

EKONOMSKA FAKULTETA
UNIVERZA V LJUBLJANI

DIPLOMSKO DELO
OBVLADOVANJE ZALOG V PODJETJU TOKO D.O.O.

Ljubljana, september 2010

GREGOR GRČAR

IZJAVA

Študent/ka _____ izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom _____, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	1
1. PROBLEMATIKA ZALOG	2
1.1 Opredelitev zalog	2
1.2 Vrste zalog.....	2
1.3 Stroški, povezani z zalogami	4
2. OBVLADOVANJE ZALOG	7
2.1 Značilnosti trgovskega podjetja.....	7
2.2 Opredelitev problema obvladovanja zalog	7
2.3 Predvidevanje povpraševanja	9
2.4 Obvladovanje zalog, povezanih z neodvisnim povpraševanjem	11
2.4.1 Deterministično povpraševanje	12
2.4.1.1 Klasični model ekonomsko optimalne količine naročila.....	12
2.4.1.2 Model ekonomsko optimalne količine naročila z upoštevanjem količinskih popustov	13
2.4.1.3 Neenakomerno deterministično povpraševanje.....	14
2.4.2 Enakomerno stohastično povpraševanje.....	15
2.4.3 Stohastično povpraševanje – eno obdobje.....	17
2.5 Pristopi spremljanja zalog	18
2.6 Dejavniki, ki vplivajo na obvladovanje zalog	20
2.6.1 Domači in tuji dobavitelji	20
2.6.2 Transportne možnosti	22
2.6.3 Informacijski sistem	22
2.6.4 Nekurantne zaloge	24
3. SISTEM OBVLADOVANJA ZALOG V PODJETJU TOKO D.O.O.	25
3.1 Predstavitev podjetja	25
3.2 Analiza sistema obvladovanja zalog v podjetju	26
3.3 Problematika zalog v podjetju.....	28
3.3.1 Nekurantne zaloge	30
3.3.2 Pomembnost informacijskega sistema v podjetju	31
4. MOŽNE IZBOLJŠAVE PRI OBVLADOVANJU ZALOG V PODJETJU	32
SKLEP.....	35
LITERATURA IN VIRI	36

KAZALO SLIK

<i>Slika 1: Stopnja servisiranja potreb oz. postrežbe kupcev v odvisnosti od vrednosti zalog.....</i>	<i>6</i>
<i>Slika 2: Odvisnost stroškov zalog in stroškov naročanja od velikosti naročila</i>	<i>12</i>
<i>Slika 3: Odvisnost stroškov od velikosti naročila pri upoštevanju količinskih popustov</i>	<i>14</i>
<i>Slika 4: Kontinuirano spremljanje zalog pri enakomernem stohastičnem povpraševanju</i>	<i>15</i>
<i>Slika 5: Sistem periodičnega spremljanja zalog pri enakomernem stohastičnem povpraševanju</i>	<i>17</i>
<i>Slika 6: Povezava med količino naročila in ravnijo storitve.....</i>	<i>18</i>
<i>Slika 7: ABC metoda</i>	<i>19</i>
<i>Slika 8: Proces naročanja podjetja Toko pri tujih dobaviteljih</i>	<i>27</i>

KAZALO TABEL

<i>Tabela 1: Dnevi vezave zalog po poslovnih enotah od januarja do junija 2009</i>	<i>28</i>
<i>Tabela 2: Dnevi vezave zalog po poslovnih enotah od julija do decembra 2009 in povprečje</i>	<i>29</i>

UVOD

Cilj vsakega podjetja je maksimiziranje dobička. Da podjetje doseže tak cilj, mora maksimizirati prihodke in minimizirati stroške. Zaloge običajno predstavljajo velik delež sredstev trgovskih podjetij in s tem povezanih stroškov. V zalogah so vezana sredstva, zato je obvladovanje zalog pomembno področje tako proizvodnega kot trgovskega podjetja.

Kupci se danes ob prisotnosti številne konkurence brez večjih zadržkov odločijo in svoj nakup opravijo v konkurenčnih trgovinah, če niso zadovoljni z ponudbo. Da do tega ne bi prišlo, mora podjetje poskrbeti za ustrezno ponudbo in s tem povezano zalogo izdelkov. V zalogah vezana denarna sredstva se bodo sprostila šele, ko bo podjetje prodalo izdelke, ki jih ima na zalogi. Da bodo podjetja uspešna, morajo poiskati takšen sistem uravnavanja zalog, s katerim bodo ob minimalni zalogi zadovoljila povpraševanja kupcev. Kateri sistem spremljanja zalog bodo podjetja izbrala, je odvisno od vrste povpraševanja in od predpostavk, ki so značilna za te sisteme. V diplomskem delu so poleg sistemov spremljanja zalog opisani še ključni dejavniki, ki vplivajo na višino zalog v trgovskem podjetju.

Diplomsko delo je sestavljeno iz dveh delov. V prvem delu so opisane vrste zalog in stroški, povezani z njimi. Podjetje se v zvezi z zalogami vedno sprašuje, kdaj in koliko naročiti. Ti dve vprašanji sta zelo pomembni za optimizacijo zalog, hkrati pa sta odvisni od prihodnje prodaje. Preden podjetje naroči izdelke, se mora vprašati, koliko izdelkov bo sposobno prodati v določenem obdobju. Za predvidevanje povpraševanja poznamo kvantitativne in kvalitativne metode. Trgovska podjetja imajo v večini primerov opravka samo z zalogami dokončanih proizvodov, zato bom opisal sisteme spremljanja zalog, ki se nanašajo na to vrsto povpraševanja. V diplomskem delu so poleg sistemov spremljanja zalog opisani še ključni dejavniki, ki vplivajo na višino zalog v trgovskem podjetju.

