

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

SIMON JURCA

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**RAZVIJANJE STRATEGIJE V NEDOBIČKOVNI
ZDRUŽBI: PRIMER NOGOMETNEGA KLUBA
JEZERO MEDVODE**

Ljubljana, oktober 2009

SIMON JURCA

IZJAVA

Študent Simon Jurca izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom prof. dr. Tomaža Čaterja, in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 05.10.2009

Podpis: _____

KAZALO VSEBINE

UVOD	1
1. OPREDELITEV PLANIRANJA	4
2. RAZVIJANJE STRATEGIJE V NEDOBIČKOVNI ZDRUŽBI	8
2.1 PRISTOPI ZA RAZVIJANJE STRATEGIJE V NEDOBIČKOVNI ZDRUŽBI	8
2.1.1 BURKHARTOV IN REUSSOV PRISTOP.....	8
2.1.2 NUTTOV IN BACKOFFOV PRISTOP	9
2.1.3 MARTINELLIJEV PRISTOP	11
2.2 BRYSONOV PRISTOP	12
2.2.1 ZAČETNI DOGOVOR O ORGANIZIRANJU PROCESA STRATEŠKEGA PLANIRANJA	14
2.2.2 OPREDELITEV POOBLASTIL ZDRUŽBE	15
2.2.3 OPREDELITEV POSLANSTVA IN VREDNOT ORGANIZACIJE	15
2.2.4 OCENJEVANJE ZUNANJEGA IN NOTRANJEGA OKOLJA ZDRUŽBE	16
2.2.5 OPREDELITEV STRATEŠKIH VPRAŠANJ.....	18
2.2.6 RAZVIJANJE STRATEGIJ	19
2.2.7 PREGLED IN SPREJETJE STRATEGIJ.....	20
2.2.8 OPIS ZDRUŽBE V PRIHODNOSTI.....	21
2.2.9 UVAJANJE IN URESNIČEVANJE STRATEGIJ.....	22
2.2.10 NADZIRANJE IN PONOVRNO UVAJANJE STRATEGIJ	22
3. PREDSTAVITEV NK JEZERO MEDVODE	23
4. RAZVIJANJE STRATEGIJE V NK JEZERO MEDVODE	25
4.1 ORGANIZACIJA STRATEŠKEGA MANAGEMENTA	25
4.2 POOBLASTILA	28
4.3 POSLANSTVO IN VIZIJA	30
4.4 OCENA ZUNANJEGA OKOLJA	30
4.4.1 NARAVNO PODOKOLJE	31
4.4.2 POLITIČNO PODOKOLJE	31
4.4.3 KULTURNO PODOKOLJE	32
4.4.4 GOSPODARSKO PODOKOLJE.....	32
4.4.5 TEHNIČNO-TEHNOLOŠKO PODOKOLJE	33
4.4.6 KONKURENČNE ZDRUŽBE	34
4.4.7 PARTNERSKE ZDRUŽBE	34
4.4.8 ANALIZA UPORABNIKOV.....	36
4.5 OCENA NOTRANJEGA OKOLJA	36
4.6 SWOT ANALIZA	39
4.6.1 KADROVSKA PODSTRUKTURA.....	39
4.6.2 FINANČNA PODSTRUKTURA	48
4.6.3 TEHNOLOŠKA PODSTRUKTURA	51
4.6.4 ORGANIZACIJSKA PODSTRUKTURA.....	52
4.6.5 POVZETEK SWOT ANALIZE	53
4.7 STRATEŠKA VPRAŠANJA – DOLOČITEV CILJEV	54
4.8 RAZVIJANJE STRATEGIJE.....	56
4.9 PREGLED IN SPREJETJE STRATEGIJE	58

4.10 UVAJANJE IN URESNIČEVANJE STRATEGIJE	59
4.11 KONTROLA URESNIČEVANJA STRATEGIJE	61
SKLEP	62
LITERATURA IN VIRI.....	65
PRILOGA	1

KAZALO TABEL

<i>Tabela 1: Pristopi za določitev strateških ciljev</i>	<i>19</i>
<i>Tabela 2: Število aktivnih članov po posameznih selekcijah</i>	<i>26</i>
<i>Tabela 3: Podatki iz bilance stanja na dan 31.12.2007 in 31.12.2008</i>	<i>38</i>
<i>Tabela 4: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o vzgoji nogometašev</i>	<i>41</i>
<i>Tabela 5: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o vrhunstvu v nogometu.....</i>	<i>43</i>
<i>Tabela 6: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o težavah pri opravljanju njihovega poklica</i>	<i>44</i>
<i>Tabela 7: Statistični prikaz povprečij in standardnih odklonov motivov igralcev članske ekipe za igranje v NK Jezero Medvode.....</i>	<i>46</i>
<i>Tabela 8: Statistični prikaz povprečij in standardnih odklonov lastnosti trenerja članske ekipe po mnenju igralcev</i>	<i>47</i>
<i>Tabela 9: Podatki iz izkaza poslovnega izida v letih 2007 in 2008.....</i>	<i>49</i>
<i>Tabela 10: Prikaz rezultatov SWOT analize za NK Jezero Medvode</i>	<i>53</i>
<i>Tabela 11: Primer akcijskega načrta informiranja javnosti.....</i>	<i>60</i>
<i>Tabela 12: Primer akcijskega načrta za povečanje zadovoljstva in motivacije članov kluba... </i>	<i>60</i>
<i>Tabela 13: Primer akcijskega načrta za dvig organizacije na višjo raven</i>	<i>61</i>

KAZALO SLIK

<i>Slika 1: Stopnje in trajanje izdelave strateškega načrta združbe.....</i>	<i>7</i>
<i>Slika 2: Pristop razvijanja strategije po Burkhartu in Reussu</i>	<i>9</i>
<i>Slika 3: Pristop razvijanja strategije po Nuttu in Backoffu.....</i>	<i>10</i>
<i>Slika 4: Pristop razvijanja strategije po Martinelliju</i>	<i>12</i>
<i>Slika 5: Pristop razvijanja strategije po Brysonu</i>	<i>13</i>
<i>Slika 6: Udeleženci NK Jezero Medvode.....</i>	<i>26</i>
<i>Slika 7: Stališča trenerjev o vzgoji nogometašev</i>	<i>41</i>
<i>Slika 8: Stališča trenerjev o vrhunstvu v nogometu</i>	<i>42</i>
<i>Slika 9: Stališča trenerjev o težavah pri njihovem poklicu</i>	<i>43</i>
<i>Slika 10: Motivi igralcev članske ekipe za igranje v NK Jezero Medvode.....</i>	<i>45</i>
<i>Slika 11: Lastnosti trenerja članske ekipe po mnenju igralcev.....</i>	<i>47</i>
<i>Slika 12: Potek strateške kontrole v NK Jezero Medvode</i>	<i>62</i>

SEZNAM UPORABLJENIH KRATIC

LNZ	Ljubljanska nogometna zveza
MNZ	Medobčinska nogometna zveza
NK	Nogometni klub
NZS	Nogometna zveza Slovenije
ONŠ	Otroška nogometna šola
OŠ	Osnovna šola
SNL	Slovenska nogometna liga
SRS	Socialistična republika Slovenija
SWOT	Strengths, weaknesses, opportunities, threats
ŠZM	Športna zveza Medvode
UEFA	Evropska nogometna zveza
ZŠPM	Zavod za šport in prireditve Medvode

UVOD

Različna razumevanja planiranja v združbah bi lahko razvrstili v dve veliki skupini. V prvo je mogoče dati predvsem tista pojmovanja, ki na planiranje v gospodarski celici gledajo predvsem vsebinsko, v drugo pa spadajo tiste opredelitve planiranja, ki se ukvarjajo predvsem z metodološko platjo (Pučko, 2006, str. 2). Načrtovanje oziroma planiranje je dejavnost, ki jih privede od tam, kjer so, do tja, kamor bi radi prišli. Sestavljeno je iz analiziranja sedanjega položaja, izbiranja ciljev in določanja ukrepov. Planiranje je razmišljanje o prihodnosti oziroma zamišljanje vsake dejavnosti vnaprej. Bistvo planiranja in njegov namen sta razreševanje in preprečevanje problemov. Planiranje si vnaprej zamišlja nastanek morebitnih težav in jih poskuša vnaprej preprečiti. Pri tem vseeno prihaja do težav, ki pa so zaradi planiranja lahko manjše. Različni avtorji (Pučko, Rozman, Lipovec itd.) dajejo različne opredelitve planiranja, vendar so si vse večinoma podobne.

Pučko (1993, str. 107–108) je vsebinsko opredelitve planiranja različnih raziskovalcev združil v celovito opredelitev planiranja. Opredelil ga je kot:

1. organiziran intelektualni, zavestni in racionalni proces razmišljanja, kalkuliranja in vrednotenja;
2. zavestno oblikovanje ukrepov in usmerjanje delovanja v spreminjanje stvari v želeni smeri oziroma reševanje problemov;
3. proces stalnega vnaprejšnjega sistematičnega odločanja;
4. težnjo k najboljšemu možnemu poznavanju verjetnih posledic sedanjih odločitev, sprejetih v tveganju, predvidevanju prihodnjih zunanjih in notranjih možnosti za poslovanje podjetja;
5. stalno prizadevanje za razsvetljevanje sedanjih in prihodnjih ter notranjih in zunanjih razmerij podjetja;
6. stalno sistematično ocenjevanje notranjih prednosti in slabosti podjetja glede na predvidene poslovne nevarnosti in priložnosti;
7. formaliziranje pomembnejših dejavnikov za določanje cilja in načina doseganja cilja;
8. določanje tega, kaj, kako, kdaj in za koga bo podjetje delalo;
9. zagotavljanje kakovostne, količinske, časovne in prostorske usklajenosti poslovnih nalog, poslovnih funkcij in področij podjetja v prihodnosti.

Rozman (1993, str. 24) razume planiranje kot proces ustvarjalnega razmišljanja o prihodnosti predmeta planiranja, ki se končuje s planom: zaželenim rezultatom in potmi za doseg le-tega.

Planiranje je tista managerska funkcija, ki ima pred ostalimi določeno prednost. Gre namreč za vnaprejšnje zamišljanje vsega procesa dela in njegovega rezultata ter skrb, da se ves proces stvarno izvede v skladu s to vnaprej zamišljeno podobo (Lipovec, 1995, str.

255). Zato morajo vse združbe (v našem primeru je to nogometni klub) težiti h konceptu čim manjših stroškov in maksimiranja uspešnosti svojega delovanja.

Planiranje je proces, kjer se na podlagi predvidevanja vnaprej, določijo aktivnosti, ki so potrebne za izpolnitev postavljenega cilja (Keše, 2005, str. 1).

Strateško planiranje ne more nadomestiti strateškega razmišljanja in ravnanja, to lahko storijo le skrbni in sposobni ljudje, ki so predani organizaciji. Strateško planiranje je namreč le skupek konceptov, procesov in orodij, ki vodstvu, managerjem in planerjem v organizaciji pomaga strateško razmišljati in ravnati. Če je ta proces izveden na pravilen način lahko pomaga organizaciji, da se pri svojem delu odloča za učinkovite odločitve in akcije, ki so v skladu z vizijo in poslanstvom ter zadovoljujejo ključne udeležence organizacije (Bryson et al. 1996, str. 9).

Milovanovič (2003, str. 58) v zbirki Športna praksa opredeli planiranje kot proces izbire ciljev in poti do njih za doseganje teh ciljev. Pravi, da nikoli ni mogoče storiti vsega, kar bi bilo mogoče in kar bi si kdo želel. Denar za to je omejen, zato je potrebno izbirati med možnostmi. Mogoče bodo lahko naredili dovolj, a ne naenkrat, ampak najprej ene reči in potem druge. S trditvijo je želel povedati, da morajo v združbah realno planirati cilje in se truditi za doseg teh ciljev v čim krajšem času in si postaviti nato višje cilje. Tudi Nogometni klub Jezero Medvode (nadalje NK Jezero Medvode) ima omejene finančne zmožnosti, zato mora biti plan delovanja s strani vodstva skrbno pripravljen in mora biti usklajen z realno postavljenimi cilji (tekmovalna uspešnost selekcij v klubu) in v skladu s strategijo kluba.

Strategija je rezultat procesa planiranja, planiranje pa je način oblikovanja strategije. Planiranje v ožjem smislu pomeni proces določanja ciljev in načina kako jih doseči, širše pa se opredeljuje kot planiranje ob predvidevanju razvoja celotne organizacije, upoštevajoč njeno vizijo, strateške in taktične cilje (Možina, 1990, str. 45).

Odsotnost strateškega planiranja in posledično oblikovanja neustrezne strategije razvoja v NK Jezero Medvode lahko v prihodnosti povzroči resno grožnjo za nesposobnost prilagajanja zahtevam današnjega časa in trga. Potrebno se je posvetiti ocenjevanju glavnih problemov razvoja NK Jezero Medvode. Ugotavljati morajo poslovne priložnosti in nevarnosti, ki jih identificirajo z ocenjevanjem notranjega in zunanjega okolja. NK Jezero Medvode mora o njegovem razvoju razmišljati na osnovi dolgoročnega časovnega obdobja. Postaviti si mora strateške cilje, razviti strategije za doseg teh ciljev in izbrati najboljšo med njimi. Rezultat tega procesa je strateški plan.

Vsi vodilni člani (predsednik, sekretar, nadzorni odbor, upravni odbor) in ostali člani NK Jezero Medvode (trenerji, ekonomski, prostovoljni delavci, sponzorji) morajo biti vključeni v planiranje. Potrebno pa se je zavedati ovir, ki jih ima nedobičkovna združba pri pridobivanju visoko kvalificiranih ljudi, ki bi pomagali ustvarjati novo strategijo kluba

(Oster, 1995, str. 65-66). S tem, ko se vključi vse člane se prepreči konflikte med planerji in osebjem, ki so z nogometnim klubom povezani tako ali drugače. Zaznati je lahko dve koristi od planiranja, to so usmerjanje delovanja nogometnega kluba in večja participacija njenih članov pri tem usmerjanju. Usmerjanje določa osnovno vodilo in prioritete delovanja nogometnega kluba ter ohranja pozornost na kritične točke v njegovem delovanju. Večja participacija članov pomeni, da več glav več ve in tisti, ki sodelujejo pri planiranju ter njihovi sodelavci, bolj vneto sledijo planu. Poleg tega se s planiranjem jasno določi odgovornost (točno se opredeli odgovornost posameznikov za doseganje posameznih ciljev). Pri planiranju se je potrebno tudi vprašati, kako formalno naj bo planiranje. Prevelika formalizacija planiranja povečuje nefleksibilnost, zato lahko v nogometnih klubih manj pomembno dokumentacijo prevzema in podpisuje sekretar (pooblaščen zastopnik) nogometnega kluba namesto predsednika (zakoniti zastopnik), ki ima tako več časa za bolj pomembne zadeve. V NK Jezero Medvode je potrebno meriti dosežene rezultate, nadalje je potrebno dosežene rezultate primerjati s planom in na koncu povzeti morebitne ukrepe. Cilj kluba je uspešno delovati tako na finančnem kot na tekmovalnem področju.

To tematiko je potrebno preučiti z vidika strateškega planiranja in oblikovati ustrezno strategijo razvoja NK Jezero Medvode. Pri razvijanju ustrezne strategije razvoja nogometnega kluba je na izbiro več različnih pristopov, ki so prilagojeni za nedobičkovne združbe:

- Burkharthov in Reussov pristop (Burkhardt & Reuss, 1993, str. 1-90),
- Nuttov in Backoffov pristop (Nutt & Backoff, 1992, str. 167),
- Martinellijev pristop (Martinelli, 1999, str. 11-20) ter
- Brysonov pristop (Bryson, 1995, str 21).

V magistrskem delu se bom osredotočil na Brysonov pristop, ki bo merilo za razvijanje ustrezne strategije v NK Jezero Medvode za konkurenčnejše delovanje nasproti ostalim nogometnim klubom.

Namen magistrskega dela je s pomočjo domače in tuje strokovne literature na področju strateškega managementa v skladu z izbranim Brysonovim pristopom razviti strategijo NK Jezero Medvode, ki bo pripomogla k boljšemu sprejemanju odločitev in večjemu zadovoljstvu pri delu njegovih članov. Uveljaviti je potrebno miselnost, da je strokovno planiranje in oblikovanje ustrezne strategije razvoja nujno za učinkovito in uspešno delovanje NK Jezero Medvode na daljše obdobje.

Temeljni in glavni cilj magistrskega dela je s pomočjo pristopa strateškega planiranja, ki ga je razvil Bryson, predlagati ustrezno strategijo razvoja za NK Jezero Medvode. Pri tem si bom pomagal tako s proučevanjem splošnih vidikov strateškega managementa kot tudi s teoretičnimi izhodišči le-tega v nedobičkovnih združbah.

Pomožni cilj magistrskega dela je analizirati mnenje članov o doseganju kakovosti delovanja NK Jezero Medvode. Pri analiziranju si bom pomagal z izvedbo ankete in na podlagi le-te predlagal izboljšave za uspešnejše prihodnje delovanje nogometnega kluba.

Izhodišče pri proučevanju magistrskega dela bo proučevanje teoretičnih podlag z vidika splošnega planiranja raznolikih področij in podpodročij le-tega ter opredelitev možnih pristopov za oblikovanje strategij združb. Nadgradnja splošnih opredelitev bo planiranje in razvijanje strategij z vidika nedobičkovnih združb ter aplikacija na primeru nogometnega kluba.

Pri svojem delu bom uporabljal internet, strokovno literaturo domačih in tujih avtorjev, objavljeno v knjigah, člankih in prispevkih s področja splošnega planiranja, strateškega planiranja, planiranja v nedobičkovnih združbah in razvijanja strategij različnih pristopov.

Prav tako si bom pomagal s strokovnimi zbirkami, internimi podatki in z izkušnjami, pridobljenimi z delovanjem v nogometnem klubu. Način zbiranja podatkov bodo tudi pogovori z ljudmi, ki so na različne načine povezani s klubom. Pri izdelavi magistrskega dela bom uporabil tudi lastna znanja, pridobljena med študijem magistrskega programa. Pomembne podatke pa bom pridobil tudi z anketiranjem članov NK Jezero Medvode.

Vsebina magistrska dela bo predstavljena v štirih glavnih poglavjih. Prvi dve poglavji predstavljata teoretični del, drugi del, ki vsebuje prav tako dve poglavji, pa je bolj praktično naravnano. V uvodnem poglavju bo predstavljena problematika magistrskega dela, njegov namen, cilj in metodologija. V prvem poglavju bom s pomočjo metode deskripcije opisal teoretične razlage planiranja večih avtorjev in opredelil pristope za razvijanje strategij v združbah. Drugo poglavje bo namenjeno k bolj poglobljenemu spoznavanju različnih pristopov za razvijanje strategij v nedobičkovnih združbah, s poudarkom na Brysonovem pristopu. V okviru praktičnega dela bo v tretjem poglavju opisana kratka predstavitev NK Jezero Medvode in njegovo delovanje. Četrto poglavje vsebuje razvijanje strategije v NK Jezero Medvode po Brysonovem pristopu, kjer bom uporabil analitično in deduktivno metodo. Pri analiziranju širšega okolja, nato pa še ožjega okolja, si bom pomagal tako s primarnimi kot sekundarnimi podatki. Komparativno metodo bom uporabil, ko bom NK Jezero Medvode primerjal z drugimi nogometnimi klubi. Z metodo analize in sinteze bom skušal oblikovati možne strateške usmeritve v NK Jezero Medvode in nato z metodo indukcije prikazati, da bodo le-te lahko uporabne tudi v drugih nogometnih klubih. Magistrsko delo bom zaključil s sklepnimi ugotovitvami.

1. OPREDELITEV PLANIRANJA

Nekateri posamezni raziskovalci obravnavajo planiranje zgolj ali predvsem iz ekonomske plati, drugi iz organizacijske, tretji predvsem ali zgolj kot strokovno dejavnost, četrti pa predvsem kot družbeno-ekonomski proces (Pučko, 2006, str. 2).

Teoretično obstajajo različni kriteriji za opredelitev planiranja. Nekateri temeljijo na delitvi planiranja glede na predmet planiranja, drugi na osnovi časovne komponente. Planiranje pa lahko delimo tudi glede na obseg in značilnosti planiranja. Glede na predmet planiranja lahko planiranje delimo na tri dele (Rozman, 1993, str. 42): planiranje celotnega poslovanja, planiranje poslovnih funkcij in planiranje izdelka oziroma procesa. Avtorji se glede opredelitve planiranja po času bistveno med seboj ne razlikujejo in ločijo dolgoročno, srednjeročno in kratkoročno (operativno) planiranje. Pri dolgoročnem planiranju so vsi elementi poslovnega procesa spremenljivi, pri kratkoročnem planiranju pa so dani (Pučko, 1999, str. 110). Poleg tega se glede na obseg planiranje loči predvsem na planiranje celotnega poslovanja in planiranje po poslovnih funkcijah, glede na organizacijsko raven in planski horizont pa se planiranje deli na strateško, taktično in operativno planiranje.

Beseda strateški pomeni nanašati se na strategijo, spretnost, taktiko. Strategija izhaja iz grške besede »strategos«, ki pomeni vodenje. Vsebinsko ima beseda strategija v okviru planiranja dolgoročen pomen in se ukvarja z doseganjem točno določenih ciljev. Tako kot ima vojska za cilj zmagati v vojni ima tudi nedobičkovna združba za cilj biti boljši od drugih združb in ponuditi več ter biti boljši v očeh porabnikov, sponzorjev, dobaviteljev itd.

Strateško planiranje mora pomagati narediti temeljne odločitve in izoblikovati akcije, ki bodo dale smer in značilnosti celotni združbi. Te odločitve se tipično nanašajo na pooblastila, ki jih dobiva združba, njeno poslanstvo, spekter in raven storitev, ki jih bo združba opravljala, stroške, finance ter poslovodne in sploh organizacijske rešitve. V osnovi gre za več razprav in odločitev, ki jih opravijo ključni nosilci odločanja in ki se nanašajo na resnično pomembna vprašanja združbe. Za te namene je potreben določen strateški pristop oziroma model procesa strateškega planiranja (Pučko, 2003, str. 349).

Planiranje je aktivnost postavljanja ciljev posameznikov in skupin ter politik in strategij za njihovo doseganje. Prva faza planiranja je določanje ciljev, pri čemer sodelujejo najvišji management in managerji posameznih delov združbe ali mest odgovornosti. Definiranje ciljev mora biti usklajeno tudi z lastniki poslovnega subjekta. Poleg določanja ciljev s planiranjem se določajo tudi poti za njihovo doseganje. V fazi planiranja se torej raziskujejo vse alternativne metode in postopki, zbirajo informacije o alternativah in izbirajo tiste, s katerimi je možno učinkovito in uspešno doseči postavljeni cilj. Naslednja faza je sprejemanje odločitve o izbiri najugodnejše metode in postopkov, s čimer se dosega kvantifikacija postavljenih ciljev z inštrumentom, ki se imenuje plan (Gulin, Tušek & Žagar, 2004, str. 33-39).

Po Rozmanu (Rozman, Kovač, Koletnik, 1993, str. 77) je planiranje opredeljeno kot:

- nenehno sistematično, zavestno in smotrno zamišljanje bodočega poslovanja združbe,

- zamišljanje bodočih stanj in poti za njihovo izvedbo,
- usklajuje dele poslovanja (poslovne funkcije in poslovne enote) v celotno poslovanje z namenom, da se preprečijo problemi in uresničijo možnosti, s tem pa doseže čim večja uspešnost poslovanja.

Z organizacijskega vidika planiranje dobro opredeli Lipovec (1987, str. 256-266). Pravi, da je to na podlagi predvidevanja prihodnosti zavestno določanje prihodnjega delovanja za uresničitev ciljev poslovanja, izoblikovano v politike, postopke, predračune in programe. Cilji združbe so rezultati, ki jih želi le-ta doseči s svojim poslovanjem, ki je v tem smislu samo sredstvo za uresničevanje ciljev, upravljalno-ravnalni (management) proces pa to uresničevanje zagotavlja. Temeljni cilj je planiranju z organizacijskega vidika dan vnaprej. Obstajajo razlike v pogledih na vprašanje, ali je cilj pred planom ali je rezultat planiranja, vendar lahko te nejasnosti razrešimo, če si vse cilje v združbi zamislimo v piramidi: na vrhu je temeljni cilj, vnaprej dan z načinom gospodarjenja, sledi več taktičnih in oddelčnih ciljev, piramida pa temelji na množici osebnih ciljev (Dimovski et al., 2005, str. 200-202).

Lipovčevo opredelitev piramide bi lahko dopolnili z vrstami planiranja po Holjevčevi (1998, str. 99). Pravi, da bolj kot so plani dolgoročni, manj vsebujejo podrobnosti in so bolj globalni, vendar zahtevajo več znanja in kreativnosti ter so bolj tvegani. Raven managementa, ki planira in odgovarja za njihovo izvajanje, narašča s povečevanjem dolžine obdobja, na katero se plan nanaša. Z dolgoročnim planiranjem se realizirajo dolgoročni cilji (obstoj združbe), s srednjeročnimi plani se realizirajo srednjeročni cilji (širitev na nove trge), s kratkoročnimi plani pa kratkoročni cilji (doseganje dobička).

Inštrumenti operativnega planiranja se lahko razdelijo v več skupin (Pučko, 2003, str. 330):

- inštrumenti planiranja za varna pričakovanja (račun primerjave stroškov, račun prispevka za pokritje, scoring modeli, investicijski proračun);
- inštrumenti planiranja za obvladovanje tveganja (analiza praga dobička).

Taktično planiranje je sistematičen proces pretvarjanja strateških planskih nalog v specifične kratkoročne planske naloge, ki jih bodo morale opraviti posamezne organizacijske enote v kratkoročnem planskem obdobju.

Vrste planov in odgovorne osebe za njihovo doseganje so odvisne od ravni upravljanja. Najvišji management sprejema strateške plane in je odgovoren za njihovo doseganje, na podlagi strateških planov srednji management določa taktične plane in za njih odgovarja, na njihovi podlagi pa nižji management določa operativne plane.

