo 9: Poslovni rezultati (150 točk)

- kakšni so rezultati organizacije glede na načrtovane poslovne cilje in pri zadovoljevanju potreb in pričakovanj vsakogar, ki ima finančne interese v organizaciji.

V Sloveniji se z **načrtnim** pridobivanjem nagrade za poslovno odličnost ukvarjajo **najboljša** podjetja, predvsem velika podjetja, ki imajo stabilno poslovanje in so svoje poslovne sisteme že razvila na primerljivo visok svetovni nivo (npr. Sava, Krka, Eti Izlake itd).

Podjetje Semikron d.o.o. trenutno še **ni 'zrelo'** za najvišje priznanje na področju sistemov **za upravljanje podjetij**, ima pa jasno strategijo, kako do tega priti, ter obilo znanja z opisanega področja. Potreben bo določen čas, da podjetje pride na tako visok nivo.

2.4 Kaizen in učeča se organizacija

Vse več slovenskih managerjev razmišlja, kako princip **stalnih izboljšav** integrirati v poslovni proces. Vsem je jasno, da je že v naravi človeka prisotna težnja k boljšemu. Prednost uporabe sistemov je v tem, da se tega lotimo sistematično in zavestno. Naša naloga je predvsem ta, na kakšen način izkoristiti neuporabljen vir znanja v podjetju (Pogačnik, 2002).

Za princip stalnih izboljšav se je udomačil izraz **Kaizen**. Kaizen ali proces stalnih izboljšav moramo razumeti kot proces, ki je integriran v vse ravni podjetja in ki teče **stalno**. Lahko rečemo, da je metoda 20 ključev dobro razvita nadgradnja Kaizna. Pravimo tudi, da je Kaizen osnova **učeče se organizacije**, ki temelji na dobrem informacijskem toku lastnega znanja in izkušenj, ki jih dobimo s klimo nenehnega izboljševanja.

Omeniti moramo še razliko med **BPR** (Business Process Reengineering) in Kaiznom. Pri **BPR** gre za hitre in **velike** spremembe, kjer so nihaji na nižji nivo zvezda stalnica (graf v obliki žage), medtem ko gre pri Kaiznu za **manjše** vsakodneвне izboljšave brez velikih vlaganj, ki v celoti prinesejo precej več (slika 15).

Slika 15: Primerjava med BPR in Kaiznom


Vir: Pogačnik, 2002

Kaizen pomeni tudi miselni preskok in to je po mojem mnenju najtežja ovira pri njegovem učinkovitem vpeljevanju v podjetja. Gre za način, da bi v sistem stalnih izboljšav vključili prav vse zaposlene, da bi razmišljali na način, kako nekaj narediti **bolje**, **hitreje** ali **ceneje** (Pogačnik, 2002).

Normalno je, da se **velikost** pričakovane izboljšave razlikuje od zaposlenih delavcev, srednjega managementa do najvišjega vodstva. Od vodstva pričakujemo bolj prebojne inovacije, medtem ko od sodelavcev v proizvodnji predvsem pričakujemo optimiranje delovnega mesta (slika 16).

Slika 16: Različna teža izboljšav v podjetju


Vir: Pogačnik, 2002

Praktično preizkušeno je, da povečanje obsega manjših izboljšav vpliva tudi na povečanje večjih inovacij ter da sistematično delo na izboljševanju pospešuje napredovanje na vseh nivojih. Nadvse pomembno pri tem je, da mora biti sistem **voden**, sicer lahko hitro zaidemo s poti (Mickletwhait, 2000, str. 279).

Še enkrat bi omenil osnovno idejo nenehnega izboljševanja, ki je **vzeti znanje** (tudi izkušnje, veščine, ...) podjetja. To 'skrito' znanje ni potrebno na novo ustvarjati, temveč le odstraniti ovire, da bo lahko prosto krožilo (Mickletwhait, 2000, str. III). Kot kažejo izkušnje, pride do bistvenega preboja šele, ko dosežemo določen obseg 'Kaizen izboljšav', ko podjetje vsrka kulturo inovativnosti (slika 17).

Slika 17: 'Preboj' števila izboljšav


Vir: Pogačnik, 2002

Kultura stalnega izboljševanja nam lahko **prinese** veliko, ne da bi bilo potrebno kaj meriti in ovrednotiti: izboljša organizacijsko klimo, motiviranost, zadovoljstvo, omogoča prihranke in višjo kakovost.

Implementacija sistema stalnih izboljšav pomeni nadgradnjo in izboljševanje sistema vodenja, zato moramo zagotoviti 3 pogoje:

1. Potrebno je razumeti sistem, princip, metodo (npr. Kaizen, 20 ključev).
2. Potrebno je znati uporabljati orodja (npr. Pareto, Akcijski načrt).
3. Vse to mora biti nadgradnja obstoječega načina dela.

To pomeni, da je potrebno vložiti veliko energije v **izobraževanje** in predstavitev zadev sodelavcem, nato pa postopoma graditi sistem. Pot je posuta s trni, a je teh na tej poti čedalje manj.

2.5 Metoda 20 ključev

V Republiki Sloveniji je **Ministrstvo za gospodarstvo** kot globalni cilj opredelilo povečanje konkurenčnosti slovenskega gospodarstva, ki bo zagotavljalo trajno visoko gospodarsko rast in produktivnost v pogojih globalne konkurence. Kot enega izmed ključnih projektov v okviru razvojnega programa je izbralo metodo **20 ključev**.

Metoda 20 ključev je izjemno učinkovito orodje, katere bistvena značilnost je, da pokriva **celovito** poslovanje podjetja na praktično preizkušen, **sistematičen** način. Celovito poslovanje podjetja je zajeto v 20 področjih, ki jim pravimo **ključi**. Sistematično pomeni uvajanje metode po vnaprej predpisanih korakih ali stopnicah, kar pomeni, da moramo najprej ustvariti možnosti in pogoje, da stopimo na prvo stopnico, in šele potem gremo naprej (Kobayashi, 1995, str.5).

Razvita je bila na Japonskem, njen avtor je profesor **Iwao Kobayashi**, ki je bil oktobra 2002 tudi na konferenci v Sloveniji. Prva misel je bila, da zaradi izvora in drugačne miselnosti ljudi metoda ni najbolj primerna za naše okolje.

V osnovi je bila namenjena proizvodnim podjetjem, sedaj jo uporabljajo podjetja **različnih** dejavnosti, tako proizvodna kot storitvena. Vsem uporabnikom omogoča primerljivost in merjenje napredovanja podjetja.

Pomembno je tudi, da se na podlagi izkušenj podjetij in razvoju novih znanj **stalno dopolnjuje** in izboljšuje ter tako omogoča podjetjem nenehno in učinkovito sledenje trendom v svetu.

Moj **namen in cilj** je, da prikažem osnove metode na čim bolj razumljiv način. Ker je to temeljna metoda, ki bo služila kot platforma vsem ostalim orodjem, ji bom namenil nekaj več prostora.

2.5.1 Uporabnost metode 20 ključev v svetu in Sloveniji

Kako velika je moč metode 20 ključev priča dejstvo, da ima v svetu uradno kupljeno **licenco** že več kot 550 podjetij. Tu velja omeniti, da so stroški licence v tujini tudi do 10 x večji kot v Sloveniji. Zakaj je temu tako, mi žal ni znano, dejstvo je, da je obseg uporabnikov brez licence še mnogo večji (Deloitte&Touche, 2002).

Največjo uporabnost metoda dosega na Japonskem, kjer so bili postavljeni tudi njeni temelji. Praktično jo uporabljajo podjetja na vseh celinah od Avstralije in Nove Zelandije preko Severne in Srednje Amerike, Daljnega vzhoda, Malezije, Južne Afrike in Evrope, kjer je metoda v največjem vzponu. Poleg Japonske se najbolj uporablja v podjetjih v Evropi ter Južni Afriki (Deloitte&Touche, 2002).

Če se osredotočimo na nekatera najbolj znana **podjetja**, katerih rezultati, ki so jih dosegli s pomočjo metode 20 ključev, so hkrati tudi glavni povod in motivacija za uvedbo v lastnem podjetju, so to: Simens Amberg (Nemčija, leta 1997 najboljše podjetje v državi), Gillette (Berlin, Nemčija), Konica (Japonska), Seiko (Morioka, Japonska), Windfall Products (St. Marys, ZDA) (Deloitte&Touche, 2002).

V Sloveniji je metoda izjemno močno zastopana in uporabljena v **53** podjetjih (z licenco). Metodo dodatno promovira in spodbuja (finančne subvencije) Ministrstvo za gospodarstvo, kar je tudi eden glavnih razlogov uspešnosti pri nas. Podjetja so bila izbrana na 4 razpisih od leta 2000 pa do leta 2002 tako, da se znanje, pridobljeno pri uvajanju prvih podjetij, prenaša na podjetja, ki so se kasneje priključila družini uporabnikov 20 ključev.

Nad celotnim izvajanjem projekta bedi podjetje Deloitte&Touche, ustanovljena je tudi **Sekcija** uporabnikov metode 20 ključev pri GZS, kjer si podjetja na skupnih srečanjih izmenjujejo tako dobre kot slabe izkušnje.

Prav je, da na tem mestu naštejemo najpomembnejša **slovenska podjetja**, ki so pokazala tudi že dobre rezultate: Gorenje orodjarna d.o.o. (Velenje), Iskraemeco d.d. (Kranj), Sava d.d. (Kranj), Elkroj d.d. (Mozirje), Vogt electronic Slovenija d.o.o. (Blejska Dobrava) in jasno tudi Semikron d.o.o. (Trbovlje).

Glavni razlogi, zakaj so se podjetja v Sloveniji odločila za uvajanje metode 20 ključev, so sodelovanje vseh zaposlenih, celovit pristop in sistematičnost, stalne izboljšave v praksi, podjetniška miselnost vseh zaposlenih in medpodjetniško povezovanje.

2.5.2 Osnovni pojmi metode 20 ključev

Metoda 20 ključev je **nadgradnja** drugih uporabljenih pristopov (npr. TQM, ISO, EFQM, ...), o katerih smo že govorili v prejšnjih poglavjih (slika 18).

Slika 18: Metoda 20 ključev nadgrajuje druge pristope


Vir: Deloitte&Touche, 2002

Metoda 20 ključev pokriva **celovito** poslovanje podjetja na vseh poslovnih področjih (slika 19) ter aktivno vključuje vse zaposlene. Bistvo metode je pripraviti podjetje, da dela ceneje, hitreje in bolje od konkurence (Kobayashi, 1995, str. 5).

Slika 19: 20 področij in možnosti izboljševanja poslovanja podjetja

1. ključ: Čiščenje in organizacija
2. ključ: Organizacija sistema, vodenje s cilji
3. ključ: Aktivnosti v delovnih skupinah
4. ključ: Zmanjšanje medfaznih zalog
5. ključ: Zmanjšanje časov nastavitve
6. ključ: Vrednostna analiza delovnih postopkov
7. ključ: Proizvodnja brez nadzora
8. ključ: Povezava proizvodnih procesov
9. ključ: Vzdrževanje strojev in opreme
10. ključ: Organizacija delovnega časa
11. ključ: Sistem zagotavljanja kakovosti
12. ključ: Odnosi z dobavitelji
13. ključ: Odpravljanje vseh izgub
14. ključ: Spodbujanje zaposlenih k izboljšavam
15. ključ: Širjenje usposobljenosti zaposlenih
16. ključ: Planiranje proizvodnje
17. ključ: Nadzor učinkovitosti
18. ključ: Računalniška podpora poslovanju
19. ključ: Varčevanje z energijo in materiali
20. ključ: Obvladovanje vodilnih tehnologij


Vir: Deloitte&Touche, 2002

Vsak krog prikazuje po en ključ, s slike 19 je razvidno, da štirje ključni štrlijo navzven. To so ključ 1, 2, 3 in 20, ki jim pravimo tudi nosilni **stebri**. Vsi ostali s skupno sinergijo podpirajo nosilne štiri (Bizjak, Petrin, 1996, str. 49).

Notranjost kroga je razdeljena na **tri dele**, in sicer na segmente ceneje, hitreje in bolje, kar predstavlja tri ključne cilje, ki naj bi jih z metodo 20 ključev dosegli. Vidimo lahko, da nekateri ključni neposredno vplivajo na te cilje (npr. ključ 19 - ceneje, ključ 4 - hitreje, ...). Vsi ostali imajo posreden vpliv.

Pomembno je, da razumemo, da bomo resnično **prave rezultate** dosegli z napornim delom na vseh 20 področjih, kajti izboljšanje na enem področju povzroči tudi dvig uspešnosti na preostalih.

Za vsakim ključem je skrita velika količina znanja, zato se posameznim ključem ne bom posvečal, pomembno je, da spoznamo, na katerih **hierarhičnih ravneh** v podjetju se uvaja določen ključ. Slika 20 prikazuje, da se določeni ključni uvajajo na najvišjem nivoju, večina na srednjem, najboljše pa zajamejo celotno organizacijo (Deloitte&Touche, 2002).

Slika 20: Hierarhične ravni uvajanja ključev

Nivo načrtovanja aktivnosti

KLJUČI	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A: Višji management												●					●	●	●	●
B: Srednji management		●		●	●	○	●	●	●		○		●	●	●	●				
C: Nadzorniki / Vodje skupin	●		●			●			○	●	●			○	○					

Vir: Deloitte&Touche, 2002

Podjetje na podlagi svoje strategije in začetne ocene stanja po metodi 20 ključev, določi **prioritetne ključne**, ki jih bo uvajalo. Zaradi zelo široke problematike posameznega ključa ponavadi podjetja v prvem letu ne uvedejo več kot sedem ključev.

Pri uvajanju je predvsem na začetku bistvenega pomena, da čim **širši krog** zaposlenih z vseh treh ravni seznanimo z metodo, saj gre za nove načine organiziranja poslovanja, ki lahko pri površnem poznavanju metodologije precej zavirajo razvoj metode.

Pomembnost posameznega ključa za podjetje lahko razberemo tudi iz tega, katere ključne uvajajo slovenska podjetja. Trenutno stanje v Sloveniji je, da v podjetjih najpogosteje uvajajo ključne 1,2 in 3, ki so hkrati tudi nosilni stebri metode (slika 21).

Slika 21: Ključi in število podjetij v Sloveniji, ki jih uvaja


Vir: Deloitte&Touche, 2002

Metoda 20 ključev omogoča **ocenjevanje** in primerjanje z drugimi v svetu ne glede na zvrst panoge, v kateri deluje podjetje. Podjetje se samooceni za vsak ključ od najnižje ocene 1, do ocene 5, ki predstavlja najvišji nivo (prvi v svetu). Rezultate ocenjevanja nato prikažemo z radarskim diagramom (slika 22), kjer za vsak ključ podamo oceno (od 1 do 5). Na podlagi tega si postavimo cilje za naslednje leto, kar v grafu pomeni širše polje (Bizjak, Petrin, 1996, str. 50).

Slika 22: 20 ključev in radarski diagram


Vir: Deloitte&Touche, 2002

Ker zajemamo z metodo 20 ključev vsa področja poslovanja, je njeno uvajanje precej **dolgotrajno**, uvajanje razbijemo na pet faz (slika 23), kjer ena faza časovno predstavlja eno koledarsko leto (Deloitte&Touche, 2002):

1. Priprave in izobraževanje
2. Uvajanje metode
3. Napredovanje in globlja uporaba
4. Institucionalizacija in stabilizacija
5. Rast in ekspanzija

Slika 23: Faze uvajanja metode 20 ključev


Vir: Deloitte&Touche, 2002

2.5.3 Informacijska podpora in metoda 20 ključev - razmere v Sloveniji

Informacijska podpora je ključni faktor uspešnosti projekta. Prav zaradi tega je metoda 20 ključev namenila tej problematiki posebno poglavje **ključ 18** - računalniška podpora poslovanju (ali tudi uporaba informacijskih sistemov).

Navadno začno podjetja ključ 18 uvajati v polnem zamahu na **sredini** metode, ko so že postavljeni temelji na drugih ključih. To pa predvsem zato, ker je informacijska tehnologija postala sestavni **del** poslovnega procesa in so izobraževanja s tega področja večinoma že pokrita z drugimi projekti v podjetjih (Deloitte&Touche, 2002).

V okviru Sekcije uporabnikov 20 ključev se poskuša priti do čim več informacij, želja in predlogov, kako in na kakšen način narediti **spletne strani**, da se bodo uporabljale in dajale vsem uporabnikom želene informacije. Tako se organizirajo delavnice za ključ 18, podjetjem so predstavljeni ustrezni zunanji svetovalci, tečejo promocijske akcije (npr. Infos), vsem uporabnikom je bila poslana tudi anketa.

Osnovna ideja **skupnega informacijskega sistema** (forum na ektranetu) je, da bi si vsa slovenska podjetja, ki uvajajo metodo 20 ključev, izmenjevala informacije o napredku.

Obstoječi forum ni dovolj učinkovit in ne zadostuje več širini projekta in zahtevam uporabnikov. Zato bo potrebno zgraditi **bolj zmogljiv** skupni informacijski sistem. Ključno je, da se bo moral projekt skupnega IS prijeti med uporabniki, kajti le tako bo zaživel in služil namenu ter se razvijal naprej.

Kljub temu, da je metoda 20 ključev izjemno odprta, da so ti vsi pripravljeni pomagati, se poraja vprašanje, ali naj bo skupen informacijski sistem **dostopen** samo podjetjem, ki uvajajo metodo 20 ključev, ali naj bo javno dostopen vsem. Trenutna usmeritev je, da bi bil zgrajen le za podjetja uporabnike metode, saj je potrebno projekt tudi stroškovno opredeliti.

Na spletni strani **www.20keys.net** dobimo osnovne informacije o metodi 20 ključev, del strani je 'zaprt' in je namenjen le podjetjem, ki uvajajo metodo (geslo).

Skupni IS se še ni razvil, kot bi si želeli. Glavni razlogi so v tem, da so si določena podjetja že **sama** razvila informacijske sisteme za podporo metode, ki jih uporabljajo in tudi že poskušajo tržiti. To je predvsem zato, ker je usmeritev podjetij v **integriran IS**, ki bi povezoval vse sisteme poslovanja. Najpogostejša računalniška orodja, ki se trenutno uporabljajo v podjetjih, bi lahko razdelili v **tri skupine** (Deloitte&Touche, 2002):

1. Standardna, splošno dostopna orodja na trgu (npr. MS Excel, MS Project)
2. Prilagojena aplikacija na 'standardni' platformi (npr. Lotus Notes)
 - izdelana pri zunanjem izvajalcu
 - izdelana v lastnem podjetju
3. Namensko izdelano orodje
 - izdelano pri zunanjem izvajalcu
 - izdelano v lastnem podjetju

Moj namen je bil prikazati trenutno situacijo in probleme na področju organiziranosti in informacijske podpore na **širšem** področju uporabnikov metode, saj je prenos znanja in motivacijski faktor primerjanja med podjetji ogromen potencial in garancija uspešnega razvoja v prihodnosti.

Podrobnejše informacije v zvezi z možnostmi informacijske podpore in ključem 18 v **našem podjetju** bom podal v poglavju 4, kjer si bomo pogledali tudi poglede, do katerega nivoja v organizaciji bi bilo smiselno razgraditi informacijski sistem.

3 Predstavitev podjetja in dosedanjega uvajanja metod izboljševanja

V tem poglavju bom preučil področje dejavnosti podjetja in njegove splošne lastnosti, naredil analizo poslovnega okolja in prikazal poslovno strategijo, poskušal opisati obstoječe stanje in probleme pri uvajanju metod izboljševanja, preučiti primernost za njihovo uvajanje ter postaviti okvirno strategijo za njihovo nadaljnje razvijanje.

3.1 Dejavnost podjetja in splošne lastnosti

Podjetje Semikron je eno izmed vodilnih proizvajalcev **polprevodniških** izdelkov, predvsem **močnostne elektronike** v svetu. Njen tržni delež samo v Evropi znaša več kot 30 % celotnega trga (Interna gradiva Semikron, d.o.o.)

Družino Semikron sestavlja več kot **2.500 zaposlenih**, ima dobro razvito prodajno in proizvodno **mrežo** (slika 24) v več kot **45** deželah, kar zagotavlja hitro in učinkovito podporo kupcem. Glavnina proizvodnih podjetij kot tudi prodajnih izpostav je lociranih v Evropi, prisotni smo praktično na vseh petih kontinentih (Interna gradiva Semikron, d.o.o.).

Slika 24: Semikron v svetu


Vir: Interna gradiva Semikron d.o.o.

Sedež družbe je v Nemčiji (Nürnberg) in je eno redkih podjetij v panogi, ki ima povsem **privatno lastništvo** (last družine Martin, ki je družbo leta 1951 tudi ustanovila), torej posluje povsem neodvisno od raznih bank in ostalih podjetij, kar je v svetu prava redkost. Njen prihodek v letu 2001 je znašal **230 Mio €** (Interna gradiva Semikron, d.o.o.).

S področja metod izboljševanja poslovanja imajo vse proizvodne enote svojo dejavnost razvito po mednarodnem standardu **ISO9000**, na določenih programih pa dosegajo najvišje zahteve standarda **QS9000**, ki je zahtevan v avtomobilski industriji. Naše podjetje poskuša privzeti izkušnje dobre prakse, ki jih uporablja Semikron, ter na področju uvajanja metod izboljševanja in predvsem pričakovanih rezultatov le-teh celo prehiteti matično družbo.

Leta 1999 je Semikron kupil večinski delež družbe **Diotec** (Nemčija), ki je imelo v lasti tudi naše podjetje v Sloveniji. Z nakupom podjetja Diotec je Semikron razširil spekter ponudbe na trgu polprevodnikov tudi na področje **malih moči**, kar je bil tudi strateški namen nakupa proizvodnje **LPR** (Low power rectifier - Usmerniki malih moči).

Proizvodni program polprevodnikov tako zajema celoten spekter proizvodov, ki se razvršča po tokovih ('x' os) od zelo majhnih (1A) pa do velikih tokov (5kA) praktično po vseh napetostnih razredih ('y'-os), kar prikazuje slika 25.

Slika 25: Proizvodni program Semikrona


Vir: Interna gradiva Semikron d.o.o.

Naše podjetje je torej le delček celotne proizvodne ponudbe in predstavlja področje izdelkov z najnižjimi tokovi (od 0.2A do 35A). Skupno ime za te izdelke je **LPR** (Low power rectifier - Usmerniki malih moči), ki jih proizvaja naše podjetje, in celotno magistrsko delo je osredotočeno izključno na delovanje in poslovanje podjetja Semikron d.o.o. ali drugače **Semikron Slovenija** (SkSlo).

3.1.1 Splošne lastnosti - Semikron Slovenija

Družba je bila ustanovljena leta 1990 v Ljubljani kot Diopin d.o.o. Leta 1998 se je preselila na zdajšnjo lokacijo v Trbovlje, kjer ima 4.400 m² proizvodnih in poslovnih prostorov. Leta 1999 je družba spremenila ime v Semikron d.o.o. (Interna gradiva Semikron d.o.o.).

Podjetje se uvršča med **srednje** velika podjetja v Sloveniji, saj ima 160 zaposlenih ter 4.1 Mio € prometa v letu 2001. Zaradi specifičnosti proizvodnega programa (elektronika) je slabo prepoznavna širši populaciji ljudi tako v bližnjem okolju kot tudi v celotni Sloveniji.