Planiranje ima svoj namen, in to je:

- trajno zagotavljanje uspeha – primarna naloga planiranja je zagotavljanje obstoja združbe na daljši rok;
- spoznavanje tveganja, trendov in razvoja ter oblikovanje potrebnih ukrepov v smislu predupravljanja;
- porast fleksibilnosti – planiranje štiti pred presenečenji tako, da prihodnji razvoj prikaže v obvladljivih kategorijah;
- redukcija kompleksnosti – naraščajoča kompleksnost se s planiranjem zmanjšuje;
- uporaba sinergije – s planiranjem se usklajujejo posamezne poslovne aktivnosti v združbi, prikazuje se njihova neusklajenost; celota mora biti več kot le seštevek njenih delov.

Strateško planiranje v združbi pomeni opredeljevanje prednostnih in odločilnih smeri razvoja združbe in je nek celoten oris želja po določenih rezultatih, ki jih želi ustvariti na daljše obdobje (Pučko, 1991, str. 55-67). Taktično planiranje pa združbi olajša doseganje strateškega planiranja z njenimi aktivnostmi, ki jih implementira skoti letno ali mesečno obdobje. Npr. storitveno podjetje, ki želi zamenjati svojo lokacijo zaradi spremenljivega trenda populacije in zaradi razvijanja industrije na prejšnji lokaciji, mora sprejeti strateške odločitve, ki so povezane s spremembo svoje lokacije delovanja. Poleg te strateške odločitve bo morala sprejeti še naslednje kot je: kje bo ta lokacija, velikost stavbe in prostorov, parkirna mesta in ostale glavne podrobnosti. Vse to vključuje dolgoročno obdobje implementacije. Managerji nedobičkovnih združb morajo nujno znati razlikovati med dolgoročnim planiranjem in kratkoročnim (taktičnim) planiranjem oziroma dolgoročnimi in kratkoročnimi odločitvami (Migliore, Stevens, Loudon & Williamson, 1995, str. 22). Kolarič (2005, str. 176) je postopek strateškega načrta združbe združil v deset stopenj in določil trajanje posamezne stopnje, ki jih prikazuje slika 1.

Slika 1: Stopnje in trajanje izdelave strateškega načrta združbe

Vir: M. Tavčar, *Strateški management nepridobitnih organizacij*, 2005, str. 176.

Manager nedobičkovne združbe bo hitro argumentiral potrebo po planiranju v svoji združbi z dejstvom, da ustrezeni predpis zahteva letni načrt kot osnovo za pridobitev sredstev iz državnega ali občinskega proračuna za financiranje dejavnosti združbe. Dejstvo je, če nočeš dogodke prepuščati naključju, jih je treba na določen način planirati (Bohinc et al., 2005, str. 13).

2. RAZVIJANJE STRATEGIJE V NEDOBIČKOVNI ZDRUŽBI

2.1 PRISTOPI ZA RAZVIJANJE STRATEGIJE V NEDOBIČKOVNI ZDRUŽBI

Vodenje nedobičkovne združbe je čedalje bolj podobno jadranju po nevihtnem morju (Jelovac et al., 2002, str. 6). Za uspešno vodenje združbe je potrebno izbrati primerni pristop za razvijanje strategije v njej.

V literaturi s področja strateškega managementa je moč najti mnogo pristopov, ki prikazujejo proces oblikovanja strategije združbe. Gre za sosledje medsebojno povezanih in odvisnih aktivnosti. Poglavitna naloga pristopov je, da managementu olajšajo snovanje poti združbe do zelenega cilja. Med možnimi pristopi je pomembno proučiti uporabnost in učinkovitost pristopa primernega združbi, za katero bo pristop tudi praktično uporaben. Tako sem kot primerne za NK Jezero Medvode izbral štiri pristope ter na podlagi enega izmed njih oblikoval strategijo proučevane združbe.

2.1.1 BURKHARTOV IN REUSSOV PRISTOP

Burkhart in Reuss sta naredila zanimiv model razvijanja strategije za nedobičkovne združbe, ki ga prikazuje slika 2. V prvem koraku združba zazna potrebo po uvedbi strateškega planiranja, v drugem in tretjem koraku analizira notranje in zunanje okolje, v četrtem koraku identificira ključne zadeve in ugotovi strateške priložnosti, v petem koraku sprejme sporazum o viziji ter v šestem koraku oblikuje cilje in strategije za njihovo uresničitev. V modelu pa ni prisotnega poslanstva združbe, ki je v nedobičkovnih združbah prvenstvenega pomena.

Slika 2: Pristop razvijanja strategije po Burkhartu in Reussu

Vir: P.J. Burkhardt & S. Reuss, Successful strategic planning – A guide for nonprofit agencies and organisations, 1993, str. 1-90.

2.1.2 NUTTOV IN BACKOFFOV PRISTOP

Na sliki 3 so navedeni koraki pristopa za razvijanje strategije nedobičkovne združbe po Nuttu in Backoffu. V prvem koraku združba opredeli svoj položaj in smernice za prihodnost, v drugem analizira notranje in zunanje okolje, v tretjem določi strateške cilje, v četrtem izbere strategije za uresničitev ciljev in v petem ocenjuje izvedljivost izbranih strategij. Tudi ta pristop je poenostavljen, kjer ni opredeljeno poslanstvo združbe (Nutt & Backoff, 1992, str. 167).

Slika 3: Pristop razvijanja strategije po Nuttu in Backoffu

	STOPNJE:		
	ISKANJE	SINTEZA	SELEKCIJA
Korak 1: ZGODOVINSKI KONTEKST 1. Trendi in dogodki 2. Smernice 3. Ideali			
Korak 2: OCENITEV STANJA 1. Prednosti 2. Slabosti 3. Priložnosti 4. Nevarnosti			
Korak 3: RAZVRSTITEV STRATEŠKIH ZADEV KOT NAPETOSTI			
Korak 4: STRATEŠKE IZBIRE 1. Skupek akcijskih ukrepov 2. Strateške teme			
Korak 5: OCENITEV IZVEDLJIVOSTI STRATEGIJ 1. Analiza udeležencev 2. Ocenitev potrebnih sredstev			

Vir: P.C. Nutt & R.W. Backoff, *Strategic management of public and third sector organisations*, 1992, str. 167.

Nekateri razlogi za strateško načrtovanje v nedobičkovnih združbah so lahko (Nutt & Beckoff, 1992, str. 1-21):

- Rast ali začetek delovanja: po hitrem in uspešnem začetku oziroma uveljavitvi pride razmišljanje o prihodnosti.
- Potreba po stabilnejšem financiranju: potreba po diverzificiranju virov sredstev za delovanje združbe.
- Želja za rast dejavnosti: rast obsega ali vsebine; treba je prepričati nadzorni organ o utemeljenosti rasti.
- Razširjena vloga združbe zaradi zunanjih vplivov: nove dejavnosti, novi uporabniki, novi upravljalci.

- Potreba po dopolnilnem usposabljanju upravljalcev zaradi sprememb, novih okoliščin: potreba po dolgoročni usmeritvi in morebitnem spreminjanju poleg sprotnega preživetja in uspešnosti združbe.
- Spremembe v vodstvu: zaradi mandatov, zaradi drugih potreb; potrebna kontinuiteta in jasna usmeritev za vso združbo.
- Zakonske zahteve po načrtovanju: zaradi financiranja, zaradi podeljevanja licenc itd.
- Združba je v slepi ulici: dolgotrajno ponavljanje istih odzivov in dejavnosti, malodušje in naveličanost.
- Interesni pritiski in ogrožanje združbe: načrtovanje in uveljavljanje obrambne ali pobudne strategije.

2.1.3 MARTINELLIJEV PRISTOP

Pristop k strateškemu planiranju, ki ga ponuja Martinelli (slika 4), na prvi pogled izgleda nekoliko enostavnejši, vendar je, kljub temu da je delan za javno nedobičkovno združbo, če je izveden korektno, lahko uporaben za mojo nalogo. Predvsem pri fazi 1 bi bilo potrebno v tem pristopu k oblikovanju strategije razvoja biti zelo pazljiv. Ta faza bi namreč morala biti za uspešnost pristopa zelo obsežno zastavljena. Seveda bi bilo treba pozornost nameniti tudi vsem nadaljnjim fazam, od katerih je zlasti pomembna faza 2, ki bi jo lahko imenovali tudi faza identifikacije strateških zadev. Pri oblikovanju svojega modela za oblikovanje strategije razvoja NK Jezero Medvode mi je Martinellijev pristop prav gotovo lahko v pomoč predvsem zaradi prikaza preprostosti, s katero je mogoče priti do želenega končnega rezultata, to je do oblikovanja strategije razvoja kluba. Določen del njegovega pristopa za oblikovanje strategije razvoja nedobičkovne združbe bom uporabil tudi v svojem pristopu.

Slika 4: Pristop razvijanja strategije po Martinelliju

Vir: F. Martinelli, *Strateško planiranje v javni neprofitni organizaciji*, 1999, str. 11-20.

2.2 BRYSONOV PRISTOP

Prednost Brysonovega pristopa razvijanja strategije, ki ga prikazuje slika 5, je v tem, da ga je avtor razvil posebej za javne in nedobičkovne združbe. Bryson (2004, str. 32) poudarja, da strateško planiranje v nedobičkovnih združbah ni logični koncept, proces ali orodje, je nekaj več – vsebuje širok spekter managerskih pristopov, odvisnih od okolja, ki obkroža nedobičkovno združbo, odvisno pa je tudi od pogojev, ki določajo uspeh poslovanja.

Slika 5: Pristop razvijanja strategije po Brysonu

Vir: J.M. Bryson, *Strategic planning for public and non-profit organisations*, 2004, str. 33.

Pri Brysonovem pristopu gre za periodično prilagajanje strategij, ki je lahko mišljeno kot procesna strategija, procesualni model oblikovanja odločitev, ali na aktivnostih zasnovan pogled taktiziranja, v katerem vsaka vodstvena skupina vodi glavne aktivnosti v procesu in prepusti velik delež individualnih strategij ostalim. Obravnava sistematičen pristop k strateškemu planiranju v nedobičkovnih združbah tako, da organizira sodelovanje, opredeli poslanstvo in pooblastila združbe, izvede SWOT analizo (strengths, weaknesses, opportunities, threats), določi strateška vprašanja, razvija in sprejme strategije, določi vizijo združbe ter uresničuje in ocenjuje strategije. Brysonov pristop razvijanja strategije je sestavljen iz desetih korakov:

1. začetni dogovor o organiziranju procesa strateškega planiranja,
2. opredelitev pooblastil združbe,
3. opredelitev poslanstva in vrednot združbe,
4. ocenjevanje zunanega in notranjega okolja združbe,
5. opredelitev strateških vprašanj,
6. razvijanje strategij,
7. pregled in sprejetje strategije,
8. opis združbe v prihodnosti – vizija združbe,
9. uvajanje in uresničevanje strategij,
10. nadziranje in ponovno ocenjevanje strategij.

Teh deset korakov naj bi vodilo k delovanju, rezultatom, ocenitvi in učenju. Poudariti je potrebno, da mora iz vsakega koraka posledično izhajati delovanje, ovrednotenje, ocenitev in učenje. Uresničevanje in vrednotenje ne smeta čakati do konca procesa, ampak morata biti vgrajena v proces in biti njegov sestavni del.

V nadaljevanju magistrskega dela pojasnim posamezne korake.

2.2.1 ZAČETNI DOGOVOR O ORGANIZIRANJU PROCESA STRATEŠKEGA PLANIRANJA

Da lahko proces strateškega managementa steče, mora svet združbe ali direktor sprejeti ustrezno odločitev. Ta odločitev je pravzaprav že kar pravi dogovor, kaj bo namen procesa oziroma celotnega napora, kakšne bodo faze ali koraki v okviru procesa, kakšna bo oblika in kakšni bodo roki za pripravo posameznih analiz, dokumentov oziroma plana ter poročil o uresničevanju. Dogovoriti se je treba, kdo bo nosilec aktivnosti in kdo vse bo sodeloval v timu za strateško planiranje. Odobriti je potrebno tudi vire za opravljanje tega projekta (Pučko et al., 2006, str. 131).

Začetni dogovor služi organiziranju predvsem procesa strateškega planiranja. Izvedbo tega procesa se lahko jemlje kot izvedbo projekta, zato ga je treba splanirati, kot se običajno planira projekte (izdelava mrežnega plana). Vsa praksa kaže, da strateško planiranje ne bo uspešno, če ne bo na čelu projektnega tima direktor združbe. Pogosto se ves pristop

opredeli v delovnem programu, napisani metodologiji ali priročniku za izvajanje strateškega planiranja v združbi.

Začetni dogovor je treba razumeti kot odobritev, soglasje ali zaupnico predlaganemu procesu strateškega planiranja, njihovim avtorjem in vodjem. Ko je združba vpeta v zapleteno okolje, je uvodni sporazum pomemben uspeh, saj pomeni preseganje napetosti med različnimi interesi in pričakovanji ter združbi dobro služi kot možnost za naslednje korake pri strateškem planiranju.

2.2.2 OPREDELITEV POOBLASTIL ZDRUŽBE

Namen tega koraka je opredeliti in razjasniti pooblastila – formalna in neformalna, ki jih zunanji dejavniki (zakonodaja, zavodi, športne zveze, sponzorji, davčna uprava, občina idr.) dajejo združbi in predstavljajo različne zahteve, omejitve, pričakovanja ter pritiske.

Formalna pooblastila so opredeljena s predpisi, pogodbami, pravilniki itd., neformalna pa so političnega izvora v najširšem pomenu. V teh odnosih je mnogo tistega, kar »moraš narediti« oziroma »moraš delati«. Pooblastila združbe so najpogosteje opredeljena v predpisih, odločitvah zunanjih organov, statutih, pravilnikih itd. Brez opredelitve pooblastil združba ne bo vedela, kakšna je njena avtonomija pri razvojnem odločanju in se tudi ne bo obnašala v skladu s pooblastili (Pučko et al., 2006, str. 131).

Ta korak ima naslednje štiri naloge:

1. Opredeliti formalna in neformalna pooblastila združbe, skupaj z nosilcem aktivnosti in širino pooblastil,
2. Interpretacija o tem, kaj se pojmuje kot rezultat pooblastil (kar vodi npr. k točno določenim ciljem ali kazalcem uspešnosti delovanja združbe),
3. Razjasnitev, kaj je prepovedano s pooblastili (kar spet lahko vodi npr. k točno določenim ciljem ali kazalcem uspešnosti delovanja združbe),
4. Razjasnitev, kaj ni izključeno s pooblastili (grobe omejitve prostega polja delovanja).

2.2.3 OPREDELITEV POSLANSTVA IN VREDNOT ORGANIZACIJE

Nedobičkovne združbe se od dobičkovnih razlikujejo predvsem po poslanstvu, ki je pri prvih mnogo bolj široko in zajema širše družbene koristi (Cepin et al., 2005, str. 113). Barnett in Wilsted (1988, str. 61) navajata, da je nujno potrebno na začetku oblikovanja strategije združbe, opredeliti poslanstvo združbe, prednosti in slabosti ter priložnosti in nevarnosti združbe.

Poslanstvo združbe v povezavi s pooblastili opravičuje obstoj združbe. Opredelitev poslanstva je odvisna od udeležencev, torej vseh, ki imajo svoj interes za delo in razvoj združbe. To so lahko nogometaši, sponzorji, prostovoljni delavci, honorarni delavci idr.

Opredelevanje poslanstva mora imeti cilj, da z opredelitvijo pokaže in zagotovi, da bo drugačna in da bo zagotavljala posebno kakovost (Pučko et al., 2006, str. 132).

Pri opredeljevanju poslanstva gre za oblikovanje sorazmerno trajnih namenov združbe. Te navedbe naj bi se nanašale na nekatera ali na vsa naslednja vprašanja:

- Kaj je poslovno področje združbe? S čim vse se bo združba ukvarjala?
- Kaj je osnovni smisel obstoja združbe? Kakšna bo širina dejavnosti? Na katerem »trgu« bo združba delovala?
- Kateri so osnovni cilji združbe?
- Kako bo združba dosegla svoj »konkurenčni položaj«?
- Koliko in katere samostojne enote bo združba razvijala?
- Kakšne temeljne odnose bo združba gojila s svojimi udeleženci?
- Filozofija združbe: osnovne vrednote, prepričanja, norme obnašanja?

Pomen opredeljevanja poslanstva je vsaj dvojen. Izoblikovano poslanstvo na zunaj razlikuje združbo od drugih, jo dela specifično in prepoznavno. Navznotraj pa izoblikovano poslanstvo služi za to, da lahko vsi njeni člani spoznajo, kaj so osnovni nameni združbe. To spoznanje naj bi jih tudi motiviralo za dosežke. V podjetjih pravijo, da potrebujejo poslanstvo predvsem za notranje potrebe. Nekaj manj jim je poslanstvo potrebno za sporočanje temeljnih namenov združbe financerjem, odjemalcem in dobaviteljem.

Opredelitev poslanstva lahko prepreči veliko nepotrebnih konfliktov v združbi in usmerja razprave ter aktivnosti bolj učinkovito. Strinjanje z osnovnim namenom združbe opredeljuje področja, na katerih bo združba sodelovala ali tekmovala, in v grobem kaže na prihodnjo pot ali razvoj združbe. Pomembno in socialno opravičljivo poslanstvo je vir navdiha in vodenja ključnih udeležencev, pa tudi vir navdiha članov združbe.

2.2.4 OCENJEVANJE ZUNANJEGA IN NOTRANJEGA OKOLJA ZDRUŽBE

Za ugotovitve priložnosti in nevarnosti je treba raziskati zunanje okolje, za ugotovitev prednosti in slabosti pa notranje okolje združbe. Ponavadi so zunanji dejavniki tisti, na katere združba nima vpliva, notranji pa tisti, ki jih združba lahko kontrolira. Priložnosti in nevarnosti se bolj navezujejo na prihodnje obdobje kot na sedanje (priložnosti, ki se odpirajo združbi in nevarnosti za njen obstoj ali uspešno delovanje), medtem ko se prednosti in slabosti bolj navezujejo na sedanje kot na prihodnje obdobje.

Pri ocenjevanju zunanjega okolja se je potrebno usmeriti na (Pučko et al., 2006, str. 133):

1. *Tendence v najširšem okolju.* Politični, gospodarski, kulturni in tehnološki trendi ter tendence v naravnem podokolju združbe pomenijo najširše omejitve in možnosti za njeno prihodnje delovanje, zato je potrebno te trende in tendence ugotoviti. V

vsakem od podokolij (političnem, gospodarskem, kulturnem, tehnološkem in naravnem) je potrebno poiskati nekaj tistih ključnih trendov in tendenc, ki bodo po oceni združbe odločilneje vplivale na njeno poslovanje in razvoj. To iskanje lahko začne tako, da najprej ugotovi bistvene razvoje v najširšem okolju v preteklem obdobju, potem pa oceni prihodnje ključne razvoje.

2. *Analizo odjemalcev.* Demografske značilnosti prebivalstva in tendence v teh parametrih so pomembni podatki za strateško planiranje v nedobičkovnih združbah. Premiki v starostni, narodnostni, izobrazbeni sestavi prebivalstva, migracijskih tokovih, socialno-ekonomskih značilnostih prebivalstva v prihodnosti in mnogi drugi so pomembne spremenljivke za strateško planiranje v nedobičkovnih združbah. Še posebej pomembna je analiza tistega dela potencialnih odjemalcev, ki naj bi mu združba v prihodnosti služila. Analiza potreb odjemalcev, ki so iskali storitve v konkurenčnih združbah, združbo lahko vodi v planiranje sprememb njenih storitev na način, ki bo ustrezal odjemalcem.
3. *Analizo konkurence in partnerskih združb.* Kaj delajo konkurenčne združbe in kakšne razvojne namere imajo, so zelo pomembne informacije za strateško planiranje v združbi. Kakšni so »tržni deleži« združbe in kakšne ima njena konkurenca, kakšne so tendence v teh deležih, kje so glavne prednosti in kje slabosti konkurenčnih združb, kakšne so njihove povezave z drugimi institucijami... To so vprašanja, ki vodijo do odgovorov, s kakšno konkurenco se združba srečuje in kaj se utegne v teh odnosih v prihodnje spremeniti. Za opredelitev prihodnjih poslovnih priložnosti in nevarnosti so te ocene izjemno pomembne. Poleg konkurence pa je potrebno oceniti tudi zunanje aktivnosti združbe, pri čemer gre za mrežo sodelovanja, ki jo razvija z različnimi drugimi združbami in za tendence v teh odnosih. Zunanje opravljanje storitev čiščenja, pranja, vzdrževanja, izobraževanja, vodenja informacijskega sistema itd. Ocene, kaj se v prihodnjem razvoju teh odnosov kaže kot priložnost za združbo in kaj kot hujša nevarnost, so združbi potrebne, da bo njene prihodnje strategije gradila na izkoriščanju priložnosti in na upoštevanju potencialnih nevarnosti.

Pri ocenjevanju notranjega okolja se je potrebno usmeriti na (Pučko et al., 2006, str. 134-136):

1. *Uspešnost poslovanja.* Večina nedobičkovnih združb je sposobna kar precej povedati o virih, ki jih ima. Že bistveno manj so sposobni reči o obstoječi strategiji, ki jo uresničujejo. Navadno pa znajo najmanj povedati, kako uspešni so. Oceniti uspešnost poslovanja in tendence v tej uspešnosti je težko, ker je odgovornost za rezultate manj jasna ali pa se spreminja. Ugotovljena uspešnost poslovanja in primerjave s konkurenčnimi združbami lahko edino vodijo do ocen, v čem je združba močna (ima prednost) in v čem šibka (ima slabost).
2. *Ocenjevanje virov.* Ocenjevanje virov združbe se lahko naredi v obliki profilov prednosti in slabosti. Ocenjevanje lahko temelji le na presoji posloводства, lahko je narejeno analitično z upoštevanjem določenih meril za ocenjevanje kakovosti

določenih virov, lahko pa se uporabijo vnaprej opredeljene točkovne skale ocen virov po posameznih merilih. Več naporov se vloži v to ocenjevanje, zanesljivejša ocena se dobi. Pri ocenjevanju virov nedobičkovnih združb se lahko to ocenjevanje usmeri tudi na njene drugače opredeljene segmente. Pogosto se uporablja razčlenitev združbe na podstrukture (program storitev, položaj v odnosu do odjemalcev, tehnološka, kadrovska, raziskovalna, finančna, organizacijska podstruktura itd.).

3. *Sedanjo strategijo.* Management združb ima zelo pogosto težave pri pojasnevanju, kakšno strategijo je združba dosedaj uresničevala in kakšna je opredelitev njene sedanje strategije, zato je pomembno postaviti to vprašanje in v timu za pripravo strateškega plana združbe poiskati odgovor nanj. Mogoče je, da bo šele ta razprava razčistila sliko usmeritev, ki jim je združba do sedaj sledila. Če združba nima jasno opredeljene dosedanje strategije, potem ne more soditi, če je ta usmeritev dobra tudi za v prihodnje.

Rezultat tega koraka, ki je pridobljen z ocenjevanjem zunanje in notranje okolje, je seznam zunanjih ali v prihodnost usmerjenih priložnosti in nevarnosti združbe ter notranjih ali sedanjih prednosti in slabosti. Ti štirje podatki predstavljajo SWOT analizo. SWOT analiza in analiza udeležencev tvorita ključne kazalce uspeha za združbo. To je delo, ki ga mora združba opraviti, kriteriji, ki jih mora izpolnjevati, kazalci kakovosti dela, ki jih mora dosegati, če hoče preživeti in uspeti.

2.2.5 OPREDELITEV STRATEŠKIH VPRAŠANJ

Na osnovi vseh predhodnih korakov procesa strateškega managementa se je v tem koraku potrebno soočiti s postavljanjem strateških vprašanj oziroma strateških ciljev združbe. Strateška vprašanja se nanašajo na temeljne zadeve, povezane s pooblastili, poslanstvom in vrednotami združbe, programom storitev, njihovim obsegom in kakovostjo, klienti, uporabniki oziroma plačniki, stroški, financiranjem, organizacijskimi rešitvami, tehnološko strukturo idr. S temi vprašanji se mora združba ukvarjati odločno in učinkovito, če hoče preživeti in se razvijati. Opredeljevanje strateških vprašanj oziroma postavljanje strateških ciljev vsebuje reševanje konfliktov. Vprašanja, ki sprožajo nasprotja v procesu določanja ciljev združbe, so sledeča: čemu dati prednost, s kakšnimi sredstvi doseči cilj, kdaj naj bo cilj dosežen, kdo bo pridobil in kdo ne, kako razrešiti problem. Z razpravo, argumentiranjem, sporazumevanjem, pritiski, manipulacijo idr. se prihaja do odločitev o strateških vprašanjih oziroma ciljnih (Pučko et al., 2006, str. 136 in 137).

Obstaja sedem osnovnih pristopov za določanje strateških ciljev, ki jih prikazuje tabela 1.