Podjetje Semikron d.o.o. ima dobro razvito **poslovno - funkcijsko** organizacijsko strukturo (Rozman, 1993, str. 148), ki pokriva vsa potrebna področja za uspešno poslovanje podjetja. Razdeljena je na pet glavnih poslovnih enot ali sektorjev (slika 26).

Slika 26: Organizacijska struktura - Semikron d.o.o.


Vir: Interna gradiva Semikron d.o.o.

Samo magistrsko delo je v večji meri rezultat razmišljanja in delovanja **sektorja kakovosti** in **informacijske tehnologije**, katerega glavna naloga je prenos znanja na vse ostale in realizacija teoretičnih rešitev izboljševanja podjetja v vsakodnevno praktično delovanje podjetja.

3.1.2 Poslanstvo, vizija, dolgoročni cilji, strategija in konkurenčne prednosti družbe

Poslanstvo podjetja je proizvodnja in razvoj elektronskih komponent v skladu z željami kupcev in normativi varovanja okolja, na lokalni ravni pa nuditi zaposlenim ustrezno življenjsko raven ter se predstaviti kot ustrezen in enakovreden partner.

Vizija podjetja je postati v petih letih eno najboljših proizvodnih podjetij srednje velikosti v Sloveniji ter eno izmed cenjenih proizvodnih podjetij v svetu elektronskih komponent. Podjetje je bilo v zadnjih šestih letih štirikrat uvrščeno med gazele slovenskih podjetij (raziskava Gospodarskega vestnika o hitro rastočih podjetjih).

Dolgoročni cilji so s tehnološko zahtevnimi izdelki, avtomatizacijo proizvodnje in izvirnimi tehnološkimi rešitvami zagotoviti 25% povprečno rast prihodka in dobička družbe.

Strateške usmeritve podjetja so še naprej usmerjene v nenehno dvigovanje kvalitete in izvoz naših izdelkov. Glavna področja razvoja temeljijo na izdelkih za površinsko montažo, avtomobilsko industrijo (alternatorska dioda) in prenapetostno zaščito (TVS).

Predvsem moramo zagotoviti bistveno večjo prisotnost na trgih Daljnega vzhoda, kamor se seli elektronska industrija. Na področju zaposlovanja želimo zmerno povečevati število zaposlenih s poudarkom na visoko izobraženem kadru.

Konkurenčne prednosti družbe so proizvodnja v Evropi in v skladu z evropskimi standardi, visok nivo tehnološkega znanja, lasten razvoj tehnologije in opreme, uniformnost procesa ter velika fleksibilnost podjetja.

3.1.3 Proizvodni program

Proizvodni program je razdeljen na **tri** glavna področja, in sicer proizvodnja silicijevih polprevodniških čipov, usmerniških mostičkov ter polprevodniških diod (slika 27).

Slika 27: Proizvodni program


Vir: Interna gradiva Semikron d.o.o.

Proizvodnja silicijevih **polprevodniških čipov** je prva faza v našem proizvodnem procesu in je v večini glavni 'sestavni' del v ostalih dveh področjih, v manjši meri tudi kot končni tržni produkt. Osnova je silicijeva rezina (slika 28), ki se s posebnimi postopki obdela in razreže na manjše kvadratke - čipe. Proizvodnja čipov je tudi najpomembnejši del naše proizvodnje, zajema največ specializiranega znanja, nihanja v kvaliteti pa imajo vpliv na vse končne izdelke.

Slika 28: Razrezana silicijeva rezina


Vir: Interna gradiva Semikron d.o.o.

Drugo področje je proizvodnja **usmerniških mostičkov** (slika 29). Proizvodnja poteka preko več zaporednih faz, izdelki so razvrščeni v proizvodne skupine (npr. P11, P12, ...), v skupinah pa še podrobno po tokovih in napetostih. Usmerniški mostički predstavljajo glavni tržni proizvod našega podjetja in zasedajo večino proizvodnih zmogljivosti ter kapacitet.

Slika 29: Usmerniški mostički - primer


Vir: Interna gradiva Semikron d.o.o.

Področje **polprevodniških diod** predstavlja tretji del proizvodnega programa. Tu gre večinoma za specializirano področje izdelave močnostnih diod predvsem za zelo zahtevno avtomobilsko industrijo (slika 30).

Slika 30: Alternatorska dioda (avtomobilska industrija)


Vir: Interna gradiva Semikron d.o.o.

Razvoj in proizvodnja na področju alternatorskih diod nudi široke možnosti prodora na zahtevne trge avtomobilske industrije in s tem prodajo proizvodov z večjo dodano vrednostjo. Proizvodni program sem predstavil zelo površinsko, saj menim, da se zaradi specifičnosti izdelkov na tem mestu ni potrebno spuščati globlje v podrobnejše opise. Kdo so glavni kupci in trgi za naše izdelke, pa je opisano v poglavju, ki sledi.

3.2 Analiza poslovnega okolja in poslovna strategija

Da bi spoznali uporabo izdelkov, si pogledjmo glavne tržne segmente, kjer se naši izdelki sploh **uporabljajo**, in s tem tudi naše **kupce** ter **konkurente**. To so področja proizvodnje varčnih žarnic, napajalnikov in usmernikov v računalniški in elektronski industriji, avtomobilska industrija in telekomunikacije (slika 31).

Izdelki LPR (Usmerniki malih moči) so prisotni in znani na trgu in pri kupcih kot izdelki, ki se proizvajajo v velikih serijah, kar je razvidno tudi iz zgornjih panog.

Slika 31: Glavna področja uporabe naših izdelkov


Vir: Interna gradiva Semikron d.o.o.

3.2.1 Svetovni trendi

Svetovni trg za polprevodniške usmernike malih moči - LPR (Low power rectifiers) je bil ocenjen nekje na okrog 2.563,5 Mio \$ za leto 2000, napovedi v prihodnjih letih so precej spodbudne, saj se pričakuje **7.7 % rast** porabe izdelkov do vrednosti 3.706,7 Mio \$ v 2005.

V letu 2000 je bilo zaznati močne poraste porabe LPR (telekomunikacije), v letu 2001 smo bili priča povsem drugačni podobi. Lahko rečemo, da je šlo za 25 % povprečen **padec** prodaje, vendar naj bi se trg postavil nazaj do konca leta 2002 (IMS market study, 2001).

Največjo rast se pričakuje v Aziji, saj se proizvodnja seli predvsem na Kitajsko. Posledica tega je zniževanje cen in s tem še večje zaostrovanje med konkurenti. Pričakovan povprečni padec cen do leta 2005 je nekje 4.1 %. Za nas najpomembnejši del celotne tržne pogače predstavljajo **usmerniški mostički**, katerih tržni delež bo leta 2004 znašal dobrih 300 Mio \$. Pričakovana letna rast potreb na tem segmentu je 5.1 % (slika 32).

Slika 32: Svetovni trg usmerniških mostičkov za leto 2001 in 2004


Vir: IMS market study, 2001

Usmerniki majhnih moči (LPR) se uporabljajo v različnih aplikacijah. Slika 33 prikazuje, da se več kot **50 %** izdelkov se proda preko distributerjev, kjer nadaljnja porazdelitev po panogah ni mogoča (IMS market study, 2001).

Slika 33: Prodajni kolač usmernikov malih moči na svetovnem trgu


Vir: IMS market study, 2001

3.2.2 Semikron in položaj na trgu

Glavno gonilo upeha je **cena izdelka**, ki se jo primerja z glavnimi konkurenti, ki načeloma obvladujejo precej večjo tržno pogačo. Tu bi omenili predvsem Shindengen, Panjit in General Semiconductor kot največje. Drugi faktor so zahteve po vsakodnevno višji **kakovosti** izdelkov s strani kupcev.

V Evropi nam je situacija precej bolj 'naklonjena', saj je edini pravi konkurent španski Fagor. Vzrok, da imajo praktično vsi konkurenti locirano proizvodnjo v Aziji, nam omogoča **prednosti** pri kupcih v Evropi, strokovni podpori in razvoju kupčevih novih tehničnih rešitev ter logistične prednosti bližine trga.

Konkurenca v naši panogi je velika, naši glavni konkurenti so:

- Vishay Intertechnology Inc. (ZDA, Taiwan, Kitajska) - <http://www.vishay.com>
- General Semiconductor (acquired end 2001 by Vishay Intertechnology Inc.)
<http://www.gensemi.com>
- PanJit Semiconductor (Taiwan) - <http://www.panjit.com.tw>
- Rohm Electronics (Japonska) - <http://www.rohm.com>
- Shindengen Electric Manufacturing Company, Ltd. (Japonska)
<http://semi.shindengen.co.jp/en/index.htm>
- Fairchild Semiconductor Corp. (ZDA in ostali svet) - <http://www.fairchildsemi.com>
- Lite-On Power Semiconductor Corp (Taiwan) - <http://www.liteon-semi.com/corepage.htm>
- Fagor Electronica (Španija/Tajska) - <http://www.fagorelectronica.es/en/semi/semicon.htm>
- Rectron (Taiwan) - <http://www.rectron.com>
- Good-Ark (Kitajska) - <http://www.goodark.com> - 7 % svetovnega trga
- SGS Thompson - <http://www.st.com>

Podjetje Semikron **pozna** svoje največje konkurente, jim skuša slediti in jih na določenih segmentih tudi prehitava. Vsi konkurenti nudijo različne izdelke, vsak od teh ne nudi kompletne ponudbe nekoga drugega, globalno pa vsi ponujajo podobno.

Naš glavni kupec je družba **Diotec**, ki je distributer za te izdelke praktično po vsej Evropi. Prodajna mreža **Semikrona** je organizirana tako, da ne konkurira Diotecu, temveč poskuša pridobiti **večje** kupce, ki smo jih razvrstili v tri razrede glede na letni promet:

1. Razred 'AAA' kupcev (največji kupci)
 - končni kupci in veliki svetovni distributerji
 - letni promet > 10 Mio € (npr. Osram, Astec Hong Kong)
2. Razred 'AA' kupcev (veliki kupci)
 - končni kupci
 - letni promet > 2 Mio € (npr. Daewoo)

3. Razred 'A' kupcev (večji kupci)

- končni kupci
- letni promet > 500 k€ (Magneton Škoda, Siemens Austria, Denso, Arrow Turkey, Farnell)

Zelo pomembno za naše proizvodne zmogljivosti in samo planiranje proizvodnje je predvsem to, da bi imeli čim bolj **konstantna** mesečna naročila naših izdelkov. Trenutna situacija je od zelene precej oddaljena, saj so nihanja v raznolikosti naročil precejšnja. Kljub temu se željam in potrebam kupcem poskušamo čim bolj prilagoditi.

3.2.3 Poslovna strategija

O strateških usmeritvah podjetja bi ponovili le glavne pojme strategije ter možnosti prodora na nove trge in s tem povečanje realizacije, prihodkov ter tudi **dobička** kot osnovnega kazalca uspešnosti delovanja podjetja v prihodnosti.

Naše glavne usmeritve so torej nenehno dvigovanje **kakovosti** izdelkov, širjenje na **trge** bivših Jugoslovanskih republik (Srbija), Daljnega vzhoda (Taiwan, Japonska, Kitajska), Bližnjega vzhoda (predvsem Turčija kot najhitreje se razvijajoča država na področju elektronske industrije v Evropi) ter preko lastnih prodajnih mrež Semikrona tudi na trge ZDA in ostale Amerike.

Pogoje za uspešno delovanje podjetja v prihodnosti vidimo v dveh glavnih segmentih. Prva segment se nanaša neposredno na **zunanje** okolje podjetja, hkrati pa posredno ključno vpliva na množico dejavnikov v notranjem okolju podjetja. Govorim o aktivnostih za **povečevanje prodaje** in s tem povezanih boljših pogojev poslovanja (stabilnost poslovanja, popusti pri dobaviteljih, enakomernost proizvodnje, večje možnosti vlaganj v razvoj, ...).

Osredotočenje na **notranje** okolje podjetja nas vodi v drugo možnost. To vidimo predvsem v **izboljševanju poslovanja** celotnega podjetja s pomočjo metod in orodij, opisanih v prejšnjih poglavjih. Rezultati tega se bodo zopet pokazali v mnogih dejavnikih, kot so zniževanje stroškov, višji nivo kvalitete, boljša logistika, hitrejši odzivni časi, učeča se organizacija itd.

3.3 Obstoječe stanje in naši problemi pri uvajanju metod

Eden ključnih faktorjev uvajanja sprememb v organizaciji so njeni **zaposleni** in naravna človeška značilnost odpora in strahu do sprememb. Pomemben je pristop, predvsem kako pripraviti ali tudi animirati ljudi, da sami prevzamejo miselnost stalnih izboljšav.

Zato je potrebno spoznati določene parametre in **značilnosti** organizacije na področju njenega najpomembnejšega kapitala - svojih zaposlenih (Kljajič, 1999, str. 3). Potrebno je poznati predvsem parametre, ki se nanašajo na strukturo zaposlenih glede na spol, starost in izobrazbo, kajti za vsako skupino ljudi je potrebno imeti različne pristope.

Struktura zaposlenih v naši organizaciji je taka, da **ženski** del zaposlenih predstavlja veliko večino (85%), moški del pa manjšinski del (15%). Večinoma je ženski del zaposlen v proizvodnji, vodstveni kader v večini predstavlja moški del. To pomeni, da se bomo v veliki meri srečali predvsem z ženskimi vidiki na izboljšanje poslovanja.

Struktura po **starosti** (slika 34) v podjetju nam kaže, da je večina ljudi v podjetju mlajša od 40 let. Izkušnje kažejo, da je najtežje spremeniti miselnost pri ljudeh, ki predstavljajo zrelejši in izkušenejši del organizacije.

Slika 34: Struktura zaposlenih po starosti


Vir: Anketa, Semikron d.o.o., 2002

Še večji razlog za uvajanje metod izboljševanja vidim v tem, da ljudi, ki so že **dlje časa** v organizaciji in so navajeni na ustaljene tokove procesa, uspeš prepričati o nujnosti sprememb. Slika 35 nam kaže, da imamo 17% zaposlenih, ki padejo v to skupino.

Slika 35: Struktura zaposlenih po stažu v organizaciji


Vir: Anketa, Semikron d.o.o., 2002

Nazadnje, a nadvse pomembno je, da vemo, kakšna je struktura zaposlenih po **izobrazbi** (slika 36). V našem primeru je skoraj 85% zaposlenih z največ srednjo izobrazbo. To pomeni, da se bodo naši pristopi morali osredotočiti na ljudi, ki imajo nižjo izobrazbo. Poudarek je tu na obliki komunikacije (pisno, ustno), razumevanju informacij in uporabi motivacijskih orodij.

Slika 36: Struktura zaposlenih po izobrazbi


Vir: Anketa, Semikron d.o.o., 2002

3.3.1 Obstoječe stanje pri uvajanju metod

Zaradi **velikega števila** obstoječih pristopov k izboljševanju konkurenčne sposobnosti za prilagajanje ostrim, neizprosnim pogojem globalizacije, je podjetje, ki se odloča za uporabo določenega pristopa v praksi, pred veliko **dilemo**. Iz nepregledne množice različnih pristopov, ki je vsak po sebi 'najboljši', je zelo težko analizirati prednosti in slabosti posameznih rešitev ter izbrati za konkretne potrebe najustreznejši pristop.

Poudariti je predvsem potrebno, da gre za splet **različnih ravni** pristopov k povečanju konkurenčne sposobnosti: globalnih pristopov, standardov in nagrad za poslovno odličnost, celovitih ter parcialnih metod (Slovensko združenje za kakovost, 2001, str. 76).

Na področju razvoja TQM smo nekje med prvo (preverjanje ali kontrola kvalitete izdelkov) in drugo fazo (zagotavljanje kvalitete izdelkov). Če pogledamo štiri nosilne stebre, imamo v podjetju razvit sistem obvladovanja kakovosti po mednarodnem standardu ISO 9001. Podjetje je konec leta 2001 prejelo tudi **certifikat** s strani certifikacijske hiše Tüv.

V sredini leta 2002 smo intenzivno začeli s postavitvijo sistema ravnanja **z okoljem** po standardu ISO 14001. Postavljanje sistema je v polnem zagonu in prehaja v zaključno fazo. Tekom izvajanja zahtev standarda smo odkrili mnogo področij, kjer imamo procese dokaj pomanjkljivo urejene.

Pri tem nam pomaga zunanji sodelavec, kajti to je edina pot, ki lahko prinese uspeh, saj je problematika zelo specifična, zahteva ogromna znanja tudi s področja zakonodaje, kar je praktično nemogoče obvladovati. Zelo pomembno pri vsem tem je, da poskušamo usmeriti in pritegniti k sodelovanju prav **vse zaposlene**, saj je to po mojem mnenju ključen korak razvoja sistema v prihodnosti.

V letu 2002 smo bili tudi izbrani na razpisu Ministrstva za gospodarstvo, kjer smo s septembrom tudi uradno postali del družine podjetij, ki uvajajo metodo 20 ključev. S samo metodo smo se prvič srečali konec leta 2001, ko smo spoznali, da utegne biti za nas zanimiva, v začetku leta 2002 smo že preučevali literaturo s tega področja.

Prvi temelji uvajanja so se začeli v aprilu, ko smo uvedli sistem dajanja malih koristnih predlogov (MKP), ki se je v našem podjetju dobro prijel. Trenutno smo v postopnem uvajanju prioriteten ključev ter v pripravi planov dela v prihodnje. Kaizen je integriran v metodo 20 ključev in njegove usmeritve ter znanja izkoriščamo vzporedno z uvajanjem 20 ključev.

3.3.2 Naši problemi pri uvajanju metod

Na področju uvajanja in vzdrževanja sistema kakovosti po standardu **ISO 9001** lahko definiramo ključne **probleme**, kot so dolgotrajna uvedba, zahtevna vpeljava, potreba po zunanjih svetovalcih ter zahteva po času in sodelovanju najvišjega vodstva.

Naš največji problem je, da se **ne zavedamo**, kaj nam lahko tako voden sistem poslovanja prinese, in delamo tako, da vse poskusimo urediti tik pred presojami. To žal ni poslanstvo sistema kakovosti in moja naloga bo usmeriti ljudi, da vsak dan delamo na način, kot smo si ga sami postavili. Delno neurejeno imamo tudi obvladovanje **dokumentacije** in definiranje smiselnosti papirnih verzij dokumentov.

Na ravnanje z **okoljem** obstaja toliko pogledov in mnenj, kolikor je ljudi v podjetju. Tu imamo največje težave s sledenjem zakonskih pogojev, saj tega zaradi velike širine načeloma ne obvladujemo.

Metoda 20 ključev je zelo **obsežna**, saj zajema 20 področij poslovanja podjetja in za njeno uvajanje je predvidenih najmanj 5 let. Potrebno je ogromno energije in časa, da začneš delovati in razmišljati v kontekstu nenehnega izboljševanja. Prav **pomanjkanje znanja** pri določenih vodstvenih profilih postaja glavni vzrok počasnejšega uvajanja metode.

Zaradi tega imamo veliko problemov, na kakšen način ustrezno **motivirati** in animirati zaposlene, da metodo vzamejo za svojo in ne kot dodatno delo. Metoda uvaja spremembe na vseh področjih, kar za določene ljudi pomeni neke vrste odpor, ki se kaže v pasivnosti ali celo v neki obliki negiranja vsega, kar ima opravka s ključi.

Kljub temu opažamo, da ljudje v direktni proizvodnji potrebujejo sistem, da lahko tudi oni kaj prispevajo k razvoju podjetja. Tu je potrebno **dobro vodenje** in **usmerjanje** ter vsakodnevne aktivnosti na področju animiranja metode. Metoda ne daje rezultatov čez noč, zato pozitivna energija posamezniku lahko kaj hitro pade.

Naš problem je tudi šibko znanje **projektnega vodenja** in s tem planiranja ter izvajanja planov po pravilih PDCA kroga. Enostavno poskušamo narediti preveč, kar pomeni, da večinoma končamo nekje v fazi Do (izvedi), in do faze Check (preveri) niti ne pridemo.

Izboljšati bomo morali tudi **informacijsko podporo** in tok komunikacij ter razmisliti o dolgoročni rešitvi na tem področju.

Vse metode in sistemi, ki jih podjetje uvaja, zahtevajo precej **povečane** aktivnosti na področju **izobraževanja** zaposlenih, povzročajo dodatne **stroške** ter v začetnih fazah tudi močno povečajo intenzivnost in obseg **dela** glavnih udeležencev v poslovnem procesu.

3.4 Primernost in uporabnost metod za naše podjetje

V našem podjetju uvajamo in uporabljamo metode izboljševanja predvsem zato, da bomo postali bolj konkurenčni. Glavni rezultat, ki ga pričakujemo, je povečanje **produktivnosti** in s tem **odane vrednosti** na zaposlenega. Povečanje produktivnosti se kaže tudi v tem, kako učinkovito so posamezni produkcijski faktorji (kapital, delo, znanje itd.) organizirani in upravljani.

Na tem mestu bi si najprej pogledali, kako je z uporabo metod za povečanje produktivnosti v **Sloveniji** (ITEO, IER in CIC, 2002). Podjetja se v zelo veliki meri odločajo in uporabljajo sisteme standardov kakovosti (ISO 9001), kaže pa se trend dvigovanja uporab tudi drugih metod (slika 37).

Slika 37: Razširjenost uporabe metod v Sloveniji


Vir: ITEO, IER in CIC, 2002

V nadaljevanju bom podal glavne razloge, **zakaj smo** se v podjetju Semikron d.o.o. odločili za uvajanje sistemov ISO 9001, ISO 14001 in metode 20 ključev. Naše odločitve bom poskusil podkrepiti z jasnimi argumenti in vzroki ter vizijo, kaj nam bo vse to prineslo.

1. Sistem obvladovanja kakovosti (ISO 9001)

Za naše poslovanje, ki je močno izvozno usmerjeno predvsem na zelo zahtevne trge Evropske unije, je uvajanje in delovanje po konceptih standardov kakovosti (ISO 9001) praktično že **predpogoj** za začetek poslovnega sodelovanja.

Poleg zgornje zahteve so naši **glavni argumenti** pri vzpostavitvi sistema obvladovanja kakovosti predvsem, da želimo:

- zadovoljiti vsak dan večja **kupčeva** pričakovanja glede kakovosti naših izdelkov in opravljenih storitev ter poslovanja (pravočasnost dobav, količinska ustreznost, ...),
- dokazati večjim kupcem, ki **pridejo** na preverjanje v našo organizacijo, da obvladujemo svoje poslovanje ter da imamo visok nivo strokovne usposobljenosti,
- delati vedno na enak način s čim **manj improvizacije** (izdelati veliko dobrih izdelkov enake kakovosti in nobenega slabega),
- povsem obvladovati **sledljivost** izdelave izdelka preko vseh njegovih proizvodnih faz ter si s tem zagotoviti precej boljše možnosti iskanja in odprave napak,
- odgovoriti na zniževanje cen s strani konkurence (predvsem podjetij s Kitajske) s postopnim dvigovanjem **nivoja kvalitete** in zanesljivosti naših izdelkov,
- s pridobljenim **certifikatom** kupcem vseskozi dokazovati, da obvladujemo poslovanje, kot ga zahteva standard,
- s podporo informacijske tehnologije obvladovati vso **dokumentacijo** v podjetju na čim bolj racionalen in učinkovit način,
- z rednim **preverjanjem** tako notranjih kot tudi zunanjih presoj sistem vzdrževati in ga izboljševati in s tem vse zaposlene enostavno prisiliti k sodelovanju,
- ustvariti dobre pogoje in podlago za razvoj **skupinskega** dela.

2. Sistem ravnanja z okoljem (ISO 14001)

Sistem ravnanja z okoljem (ISO 14001) je naslednja stopnica, ki je nujna, saj se na svetovnih trgih (EU, ZDA in predvsem Japonska, kjer imajo že 10.000 podjetij s certifikatom ISO 14001, kar pomeni kar ¼ vseh podjetij v svetu) že postavljajo hude zahteve glede vplivov podjetja na okolje (Strašek, 2002). Poleg zgornje zahteve so naši **glavni argumenti** pri vzpostavitvi sistema ravnanja z okoljem predvsem, da želimo:

- z našimi **razvojnimi** projekti v čim manjši meri škodljivo vplivati na okolje,
- spoznati glavne okoljske vidike in predvideti **izredne situacije** ter usposobiti zaposlene za pravilno delovanje v primeru letih,

- urediti problematiko ravnanja z vsemi vrstami **odpadkov**, ki jih povzročamo z našo dejavnostjo, in zniževati stroške prevelikega izmeta proizvodov,
- s podporo informacijske tehnologije obvladovati vso **okoljsko zakonodajo** v podjetju na čim bolj racionalen in učinkovit način,
- tudi **prihraniti** z znanjem, ki nam ga bo prinesel okoljski standard (meritve, periodični pregledi odpadnih vod, ...),
- dvigniti **ugled družbe** v lokalni skupnosti ter širšem okolju.

3. Metoda 20 ključev

Kljub temu smo ocenili, da nam manjka metoda, ki bo na bolj učinkovit in pozitiven način vključila možgane **vseh zaposlenih**. Na podlagi preučevanja uporabnosti metod v razvitih ekonomijah EU smo ugotovili, kako so podjetja oblikovala **vitko proizvodnjo** ali drugače, kako so postala s pomočjo uporabe metod enostavno boljša od drugih (ITEO, IER in CIC, 2002).

Tabela 3: Vitka proizvodnja - problemi in priložnosti

Elementi vitke proizvodnje	Problemi	Priložnosti
Neprestani reinženiring procesov in izdelka	-stalna grožnja z odpusti -visoki stroški usposabljanja -preferiranje mladih delavcev	-sodelovanje delavcev; boljša ergonomika delovnega mesta -pomoč države (davčne olajšave in infrastruktura pri greenfieldih)
Just in time proizvodnja	-okolje -pritisk na dobavitelje -povečanje nadurnega dela zaradi 24urne proizvodnje	-velik prihranek pri delovni sili (10%-30%) -povečana intenzivnost dela -visok izkoristek kapacitet
Neprestane izboljšave	-hitrejše delo, multiskilled workers -povečan stres -zdravje in varnost	-sodelovanje delavcev -boljša orodja in opremljenost delovnega mesta -nižji stroški kapitala
“Vitki” teami	-trenja med skupinami -nastavljeni vodje	-sodelovanje in interakcija med delavci; izvoljeni vodje; manj stresnih situacij.
Celovita kontrola kvalitete	-stroški certificiranja -administriranje	-sodelovanje delavcev; sindikalni vzvodi za boljše delo -boljša kvaliteta; ni izmeta
Politika do dobaviteljev	-outsourcing pomeni pritisk na zniževanje plač na dobaviteljski strani -desindikalizacija je problem	-masovni outsourcing proizvodnje delov in sestavljanja -sodelovanje sindikatov pri teh odločitvah

Vir: ITEO, IER in CIC, 2002

V tabeli 3 so prikazane najpogosteje uporabljane metode, ki so se izkazale kot najbolj primerne za uporabo v našem podjetju. Naše poznavanje na področju različnih metod izboljševanja nas je usmerilo k **metodi 20 ključev**, ki pokriva vse elemente vitke proizvodnje. Argumente, zakaj se je vodstvo podjetja Semikron d.o.o. odločilo za sodelovanje v projektu Ministrstva za gospodarstvo in za uvajanje metode 20 ključev, bi prikazal v desetih točkah:

01. **Celovit pristop** k izboljšanju poslovanja na vseh področjih.
02. Metoda nas **sistemske vodi** skozi sistem kako delati hitreje, ceneje in bolje.
03. Vključenost **vseh zaposlenih** (hitreje učenje, boljše in kvalitetnejše delo, ...).
04. Možnost **primerjave** z drugimi podjetji.
05. Spoznanje o prednostih **nenehnega izboljševanja**.
06. Uporaba metode prinaša **rezultate** drugim (zakaj jih ne bi tudi nam).
07. Naša jasna **vizija in cilj**, da postanemo eno izmed **najboljših** srednje velikih podjetij v Sloveniji in tudi bližnji okolici.
08. Biti korak **pred** drugimi konkurenčnimi podjetji.
09. Metoda 20 ključev dvigne **občutek pripadnosti** podjetju, izboljšanje odnosov.
10. **Spodbuda** s strani Ministrstva za gospodarstvo.

Metoda 20 ključev nam v **petih** poljih (M&S-Motivation&Security, Q-Quality, C-Costs, D-Delivery in T-Technology) natančno prikaže povezavo med vplivi vseh ključev na izboljšanje različnih področij poslovanja (slika 38).

Slika 38: Cilji metode 20 ključev in z njimi povezani posamezni ključi

	<i>Cilj</i>	<i>20 ključev</i>
M&S	<i>Dinamiziranje delovnega mesta</i>	1 Čiščenje in organiziranje
		2 Organizacija sistema, vodenje s cilji
		3 Aktivnosti delovnih skupin
		10 Organizacija delovnega časa
Q	<i>Izboljšanje kakovosti</i>	7 Proizvodnja brez nadzora
		9 Vzdrževanje strojev in opreme
		11 Sistem zagotavljanja kakovosti
		12 Odnosi z dobavitelji
		15 Širjenje usposobljenosti zaposlenih
C	<i>Zmanjšanje stroškov (povečanje produktivnosti)</i>	13 Odpravljanje vseh izgub
		14 Spodbujanje zaposlenih k izboljšavam
		6 Vrednostna analiza delovnih postopkov
		17 Nadzor učinkovitosti
D	<i>Izboljšanje toka procesov / zmanjšanje medfaznih zalog / hitrejša dostava</i>	19 Varčevanje z energijo in materiali
		5 Hitre nastavitve
		4 Zmanjšanje medfaznih zalog
T	<i>Razvoj tehnologije</i>	16 Planiranje proizvodnje
		8 Povezovanje proizvodnih procesov
		18 Računalniška podpora poslovanju
		20 Obvladovanje vodilnih tehnologij

Vir: Deloitte&Touche, 2002

V podjetju Semikron d.o.o. smo za vsako področje (M&S, Q, C, D, T) natančno definirali **okvirne cilje**, kaj želimo doseči na posameznem izmed petih področij, in ti cilji so glavni motor za animiranje vseh ključnih akterjev. S pomočjo tako definiranih ciljev smo določili prioriteto uvajanja posameznih ključev. Od uvajanja metode 20 ključev pričakujemo predvsem:

1. Dinamizacijo delovnega mesta (K1, K2, K3, K10)

- izboljšanje delovnih pogojev vseh zaposlenih (lažje, učinkovitejše delo),
- ustvariti okolje za dajanje malih koristnih predlogov (gonilo razvoja),
- ustvariti okolje za inovacije, nove ideje (temelj prihodnjega delovanja),
- vpeljati miselnost nenehnih izboljšav (nujnost v času hitrih sprememb),
- izboljšati delovno vzdušje in organizacijsko klimo v podjetju.

2. Izboljšanje kakovosti (K7, K9, K11, K12, K15)

- nuditi visoko kvaliteten proizvod na zahtevnih svetovnih trgih (pogoj nastopa),
- notranji odnos dobavitelj - kupec (dvig kakovosti izdelkov),
- postopoma uvajati napreden sistem vzdrževanja (predvideti kritične razmere),
- nadgraditi sistem kakovosti ISO 9001 (gremo še korak naprej),
- odpraviti nekvalitetne informacije (nesoglasja, odgovornosti, spori).

3. Zniževanje stroškov in povečanje produktivnosti (K13, K14, K6, K17, K19)

- zmanjšanje števila napak (izobraževanje zaposlenih),
- zmanjšanje izmeta (velik prihranek, cenovna konkurenčnost),
- zmanjšanje števila reklamacij (limitiramo proti ničli),
- zmanjšanje odvečnih aktivnosti (efektivno delo, dodana vrednost),
- povečanje produktivnosti (najmanj za 100 %),
- povečanje dodane vrednosti na zaposlenega (približevanje EU).

4. Izboljšanje toka procesov, zmanjšanje medfaznih zalog in hitrejša dostava (K5, K4, K16, K8)

- izboljšanje toka procesov (izkoristiti možne boljše organiziranosti procesa),
- zmanjšanje zalog vhodnih materialov (enakomerna proizvodnja),
- zmanjšanje medfaznih zalog (optimizacija zalog),
- boljša dobava vhodnih materialov (partnerski odnos z dobavitelji),
- dvigniti zadovoljstvo naših kupcev (večje zaupanje v naše podjetje),
- boljše organiziran nastop na novih trgih (povečanje prihodka, rast podjetja),
- boljše planiranje proizvodnje (enakomernost, čim manj nihanja),
- hitrejše prilagajanje zahtevam naročil s hitrejšimi nastavitvami naprav (čas je denar).

5. Razvoj tehnologije (K18, K20)

- uporaba sodobnih IT-orodij (Mreža, Intranet, Navision),
- izboljšati tok informacij (elektronska oglasna deska, ...),
- razvoj lastnih tehnološko zahtevnih naprav (pick&place, ...),
- večja izkoriščenost že delujočih sistemov (usposabljanje, izobraževanje, ...),
- povezava s podjetji, izmenjava izkušenj, znanj (dobra praksa),
- sledenje svetovnim trendom in hitro prilagajanje spremembam (svetovni trgi),
- razvoj novih produktov, ki so in bodo tržno zanimivi (MikroDil, Press Fit).

Metoda 20 ključev bo **povezala** znanja s teh področij v taki meri, kot se jim bomo na področju posameznega ključa posvetili. Seveda moramo nujno definirati delež sredstev, investiranih v usposabljanje in uvedbo metode. Prav zaradi tega je nujno takoj na začetku spremljati učinke metode, jih znati meriti ter ovrednotiti (najbolje v obliki denarnih prihrankov).

3.5 Strategija uvajanja metod izboljševanja

Ko smo postavljali strategijo uvajanja metod izboljševanja, smo si postavili okvirne **cilje** (podrobno so zapisani v prejšnjem poglavju). Ko smo imeli jasno sliko o naših ciljnih (vizija razvoja), smo poskušali zarisati smernice ali poti, kako te cilje doseči. Uspešno doseganje ciljev je možno le tako, da cilje, ki jih nameravaš doseči, tudi **sam** postaviš. Seveda morajo biti tako definirani cilji v skladu s cilji podjetja.

Pri vsem tem smo si pomagali z raziskavo, ki na podlagi izkušenj v praksi pokaže, kje slovenska podjetja vidijo največje **učinke**, ki jih dosežejo z uporabo različnih metod. Tako smo dobili dobro primerjavo praktičnih učinkov ter naših razumevanj teorije.

Iz tabele 4 lahko razberemo, da je metoda 20 ključev uporabljena kot ena izmed najboljših treh metod na šestih segmentih (ITEO, IER in CIC, 2002):

1. Večji obseg proizvodnje
2. Prenos znanja in veščin
3. Izboljšanje znanj managementa
4. Izboljšanje teamskega dela
5. Povečanje motivacije zaposlenih
6. Povečanje zadovoljstva kupcev

Iz iste tabele lahko ugotovimo tudi, da s celovito kakovostjo poslovanja (TQM - dva stebra od štirih že gradimo) dosežemo zelo dobre učinke kar na osmih področjih, ki se delno tudi dopolnjujejo z metodo 20 ključev:

1. Izboljšanje kakovosti
2. Višji nivo tehnološke intenzivnosti izdelkov
3. Večja točnost dobavnih rokov
4. Izboljšanje znanj managementa
5. Izboljšanje teamskega dela
6. Povečanje motivacije zaposlenih
7. Povečanje zadovoljstva kupcev
8. Večja prilagodljivost na spremembe

Tabela 4: Rangiranje metod z največjim vplivom po navedenih učinkih

Učinek	Metoda 1	Metoda 2	Metoda 3
Večji obseg proizvodnje	Celovito preventivno vzdrževanje	Metoda "20 ključev"	Proizvodni tok po sistemu "Pull"
Nižji stroški	Proizvodni tok po sistemu "Pull"	Koncept stalnih izboljšav	Reinženiring poslovnih procesov
Povečanje prodaje	Vodenje po aktivnosti poslovnih procesov	Reinženiring poslovnih procesov	Koncept stalnih izboljšav
Izboljšanje kakovosti	Celovita kakovost poslovanja	Procesni Benchmarking	Koncept stalnih izboljšav
Višji nivo tehnološke intenzivnosti izdelkov	Celovita kakovost poslovanja	Standardi kakovosti	Koncept stalnih izboljšav
Večja točnost dobavnih rokov	Koncept stalnih izboljšav	Reinženiring poslovnih procesov	Celovita kakovost poslovanja
Prenos znanja in veščin	Koncept "ravno pravočasno"	Proizvodni tok po sistemu "Pull"	Metoda "20 ključev"
Izboljšanje znanj managementa	Metoda "20 ključev"	Celovita kakovost poslovanja	Procesni Benchmarking
Izboljšanje teamskega dela	Celovita kakovost poslovanja	Procesni Benchmarking	Metoda "20 ključev"
Povečanje motivacije zaposlenih	Metoda "20 ključev"	Celovita kakovost poslovanja	Koncept stalnih izboljšav
Povečanje zadovoljstva kupcev	Metoda "20 ključev"	Celovita kakovost poslovanja	Koncept stalnih izboljšav
Večja prilagodljivost na spremembe	Celovita kakovost poslovanja	Standardi kakovosti	Koncept "ravno pravočasno"
Skrajšanje pretočnih časov	Reinženiring poslovnih procesov	Procesni Benchmarking	Koncept stalnih izboljšav
Skrajšanje dobavnih časov	Proizvodni tok po sistemu "Pull"	Koncept "ravno pravočasno"	Reinženiring poslovnih procesov

Vir: ITEO, IER in CIC, 2002

Naš dolgoročni glavni cilj je doseganje **poslovne odličnosti** na vseh področjih poslovanja. Do tako dobro razvitega poslovanja podjetja bomo prišli postopoma z integracijo metode **20 ključev** ter z razvojem **TQM-a in standardov ISO**.

Na področju povečanja **prodaje** ter zniževanja **stroškov** bo potrebno razviti še dodatne projekte in aktivnosti, saj same metode, ki jih bomo uvajali, ne nudijo zadostne usmeritve tudi v tej smeri.

V prvem četrtnem letu 2003 bomo pričeli z razčlenitvijo organizacije na **proces** in postopke za pridobitev certifikata za sistem kakovosti po novem standardu **ISO 9001/2000** ter s tem še bolj poudarili zagotavljanje kakovosti v delu vseh služb.

Težka naloga nas čaka predvsem na področju učinkovitega **vzdrževanja** metod in sistemov, saj lahko šele tedaj pričakujemo prave učinke in izboljšave. Vse to zahteva od zaposlenih visok nivo znanja v podjetju v kontekstu **učee se** organizacije.

Glede konkretne strategije s časovnim planom uvajanja lahko rečemo, da smo trenutno na začetku uvajanja metode 20 ključev. Vzporedno temu tečejo aktivnosti uvajanja sistema ravnanja z okoljem (ISO 14001), ki je v zaključni fazi. V tabeli 5 je prikazan dvoletni plan uvajanja posameznih ključev.

Tabela 5: 20 ključev in dvoletni plan uvajanja

K 3	sept.02											I. leto
K 18		okt.02										
K 1			nov.02									
K 2				jan.03								
K 10				jan.03								
K 6					feb.03							
K 9						mar.03						
K 19							maj.03					
K 16								sept.03				II. Leto
K 12								sept.03				
K 11									nov.03			
K 8										feb.04		
K 13											mar.04	
K 15												apr.04

Vir: Interna gradiva Semikron d.o.o.

Za tako naravnan razvoj na področju izboljševanja poslovanja podjetja bomo morali posvetiti veliko pozornost tudi razvoju in pridobitvi znanj s področja **informacijske** podpore, ki bo ena izmed ključnih gonilnih sil uspešnega napredovanja podjetja.

4 Informacijski sistem

Informacijski sistem (IS) je sistem, v katerem se ustvarjajo, shranjujejo in pretakajo informacije, ki jih uporabljamo kot podporo pri odločanju in pridobivanju konkurenčne prednosti podjetja. Glavni cilj uvedbe sodobnega IS v podjetje je, da se v čim večji meri znebimo **papirnatega** poslovanja in le-tega nadomestimo z e-dokumenti ter s tem močno pospešimo procese in povečamo učinkovitost v podjetju (Kovač, 1999, str. 341).

Podjetja veliko **vlagajo** v informatiko - razviti svet 5 % prihodkov, Slovenija 2 % (Inter Infos'02, 2002). Kljub velikim sredstvom, ki jih organizacije temu namenjajo, velik delež projektov konča neuspešno (slika 39). To lahko pripišemo predvsem neustreznemu načrtovanju projektov, ki ima za posledico močno povečanje stroškov, prekoračitev časovnih okvirjev ipd.

Slika 39: Uspešnost večjih IT-projektov


Vir: Chaos Report-Standish Group, 2002.

Prav na podlagi zgornjih dejstev dajejo podjetja čedalje večji poudarek **strateškemu** načrtovanju informatike, ki postaja sestavni del poslovne strategije. Tu strokovnjaki opažajo **glavno pomanjkljivost**, da strategijo razvoja informatike načrtuje služba za informatiko. Pri strategiji informatike mora sodelovati **najvišje vodstvo**, saj ima edino dovolj informacij o sliki in usmeritvah podjetja v prihodnosti (Kovačič, 1998, str. 58).

Informacijski sistemi obstajajo že dolgo, toda IT je povzročila razumevanje tako, kot ga razumemo danes. **IT** je kratica za **informacijsko tehnologijo**, pod katero si najpogosteje napačno predstavljamo računalniško strojno opremo (hardware). Slika 40 prikazuje, da IT sestavljajo strojna oprema, ljudje, dobra organizacija, programska oprema, baze podatkov in komunikacijski sistemi (Črv, 2001, str. 43). Informacijska tehnologija (IT) omogoča razvoj informacijskih sistemov (IS), ki podpirajo pretok informacij (Clarke, 2001, str. 116).

Slika 40: Sestavine IT


Vir: Deloitte&Touche, 2002

Kljub dejstvu, da v lanskem letu še ni bilo zaznati resnih trendov, da se razvoj informacijske tehnologije in komunikacij **umirja**, se letos že pojavljajo vprašanja v zvezi s tem, ali je informatika res v krizi. V bistvu gre za to, da so se tudi podjetja v IT poslu končno zavedla, da je le uporabnik (stranka) tisti, ki narekuje potrebe po IT in konec koncev to tudi plača (Inter Infos'02, 2002).

Organizacija podjetja zajema **veliko** različnih poslovnih funkcij. V okviru vsake od teh funkcij obstaja veliko delovnih nalog in za njihovo uspešno izvajanje moramo v podjetju vseskozi razvijati informacijski sistem. Celoten IS podjetja je sestavljen iz množice manjših IS (slika 41). Naša glavna naloga je, da jih povežemo med seboj (Turban, 1999, str. 44).

Slika 41: Številčnost raznih IS v podjetju


Vir: Deloitte&Touche, 2002

Obstaja veliko načinov klasifikacije IS, kjer bi omenil le klasifikacijo glede na **organizacijsko strukturo**, ki nam daje pogled v velikost in možnosti IS (Turban, 1999, str. 46):

- oddelčni IS (npr. kadrovski IS, prodajni IS, ...),
- organizacijski IS (celotno podjetje-ERP),
- medorganizacijski IS (združuje več organizacij).

Primarna naloga IS je optimalno uporaba informacijske tehnologije za učinkovito in kvalitetno podporo poslovnega sistema. Pri izgradnji IS je potrebno upoštevati, da so nujni pogoj za učinkovito izrabo IT urejeni in organizirani **poslovni procesi** (Clarke, 2001 str. 127).

Smo v času, ko **človeški um** postaja vse bolj pomembna produktivna sila in ne samo glavni in odločilni element produkcijskega sistema. Kljub temu je treba priznati, da človek postaja ozko grlo pri uvajanju IS. Če temu dodamo še velikost investicij, hiter razvoj IT ter rezultate raziskav, da je resnično uspešnih projektov le $\frac{1}{4}$ od vseh, zajamemo glavne **zaviralce** pri sprejemanju odločitev za realizacijo IS v organizaciji (Chaos Report-Standish Group, 2002).

Poslovni sistem potrebuje prilagodljive e-rešitve za hitro spreminjajoče se okoliščine na trgu. To pa nam omogočajo učinkoviti IS, podprti s sodobno IT.

V poglavju bom predstavil svetovne trende, predvsem s stališča zavedanja in pomena uporabnika, prikazal bom obstoječe stanje in probleme IS v podjetju, preučil možnosti podpore IS pri uvajanju metod izboljševanja, opisanih v prejšnjih poglavjih, ter poskušal podati predloge strategije razvoja IS.

4.1 Svetovni trendi v informacijski in komunikacijski tehnologiji

Globalizacija je odgovor na vprašanje, kaj povzroča tako velik razvoj informacijske in komunikacijske tehnologije. Ključna naloga podjetja je, da mora postati uspešno na svetovnih trgih, kar je pogoj za njegovo stabilnost v **lokalnem** okolju. Trend globalizacije ima tudi močne negativne dejavnike in meje, vendar ta tematika presega okvir dela.

S sodobnimi možnostmi poslovanja izginjajo problemi fizičnih razdalj med različnimi trgi. Povsem na dlani je dejstvo, da je elektronsko poslovanje pričelo svoj glavni vzpon v letu 1996, ko je tehnologija interneta in nanjo vezanih aplikacij dozorela (Vidmar, 1997, str. 373).

Na tem mestu bi pogledali trenutne trende s strani **uporabnikov** in ne s strani tehnologije, saj bi vse, kar bi napisal, že jutri postalo zastarelo. Zaznati je, da je v svetu prišlo do spoznanja, da je IT in s tem predvsem razvoj IS namenjen uporabniku, in ne, da se mora uporabnik prilagajati IT, kot je bilo do sedaj.

Trenutna situacija je taka, da razvoj IT **prehiteva** zmožnosti uporabnika, ki temu tempu enostavno ne more več slediti. Uporabnik je postal zahtevnejši in želi od ponudnikov tisto, kar mu tudi obljublja. Slika 42 kaže, da le **10%** populacije, ki uporablja IT, uspe osvojiti novosti praktično takoj, ko se pojavijo na trgu (Inter Infos'02, 2002).

Slika 42: Samo 10% populacije uporablja najnovejšo IT


Vir: Inter Infos'02, 2002

Vse to nas vodi v **treznost** razmišljanja glede smiselnosti vlaganj v najsodobnejša odkritja na področju IT in prikaže realno stanje, da je na svetu še mnogo takih, ki nimajo najsodobnejših zadev, a so lahko kljub temu uspešni.