Tabela 1: Pristopi za določitev strateških ciljev

Vrsta pristopa	Način obravnave	Pogoji za pristop	Rezultat
Neposredni pristop Verjetno najbolj primeren pristop za večino vladnih in nedobičkovnih združb	Najprej obravnava poslanstva, pooblastila in SWOT analize.	Ni soglasja o ciljih, ni opredeljene vizije združbe, ni dovolj močne hierarhične avtoritete, okolje je turbulentno.	Odgovor na bistvena vprašanja so delne akcije.
Posredni pristop	Pregled različnih možnosti pred določitvijo ciljev.	Potrebna je velika sprememba obstoječe strategije, a ta ukrep ponavadi nima širše podpore.	Združitev možnosti v enotno obliko možnih dejanj in razslojitev v možne kategorije ciljev.
Pristop s cilji Primeren za združbe s hierarhičnimi avtoritativnimi strukturami.	Opredelitev ciljev (kazalcev uspešnosti) in kasneje opredelitev strateških vprašanj.	V združbi obstaja dovolj dobro soglasje o ciljih, da se jih doseči in dovolj dobro so opredeljeni.	Razvoj strategij za doseganje ciljev.
Pristop vizije uspeha Primernejši za nedobičkovne kot za javne združbe.	Opis vizije uspeha. Z izhajanjem iz nje združba dobi vprašanja, na katera mora odgovoriti pred realizacijo vizije.	Temeljna razvojna vprašanja, vendar združba nima zgledega primera. Neposredna opredelitev strateških vprašanj. Težak razvoj podrobnih, posebnih ciljev.	Razvoj strategij za doseganje vizije.
Pristop ovalnega kartografiranja	Razvoj puščičnih diagramov.	Celovita strateška vprašanja, pomanjkanje časa, poudarek je na akciji, pomembno je zaupanje v timu za planiranje.	Ideje o dejanjih, ki bi jih podjetje lahko izvedlo, kako bi jih lahko izvedlo in zakaj. Med seboj so povezane s puščicami, ki nakazujejo vzroke in posledice vzročnih razmerij.
Tenzijski pristop	Vsako strateško vprašanje vsebuje štiri osnovne tenzije v različnih kombinacijah: skrb za človeške vire in njihove pravice, inovacije in spremembe, ohranitev tradicije in izboljšanje produktivnosti. Po pregledu poslanstva, pooblastil in SWOT analiz se oblikujejo potencialna strateška vprašanja, ki se kategorizirajo glede na štiri zgoraj omenjene tenzije.	Lahko se uporablja samostojno ali v povezavi s katerikoli drugim pristopom. Uporablja se takrat, kadar so stroški napačnega določanja ciljev previsoki oziroma kadar je prisotna velika negotovost o tem, kaj sploh je strateško vprašanje.	Širše gledanje na določeno strateško vprašanje vodi do njegovega preoblikovanja in ponovnega določanja, kar je potrebno za razvoj ustvarjalnih strategij.
Pristop sistemske analize	Sestavljen je iz treh korakov: načrt za razvojno konferenco (določitev ciljev konference, obsega dela, logistike itd.), izdelava dnevnega urnika (planiranje različnih smernic), sledijo opisi posebnih opravil (opisi za določitev problemov, izdelava osnutka modela, struktura povratne zanke itd.).	Najboljši način določanja ciljev je, kadar vsebuje sistem celovitega efekta povratne zanke in mora biti formalno oblikovan zaradi njegovega popolnega razumevanja.	Konferenčno oblikovanje celovitega sistema. Potrebno je zajeti vse informacije ter pridobiti zaupanje in razumevanje vpletenih.

Vir: J.M. Bryson, *Strategic planning for public and non-profit organisations*, 2004, str. 161-173.

2.2.6 RAZVIJANJE STRATEGIJ

V tem koraku se razvijajo strategije, ki bodo pomagale razreševati opredeljena strateška vprašanja oziroma dosegati postavljene strateške cilje združbe. Strategija je vsaka možna usmeritev, ki obeta, če bo uresničena, da se bodo razrešila strateška vprašanja oziroma dosegli strateški cilji (Pučko et al., 2006, str. 137).

Proces razvijanja strategije se lahko razdeli na nadaljnje tri korake.

Ugotavljanje alternativ. Razvijanje strategij se začne z ugotavljanjem možnih usmeritev, idej ali vizij za uresničitve strateških vprašanj. Pri tem je treba biti praktičen, vendar brez domišljije ali vizije za razrešitev strateških vprašanj je zelo težko pričakovati uspešno strateško planiranje v združbi. Paziti je treba, da je strategija etična in moralna, da odgovarja na strateška vprašanja in da dosega visoko stopnjo soglasja med notranjim managementom in zunanjim okoljem. Pogosto težava tega koraka je preveliko število alternativ, ki se jih težko skrči na obvladljiv obseg, zato je potrebno izbrati in skrčiti alternativne strategije na manjše število tistih, ki najbolj zadostujejo predhodno izbranim kriterijem (Pučko et al., 2006, str. 138).

Ovire za uresničitve alternativ. Tim, ki je nosilec strateškega planiranja, mora ugotoviti in navesti ključne ovire za uresničitve ugotovljenih alternativ, pri tem pa se ne osredotoči na njihovo uresničitve. Osredotočanje na ovire v tem koraku ni tipično za večino procesov strateškega planiranja, omogoča pa, da se strategije direktno povežejo s težavami njihovega uresničevanja (Pučko et al., 2006, str. 138).

Hunger in Wheelen (1996, str. 392) navajata naslednje ovire za uresničitve alternativ:

- postavljanje nasprotujočih si ciljev zaradi neobstoja enostavnega kriterija ocenjevanja delovanja združbe,
- preusmeritev pozornosti strateškega tima z dosežkov na vire, kot posledica težko merljivih rezultatov delovanja združbe,
- zanemarjanje zadovoljstva uporabnikov na račun večanja zadovoljstva financerja (države ali lokalne skupnosti),
- pomanjkanje interesa za nadzor dela vodstvenih organov združbe, zaradi izogibanja konfliktov oziroma zavedanja o nezmožnosti vplivanja na pomembne odločitve,
- togost formalnega sistema planiranja – planerji ne želijo spreminjati sistema planiranja zaradi spreminjanja potreb združbe, ki je posledica družbenih sprememb.

Glavni predlogi so bistvo strateškega plana združbe. Ko so enkrat alternative, zamisli in vizije skupaj z njihovimi uresničitvenimi težavami opredeljene, je potrebno pripraviti končne predloge strateškega obnašanja združbe. Ti predlogi lahko pomenijo neposredno navajanje strateških alternativ, ki naj bi jih združba uresničila, ali pa posredno navajanje načinov premagovanja ovir, kar bo končno pripeljalo do uresnitve strateškega cila (Pučko et al., 2006, str. 138).

2.2.7 PREGLED IN SPREJETJE STRATEGIJ

Glavno vlogo v procesu izdelave strateškega plana ima tim za strateško planiranje, na čelu katerega naj bi bil direktor združbe. Če direktor pred to odgovornostjo beži, strateško planiranje in strateški management v združbi ne bosta uspešna. Tim za strateško planiranje

mora pridobiti formalno odločitev za sprejem razvitih strategij in nadaljevanje njihove uresničitve. Ta odločitev bo potrdila zaželeno spremembo in premaknila združbo proti zastavljenim ciljem. Za varno uresničevanje strategij mora tim za strateško planiranje usmeriti pozornost k ciljem, skrbem ter interesom vseh notranjih in zunanjih udeležencev.

2.2.8 OPIS ZDRUŽBE V PRIHODNOSTI

Cilj tega koraka je vizija uspeha združbe, kjer gre za zasnovo nove in zaželene prihodnosti le-te (Pučko, 2003, str. 125). Doseže jo tako, da oblikuje opis svojega položaja, ki naj bi ga dosegla z uspešnim uresničevanjem strategij in doseganjem njihovih polnih zmogljivosti. Zelo malo združb ima oblikovano vizijo uspeha, čeprav je njen pomen že dolgo poznan s strani dobro vodenih podjetij, filozofov, ki se ukvarjajo s strukturo združb in teoretikov managementa. Brez osnovne vizije so razvojne namere združbe nejasne, neurejene, neusklađene in posledično neučinkovite (Mayer, 1994, str. 19).

Bryson (2004, str. 49) je mnenja, da je smiselno vizijo uspeha nedobičkovne združbe oblikovati v tem koraku, pred uresničitvijo strategij, ker:

- tim za strateško planiranje šele med celotnim procesom strateškega planiranja dobro spozna združbo in njeno okolje, poznavanje tega pa je osnova za oblikovanje realne vizije uspeha,
- oblikovana vizija uspeha pomaga pri pospeševanju in vodenju uresničitve strategij,
- oblikovanje vizije uspeha pogosto izzove konflikte, zato jo je smiselno preložiti v zadnje korake procesa, ker do takrat sprejete odločitve in aktivnosti že precej natančno zarišejo smer oblikovanja vizije. Oblikovanje vizije na takšen način ne zavira dejavnosti za določanje strateških zadev, pač pa te pomagajo k njeni lažji formulaciji,
- v primeru, ko se izkaže, da se vizije ne da oblikovati, se oblikovanje opusti in se nadaljuje z uresničevanjem strategij. Če bi se to zgodilo na začetku, bi ogrozilo celoten proces strateškega planiranja.

Uspešno oblikovana vizija (Bryson, 2004, str. 49) zahteva veliko časa, predvsem pa veliko izkušenj planerjev, zato se naj z oblikovanjem ne mudi, saj sama vizija ne zagotavlja uspešnega poslovanja. Slabo oblikovana vizija pa lahko precej popači namene in rezultate strategije. Vizija uspeha naj pokaže, kako se lahko s spremembami in izboljšavami današnjih ter preteklih aktivnosti zgradi nova in boljša prihodnost. Musek (2003, str. 217) meni, da mora združba vedeti iz katerega mesta se podaja na pot, saj drugače težko opredeli uresničljive cilje.

Pomen in usmeritev vizije ter poslanstva je vsaj dvojen. Oblikovana vizija in poslanstvo navzven razlikujeta združbo od drugih ter jo delata specifično in prepoznavno. Navznoter pa služita za to, da lahko vsi člani združbe spoznajo, kaj so osnovni nameni le-te, to spoznanje pa naj bi jih motiviralo za dosežke (Pučko, 2003, str. 348).

Hussey (1998, str. 279) omenja, da je nujno za vsako združbo formalno opredeljena vizija, ki je dostopna vsakomur. To je prvi korak za širjenje vizije po celotni organizaciji in sprejemanje strategije s strani članov združbe.

2.2.9 UVAJANJE IN URESNIČEVANJE STRATEGIJ

Uresničevanje strateških ciljev in strategij (Pučko et al., 2006, str. 138-139) nedobičkovne združbe oziroma strateškega plana je v rokah nosilcev – managementa, ki so odgovorni za uresničevanje. Sprejet strateški plan praviloma zahteva postavitev združbe, ki bo omogočila uresničevanje. V primerni organizacijski strukturi bo potrebno opredeliti operativne cilje v zvezi z uresničevanjem strateških ciljev in strategij. To je mogoče narediti z izdelavo:

- *Razvojnih programov*, na katere se razčleni strategija združbe. Program je pri tem določen s spletom potrebnih aktivnosti oziroma akcij ter potrebnih virov za doseg določenega rezultata.
- *Predračunov*, ki pomenijo postopek ovrednotenja planiranih ali programiranih aktivnosti, potrebnih vnosov in planiranih rezultatov. Vsak izdelan predračun je zato kvantitativen in je največkrat vrednostni izraz planskih nalog ter njihovih pričakovanih rezultatov. Izdelava predračunov lajša opravljanje in kontrolo uresničevanja planiranega.
- *Projektov*, s katerimi je včasih mogoče uresničevati del strateških ciljev in strategij. Projekti so lahko tudi deli programa. Vsaka kompleksnejša enkratna naloga se lahko oblikuje kot projekt. Projekti zahtevajo projektno vodenje.
- *Akcijskih načrtov*, ki se pripravljajo za krajša obdobja – nekaj mesecev. Pomenijo učinkovito orodje za uresničevanje in kontrolo uresničevanja strateških ciljev in strategij. Brez planiranja potrebnih aktivnosti in akcij, njihovih nosilcev, časa, potrebnega za izvedbo, potrebnih sredstev in pričakovanih rezultatov, se ne da narediti uporabnih programov dela.

Najpomembnejši rezultat tega koraka (Bryson, 2004, str. 52) je dodajanje javne vrednosti, ki vodi k boljši izvršitvi ciljev združbe in s tem k večjemu zadovoljstvu udeležencev. Druga korist je povečana podpora vodjem in združbam, ki so uspešno uvedli spremembe. Tretjič, posamezniki, vpleteni v učinkovito uresničevanje zaželenih sprememb, imajo boljše mnenje o sebi in večjo samozavest.

Cilj strategije je doseči strateško konkurenčno prednost. Le-ta pa združbi omogoča doseganje uspešnosti (Rozman, 2000b, str. 9).

2.2.10 NADZIRANJE IN PONOVO UVAJANJE STRATEGIJ

Ko je proces uresničevanja že nekaj časa v teku, mora združba ponovno pregledati strategije in proces strateškega planiranja. Velik delež tega se lahko izvede kot del nenehnega uresničevalnega procesa. Združba se mora osredotočiti na uspešne strategije, pri tem pa se

mora vprašati, ali naj nadaljuje z njimi, jih zamenja z drugimi, ali jih ukine. Neuspešne strategije mora takoj ukiniti in jih zamenjati z novimi. Proces strateškega planiranja je treba preveriti, poudariti njegove prednosti in slabosti ter predlagati spremembe za izboljšavo naslednjega kroga strateškega planiranja. Učinkovitost tega koraka je odvisna od učinkovitosti organizacijskega učenja, ki pomeni nepristranski pogled na resnično dogajanje in odprtost za nove informacije. Bistvo učeče se združbe je v tem, da ne ve tega, česar resnično ne ve (Weick, Sutcliffe, 2001, str. 18). Če se na strateško planiranje pogleda kot na obliko akcijskega raziskovanja, se lahko učenje vključi skozi celoten proces, pridobitev informacij, povratne zveze ali dialoga, pa je nujna za proces učenja združbe. Strateško planiranje, uresničevanje in nadziranje so med seboj povezani koraki, ki so nujni za uspeh združbe.

Cilji združbe velikokrat ne odsevajo takšne velikosti zadovoljenih potreb članov združbe, kot bi si želeli tisti, ki denar vlagajo v združbo (Wright, Pringle in Kroll, 1994, str 290), kar je potrebno nadzirati in po potrebi uvajati nove strategije.

Uspešnost preživetja NK Jezero Medvode v težkih pogojih delovanja je odvisna tudi od relativnega znanja in sposobnosti članov kluba glede na konkurenčne nogometne klube ter od izkoriščenosti potenciala (predvsem znanja), ki se skriva v njegovih članih. Kar največji del znanja, vezanega na posameznike, je potrebno preoblikovati v znanje, vezano na klub kot celoto (Čater, 2006, str. 391). Makovec in Žabkar (2001, str. 40) sta mnenja, da je znanje konkurenčna prednost, ki omogoča in spodbuja razvijanje inovativnosti članov združbe. Za združbo so neprecenljive vrednosti ravno njeni člani s svojimi znanji, sposobnostmi, značajem in mišljenjem (Pfeffer, 1998, str. 17).

3. PREDSTAVITEV NK JEZERO MEDVODE

V obdobju 1946-1949 je v Medvodah delovalo Fizkulturno društvo Medvode, v katerem je bila tudi sekcija za nogomet. Igrišče, na katerem so igrali nogometaši, je bilo v Goričanah v lasti gradu, kjer so bivali vojaki. Igrali so v 2. slovenski nogometni ligi (nadalje SNL). V letu 1952 jeseni je bil formiran iniciativni odbor, februarja leto pozneje pa še ustanovni občni zbor. Od leta 1953 do 1962 se je ekipa imenovala Športno društvo Medvode, ki je igrala v Gorenjski nogometni podzvezi. Leta 1970 je društvo pod tem imenom tekmovalo v Sorški ligi in je bilo odgovorno za vodenje omenjene lige. Od leta 1974 do 1975 se je klub imenoval NK Medvode in je tekmovalo v takratni Gorenjski ligi. Klub je igral od leta 1976-1990 v Ljubljanski nogometni zvezi (nadalje LNZ) in se je moral ponovno organizirati v skladu z navodili LNZ in smernicami Portoroških sklepov o spremembi in vlogi telesne kulture in njenih organizacij v Socialistični republiki Sloveniji (nadalje SRS). Lep uspeh je klub dosegel leta 1978, ko je osvojil drugo mesto v LNZ in osvojil pokal maršala Tita na področju LNZ. Štiri leta kasneje je bil NK Medvode prvič v kvalifikacijah za consko ligo SRS. Nasprotnik NK Ljubljana je bil boljši in tako se jim ni uspelo uvrstiti v višje tekmovanje. V sezoni 1991-1992 je NK Medvode, pod takratnim generalnim

sponzorjem Loka Kava, igralo v 1. slovenski nogometni ligi, kar je največji dosežek v zgodovini omenjenega kluba, vendar je še isto sezono tudi izpadel iz lige (Trideset let NK Medvode, 1983, str. 6-27). Leta 2001 sta se združila dva kluba (NK Jezero in NK Medvode) v enoten klub z imenom NK Jezero Medvode, ki se je po dveh letih uspel uvrstiti v 3. slovensko nogometno ligo-center, vendar še v isti sezoni izpadel v 4. slovensko nogometno ligo.

NK Jezero Medvode združuje ljubitelje nogometa v občini Medvode. Trenutno je v klubu približno 150 članov. Poleg članske ekipe, ki tekmuje v 1. ligi MNZ* Ljubljana, v klubu delujejo še ekipa mladincev (od 16 do 18 let), ki tekmuje v 1. mladinski ligi MNZ Ljubljana, ekipa starejših dečkov (od 12 do 14 let), ki tekmuje v drugi ligi MNZ Ljubljana in ekipa starejših cicibanov (od 8 do 10 let). V klubu vadijo tudi mlajši cicibani (od 6 do 8 let), vendar jih klub ne prijavlja v redno tekmovanje, saj sodelujejo na različnih turnirjih, ki jih organizirajo ostali nogometni klubi. V klubu ni kadetske ekipe (od 14 do 16 let) in ekipe mlajših dečkov (od 10 do 12 let), zato igralci v tej starostni kategoriji vadijo v ostalih okoliških klubih (NK Jezero Medvode letno poročilo, 2008, str. 3).

Oktobra 2007 je bila ustanovljena Otroška nogometna šola NK Jezero Medvode (nadalje ONŠ). Otroci trenirajo v novi športni dvorani v Medvodah in v Osnovni šoli (nadalje OŠ) Simona Jenka v Smedniku. Trenutno v ONŠ redno vadi do 20 otrok od prvega do četrtega razreda osnovne šole (NK Jezero Medvode letno poročilo, 2008, str. 4).

Treningi NK Jezero Medvode potekajo na dveh igriščih in to v Medvodah, kjer trenirata članska in mladinska ekipa ter v Smedniku, kjer trenirajo mlajše selekcije. V zimskih mesecih (od začetka decembra do konec februarja), pa vadba poteka na okoliških osnovnih šolah, kot so OŠ Medvode, OŠ Preska, OŠ Simona Jenka in v novi športni dvorani Medvode (NK Jezero Medvode letno poročilo, 2008, str. 4).

Delovanje NK Jezero Medvode ureja statut, kjer je zapisano, da mora biti s strani skupščine kluba izvoljen upravni odbor, ki mora imeti najmanj devet članov upravnega odbora in predsednika kluba. Skupščina kluba, kjer se voli oziroma potrjuje člane upravnega odbora in predsednika, je na vsake štiri leta (Statut NK Jezero Medvode, 2006).

Nogometni klub je ustanovljen z namenom, da člani kluba na prostovoljni osnovi razvijajo igranje nogometa med člani kluba in ostalimi člani. Člani kluba bodo svoje cilje uresničevali (Statut NK Jezero Medvode, 2006):

- z organiziranjem in izvedbo nogometne vadbe za vse člane kluba,
- s čim uspešnejšim nastopanjem v tekmovanjih,
- s prizadevanjem za nadaljnje športno udejstvovanje in razvijanje športnega duha,
- z organiziranjem predavanj, seminarjev in posvetovanj o nogometu,

* Medobčinska nogometna zveza

- z organizacijo in izvedbo nogometnih šol za vse kategorije članov,
- z razvijanjem športne rekreacije med občani.

Delovanje kluba temelji na načelu soupravljanja članov kluba in načelu javnosti. Klub obvešča o svojem delovanju širšo in ožjo javnost. V izjemnih primerih, ko gre za varovanje poslovne, strokovne in druge tajnosti ali podatkov, ki imajo tak status, se javnost pri delu kluba lahko izključi. O izključitvi javnosti odloča upravni odbor kluba, v izjemnih in nujnih primerih, ko sklic izvršnega odbora ni mogoč, pa predsednik kluba (Statut NK Jezero Medvode, 2006).

4. RAZVIJANJE STRATEGIJE V NK JEZERO MEDVODE

V drugem poglavju je opisanih več različnih pristopov za razvijanje strategij, ki so jih razvili različni avtorji. Ti pristopi se med seboj ne razlikujejo veliko, dejstvo pa je, da so za različne tipe nedobičkovnih združb primerni različni pristopi. Smiselno je uporabiti tistega, ki je za določeno združbo najprimernejši. Brysonov pristop se razlikuje od drugih po tem, da je zelo razčlenjen in dodelan, zato je v nadaljevanju uporabljen pri razvijanju strategije NK Jezero Medvode.

4.1 ORGANIZACIJA STRATEŠKEGA MANAGEMENTA

Brysonov pristop razvijanja strategije ponuja izoblikovanje začetnega sporazuma o organizaciji procesa strateškega managementa kot izhodišče tega procesa. Gre za dogovor managementa o tem, kaj bo namen procesa, kakšni bodo koraki v okviru procesa, kakšna bo oblika in kakšni bodo roki za pripravo posameznih analiz dokumentov oziroma plana ter poročil o uresničevanju. V grobem lahko začetni sporazum predstavlja seznam zaporednih in/ali vzporednih korakov izvajanja projektov in določitev odgovornih oseb za njihovo izvedbo. Smiselno je, da so aktivnosti navedene po prednostnem in logičnem zaporedju.

Najprej je potrebno določiti udeležence, ki bodo vpleteni v planiranje. Udeleženci so opredeljeni kot osebe, skupine ali združbe, ki imajo zahteve po upoštevanju in virih določene združbe. Primeri udeležencev v nedobičkovnih združbah so: stranke, plačniki, zaposleni, vodilni itd. Upoštevanje zahtev in zadovoljitev glavnih udeležencev je ključnega pomena za uspeh nedobičkovnih združb.

Analiza udeležencev v NK Jezero Medvode. Najpomembnejši udeleženci v NK Jezero Medvode so člani kluba, ki v njem tudi aktivno sodelujejo. V tabeli 2 je prikazana številčna struktura aktivnih članov po posameznih selekcijah NK Jezero Medvode.

Tabela 2: Število aktivnih članov po posameznih selekcijah

Članska selekcija	16
Mladinska selekcija	16
Starejši dečki	16
Cicibani (u-10)	16

Vir: Razpis za sredstva Občine Medvode, 2009.

Naslednja skupina udeležencev (slika 6) so stranke, ki jih predstavljajo sponzorji, donatorji, nogometni klubi in ostala športna društva (npr. Silverhowks in Alfa).

Naslednji udeleženec je plačnik, ki ga predstavlja Občina Medvode, katera upravlja z občinskim proračunom, s katerim so predvideni vsi prihodki in drugi prejemki ter odhodki in drugi izdatki občine za eno leto. Proračun sprejmejo občinski svetniki po posebnem, predpisanem postopku. V proračunu je postavka *Sofinanciranje športa* v občini Medvode, kjer je za posamezna društva (individualna in kolektivna) zagotovljena določena višina sredstev za delovanje le-teh. Zadnja udeleženca sta Športna zveza Medvode (nadalje ŠZM) ter Zavod za šport in prireditve Medvode (nadalje ZŠPM), ki v medsebojnem sodelovanju nadzirata in ugotavljata pravilnosti oziroma nepravilnosti v delovanju športnih društev.

Slika 6: Udeleženci NK Jezero Medvode

Vir: prirčeno po J.M. Bryson, *Strategic planning for public and non-profit organisations*, 2004, str. 109.

Namen planiranja je povečati učinkovitost NK Jezero Medvode, zadovoljstvo članov in omogočiti stimulatívno plačilo za dobro opravljeno delo ter tako zajezi odhod članov drugam. Zadovoljstvo članov je odvisno predvsem od osebnosti, delovnih vrednot, narave dela samega in družbenih vplivov (Rozman, 2000a, str. 66).

Prednostni koraki v procesu. Odločiti se je potrebno, katere bodo glavne dejavnosti, in postaviti celotno organizacijsko strukturo tako, da bo njihovo izvajanje najboljše.

Oblika in čas oddajanja poročil. Poročila naj bodo čimkrajša, jedrnata, njihov obseg naj bo do ene strani. Oblikovana naj bodo v obliki vzrok-posledica ali v obliki naštevanj. Člani strateškega tima bodo imeli na voljo določen čas (mesec), da si ustvarijo sliko, kakšen naj bi bil NK Jezero Medvode v prihodnosti, nato bodo na skupnih sestankih svoje ideje usklajevali (tedni).

Naloge, funkcije in članstvo vseh skupin, ki sodelujejo v združbi in koordinaciji planiranja. Člani skupin, ki bodo sodelovale pri organizaciji planiranja, naj bodo točno določeni aktivni člani NK Jezero Medvode iz vrst prostovoljnih delavcev, honorarnih delavcev, članov uprave, članov nadzornega sveta in članov disciplinskega sveta. Dopolnjujejo naj jih predstavniki direktorjev največjih sponzorjev, predstavniki iz Občine Medvode (predstavniki Oddelka za družbene dejavnosti oziroma predstavniki Oddelka za proračun in finance), predstavniki iz ŠZM ter ZŠPM. Njihove naloge naj bodo usklajevanje dela strateškega tima ter strokovnih skupin, organiziranje sestankov in medsebojno obveščanje.

Naloge, funkcije in članstvo vseh skupin, ki sodelujejo v strateškem planiranju.

Strateški tim, ki vodi strateško planiranje, ima:

- Naloge: postopno izvajanje korakov Brysonovega pristopa strateškega planiranja.
- Funkcije: vodja – predsednik NK Jezero Medvode, ostali so člani, zadolženi za svoja področja.
- Članstvo: predsednik NK Jezero Medvode, predstavnik igralcev, predstavnik trenerjev, podžupan Občine Medvode, direktorji največjih sponzorjev, direktor ZŠPM.

Strokovne skupine za določena področja, ki sodelujejo v strateškem planiranju, imajo:

- Naloge: oblikovanje idej za racioniliziranje birokracije, povečanje učinkovitosti ipd.
- Funkcije: vodje – predsednik upravnega odbora, predsednik nadzornega odbora in predsednik disciplinske komisije, ostali so člani, zadolženi za svoja področja.
- Članstvo: predsednik upravnega odbora, predsednik nadzornega odbora in predsednik disciplinske komisije, izkušeni člani upravnega odbora, nadzornega odbora in disciplinske komisije, izkušeni predstavniki igralcev, izkušeni predstavniki trenerjev, strokovni predstavnik iz Občine Medvode, strokovni predstavnik iz ZŠPM.