Uspešno poslovanje temelji na **odličnosti** vsaj na enem ali dveh področjih, ki morata biti standardni v panogi. Za doseganje še višjega nivoja je potrebno upoštevati, da se pričakovanja **strank** nenehno razvijajo in danes stranke pričakujejo odličnost kar na vseh **treh** področjih, kot prikazuje slika 43.

Slika 43: Tri področja odličnosti z vidika pričakovanja strank


Vir: Inter Infos'02, 2002

Danes postajata kakovost in cena generični, zato stranke **zahtevajo** čedalje boljše delovne postopke in udobnejše poslovanje. Vse to nam omogoči ustrezna IT. Kaj točno povečuje **vrednost** za stranko, je prikazano na sliki 44.

Slika 44: Zahteve strank in njihova vrednost


Vir: *Inter Infos'02, 2002*

Povečanje vrednosti za stranko razdelimo na tri dele (Inter Infos'02, 2002):

1. Enostavno poslovanje (operativnost)

- dostopnost in razpoložljivost,
- učinkovita in točna izvedba,
- dosledna storitev/usluga na visokem nivoju.

2. Primerne informacije in dosleden dialog (analitičnost v podjetju)

- primerna ponudba in pogovor,
- spoštovanje individualnosti,
- osebni pristop.

3. Različen izbor in prilagajanje (e-sodelovanje med podjetji)

- izbira in prilagajanje posamezniku,
- celovita storitev na enem mestu,
- kontrola nad realizacijo.

Na slovenskem trgu je zaznati ogromno ponudnikov raznih storitev (**mного preveč**) in uporabnik IT je enostavno zmeden ter ne ve več, kje naj išče najboljšo rešitev, ter dvomi o sposobnostih ponudnikov.

V **Sloveniji** večinoma že uporabljamo legalno programsko opremo, v podjetjih imamo usposobljene strokovnjake, v povprečju imamo več kot tri leta staro opremo, ki zahteva redno tehnično pomoč na lokaciji, uporabniki se ob spremembah ne znajdejo sami in potrebujejo pomoč. Smo na začetku skupinskega dela (tu imamo praktično le dve možnosti-MS Exchange/Ms Outlook in Lotus notes/Domino).

V nadaljevanju poglavja si bomo pogledali ključne pojme poslovanja v informacijski družbi, poskušali razumeti glavne pojme in koncepte **e-poslovanja** ter določene segmente na področju združevanja podjetij v **grozde** ter s tem povezano poslovanje preko poslovnih **portalov** (primer za avtomobilski grozd).

4.1.1 Podjetje v informacijski družbi

Tu se bomo osredotočili predvsem na **gospodarske** družbe, saj so prav te gonilo razvoja informacijske družbe. K temu vodi predvsem njihov ekonomski motiv za širitev poslovanja na nove načine in na nove trge. Osnovni namen IS, pokrivanje notranjih poslovnih funkcij, izpodrivajo sodobni IS z odprtostjo in usmeritvijo v **celotno verigo** dodane vrednosti (slika 45).

Slika 45: Razvoj IS in e-poslovanja v celotno verigo dodane vrednosti


Vir: *Inter Infos'02, 2002*

Podjetje se mora zavedati načela in nujnosti povezovanja oziroma razširitve mej sodelovanja, tako na strani nabavnega kot tudi prodajnega trga. Dodana vrednost se pomika od razvoja in proizvodnje v distribucijo, logistiko in storitvene dejavnosti, torej **bliže kupcu**.

Dejstvo je, da se je na področju e-komuniciranja veliko podjetij že prilagodilo razmeram, medtem ko na področju e-poslovanja (predvsem je tu mišljena vsa logistika) mnogi ostajajo zadaj. Pomembno za podjetje je predvsem to, da se zaveda, v kateri **fazi** razvoja e-poslovanja se trenutno nahaja, in s tem ugotovi, koliko zaostaja za tekmece (slika 46).

Sodobno poslovanje je temeljilo na pridobivanju in predvsem na upravljanju z dobrimi **podatki** (npr. mesečna realizacija), korak naprej je upravljanje in obvladovanje **procesov** (npr. proces proizvodnje), najboljši pa delujejo in se podrejajo individualnim željam in zahtevam **ljudi** oziroma kupcem (Inter Infos'02, 2002).

Slika 46: Razvojne faze e-poslovanja podjetja


Vir: *Inter Infos'02, 2002*

Zgornja slika kaže tudi, da tehnologijo strežnik/odjemalec močno izpodriva **internet**, predvsem poslovanje preko interneta. Kaj lahko pričakujemo in kakšne so spremembe, ki jih internet uvaja v poslovanje podjetij (Anderson, 2000)?

- Kupci lahko enostavneje in z nižjimi stroški primerjajo cene in storitve, ki jih nudijo dobavitelji po celem svetu (globalna konkurenca),
- ogromno število konkurenčnih ponudb,
- raziskave preko interneta,
- stik z neomejenim številom kupcev, zbiranje informacij o njih, individualnost,
- obiskovalci zahtevajo kvalitetne in učinkovite spletne predstavitve,
- integracija IS in spletne ponudbe (vpogled v zaloge, razpoložljivost),
- uporaba modernih svetovnih standardov.

Podjetje ima čedalje več **podatkov**, ki odpirajo problematiko izmenjave podatkov, saj svet še ni v celoti definiral standardov (odprti splošni standardi, branžni standardi). Pojavljajo se zahteve po čedalje večji podatkovni prepustnosti ter medsebojni povezljivosti, ne glede na čas in kraj. Za vsem tem hitro postane jasno, da vse bolj narašča pomembnost **znanja** o sodobnih tehnologijah.

Podjetja tudi bega korelacija med investicijami v IT in ostalimi kazalci, kot so produktivnost, dobiček, rast podjetja, ki je povsem **nejasna**.

IT nam **ne bo** znižala **stroškov** in ne bomo imeli več časa, kot to obljublajo mnogi ponudniki. Bistvo IT in dobrega IS je učinkovitejše upravljanje podjetja, kar je ključno za uspeh in preživetje v prihodnosti.

4.1.2 Elektronsko poslovanje

Svet prehaja iz ekonomije, ki temelji na podjetju, v ekonomijo, ki temelji na omrežju in **omrežnem poslovanju**. Večino procesov, ki potekajo znotraj tega prehoda, najbolj splošno imenujemo elektronsko poslovanje (e-business). Elektronsko poslovanje je zato zelo široko področje, ki zajema tehnične, tehnološke, ekonomske, pravne in organizacijske okvirje (Jerman Blažič, 2001, str. 8).

Vse, kar danes delamo v sklopu svoje poslovne dejavnosti s pomočjo računalniških aplikacij in računalniških omrežij, imenujemo elektronsko poslovanje. To obsega predvsem e-bančništvo, e-trženje, e-trgovanje, spletno trgovino, svetovanje na daljavo, računalniško podprto skupinsko delo in delo na daljavo (Jerman Blažič, 2001, str. 11).

Osredotočili se bomo na **bistvene pojme** e-poslovanja, katerih razumevanje je nujno za uspešno nadaljevanje. Večina ljudi zelo težko sledi novostim (10 % populacije kot kaže slika 42), predvsem prihaja do zmede pri razumevanju **kratic** e-poslovanja (nova 'modna' muha, nova kratica = zmeden uporabnik), zato bi poskušal razložiti glavne kratice: EDI , ERP, SCM, CRM, KM, ekstranet in B2B, internet in B2C, intranet in B2E.

- **EDI** - Electronic Data Interchange (RIP - računalniška izmenjava podatkov)
- **ERP** - Enterprise Resource Planning (celovite programske rešitve)
- **SCM** - Supply Chain Management (sodelovanje v preskrbovalni verigi)
- **CRM** - Customer Relationship Management (podatki skozi prizmo stranke)
- **KM** - Knowledge Management (upravljanje z znanjem, učeča se organizacija)
- Ekstranet in **B2B** - Business to Business (e-poslovanje med podjetji)
- Internet in **B2C** - Business to Consumer (e-poslovanje s končnimi uporabniki)
- Intranet in **B2E** - Business to Employee (e-poslovanje z zaposlenimi)

E-poslovanje v grobem sestavljajo računalnik, programska rešitev (aplikacija) in komunikacije ter sama organizacija poslovanja (Toplišek, 1998, str. 3). Poslovanje podjetja lahko razdelimo na **tri glavne sklope** in temu prilagodimo tudi tri glavne funkcije e-poslovanja (slika 47).

1. ekstranet: podjetje - podjetje (B2B - Business to Business),
2. internet: podjetje - potrošniki (B2C – Business to Consumer),
3. intranet: podjetje - zaposleni (B2E – Business to Employee).

Slika 47: Trije glavni sklopi e-poslovanja podjetja


Vir: Bulc, 2001

Jedro predstavlja **notranji informacijski sistem** podjetja, predstavljen z nekaj standardnimi informacijskimi **pod sistemi** (Bulc, 2001):

- celovite programske rešitve (ERP),
- informacijski sistem za upravljanje odnosov s kupci (CRM),
- informacijski sistem za upravljanje oskrbovalne verige (SCM),
- informacijski sistem za upravljanje z znanjem (KM).

Osnova vsemu so baze podatkov, vrh pa predstavljajo orodja in aplikacije. Predpogoj za uspešno e-poslovanje podjetja navzven in tudi navznoter je v **integraciji** vseh podsistemov. Nekoč je veljalo, da bo z uvedbo celovitih rešitev **konec** potreb po integraciji, vse bolj pa postaja očitno, da je ključ ravno integracija sistemov ERP, SCM, CRM (slika 48).

Slika 48: Integracija informacijskih sistemov


Vir: Inter Infos'02, 2002

ERP je zelo **obširen**, saj računalniško podpira "vse" (želja razvijalcev ERP in strank) poslovne procese in zaradi tega ima tri velike **slabosti**. Kot prvo, ga je težko vzdrževati, ERP

se ne spreminja pogosto ter težko sledi procesom, ki zagotavljajo konkurenčne prednosti podjetja.

Prav na podlagi teh dejstev se poraja vprašanje: **katere procese** torej podpiramo **ločeno** in ne z ERP? Odgovor bi bil: procese, ki pomenijo konkurenčno prednost podjetja (npr. proizvodnjo, preskrbovalno verigo). V tabeli 6 sta ponazorjena dva primera procesov, in sicer glavna knjiga ter proces sodelovanja v preskrbovalni verigi.

Tabela 6: Primerjava lastnosti procesa za ERP in SCM

Lastnosti procesa	Glavna knjiga (ERP)	Preskrbovalna veriga (SCM)
Proces	Stabilen	Hitro razvijajoč se
Stopnja tveganja	Nizka	Visoka
Strateška vloga	Učinkovitost	Inovacija
Usmerjenost aplikacije	Skladnost, konsistentnost	Eksperiment, inovacija
Pričakovanja uporabnikov	Dokaj enaka	Zelo različna
Hitrost sprememb	Nizka	Velika
Programska oprema	Odjemalec/strežnik	Internetna osnova

Vir: Inter Infos'02, 2002

Z učinkovito **izmenjavo** e-dokumentov med ERP in SCM lahko podjetje doseže zelene rezultate izboljševanja poslovanja in dobro povezavo med obema sistemoma. Zaradi še boljšega razumevanja problematike podajam dva primera povezave med ERP in SCM:

primer 1: Preskrbovalna veriga

ERP: Materialno poslovanje: naročila kupcev, naročila dobaviteljem, prodaja;
 SCM: Prezem, skladiščenje (zaloge), izdaja;

primer 2: Proizvodnja

ERP: Materialno poslovanje: naročila kupcev, naročila dobaviteljem, prodaja;
 SCM: Prezem od dobaviteljev, skladiščenje (zaloge), izdaja surovin in polizdelkov v proizvodnjo, spremljanje proizvodnih faz, prevzem polizdelkov in izdelkov v skladišče;

Zaradi vse večjega zavedanja, da je **kupec** (stranka) najpomembnejši pojem uspešnosti poslovanja podjetja, so se razvili informacijski sistemi, s katerimi dobimo pogled skozi prizmo stranke, ali krajše **CRM** (Customer Relationship Management).

Osnovna ideja CRM-ja je povezati doslej nepovezane vire podatkov v enoten sistem. V grobem gre za spravljanje vseh podatkov na skupni imenovalec in v primeru CRM je to **kupec** (stranka).

Zavedati se moramo, da je CRM zgolj in **samo eden** od množice različnih pogledov. Dejstvo je, da ravno informacija, kaj kupec resnično želi in pričakuje, postaja najpomembnejša v poslovanju podjetja.

CRM ima jasno razviden koncept - **integracija** na aplikativnem in podatkovnem nivoju ter na nivoju postopkov. Razvoj poteka postopoma z integracijo tistega, kar se pač da, saj lahko mirno trdimo, da za vsako podjetje obstaja **drugačna** rešitev.

Šele ko so **notranji** informacijski sistemi integrirani (povezani), lahko podjetje začne z uvajanjem e-poslovanja (B2B, B2C in B2E).

Ekstranet (B2B) predstavlja e-poslovanje med **podjetji** in zajema največji del elektronskega poslovanja (Gradišar, 2001). B2B je kot računalniška izmenjava podatkov (RIP) obstajal še pred samim pojavom interneta in predvsem v nekaterih večjih sistemih obstaja še danes (carina, avtomobilska industrija).

Če za elektronsko poslovanje med poslovnimi partnerji uporabljamo internetne tehnologije, to imenujemo ekstranet. **Ekstranet** rešitve omogočajo organizacijam izboljšanje zadovoljstva strank z njihovimi storitvami, zmanjšanje lastnih zalog materialov, surovin in izdelkov, hitrejši razvoj novih izdelkov z vključevanjem zunanjih izvajalcev (npr. Cisco.com računalniški mrežni produkti). Splošni primeri ekstranet rešitev (Lloyd, 1998, str. 177):

- upravljanje **stikov s kupci** (kupcem je omogočeno, da sami brskajo po katalogih proizvodov, preverjajo cene, oblikujejo posamezne transakcije in naročajo ter tudi spremljajo status svojih naročil),
- zagotavljanje neposrednega **dostopa do notranjih podatkov** in razvojnih načrtov strateškim poslovnim partnerjem (strateški partnerji tako prihranijo stroške potovanja na sestanke, sejme, konference),
- podpora **razvijanju izdelka** z več različnih lokacij hkrati z vključevanjem zunanjih strokovnjakov in svetovalcev (tako je izdelek hitreje razvit in čas od ideje do prodaje na trgu je krajši),
- upravljanje **oskrbovalne verige** omogoča dobaviteljem stalen neposreden vpogled v zaloge njihovih proizvodov (dobavitelj sam skrbi za ustrezno dobavo proizvodov),
- **povezovanje** oddaljenih poslovnih **enot** v enotno povezano organizacijo (s tem se poudarijo iste vrednote in kultura organizacije).

Internet (B2C) vključuje e-poslovanje s **končnimi uporabniki** in zajema veliko področij, ki večinoma temeljijo na poslovanju z uporabo internetnih spletnih strani. Potrošniku omogočajo opravljanje raznovrstnih opravil preko računalnika (Jerman Blažič, 2001, str. 17). Primer B2C je uspešna spletna knjigarna amazon.com.

Intranet (B2E) zajema uporabo internetne tehnologije za e-poslovanje z **zaposlenimi**. Načinov uporabe intraneta je veliko. Lahko ga uporabljamo za dokumentacijski sistem, sistem za upravljanje znanja, vodenje projektov, za izobraževanje, za objavo novic, za forume, kjer lahko zaposleni izražajo svoja mnenja itd. Intranet **izboljšuje komunikacijo** v podjetju,

informacije se hitreje pretakajo po hierarhičnih nivojih organizacije in tako omogoča bolj plosko organizacijsko strukturo (Gradišar, 2001).

Povsem mirno lahko rečem, da so vsa podjetja pod **vplivom** e-poslovanja, saj se o tej temi čedalje več govori in piše. Podjetja morajo biti pri tem zelo previdna, saj je mnogo primerov, ko so podjetja enostavno propadla zaradi nepremišljenih odločitev glede investicij v aplikacije in rešitve glede e-poslovanja.

Elektronsko nakupovanje v poletni sezoni 1999/2000 je dosegalo le 1 % maloprodaje v ZDA, kjer je najbolj razvit e-trg. Kljub temu so napovedi glede prodaje preko spletnih trgovin ameriške raziskovalne ustanove Gartner za zadnji kvartal leta 2002 take, da bo prodaja preko spleta v Evropi (15,77 Mrd \$) prvič prehitela ZDA (15,66 Mrd \$). Te številke niso več tako nizke. Res pa je, da se skoraj 85 % vse spletne trgovine odvija na teh dveh področjih, kar daje možnosti razvoja tudi na drugih.

Elektronsko poslovanje - cilj je znan, toda **ali znamo** do njega **priiti**? Sistemska integracija, razvoj novih poslovnih rešitev, vzdrževanje IS, varovanje in zaščita podatkov, računalniška oprema, razne svetovalne storitve so le nekatere teme, na katere moramo računati. Aktivnosti postajajo vse bolj kompleksne in zahtevne, tako da tega **ne bomo** več **zmogli sami**. Potrebno bo najti **sinergijo** med vsemi akterji e-poslovanja: uporabniki, izobraževanjem, IT timom podjetja, strateškimi partnerji in informacijsko tehnologijo.

4.1.3 Grozd in poslovni portal

Grozd je **povezava** podjetij, ki nastopajo na trgih v isti panogi. V našem primeru bomo govorili o grozdu, ki povezuje avtomobilsko industrijo. Povezana podjetja so močnejša in prodornejša na trgu, izmenjujejo si informacije ter sodelujejo na določenih razvojnih projektih (GZS-ACS, 2002).

Slovenski avtomobilski grozd - **ACS** (Automobile cluster of Slovenija) je v **nastajanju** in vanj so vključeni ustanovitelji (cca. 10 podjetij, Cimos, Rotomatika, ...). Glavni namen je nastop na svetovnih trgih (npr. Evropa) in skupna vključitev slovenskih podjetij v verigo dobaviteljev (Supply chain) velikih končnih proizvajalcev (npr. Renault, Citroen, ...).

Trend globalizacije je močno čutiti v avtomobilski industriji. Usmeritev končnih proizvajalcev vozil (npr. Renault) je, da dobijo že čimbolj kompletni sestavni del (npr. sprednji odbijač z že vgrajenimi vsemi sestavnimi deli, kot so luči, elektronika in ostali mehanskimi deli). To jim dostavljajo tako imenovani 'prvi dobavitelji', ki jih oskrbujejo ostali, in podobno gre naprej v celotni oskrbovalni verigi (GZS-ACS, 2003).

Velik boj na trgu pospešujejo tudi napovedi v prihodnosti, ki pravijo, da se bo **proizvodnja** vozil zmanjšala (slika 49).

Slika 49: Padajoči trend proizvodnje vozil po glavnih trgih 2000-2006


Vir: GZS - Avtomobilski grozd Slovenije (ACS), 2002

Najpomembnejša **naloga** ACS je vzpostavitev spletne skupnosti in internetnega sodelovanja med člani grozda, torej **skupen** nastop preko dobro oblikovane skupne spletne strani. Pomemben je predvsem prehod iz klasičnega načina posredovanja informacij v učinkovitejši sistem, ki ga ponujajo možnosti sodobne IT tehnologije.

Klasičen način poslovanja pomeni predvsem mnogo telefonskih povpraševanj, veliko komunikacije preko klasične pošte, nepovezanost in nesodelovanje med poslovnimi partnerji, posamezno iskanje informacij preko spletnih strani ter zadrževanje znanja v lastnem podjetju. Vse naštetu enostavno onemogoča učinkovito poslovanje grozda, saj zahteva močno kadrovsko zasedbo, ki bi bila kos vsem zahtevam (slika 50).

Slika 50: Klasičen način informacijsko-komunikacijskega toka


Vir: GZS - Avtomobilski grozd Slovenije (ACS), 2002

Optimizacija informacijsko - komunikacijskega toka bi bila v tem, da bi podjetja večino zahtevanih informacij dobila preko skupne spletne strani, ki bi postala njihova glavna platforma skupnega poslovanja. Pri taki organizaciji ne potrebujemo velike pisarne grozda, temveč le nekaj posameznikov, ki bi le koordinirali in organizirali določene nujne aktivnosti (slika 51).

Slika 51: Optimizacija informacijskega toka preko skupne spletne strani


Vir: GZS - Avtomobilski grozd Slovenije (ACS), 2002

Na ta način se poveča tudi možnost zadetka grozda preko **iskalnikov** (npr. Google), saj grozd nudi precej večje število podjetjih in s tem mnogo širšo paleto izdelkov kot v primeru posamičnega nastopa. Pomembno je, da morebitni kupec preko ene same strani dobi vse informacije, ki jih potrebuje, in s tem mnogo prihrani na času.

V naši bližini obstajajo že **tri** uspešni grozdi v avtomobilski industriji:

1. NRW (511 članov) - www.via-nrw.de,
2. AC-Styria (220 članov) - www.acstyria.com,
3. Upper Austria (169 članov) - www.automobil-cluster.at.

Svetovna globalizacija je glavni krivec, da se posamezni segmenti panog združujejo in prehajajo na povsem elektronsko poslovanje preko poslovnih (Business) **portalov**. Poslovni portal ali neke vrste spletno stran naredi neko tretje podjetje, ki nato združi armado kupcev in prodajalcev, ti pa nato komunicirajo **samo** preko te strani. Najpomembnejše pri vsem je, da stran, ki nudi precej širok spekter informacij, obišče mnogo več uporabnikov in s tem potencialnih kupcev. Glavna značilnost in prednost portala je združevanje informacij na enem mestu.

Gre za specializirano **bazo podatkov**, ki omogoča poslovanje preko standardiziranih obrazcev v elektronski obliki. Vsi, ki so vključeni, imajo enake obrazce za izstavljenе račune,

naročilnice itd. To pa je **logistično** izjemno močno orodje. Poslovanje preko poslovnih portalov je v močnem vzponu, saj so moč dobrega portala in novih priložnosti začutila mnoga podjetja.

Povsem normalno je, da je do neke oblike idealnega poslovanja preko portala še daleč (npr. ovire v različnih zakonodajah držav, ...), jasno pa je, da je to oblika poslovanja podjetja v **prihodnosti**. Za slovenska podjetja, ki veljajo v svetovnem merilu za majhna, je pomembna predvsem možnost prodaje izdelkov in storitev večjim podjetjem, medtem ko večja podjetja nastopajo kot kupci s ciljem najti boljšega in cenejšega dobavitelja.

Seveda pa ACS pridobiva znanje pri postavitvi sistema iz uspešno izvedenih projektov v Evropi in svetu. Primer dveh dobro delujočih poslovnih portalov, s pomočjo katerih črpa znanje tudi ACS, sta primera z Nizozemske ter Nemčije:

1. www.pdn.com (Nizozemska)
 - 100 članov avtomobilske industrije,
 - 1.000 podjetij iz avtomobilske industrije v bazi,
 - 800 obiskov na dan.
2. www.supplyon.com (Nemčija).

Predvsem portal 'Supplyon' je za naše podjetje zelo zanimiv, saj tam sodelujejo tudi podjetja, s katerimi že poslujemo, ter tudi naši največji konkurenti na določenih proizvodnih segmentih kot so Bosch (konkurent), Valeo (kupec), Siemens VDO (kupec), Magneti Marelli (kupec), ... (Business portal Nemčija, 2002).

'SupplyOn' je **mreža** dobaviteljev avtomobilske industrije in sorodnih tehnologij, ki članom nudi pridobitev novih poslov (SupplyOn Sourcing), optimizacijo procesov dobaviteljske verige (SupplyOn Supply Chain Management) in razvoj prek interneta (SupplyOn Collaborative Engineering).

'SupplyOn' so ustanovila svetovno znana podjetja Bosch, Continental, INA, SAP, Siemens VDO, ZF Friedrichshafen, kasneje so se jim pridružili še drugi, ki imajo svoj lastniški delež (Business portal Nemčija, 2002).

V avtomobilski industriji vlada huda konkurenca in končni izdelovalec število 'prvih' ali tudi direktnih dobaviteljev **zmanjšuje**. Prvi dobavitelji postavljajo vsem naslednjim čedalje strožje zahteve, da sami zadovoljijo svojega kupca. Vse temelji na partnerskem odnosu v oskrbovalni verigi, saj je vsem sodelujočim skupen cilj ohranitve ter širitve posla. Naša želja je bila, da vstopimo na vlak pravočasno ter skupaj z ostalimi podjetji skupaj razvijamo in oblikujemo ACS. Tako smo julija 2002 **postali** del družine, ki lahko postane močan partner v avtomobilski industriji.

Projekt ACS je v Sloveniji v **razvojni fazi**, pri čemer podjetja izražajo velik interes, saj se zavedajo, da je to možnost njihovega širjenja poslovanja ter obstoja v prihodnosti. Moj namen je bil podati osnovno sliko, kaj se dogaja na tem področju in na kaj se moramo v podjetjih pripravljati, če želimo držati korak razvitim svetom.

4.2 Obstoječe stanje IS v podjetju

Naše podjetje spada med **srednje** velika podjetja z glavno dejavnostjo proizvodnje elektronskih komponent. Tudi srednje veliko podjetje potrebuje dobro razvito informacijsko podporo poslovanja.

Tu prideta na dan dva ključna problema 'majhnih', in sicer pomanjkanje **finančnih** sredstev za razvoj IS ter premalo **znanja** na tem področju, kar se kaže v skromni kadrovski zasedbi. Za primer navajam podjetje Sava d.d., ki je v fazi uvajanja IS - SAP, kjer so 10 % celotnega sistema dobili narejenega, kar za 90 % pa so morali poskrbeti sami, kadrovsko pa se je s projektom uvajanja IS ukvarjalo 35 ljudi (Deloitte&Touche, 2002).

V poglavju bom opisal ključne točke analize obstoječega stanja ter poskušal prikazati naše temeljne probleme na področju informacijske podpore poslovnim procesom.

4.2.1 Analiza obstoječega stanja

V okviru **analize** bom predstavil **devet** točk, in sicer: organiziranost IT službe, sodelovanje z zunanjimi partnerji, pomen naložb v IT, mrežne rešitve, zaščita pred virusi, glavna orodja na strani uporabnikov, osnovne lastnosti aplikacije Firma, možnosti in uporaba DIS ter izmenjava podatkov v e-obliki.

1. Organiziranost IT službe

IT oddelek je del **sektorja kakovosti in IT** in ga pokriva ena oseba. Vodja sektorja je predstavnik ožjega vodstva podjetja, tako da aktivno oblikuje prihodnjo podobo razvoja področja IT. Zaradi šibke kadrovske zasedbe poskušamo združevati znanja različnih profilov v podjetju na področju IT, največja teža kljub temu pade na enega človeka.

2. Sodelovanje z zunanjimi partnerji

Oddelek za informatiko skrbi za nemoteno delovanje informacijskega sistema, za vzdrževanje sistema, za administracijo, za varovanje podatkov, zagotavlja podporo uporabnikom, koordinira delo z zunanjimi partnerji ter ugotavlja informacijske potrebe. V podjetju imamo razvito sodelovanje s **štirimi** zunanjimi podjetji, ki so specializirana vsako na svojem področju:

1. varovanje podatkov pred virusi,
2. računalniška mreža in strežnik,
3. računalniška oprema odjemalcev,
4. programska aplikacija Firma.

3. Pomen naložb v IT

Glede **spremljanja naložb** v informatiko lahko rečemo, da lahko podamo le grobo oceno. Naložbe v informatiko so sestavljene iz več aktivnosti, kot so neposredne investicije v informatiko, stroški vzdrževanja in servisiranja obstoječih sistemov, stroški zunanjih strokovnjakov, izobraževanje ter osebni dohodki zaposlenih v službi za informatiko. Sredstva vlaganj v informatiko so letu 2003 ocenjena na približno 0.5 % prihodkov od prodaje.

4. Mrežne rešitve

V podjetju imamo razvito računalniško **omrežje** tipa odjemalec-strežnik (Vidmar, 1997, str.47), v katerega je vključenih 25 uporabnikov. Vsa komunikacija s svetom je realizirana preko aplikacij strežnika (MS Exchange server), aplikacija Pro-klik pa ima ločeno analogno povezavo.

Aktivna oprema v omrežju (večinoma preko stikal) omogoča večinoma 10 Mb prepustnost podatkov, večina uporabnikov aplikacije Firma ima zagotovljeno 100 Mb prepustnost oziroma hitrost prenosa podatkov. Omrežje je zgrajeno tako, da omogoča širitev.

Tudi na področju **programskih** rešitev bi problematiko razdelili na mrežni in lokalni del. Za potrebe delovanja **mrežnih** povezav uporabljamo orodja MS SBS (Small bussines server), kjer imamo 25 licenc za uporabo, kolikor je tudi uporabnikov.

V podjetju imamo razvito obliko **Intraneta** v taki obliki, da je možna izmenjava podatkov le znotraj lastnega omrežja. V sistem e-pošte in dostopa do interneta so vključeni vsi uporabniki, ki so povezani v lokalno računalniško omrežje.

5. Zaščita pred virusi

Za zaščito podatkov pred **virusi** uporabljamo Sophos Anti Virus program, ki se redno dopolnjuje s tekočimi izboljšavami. S to rešitvijo smo zadovoljni, saj še nismo imeli takšnih problemov, ki bi nam pustili dramatične posledice. Kljub temu delamo vsakodnevni Back-up podatkov, ki so na mrežnem disku.

6. Glavna orodja na strani uporabnikov

Na strani **odjemalcev** uporabljamo več različnih programskih orodij, ki bazirajo na MS Windows operacijskem sistemu:

- MS Office 97, MS Office 2000,
- AutoCad 2000 LT, Corel Draw,
- MS Outlook 2000,
- TIS 2002 (telefonski imenik),
- IBON 2001 itd.

7. Osnovne lastnosti aplikacije Firma

Kot osnovo za izgradnjo IS uporabljamo poslovno aplikacijo '**Firma**' slovenskega podjetja B2. V podjetju aplikacijo uporablja 11 sodelavcev. IS se stalno dograjuje glede na zahteve uporabnika. Sestavljen je iz devetih osnovnih **modulov** (slika 52). Definirane so pravice glede dostopa uporabnikov do le-teh. Dodatni moduli se lahko dokupijo (npr. Prodaja), prav tako tudi **šifranti**.

Slika 52: IS Firma - glavni menu


Vir: Interna gradiva Semikron d.o.o.

Blagovno-materialno poslovanje je sestavljeno iz **štirih** podmodulov in to so **prevzem** (razporeditev materiala, ki pride v podjetje na ustrezno skladišče, datum prevzema, količine, ...), **dobava** (izdaja materiala v proizvodnjo ali za končnega kupca), **zaloge** (za vsak material lahko vidimo, koliko ga je na zalogi, tudi za poljubni datum za nazaj ter vrednost zalog), **dodatna dela** (prenosi materiala med različnimi skladišči, npr. iz skladišča materiala na skladišče kooperanta, inventura).

Glavna knjiga pokriva knjiženje vseh **odhodkov** in **prihodkov** in je eden najpomembnejših modulov.

Modul proizvodnja omogoča definiranje natančnih **specifikacij** izdelka (sestavni deli), vključno s postavko glede stroškov dela. Modul je razvit za poslovanje s kooperanti. Glede na šifro polizdelka in na osnovi specifikacije za 1 kos dobimo rezultat, ki je količina materiala, ki ga bo porabil kooperant, ter stroški storitev za izdelavo njegovih izdelkov.

Fakturiranje ali izdajanje **računov** za naše stranke se izvede na podlagi dobavnice. Vse imamo razvito samo za storitve trgovine (uvoz izdelkov in prodaja le-teh), saj je le za to narejena povezava s skladiščnim poslovanjem. Za našo proizvodnjo (lastne izdelke) se računi pišejo na roke (tujina, domači trg).

Za pomoč pri izračunu **plač** in zagotovitvi vseh ustreznih podatkov uporabljamo modul osebni dohodki.

Modul virmani in položnice je bil v osnovi namenjen izpisu raznih zadev na tiskane obrazce, sedaj pa služi **e-plačevanju** v povezavi z aplikacijo pro-klik (NLB).

Preko modula plačila spremljamo plačila naših kupcev, vnašanje plačil se izvaja ročno, zato je potrebna velika zbranost.

V kadrovske evidenci so zbrani **natančni** podatki o zaposlenih, njihovi izobrazbi, zavarovanih otrocih preko našega podjetja itd. Modul je precej širše naravnán kot šifrant zaposleni (npr. za plače), saj nekatera podjetja ne uporabljajo modula kadrovske evidence.

Splošni šifranti so osnova vsem ostalim modulom in **najpomembnejši** del za uspešno delovanje sistema (slika 53). Šifranti se pojavljajo v več modulih, uporabljajo jih različni ljudje (nekateri jih lahko pregledujejo, drugi tudi spreminjajo, določeni nimajo niti vpogleda).

Slika 53: IS Firma - modul splošni šifranti


Stranke	Davki	Storitve	Dejavnosti	Tečajna lista
Statusi strank	Valute	Materiali	Izobrazba	Zaposleni
Poštne številke	Enote mer	Tipi materialov	Narodnosti	Opombe
Države	Tipi dokumentov	Skladišča	Občine	Faktorji
Šifriranje	Plačila	Grupe proizvodov	Tarifna št. razreda	Stroškovna mesta

			Projekti	Nadomestila

Vir: Interna gradiva Semikron d.o.o.

Informacijsko je **najbolj podprto** delo finančno-računovodskega sektorja, na področjih logistike in ravnanja s kadri pa se zadeve več ali manj uspešno uvajajo. Sektorji proizvodnje, kakovosti in razvoja aplikacije Firma ne uporabljajo.

Druga ugotovitev bi bila, da še **nismo** uspeli izkoristiti vseh možnosti obstoječega IS, ki nam jih ponuja varianta, ki jo imamo ta trenutek v podjetju. Glavni razlog vidim predvsem v pomanjkanju znanja ter v organizacijski neurejenosti delovnih in poslovnih procesov.

Kljub temu pa v okviru naših možnosti **aplikacijo razvijamo**, uporablja jo čedalje več ljudi, ki postajajo vse bolj zahtevni, uporabljamo čedalje več šifrantov in modulov, ki so nam na razpolago. Tudi naše znanje na področju programiranja smo v okviru IT oddelka že razvili na določeno raven, kljub temu pa se moramo praktično ob vsaki dodani novosti posvetovati s podjetjem, ki je izdelalo programski paket.

8. Možnosti in uporaba DIS

S stališča podpore procesov odločanja na najvišjih nivojih (generalni direktor, vodje sektorjev) praktično nimamo na razpolago kakšnih IS v obliki, ki bi posredovala ustrezne informacije za sprejemanje poslovnih odločitev, kot jih navaja literatura za primer **direktorskega informacijskega sistema - DIS** (Gradišar, 2001a, str. 372).

Večinoma so vse trenutne rešitve v glavnem narejene s pomočjo MS Excela, npr. spremljanje **prodaje**, ki prikazuje podatke tekoče realizacije, podatke preteklih let in planske podatke v tabelarični in grafični obliki. Nekoliko bolj se temu približamo pri finančnem in bilančnem kontrolingu s pomočjo aplikacije Firma.

Prav zaradi tega je opaziti, da so **vodje nezadovoljni** s posredovanimi informacijami, ki jih uporabljajo za vodenje, da veliko poslanih sporočil ostane nepregledanih, da so podatkovne zbirke vse večje, da se je vse težje znajti v njih, da vprašanja vodij pri iskanju rešitev za izboljšanje uresničevanja ciljev ostajajo brez podatkovne podpore.

9. Izmenjava podatkov v e-obliki

Podjetje kljub dobro razviti računalniški mreži še vedno ni povsem dozorelo za izmenjavo dokumentov v **e-obliki** in mnogo informacij se prenaša ali zapisuje na papir (fotokopiranje cca. 500 listov na dan).

Kljub temu je na tem področju opaziti velik preskok v mišljenju in razvoju ljudi, vendar navada branja tiskanega medija še vedno mnogokrat prevlada. V podjetju teče tudi projekt e-komuniciranja, ki poskuša uporabnike navaditi na e-obliko dokumentov.

4.2.2 Temeljni problemi

Na podlagi analize obstoječega stanja lahko poiščemo naše šibke točke in možnosti za izboljšanje sistema. Za vsako točko iz prejšnjega poglavja so podani temeljni problemi in tudi možnosti izboljšanja.

1. Organiziranost IT službe

V lanskem letu je bilo zunanjemu **izobraževanju** namenjeno premalo pozornosti (skupaj 1 teden), saj se informatiki v nekaterih podjetjih izobražujejo tudi več kot 1 mesec v letu. S spoznanji vodstva o širini pojma, kot sta IS in IT, je bil narejen korak naprej in s tem dane večje možnosti udeležbe na seminarjih, konferencah, simpozijih.

Še bolj pereč problem je **pomanjkljivo znanje** uporabnikov IS, kar pomeni posledično veliko napak in ogromna poraba časa za iskanje in popravo napak s strani administratorja. V veliki meri se srečujemo tudi s problemom dejanskih, ažurnih podatkov (npr. kadrovska evidenca, ...).

2. Sodelovanje z zunanjimi partnerji

Na tem področju bo potrebna ureditev sodelovanja preko podpisa pogodbe z določenimi izvajalci, saj s tem zagotovijo hitre odzivne čase v primeru problemov v sistemu. Če nisi pri izvajalcu zapišan kot pogodbeni stranka, te enostavno postavi v vrsto čakajočih in se ti posveti, ko reši probleme pogodbenih strank. S tem obstaja velika nevarnost onemogočanja normalnega poslovanja podjetja.

3. Pomen naložb v IT

Če primerjamo višino **vlaganj** v razvoj informacijskih rešitev v slovenskih podjetjih, ki znaša 2 % od prihodkov (Inter Infos'02, 2002) lahko rečemo, da vlagamo več kot 4-krat manj kot najboljša podjetja (manj kot 0.5 % vseh prihodkov). Obstaja nevarnost, da podjetje informacijsko preveč zaostane za sodobnimi rešitvami IT.

Zelo zastarel je tudi sistem za **registracijo delovnega časa**, ki je tudi lokacijsko povsem na napačnem mestu (fizično v sredini podjetja). To je deloma narejeno predvsem zato, ker na isti aplikaciji teče tudi vpisovanje realizacije posameznega delavca v proizvodnji. Za kontrolo in popravo vseh napak v sistemu porabimo ogromno časa (tudi do dva delovna dneva).

4. Mrežne rešitve

Mrežni disk (intranet) je organizacijsko precej neurejen. Imamo kar 442 map in 4.648 datotek. To je s stališča obvladljivosti enostavno preveč. Tu se srečujemo s problemom, da ključni akterji nimajo 'posluha', da bi pospravili tisto, kar že dolgo ni več v uporabi.

Podjetje **nima** lastne **spletne strani**, kljub temu da je v tem letu že stekel projekt in je do neke faze tudi narejen. Zalomilo se je, ker smo enostavno hoteli na spletno stran postaviti naenkrat preveč informacij, po drugi strani pa je usmeritev skupine Semikron v eno skupno

spletno stran. Trenutno stanje nam tudi ne omogoča priključitve na naše omrežje iz **oddaljenega mesta** (npr. od doma).

5. Zaščita pred virusi

Ključni problem je prepričati uporabnike, da noben sistem ni 100 % varen in da je potrebno za zaščito lastnih podatkov poskrbeti s strani samih uporabnikov.

6. Glavna orodja na strani uporabnikov

Na področju **programskih** rešitev nimamo povsem rešeno področje v zvezi z licencami in legalno programsko opremo, lahko pa rečem, da se tudi na tem področju vsako leto naredi korak naprej. Glavna težava so visoki stroški uporabniških licenc.

Pri **strojni opremi** je največji problem zastarel strežnik (polna mrežna diska, počasnost procesorja), praktično nimamo nobenega varovanja pred vdori s požarnim zidom (ta bi bil lahko tudi programsko rešen). Večina mreže deluje na hitrosti 10 Mb, kar tudi ne zadošča več širokim zahtevam sodobnih orodij.

7. Osnovne lastnosti aplikacije Firma

Za **aplikacijo Firma** lahko rečem, da deluje dokaj solidno, glavni problem je nestabilnost operacijskega sistema Windows 98. Po eni strani se že čuti pojemanje moči aplikacije na določenih segmentih, drugje nismo niti izkoristili tistega, kar nam ponuja (Proizvodni modul, CRM). Odločiti se moramo, do kake meje razviti obstoječi IS (dolgoročna naloga podjetja), saj bo z vse bolj učinkovitim in razvitim sedanjim sistemom prehod na novo aplikacijo samo še težji.

8. Možnosti in uporaba DIS

Opravka imamo z velikim številom raznih analiz in **poročil**, kjer dosti poročil še vedno tiskamo. Sama poročila so problematična tudi z vidika dvojezičnosti (slovensko, angleško), kar nam samo podvaja delo. To rešujemo tako, da določena poročila, ki so povezana z ostalim svetom, pripravimo samo v angleškem jeziku, saj je stopnja znanja angleškega jezika v našem podjetju na dokaj visoki ravni.

9. Izmenjava podatkov v e-obliki

Ogromno časa nam vzame tudi rutinsko vnašanje podatkov iz papirja v **e-obliko**, kar zvišuje stroške dela in povečuje možnost napak zaradi večkratnih vnosov. Na tem področju je nujna korenita usmeritev glede poslovanja z zunanjim okoljem, na e-obliko izmenjave dokumentov. Naš **glavni problem** je, da imamo ogromno operativnih podatkov (95 %) in

malo informacij (5 %), ki nam bi pomagale pri sprejemanju odločitev in prinašale boljše rezultate na vseh področjih poslovanja podjetja (Grad, 1996, str. 2).

Podal sem ključne probleme podjetja na relaciji poslovni procesi in informacijska podpora procesom. Uvajanje **metod izboljševanja** nas vodi k izboljšanju in ureditvi poslovnih procesov, kar je osnova za gradnjo dobrega IS. S pomočjo znanj, ki nam jih procesirajo **metode izboljševanja**, ter znanj o IT in IS lahko rečem, da si bomo lahko ustvarili pravi pogled za reševanje izjemno širokega področja opisane problematike.

Podjetje **nima** definiranega plana ali **strategije** na področju razvoja IT in IS in s tem nima jasno predvidenih sredstev, ki jih bo za to namenilo. Vsa vlaganja v razvoj področja se obravnavajo le kot strošek, kljub temu se je v zadnjem letu večina projektov izvedla na podlagi analiz in preučitvi prednosti novih rešitev tudi s stališča zniževanja stroškov.

V naslednjem poglavju bom preučil možnosti informacijske podpore za uvajanje, obvladovanje in napredovanje **metod izboljševanja**.

4.3 Podpora IS pri uvajanju metod izboljševanja

Glavni cilj podjetja in metod izboljševanja je v tem, da poskušamo čim bolj učinkovito povezati vse sodelujoče v poslovnem procesu. Ponavadi so pričakovanja o podpori IT pri uvajanju sprememb vedno večja, kot se kasneje izkaže, zato moramo tu upoštevati razliko med pričakovanim nivojem in realnim rezultatom.

Prikazal vam bom **tri** možne rešitve in usmeritve razvoja IS za podporo metod in sistemov izboljševanja podjetja. Najprej bom prikazal informacijsko podporo sistemu obvladovanja kakovosti po **ISO 9001**, nato že precej boljšo rešitev za sisteme ravnanja z okoljem po **ISO 14001**, ki ga uvajamo, ter glavne organizacijske prijeme v povezavi z dobro informacijsko podporo pri uvajanju metode **20 ključev**.

4.3.1 Podpora IS in sistem obvladovanja kakovosti po standardu ISO 9001

Namen sistema kakovosti je, da se vse dejavnosti, ki vplivajo na **kakovost izdelka**, planirajo, izvajajo, nadzorujejo in dokumentirajo sistematsko. S tem zagotavljamo, da je naš proizvod skladen s predpisanimi zahtevami (Vujošević, 1992, str. 14).

Sistem je dokumentiran v **poslovniku kakovosti** (PK) in njemu podrejenih dokumentih. Dokumentacija sistema kakovosti se uporablja na vseh nivojih in lokacijah podjetja Semikron ter obsega **vso** potrebno dokumentacijo za doseganje in preverjanje kakovosti izdelkov in storitev v skladu z zahtevami kupca.

Dokumentacija sistema kakovosti ima piramidno strukturo in je štirinivojska (slika 54). Dokument prvega nivoja je že omenjeni **poslovník kakovosti**. Opredeljuje politiko kakovosti, organizacijo podjetja, odgovornosti in pristojnosti ter elemente vodenja, obvladovanja in zagotavljanja kakovosti (Interna gradiva Semikron d.o.o.).

Dokumenti drugega nivoja so **organizacijski predpisi (OP)**, ki natančno opisujejo aktivnosti in odgovornosti posameznega procesa.

Dokumenti tretjega nivoja so **organizacijska in delovna navodila (NA)**, ki podrobneje opisujejo posamezne aktivnosti, standardi, tehnološki postopki, merilni in kontrolni predpisi itd.

Četrty nivo predstavljajo **zapisi** o kakovosti, ki dokazujejo delovanje sistema kakovosti.

Slika 54: Piramida dokumentacije sistema po standardu ISO 9001

NIVO VODENJA	VRSTA PRESOJE		VSEBINA DOKUMENTA
VODENJE KAKOVOSTI PODJETJE nivo 1	Presoja kakovosti sistema	Poslovnik PK	Opisuje sistem, politiko kakovosti, organizacijo družbe, opredeljuje odgovornosti in pristojnosti, medsebojne povezave ter elemente obvladovanja in zagotavljanja kakovosti.
VODENJE KAKOVOSTI SEKTORJI nivo 2	Presoja kakovosti postopkov	Organizacijski predpisi OP	Organizacijski in tehnični opis sistema za posamezne oddelke, natančen opis aktivnosti in odgovornosti posameznega procesa.
IZVAJANJE KAKOVOSTI nivo 3	Presoja kakovosti izdelkov in storitev	• NA in protokoli	Podrobna navodila za izvajanje posameznih dejavnosti, standardi, referenčni dokumenti in druga regulativa.
DOKAZOVANJE KAKOVOSTI nivo 4		• Dokazila	Zapisi o kakovosti, obrazci itd.

Vir: Interna gradiva Semikron d.o.o.

Sistem obvladovanja kakovosti po standardu **ISO 9001** je informacijsko podprt tako, da ima določeno mesto (mapo) na mrežnem disku, ki je namenjena vsem ključnim zahtevam standarda (slika 55). Dostop do podatkov imajo vsi uporabniki na mreži (branje), za ažurnost skrbi skrbnik s pomočjo administratorja. Celoten sistem sestavlja 68 map ter kar 985 datotek različnih formatov (MS word, MS Excel, Adobe Acrobat, MS Html, ACD Gif image, AutoCad).