Začetni sporazum o organizaciji procesa strateškega managementa predstavlja pomembno interno listino razvojne poti z navedbo ciljne strateške usmeritve NK Jezero Medvode in

pomeni začetek procesa izvajanja strateškega managementa, predstavlja pa tudi začetek oblikovanja strateškega plana NK Jezero Medvode.

4.2 POOBLASTILA

Namen tega koraka je identificirati in razjasniti pooblastila NK Jezero Medvode oziroma pooblastila njegovih članov. Pooblastila so najpogosteje določena v zakonih, uredbah, pravilnikih in internih aktih združbe. Brez identifikacije pooblastil združba ne more vedeti, kakšna je njena samostojnost pri razvojnem odločanju, niti se ne more obnašati v skladu s pooblastili.

Klub je samostojen in neodvisen pri uresničevanju ciljev in nalog po statutu ter ciljev in nalog, ki jih sprejmejo organi kluba. Samostojno razpolaga s svojimi sredstvi, v skladu s sprejeto poslovno in finančno strategijo, v okviru sprejetega finančnega načrta. Za zastopanje in predstavljanje kluba je pooblaščen predsednik kluba, v njegovi odsotnosti pa podpredsednik (sekretar) kluba. Predsednik v okviru sprejetih sklepov organov kluba in določil statuta, zastopa in predstavlja klub neomejeno (Statut NK Jezero Medvode, 2006). Pravice članov so, da volijo in so voljeni v organe kluba. Ko so izvoljeni imajo pravico sodelovati pri delu kluba ter dajati predloge za napredek le-tega. Prav tako lahko sodelujejo na občnih zborih in drugih zasedanjih ter se skupno odločajo pri sprejemanju sklepov. Prisostvujejo pri vseh prireditvah ter so deležni vseh ugodnosti, ki jih nudi klub članom v okviru svoje dejavnosti. S strani kluba so obveščeni o delu kluba (Statut NK Jezero Medvode, 2006).

Klub ima naslednje organe: občni zbor, izvršni odbor, nadzorni odbor in častno razsodišče.

Občni zbor je najvišji organ kluba in ga sestavljajo vsi redni in častni člani kluba. Občni zbor sprejema delovni program kluba, statut kluba in njegove spremembe in dopolnitve. Razpravlja in sklepa o poročilih izvršnega odbora, nadzornega odbora in častnega razsodišča. Obravnava in sprejema finančni načrt in zaključni račun. Odloča o redni in predčasni razrešitvi organov kluba, o statusnih zadevah kluba, o ugovorih in pritožbah zoper sklepe izvršnega odbora in častnega razsodišča, o zadevah v zvezi z nepremičnim premoženjem kluba in o razpustitvi kluba. Določa naloge izvršnega odbora, v kolikor niso zajete v statutu, višino članarine in opravlja vse druge naloge, ki jih določa statut oziroma zakon. Prav tako občni zbor voli in razrešuje člane organov kluba ter imenuje častne člane (Statut NK Jezero Medvode, 2006).

Izvršni odbor je izvršilni organ občnega zbora kluba. Izvršni odbor ima pet članov, ki jih izvoli občni zbor izmed rednih članov kluba. O številu članov odloča občni zbor.

Izvršni odbor sprejema delovni program in daje smernice za delo kluba. Sklicuje občni zbor in pripravlja gradiva za njegove seje (poročilo o delu v preteklem letu, finančno poročilo, delovni program, finančni plan...) ter obravnava periodični in zaključni račun

kluba. Skrbi oziroma je odgovoren za izvedbo programa dela kluba in odloča o sprejemu v članstvo. Prav tako svetuje o sprejemu častnih članov ter pripravlja in sprejema akte kluba. Ustanavlja in imenuje sekcije, komisije ali druga delovna telesa kluba. Zbira finančna sredstva za poslovanje kluba in vodi posle iz naslova evidenc članov kluba. Upravlja materialno-finančno poslovanje kluba in s premoženjem le-tega. Določa blagajnika in knjigovodjo društva ter ju tudi nadzira. Opravlja druge naloge, ki so določene v statutu ali mu jih določi občni zbor. Izvršni odbor in njegovi člani so za svoje delo odgovorni občnemu zboru (Statut NK Jezero Medvode, 2006). Ena pomembnejših nalog izvršnega odbora je pridobivanje sredstev in s tem zagotoviti finančno zdravo združbo (Možina et al., 2002, str. 711).

Predsednik izvršnega odbora (predsednik kluba) zastopa klub pri državnih organih in drugih združbah ter pri vseh drugih institucijah. Podpisuje korespondenco kluba, poslovno in drugo dokumentacijo kluba, čeke, virmanske in druge plačilne naloge ter pogodbe. Prav tako sklicuje seje izvršnega odbora, vodi seje in je odgovoren za izvrševanje sprejetih sklepov, pri tem tudi odgovarja za zakonitost dela kluba in odloča o drugih zadevah pomembnih za poslovanje kluba. Predsednik je za svoje delo odgovoren izvršnemu odboru in občnemu zboru kluba (Statut NK Jezero Medvode, 2006). Sprejemati mora odločitve na podlagi tistega, kar je prav ali na podlagi tistega, kar je sprejemljivo (Drucker, 2004, str. 42).

Podpredsednik izvršnega odbora (sekretar kluba) skrbi za opravljanje organizacijskih in administrativnih nalog kluba, in sicer skrbi, da se naloge, ki so bile postavljene klubu, pravočasno izvršijo ter skrbi za finančno in drugo poslovno dokumentacijo kluba. Za občni zbor sestavlja poročila izvršnega odbora in vodi administracijo kluba. Za svoje delo je sekretar odgovoren izvršnemu odboru in občnemu zboru kluba (Statut NK Jezero Medvode, 2006).

Knjigovodja v klubu skrbi za obdelavo knjigovodske dokumentacije kluba in za čimboljšo naložbo finančnih sredstev kluba. Prav tako sestavlja oziroma sodeluje pri sestavi finančnega poročila in pripravlja predloge finančnih načrtov ter na sejah poroča o stanju finančnih sredstev kluba. Za svoje delo je knjigovodja odgovoren izvršnemu odboru in občnemu zboru (Statut NK Jezero Medvode, 2006).

Blagajnik v klubu opravlja vse blagajniške in operativno knjigovodske posle, v okviru proračuna poravnava račune v soglasju s predsednikom kluba, s predsednikom je podpisnik vseh blagajniških dokumentov, skupaj s knjigovodjo skrbi za najboljšo naložbo finančnih sredstev kluba in sestavlja blagajniška poročila za letni občni zbor. Za svoje delo blagajnik odgovarja izvršnemu odboru in občnemu zboru (Statut NK Jezero Medvode, 2006).

Dolžnost nadzornega odbora je, da spremlja delo organov kluba med dvema občnima zboroma in da nadzira finančno-materialno poslovanje kluba. Nadzorni odbor opravi najmanj enkrat v poslovnem letu pregled nad celotnim delom kluba. Odgovoren je

občnemu zboru, kateremu mora poročati o svojem delu najmanj enkrat letno (Statut NK Jezero Medvode, 2006).

Častno razsodišče lahko izreče članom kluba naslednje disciplinske ukrepe: javni opomin, denarno kazen, opomin pred izključitvijo in izključitev iz kluba za določen ali nedoločen čas (Statut NK Jezero Medvode, 2006).

O ugovoru zoper sklep častnega razsodišča odloča občni zbor kluba. Častno razsodišče vodi postopek in izreka kazen na podlagi določil statuta in pravilnika častnega razsodišča (Statut NK Jezero Medvode, 2006).

4.3 POSLANSTVO IN VIZIJA

Poslanstvo NK Jezero Medvode je spodbuditi člane kluba in ostale ljudi k športnemu in zdravemu načinu preživljanja svojega prostega časa. Z delovanjem želi klub nogometno igro približati čim širšemu krogu ljudi ter s tem pozitivno vplivati na okolje, v katerem deluje. S strokovnim znanjem trenerjev želi nogometaše razvijati v odgovorne in zrele osebnosti z veliko nogometnega znanja, ki ga bodo lahko uporabili tudi za morebitno profesionalno kariero (NK Jezero Medvode letno poročilo, 2008, str. 5). Znanje je namreč kapital združbe, konkurenčna prednost in upravljalec sprememb (Huseman, Goodman, 1999, str. 116-131).

V prihodnosti želi nogometni klub s svojo strategijo še bolj utrditi vlogo nogometa v Medvodah in širši okolici z jasno izraženo vizijo in cilji. Vizija NK Jezero Medvode je predvsem biti organizacijsko, finančno, strokovno in rezultatsko dolgoročno uspešen nogometni klub, ki bo imel podporo pri svojih deležnikih v bližnjem in širšem okolju ter biti konstantno prisotno v nogometu. S tem bo nogometni klub postal bolj prepoznaven v širšem prostoru, zavezan k visokim standardom na vseh področjih delovanja in težnji k še boljši organizaciji kluba. Ob vsem tem želi še bolj poskrbeti za delovanje in nadaljnji razvoj lastne nogometne šole, iz katere bodo prihajali vrhunski igralci, zdravi in uspešni posamezniki. Delo z mladimi in šolsko mladino je osnovni pogoj, da lahko nogometni klub v prihodnosti pričakuje lepše in uspešnejše čase (NK Jezero Medvode letno poročilo, 2008, str. 5).

4.4 OCENA ZUNANJEGA OKOLJA

Okolje nedobičkovnih združb, med katere spada tudi NK Jezero Medvode, je razdeljeno na politično, gospodarsko, kulturno, naravno in tehnično – tehnološko (Žnidaršič, 1996, str. 15).

Ocenjevanje zunanjega okolja, v katerem deluje nogometni klub je pomembno zato, da se ugotovi, kateri so pomembni zunanji udeleženci proučevanega nogometnega kluba ter kam se nogometni klub uvršča glede na merila uspešnosti teh udeležencev.

Analizirati je potrebno tendence v podokoljih NK Jezero Medvode (gospodarskem, političnem, naravnem, kulturnem in tehnično-tehnološkem), uporabnike NK Jezero Medvode ter konkurenčne in partnerske organizacije nogometnega kluba.

Ugotovitve tendenc v omenjenih podokoljih NK Jezero Medvode temeljijo na določenih statističnih podatkih, pogovorih z določenimi posamezniki, objavljenih prispevkov v časopisih ter revijah in na osebnih opažanjih.

4.4.1 NARAVNO PODOKOLJE

Pri naravnem podokolju se lahko ocenjuje gibanje števila prebivalcev v občini po posameznih strukturah in geografsko lego območja ter kakšna je dostopnost do občine, kjer se nahaja nogometni klub.

Občina Medvode je razpeta med Kranjem in Ljubljano. Vožnja do Kranja oziroma do Ljubljane traja petnajst minut. Cestna povezava med Kranjem in Medvodami je zelo dobra (brez večjih zastojev), več težav pa je s povezavo Ljubljana-Medvode oziroma Medvode-Ljubljana, kjer v jutranjih (od 6. do 8. ure) in popoldanskih (15. do 17. ure) urah nastajajo prometni zastoji in pomeni veliko nevšečnost za igralce, ki prihajajo na treninge po tej regionalni povezavi. To težavo v klubu lahko rešujejo tako, da so treningi ob 18. uri, ko je promet že bolj pretočen. Klub je odvisen predvsem od lokalnega prebivalstva, saj večina nogometašev prihaja iz domačega okolja. Ljubljana in Kranj imata večje število nogometnih klubov, kamor se lahko vpišejo potencialni nogometaši, kar predstavlja konkurenco, na katero je potrebno biti neprestano osredotočen in se truditi, da klub ponudi nekaj več kot oni. Najmlajši igralški kader v klubu pridobivajo predvsem iz okoliških osnovnih šol (OŠ Medvode, OŠ Simona Jenka, OŠ Preska, OŠ Pirniče), kjer vsako leto razdelijo dopise s katerimi privabljajo nove člane. Igralci (članska ekipa), ki prihajajo iz Ljubljane (8), iz Litije (1) in iz Kranja (1) so igralci, ki ob ostalih stroških dodatno bremenijo klubski proračun, saj jim je potrebno plačevati potne stroške. Pomembno je, da so ti igralci boljši od lokalnih, saj v nasprotnem primeru klub plačuje strošek, ki ni potreben. NK Jezero Medvode tekmuje v MNZ Ljubljana (Regionalna ljubljanska LEGEA liga), kjer se sooča z dokaj visokimi stroški prevoza na tekme, saj potuje v kraje, kot so Kolpa, Kresnice, Litija, Trbovlje, Kisovec, Brinje, Jevnica, Kočevje, Bela Krajina, Ivančna Gorica itd.

4.4.2 POLITIČNO PODOKOLJE

Tukaj klub in njegove člane zanima, koliko je nogometna panoga in nasplošno šport v lokalnem političnem podokolju ocenjen in kolikšen delež sredstev pripada posameznim športnim panogam s strani občine Medvode.

V Sloveniji obstaja nacionalni program športa (Uradni list RS, št. 24-1065/2000), ki predvideva, da država predvsem soustvarja pogoje za razvoj športa, lokalne skupnosti kot najpomembnejši financer pa sofinancirajo predvsem programe športa otrok in mladine,

športno rekreacijo in gradnjo športnih objektov ter skrbijo za njeno vzdrževanje. Politične oblasti naj bi podpirale šport, saj ga smatrajo za javno dobro in tudi ekonomsko kategorijo. V nogometu, ki je najbolj razširjen in popularen šport na svetu ter privablja velike množice, je prisotno veliko denarja in to lahko motivira lokalno gospodarstvo, da v večji meri podpira ta šport. Koliko občina podpira šport je lepo razvidno iz vsakoletnega sprejetega proračuna, kjer je tudi postavka s sredstvi za šport. Kadar so sredstva zmanjšana pomeni, da ni velikega interesa po kvalitetnejši izvedbi programov, ki jih financira občina. Ta sredstva naj bi bila predvsem namenjena za zagotavljanje osnovnih kriterijev za vadbo mladih športnikov (do 18 let). Pri tem se upošteva tudi popularnost, množičnost in uspehi, ki jih dosegajo posamezni športniki in klubi.

Občina Medvode je nogometnemu klubu v letu 2008 v primerjavi z letom 2007 namenila manj sredstev, kar je lahko zaskrbljujoče za izvajanje še bolj kakovostnih programov.

4.4.3 KULTURNO PODOKOLJE

Pri ocenjevanju kulturnega podokolja na območju delovanja NK Jezero Medvode bodo analizirane vrednote in potrebe tu živečih ljudi, vendar predvsem z vidika njihovega odnosa do športa in nogometa.

Jasno je, da je tudi v Medvodah veliko ljudi, ki čutijo potrebo po vsakdanjem gibanju, rekreiranju in s tem povezanim ukvarjanjem s športom. Na splošno imajo ljudje v Medvodah nogomet kot šport radi. To se kaže v tem, da ima praktično vsaka vas na tem območju svojo ekipo, ki igra tako imenovani mali nogomet, in po velikem zanimanju za ogled in udeležbo na malonogometnih turnirjih, ki se odvijajo vsak vikend od začetka maja do konca avgusta po različnih krajih po Sloveniji. Ljudi seveda zanima tudi pravi nogomet, vendar pa po manjših krajih ni niti dovolj ljudi za igranje le-tega niti dovolj prostora za velika nogometna igrišča. Veliko je tudi staršev, ki svoje otroke načrtno usmerjajo v ukvarjanje s športom. Treniranje nogometa je med mladimi v Medvodah, vsaj po kriteriju števila aktivnih otrok, med bolj popularnimi. Izstopa le badminton, ki ima največ aktivnih članov, kljub temu, da ta panoga v Sloveniji ni kdo ve kako prepoznavna in atraktivna. Na splošno bi tako lahko trdili, da je odnos do nogometa kot športa pri večini ljudi v Medvodah pozitiven. Pozitiven odnos pa se je povečal še z uspehi slovenske nogometne reprezentance leta 2000 (uvrstitev na evropsko prvenstvo na Nizozemskem in v Belgiji) in leta 2002 (uvrstitev na svetovno prvenstvo v Južni Koreji in na Japonskem). Moteče je le, da pri nekaterih posameznikih, ki so tako ali drugače povezani z medvoškimi nogometom (igralci vseh selekcij, starši otrok, gledalci, gospodarstvo, širša javnost) ni čutiti prave pripadnosti domačemu klubu, kar se z oddaljenostjo od Medvod še zmanjšuje.

4.4.4 GOSPODARSKO PODOKOLJE

Gospodarsko okolje je predvsem pomembno z vidika klubskih sponzorjev ter donatorjev in analiza le-teh ali bodo podpirali klub v prihodnosti tako kot do sedaj ali ne.

Največ sredstev namenja NK Jezero Medvode družba Mobitel d.d. Mobitel je nacionalni operater mobilnih telekomunikacij, ki izgrajuje in upravlja infrastrukturo v Sloveniji ter domačim in tujim uporabnikom zagotavlja najsodobnejše storitve, vse potrebne informacije za njihovo učinkovito uporabo, zanesljive in kakovostne mobilnike. Omenjeni sponzor namenja zadnjih pet, šest let relativno enak sponzorski vložek (13% sponzorskega proračuna) in bo še naprej sodeloval s klubom tudi v prihodnje. Kljub temu, da je Mobitel največji sponzor, klub dobro sodeluje tudi z ostalimi manjšimi in nekaterimi večjimi podjetji, ki ga podpirajo s svojimi sredstvi. V primerjavi z letom 2007 so od pogodbe odstopili trije večji in štirje manjši sponzorji, eden pa še ni poravnal obveznosti za leto 2008. Primankljaj sredstev iz naslova nepodpisanih pogodb je klub uspel nadomestiti z donatorskimi sredstvi (NK Jezero Medvode letno poročilo, 2008, str. 6). Občina Medvode, katere dejavnost je predvsem omogočiti ljudem v občini čim bolj kvalitetno bivanje, financira največji del klubskega proračuna, ki znaša 20% celotnega zneska. Tako lahko občina v različnih športnih društvih (nogomet, košarka, badminton, ples itd.) bistveno pripomore k bolj kvalitetnemu in koristnemu preživljanju prostega časa ljudi v različnih starostnih kategorijah. Gospodarstvo je v Občini Medvode med razvitejšimi v Sloveniji tako, da klub pričakuje s strani sponzorjev podporo tudi v prihodnje, saj ni pričakovati večjih pretresov na tem področju.

4.4.5 TEHNIČNO-TEHNOLOŠKO PODOKOLJE

Pri proučevanju tehnično-tehnološkega podokolja kluba je potrebno biti pozoren na morebitne pričakovane novosti ali kritične prodore, ki se pričakujejo v nogometu v prihodnosti.

Predsednik Evropske nogometne zveze (UEFA) Michel Platini poudarja, da mora nogomet kot šport ostati dostopen najširšim množicam, kar ga tudi dela zanimivega in mora biti v prvi vrsti igra in šele nato posel (<http://www.europarl.europa.eu/>). Za igranje nogometa bo tako še naprej potrebna le žoga, nogometna obutev in nogometno igrišče. Pravila nogometne igre sicer v zadnjem obdobju vsake toliko časa doživljajo manjše spremembe z namenom povečanja dinamike igre, manjšanja števila prekinitev ter strožjega sankcioniranja grobosti na igrišču, vendar to na delovanje NK Jezero Medvode kot kluba nima pomembnejšega vpliva. So pa najrazličnejši kriteriji, ki jih je morala uveljaviti tudi Nogometna zveza Slovenije (nadalje NZS), zelo pomembni tudi za NK Jezero Medvode. Klub, ki želi napredovati v višji rang tekmovanja mora pred začetkom tekmovalnega obdobja izpolnjevati naslednje licenčne kriterije kot so: športni, infrastrukturni, administrativno – kadrovski, pravni in finančni kriteriji (Pravilnik za licenciranje nogometnih klubov, 2003).

V primeru, da se članska ekipa NK Jezero Medvode uvrsti v 3. SNL mora izpolnjevati zgoraj navedene kriterije.

4.4.6 KONKURENČNE ZDRUŽBE

Analiza temelji predvsem na pogovorih z določenimi osebami, osebnih opažanjih značilnosti in izkušnjah.

Analiza konkurence glede članstva novih nogometašev se lahko realno razčleni na dva vidika. *Konkurenco nogometnih klubov*, ki tekmujejo v Regionalni ljubljanski ligi ter v Gorenjski ligi (NK Arne Tabor, NK Kondor, NK Ločan) in na *konkurenco medvoških društev*, ki kandidirajo za sredstva pri Občini Medvode.

NK Arne Tabor 69, NK Kondor, NK Sava, NK Polet so klubi, ki konkurirajo v največjimeri koliko igralcev se bo odločilo za članstvo v NK Jezero Medvode. Vsi navedeni nogometni klubi so geografsko najbližje medvoškemu klubu in tekmujejo v enakem oziroma za en razred nižjem tekmovanju. Največji konkurenti so NK Arne Tabor 69, NK Sava Kranj in NK Polet. NK Arne Tabor 69 ima v svojem programu sestavljanja ekip vse možne starostne kategorije, kar pomeni, da lahko igralci, ki niso zadovoljni v NK Jezero Medvode ali so prestari za določeno selekcijo, nemoteno prestopijo v omenjeni konkurenčni nogometni klub (<http://www.arne-tabor69.si>). To je nevarnost katere se morajo v NK Jezero Medvode zavedati in jo odpraviti v naslednjih dveh ali treh letih. Manjšo toda še vedno dovolj veliko nevarnost predstavljata NK Sava Kranj iz Kranja (<http://www.nksava.com>) in NK Polet iz Škofje Loke (<http://www.sdpolet.si>). Omenjenima kluboma manjka le selekcija kadetov, ostale selekcije pa redno vadijo in imajo možnost dopolnjevanja z igralci iz drugih klubov. NK Kondor iz Godešiča je trenutno najmanjši konkurent, saj mu manjkajo kar tri selekcije (starejši dečki, kadeti in mladinci), vendar dobro delajo z najmlajšimi kategorijami in bodo resen konkurent medvoškemu klubu čez približno šest do osem let (<http://www.nkkondor.com>). V tem času bodo lahko s sistematičnim in kakovostnim delom nadomestili primanklaj igralcev za določeno kategorijo ob čemer so izključeni zunanji dejavniki, ki lahko vplivajo negativno na prirast igralcev.

Pri dodeljevanje sredstev s strani občine so NK Jezero Medvode največji konkurenti badminton, katerih prednost je množičnost, košarka (tradicionalno prisotna v občini) in tenis (zelo dobri rezultati v zadnjem obdobju). Tako NK Jezero Medvode kot ostala športna društva (košarka, badminton in tenis) želijo v svoje vrste pripeljati člane že zelo zgodaj (od sedmega leta naprej) tako, da je konkurenca že pri pridobivanje najmlajših zelo velika. Prednost NK Jezero Medvode je dobro sodelovanje z osnovnimi šolami, kjer se tudi izvajajo treningi vseh ekip v zimskih mesecih.

4.4.7 PARTNERSKE ZDRUŽBE

Prva združba, ki bi jo NK Jezero Medvode lahko vključilo za sebi partnersko, je Občina Medvode. Le-ta na osnovi razpisa in zbranih prijav v skladu s svojim pravilnikom vsako leto izbere izvajalce programa športa za vse vsebine, predvidene z nacionalnim oziroma občinskim programom športa. V teh pravilnikih so določeni ključni za delitev proračunskih

sredstev, pri čemer je poudarek na delu z mladimi, katerim naj bi bili zagotovljeni osnovni pogoji za vadbo (ustrezen vaditelj in objekt). NK Jezero Medvode je na razpisu prijavljen kot izvajalec programa vadbe nogometa (Intervju s Hižar I., 2009):

- interesna športna vzgoja šoloobveznih otrok (ONŠ Jezero Medvode),
- športna vzgoja otrok in mladine usmerjenih v kakovostni in vrhunski šport (ekipe cicibanov, starejših dečkov in mladincev),
- kakovostni šport (članska ekipa) in
- športna rekreacija (veteranska ekipa Medvode in veteranska ekipa Jezero Zbilje).

NK Jezero Medvode je z delovanjem Občine Medvode zadovoljen in tudi s sodelovanjem z ZŠPM. Prejšnje leto je NK Jezero Medvode pridobilo 9.150 EUR sredstev za sofinanciranje programa. 1.100 EUR je bilo namenjenih za investicijsko vzdrževanje, 1.250 EUR za tekoče vzdrževanje in 770 EUR za nakup opreme (NK Jezero Medvode letno poročilo, 2008, str. 2). Predvsem postavka za program članske ekipe je prenizka, saj je klub za starejše dečke pridobil za 395 EUR več sredstev kot za člansko ekipo, kljub temu, da so stroški za člansko ekipo veliko višji (tekmovalni in stroški prevozov). V letošnjem letu klub pričakuje za člansko ekipo višja sredstva kot v prejšnjem letu.

NZS in MNZ Ljubljana sta organizaciji, v okviru katere deluje tudi NK Jezero Medvode. Zaradi tega sta v določenem smislu NZS in MNZ prav tako partnerski organizaciji NK Jezero Medvode. NZS ima 9 medobčinskih nogometnih zvez in v okviru LNZ deluje tudi medvoški nogometni klub (<http://www.mnzljubljana-zveza.si/>). NZS organizira in vodi tekmovanje v različnih starostnih kategorijah, v katerih ima možnost nastopanja tudi NK Jezero Medvode. Za sodelovanje v teh tekmovanjih pa mora klub izpolniti vrsto predpisov, kot so na primer: urejenost igrišč, garderob, organizacija domačih tekem, plačilo stroškov sodnikov in delegatov, ustreznost trenerskih licenc za vodenje ekip, opravljeni zdravniški pregledi za igralce idr. Vse te zahteve so postavljene z namenom, da bi bile razmere za nogometno igro čim boljše, da bi se v Sloveniji razvilo čim več dobrih nogometnih ekip in nogometašev. Na višji ravni kot določena ekipa nastopa, večje so tudi zahteve, ki jih postavlja NZS – tako v finančnem kot v organizacijskem smislu (<http://www.nzs.si/>). To pomeni, da če določen nogometni klub napreduje v igralskem smislu (določena ekipa napreduje v višji rang tekmovanja), mora ob tem rasti tudi v organizacijskem smislu, drugače bo težko zmožgel breme nastopanja na višjem nivoju. Klub trenutno v večji meri sodeluje z MNZ Ljubljana, saj vse selekcije nastopajo v njeni pristojnosti.