Poslovnik, kot osrednji dokument podjetja, je po staremu sistemu razdeljen na 20 področij, kar pomeni dvajset različnih podatkovnih datotek v obliki MS Word formata. Vzporedno temu je narejena tudi **angleška** verzija, kar povzroča dosti problemov, saj se

poslovnik vseskozi spreminja, to pa za nas pomeni dvakratno delo ter izjemno natančnost ter doslednost, saj morata biti obe verziji identični. Kompletan poslovnik na željo kupca pošljemo kar v e-obliki.

Standard zahteva ažurnost dokumentov in podaja časovne zahteve glede hranjenja prejšnjih verzij dokumentov v **arhivu**, ki se zaradi tega prostorsko povečuje.

Na področju merilnih protokolov bo potrebno s pomočjo presoje izboljšati stanje, različnih **obrazcev** pa je mnogo preveč (49), kar onemogoča učinkovito delo. Naša usmeritev je zmanjšati število le-teh oziroma poiskati strukturno univerzalen obrazec.

Slika 55: IS za podporo sistema obvladovanja kakovosti


Vir: Interna gradiva Semikron d.o.o.

Kljub vsemu se veliko zadev, kar se tiče sistema kakovosti, nahaja na **lokalnem** računalniku skrbnika sistema ali na lokalnih računalnikih drugih uporabnikov, kar povzroča motnje delovanja in onemogočeno obvladovanje ter ažurnost zadev. V podjetju imamo še mnogo **težav** z obvladovanjem tiskanih zadev, veliko je ročnega dela, veliko organizacijske porabe časa, imamo veliko papirnatih verzij in podobnih problemov.

Obvladovanje dokumentov in celotnega sistema je zelo nepregledno, za uporabnika tudi zelo nerazumljivo in zapleteno. Struktura map je nejasna, vidi se, da se je gradila brez ustreznega vodenja, čuti se vpliv različnih interesov, ki niso bili pravilno povezani. Vse naštetu v želji izboljšanja IS bomo upoštevali v letu 2003, ko bomo uvajali novi sistem po standardu ISO 9001/2000.

4.3.2 Podpora IS in sistem ravnanja z okoljem po standardu ISO 14001

Veliko bolj učinkovito smo se pripravili na uvajanje sistema ravnanja z okoljem po standardu **ISO 14001**, kjer smo izvedbo projekta organizacijsko predali zunanjemu strokovnjaku, s katerim smo skupaj pripravili boljšo rešitev izvedbe IS. Sistem je še vedno v fazi uvajanja in se vseskozi dopolnjuje ter pripravlja za uporabo.

Dokumentacija sistema ravnanja z okoljem je **piramidne** strukture, zgrajena v **štirih** nivojih (Interna gradiva Semikron d.o.o.) podobno kot ISO 9001, kar prikazuje slika 56.

Slika 56: Piramida struktura dokumentacije po standardu ISO 14001

UPORABA NA NIVOJU	DELITEV		VSEBINA
CELOTNE DRUŽBE nivo 1	INTERNO: glej xxxx EKSTERNO: po zahtevi zainteresiranih strank	Poslovnik POVZXX	Definira sistem ravnanja z okoljem.
PROCESI nivo 2	interna uporaba v poslovnem procesu	okoljski postopki za okolje OP XXX YY	Definira aktivnosti in metodologijo izvajanja aktivnosti po posameznih zahtevah standarda. Odgovori na: kdo,kaj, kdaj, kje, zakaj!
DELOVNEGA MESTA nivo 3	samo interna uporaba na delovnih mestih	• Delovna navodila NA xxx xy	Natančnejši opis postopkov ravnanja z okoljem na konkretnih delovnih mestih, navodila za upravljanje z aparaturami in napravami. Odgovori na kako!
CELOTNE DRUŽBE nivo 4		• Obrazci sistema ravnanja z okoljem • Literatura, baza podatkov	Kje je zapisano in shranjeno?

Vir: Interna gradiva Semikron d.o.o.

Poslovnik sistema ravnanja z okoljem je krovni dokument, ki določa vse dejavnosti, povezane s sistemom ravnanja z okoljem v Semikron d.o.o. V poslovniku so natančno opredeljeni oziroma podani napotki k **vsem** postopkom, ki se izvajajo za stalno spremljanje in izboljševanje okoljskega stanja.

Drugi nivo predstavljajo **okoljski postopki**, ki se osredotočijo na interno uporabo v poslovnem procesu. Nivo nižje so **delovna navodila**, ki se nanašajo samo na interno uporabo na konkretnih delovnih mestih. Na nivoju štiri ima organizacija vzpostavljene postopke za prepoznavanje, vzdrževanje in urejanje **zapisov**, ki so potrebni za obvladovanje delovanja in

dokazovanje skladnosti s sistemom ravnanja z okoljem. Te zapise podjetje hrani kot dokaz skladnosti z zahtevami standarda SIST ISO 14001.

Za sistem ravnanja z okoljem lahko rečemo, da deluje oziroma je podprt s povsem **ločenim ali neodvisnim IS**, ki je v glavnem narejen s pomočjo **MS word**-ovih datotek in učinkovito uporabo **hiper**-povezav (hyper link) med poslovníkom kot osrednjim dokumentom ter njemu podrejenimi dokumenti, kot so vsi postopki in z njimi povezanimi registri, delovnimi navodili ter vsemi zapisi (slika 57).

Slika 57: IS za podporo sistema ravnanja z okoljem


Vir: Interna gradiva Semikron d.o.o.

IS je zasnovan, da preko mape **POSLOVNIK** (na sliki je obarvana temno) lahko dostopiš do vseh drugih podatkov glede sistema ravnanja z okoljem. Tako je s stališča uporabnika potrebno **poznati le** delo s to datoteko, kar močno poveča hitrost ter prijaznost do uporabnika IS. Sistem sestavlja 25 map ter 19 datotek (MS word).

Da bo koncept bolj jasen, bom to prikazal na primeru. Poslovnik je zgrajen v obliki **poglavij** (točk standarda), npr. 4.3.1 Okoljski vidiki. V sklopu tega poglavja je podana hiper povezava na enega izmed **okoljskih postopkov** (Postopek za prepoznavanje in ocenjevanje okoljskih vidikov in dejavnikov nevarnosti) ter povezava z **registrom** (npr. register okoljskih vidikov). Nekatera poglavja vsebujejo tudi povezave na **delovna navodila**.

Za občutek o pomembnosti dobre podpore IS bom navedel register zakonodaje, v katerem je zajeto kar **450** zakonskih zahtev s kratkim opisom vsakega zakona.

Da bo sistem deloval, ga bo potrebno tekoče **ažurirati** s strani odgovorne osebe, tako da bodo drugi s tem zbiranjem zadev neobremenjeni in bodo opravljali delo brez odvečne porabe časa. Podjetje redno dobiva Uradne liste, v katerih so zajete vse spremembe in novosti

na področju okoljevarstvene, kemijske zakonodaje ter zakonodaje iz varnosti in zdravja pri delu. Pooblaščenec za okolje glede na vsebino predpisa obvesti vodje sektorjev, ki so dolžni povratno informirati pooblaščenca za okolje o vključitvi novosti v ekološke naloge.

4.3.3 Podpora IS in metoda 20 ključev

Metoda 20 ključev problematiki informacijske podpore namenja enega izmed ključev, to je **ključ 18** (računalniška podpora poslovanju ali uporaba informacijskih sistemov). Ključ 18 torej obravnava uporabo in razvoj IS na področju celotnega podjetja. Na tem mestu bi orisal predvsem problematiko uporabe ustrezne informacijske podpore za uspešno uvajanje metode 20 ključev v okviru možnosti, ki so na razpolago.

Organizacija projekta 20 ključev je trinivojska (slika 58). Odgovorni vodja je generalni direktor, vodja projekta je predstavnik ožjega vodstva, strokovnjaki za ključne so osebe, ki se v podjetju najbolj spoznajo na določeno področje (npr. za ključ 9 - vzdrževanje strojev in opreme, je to vodja vzdrževanja), vodje uvajanja ključev so osebe, ki so jih sodelavci izbrali za vodjo njihove delovne skupine. Pri uvajanju celotnega projekta nam pomagajo zunanji svetovalci (Deloitte&Touche, 2002).

Slika 58: Organizacija projekta 20 ključev


Odgovorni vodja projekta.
Vodja projekta.

Strokovnjaki za ključne.

Vodje uvajanja ključev.

Zunanji svetovalci (D&T).

Vir: Deloitte&Touche, 2002

Metodo 20 ključev z vidika **vodenja** projekta in informacijski podpora pri tem lahko razdelimo na dva bistvena segmenta (Pogačnik, 2002):

1. življenje sistema - procesni pristop (komuniciranje, vsi zaposleni),
2. uvajanje sistema - projektni pristop (vodenje projekta, ožji krog ljudi).

Prvi segment se osredotoči na to, da metoda 20 ključev 'živi', in to obravnavamo kot stalnico v našem poslovanju in jo smatramo kot **proces**. Tu gre za organizacijo, ki zajema izdelavo akcijskih načrtov, dostopnost do gradiva in navodil, pregled in vsebino kontrolnih

listov ter procesiranje obvestil in opozoril glede 20 ključev. Iz vsebine je razvidno, da je ta del namenjen **vsem zaposlenim** in je namenjen komuniciranju.

Naša rešitev je povezana s celotno vsebino in dogajanjem, ki je predstavljena na disku **strežnika**, kjer imajo vsi uporabniki v mreži dostop do celotne vsebine (read-only). Zaradi boljše učinkovitosti je mapa 20_Ključev zapisana kot povsem **prva** v mapi dostopa do strežnika (slika 59). Ta korak je bil nujen, saj je organizacija podatkov na serverju popolnoma nepregledna, kot je bilo že omenjeno v poglavju 4.2.

Slika 59: 20k - informacijska struktura (življenje sistema)


Vir: Interna gradiva Semikron d.o.o.

Podatki, ki so na voljo, so **ažurni** in vzdrževani. Uporabljajo se formati dokumentov, ki jih lahko prebere vsak. Specializirani formati se pretvorijo v splošno uporabne (npr. Corel Draw v slikovni format).

Glavna **pomanjkljivost** se kaže v tem, da skupine in vodje skupin v proizvodnji nimajo dostopa do teh informacij, ker enostavno nimajo na voljo računalnikov. Tu izkoriščamo moč vizualizacije potrebnih informacij preko oglasnih tabel, ki jih ima vsaka skupina blizu svojega delovnega prostora. Rezultat tega je, da imamo veliko opravka s tiskanjem na papir.

Drugi segment temelji na uvajanju sistema, kar pomeni uvajanje posameznih ključev, kjer vsak ključ lahko definiramo kot posamezen **projekt**. Vse je namenjeno **ožjemu** krogu ljudi (vodstvu projekta in strokovnjakom za ključe, ki posamezen ključ tudi uvajajo) in je uporabno predvsem za vodenje projekta 20 ključev. Predloga razvoja IS na tem področju bom podal v enem izmed naslednjih poglavij.

Povsem na dlani je dejstvo, da bo potrebno razmisliti o izgradnji ali nakupu ustreznega informacijskega sistema, saj se kljub temu, da smo na začetku uvajanja metode, že kažejo problemi, ki nam vzamejo preveč časa in energije. Tu je v prvi meri zaželen segment **foruma** na temo 20 ključev in obvladovanje zadev v zvezi z dajanjem in izvedbo **malih koristnih predlogov** (MKP), ker njihovo število precej hitro narašča.

Dober zgled vsem podjetjem v slovenskem projektu 20 ključev je podjetje Iskraemeco d.d., ki je na podlagi razvoja IT podpore že razvilo in uporabilo določene prijeme, ki so se

izkazali kot dobri (slika 60). Najbolj pomembna ugotovitev je, da mora IT podpora podpirati ter še dodatno stimulirati zaposlene.

Slika 60: IT podpora metodi 20 ključev - projektni in procesni model


Vir: Pogačnik, 2002

S stani **ponudnikov** svetovalnih storitev na področju sistemov in metod izboljševanja podjetja trenutno vlada na področju informacijske podpore kar velika zmeda, saj nam vsak ponudnik enostavno hoče prodati svojo varianto sistema. Kakšnih resnih referenc in uspehov na tem področju, ki bi bile tudi tržno zanimive, zaenkrat nima še noben ponudnik.

Usmeritev podjetja je en sam IS oziroma takšna **integracija**, da je uporabnik praktično ne bo občutil. To pomeni v končni fazi neko skupno aplikacijo, ki bo pokrivala celoten razvoj sistemov in metod izboljševanja, hkrati pa bo morala biti del **skupnega** informacijskega sistema podjetja in ne ločena neodvisna enota.

4.4 Strategija razvoja IS v podjetju

Navadno pod pojmom strategija razumemo pot, ki si jo zada podjetje v nekoliko **daljšem** časovnem obdobju in kaže njegovo sliko v prihodnosti (Možina, 1994, str. 312). Samo strategijo razvoja IS v podjetju moramo časovno precej omejiti, saj bi glede na hitrost sprememb na tem področju naše usmeritve glede prihodnosti v veliki meri predstavljale zgolj ugibanja.

Da lahko sploh govorimo o **strategiji razvoja** IS v skladu in kontekstu z razvojem in zahtevami poslovanja podjetja, je potrebno, da gre podjetje skozi določene **faze** tudi na področju postavljanja strategije.

Proces se začne, ko spoznamo informacijsko rešitev, ki jo bo možno uporabiti v našem podjetju (povezava s stroški), nato preidemo na fazo učenja in pridobivanja lastnih znanj o tej rešitvi in šele nato lahko podajamo konkretne smernice strateškega razvoja IS kot je prikazano na sliki 61 (Inter Infos'02, 2002).

Slika 61: Postopni razvoj IS v podjetju


Vir: Inter Infos'02, 2002

Če opredelimo, **kaj sploh je** strategija razvoja IS v podjetju, bi na kratko lahko rekli, da je to dokument, ki vsebuje predloge, ki bi izboljšali stanje informatike v podjetju in zagotovili razvoj le-te, da bo usklajen s poslovno strategijo. Bistveni pojem je **usklajenost** razvoja IS z razvojem celotnega podjetja, ali drugače rečeno, gre za usklajenost glavnih ciljev podjetja z usklajenostjo ciljev na vseh nižjih hierarhičnih nivojih (Kovačič, 1998, str. 58).

Ključno vodilo pri oblikovanju strategije je, **kako izkoristiti** informacijsko tehnologijo za povečanje konkurenčne sposobnosti podjetja, optimizacijo poslovanja (znižanje stroškov, skrajševanje časa) in internacionalizaciji podjetja (Bulc, 2001). Vse to vodi k povečevanju lastniške vrednosti podjetja (slika 62).

Slika 62: Strateška pričakovanja na področju e-tehnologije


Vir: Bulc, 2001

Da lahko postavimo smernice strategije razvoja IS, moramo vedeti, na kateri stopnici razvoja IS sploh smo v podjetju. Tako bi sam razvoj IS lahko razdelili v **zaporedje faz**, ki jih moramo preiti ali **preživeti** korak za korakom. **Cilj** je znan, to je optimizacija procesov in s tem doseganje poslovne odličnosti, toda v tem trenutku si ne znamo niti približno postaviti končnih mej, do kam lahko sploh pridemo.

Razvojne faze lahko razdelimo na obdobja glede razvoja informacijskih sistemov. Vse se začne z **avtomatizacijo** poslovanja, ki preide z ustrezno uporabo, pripravo informacij, v obdobje **učinkovitosti** poslovanja, z obvladovanjem in znanjem vključitve sodobnih rešitev IT lahko preidemo na **uspešnost** poslovanja. Razvojni preskoki niso možni preko noči, saj zahtevajo postopno dozorevanje podjetja. Od vsakega posameznega poslovnega subjekta je odvisno, **kako hitro** dozoreva (Inter Infos'02, 2002).

Podjetje Semikron d.o.o. se nahaja na prehodu iz avtomatizacije poslovanja v obdobje učinkovitosti, saj imamo veliko lastno razvitih orodij (v to smo bili enostavno prisiljeni), ki so nam v pomoč pri sprejemanju odločitev. Največji poudarek razvoja aplikacij temelji na poročanju (notranjem in zunanjem) in pridobivanju informacij (izpleni, kontrola, realizacija, reklamacije).

Kljub vsem težavam in oviram na poti se zavedamo oblike poslovanja v prihodnosti. Imamo postavljene grobe predstave o tem, poskušamo pridobiti in osvojiti čim več lastnega znanja ter poskušamo že danes pripraviti določene projekte za uresničitev temeljnih konceptov **e-podjetja** (slika 63). E-podjetje je oblika poslovanja, kjer povežemo poslovne e-procese. Osnova za to je sodobna IT, ki vse to omogoča. Seveda pa mora vsako podjetje natančno preučiti in realno ovrednotiti **stroške** in koristi e-poslovanja.

Slika 63: Primer e-podjetja


Vir: Inter Infos'02, 2002

Za strategijo razvoja je potrebno poznati tudi glavne značilnosti in smernice prihodnje oblike e-podjetja (Inter Infos'02, 2000):

1. Pripravljenost na poslovanje **kadarkoli**, kjerkoli in kakorkoli (odprtost za sklepanje novih oblik sodelovanja, elektronsko in mobilno trgovanje ter nenazadnje celotno poslovanje po sistemu 365/24/7).
2. Posebna pozornost posvečena **varnosti**, zaščiti IS in zagotavljanju zasebnosti svojih sodelavcev in partnerjev.
3. Zbrano, urejeno in vedno dosegljivo **znanje** podjetja (elektronski arhiv in dokumentacija).

Pri načrtovanju informatike v organizaciji se moramo zavedati, da gre pravzaprav za iskanje možne **kompromisne** odločitve med stopnjo zagotavljanja informacijskih potreb in obsegom razpoložljivih sredstev, ki so za to namenjena.

4.4.1 Izbor metode

Strategija razvoja IS v podjetju mora zajemati **vsa** področja poslovanja podjetja in mora biti usklajena s poslovno strategijo ter mora zaradi velikih sprememb na tem področju dopuščati veliko mero prilagodljivosti v prihodnosti. Strateško planiranje razvoja IS je v dobi hitrih sprememb za več let vnaprej nesmiselno, zato se moramo osredotočiti na **krajša** obdobja (2 leti).

Dobro strateško načrtovanje informatike je zelo zahtevna naloga, zato so se tudi na tem področju razvili določeni **pristopi** in **metode**, ki nam pri tem pomagajo.

Obseg dela ne dovoljuje študije izbora najboljšega pristopa in metode. Na podlagi nasvetov drugih podjetij smo se odločili za uporabo **pristopa** izdelave informacijskega sistema za doseganje **konkurenčne prednosti** (Earl, 1989). Pristop temelji na ugotavljanju **področij**, na katerih bo organizacija uporabila informatiko za zagotavljanje svoje konkurenčne prednosti, ter združuje različne metodologije.

Pristop izdelave IS za doseganje konkurenčne prednosti sestavljajo:

1. pristop od vrha navzdol,
2. pristop od spodaj navzgor,
3. kreativen pristop.

Pristop od **vrha navzdol** je namenjen analizi poslovnega okolja in poslovnega strateškega načrta organizacije (poglavje 3.1 in 3.2). V tej fazi se analizira vloga informatike v povezavi s poslovno strategijo. Ključno vlogo v tej fazi ima vodstvena struktura organizacije,

ki mora aktivno podpirati strateško načrtovanje razvoja organizacije in informatike ter biti vanjo vključena (Medja, 2002, str. 46).

Pri pristopu od vrha navzdol se uporabljajo metodološka izhodišča **Porterjevega** modela, **SWOT** analiza in tehnika **ključnih** dejavnikov uspeha (Medja, 2002, str. 40).

1. Porterjev model obravnava vpliv petih tekmovalnih sil, ki določajo konkurenčnost organizacije. Tekmovalne sile so pretnja novincev, stopnja tekmovalnosti konkurentov, pritisk nadomestnih proizvodov, pogajalska moč kupcev, pogajalska moč dobaviteljev.

2. SWOT analiza je tehnika, ki omogoča določanje in analizo priložnosti, nevarnosti, prednosti in slabosti organizacije. Prednosti in slabosti so v glavnem interne narave in tako opisujejo trenutno situacijo podjetja. Priložnosti in nevarnosti so večinoma orientirane navzven in zato opisujejo vidike v prihodnje.

3. Metodologija ključnih dejavnikov uspeha zajema postopke, s katerimi opredelimo posamezna ključna področja, potencialno pomembna za uspešno delovanje podjetja. Z njihovo realizacijo zagotovimo uspešno poslovanje organizacije, zato jim je potrebno posvetiti posebno pozornost.

Pristop od **spodaj navzgor** je namenjen opredelitvi obstoječega informacijskega sistema (poglavje 4.2). V ta del procesa strateškega načrtovanja informatike so ponavadi vključeni informatiki in uporabniki informacijskega sistema (Medja, 2002, str. 46).

Kreativen pristop je namenjen pridobitvi idej za uporabo informacijske tehnologije v bodočem poslovanju podjetja. Pri tem se uporablja metoda viharjenja možganov. Udeleženci tega dela so ponavadi vodilni delavci v podjetju (Medja, 2002, str. 46).

Rezultat strateškega planiranja razvoja informatike je **strateški načrt**. Strateški načrt informatike je dokument, v katerem so opredeljene želje, potrebe in usmeritve organizacije na področju informatike v nadaljnjih mesecih in letih. Ta vsebuje **grobe** opredelitve potrebne informacijske tehnologije (informacijskih orodij, programske, strojne in komunikacijske opreme), kadrov, potrebnih finančnih virov in znanj (Medja, 2002, str. 47).

V nadaljevanju bom prikazal možnosti strategije razvoja IS z vidika notranjih funkcij ter z vidika povezave z okoljem s stališča **vodstva podjetja**.

4.4.2 Predlog strategije razvoja IS z vidika notranjih funkcij

Strategija razvoja IS z vidika notranjih funkcij **zajema** informacijski tok vseh zaposlenih, ki preko intraneta komunicirajo med sabo, pri tem uporabljajo določene aplikacije in orodja, ki so podprta s skupnim poslovnim informacijskim sistemom (ERP) ter sistemom za upravljanje z znanjem (KM), vse skupaj pa je podvrženo skupni bazi podatkov (Bulc, 2001).

Pri postavljanju strategije IS z vidika notranjih funkcij smo se osredotočili na **štiri glavna področja**, ki zajemajo upravljanje znanja, virov, zahtevajo centralen nadzor nad podatki ter nudijo pomoč pri izvedbi projektov (slika 64).