NK Jezero Medvode sodeluje tudi z osnovnimi šolami na območju, kjer deluje. V okviru NK Jezero Medvode se izvaja ONŠ Jezero Medvode na dveh osnovnih šolah (OŠ Medvode in OŠ Simona Jenka). Vse stroške (najemnina telovadnic in trenerjev) nosi klub sam in jih ne krije nobena od omenjenih osnovnih šol oziroma občina. Prav tako klub vsako leto pomaga osnovnim šolam, ko jim brezplačno ponudi na razpolago nogometno igrišče za izvedbo občinskega kroša.

4.4.8 ANALIZA UPORABNIKOV

Program je namenjen vsem, ki imajo veselje do igranja nogometa, želijo narediti prve nogometne korake in želijo svoje nogometno znanje še izpopolniti in nadgrajevati. Trenutna ciljna skupina uporabnikov v klubu so poleg novonastale ONŠ NK Jezero Medvode še selekcije mlajših in starejših cicibanov, starejših dečkov, mladincev in članska ter veteranska selekcija.

Ciljna skupina uporabnikov bo v prihodnosti tudi širša, saj bo dopolnjena s selekcijami cicibanov (otroci stari do devet let), mlajših dečkov in kadetov.

4.5 OCENA NOTRANJEGA OKOLJA

Notranje okolje je potrebno analizirati predvsem, da se ugotovijo prednosti in slabosti nogometnega kluba ter se s tem tudi ugotovi, kako notranji udeleženci vidijo organizacijo. Pri ocenjevanju notranjega okolja se je najbolje osredotočiti na merjenje izidov delovanja in ne na vložke ter procese organizacije.

REZULTATSKI DOSEŽKI VSEH SELEKCIJ

Da se ugotovi dosežke posameznih selekcij, je potrebno primerjati rezultate z ostalimi ekipami, ki tekmujejo v določeni ligi, v kateri je tudi selekcija NK Jezero Medvode.

Članska ekipa se je v sezoni 2007-2008 uvrstila na sedmo mesto in ni izpolnila cilja pred sezono, ki je bil od prvega do tretjega mesta in uvrstitev v višji rang tekmovanja (<http://www.mnzljubljana-zveza.si/>). Ta rezultat je pomenil neuspeh za omenjeno selekcijo. Problemi so nastali po odhodu glavnega trenerja, ki ni videl drugega izhoda kot odstop z mesta prvega moža strokovnega štaba, kljub temu, da je ekipa zasedala prvo mesto na lestvici po šestih odigranih krogih. Odstop je bil osebne narave, tako da se je klub sporazumno razšel s trenerjem. Igralcev je bilo dovolj oziroma preveč, saj je bilo na seznamu 28 igralcev. Morda je bil tudi to vzrok za odstop trenerja, saj ni mogel enakomerno porazdeliti igralne minutaže vsem igralcem in je prišlo do nezadovoljstva med njimi.

Mladinska ekipa je v sezoni 2007-2008 zasedla šesto mesto z zelo mlado in neizkušeno ekipo (<http://www.mnzljubljana-zveza.si/>). S tem mestom je izpolnila pričakovanja uprave kluba, ki je bilo uvrstitev do šestega mesta na lestvici. Težava je bila predvsem v pomanjkanju igralcev, saj je trener, zaradi poškodb, kartonov, bolezni itd. težko sestavljal enakovredno ekipo proti ostalim konkurentom.

Ekipa starejših dečkov je v sezoni 2007-2008 osvojila šesto mesto in izpolnila cilj, ki je bil uvrstitev do šestega mesta na lestvici (<http://www.mnzljubljana-zveza.si/>). Omenjena ekipa ima velike možnosti za napredek, vendar NK Jezero Medvode ostali konkurenčni klubi

vztrajno odvezemajo najboljše igralce. Klubu je uspelo zadržati kapetana ekipe, žal pa je izgubil dva talentirana igralca, ki sta zapustila klub v poletnem prestopnem roku. Mamljive obljube ostalih klubov medvoškim igralcem (igranje turnirjev v tujini, profesionalne pogodbe itd.) so za domače okolje oziroma medvoški klub še vedno nerealno dosegljive, saj si iz finančnega vidika tega ne more privoščiti.

Ekipa starejših cicibanov je v sezoni 2007-2008 zasedla drugo mesto in je presenetila tako upravo kluba kot trenerja (<http://www.mnzljubljana-zveza.si/>). Uspeh ni ostal neopažen in za "nagrado" so medvoškemu klubu večji konkurenčnejši klubi odvzeli tri perspektivne igralce, ki jih na noben način ni bilo mogoče zadržati v klubu.

KAKOVOST PROGRAMA KLUBA GLEDE NA KONKURENTE

V klubu je prisoten kakovosten program treniranja vseh selekcij. S tem se največkrat razume pogoje treniranja in trenerje z ustrezno izobrazbo. Velik korak naprej so v klubu naredili pri strokovnem izpopolnjevanju trenerjev. Vsi trenerji, ki trenirajo v klubu imajo B licenco, čeprav jo za določeno ligo sploh ne bi potrebovali (NK Jezero Medvode letno poročilo, 2008, str. 3). Vsako leto trenerje namreč prijavijo na izobraževanje za pridobitev višje izobrazbe. Obstajati še licenci A (vodenje 3. SNL) in PRO, ki je potrebna za vodenje ekipe 1. SNL. Vadba v klubu poteka (tudi pod reflektorji) trikrat do štirikrat tedensko tako kot v drugih primerljivih klubih, v soboto ali nedeljo pa se igrajo prvenstvene tekme. Prednost programa je v tem, da lahko treninge izvajajo na treh velikih igriščih in enemu manjšemu igrišču, kar je tudi za prvoligaše redkost. Igrišča imajo tako v Smledniku (dva velika igrišča) kot v Medvodah (eno veliko in eno manjše igrišče). Število igralcev bodo povečevali z ONŠ, ki so jo začeli izvajati v sezoni 2007-2008 po okoliških osnovnih šolah in je naletela na zelo pozitiven odziv tako samih osnovnih šol kot pri otrocih in starših. Kakovost programa bi lahko izboljšali, če bi v klubu imeli tudi selekciji kadetov in mlajših dečkov, vendar število igralcev v teh starostnih kategorijah zaenkrat ni dovolj. Igralci, ki so prestari za določeno ekipo se morajo priključiti starejši selekciji kot bi to bilo normalno ali pa zapustiti klub in oditi v tistega, kjer bo lahko igral v svoji starostni kategoriji, kar se dogodi zelo pogosto. Nekateri igralci, vendar v manjšini, se potem vrnejo v matični klub in trenirajo naprej za svojo starostno kategorijo.

ŠTEVILO EKIP IN ČLANOV PO POSAMEZNIH EKIPAH

Trenutno v klubu vadi pet ekip (mlajši cicibani, starejši cicibani, starejši dečki, mladinci in člani). Skupaj je v vseh ekipah približno 100 igralcev, največji delež pa imata članska ekipa (24), starejši dečki (16) in starejši cicibani (16). ONŠ NK Jezero Medvode obiskuje do 20 otrok, ki se jih po določenih kazalcih (znanje, konstrukcija igralca itd.) kar najhitreje priključi k organizirani vadbi v nogometnem klubu (NK Jezero Medvode letno poročilo, 2008, str. 5).

PLAČILNA SPOSOBNOST KLUBA

V tabeli 3 so prikazana sredstva in obveznosti do virov sredstev NK Jezero Medvode. Celotna sredstva so se v letu 2008 v primerjavi z letom 2007 povečala za 1,18%, zaradi povečanja kratkoročnih sredstev in zmanjšanja dolgoročnih sredstev. Prav tako so se povečale obveznosti do virov sredstev. V letu 2008 so bile celotne obveznosti do virov sredstev večje za 1,18% v primerjavi z letom 2007. Večje so bile predvsem, zaradi postavke društvenega sklada (stroški honorarnih delavcev, trenerjev, sodnikov, delegatov), ki se je povečala za 7.829 EUR oziroma za 22,30%.

Tabela 3: Podatki iz bilance stanja na dan 31.12.2007 in 31.12.2008

Konto	Postavka	Oznaka za AOP	ZNESEK v EUR	
			31.12.2008	31.12.2007
1	2	3	4	5
	SREDSTVA (002+ 009+015)	001	48.634	48.062
	A. DOLGOROČNA SREDSTVA (003 do 008)	002	26.783	31.188
01, 02	II. Opredmetena osnovna sredstva	004	26.783	31.188
	B. KRATKOROČNA SREDSTVA (010 do 014)	009	21.830	16.854
31, 32, 33	II. Zaloge	011	182	0
del 08, 12, 13,14,16,17	IV. Kratkoročne poslovne terjatve	013	19.678	15.206
10, 11	V. Denarna sredstva	014	1.970	1.648
19	C. KRATKOROČNE AKTIVNE ČASOVNE RAZMEJITVE	015	21	20
	OBVEZNOSTI DO VIROV SREDSTEV (018+021+022+026+031)	017	48.634	48.062
	A. SKLAD (019 do 020)	018	35.105	27.276
90	I. Društveni sklad	019	35.105	27.276
	Č. KRATKOROČNE OBVEZNOSTI (027 do 030)	026	13.529	18.439
28, del 97	II. Kratkoročne finančne obveznosti	028	125	125
22,24,25,26,27, del 98	III. Kratkoročne poslovne obveznosti	029	12.211	17.921
23, del 98	IV. Kratkoročni dolgovi do članov	030	1.193	393
29	D. KRATKOROČNE PASIVNE ČASOVNE RAZMEJITVE	031	0	2.347

Vir: Bilanca stanja NK Jezero Medvode 2007 in 2008.

Klub je tako kot ostali primerljivi konkurenčni klubi odvisen od občine in pa sponzorjev ter donatorjev. Zaenkrat klub deluje v skladu z načrtanimi cilji, kar pomeni sprotno izpolnjevanje obveznosti do dobaviteljev, trenerjev, delavcev in vodstva tekmovanja, ki vodi ligo MNZ Ljubljana. Klub ima toliko sredstev, kolikor jih potrebuje za nemoteno delovanje, kar pa je seveda premalo za izboljšanje kakovosti na vseh področjih hkrati. To pomeni, da brez dodatnih sredstev nima možnosti ponuditi še boljše pogoje vseh programov, ki se izvajajo. Sredstev predvsem primanjkuje pri načrtovanju priprav v pripravljalnem obdobju v obmorskih krajih in pri nabavi športne opreme za vse ekipe.

UGLED KLUBA PRI PARTNERJIH IN V RAZLIČNIH JAVNOSTI

Na tem področju je bilo v zadnjih letih premalo storjenega. Manjkalo je predvsem tesnejše sodelovanje s sponzorji, ki pomagajo s svojimi sredstvi. Tako so v klubu na začetku prejšnje sezone 2007-2008 pred tekmo pripravili skupno druženje vseh sponzorjev, kjer so izmenjali poglede na delovanje samega kluba in pridobivanje novih informacij glede dajanja podpore sponzorjev medvoškemu klubu tudi v prihodnosti. Prav tako so sponzorje obvestili o uvedbi ONŠ NK Jezero Medvode, iz katere želijo pridobivati nove igralce, kar pomeni za klub velik strošek (najem športne dvorane, uvajanje novih trenerjev itd.). Večina sponzorjev podpira omenjeni projekt in bo podpirala klub tudi še naprej. Bo pa višina sredstev, ki jih namenjajo sponzorji odvisna tudi od tekmovalnega dosežka posamezne kategorije, kjer je predvsem pomembna uspešnost članske ekipe.

4.6 SWOT ANALIZA

SWOT analiza je pomembno povezovalno orodje, ki pomaga managerjem razviti vrste strategij in zahteva odlično presojo managerja pri povezovanju notranjih in zunanjih dejavnikov (Fred, 2001, str. 204).

Pri SWOT analizi bo v nadaljevanju analizirana kadrovska, finančna, tehnološka in organizacijska podstruktura. V analizo so vključene tiste podstrukture, ki so v klubu pomembne za njegovo delovanje v prihodnosti in bistveno vplivajo na učinkovitost in uspešnost kluba.

4.6.1 KADROVSKA PODSTRUKTURA

Pri ocenjevanju kadrovske podstrukture se bo analiziralo predvsem razpoložljivost, število, kakovost, možnost za napredovanje in način selekcije vodstvenega, strokovnega in igralškega kadra.

Ocenjevanje vodstvenega kadra

Za NK Jezero Medvode je značilno, da pri vodenju kluba aktivno sodeluje premalo ljudi, tako, da imajo ti preveč dela, ki ga ob rednih zaposlitvah težko opravijo. Klub zato ne deluje tako, kot bi lahko. V bistvu je v njem poskrbljeno le za najnujnejše stvari, potrebne

za delovanje. Manjkajo stvari, ki bi NK Jezero Medvode razločevale od drugih konkurenčnih klubov: da bi igralci, trenerji in tudi vodstvo bili bolj ponosni, ker so člani tega kluba, da bi čutili večjo pripadnost do kluba, da bi tudi najbolj talentirani igralci več časa ostali v domačem okolju in se – ob neizbežnih odhodih – v klub kasneje rade volje vračali. NK Jezero Medvode deluje z jasno zastavljeno vizijo razvoja, vendar kratkoročni cilji kluba niso dovolj natančno opredeljeni in predstavljeni. Sedanjemu klubskemu vodstvu tako manjka predvsem bolj strateška (dolgoročnejša) naravnost ter večja ambicioznost ter volja za uvedbo določenih sprememb, ki bi prispevale k razvoju kluba. Razlog, da pri vodenju kluba ne sodeluje dovolj ljudi je predvsem to, da se je potrebno odpovedovati prostemu času ter, da ljudje ne čutijo dovolj velike navezanosti na NK Jezero Medvode. Potrebno pa je omeniti še problem podrejanja mnenju večine v vodstvu kluba in s tem (ne) identifikacije s sprejetimi odločitvami ter tudi ne dovolj veliko angažiranost sedanjega vodstva kluba pri iskanju ljudi, ki bi NK Jezero Medvode lahko pomagali.

Ocenjevanje strokovnega kadra

NK Jezero Medvode ima zadovoljivo število strokovnega kadra. Trenutno so v NK Jezero Medvode štirje trenerji z ustrežno nogometno izobrazbo, ki vodijo svoje ekipe in ob tem prejema povprečno visoke honorarje. V klubu deluje tudi ONŠ NK Jezero Medvode (na OŠ Medvode v Medvodah in v OŠ Simona Jenka v Smledniku), kjer so prav tako štirje trenerji, ki pa zaenkrat še nimajo ustrezne trenerske izobrazbe. Le-to bodo pridobili v letošnjem letu, saj so prijavljeni na izobraževanje za pridobitev ustrezne licence, ki je potrebna za vodenje ekipe, ki tekmuje v prvenstvenih ligah pod okriljem MNZ Ljubljana (NK Jezero Medvode letno poročilo, 2008, str. 2). Vse stroške izobraževanja poravnava nogometni klub in je med redkimi klubi v Sloveniji, ki omogočajo trenerjem brezplačno izobraževanje. To kaže, da nogometni klub resno vlaga v svoje ljudi (v znanje) in jim pri tem izdatno pomaga s finančnimi sredstvi, kar je še dodatna motivacija za bodoče trenerje. Potrebno je skrbeti za njihovo kontinuirano izobraževanje, pridobivanje potrebnih znanj itd. (Čater, 2003, str. 112). Trenerji ONŠ prejema manjše honorarje, saj je število njihovih aktivnosti manjša za polovico. S tem, ko bodo trenerji ONŠ prijavljeni na seminar se bo povečala konkurenca med njimi, saj bo osem trenerjev, ki bodo konkurirali med seboj za vodenje določene ekipe. To bo trenerje avtomatično sililo k tekmovalnosti in povečanju učinkovitosti pri svojem delu, kar bo vodilo k izboljšavi izidov celotnega kluba (Pečar, 2003, str.102). Vendar mora trener poleg strokovne podkovanosti za uspešno in kvalitetno delo v sebi imeti tudi druge lastnosti kot so: igralske izkušnje, psihološka znanja, pedagoške sposobnosti, avtoriteto, poštenost, razgledanost in občutek za sočloveka (Tušak, Misja & Vičič, 2003, str. 162).

Nekatera pomembnejša stališča trenerjev o vzgoji nogometaša so prikazana v sliki 7. Na podlagi te slike se lahko v klubu odločijo ali imajo prave ljudi za trenerje oziroma jih bo potrebno zamenjati z ustrežnejšim kadrom.

Slika 7: Stališča trenerjev o vzgoji nogometašev

Vir: Lastna anketa, 2009.

Trenerji se večinoma strinjajo (tabela 4), da je izobraževanje pomemben dejavnik v nogometašem vsakdanjem življenju. Malo nogometašem uspe podpisati profesionalne pogodbe in trenerji se tega zavedajo. Prav tako so si enotni o tem, da mora biti trener tako psiholog kot vzgojitelj, saj morajo nogometaši imeti vodjo, ki jih zna motivirati, psihološko pripraviti ter vzgojiti v odgovorne in disciplinirane osebe. Da je trener vzor nogometašem se v raziskavi ni pokazala kot lastnost, ki bi jo lahko potrdili. Igralci naj bi čim manj iskali vzornika v trenerju in svoj trud vlagali v trdo delo na treningih in tekmah. Tako bi nogometaši predstavljali predvsem samega sebe in se trudili za svojo podobo ter s tem podobo kluba, ki bo v prihodnosti imela pozitiven vpliv na mlajše nogometaše.

Tabela 4: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o vzgoji nogometašev

N.	Stališča trenerjev-vzgoja nogometaša	Povprečje	Stand. odklon
1.	Spoštovanje pravil in nasprotnika	4,75	0,71
2.	Izobraževanje	4,88	0,35
3.	Trener kot vzgojitelj	4,57	0,53
4.	Redno izpopolnjevanje znanja	4,50	1,07
5.	Trener kot psiholog	4,75	0,46
6.	Disciplina in odgovornost	4,38	0,74
7.	Trener kot vzor nogometašem	3,88	0,99
8.	Uživanje prepovedanih sredstev	4,50	1,41
9.	Izobrazba je manj pomembna od nogometa	2,00	0,76
10.	Nastop za državno reprezentanco	4,13	0,83

Vir: Statistična analiza podatkov lastne ankete 2009.

Slika 8 prikazuje nekatera pomembnejša stališča trenerjev o vrhunstvu v nogometu. Bolj se stališča trenerjev o vrhunstvu v nogometu ujemajo z željami uprave kluba, večja je možnost, da bo trener primeren za vodenje ekipe v klubu.

Slika 8: Stališča trenerjev o vrhunstvu v nogometu

Vir: Lastna anketa 2009.

Trenerji so enotnega mnenja (tabela 5), da je reprezentančni trener biti čast in da so trenerski seminarji koristni za pridobivanje novih znanj, ki jim bodo pri trenerskem delu zelo koristili. Zelo malo se posvečajo strokovnim temam, ki jih lahko najdejo na internetu ali v strokovni literaturi. Prav tako svojega znanja ne širijo na področju dopinga oziroma poznavanju medicine, ker jih ta tema ne zanima preveč in bi jih kot trenerje še dodatno obremenila. Kot trenerji ne čutijo pritiska javne izpostavljenosti, kar jim omogoča dobre pogoje za svoje delo brez kakršnekoli dodatne obremenitve s strani zunanjega okolja. Trenerji imajo zelo malo oziroma so večinoma brez stikov z učitelji svojih nogometašev, kar je zaskrbljujoče, kljub temu, da dajejo izobraževanju visok pomen. To bi lahko spremenili z osveščanjem trenerjev, da je povezava nogometnega kluba s šolo lahko zelo koristna. Trener bi imel možnost dobiti dodatne informacije o določenih nogometaših in njihovih učnih uspehih v določenem časovnem obdobju. Nogomet ne bi smel biti razlog, da kateri od nogometašev ne bi napredoval oziroma uspešno zaključil osnovne ali srednje šole. Učitelji telesne vzgoje nekaterih srednjih šol so poskušali navezati stike (vabila na posvete) s trenerji, vendar so bili vsi poskusi neuspešni. Glavni razlog je ta, da trenerji dodatnih obveznosti, katerih ne zahteva klub, niso pripravljeni iniciativno sprejeti.

Tabela 5: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o vrhunstvu v nogometu

N.	Stališča trenerjev-vrhunstvo	Povprečje	Stand. odklon
1.	Strokovna tematika	3,63	0,92
2.	Stiki z učitelji	2,75	0,46
3.	Področje dopinga	3,00	1,20
4.	Javna izpostavljenost	2,63	1,30
5.	Poznavanje medicine	3,50	0,53
6.	Trenerski seminarji	4,38	0,74
7.	Reprezentančni trener	4,63	0,74

Vir: Statistična analiza podatkov lastne ankete 2009.

Stališča trenerjev o težavah pri njihovem poklicu prikazuje slika 9. Dejstvo je, da je težavnost trenerskega dela odvisen od številnih dejavnikov. Treniranje starejših selekcij je povezano z višjimi cilji, kar pomeni tudi večjo psihološko obremenitev trenerja. Treniranje ONŠ oziroma otroke starih od 8 do 10 let je manj stresno, saj je v ospredju predvsem druženje in spoznavanje nogometne igre, ne pa tekmovalnost za vsako ceno.

Stresno je predvsem treniranje mladinske in članske selekcije. Trener mladinske selekcije ima nalogo mlade igralce pripraviti za vstop v težjo člansko konkurenco. Izoblikovati jih mora v samozavestne igralce, ki vedo kako bodo uresničevali jasne in izzivalne cilje v svoji nadaljnji karieri (Elsner et al., 2006, str. 272). Trener članske ekipe pa je predvsem obremenjen z vidika rezultatske uspešnosti ekipe in napredovanjem le-te v višjo ligo. Povečanje sponzorskih sredstev s strani sponzorjev je namreč tesno povezana z uspešnostjo in rezultati članske selekcije.

Slika 9: Stališča trenerjev o težavah pri njihovem poklicu

Vir: Lastna anketa 2009.

Pri komponenti težave (tabela 6) so trenerji izpostavili psihološko zahtevnost dela, stres pri opravljanju dela in finančno varnost, ki je po njihovem mnenju premajhna. Trenerji so mnenja, da usklajevanje šole in športa ne bi smel predstavljati kakšnega večjega problema. Veliko pozornost namenjajo seminarjem, pri treniranju svojih ekip pa trenutno ne potrebujejo dodatne pomoči drugih članov.

Tabela 6: Statistični prikaz povprečij in standardnih odklonov stališč trenerjev o težavah pri opravljanju njihovega poklica

N.	Težave trenerjev	Povprečje	Stand. odklon
1.	Prosti čas	3,63	1,06
2.	Delo, ki bi ga lahko opravili Drugi	2,75	0,89
3.	Usklajevanje šole in športa	2,71	1,38
4.	Finančna varnost	3,88	1,55
5.	Psihološka zahtevnost dela	4,13	1,13
6.	Plačilo trenerja	3,88	0,83
7.	Naučim se lahko več sam kot na seminarjih	2,63	1,06
8.	Biti trener je stresno delo	3,75	1,58

Vir: Statistična analiza podatkov lastne ankete 2009.

Ocenjevanje igralskega kadra

Članska ekipa NK Jezero Medvode je v lanskem letu osvojila sedmo mesto med štirinajstimi ekipami v 4. SNL (Regionalna ljubljanska LEGEA liga) in tako ostala na enakem nivoju tekmovanja. Letos pa je ekipa na trenutnem drugem mestu in ima možnost napredovanja v 3. SNL. Igralski kader je v primerjavi s prejšnjo sezono veliko bolj kakovosten in kar je predvsem pomembno tudi dovolj številčen. Opazno je, da vsako leto kakšen izmed boljših igralcev zapusti klub in odide v drugo sredino, kar pa z nadomeščanjem igralcev iz mladinskih vrst ni enakovredno (izkušnje, znanje, moč idr.). Veliko igralcev se tudi odreka nadaljevanju nogometne poti zaradi študijskih obveznosti, malega nogometa, pomanjkanja motivacije, družine, delovnih obveznosti itd.

Igralci v klubu verjetno ne vidijo daljnoročne prihodnosti za svoj igralski napredek ali pa so mnenja, da za odrekanje, ki ga igranje nogometa zahteva, niso dovolj nagrajani (tudi glede na primerljive nogometne klube). Po drugi strani pa to pomeni tudi, da se zaenkrat tudi najboljši nogometaši NK Jezero Medvode iz takšnih ali drugačnih razlogov ne morejo prebiti v višjeligaške klube. Razlogi za to so lahko: pomanjkanje individualne kvalitete posameznih igralcev, pomanjkanje kvalitete celotne ekipe (v slabi ekipi tudi kvalitetni posamezniki ne morejo odstopati), kvantitetno in/ali kvalitetno preslabo delo na treningih (igralci in celotna ekipa po prikazanih igrah stagnira ali ne napreduje dovolj) ter

odmaknjenost NK Jezero Medvode od ostalih nogometnih klubov (malo je možnosti, da se opazi izstopajoče posameznike). Najbolj verjetno je, da gre pri tem za kombinacijo naštetih in še kakšnega razloga.

Iz slike 10 je razvidno, da je ena od prednosti kluba izjemna motiviranost članske ekipe (domačih igralcev in igralcev od drugod), za doseganje visokega cilja uprave, ki je uvrstitev v višjo ligo. Prav tako so igralci zadovoljni z organizacijo in ugledom kluba v primerjavi s konkurenčnejšimi nogometnimi klubi.

Slika 10: Motivi igralcev članske ekipe za igranje v NK Jezero Medvode

Vir: Lastna anketa, 2009.

Je pa zanimivo (tabela 7), da igralci od drugod menijo, da pogoji za vadbo niso najbolj kakovostni, kljub temu, da je v magistrskem delu navedenih kar nekaj dejstev, ki bi morala ovreči takšna razmišljanja. Igralci iz domačega okolja so večinoma enotni, da imajo kvalitetne pogoje za vadbo in ne vidijo nekih bistvenih pomanjkljivosti.

Igralci so mnenja, da trener pri svojem delu ni dovolj strokoven. To je predvsem povezano s tem, da nima nekih večjih izkušenj z vodenjem kluba, saj je dela kot trener šele eno leto. To na klub nima večjega vpliva, saj trener trenutno uspešno (rezultatsko) vodi ekipo.

Tabela 7: Statistični prikaz povprečij in standardnih odklonov motivov igralcev članske ekipe za igranje v NK Jezero Medvode

N.	Motivi igralcev članske ekipe za igranje v NK Jezero Medvode	Povprečje-Medvode	Stand. odklon-Medvode	Povprečje-drugo	Stand. odklon-drugo
1.	Strokovnost trenerja	3,60	1,17	3,30	0,95
2.	Pogoji za vadbo	4,30	0,95	2,90	1,66
3.	Napredovanje	4,30	0,95	4,20	1,32
4.	Ugled kluba	3,90	0,88	4,00	0,82
5.	Visoki cilji	4,70	0,48	4,20	1,03
6.	Plačilo premij	3,30	1,42	2,90	1,45
7.	Druženje	4,20	0,63	4,10	0,88
8.	Kakovostno preživljanje prostega časa	3,90	1,20	4,40	0,70
9.	Organiziranost kluba	4,00	0,94	3,90	0,32
10.	Dobri odnosi med trenerjem in igralci	3,70	1,25	4,40	0,52
11.	Dobri odnosi med upravo in igralci	3,20	1,32	4,10	0,57

Vir: Statistična analiza podatkov lastne ankete, 2009.

Igralski kader NK Jezero Medvode je sicer trenutno razmeroma mlad, tako, da je povprečna starost vseh igralcev v klubu približno 24 let. To pomeni, da prostor za napredek ob dobrem delu in zadržanju obstoječega kadra ter pridobitvi še štirih kakovostnih igralcev gotovo obstaja. V klubu s številčnostjo na treningu ni večjih problemov. Tudi igralci, ki imajo do Medvod po 20 ali 30 nekateri tudi 40 kilometrov redno prihajajo na treninge, saj jim klub mesečno povrne vse prevozne stroške, tako da treningi potekajo kakovostno in učinkovito. Igralci na treningih trenirajo zelo zavzeto, saj si morajo uvrstitev v prvo ekipo zagotoviti in jo tudi ohranjati. Članskim treningom trenutno ne more pristopiti vsak, ki bi si želel igrati nogomet brez vnaprej določene in zahtevane kvalitete s strani trenerja oziroma vodstva kluba, kar se je v preteklosti zanemarjalo. To pomeni, da je klub postavil nek svoj status tudi svojim igralcem in jim zaupa na dolgoročneje obdobje.

Iz slike 11 je razvidno mnenje igralcev o lastnostih trenerja članske ekipe. Na podlagi teh mnenj se lahko uprava kluba odloči ali so lastnosti trenerja primerne za uspešno vodenje članske ekipe tudi za daljše obdobje.

Slika 11: Lastnosti trenerja članske ekipe po mnenju igralcev

Vir: Lastna anketa 2009.

Iz raziskave in podatkov (tabela 8) je razvidno, da igralci trenerju pripisujejo zelo dobre komunikacijske sposobnosti in delavnost ter disciplino, kar pomeni, da je svojemu delu predan in vztrajen. Malo manj mu pripisujejo sposobnosti pri iznajdljivosti in pedagogiki, kar je odraz njegovih nagnjev k reševanju problemov iz izkušenj in na podlagi intuicije. Igralci trenerja ne vidijo kot strogo osebo, prav tako v njem ne vidijo neke večje avtoritete. Dejstvo je, da trenerji v klubih, kjer igralci niso pogodbeno vezani na igranje, ne morejo oziroma ni željeno, da na igralce vršijo neko pretirano strogost. Da igralci pripisujejo trenerju manjšo avtoriteto je verjetno povezano z njegovim demokratičnim vodenjem ekipe, saj se v večini zadev posvetuje z igralci in pomočnikom trenerja. Vendar to na njegov način dela in uspešnost v večji meri ne vpliva, saj je pri svojem delu zelo uspešen.

Tabela 8: Statistični prikaz povprečij in standardnih odklonov lastnosti trenerja članske ekipe po mnenju igralcev

N.	Lastnosti trenerja članske ekipe	Povprečje	Stand. odklon
1.	Vztrajnost	3,72	0,89
2.	Splošna razgledanost	3,80	0,89
3.	Iznajdljivost	3,47	1,07
4.	Strogost	2,80	0,95
5.	Komunikativnost	4,50	0,69
6.	Delavnost	4,15	1,14
7.	Pravičnost	3,80	0,83
8.	Psihološke sposobnosti	3,30	1,08
9.	Doslednost	3,70	0,66
10.	Avtoritativnost	3,05	1,10
11.	Pedagoška sposobnost	3,20	1,11
12.	Discipliniranost	3,85	0,99
13.	Strokovnost	3,75	0,85

Vir: Statistična analiza podatkov lastne ankete 2009.

V mlajših kategorijah je pri NK Jezero Medvode vedno igralo dovolj talentiranih igralcev – tudi v državnem merilu. Kljub temu selekcija nogometašev zaenkrat še ni najboljša in v klub bi bilo nujno potrebno privabiti še več otrok, nadarjenih za nogomet – tudi z izboljšano koordinacijo dela s trenerji nogometa na posameznih osnovnih šolah v Medvodah in v Smledniku. Trenutno selekciji do 10 in do 14 let ne moreta enakovredno konkurirati za najvišja mesta, zaradi premajhne baze kvalitetnih igralcev, saj so ključni igralci preutrujeni. Nekateri morajo odigrati praktično vse tekme in jim trener ne more nameniti prepotrebne počitka, medtem, ko imajo drugi klubi možnost številnih menjav igralcev in s tem zmanjšanje utrujenosti pri ključnih igralcih. Največja težava NK Jezero Medvode pa je vendarle v tem, da se najbolj nadarjenih igralcev ne uspe zadržati v domačem okolju dlje kot do konca osnovne šole. Problem je tudi pomanjkanje določene ekipe v klubu. Zaradi pomanjkanja ekipe do 12 let je klub ostal brez dveh zelo dobrih igralcev, katere bo poskusil pridobiti nazaj v naslednji sezoni, ko se bo omenjena ekipa lahko oblikovala in tekmovala v ligaškem tekmovanju. Mladinska ekipa je izgubila dva najboljše igralca, ki sta dosegla največ golov za domačo ekipo (eden je odšel v prvoligaša NK Domžale, drugi pa v NK Bravo). Trenutno pa v mladinski ekipi ni igralca, ki bi lahko enakovredno zamenjal kakšnega igralca iz članske ekipe. Dejstvo, da je članska ekipa zelo mlada, to ne bo predstavljalo večjih težav.

4.6.2 FINANČNA PODSTRUKTURA

Iz tabele 9 je razvidno, da je proračun NK Jezero Medvode v sezoni 2007/2008 znašal 73.317 EUR, za letošnjo sezono, ko klub nastopa v istih ligah z enako številom ekipami pa je proračun približno v višini 65.000 EUR. Med vire, ki so del klubskega proračuna, se prišteva: prispevke sponzorjev in donatorjev, sredstva Občine Medvode, odškodnine za prestopne igralcev v druge klube, članarino, ki jo plačujejo vsi aktivni in neaktivni člani kluba ter prihodke od manjših prireditev, ki jih organizira klub.

Tabela 9: Podatki iz izkaza poslovnega izida v letih 2007 in 2008

Konto	Postavka	Oznaka za AOP	ZNESEK (v EUR)			
			SKUPAJ		OD TEGA: iz opravljanja pridobitne dejavnosti	
			2008	2007	2008	2007
1	2	3	4	5	6 (del 4)	7 (del 5)
70	1. Prihodki od dejavnosti (051 do 058)	050	73.317	91.465	0	0
	b) dotacije iz proračunskih in drugih javnih sredstev	052	14.870	16.825	0	0
	č) donacije drugih pravnih in fizičnih oseb	054	3.200	0	0	0
	e) članarine in prispevki članov	056	1.060	9.012	0	0
	f) prihodki od prodaje trgovskega blaga, storitev in proizvodov	057	53.887	63.988	0	0
	g) ostali prihodki od dejavnosti	058	300	1.640	0	0
	5. Donosi od dejavnosti (050+059-060+061)	062	73.317	91.465	0	0
40	6. Stroški porabljenega materiala in prodanega trgovskega blaga (064-065+066)	063	13.115	17.548	0	0
	a) Nabavna vrednost nabavljenega materiala in trgovskega blaga	064	13.115	17.548	0	0
41	7. Stroški storitev	067	47.749	66.859	0	0
44, 45	10. Odpisi vrednosti	070	4.405	4.598	0	0
46	11. Drugi odhodki iz dejavnosti	071	204	0	0	0
	11.a Skupaj odhodki iz dejavnosti (063+067+068+069+070+071)	072	65.473	89.005	0	0
73	12. Finančni prihodki	073	7	11	0	0
47	13. Finančni odhodki	074	2	20	0	0
74	14. Drugi prihodki	075	0	40	0	0
48	15. Drugi odhodki	076	20	400	0	0
del 81	18. Presežek prihodkov (062-072+073-074+075-076 077-078)	079	7.829	2.091	0	0
	**ŠTEVILO MESECEV POSLOVANJA	083	12	12	0	0

Vir: Izkaz poslovnega izida NK Jezero Medvode 2007 in 2008.

V sezoni 2007/2008 so predstavljali prispevki sponzorjev in donatorjev približno 73% klubskega proračuna (od tega je znašal prispevek večjega sponzorja kluba približno 13%), sredstva Občine Medvode so predstavljale približno 20% celotnega proračuna, od ostalih virov pa se je nekaj sredstev zbralo s članarinami (2%) in oddajanjem igrišča za potrebe

ameriškega nogometa (Medvode) in NK Alfa (Smlednik) v višini približno 5%. Sredstva, s katerimi klub razpolaga, zadoščajo za izpeljavo najosnovnejšega programa, ki ga določen nogometni klub mora izpolnjevati, če hoče zadostiti zahtevam NZS in nekaterim manjšim dodatnim dejavnostim. Za izpeljavo kvalitetnejšega programa sedanja sredstva ne zadoščajo in NK Jezero Medvode bi ob morebitni izboljšavi svojega programa vsekakor potreboval dodatne napore in višja sredstva, da bi ta program lahko izpolnil.

Analiza sponzorskih sredstev NK Jezero Medvode pokaže veliko navezanost kluba na glavnega sponzorja in v preveliki meri odvisnost od Občine Medvode. V klubu predvsem primanjkuje še kakšen večji sponzor oziroma generalni sponzor. Sponzorji iz Medvod bi lahko klubu pomagali v večji meri, vendar trenutno tudi gospodarska recesija vpliva na višino njihovega vložka oziroma podpisovanje novih pogodb. V letošnji sezoni je klub izgubil kar pet velikih sponzorjev, kar pomeni, da bo moral zelo paziti pri trošenju svojih sredstev. Trije sponzorji, ki niso podpisali novih pogodb so izven domačega okolja, dva pa iz Medvod. Odliv sredstev je klub uspel nadomestiti s povečanjem donatorskih sredstev, predvsem s pomočjo večjega sponzorja Mobitela in podjetja Zelinka & sinovi (podjetje, ki se ukvarja s prodajo in popravilom računalnikov).

V letošnjem letu ima klub možnost iztržiti veliko več sredstev, kot jih je v preteklih letih. Zaradi spremenjenih Meril za vrednotenje športa oziroma nogometa kot športne panoge v Občini Medvode spadajo ekipe v kakovostni šport, kar pomeni tudi več prejetih sredstev. Po novih merilih klub izpolnjuje pogoje kot je število ur treningov in uvrstitve posameznih ekip na lestvici. Prav tako bo več sredstev pridobljenih z delovanjem ONŠ NK Jezero Medvode in dveh veteranskih ekip, ki jih klub ni nikoli prijavil na razpis, čeprav bi jih lahko. V letošnjem letu bodo izpeljane tri športne prireditve, ki jih je klub prav tako prijavil v razpisu. V prejšnjih letih je bila prijavljena le ena prireditev in tako je klub po nepotrebnem izgubljal del finančnih sredstev. Vsa navedena dejstva kažejo na to, da bi sredstva morala biti višja.

Klub zaradi igranja v 4. SNL gledalcem ne računa vstopnine za ogled članskih tekem. To pomeni, da bi v primeru napredovanja članske ekipe v 3. SNL, lahko pridobil dodatna sredstva s pobiranjem vstopnine, vendar bi morala ekipa igrati napadalen in atraktiven nogomet, saj se lahko v nasprotnem primeru gledalce hitro izgubi.

Sredstva iz naslova izplačanih odškodnin za igralce niso pretirano visoka. Številke se gibljejo do višine 800 EUR, vendar so redki klubi, ki so zainteresirani za plačilo odškodnine. Medvoški klub večinoma igralce drugim klubom posoja ali pa jih registrira na podlagi dvojne registracije, kjer morata igralec in klub, v katerega je posojen igralec podpisati aneks k pogodbi, po katerem je igralec po koncu tekmovalne sezone zopet član matičnega kluba (NK Jezero Medvode).

Članarina, ki v klubu znaša 10 EUR in se ni povečala v primerjavi z lanskim letom, pomeni približno enako sredstev pridobljenih iz tega vira.

Klub bi lahko dodatna sredstva za svoje delovanje pridobil s pomočjo organiziranja zabavnih prireditev. To bi bila tudi priložnost za druženje med člani kluba, starši igralcev, vodstvom, trenerji, nekdanjimi igralci, navijači, sponzorji in drugimi privrženci kluba.

4.6.3 TEHNOLOŠKA PODSTRUKTURA

Pri ocenjevanju tehnološke podstrukture se bo ocenjevalo, kakšne pogoje imajo nogometaši NK Jezero Medvode za treniranje in igranje tekem ter za svoj napredek v nogometnem smislu.

NK Jezero Medvode ima na voljo dve lokaciji za treniranje in igranje prvenstvenih tekem. Problem je, ker lokaciji, zaradi najrazličnejših dejavnikov nista optimalno in enakomerno izkoriščeni.

Prva lokacija je v Smledniku, kjer sta dve igrišči (glavno in pomožno). Glavno igrišče je primerno za igranje tekem in treniranje mlajših ekip, pomožno igrišče pa je namenjeno le treningom. Trenutno na igrišču v Smledniku gostuje NK Alfa, ki zaradi prenove lastnega igrišča trenutno nimajo objekta za treniranje in igranje prvenstvenih tekem. Za vsako uporabo igrišča pa klubu plačujejo najemnino. Trenutno samo ena ekipa NK Jezero Medvode koristi omenjeno igrišče in sicer ekipa do 14 let, ki trenira v Smledniku enkrat tedensko. Problem je predvsem v tem, da ekipi starejših cicibanov in mlajših cicibanov trenirata trenerja, ki vodita tudi člansko ekipo in bi težko časovno uskladila vse aktivnosti in obveznosti. Pri mladinski ekipi pa so problemi s prevozom, saj igralci nimajo voznškega izpita, starši pa tudi niso pripravljeni, da jih vozijo na treninge, čeprav je vožnje približno 10 minut. Problem so tudi slačilnice, saj so premajhne in jih je potrebno povsem prenoviti, kar posledično pomeni obnoviti celoten kompleks (slačilnice, klubski bife, skladiščni prostor in klubsko pisarno). Takšna investicija zahteva veliko časa in še več finančnih sredstev. V naslednji sezoni bo igrišče maksimalno korišćeno, saj bo klub za mlajše ekipe postavil dodatna trenerja, ki bosta nemoteno trenirala v Smledniku, sedanja trenerja pa se bosta posvetila članski ekipi (trener in pomočnik trenerja). Prav tako bo lažje uskladiti termine treningov, saj bo število ekip na isti lokaciji manj kot dosedaj, ko so včasih tudi 3 ali celo 4 ekipe trenirale na enem igrišču (glavno igrišče v Medvodah). Ena od prednosti bo tudi ta, da bo NK Alfa začela trenirati na svojem igrišču in ne bo potrebno več usklajevati terminov z gostujoćimi ekipami. Trenigi v Smledniku so zelo primerni za priprave članske ekipe, saj potekajo v mirnem okolju, kar je za kvalitetno delo zelo pomembno. Igralci in trener so osredotoćeni le na trening, tako, da ni motećih dejavnikov kot so lahko na glavnem igrišču v Medvodah (hrup zaradi prometa, večja kapaciteta ljudi, ki spremljajo trening idr.).

Druga lokacija je v Medvodah, kjer sta prav tako glavno in pomožno igrišče. Kvaliteta treniranja je tukaj odlična, saj je na razpolago vse kar nogometaš in trener potrebujeta za učinkovito in uspešno delo. Pomožno igrišče je obdano z reflektorji kar omogoća treniranje tudi v večernih terminih in je predvsem koristno za igralce, ki prihajajo na treninge iz službe, prav tako je prilagajanje terminov za vse ekipe enostavnejše. V letošnjem letu se je

klub prijavil na projekt NZS Hat Trick, kjer kandidira za malo igrišče z umetno travo, kar bi pomenilo še izboljšanje pogojev na pomožnem igrišču, ki so že sedaj zelo dobri. Umetna trava bi omogočala najmlajšim ekipam izvrstno igralno površino za učenje prvih nogometnih korakov (tehnika z žogo in brez nje, koordinacija v prostoru, motorika idr.), uporabljali bi ga za prvenstvene tekme ekipe do 12 let in bi se posledično razbremenilo glavno igrišče. V sodelovanju z ostalimi nogometnimi klubi ali z MNZ Ljubljana bi klub organiziral manjše turnirje za popularizacijo nogometa v Medvodah in s tem tudi same občine. Na igrišču v Medvodah trenirajo vse ekipe, tako, da ima klub nekaj več težav z usklajevanjem treningov. Pogosto sta dve ekipi na glavnem igrišču in se je potrebno prilagajati in dogovarjati. Pri tem mora trener prilagajati svoj načrt treninga glede na koriščenje igrišča, kar je včasih zelo moteče in vnaša slabo voljo med trenerje. Prednost je, da trenerji med seboj dobro komunicirajo in vedno pridejo do skupne rešitve, ki je včasih boljša za enega in drugič za drugega trenerja. Bo pa v novi sezoni ta pomanjkljivost odpravljena s pridobitvijo novih trenerjev z ustrezno trenersko izobrazbo, ki bodo razbremenili tako sedanje trenerje kot tudi koriščenje igrišča v Medvodah.

4.6.4 ORGANIZACIJSKA PODSTRUKTURA

V statutu NK Jezero Medvode je določeno, da je na čelu nogometnega kluba upravni odbor, ki mora šteti najmanj devet članov ter ima svojega predsednika. Med člane upravnega odbora kluba se razdelijo različne zadolžitve, ki jih ti morajo opraviti. Doslej sta bila pri NK Jezero Medvode vedno eden ali dva izmed članov upravnega odbora še posebej izpostavljena in zaradi tega tudi preobremenjena z delom. Zadnji dve leti klub vodi Boris Snedec, ki je funkcijo prevzel od zdajšnjega predsednika NZS, Ivana Simiča. Klub je pod prejšnjim vodstvom Ivana Simiča deloval dobro (organizacijsko in finančno), vendar je imel velike rezerve v še boljšem strokovnem delu pri trenerjih mlajših ekip, kjer je bilo premalo vidnega napredka. Z novimi močmi (trenerji) je napredek pri treniranju najmlajših ekip že viden, kar se odraža pri večji številčnosti otrok pri zanimanju za nogomet. Predvsem uvedba ONŠ je postavila prave temelje za ponovni vzpon nogometa v Medvodah. Organizacijska struktura je sicer verjetno za NK Jezero Medvode kot manjši nogometni klub kar primerna, le zadolžitve bi morale biti med člane upravnega odbora razdeljene bolj enakomerno. To je najlažje doseči, če so v upravnem odboru kluba zbrani ljudje, ki so podobnih mnenj glede programa delovanja kluba in če je že pred tem, ko se voli člane tega organa, dosežen določen konsenz o okvirnih zadolžitvah posameznih bodočih članov. Sicer pa je bolj kot primernost organizacijske strukture potrebna primernost ljudi, ki v tej strukturi zasedajo določena mesta, ter njihova pripravljenost za sodelovanje pri vodenju kluba. Pri tem je pomembno razvito komuniciranje, ki povečuje pripadnost klubu in povečuje storilnost le-tega (Treven, 2005, str. 54). Penger in Dimovski (2007, str. 402) menita, da morajo vsi člani določene združbe vedeti, kaj je treba narediti in kako je treba razrešiti aktivnosti. To pomeni, da vsi člani združbe posebej modrost skozi skupne procese uresničevanja aktivnosti.

4.6.5 POVZETEK SWOT ANALIZE

Rezultat SWOT analize je seznam zunanjih ali v prihodnost usmerjenih priložnosti in nevarnosti za NK Jezero Medvode ter notranjih ali sedanjih prednosti in slabosti. Prednosti in slabosti ter priložnosti in nevarnosti za NK Jezero Medvode prikazuje tabela 10.

Tabela 10: Prikaz rezultatov SWOT analize za NK Jezero Medvode

Prednosti	Slabosti	Priložnosti	Nevarnosti
ONŠ iz katere klub pridobiva nove nadarjene igralce	pomanjkanje vodstvenega kadra in prostovoljnih delavcev	sprememba meril za vrednotenje športa v Občini Medvode	zmanjšanje sredstev s strani Občine in največjega sponzorja
strokovnost kadra (trenerji in vodstvo)	v klubu ni kadetske selekcije in selekcije mlajših dečkov	igrišče z umetna travo	umik večjih sponzorjev
dovolj igrišč za nemoteno vadbo	ni strategije razvoja	pridobitev novega stadiona	manjše število otrok, usmerjenih v nogomet
dobro sodelovanje prostovoljnih in neprostovoljnih delavcev znotraj kluba	odhodi kvalitetnih igralcev iz vseh selekcij v druge večje klube (NK Interblock, NK Olimpija Ljubljana, NK Domžale)	sodelovanje na področju ONŠ še z ostalimi šolami	izguba ključnih ljudi, ki vsakodnevno delujejo v klubu
zadovoljivo število kvalitetnih igralcev pri članski ekipi	omejena finančna sredstva	večja sredstva s strani občine	povečanje stroškov tekmovanja v MNZ Ljubljana in stroškov sodniške organizacije
zadostno število igralcev pri vseh selekcijah, ki v klubu trenutno obstajajo	igranje članske ekipe v 4. slovenski nogometni ligi	dobro sodelovanje s klubi iz Ljubljane in njene bližnje okolice	naravne katastrofe (poplave, neurja), ki ogrožajo nogometne površine in objekte (slačilnice, nosilno konstrukcijo na kateri so reklamni oglasi sponzorjev)
obstajajo velike rezerve za še boljšo organizacijo kluba	slaba pripadnost klubu nekaterih članov	konstruktivno sodelovanje z ZŠPM	
Motiviranost igralcev članske ekipe za uresničitev visokih ciljev uprave	zamere iz preteklosti		
	slaba informiranost lokalne in širše javnosti o delovanju kluba		

Vir: Lasten vir, 2009.

Na podlagi ocenjevanja zunanjega okolja je razvidno, da ima NK Jezero Medvode kot eno izmed mnogih društev v Občini Medvode zelo dobre možnosti za nadaljni razvoj v še bolj kvaliteten klub. Sprememba meril za vrednotenje športnih društev v letu 2009, bo klubu

omogočila veliko več sredstev, ki jih bo lahko namenil izpolnjevanju priložnosti, ki jih je potrebno izkoristiti (širitev ONŠ, gradnja igrišča z umetno travo idr.). Z večjim številom ekip v naslednji sezoni in morebitna uvrstitev članske ekipe v 3. SNL bo potrebno pridobiti nove ljudi (trenerji, tehnični delavci, blagajnik), ki bodo razbremenili dosedanje člane, ki tako ali drugače delujejo v klubu pri tem pa bodo potrebna tudi večja finančna sredstva. Grožnje, ki lahko v večji meri vplivajo na slabši uspeh NK Jezero Medvode so predvsem zmanjšanje finančnih sredstev s strani Občine Medvode, izredno znižanje zanimanja najmlajših za nogomet in odhod ključnih članov kluba. Tudi umik katerega izmed večjih sponzorjev bi lahko negativno vplival na delovanje kluba, saj bi bil klub primoran krčiti svoje že začrtane programe (manj trenerskih seminarjev, ukinitve priprav v toplih krajih, zniževanje honorarjev trenerjem in ostalim članom kluba, manj potrošenih sredstev v investicije in nakup opreme idr.).

Na podlagi ocenjevanja notranjega okolja je ugotovljeno, da NK Jezero Medvode na splošno deluje uspešno, vendar bi vodstvo NK Jezero Medvode, kolikor je v njegovi moči, moralo izboljšati predvsem kadrovske, finančne in v določeni meri tudi organizacijske podstrukture.

Pomembnejša priložnost je pridobitev malega igrišča z umetno travo in izgradnja novega stadiona. Največjo nevarnost pa pomeni izguba večjih sponzorjev, brez katerih bo zelo težko uresničevati zastavljene cilje kluba.

4.7 STRATEŠKA VPRAŠANJA – DOLOČITEV CILJEV

Poglaviti cilj je, da bi člani kluba v Medvodah postopoma, skozi delo z otroci in mladimi še boljše organizirali klub, v katerega bi bilo vključeno čim večje število nogometnih privržencev. Tržno naravnost je potrebno usmeriti v izpolnjevanje interesov pokroviteljev ter učinkov promocije podjetij skozi šport, pri tem upoštevati želje in pričakovanja ter se neprestano truditi za izpolnjevanje postavljenih ciljev.

Strateške zadeve so temeljna vprašanja in izzivi, ki zadevajo vsa področja in razsežnosti politike združbe (Bryson, 1995, str. 104):

- naloge, poslanstvo in vrednote združbe;
- obseg in značilnosti storitev ter programov združbe;
- člane, gledalce, upravo, trenerje, sponzorje, donatorje in druge udeležence;
- stroške, financiranje, urejenost in poslovanje združbe.