Slika 64: Štiri glavna področja optimiziranja poslovanja


Vir: Bulc, 2001

1. Učinkovito upravljanje znanja

Učinkovito upravljanje znanja temelji na sistemu za upravljanje z znanjem (KM) in trenutno podpira kadrovsko službo predvsem s podatkovno bazo kadrovske funkcije. Za celovito delovanje in razvoj kadrov v podjetju nameravamo obstoječi sistem nadgraditi oziroma posodobiti tako, da bo osnova za naslednje aktivnosti na področju kadrovanja:

- načrtovanje napredovanja, zamenjave, izpopolnjevanja in štipendiranja, periodične kadrovske **analize** po posameznih organizacijskih enotah ter za celo organizacijo,
- **odkrivanje** perspektivnih, povprečnih in slabih delavcev ter morebitnih presežkov,
- izdelavo **seznamov** potencialnih kandidatov za vključitev v razvojni cikel, pripravo na razgovore s sodelavci glede razvojnih načrtov, ki jih ima z njimi organizacija,
- odkrivanje potencialnih **zamenjav** in kandidatov za ključna delovna mesta,
- ugotavljanje izobraževalnih **potreb** in interesov zaposlenih, načrtovanje izobraževanja, izpopolnjevanja in usposabljanja zaposlenih v skladu z njihovimi potrebami in razvojnimi interesi,
- pregled nad delovno **uspešnostjo** in razvojnimi potenciali zaposlenih,
- **izbor** možnih kandidatov za določeno delovno mesto,
- **načrtovanje** razvojnih ukrepov in aktivnosti.

Velik poudarek bo posvečen notranjemu izobraževanju, saj je zaznati pomanjkljivo znanje uporabnikov IS, predvsem na področju aplikacije Firma ter novosti informacijskih rešitev (npr. e-organizacija sestankov, e-arhiv).

2. Upravljanje z viri

Za dobro upravljanje z viri na nivoju podjetja in bolj učinkovito izvajanje projektov ter vseh pomembnejših aktivnosti poslovanja trenutno nimamo razvite jasne strategije, vse je povezano z uvedbo aplikacije Navision, kjer bo potrebno natančno definirati meje in zahteve uporabnikov, predvsem najvišjega vodstva.

Strategijo upravljanja z viri lahko pričnemo z definicijo potreb po izobraževanju, predvsem naložbami v znanja na področju IT, ki jih bomo pridobivali preko NT-konferenc (Portorož, spomladi) in seminarjev Inter-Infosa (Cankarjev dom, jeseni).

Tudi prenova kadrovske informacijskega sistema predstavlja velik **strošek** v podjetju, zato je sodelovanje vseh služb, ki bodo uporabljala kadrovske IS, nujno pri njegovi prenovi. Samo tako bomo lahko zagotovili ustreznost sistema za potrebe podjetja.

Glede **strojne opreme** bomo naredili zamenjavo zastarelega strežnika z zmogljivejšim, prešli iz ISDN na ADSL dostop do spleta in s tem močno povečali hitrost prenosa podatkov. Z zamenjavo zvezdišč s sodobnimi stikali bomo omogočili večini uporabnikov intraneta 100 Mb hitrost prenosa podatkov v notranjem omrežju.

ADSL in 24-urni dostop povzroča večjo ranljivost glede vdorov v podjetje, zato bo potrebno najti ustrezn rešitev v obliki učinkovitega požarnega zidu. Fizično je potrebno povezati še določene proizvodne prostore ter prostor avle, ki se obnavlja. V vhodni avli je predviden tudi nov sistem za registracijo časa, ki se bo tako nahajal na ustreznem mestu.

Zamenjava oziroma poenotenje okolja Windows v celotnem sistemu z višjo verzijo (Windows 2000 ali XP) pa je za nas prevelik finančni zalogaj. To področje bomo reševali postopoma z nakupi novih računalnikov in postopoma dokupovali licence za obstoječe uporabnike. Naš dvoletni cilj je popoln prehod na aktualne in legalne verzije programskih rešitev.

Največje finančno breme predstavlja usmeritev v povsem **novi** programsko rešitev, v aplikacijo **Navision Attain** (slika 65). Odločitev je dirigirana s strani matične družbe, ki želi poenotiti delovanje vseh organizacijskih enot preko aplikacije Navision. Okvirni plani uvajanja v našem podjetju so že postavljeni, do konkretnih akcij zaenkrat še ni prišlo (glavni razlog je financiranje investicije).

Uvedba bo postopna, zahtevala bo obsežna pripravljalna dela, glavni poudarek bo na temeljni dejavnosti podjetja, proizvodnji in prodaji elektronskih komponent. Končno stanje bo pokrivalo procese od prodaje, nabave, proizvodnje in logistike do procesov finančnega upravljanja, kontrolinga in računovodstva, ravnanja s kadri, procesa razvoja, zagotavljanja kakovosti in poprodajnih aktivnosti.

Slika 65: Navision Attain - glavni moduli aplikacije


Vir: Inea d.o.o., 2001-02.

3. Centralen nadzor nad podatki

Na področju zasipavanja s **podatki** je nujno potreben prvi korak v smeri organiziranja podatkov pri vsakem posamezniku in prehod na mrežno varianto celotne dokumentacije v okviru projekta ISO 9001. Tu nam bo v pomoč tudi metoda 20 ključev, ki pravi, da je prvi potreben korak vrzi stran (briši) tisto, kar ne potrebuješ. Naš cilj je, da si moramo vse pripraviti tako, da vsak dokument (pisna ali e-oblika) najdemo v manj kot **1 minuti**. Ključen problem pri tem je, kako animirati sodelavce, da se dogovorjenega lotijo resno in tako stanje nato tudi redno vzdržujejo.

Na področju direktorskega informacijskega sistema (**DIS**) bo prav tako potrebno urediti centralen nadzor nad bazo podatkov, saj trenutno vsak uporabnik nekaj počne na svojem lokalnem računalniku. Naša glavna pozornost pri **izgradnji DIS** bo usmerjena na dva zelo pomembna pojma, in to sta ažurnost in točnost informacij za potrebe odločanja. Usmeritev učinkovitega posredovanja informacij vključuje predvsem področja, kot so:

- finančni tokovi, realizacija, bilance stanja, uspeha,
- pregled nad stanjem in gibanjem zalog,
- pregled nad kupci in dobavitelji,
- kontrola naročil, pregled nad naročili,
- zagotavljanje sledljivosti,
- reševanje reklamacij ter področje kakovosti izdelkov,

- spremljanje izplenov v proizvodnji,
- rezultati in napredovanje uvajanja metod izboljševanja.

4 .Učinkovito vodenje projektov

Učinkovito vodenje projektov na nivoju podjetja, kot so projekti zniževanja stroškov in dviga izplenov naših izdelkov, se bo preusmerilo na mrežni disk, potrebna bo predvsem boljša organizacija podatkov ter s tem omogočeno boljše izvajanje ter doseganje ciljev.

V razvoj programske aplikacija Firma, ki predstavlja našo rešitev na področju ERP sistema, bo potrebno v prvi fazi vključiti tudi materialno-blagovno poslovanje za naše **polizdelke** in **izdelke** (sedaj je pokrito samo področje vhodnih materialov). Na ta način bomo imeli vsakodnevno natančno sliko vrednosti nedokončane proizvodnje, s čimer imamo sedaj velike probleme, kajti nepravilno ovrednotenje na tem področju lahko vpliva na poslovni izid.

V naslednji fazi bomo pokrili tudi **prodajno** in **nabavno** funkcijo ter odpremo lastnih izdelkov, spremljanje **proizvodnje** z delovnimi nalogi ter kalkulacije (lastna cena, prodajna cena). Faza dva je zastavljena precej široko, razvijajo se že prve diskusije in predlogi ter problematika tega področja.

Področju vodenja projektov sistema kakovosti, sistema ravnanja z okoljem ter uvajanjem metode 20 ključev bi posvetil malo več prostora.

A. Predlog razvoja informacijskega sistema - sistem kakovosti ISO 9001

Moje izhodišče je, da je potrebno IS uporabljati, ga pripraviti tako, da bo čim bolj **enostaven in ljudem razumljiv**, ter pri tem uporabiti sredstva in možnosti, ki so na voljo. Zelo pomembno in praktično preverjeno je, da pri izgradnji IS že pri zasnovi in zbiranju idej sodeluje čim več uporabnikov, saj se bodo s sistemom poenotili in ga vzeli za svojega, kar praktično tudi pomeni, da ga bodo uporabljali na pravi način.

Osnovna ideja je, da bi vso dokumentacijo podjetja z vseh lokalnih računalnikov in že obstoječih zadev na mrežnih diskih **združili** ter se tako izognili perečemu problemu podvajanja in neprestane dvoumnosti veljavnosti dokumentov.

Strukturna zasnova sistema (slika 66) bi bila identična **piramidni** organizaciji dokumentov, kot jih zahteva standard in je že bila prikazana v poglavju 4.3.1. Ta struktura je ljudem razumljiva in je sestavljena iz štirih nivojev. Zraven bi seveda dodali še mapo 'arhiv stare dokumentacije', v kateri bi shranjevali stare verzije dokumentov po povsem enaki strukturi kot veljavne.

Na vsak dokument bo potrebno jasno napisati enoumno oznako uporabne verzije ter narediti 100 % **seznam** vse dokumentacije v eni datoteki, v kateri bodo zajete tudi vse prehodne verzije dokumenta z datumi in oznakami. Vse datoteke bo potrebno pripraviti v takšnih formatih, da jih bo lahko bral in uporabljal tudi manj več uporabnik sistema (MS word, MS excel, Acrobat reader).

Slika 66: Nova informacijska struktura sistema kakovosti


Vir: Interna gradiva Semikron d.o.o.

Tehnična dokumentacija bo zajeta v nivoju 3 ter organizirana tako, da bo možno za vsak izdelek iz le ene datoteke, ki je v prijazni in razumljivi grafični podobi, postopoma dostopiti (hiper-povezave) do vseh podrobnih podatkov procesa, vključno z vsemi risbami, ki se morajo še pripraviti.

Pomembna mapa je mapa **dokazila**, kjer bodo shranjene vse tekoče aktivnosti glede delovanja in izboljševanja sistema v praksi, kot so zapisi o notranjih in zunanjih, ugotovljenih neskladjih ter korektivni ukrepi. Vsi dokumenti bodo shranjeni tudi pod takimi imeni, da že ime natančno pove vsebino dokumenta.

Kljub temu standard zahteva delovna navodila in delovne postopke tudi direktno na vsakem **delovnem mestu** v proizvodnji. Tu trenutno ne vidim druge možnosti, kot da ustrezen dokument v papirni obliki fizično tudi tam visi. Pomembno je predvsem, da je razumljiv in jasen ljudem, katerim je namenjen.

Za vso dokumentacijo sistema mora skrbeti samo in vedno le **ena oseba**, vsi ostali uporabniki imajo dovoljen dostop v obliki branja. Z nenehnim izboljševanjem IS pa si želim doseči **cilj**, da bi vsak uporabnik našel dokument v **manj kot 1 minuti**.

B. Predlog razvoja informacijskega sistema - sistem ravnanja z okoljem ISO 14001

Za sistem ravnanja z okoljem je glavni cilj pridobitev **certifikata**. Za doseg cilja pripravljamo ustrezen IS z dobro bazo podatkov. Ker podjetje še ni uspelo osvojiti vseh potrebnih znanj o standardu, v našem primeru na tem mestu težko podam kakšne večje usmeritve razvoja v prihodnosti. Te smernice se bodo pokazale šele z uporabo sistema, ki ga ta trenutek razvijamo.

Kljub temu lahko podam nekaj predlogov in idej. Vse bo pripravljeno na mrežnem disku, definirana bodo pooblastila in dovoljenja glede dostopov ter s tem omogočeno **minimalno tiskanje** na papir ter poraba časa glede menjave papirnih dokumentov v primerih sprememb.

Zaradi podvajanja dela s prevajanjem dokumentacije v angleščino, smo se odločili, da vse pripravimo **samo v slovenskem** jeziku, kar pomeni precejšnje prihranke na več področjih.

Zaradi vse obsežnejše problematike v zvezi z okoljem svetovalna podjetja s tega področja ponujajo poleg svetovanja tudi različna **računalniška orodja** ali kar informacijske sisteme, razvite posebej za standard ISO 14001. Trenutno kakšnih res dobrih rešitev s primeri v praksi ni, tako da so vsi na lovu za pridobitev referenčnih podjetij, ki bi uvajala ravno njihovo programsko rešitev.

Naše mnenje je, da posebne rešitve ne potrebujemo, saj so za srednje velika podjetja precej drage. Z uvajanjem sistema kakovosti po novem standardu (ISO 9000:2000) v letu 2003 bo naša naloga povezati ločene IS za področja ISO standardov v en sam **integriran IS**.

Dolgoročna usmeritev razvoja IS je integriran IS, ki bo vključeval še preostala stebra TQM, steber tri, ki se nanaša na zdravje in varnost (OHSAS 18000), ter steber štiri, ki govori o družbeni odgovornosti (SA 8000). IS za potrebe TQM-a bo moral biti **del** skupnega integriranega IS podjetja. Vendar taki projekti zahtevajo precej stabilno in procesno močno informacijsko opremo, obsežna znanja ter veliko mero pozitivne energije.

C. Predlog razvoja informacijskega sistema - metoda 20 ključev

Kot sem že omenil v enem izmed prejšnjih poglavij, je IS za podporo metode 20 ključev razdeljen na **dva dela**, na del, ki zajema življenje sistema (komuniciranje, vsi zaposleni), ter na uvajanje sistema, ki temelji na projektnem pristopu. Prvi del smo že postavili, za uvajanje sistema pa bom podal predloge razvoja IS.

Metoda 20 ključev se v podjetju vodi kot **projekt**, vsak ključ kot del celotnega projekta, vsaka uvedba novega orodja v okviru ključa pa kot del projekta uvajanja ključa.

Zaradi projektne vsebine pridejo na plan orodja, kot so npr. MS-Project, paket e-Proj - elektronsko vodenje projektov (Iskraemeco d.d. in 20 ključev). Naše možnosti in obseg znanja glede metode 20 ključev so v veliki meri osredotočene na rešitve, ki jih ponujajo MS-Excel, Intranet in e-pošta. Veliko težav imamo tudi s tem, da imamo pomanjkljivo znanje o vsebini projektnega vodenja.

Trenutna usmeritev je, da bi v čim večji meri uporabljali mapo na mrežnem disku, kjer so zajete vse informacije o metodi. Tu bomo posvetili veliko časa organizaciji in vodenju **projektov**, ki so v sklopu metode 20 ključev. Celotno vsebino projektnega dela bomo združili v eno mapo '20k_Ključ_i_Semikron', ki bo razdeljena na toliko map, kolikor ključev se bo uvajalo, in se s tem nenehno povečevala. Informacijska struktura posameznih ključev bo zaradi razumljivosti povsem enaka z dodatki, ki jih zahteva specialnost posameznega ključa (slika 67).

Slika 67: Metoda 20 ključev - projektni del IS


Vir: Interna gradiva Semikron d.o.o.

Za uspešen razvoj projekta 20 ključev bo potrebno razviti orodje, ki bo omogočalo učinkovito merjenje napredovanja razvoja ter hkrati omogočalo svetovno primerljivost z ostalimi podjetji. V te namene bomo uporabili **radarski diagram**, ki bo na nivoju celotnega projekta kot tudi za vsak posamezen ključ, s katerim lahko merimo napredovanje posamezne delovne skupine. S tem bomo zopet sledili načelo postopne izgradnje uporabniku prijaznega IS.

V vsako mapo ključa bomo dodali tudi mapo '**Akcijski načrt**', ki pomeni dobro razvito orodje z vsebino projektnega vodenja, saj temelji na postavljanju številčnih ciljev in njihovem doseganju, jasno definira odgovornosti ter časovne roke. Akcijski načrt je dobro orodje, ki se uporablja na nivoju uvajanja ključa, uporabili ga bomo tudi na bolj specifičnih projektih v okviru posameznega ključa.

Uspešno uvajanje **ključa 1** (Čiščenje in organizacija) temelji na dobri motivaciji in zavzetosti ljudi s pomočjo rešitev dobre prakse. V ta namen bo potrebno nabaviti računalniški projektor, s katerim bomo zaposlenim z učinkovitimi predstavitvami vseskozi prikazovali novosti in najboljše ideje ter rešitve z namenom, da jih v čim večji meri uporabimo v našem podjetju. V veliki meri bomo uporabljali digitalni fotoaparati.

Ključ 2 (Organizacija sistema in vodenje s cilji) je najpomembnejši ključ v celotni metodi. Predvsem dobro postavljeni cilji in učinkovito spremljanje njihovega doseganja bodo ključni za uspeh poslovanja podjetja. Problematika spremljanja ciljev iz povsem različnih področij poslovanja podjetja je dobra osnova izgradnje ustreznega DIS (Direktorski

informativni sistem), ki bo v začetni fazi temeljil na dobri organizaciji mape na mrežnem disku, ustrezni povezavi datotek z različnimi bazami podatkov ter uporabljal v veliki meri vizualne, grafične podatke oziroma informacije za odločanje.

Prvi korak bo natančno spoznanje poslovnega kolegija z vsemi cilji poslovanja, ki bodo prikazani v grafični obliki na različnih nivojih z osnovnim namenom, da so vsi cilji dobro razgrajeni do nivoja delovne skupine ter da podpirajo glavne skupne cilje podjetja. Nato bo potrebno iz različnih virov podatkov (proizvodnja, prodaja, kontrola, finance, kadrovska služba, tehnični sektor) izluščiti samo tisto s pravo vsebino.

Ključ 3 (Aktivnosti v delovnih skupinah) temelji na dajanju malih koristnih predlogov (MKP) s strani zaposlenih. Tu že razvijamo informacijsko orodje, ki je v obliki MS Excelove tabele (ena datoteka), v kateri so vse ključne informacije za realizacijo predloga izboljšave. MKP se dajejo na posebnih obrazcih v papirni obliki, se nato pretvorijo v e-obliko (scan) ter z uporabo hiper-povezav povežejo z glavno datoteko. Tako lahko odgovorna oseba za realizacijo predloga dobi tudi vse podrobne informacije na enem mestu (Tabela 7).

Tabela 7: Sistem realizacije malih koristnih predlogov (MKP)

No.	Št. MKP	Št. Sk	Mesec	Opis	Odg. Oseba
167	02/11/15	1	November	Dva nova ljakata za filtriranje acetona in toluena	Mateja
168	02/11/16	10	November	Podložitev mašine za pranje DIL za 10cm, luč	Uroš
169	02/11/17	10	November	Žička za KBPC, 20.000 kom, stojijo in porumenijo, vrečke	Bori
170	02/11/18	15	November	Računalnik za meritev razreda ne dela	Rado
171	02/11/19	2	November	Urediti indikatorje na jeklenkah z ionskimi izmenjevalci	Bine
172	02/11/20	2	November	Merilnik temperature za termostate in peči za svinčenje	Mateja
173	02/11/21	1	November	Montaža kolesov na lov. posodo za odpad. toluen in aceton	Bine
174	02/11/22	1	November	Ureditvev havbe snemanje rezin-spodnje odsesavanje	Bine
175	02/11/23	1	November	Posoda za toluen z ročaji in pokrovko - izhlapevanje	Mateja
176	02/11/24	10	November	Kljuka na vratih ženskega WC-ja	Bine
177	02/11/25	10	November	Bolj natančna - elektronska tehtnica za tehtanje izdelkov	Bori
178	02/11/26	10	November	Boljša zaščita-maske, lončki P15	Bori
179	02/11/27	13	November	Premalo hladilne površine za hlajenje podložnih ploščic	Uroš
180	02/11/28	14	November	Pokvarjen sesalec - šablona ne prime žičk P11	Uroš
181	02/11/29	14	November	Slaba razsvetljava na spajkanju P10 - dodatna luč	Uroš
182	02/11/30	14	November	Vakuum šablona-P10-ne prime žičk	Uroš
183	02/11/31	14	November	Voziček za nalaganje pladnjev P12 (F, W, IL)	Uroš
184	02/11/32	14	November	Premalo podložkov za podlaganje ladjic - čakanje	Bernard

Vir: Interna gradiva Semikron d.o.o.

Za ažurnost podatkov skrbi skrbnik ključa 3, vsi ostali uporabniki imajo praktično vse informacije na doseg s klikom bližnjice na namizju lokalnega računalnika. Za motivacijo se postopoma dodaja tudi slikovno gradivo po sistemu pred/po realizaciji predloga, ki ga uporabnik vidi samo kot klik na dodano hiper-povezavo znotraj glavne datoteke. S pomočjo uporabe 'pivot' tabel spremljamo potek števila danih predlogov, realizacijo, probleme ter rezultate, ki jih predlog prinese.

Naslednja faza izgradnje sistema za spremljanje MKP-jev bi bila postavitve skupnega računalnika, kjer bi vodje delovnih skupin vpisovali predloge v e-obliki, kar bi pomenilo prihranek papirja ter časa, ki se porabi za pretvorbo e-obliko. Na tem mestu bo potrebno izobraževanje in širitev računalniške mreže.

Ključ 6 (Vrednostna analiza delovnih postopkov) bomo začeli postopoma uvajati. Zasnovan je izključno na projektnem delu izboljševanja določenega dela procesa, zato bo potrebno pripraviti dobre načrte z natančnim definiranjem aktivnosti in odgovornosti. Za vsak projekt bo pripravljena ena datoteka v orodju MS Excel, ključna bo primerjava stanja pred in po spremembah. Pričakovani rezultat je dvig produktivnosti, za kar bodo služili podatki, ki jih zaposleni vpisujejo v IS, ki je namenjen spremljanju realizacije naročil ter doseganju količinskih norm.

Ključ 10 (Organizacija delovnega časa) predlaga vizualno spremljanje bolniških izostankov, ki psihično vplivajo na ljudi v smislu zmanjšanja deleža ur bolniške v primerjavi s produktivnimi delovnimi urami. Informacijska podpora je predvidena tako, da bi s pomočjo baze podatkov, ki jih dobimo iz sistema za registracijo časa, podatke avtomatsko pretvorili v grafično sliko in to nato prikazovali na oglasnih deskah v podjetju.

V okviru **ključa 16** (Planiranje proizvodnje) razvijamo matriko usposobljenosti, ki v eni datoteki prikaže z različnimi pogledi usposobljenost vseh zaposlenih v proizvodnji. Matrika črpa podatke iz baze vseh delovnih operacij ter baze zaposlenih. Na podlagi števila operacij, ki jih zaposleni obvlada, je odvisen tudi del stimulacije, saj več kot znaš, bolj si za podjetje pomemben. Rezultat dobro razvite matrike bo lažje in učinkovitejše planiranje proizvodnje ter korak naprej k doseganju pravočasnih dobav.

Kljub temu, da smo na začetku uvajanja metode 20 ključev, je že razvidna njena izjemna **širina**, ki bo z naše strani z zgoraj zapisanimi informacijskimi rešitvami obvladljiva do neke meje. Vsi manjši IS in informacijske rešitve v podjetju se bodo razvijale, prelomno obdobje pa vidim z uvedbo aplikacije Navision, kjer bi vse manjše IS združili, jih postavili na skupno platformo ter črpali podatke iz skupnih podatkovnih baz podjetja.

Na kratko bi povzel **glavne ugotovitve** poglavja:

1. Trenutno **strateško** načrtovanje informatike v podjetju ne obstaja.
2. Nujnost povečanja intenzitete tako zunanega kot tudi notranjega **izobraževanja**.
3. **Organizacija** podatkov se mora izboljšati.
4. Potrebna je posodobitev **strojne** opreme (predvsem na delovanju lokalne mreže).
5. Potrebne so **dopolnitve** obstoječega ERP in uporaba modulov, ki omogočajo aktivnosti SCM.
6. Potrebna je izvedba **KM** (kadrovski IS in učeča se organizacija).
7. Velika **kriza** je na področju **DIS** (direktorski IS).
8. Najti je potrebno ustrezne **rešitve** na področju uvajanja standardov in **metod** izboljševanja poslovanja.
9. Projekt **Navision**, da ali ne?