Strateški cilji se določijo z neposrednim pristopom, torej na osnovi pooblastil, poslanstva in rezultatov SWOT analize ter se izoblikujejo v tiste strateške cilje, ki bi jih vodstvo NK Jezero Medvode moralo prepoznati kot pomembne za izboljšanje trenutnega stanja. Strateški cilji so: povečanje zadovoljstva in motivacije članov kluba, informiranje javnosti ter dvig organizacije kluba na višjo raven.

Povečanje zadovoljstva in motivacije zaposlenih je pomemben strateški cilj, ki ga lahko NK Jezero Medvode v soglasju z upravnim odborom uresniči tako, da z reorganizacijo, zamenjavo posameznih trenerjev in članov upravnega odbora, dobro komunikacijo med vodstvom in ostalimi člani kluba ter uspešno motivacijo spremeni delovno okolje, v katerem člani morajo delati, v delovno okolje, v katerem želijo delati. Dejavniki, zaradi katerih je ta cilj strateški, so: nezadovoljstvo članov kluba, slaba motivacija za delo, slaba komunikacija, neustrezna organizacija. Klub mora ugotoviti vzroke v primeru nezadovoljstva in frustracij med člani kluba ter jih čimprej odpraviti (Ghauri & Grønhaug, 2005, str. 10).

Ključne posledice, ki bodo nastale, če se tega cilja ne doseže, so: visoka fluktuacija članov kluba, pomanjkanje izkušenega kadra, padeč kakovosti in učinkovitosti delovanja kluba, nezmožnost NK Jezero Medvode za opravljanje svojega poslanstva – spodbujanje ljudi k zdravemu in kakovostnemu preživljanju prostega časa ter razvoj atraktivne nogometne igre z možnostjo razvoja posameznikov v vrhunske nogometaše s pomočjo ustreznega strokovnega kadra.

Informiranje javnosti je strateški cilj, ki je zelo pomemben za razvoj NK Jezero Medvode. Z informiranjem javnosti klub različnim skupinam udeležencev sporoča, kaj se v klubu dogaja, kakšne dejavnosti in programe klub izvaja in kakšne rezultate dosega. Informiranje javnosti je pomembno za pritegnitev večjega števila ljudi na ogled posameznih tekem NK Jezero Medvode, za povečanje števila otrok, ki se vključujejo v mlajše selekcije kluba, za boljšo prepoznavnost delovanja kluba pri gledalcih in potencialnih gledalcih, pri starših otrok, bivših igralcih kluba ter pri celotni javnosti na območju delovanja kluba. Če ta dejavnost ni dobro pokrita, klub ne more normalno delovati, oziroma izgublja v primerjavi s konkurenčnimi klubi v boju za gledalce, sponzorje, nove člane (otroke), ni pa tudi prave odmevnosti v širši javnosti. Potrebno se je zavedati, da je komunikacijsko orodje informiranje javnosti zaradi svoje oblike podajanja (kot novice) bolj verodostojno in bolj prepričljivo kot oglaševanje, zaradi svoje »neopaznosti« doseže tudi ljudi, ki jih oglasi ne bi, ta vrsta komunikacije pa ima tudi veliko izrazno moč za predstavitev določene združbe (Kotler, 1996, str. 616). Tveganje za zmanjšanje prepoznavnosti kluba in zmanjšanje njegovih aktivnih članov, sta glavna dejavnika, zaradi katerih je ta cilj strateški. Ključne posledice, ki bodo nastale, če se tega cilja ne doseže, so: stagniranje finančnih sredstev s strani sponzorjev in članov kluba ter poslabšanje konkurenčnega položaja na dolgi rok v primerjavi z ostalimi klubi.

Dvig organizacije kluba na višjo raven je strateški cilj, ki je prav tako potreben, če se NK Jezero Medvode želi približati svoji viziji. V klubu bo potrebno v prihodnosti veliko časa nameniti drobnim in nekaterim večjim organizacijskim podrobnostim. Vzrok večine izmed njih je ta, da v klubu aktivno sodeluje premalo ljudi in ti zato izvajajo le naloge, ki so za obstoj kluba v danem trenutku nujno potrebne. Klub potrebuje vsaj nekaj ljudi, ki bi aktivno sodelovali pri vodenju in organizaciji, kajti doslej je bilo preveč stvari prepuščenih naključju, in to vse do trenutka, ko se je pokazala nujna potreba po korektivnem ukrepanju.

Le z boljšo organizacijsko urejenostjo kluba in posledično tudi z boljšimi komunikacijami med posameznimi udeleženci NK Jezero Medvode se kasneje lahko izboljša pripadnost, ki jo posamezni udeleženci čutijo do kluba. Ta pa je zelo pomembna. Povečanje pripadnosti klubu prav vsake izmed posameznih skupin njegovih udeležencev ima pozitivne učinke na delovanje kluba, ljudje pa vedno svoja mnenja prenašajo na druge in si jih med seboj izmenjajo, kar pozitivne učinke s strani posameznika ali posamezne skupine še multiplikativno povečuje. Dejavniki, zaradi katerih je ta cilj strateški, so: preobremenitev z manj pomembnimi zadevami, pomanjkanje kadra, nezadovoljstvo članov kluba in slaba komunikacija.

Ključne posledice, ki bi lahko nastale, če se tega cilja ne doseže, so: visoka fluktuacija članov kluba, pomanjkanje izkušenega kadra, manjša pripadnost klubu, nezmožnost NK Jezero Medvode za opravljanje svojega poslanstva – spodbujanje ljudi k zdravemu in kakovostnemu preživljanju prostega časa ter razvoj atraktivne nogometne igre z možnostjo razvoja posameznikov v vrhunske nogometaše s pomočjo ustreznega strokovnega kadra.

4.8 RAZVIJANJE STRATEGIJE

Strategije, s katerimi bo lahko NK Jezero Medvode uresničil opredeljene strateške cilje, razvijem v treh korakih in bodo, če bodo sprejete s strani vodstva NK Jezero Medvode, predstavljale celovito strategijo razvoja NK Jezero Medvode.

Strategija za povečanje zadovoljstva in motivacije članov kluba

1. *Določitev alternativ.* Sprememba organizacije kluba, kot alternativa, pomeni predvsem bolj fleksibilno organizacijo kluba v smislu pravočasnega odzivanja na hitre spremembe v okolju, kjer deluje. Ena izmed alternativ je tudi izobraževanje vodilnih članov kluba, saj bodo nova dodatna znanja pripomogla k izboljšanju komunikacije in s tem sodelovanja med vodstvom in ostalimi člani kluba. Nefinančna motivacija (pohvale, soodločanje itd...) članov kluba je pomembna alternativa v nedobičkovnih združbah, saj se poveča motiviranost in pripadnost članov kluba.
2. *Ovire za uresničitev alternativ.* Nerazumevanje in zavračanje sprememb s strani članov kluba, je pogosto največja ovira za uresničitev alternative. Ena od ovir za uresničitev alternative je lahko tudi pridobitev zadostnih finančnih sredstev za izobraževanje vodilnih članov kluba.
3. *Glavni predlogi za uresničitev alternativ:*
 - Organizira se izobraževanje vodilnih članov kluba, s poudarkom na komunikaciji in motivaciji. Finančna sredstva za izobraževanje se, kot dodatna sredstva, pridobijo iz posebne postavke za financiranje strokovnih kadrov s strani Občine Medvode.

- Pod vodstvom predsednika kluba se začne z novim načinom komuniciranja v klubu, s katerim se člani kluba obvešča o prioritetah dela, o usklajenih in koordiniranih aktivnostih, s katerimi se poveča učinkovitost dela NK Jezero Medvode, o možnostih napredovanja vsakega člana v nazivu ali višini honorarja in pogojih zanj. Člani kluba se spodbuja in usmerja k izpolnjevanju pogojev za napredovanje. Komunikacija je dvosmerna – člani kluba se spodbuja, da dajejo predloge za izboljšanje učinkovitosti dela, racionalizacijo delovnega procesa, izboljšanje delovnih pogojev itd., ki se jih, če je le mogoče, tudi upošteva. Vodilne člani kluba, ki zavračajo oziroma onemogočajo nov način komuniciranja, se zamenja.
- Nefinančna motivacija članov kluba (pohvale, soodločanje, odgovornost, samostojnost pri delu, notranje zadovoljstvo, ponos...) s poudarjanjem pripadnosti NK Jezero Medvode, kot klubu z nekim prepoznavnim pozitivnim statusom. Podpora članom kluba pri dodatnem izobraževanju in ustvarjanju karier. Izboljšanje medsebojnih odnosov ter takojšnje reševanje morebitnih konfliktov med vodstvom kluba in ostalimi člani le-tega.

Strategija informiranja javnosti

1. *Določitev alternative.* K delu kluba se povabi enega ali več ljudi, ki bodo posebej zadolženi za področje informiranja javnosti in bodo to področje sposobni kvalitetno obvladovati. Predlog upravnega odbora, da se znotraj kroga izbranih članov vodstva kluba izbere enega ali več ljudi, ki bodo zadolženi za to, da se bo na področju informiranja javnosti naredilo kar največ.
2. *Ovire za uresničitev alternative.* Finančna sredstva, čas in primerno strokovno znanje.
3. *Glavni predlogi za uresničitev alternative:*
 - Za področje informiranja javnosti bo določen predsednik kluba in ostali člani upravnega odbora, ki bi to delo lahko kvalitetno opravljali. Predsednik kluba bo informiral sponzorje in Občino Medvode, saj ima prepotrebne izkušnje v komercialnih poslih, poleg tega pa tudi dobro pozna dogajanje v klubu in v okolici le-tega. Pri tem se bodo prihranila določena finančna sredstva, saj bo predsednik to nalogo opravljal brezplačno, kar bo imelo pozitiven učinek na proračun kluba. Angažiranje nekoga izven kluba bi seveda prineslo dodatne stroške, saj bi težko našli kandidata, ki bi to funkcijo opravljal brezplačno in bil poleg tega tudi lojalen klubu. Podpredsednik kluba in ostali člani upravnega odbora bodo imeli naloge informirati ostale ciljne skupine.
 - Vsi člani kluba bi morali predsedniku kluba posredovati zahtevane in pravilne informacije, kadar bi jih ta potreboval za potrebe informiranja javnosti.
 - Skrbno bo potrebno izbrati komunikacijske kanale in oblikovati primerna sporočila za javnost, s katerimi bo mogoče kar najbolje doseči ciljno občinstvo in komunikacijske cilje.

- Enkrat na mesec se na TV-Medvode objavijo informacije o delovanju NK Jezero Medvode in aktualnih dogodkih v povezavi z njim.
- Vsake tri oziroma štiri mesece se obvešča Občino Medvode (župana), sponzorje, člane ZŠPM o aktualnem dogajanjem v klubu (tekme, prireditve idr.).

Strategija za dvig organizacije kluba na višjo raven

1. *Določitev alternative.* Sklic skupščine NK Jezero Medvode in izvolitev novih članov v upravni odbor kluba, ki bodo uskladili naloge, ki jih je treba opraviti za boljšo organiziranost kluba in delovanje v skladu z dogovorjenimi usmeritvami. Ta skupina ljudi se nato dogovori o tem, katere stvari je potrebno izpeljati za boljšo organiziranost NK Jezero Medvode in kakšne bodo nadaljnje usmeritve kluba.
2. *Ovira za uresničitev alternative.* Skupščina zahteva kar nekaj priprav in finančnih sredstev, predvsem pa je v relativno kratkem času, ki je na razpolago težko pritegniti prave ljudi, ki so pripravljene aktivno sodelovati pri vodenju kluba. Težava je tudi v tem, da se šele po izvolitvi novega vodstva lahko začne izvajati organizacijske spremembe v klubu.
3. *Glavni predlogi za uresničitev alternative:*

- Sklic skupščine NK Jezero Medvode in izvolitev novih članov v upravni odbor kluba, ki bodo uskladili naloge, ki jih je treba opraviti za boljšo organiziranost kluba in delovanje v skladu z dogovorjenimi usmeritvami.
- Dosedanji aktivni člani vodstva kluba, na čelu s predsednikom, morajo vso svojo energijo usmeriti v iskanje primernih kandidatov, ki bi tvorili upravni odbor kluba v prihodnosti. Člani upravnega odbora morajo postati ljudje, ki so klubu pripravljene pomagati in so tudi dovolj sposobni za opravljanje določenih nalog v klubu.
- Po izvolitvi novega vodstva mora le-to takoj začeti z aktivnim delom in reševanjem aktualnih problemov ter si začrtati smernice delovanja in organiziranosti NK Jezero Medvode v bližnji in nekoliko bolj oddaljeni prihodnosti.

4.9 PREGLED IN SPREJETJE STRATEGIJE

Strateški tim, ki ga vodi predsednik kluba, mora pridobiti formalno odločitev za sprejem razvitih strategij in nadaljevanje njihove uresničitve. Ta odločitev bo potrdila zaželjene spremembe in premaknila NK Jezero Medvode proti zastavljenim strateškim ciljem.

Pogoj za to je soglasje vseh ključnih udeležencev, ki skrbno proučijo strategije in predstavijo svoja mnenja, predvsem na strateških področjih, v katera so tudi sami aktivno

vključeni. Na podlagi uskladitve vseh odprtih vprašanj ključnih udeležencev so strategije pripravljene na uresničevanje.

Podpora uresničevanja strategij v klubu bo velika, če bo vodstvo članom predstavilo strategije in strateške cilje na način, ki jih bo motiviral s spoznanjem, da bodo imeli ob uresnitvi strateških ciljev vsi koristi (občina, družba in vsi člani kluba). Člani kluba bodo tako s svojim strateškim razmišljanjem – delovanjem, z mislijo na boljšo prihodnost, nudili učinkovito podporo strateškemu timu.

Z uspešnim uresničevanjem strategij in posledično strateških ciljev bi pridobili:

- občina kvaliteten in urejen klub ter s tem večjo prepoznavnost,
- družba organizirano in koristno preživljanje prostega časa (kot gledalci ali aktivni člani kluba),
- člani kluba pozitivno motivirano delovno okolje, v katerem bi se dobro počutili in medsebojno sodelovali.

4.10 UVAJANJE IN URESNIČEVANJE STRATEGIJE

Strategija ni statičen, analitičen proces temveč zahteva vizijo, intuicijo in soudeležbo članov združbe. Ključnega pomena je fleksibilnost in prilagodljivost na spreminjajoče se okolje (Dimovski, Penger & Žnidaršič, 2003, str. 105). Pri tem moramo spoštovati, ceniti in znati vključevati človeške zmožnosti v izvajanje različnih akcij (Lipičnik, 1998, str. 26).

Uresničevanje strategij in strateških ciljev NK Jezero Medvode je v rokah vodstva NK Jezero Medvode. Za uresničevanje strategij je treba pripraviti razvojne programe, predračune, projekte in akcijske načrte, samo uresničevanje strategij pa zagotavljati vsakodnevno s sprotnim usmerjanjem dela. Primer akcijskega načrta za uresničevanje strategije informiranja javnosti je prikazan v tabeli 11.

Tabela 11: Primer akcijskega načrta informiranja javnosti

Naloga	Skupina	Rezultat	Čas delovanja	Potrebni viri	Komunikacija
informiranje sponzorjev	predsednik kluba	transparentnost delovanja- lojalnost sponzorjev	vsake štiri mesece	ustrezna znanja z računalnikom	tiskani mediji- dopisi, elektronska pošta, internet
informiranje Občine Medvode in ZŠPM	predsednik kluba in podpredsednik kluba	župan Občine Medvode je informiran o aktualnem dogajanju v klubu- višja sredstva v primeru uspešnega delovanja kluba	vsake tri mesece	ustrezna znanja z računalnikom	tiskani mediji- dopisi, elektronska pošta, internet
informiranje članov kluba	podpredsednik kluba	člani kluba so pravilno in ažurno informirani o delovanju kluba- lojalnost obstoječih članov	enkrat na mesec	ustrezna znanja z računalnikom	internet, elektronska pošta
informiranje občanov Medvod, del Mestne Občine Ljubljana, del Občine Škofja Loka	podpredsednik kluba + član upravnega odbora	pridobivanje članov iz dela Ljubljane in Škofje Loke	enkrat na mesec		televizija-lokalna TV-Medvode, internet
informiranje občanov Medvod	eden izmed članov upravnega odbora	pridobivanje novih članov k že obstoječim iz domačega kraja	enkrat na mesec	denarna sredstva, ustrezna znanja z računalnikom	tiskani mediji+internet- Turistični biro Medvode
informiranje ljudi z Gorenjske	podpredsednik kluba	širša prepoznavnost kluba tudi na Gorenjskem	enkrat na mesec	denarna sredstva	tiskani mediji- Gorenjski glas + priloga Sotočje

Vir: Lasten vir, 2009.

V tabeli 12 je prikazan primer akcijskega načrta za povečanje zadovoljstva in motivacije članov kluba. Bolj, ko bo klubu uspelo povečati zadovoljstvo in motivacijo članov, manjša je verjetnost, da bo prihajalo do konfliktnih situacij med njimi.

Tabela 12: Primer akcijskega načrta za povečanje zadovoljstva in motivacije članov kluba

Naloga	Skupina	Rezultat	Čas delovanja	Potrebni viri	Komunikacija
izobraževanje vodilnih članov kluba (komunikacija in motivacija)	OSEBNA RAST, Roy Goreya s.p. (http://www.osebna-rast.com)	bolj razumljiva in natančna komunikacija ter večja motivacija za delo	enkrat na leto	denarna sredstva, ustrezna znanja z računalnikom	ustna, elektronska pošta, internet
boljša komunikacija med vodstvom in ostalimi člani kluba	vodstvo kluba (predsednik je pobudnik)	povečana učinkovitost dela, novi predlogi s strani članov kluba, možnost napredovanja v nazivu članov kluba	enkrat na mesec	ustrezna znanja z računalnikom	ustna, dopisi, elektronska pošta,
nefinančna motivacija članov kluba	predsednik in podpredsednik kluba	povečanje pripadnosti klubu, izboljšanje medsebojnih odnosov	enkrat na teden		ustna in pisna

Vir: Lasten vir, 2009.

Primer akcijskega načrta za dvig organizacije na višjo raven je prikazan v tabeli 13. V primeru, da članska ekipa NK Jezero Medvode napreduje v višjo ligo, mora nujno dvigniti organizacijo kluba na višjo raven.

Tabela 13: Primer akcijskega načrta za dvig organizacije na višjo raven

Naloga	Skupina	Rezultat	Čas delovanja	Potrebni viri	Komunikacija
sklic skupščine kluba	predsednik kluba	izvolitev novih članov kluba	enkrat na štiri leta	denarna sredstva	pisna in ustna, elektronska pošta, internet, tiskani mediji, TV-Medvode
sklic redne seje na novo izvoljenega izvršnega odbora	vodstvo kluba	reševanje aktualnih problemov in načrtovanje novih smernic delovanja NK Jezero Medvode v prihodnosti	dvakrat mesečno	denarna sredstva	pisna in ustna, elektronska pošta, internet

Vir: Lasten vir, 2009.

Konkreten akcijski načrt mora vsebovati pristojnosti in odgovornosti, časovne roke, načine spremljanja uresničevanja, postopke v primeru odstopanj od pričakovanih rezultatov ter trdna pripravljenost managerja, da stoji za svojimi odločitvami (Cimerman et al., 2003, str. 96).

4.11 KONTROLA URESNIČEVANJA STRATEGIJE

Temeljna naloga strateške kontrole je pravočasno opozarjanje na nepričakovane razvoje v okolju združbe (Abram, A., 2004, str. 56). Pri kontroli uresničevanja strategije in procesa strateškega planiranja gre za sprotno preverjanje, popravljanje, nadomeščanje in včasih tudi ukinjanje strategij. Pučko (2006, str. 3) meni, da so spoznanja in ugotovitve kontrole nujno izhodišče za nove cikle planiranja. Kontrola predstavlja mehanizem preventivnega odkrivanja težav in potencialnih pasti, v katere lahko zaide NK Jezero Medvode, ter omogoča pravočasno ukrepanje. Z učinkovitim izvajanjem kontrole strategij se zagotovi vzpostavitev ciklusa strateškega managementa, s katerim strateški tim NK Jezero Medvode zagotavlja uresničitev strategij in posledično strateških ciljev.

Z izvajanjem kontrole bodo v klubu omogočili, da bo bolj uspešno in učinkovito tudi s strani članov, ki delujejo v njem. Vodstvo kluba ne sme dovoliti, da bi nogometni klub deloval brezsmerno in tako v določenem obdobju zašel v `slepo ulico` brez pravih odgovorov na pritiske iz okolja. S kontrolo bodo lahko sprejemali prave odločitve v prihodnosti, saj bodo lahko z objektivnimi ocenami vrednotili tudi delo članov, ki delujejo v njem in s tem opredelili, katere vrednote se v nogometnem klubu spoštujejo in zahtevajo. S kontrolo bodo članom kluba tudi sporočili, da je potrebno z materialnimi in nematerialnimi sredstvi gospodarno in učinkovito ravnati.

Potek kontrole v nogometnem klubu bi lahko potekal po Tavčarjevem (2005, str. 217) modelu, ki je na sliki 12.

Slika 12: Potek strateške kontrole v NK Jezero Medvode

Vir: prirejeno po M. Tavčar, *Strateški management nepridobitnih organizacij*, 2005, str. 217.

Npr. primer kontrole nad informiranjem javnosti za naslednja tri leta. Za nemoteno delovanje nogometni klub potrebuje dovolj članov kluba (igralcev, trenerjev, funkcionarjev, prostovoljnih delavcev, honorarnih delavcev idr.). Člane kluba lahko pridobivajo s strani občine, sponzorjev, donatorjev, tiskanih medijev, televizije, interneta, elektronske pošte idr. V primeru, da je informiranje javnosti uspešno in bodo odnosi občine in sponzorjev še naprej zelo dobri ter njihova jamstva za sponzoriranje v naslednjih treh letih pozitivna in resna lahko pričakujejo, da ne bo prišlo do večjih odstopanj pri dolgoročno planiranih finančnih in kadrovskih potrebah. Z omenjeno strateško kontrolo nad učinkovitostjo pri informiranju javnosti je poskrbljeno za to, da celoten nogometni klub lažje deluje v skladu z opredeljenim poslanstvom, cilji in strategijami podjetja, po drugi strani pa je v nenehni težnji za novimi priložnostmi za obstoj in nadaljnji razvoj tako v tekmovalnem kot organizacijskem smislu.

SKLEP

Bistvo magistrskega dela je razvijanje strategije NK Jezero Medvode. Ugotovitve dela se lahko v veliki meri posplošijo tudi na ostale nogometne klube po Sloveniji in tujini. Ljudje, ki vodijo nedobičkovne združbe, se vse bolj zavedajo, da brez strateškega planiranja njihovo delovanje v združbi ne bo maksimalno uspešno. Tista nedobičkovna združba, kateri uspe, da ji največ ljudi na geografskem območju, kjer deluje, posveti največ prostega

časa, bo po vsej verjetnosti tudi bolj uspešna od drugih združb na tem območju. Pri tem gre za vzpostavljanje dolgoročnih vezi s svojimi udeleženci, da ti ostanejo zvesti združbi, če je le mogoče, do konca življenja.

Ne sme se prezreti dejstva, da večina ljudi, ki vodijo nedobičkovne združbe strateškim usmeritvam ne namenjajo pozitivnega odnosa do le-teh. Negativen odnos ljudi do strateškega razmišljanja je to, da ljudje v tem vidijo le dodatno delo, skrb, obvezo in zapravljanje časa po nepotrebnem. Vodilni ljudje v združbi bi morali prepoznati koristi strateškega planiranja, kar bi pripomoglo k iskanju boljših poti za učinkovitejše in uspešnejše opravljanje poslanstva združb.

Z zaostritvijo konkurenčnih razmer in neprestanim bojem za svoj tržni delež je tudi potreba po strateškem planiranju v nedobičkovnih združbah vedno večja. Le s skrbno analizo svojega notranjega in zunanjega okolja ter s primerno opredelitvijo poslanstva in vizije določene združbe je mogoče zadovoljiti posamezne udeležence in skupine udeležencev te združbe. V nedobičkovnih združbah prav tako prihaja do izredne kompleksne mreže povezav in tudi nasprotujočih si interesov. Hkrati pa se te povezave in interesi tudi dinamično spreminjajo, kar povzroča, da je strateško planiranje tudi pri nedobičkovnih združbah izredno obsežna in zahtevna naloga. Poslanstvo NK Jezero Medvode je – spodbujanje ljudi k zdravemu in kakovostnemu preživljanju prostega časa ter razvoj atraktivne nogometne igre z možnostjo razvoja posameznikov v vrhunske nogometaše s pomočjo ustreznega strokovnega kadra. Učinkovitost NK Jezero Medvode pa lahko opredelimo z zmožnostjo opravljanja tega poslanstva.

Na podlagi analize zunanjega in notranjega okolja se oblikuje SWOT analiza, rezultat katere so priložnosti, nevarnosti, prednosti ter slabosti za NK Jezero Medvode. Glavne priložnosti NK Jezero Medvode so:

- večja sredstva s strani občine,
- sodelovanje z ZŠPM,
- pridobitev umetne trave na manjšem pomožnem igrišču in
- pridobitev novega nogometnega stadiona.

Glavne nevarnosti NK Jezero Medvode so:

- zmanjšanje sredstev s strani občine in največjega sponzorja,
- umik določenih večjih sponzorjev,
- manjše število otrok, ki se odloči za treniranje nogometa in se preusmeri v druge športne panoge,
- izguba ključnih ljudi, ki vsakodnevno delujejo v klubu,
- povečanje stroškov tekmovanja MNZ Ljubljana in

- naravne katastrofe (poplave, neurja), ki ogrožajo nogometne površine in objekte (slačilnice, nosilno konstrukcijo, na kateri so panoji sponzorjev idr.).

Glavne prednosti NK Jezero Medvode so:

- dovolj igrišč za nemoteno vadbo vseh selekcij tudi pod reflektorji na manjšem pomožnem igrišču (redko kateri klub v Sloveniji razpolaga s tremi dobro urejenimi velikimi igrišči),
- dobro sodelovanje vseh prostovoljnih in neprostovoljnih delavcev znotraj kluba,
- trenerji z ustrezno strokovno izobrazbo in
- zadostno število igralcev pri vseh trenutnih selekcijah kluba.

Glavne slabosti NK Jezero Medvode:

- premajhno število prostovoljnih delavcev,
- premajhno število vodstvenega kadra,
- v klubu ni kadetske selekcije in selekcije mlajših dečkov,
- zaradi omejenih finančnih sredstev je težavno ponuditi še bolj kvalitetno izvajanje programov kot je priprava nogometašev v toplih krajih (Medolin, Pag),
- igranje članske ekipe v 4. slovenski nogometni ligi (mlajšim igralcem, ki pridejo v člansko ekipo ni cilj igrati v predzadnji slovenski nogometni ligi),
- nekateri igralci (članska in mladinska selekcija) ne čutijo pripadnosti klubu in
- zamere iz preteklosti, ko sta pred združitvijo v enoten NK Jezero Medvode obstajala še dva kluba, niso povsem zabrisane.

Strateške cilje se določi z neposrednim pristopom, torej na osnovi pooblastil, poslanstva in rezultatov SWOT analize ter se izoblikuje tiste strateške cilje, ki bi jih vodstvo NK Jezero Medvode moralo prepoznati kot bistvene za izboljšanje trenutnega stanja:

1. povečanje zadovoljstva in motivacije članov nogometnega kluba,
2. informiranje javnosti,
3. dvig organizacije kluba na višjo raven.

Povečanje zadovoljstva in motivacije članov kluba se lahko doseže s spremembo organizacije, izobraževanjem vodilnih članov, izboljšanjem komunikacije med vodstvom kluba in ostalimi člani kluba ter nefinančnim motiviranjem članov kluba. Pri tem je za pričakovati nerazumevanje in zavračanje sprememb s strani članov kluba ter morebitne probleme s pridobitvijo finančnih sredstev za izobraževanje. Člane klube je potrebno prepričati, da bi preživeli čim več časa skupaj, saj so ljudje po naravi socialna bitja, ki s spoznavanjem posebnih znanj in dobrih strani drugih želijo premagati začetno zadržanost (Heller & Hindle, 2001, str. 384). V glavnem pa je uresničitev navedenega strateškega cilja realna in v rokah vodstva NK Jezero Medvode.

Strateški cilj informiranja javnosti je mogoče doseči z obveščanjem javnosti o delu NK Jezero Medvode. NK Jezero Medvode ima na voljo različna sredstva za obveščanje javnosti, ki pa jih ne izkorišča v dovolj veliki meri kot bi jih lahko. Oviro predstavljajo predvsem finančna sredstva za medije, ki jih proračunska sredstva v okviru programa za šport ne omenjajo. NK Jezero Medvode lahko to problematiko izpostavi pri razpisu za sredstva za leto 2010 na sejah ZŠPM, ki nato predlog predstavi občinskemu svetu Občine Medvode.

Dvig organizacije kluba na višjo raven je pomemben za njegovo nadaljnjo uspešno delovanje in doseganje visokih ciljev v prihodnosti. Klub nujno potrebuje nekaj novih ljudi, ki bi sodelovali pri vodenju in organizaciji, saj je trenutno vodstvo preobremenjeno. V primeru, da tega cilja klub ne doseže, lahko pride do nezadovoljstva in posledično večje fluktuacije njegovih članov, kar lahko negativno vpliva na prihodnost NK Jezero Medvode. Klub mora usklajevati interese z interesi prostovoljca (Brudney & Hager, 2004, str. 2). Najlažje pridobiva nove ljudi preko poznanstev samih članov kluba. Tem ljudem lahko klub bolj zaupa, saj so jih priporočili člani, ki so klubu že dalj časa zvesti.

LITERATURA IN VIRI

1. Abram, A. (2004). *Kontroling v podjetju – Primer družbe Intereuropa d.d.* Diplomsko delo. Ljubljana: Ekonomska fakulteta.
2. Barnett, J. H. & Wilsted, W. D. (1988). *Strategic management: Concepts and cases.* Boston: PWS-KENT Publishing company.
3. Bohinc Franc et al. (2005). *Planiranje v neprofitnem javnem sektorju.* Nova Gorica: Educa.
4. Brudney, J. L. & Hager, M. A. (2004). *Volunteer management practises and retention of volunteers.* Washington: The Urban Institute.
5. Bryson, J. M. (1995). *Strategic planning for public and non-profit organisations.* San Francisco: Jossey-Bass.
6. Bryson, J. M. et al. (1996). *Creating and implementing your strategic plan.* San Francisco: Jossey-Bass.
7. Bryson, J. M. (2004). *Strategic planning for public and non-profit organisations.* San Francisco: Jossey-Bass.
8. Burkhart, P. J. & Reuss, S. (1993). *Successful strategic planning – A guide for nonprofit agencies and organisations.* Newbury Park: Sage.
9. Cepin, M. et al. (2005). *Priročnik za menedžerje v mladinskih organizacijah.* Ljubljana: Salve.
10. Cimerman, M. et al. (2003). *Manager, prvi med enakimi.* Ljubljana: GV Založba.
11. Čater, T. (2006). Pomen osnov konkurenčne prednosti podjetja v skladu s šolo na temelju znanja. *Organizacija*, 39 (6), 386-392.
12. Čater, T. (2003). *Osnove konkurenčnih prednosti slovenskih podjetij.* Doktorska disertacija. Ljubljana: Ekonomska fakulteta.

13. Dimovski, V., Penger, S. & Žnidaršič, J. (2003). *Sodobni management*. Ljubljana: Ekonomska fakulteta.
14. Dimovski, V. et al. (2005). *Učecha se organizacija: ustvarite podjetje znanja*. Ljubljana: GV Založba.
15. Drucker, P. F. (2004). *O managementu*. Ljubljana: GV Založba.
16. Elsner, B. et al. (2006). *Nogomet za mlade*. Ljubljana: Založba Marbona.
17. *Evropski nogomet pod lupo*. Najdeno 18. junija 2009 na spletnem naslovu <http://www.europarl.europa.eu/sides/getdoc.do?pubref=-//ep//text+impress+2007323fcs04520+0+doc+xml+v0//sl>
18. Fred, R. D. (2001). *Strategic managementi (8th ed.)*. New Jersey: Francis Marion University.
19. Ghauri, P. & Grønhaug, K. (2005). *Research methods in business studies – A practical guide (3rd ed.)*. London: Prentice Hall.
20. Heller, R. & Hindle, T. (2001). *Veliki poslovni priročnik*. Ljubljana: Založba Mladinska knjiga.
21. Hunger, J. D. & Wheelen, T. L. (1996). *Strategic management (5th ed.)*. Iowa: Iowa State University.
22. Huseman, J. & Goodman, R. (1999). Leading with knowledge. *The nature of competition in the 21st Century*. London: Sage Publications.
23. Hussey D. (1998). *Strategic management: From theory to implementation (4th ed.)*. New York: Oxford.
24. *Intervju s Hižar I., odgovorno osebo za programe športa na ZŠPM 2009*. (2009). Medvode: ZŠPM.
25. Jelovac, D. et al. (2002). *Jadranje po nemirnih vodah menedžmenta nevladnih organizacij*. Koper: Visoka šola za management.
26. Karadjova, G. & Mujtaba, B. (2008). Strategic human resource management. *International business & economics research journal*, 8 (1), 69-72.
27. Keše, M. (2005). *Planiranje proizvodnje in zalog v podjetju Termo d.d.* Diplomsko delo. Ljubljana: Ekonomska fakulteta.
28. Kotler, P. & Andreasen A. (1996). *Strategic marketing for nonprofit organisation (5th ed.)*. New Jersey: Prentice Hall.
29. *NK Jezero Medvode bilanca stanja 2007* (2007). Interno gradivo NK Jezero Medvode.
30. *NK Jezero Medvode bilanca stanja 2008* (2008). Interno gradivo NK Jezero Medvode.
31. *NK Jezero Medvode izkaz poslovnega izida 2007* (2007). Interno gradivo NK Jezero Medvode.
32. *NK Jezero Medvode izkaz poslovnega izida 2008* (2008). Interno gradivo NK Jezero Medvode.
33. *NK Jezero Medvode letno poročilo 2008* (2008). Interno gradivo NK Jezero Medvode.
34. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
35. Mayer, J. (1994). *Vizija ustvarjalnega podjetja*. Ljubljana: Ikra.

36. Makovec, M. & Žabkar, V. (2001). Competitive advantage as a result of non-price factors. *Economic and business review*, 3 (1), 25-44.
37. Martinelli, F. (1999a). Strateško planiranje v javni neprofitni organizaciji. *Neprofitni Management*, 2, (1/2), 11-20.
38. Martinelli, F. (1999b). Strategic planning in nonprofit and public sector organizations. *Strategic planning manual*. Najdeno 15. oktobra 2008 na spletnem naslovu http://hndinc.org/index2.php?option=com_docman&task=doc_view&gid=14&Itemid=63
39. *Medobčinska nogometna zveza Ljubljana*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.mnzljubljana-zveza.si>
40. Migliore, H. et al. (1995). *Strategic planning for not-for-profit organizations*. New York: The Haworth Press.
41. Milovanovič, I. (2003). *Športna praksa: Odnosi z javnostmi in informiranje v športu*. Ljubljana: Mednarodna športna zveza Alpe Adria.
42. Možina, S. (1990). *Vodenje podjetja*. Ljubljana: Gospodarski vestnik.
43. Možina, S. et al. (2002). Management neprofitnih organizacij. *Management – Nova znanja za uspeh*. Radovljica: Didakta.
44. Musek, L. K. (2003). *Od poslanstva do vizije zavoda in neprofitne organizacije*. Ljubljana: Inštitut za psihologijo osebnosti.
45. Nacionalni program športa v Republiki Sloveniji. (2000). *Uradni list RS*. (Št. 24-1065/2000, 17. marec 2000).
46. *NK Arne Tabor 69*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.arne-tabor69.si>
47. *NK Kondor*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.nkkondor.com>
48. *NK Polet*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.sdpolet.si>
49. *NK Sava Kranj*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.nksava.com>
50. *Nogometna zveza Slovenije*. Najdeno 20. avgusta 2008 na spletnem naslovu <http://www.nzs.si>
51. Nutt, P. C. & Backoff, R. W. (1992). *Strategic management of public and third sector organisations: A handbook for leaders*. San Francisco: Jossey-Bass.
52. *Osebna rast*. Najdeno 27. julija 2009 na spletnem naslovu <http://www.osebna-rast.com>
53. Oster, S. M. (1995). *Strategic management for nonprofit organisations: Theory and cases*. New York: Oxford.
54. Pečar, Z. (2003). *Management v javnem sektorju*. Ljubljana: Fakulteta za upravo.
55. Penger, S. & Dimovski, V. (2007). Avtentično vodenje in organizacijska identiteta. *Economic and business review*, 9 (posebna številka), 385-409.
56. Pfeffer, J. (1998). *Hunman equation: Building profits by putting people first*. Boston: Harvard Business School Press.
57. *Pravilnik za licenciranje nogometnih klubov (2003)*. Ljubljana: NZS.

58. Pučko, D. (1991). *Strateško poslovanje in planiranje v podjetju*. Radovljica: Didakta.
59. Pučko, D. (2003). *Strateško upravljanje*. Ljubljana: Ekonomska fakulteta.
60. Pučko, D. (2006b). *Planiranje in kontrola*. Ljubljana: Ekonomska fakulteta.
61. *Razpis za sredstva občine Medvode (2009)*. Medvode: Občina Medvode.
62. Rozman, R. (1993). *Planiranje poslovanja podjetja*. Ljubljana: Gospodarski vestnik.
63. Rozman, R. (2000a). *Analiza in oblikovanje organizacije*. Ljubljana: Ekonomska fakulteta.
64. Rozman, R. (2000b). Uresničevanje strategij s projektno organizacijo. *Revija slovenskega združenja za projektni management*, 3 (1), 5-12.
65. *Statut (2006)*. Interno gradivo NK Jezero Medvode.
66. Treven, S. (2005). Strategies and programs for managing stress in work settings. *Management*, 10 (2) , 45-59.
67. *Almanah Trideset let NK Medvode (1983)*. Interno gradivo NK Jezero Medvode.
68. Tušak, M., Misja, R. & Vičič A. (2003). *Psihologija ekipnih športov*. Ljubljana: Fakulteta za šport.
69. Wright, P., Pringle, C. D. & Kroll, M. J. (1994). *Strategic management: Text and cases (2nd ed.)*. Boston: Allyn and Bacon.
70. Žnidaršič, A. (1996). *Ekonomika in upravljanje neprofitne organizacije*. Postojna: Dej.

PRILOGA

Priloga 1

ANKETA: Ali ima trener članske ekipe lastnosti, ki jih potrebuje za uspešno in učinkovito vodenje članske ekipe?

Spoštovani!

Sem Simon Jurca – študent podiplomskega magistrskega študija, smer management, na Ekonomski fakulteti v Ljubljani. Pred vami je anketa, ki jo bom uporabil izključno za potrebe svojega magistrskega dela z naslovom Razvijanje strategije v nedobičkovni združbi: primer nogometnega kuba Jezero Medvode, čigar mentor je dr. Tomaž Čater. V svojo magistrsko delo bi rad vključil krajšo raziskavo o lastnostih trenerja članske ekipe. Obrnil sem se na populacijo igralcev članske ekipe NK Jezero Medvode. Predvsem želim preveriti, ali ima, po mnenju igralcev, trener članske ekipe lastnosti, ki so najbolj cenjene v nogometu in športu nasploh.

Vljudno Vas prosim, da si vzamete deset minut časa in izpolnite priloženo anketo. Pridobljeni podatki bodo služili zgolj za sumarno obdelavo in posamično oz. poimensko ne bodo nikoli objavljeni. Anketa je anonimna, zato Vas prosim, da na vprašanja odgovarjate resnično, saj mi boste v veliko pomoč!

1. *Spol* (obkrožite) M Ž

2. *Starost* (obkrožite številko pred pravilnim odgovorom)

1) do 20 let

2) od 21 do 24 let

3) od 25 do 28 let

4) od 29 do 32 let

5) 33 let in več

3. *Koliko časa igrate za NK Jezero Medvode?* (obkrožite številko pred pravilnim odgovorom)

1) manj kot 1 leto

2) od 1 do 3 let

3) od 4 do 10 let

4. *Iz katerega kraja prihajate na trening?* (obkrožite številko pred pravilnim odgovorom)

1) Medvode

2) Drugo

5. *Vprašalnik: »Ali ima trener lastnosti, ki jih potrebuje za uspešno vodenje članske ekipe?«* (Pri vsakem vprašanju obkrožite en odgovor; 1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3 = niti da niti ne, 4 = večinoma se strinjam, 5 = popolnoma se strinjam).

<i>Trditve</i>	<i>Sploh se ne strinjam</i>	<i>Delno se ne strinjam</i>	<i>Niti da niti ne</i>	<i>Večinoma se strinjam</i>	<i>Popolnoma se strinjam</i>
Trener je strokoven pri svojem delu.	1	2	3	4	5
Trener je discipliniran pri svojem delu.	1	2	3	4	5
Trener ima pedagoške sposobnosti.	1	2	3	4	5
Trener je avtoritativen.	1	2	3	4	5
Trener je dosleden.	1	2	3	4	5
Trener ima psihološke sposobnosti.	1	2	3	4	5
Trener je pravičen.	1	2	3	4	5
Trener je delaven.	1	2	3	4	5
Trener je komunikativen.	1	2	3	4	5
Trener je strog.	1	2	3	4	5
Trener je iznajdljiv.	1	2	3	4	5
Trener je splošno razgledan.	1	2	3	4	5
Trener je vztrajen.	1	2	3	4	5

Hvala za sodelovanje.

Priloga 2

ANKETA: Kateri so motivi igralcev članske ekipe za igranje v NK Jezero Medvode?

Spoštovani!

Sem Simon Jurca – študent podiplomskega magistrskega študija, smer management, na Ekonomski fakulteti v Ljubljani. Pred vami je anketa, ki jo bom uporabil izključno za potrebe svojega magistrskega dela z naslovom Razvijanje strategije v nedobičkovni združbi: primer nogometnega kuba Jezero Medvode, čigar mentor je dr. Tomaž Čater. V svojo magistrsko delo bi rad vključil krajšo raziskavo o motivih igralcev članske ekipe. Obrnil sem se na populacijo igralcev članske ekipe NK Jezero Medvode. Predvsem želim preveriti glavne motive igralcev članske ekipe za igranje v NK Jezero Medvode .

Vljudno Vas prosim, da si vzamete deset minut časa in izpolnite priloženo anketo. Pridobljeni podatki bodo služili zgolj za sumarno obdelavo in posamično oz. poimensko ne bodo nikoli objavljeni. Anketa je anonimna, zato Vas prosim, da na vprašanja odgovarjate resnično, saj mi boste v veliko pomoč!

1. *Spol* (obkrožite) M Ž

2. *Starost* (obkrožite številko pred pravilnim odgovorom)

1) do 20 let

2) od 21 do 24 let

3) od 25 do 28 let

4) od 29 do 32 let

5) 33 let in več

3. *Koliko časa igrate za NK Jezero Medvode?* (obkrožite številko pred pravilnim odgovorom)

1) manj kot 1 leto

2) od 1 do 3 let

3) od 4 do 10 let

4. *Iz katerega kraja prihajate na trening?* (obkrožite številko pred pravilnim odgovorom)

1) Medvode

2) Drugo

5. *Vprašalnik* : »Kateri so motivi igralcev članske ekipe za igranje v NK Jezero Medvode?« (Pri vsakem vprašanju obkrožite en odgovor; 1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3 = niti da niti ne, 4 = večinoma se strinjam, 5 = popolnoma se strinjam).

<i>Trditve</i>	<i>Sploh se ne strinjam</i>	<i>Delno se ne strinjam</i>	<i>Niti da niti ne</i>	<i>Večinoma se strinjam</i>	<i>Popolnoma se strinjam</i>
Strokovnost trenerjev	1	2	3	4	5
Kakovostni pogoji za vadbo (slačilnice, igrišče za vadbo, rekviziti, kvalitetne žoge...)	1	2	3	4	5
Želja po napredovanju.	1	2	3	4	5
Ugled med ostalimi nižjeligaškimi nogometnimi klubi.	1	2	3	4	5
Visoki cilji kluba.	1	2	3	4	5
Priporočila prijateljev in znancev.	1	2	3	4	5
Bližina doma.	1	2	3	4	5
Plačilo potnih stroškov.	1	2	3	4	5
Plačilo premij.	1	2	3	4	5
Medsebojno druženje.	1	2	3	4	5
Kakovostno preživljanje prostega časa.	1	2	3	4	5
Dobra organiziranost nogometnega kluba.	1	2	3	4	5

Dobri medsebojni odnosi med trenerjem in igralci.	1	2	3	4	5
Dobro sodelovanje med upravo in igralci.	1	2	3	4	5

Hvala za sodelovanje.

Priloga 3

ANKETA: Kakšna so stališča trenerjev v NK Jezero Medvode?

Spoštovani!

Sem Simon Jurca – študent podiplomskega magistrskega študija, smer management, na Ekonomski fakulteti v Ljubljani. Pred vami je anketa, ki jo bom uporabil izključno za potrebe svojega magistrskega dela z naslovom Razvijanje strategije v nedobičkovni združbi: primer nogometnega kuba Jezero Medvode, čigar mentor je dr. Tomaž Čater. V svojo magistrsko delo bi rad vključil krajšo raziskavo o stališčih trenerjev. Obrnil sem se na populacijo trenerjev NK Jezero Medvode. Predvsem želim preveriti stališča, ki sem jih razdelil na tri komponente: VZGOJA, PROFESIONALNOST in TEŽAVE.

Vljudno Vas prosim, da si vzamete deset minut časa in izpolnite priloženo anketo. Pridobljeni podatki bodo služili zgolj za sumarno obdelavo in posamično oz. poimensko ne bodo nikoli objavljeni. Anketa je anonimna, zato Vas prosim, da na vprašanja odgovarjate resnično, saj mi boste v veliko pomoč!

Številni avtorji trenerja opredeljujejo kot ključno osebo v oblikovanju športnikove kariere (Gummerson, 1992; Krevsel, 2001; Martens, 1990; Sabock, 1985; Solomon, 2001; Tušak in Tušak, 2001), zato na omenjeni proces pomembno vplivajo tudi trenerjeva stališča.

Anketa je anonimna, zato vas prosim, da na vprašanja odgovarjate resnično, saj mi boste v veliko pomoč!

1. *Spol* (obkrožite) M Ž

2. *Starost* (obkrožite številko pred pravilnim odgovorom)

1) do 20 let

2) od 21 do 24 let

3) od 25 do 28 let

4) od 29 do 32 let

5) 33 let in več

3. *Koliko časa ste trener v NK Jezero Medvode?* (obkrožite številko pred pravilnim odgovorom)

1) manj kot 1 leto

2) od 1 do 3 let

3) od 4 do 10 let

4. *Iz katerega kraja prihajate?* (obkrožite številko pred pravilnim odgovorom)

1) Medvode

2) Drugo

5. *Vprašalnik (1. Komponenta-VZGOJA): »Kakšna so trenerjeva stališča v NK Jezero Medvode do poudarjanja vzgoje športnikov, njihovega in lastnega izobraževanja, upoštevanja pravil glede uporabe nedovoljenih substanc, spoštovanja nasprotnikov, pravil športa samega, privzganja discipline in odgovornosti?*

(Pri vsakem vprašanju obkrožite en odgovor; 1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3 = niti da niti ne, 4 = večinoma se strinjam, 5 = popolnoma se strinjam).

<i>Trditve</i>	<i>Sploh se ne strinjam</i>	<i>Delno se ne strinjam</i>	<i>Niti da niti ne</i>	<i>Večinoma se strinjam</i>	<i>Popolnoma se strinjam</i>
Pri delu z mladimi je potrebno poudarjati spoštovanja pravil in spoštljivega odnosa do nasprotnika.	1	2	3	4	5
Kot trener spodbujam izobraževanje športnikov.	1	2	3	4	5
Pomembno je, da se športniki posvečajo tudi šoli.	1	2	3	4	5
Pravila posameznega športa je potrebno vselej upoštevati.	1	2	3	4	5
Trener deluje tudi kot vzgojitelj.	1	2	3	4	5
Treniranje je poklic, ki zahteva redno izpopolnjevanje znanja.	1	2	3	4	5
Trener se mora znati tudi v vlogi psihologa.	1	2	3	4	5
Mladim športnikom je potrebno privzgojiti disciplino in odgovornost.	1	2	3	4	5
Delo trenerja zahteva tudi precejšnje organizacijske spretnosti.	1	2	3	4	5
Trener naj bi mlademu športniku predstavljal vzor.	1	2	3	4	5
Uživanje prepovedanih sredstev ni v skladu z osnovnimi načeli športa.	1	2	3	4	5

Za bodočega vrhunškega športnika je izobrazba manj pomembna od športa.	1	2	3	4	5
Nastop za državno reprezentanco je športnikova osnovna dolžnost.	1	2	3	4	5
Izmenjava znanja z drugimi trenerji je lahko koristen vir znanja.	1	2	3	4	5

6. *Vprašalnik (2. Komponenta-VRHUNSTVO): »Kakšna so trenerjeva stališča v NK Jezero Medvode do nastopanja za reprezentanco, strokovnega dela v športu, javne izpostavljenosti v športu in usklajevanje šole in športa?*
(Pri vsakem vprašanju obkrožite en odgovor; 1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3 = niti da niti ne, 4 = večinoma se strinjam, 5 = popolnoma se strinjam).

<i>Trditve</i>	<i>Sploh se ne strinjam</i>	<i>Delno se ne strinjam</i>	<i>Niti da niti ne</i>	<i>Večinoma se strinjam</i>	<i>Popolnoma se strinjam</i>
Z drugimi trenerji se pogosto pogovarjam o strokovnih temah.	1	2	3	4	5
Aktivno sodelujem pri usklajevanju šole in športa.	1	2	3	4	5
Imam stike z učitelji mojih športnikov.	1	2	3	4	5
Spremljam strokovno literaturo in nove raziskave s področja mojega dela.	1	2	3	4	5
Redno se seznanjam z novostmi na področju dopinga.	1	2	3	4	5
S svojimi športniki se pogovarjam tudi o šoli/izobraževanju.	1	2	3	4	5
Javna izpostavljenost vpliva na moje družinsko življenje.	1	2	3	4	5
Delo trenerja zahteva precejšnje poznavanje področja medicine.	1	2	3	4	5

Na trenerskih seminarjih lahko pridobim številna koristna znanja.	1	2	3	4	5
Biti reprezentančni trener predstavlja posebno čast.	1	2	3	4	5

7. *Vprašalnik (3. Komponenta-TEŽAVE): »Kakšna so trenerjeva stališča v NK Jezero Medvode do problematike v športnem delu (psihična zahtevnost poklica, onemogočenost dolgoročnega načrtovanja kariere, slabi finančni pogoji, premalo varnosti, neurejen delavnik, poseganje v družinsko življenje)?*

(Pri vsakem vprašanju obkrožite en odgovor; 1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3 = niti da niti ne, 4 = večinoma se strinjam, 5 = popolnoma se strinjam).

<i>Trditve</i>	<i>Sploh se ne strinjam</i>	<i>Delno se ne strinjam</i>	<i>Niti da niti ne</i>	<i>Večinoma se strinjam</i>	<i>Popolnoma se strinjam</i>
Kot športni trener imam premalo prostega časa.	1	2	3	4	5
Poklic trenerja preveč posega v družinsko življenje.	1	2	3	4	5
Kot trener moram preveč časa nameniti delu, ki bi ga lahko opravili drugi strokovnjaki.	1	2	3	4	5
Pomen fair-playa v športu je vse manjši.	1	2	3	4	5
V slovenskem športu je težko uskladiti šolo in šport.	1	2	3	4	5
Poklic trenerja ne nudi finančne varnosti.	1	2	3	4	5
Poklic športnega trenerja je psihično zahteven.	1	2	3	4	5
Za svoje delo sem preslabo plačan.	1	2	3	4	5
Mislím, da se lahko naučím več sam kot na trenerskih seminarjih in					

predavanjih.	1	2	3	4	5
Poklic trenerja je stresen.	1	2	3	4	5
Kot športni trener težko dolgoročno načrtujem kariero.	1	2	3	4	5

Hvala za sodelovanje.