4.4.3 Predlog strategije razvoja z vidika povezave z okoljem

V zunanji informacijski tok bomo vključili vso komunikacijo z dobavitelji, partnerji ter lastniki preko extraneta in B2B rešitev na eni strani ter e-povezavo z našimi končnimi kupci preko interneta ter B2C rešitev. Vse to bomo podprli z učinkovitimi rešitvami na področju CRM in SCM (Bulc, 2001).

Seveda je predpogoj za sploh možno uporabo zgoraj navedenega učinkovito delovanje sistema ERP ter integracija vseh ključnih IS. Pomembno je tudi zavedanje, da je potrebno pred e-poslovanjem navzven dobro povezati vse ključne IS ('i' pred 'e').

Pri postavljanju strategije IS z vidika zunanjih funkcij se moramo osredotočiti na **štiri glavna področja**, ki zajemajo čim bolj vitko distribucijsko verigo, uporabo možnosti ekonomije obsega, individualne komunikacije in participacije ter možnost vstopa v različne industrijske panoge in združenja (slika 68).

Slika 68: Štiri glavna področja e-povezovanja navzven


Vir: Bulc, 2001

1. Vitka distribucijska veriga

Potrebno je zagotoviti sisteme, povezane znotraj celotne skupine Semikron. Platforma je zgrajena na aplikaciji **Navision**, ki že ima razvite module, ki omogočajo e-poslovanje. Sistem deluje kljub začetnim težavam, razvijajo se določena specifična orodja in moduli, ki bodo primerni tudi za naše podjetje. Predpogoj za uvajanje računalniške izmenjave podatkov je popolnoma urejena organizacija podjetja (natančno definirane odgovornosti in naloge).

Širša usmeritev izgradnje medorganizacijskega IS je v vzpostavitvi informacijskega toka med ključnimi akterji (največji kupci in dobavitelji), ki vključuje e-izmenjavo naročil, dobavnic, računov in plačil (Turban, 1999, str. 46). Naš glavni kupec Diotec ima določene

projekte na tem področju že pripravljene in izvedene ter nas že prehiteva (npr. on-line spremljanje stanja v skladišču preko spletne strani).

2. Ekonomija obsega

Skupina Semikron ima usmeritev in željo, da bi imela vsa podjetja v skupini **eno samo** skupno spletno stran (www.semikron.com), katere delček bi zajemal tudi naše podjetje in produkte. S tem se načeloma strinjamo in to je tudi glavni razlog, zakaj projekt izdelave nove lastne strani stoji. Stran je v angleškem in nemškem jeziku.

Kljub temu zaradi čedalje večjega obsega komuniciranja s kupci iz **oddaljenih** držav (Zda, Japonska, Tajska, ...) in prodaje po Sloveniji potrebujemo spletno stran, kjer kupci lahko dobijo **precej več** kot le informacije, ki jih nudi skupna stran. Glavni namen izgradnje bi bil, da bi v prvi fazi kupcu nudili kompletne informacije o izdelkih (e-katalog), našem podjetju in novostih. S tem bi kupec vedno dostopil do ažurnih podatkov, ne bi bilo potrebno toliko časa za pojasnjevanja in usklajevanja s pomočjo katalogov, uporabe telefona itd.

Zaradi specifičnosti zahtev proizvodov in hitrih sprememb je potrebno paziti tudi na to, da ne pokažeš **preveč**, kajti konkurenca je vedno na preži. Za izdelavo spletne strani smo se kar dobro pripravili, poskusili smo osvojiti čim več znanja o tem, kako narediti dobro stran (učinkovitost, hitrost nalaganja - npr. čim več beline brez odvečnih animacij, uporabnik naj s temi kliki najde tisto, kar želi ipd.).

Najboljša možna rešitev bi bila v tem, da bi uspeli prepričati in naučiti odgovorne osebe za izdelavo skupne strani, katere informacije so za naše kupce pomembne, saj je način trženja izdelkov LPR (usmerniki majhnih moči) povsem **drugačen** od načinov prodaje izdelkov večjih moči, saj gre v celoti za povsem druge odjemalce. Trenuten koncept strani v večini podpira glavno vejo izdelkov večjih moči.

B2C v smislu direktne prodaje in prejema naročil preko spletne strani za nas zaenkrat **še ni** uresničljiv, saj moramo izvesti integracijo notranjih IS pred uvedbo e-poslovanja. Za uspešen spletni nastop je nujno potrebno morebitnim kupcem ponuditi določene **ugodnosti** (predvsem cenovne).

3. Možnost individualne komunikacije in participacije

S posodobitvijo strežnika in njegovih aplikacij bomo lahko omogočali tudi priključitev na naše omrežje iz **oddaljenega mesta** (npr. od doma). V prvi fazi bo potrebna velika doslednost pri definiciji, kdo naj bi sploh imel to pravico, da ne bi prišlo do kakšnih nepredvidljivih dogodkov (brisanje datotek, vdori, virusi ipd.).

Naša usmeritev na področju **CRM** bo predvsem ta, da bomo zgradili svoj sistem na podlagi možnosti, ki so trenutno na voljo. Pri tem bo potrebno upoštevati pojem e-zvestobe (e-loyalty), ki omeni (Inter Infos'02, 2002):

- Zveste stranke so najbolj dobičkonosne,
- prednostna obravnava povratnih strank,
- prilagoditev spletnega nastopa zvestim obiskovalcem,
- posebna pozornost pri prvem nakupu,
- prvi nakup naj prepriča kupca, da postane redna stranka.

Plačilni promet izvajamo preko Nove ljubljanske banke (NLB) oziroma njihove aplikacije pro-klik. Povezava finančnega sektorja je narejena ločeno, mimo aplikacij strežnika preko modema analogne linije. Tu bo potrebno realizirati pohitritev prenosov preko ISDN linije, kar zahteva nabavo ISDN modema.

4. Možnost vstopa v različne panoge/industrije

Na področju razvoja **SCM** bo naša usmeritev v aktivno delovanje ACS-a (avtomobilski grozd) in s tem pridobivanja znanj ter realizacije lastne oskrbovalne verige. Seveda se tu postavlja vprašanje, do katerega nivoja lahko nastopamo kot končni kupec verige, saj smo srednje veliko podjetje z ne preveč močnimi pogajalskimi izhodišči na nekaterih segmentih.

Bolj se vidimo kot **oskrbovalni člen** na srednjih nivojih razvitih svetovnih oskrbovalnih verig, kjer bomo z našimi izdelki oskrbovali podjetja, ki vgrajujejo naše produkte v elektronska vezja, ti pa potem posredujejo izdelke končnemu kupcu (TV aparati, računalniki, izdelovalci svetil, proizvodnja vozil itd.). Trenutno že poskušamo povezati določene kooperante (Slovenija), tako da bi z naše strani imeli stike le s tistim, ki bi pripravil celovit polizdelek za našo uporabo.

Seveda bo predpogoj za realizacijo naštetega osvojitve **znanj** e-poslovanja, kar je ključna naloga sektorja, ki mora svoje znanje prenašati naprej na ustrezen način, ki bo motiviral in animiral druge udeležence sistema.

5 Sklep

Da podjetje preživi, se mora razvijati v duhu **nenehnega** izboljšanja na vseh področjih poslovanja. Na poti, da podjetje osvoji določen nivo ali primerno klimo za tak razvoj, se srečuje z mnogo zaviralnimi faktorji, ki jih mora poskušati izločiti v čim večjem obsegu.

Na začetku sem si zastavil **tri cilje**, ki se nanašajo na zelo **široko** področje preučevanja.

Prvi cilj je bil zbrati na enem mestu informacije o najpomembnejših metodah in sistemih izboljševanja poslovanja podjetja in analizirati prednosti in slabosti posameznih metod ter pogoje in načine uporabe. Celotna problematika je prikazana v drugem poglavju, kjer sem se osredotočil na metode izboljševanja poslovanja, ki jih delno že uporabljamo v tem trenutku.

Najprej se je pokazala nujnost razumevanja PDCA kroga, ki predstavlja temelj vseh metod in sistemov izboljševanja poslovanja. S spoznanjem osnov PDCA kroga se podjetje lahko začne razvijati po konceptih TQM-a (Total quality management). Razvoj je postopen in velika večina podjetij začne delo z uvajanjem sistema kakovosti po mednarodnem standardu ISO 9001 ter nadaljuje z uvajanjem sistema ravnanja z okoljem po standardu ISO 14001. Za sodelovanje v donosnem poslu avtomobilske industrije je potrebno še nekaj več, in sicer pridobiti certifikate za sisteme QS 9000 in VDA. Skupek dela na tem področju pripelje podjetje na visok nivo, kjer se lahko poteguje za pridobitev nagrade za poslovno odličnost.

Da podjetje resnično zaživi v konceptu stalnega izboljševanja, mora osvojiti in nato uporabljati usmeritve Kaizna (Metoda stalnih izboljšav) in učeče se organizacije. Za obvladovanje širokega področja potrebujemo sistem ali metodo, s katero bi lahko povezali vse aktivnosti v podjetju in bi nas na sistematičen ter predvsem merljiv način vodila k rezultatom in izpolnjevanju zastavljenih ciljev. Za ta namen smo v podjetju Semikron d.o.o. izbrali eno najuspešnejše uporabljenih metod v Sloveniji, metodo 20 ključev. Metoda 20 ključev vključi v tok izboljševanja vse zaposlene, ki poskušajo izboljševati predvsem svoje ožje delovno okolje.

Drugi cilj je bil na osnovi dobljenih informacij in na podlagi analize konkretnega poslovnega sistema ugotoviti, katere metode izboljševanja so zanj najprimernejše, kakšno korist si od njih lahko obetamo in za kakšno ceno.

Podjetje Semikron d.o.o. je del družine Semikron, kar pomeni dosti prednosti na eni strani kot tudi slabosti na drugi. Prikazal sem, da se področje dejavnosti podjetja in njegove splošne lastnosti precej razlikujejo v primerjavi z drugimi znotraj družine Semikron. Prav zato sem se osredotočil na analizo poslovnega okolja in s tem povezano poslovno strategijo za naše podjetje Semikron d.o.o., ki vzbuja v glavnih akterjih (dobavitelj, zaposleni, kupec, lastnik) delovanja določeno mero optimizma.

Z opisom obstoječega stanja in definicijo problemov pri uvajanju metod izboljševanja ter primerjavo uporabnosti metod v Sloveniji sem preučil primernost za njihovo uvajanje ter postavil okvirno strategijo za njihovo nadaljnje razvijanje v podjetju. Glavna ugotovitev, kot rezultat naštetega je, da smo na pravi poti, se razvijamo v pravi smeri, naša glavna napaka je v tem, da včasih hočemo enostavno preveč, česar kasneje ne moremo realizirati zaradi pomanjkanja virov, kot so kadri, finančna sredstva in znanje o problematiki. Veliko več pozornosti bo potrebno nameniti pripravi dobrih načrtov ter se jih v fazi izvajanja poskušati čim bolj držati.

Tretji cilj je bil analizirati obstoječi informacijski sistem in predlagati takšno strategijo razvoja le-tega, ki bo omogočala uspešen nadaljnji razvoj podjetja zlasti tako, da bo podpirala ter spodbujala uvajanje metod izboljševanja. Želje po doseganju tretjega cilja sem na podlagi znanj iz prejšnjih poglavji prikazal v četrtem poglavju.

Vodstvo podjetja mora nenehno osvajati vedno nova znanja na področju osnovnih pojmov informacijskih sistemov (IS) in informacijske tehnologije (IT). Končno je tudi na tem področju postal ključen akter uporabnik in njegove zahteve.

Analiza obstoječega stanja informacijskega sistema v podjetju je pokazala mnogo slabosti, a hkrati jasno prikazala možnosti za izboljšanje stanja. V podjetju izkoriščamo podporo IS za uspešno uvajanje in razvoj metod izboljševanja. Že omenjeni problem priprave dobrih načrtov nas usmeri v nujnost potrebe po strategiji razvoja IS.

Za razvoj IS oziroma predloge strategije razvoja je v prvi fazi potrebno imeti urejene poslovne procese ter nato povezati različne IS v podjetju ('i' pred 'e'). Pri predlogih strategije razvoja IS z vidika notranjih funkcij in z vidika povezave z okoljem je potrebno upoštevati lastnosti IS, ki ga potrebujemo. Ta mora omogočati podporo poslovnim procesom, upoštevati mora naše zahteve glede poslovanja, povzročati čim nižje stroške lastništva, zagotoviti razvoj in širjenje ter mora biti izbran tako, da ima lokalno podporo.

Bistvena ugotovitev, do katere sem prišel v času pisanja magistrske naloge ter izkušenj pri reševanju resničnih problemov v podjetju je, da je za razvoj podjetja na področju metod izboljševanja in informacijskih sistemov nujna aktivna prisotnost **glavnega direktorja** ali predsednika uprave. Če temu ni tako, se vse aktivnosti kljub velikanskim vložkom v obliki raznih projektov ne odvijajo v pravi smeri, predvsem pa mnogo prepočasi.

6 Literatura in viri

1. Anderson L. David: Management Information Systems. New Jersey: Prentice Hall, 2000. 440 str.
2. Bizjak Franc, Petrin Tea: Uspešno vodenje podjetja. Ljubljana: Gospodarski vestnik, 1996. 314 str.
3. Burnell Ivan: Moč pozitivnega delovanja. Ljubljana: DZS, 1997. 200 str.
4. Clarke S.: Information systems strategic management. London: Routledge, 2001. 199 str.
5. Cox Joyce, Dudley Christina: Microsoft outlook 2000. Ljubljana: Pasadena, 1999. 143 str.
6. Črv Jože: Planiranje proizvodjalnih stroškov s pomočjo informacijskega sistema SAP. Magistrsko delo. Ljubljana: Ekonomska fakulteta, 2001. 100 str.
7. Deloitte&Touche: 20 ključev. Gradivo za uvajanje metode v podjetje, Laško, 2002.
8. Denny Richard: Kaj moram vedeti o motivaciji za uspeh. Ljubljana: Gospodarski vestnik, 1997. 189 str.
9. Draksler Miro, Merljak Peter: Strokovno usposabljanje internih presojevalcev sistema kakovosti ISO 9001/2000. Trbovlje: CTU, 2002. 34 str.
10. Earl M. J.: Management strategies for information technology. New Jersey: Prentice Hall, 1989. 218 str.
11. Floyd J. Fowler, Jr.: Survey research methods, Second Edition. USA: SAGE Publications, 1993. 155 str.
12. Grad Janez, Dacar France: Podatkovne strukture, osnove baze podatkov in njene uporabe. Ljubljana: Ekonomska fakulteta, 1985. 126 str.
13. Grad Janez, Jaklič Jurij: Baze podatkov. Ljubljana: Ekonomska fakulteta, 1996. 250 str.
14. Gradišar Miro: Management information system. Literatura predavanj. Ljubljana: Ekonomska fakulteta, 2001.
15. Gradišar Miro, Resinovič G.: Informatika v poslovnem okolju. Ljubljana: Ekonomska fakulteta, 2001a. 508 str.
16. Gummesson Evert: Total relationship marketing. Great Britain: Butterworth-Heinemann, 1999. 281 str.
17. Ishikawa Kaoru: Kako celovito obvladati kakovost - Japonska pot. Ljubljana: Tehniška založba Slovenije, 1987. 180 str.
18. Jenson Ron: Naredite iz življenja več. Ljubljana: Lisac&Lisac, 1999. 239 str.
19. Jerman-Blažič Borka et al.: Sodobne telekomunikacijske storitve. Literatura predavanj. Ljubljana: Ekonomska fakulteta, 2001.
20. Jerman-Blažič Borka et. al: Elektronsko poslovanje na internetu. Ljubljana: Gospodarski vestnik, 2001. 206 str.
21. Juran Joseph M.: Quality control handbook. USA: Mcgraw-Hill, Inc, 1974. 1021 str.

22. Kljajič Mateja et al.: Management kadrovskih virov-povzetek knjige. Ljubljana, november 1999. 19 str.
23. Kakovost v Zasavje - 3. letni regionalni posvet. Zbornik referatov. Hrastnik: GZS, območna zbornica Zasavje, Trbovlje, november 1999. 47 str.
24. Kobayashi Iwao: 20 keys to workplace improvement. Portland, USA: Productivity press, 1995. 291 str.
25. Kovač Jure et al.: Sodobne oblike in pristopi pri organiziranju podjetij in drugih organizacij. Kranj: Moderna organizacija, 1999. 475 str.
26. Kovačič A.: Informatizacija poslovanja. Ljubljana: Ekonomska fakulteta, 1998. 214 str.
27. Lloyd P., Boyle P.: Web Weaving intranets, extranets and strategic alliances. Butterworth-Heinemann, Oxford, UK 1998, str. 176-177.
28. Martin R.W. Peter: Semikron - the first 50 years. Nuremberg: Semikron, 2002. 507 str.
29. Medja Tomaž: Strategija razvoja informatike v podjetju Žito gorenjka. Magistrsko delo. Ljubljana, Ekonomska fakulteta, April 2002. 101 str.
30. Micklethwait John, Wooldridge Adrian: Guruji managementa. Radovljica: Didakta, 2000. 379 str.
31. Microsoft corporation: Microsoft SQL server introduction. USA: Microsoft corporation, 1998. 564 str.
32. Možina Stane et al.: Poslovno komuniciranje. Maribor: Založba obzorja Maribor, 1995. 511 str.
33. Možina Stane et al: Management. Radovljica: Didakta, 1994. 1072 str.
34. Porter M.E.: The competitive advantage of nations. New York: Free Press, 1990. 885 str.
35. Potočnik Edvard et al.: ISO 9001 iz teorije v prakso. Ljubljana: Taxus, 1998. 235 str.
36. Quality System Requirements QS-9000. Third edition. USA: Chrysler Corporation, Ford Motor Company, General Motors Corporation, 1998. 142 str.
37. Ross Johan et al.: Intelektualni kapital. Ljubljana: Inštitut za intelektualni kapital, 2000. 97 str.
38. Rozman Rudi: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
39. SIST ISO 9001: Sistemi vodenja kakovosti - zahteve, tretja izdaja. Ljubljana: Urad republike Slovenije za standardizacijo in meroslovje, 2000.
40. SIST EN ISO 14001: Sistemi ravnanja z okoljem, prva izdaja. Ljubljana: Urad republike Slovenije za standardizacijo in meroslovje, 1997.
41. Slovensko združenje za kakovost. Letna konferenca (10, Bernardin). Zbornik referatov. Ljubljana: Slovensko združenje za kakovost, 2001. 149 str.
42. Spasić Milan, Nikoletić Milislav: Kontrola kvaliteta. Beograd: Privredni pregled, 1970. 635 str.
43. Stahl Michael J.: Perspectives in Total Quality. USA: Blackwell publishers Ltd, 1999. 401 str.
44. Strašek Viljem: Vodenje podjetja z vidika varovanja okolja. Ljubljana: Bureau veritas quality international Slobvenija, 1998. 149 str.
45. Tavčar Mitja: Uspešno poslovno sporazumevanje. Ljubljana: Novi forum, 1995. 87 str.

46. Toplišek J.: Elektronsko poslovanje. Ljubljana: Atlantis, 1998. 336 str.
47. Treven Sonja: Management človeških virov. Ljubljana: Gospodarski vestnik, 1998. 255 str.
48. Turban E.: Information technology for management: Making connections for strategic advantage. New York: J. Wiley, 1999. 791 str.
49. Vidic Franci: Priročnik za poslovni načrt za tehnološke inovacije. Ljubljana: PCMG, Zavod republike Slovenije za zaposlovanje, 1999. 37 str.
50. Vidmar Tone: Računalniška omrežja in storitve. Ljubljana: Atlantis, 1997. 416 str.
51. Vujoševič Niko: Sistemi kakovosti po ISO 9000. Ljubljana: Gospodarski vestnik, 1992. 227 str.
52. Ward J.: Principles of information system management. London: Routledge, 1995. 267 str.

Viri:

1. Anketa, Semikron d.o.o., 2002.
2. Avtomobilski grozd 1. URL:<http://www.via-nrw.de>, 2002.
3. Avtomobilski grozd 2. URL: <http://www.acstyria.com>, 2002.
4. Avtomobilski grozd 3. URL: <http://www.automobil-cluster.at>, 2002.
5. Bulc Violeta (Vibacom d.o.o.): Vpliv e-tehnologij na razvoj slovenskih podjetij. Predstavitev na dogodku: Elektronsko poslovanje, priložnosti in izzivi, Ljubljana, GZS, 24.10.2001.
6. Bussines portal Nemčija. URL: <http://www.supplyon.com>, 2002.
7. Bussines portal Nizozemska. URL: <http://www.pdn.com>, 2002.
8. Chaos Report-Standish Group: Uspešnost večjih IT- projektov - rezultati raziskave, 2002.
9. GZS - Avtomobilski grozd Slovenije (ACS), 2002.
10. GZS - Avtomobilski grozd Slovenije (ACS): Razvojna gibanja v avtomobilski dobaviteljski industriji. Posvetovanje. Ljubljana, Dom gospodarstva (GZS), februar 2003.
11. Hewlett Packard: PDCA priročnik. 1998.
12. IMS market study, 2001.
13. Inea d.o.o. : Informativna literatura-Navision. Domžale, 2001-02.
14. Informacijski sistemi za Management. URL: <http://www.wiley.com/college/turban2e/ppt-index.html>, 2002.
15. Inter Infos'02: Znanje in storitve za informacijsko družbo. Ljubljana, Cankarjev dom, oktober 2002.
16. Interna gradiva Semikron d.o.o.
17. ITEO, IER in CIC: Povečevanje produktivnosti slovenskih podjetij - rezultati raziskave, ki jo naročilo MG, november 2002.
18. Metoda 20 ključev URL: <http://www.20keys.net>, 2002.
19. Plos Mitja: VDA 6.4. Tüv Bayern Sava, 1999. 3 str.
20. Pogačnik Marjan: 20 ključev v Iskraemecu d.d. Uvodni seminar za direktorje in vodje projektov, Laško, 2002, Power point prosojnice. 51 str.
21. Revija podjetnik. URL: <http://www.podjetnik.com>
22. Strašek Vilijem: Sistem ravnanja z okoljem. Usposabljanje v podjetju Semikron d.o.o., Trbovlje, 2002.

Slovarček slovenskih prevodov tujih izrazov

okrajšava	angleški izraz	slovenski izraz
B2B	Business to Business	podjetje - podjetje
B2C	Business to Consumer	podjetje - potrošniki
B2E	Business to Employee	podjetje - zaposleni
BPR	Business Process Reengineering	reinženiring proizvodnih procesov
CRM	Customer Relationship Management	upravljanje odnosov s kupci
	e-commerce	elektronsko poslovanje
	e-business	elektronsko poslovanje
EDI	Electronic Data Interchange	rač. izmenjava podatkov-RIP
ERP	Enterprise Information System	poslovni informacijski sistem
JIT	Just in time	dobavi ravno pravočasno
	Kaizen	proces stalnih izboljšav
KM	Knowledge Management	upravljanje znanja
PDCA	Plan, Do, Check, Act	planiraj, naredi, preveri, analiziraj
QCF	Quality Control Final	izhodna kontrola izdelkov
QCI	Quality Control Income	vhodna kontrola dobaviteljev
QCP	Quality Control Process	kontrola procesa
SCM	Supply Chain Management	veriga dodane vrednosti
TPM	Total production maintainance	celovito preventivno vzdrževanje
TQM	Total quality management	celovito obvladovanje kakovosti