V drugem delu diplomskega dela bom prikazal obstoječi način obvladovanja zalog na primeru trgovskega podjetja Toko d.o.o., ki se ukvarja s prodajo potovalne in usnjene galanterije. Analiziral bom obstoječe stanje na področju obvladovanja zalog in predstavil možne izboljšave.

Namen diplomskega dela je podati predloge za izboljšanje obvladovanja zalog trgovskega podjetja. Cilj diplomskega dela pa je prikazati dejavnike, ki vplivajo na višino zalog v podjetju. Metoda dela temelji na študiju literature s področja ravnanja z zalogami in na primeru analize trgovskega podjetja.

1. PROBLEMATIKA ZALOG

1.1 Opredelitev zalog

Z zalogami imamo opravka vsakič, ko vložki ali vmesni proizvodi in dokončni izložki proizvodnega procesa niso takoj uporabljeni. Da proizvodni sistemi neprekinjeno delujejo in da je raven storitev zadovoljiva, so potrebne zaloge. Proizvodna in trgovska podjetja imajo v zalogah vezan velik del finančnih sredstev. S pomočjo zalog lahko skrajšujemo dobavne roke in zmanjšujemo zastoje v proizvodnji. Lahko pa tudi zmanjšujemo tveganja, ki so povezana z zamudami pri dobavi, in tveganja, povezana z netočnim predvidevanjem povpraševanja (Rusjan, 2009, str. 310).

Zaloge lahko definiramo tudi kot neko količino blaga, ki se nahaja v skladišču za zadovoljevanje bodočih potreb kupcev. Zaloga se zmanjša, ko se enote blaga odstranijo iz skladišča zaradi nadaljnje uporabe, in poveča, ko se enote blaga dodajo v skladišče. Problem, znan pod imenom obvladovanje zalog, se ukvarja z obvladovanjem povečanja, ohranjanja oziroma vzdrževanja in zmanjšanja zalog (Shogan, 1988, str. 625). Obvladovanje zalog spada med ene najpomembnejših nalog managementa, saj je sestavljeno iz politike podjetja in sistemov nadzora, ki spremljajo raven zalog.

Pomembno je tudi, da ločimo med pojmom zaloga in rezerva. Zaloge so namenjene nemotenemu poslovanju, rezerve pa so namenjene zadovoljitvi izrednih potreb ob elementarnih ali podobnih nesrečah (Dernovšek, 1984, str. 3).

Zaloge v večini primerov niso na razpolago v neomejenih količinah. Njihova značilnost pa je tudi ta, da obstaja povpraševanje po njih. Če bi z zalogami lahko ugodili vsem potrebam po asortimanu in tudi po količini, bi bilo to idealno, vendar je to v praksi nemogoče, saj bi takšne zaloge zahtevale ogromno prostora in veliko vloženi sredstev. Zato se v praksi občasno dogaja, da iz zalog ne moremo v celoti pokriti vseh povpraševanj (Ljubič, 2000, str. 347).

Glavni namen zalog je zaščititi podjetje pred negotovostjo v povpraševanju, dobavi in dobavnih rokih. Zaloge omogočajo ekonomično proizvodnjo in nakup, kajti pogosto je za podjetje bolj ekonomična proizvodnja v velikih količinah. Hkrati pa zaloge ščitijo pred pričakovanimi in nepričakovanimi spremembami na trgu (Schroeder, 2003, str. 320–321).

1.2 Vrste zalog

Različni avtorji si pri vrstah zalog niso povsem enotni. Zato obstaja veliko kategorij oziroma skupin, ki s svojimi značilnostmi služijo različnim namenom. Tako lahko vrste zalog strnemo v naslednje skupine:

a) vrste zalog glede na njihovo funkcijo (Rusjan, 2009, str. 315–316):

- Serijske zaloge nastanejo kot posledica nabave in proizvodnje v določenih ekonomsko optimalnih količinah in jih oblikujemo, ker želimo, da sta nabava in proizvodnja ekonomsko učinkoviti. Serijske zaloge dajejo možnost, da razporedimo stroške naročanja in stroške priprave proizvodnje na večje število enot. Hkrati pa lahko te vrste zalog zmanjšamo z zmanjšanjem stroškov naročanja in priprave proizvodnje. Nakup večjih količin od potrebnih glede na povpraševanje je ekonomsko upravičen zaradi boljših nabavnih pogojev, nižjih stroškov na enoto proizvoda pri transportu in kontroli.
- Varnostne zaloge so oblikovane z namenom zaščite pred negotovostjo. V okviru varnostnih zalog lahko zaloge delimo glede na vlogo, ki jo imajo v proizvodnem procesu. Varnostne zaloge dokončanih proizvodov ščitijo pred spremembami v povpraševanju. Varnostne zaloge vhodnih materialov ščitijo pred negotovostjo, ki lahko nastane s strani dobaviteljev. Varnostne zaloge nedokončanih proizvodov pa ščitijo pred slabim vzdrževanjem, nezanesljivimi delavci in hitrimi spremembami v proizvodnji (Schroeder, 2003, str. 320). Varnostno zalogo lahko zmanjšamo z zmanjšanjem negotovosti, ki je povezana z oblikovanjem zalog. Če se podjetje odloči povečati varnostno zalogo, bo s tem doseglo, da bodo izdelki na voljo, hkrati pa to pomeni večje stroške zaloge (Chopra & Meindl, 2001, str. 180).
- Sezonske zaloge nastanejo zaradi nihanj v povpraševanju znotraj planskega obdobja. Povečujejo se v obdobju nizkega povpraševanja, v obdobju visokega povpraševanja pa se zmanjšujejo.
- Razbremenilne zaloge oblikujemo z namenom zagotovitve večje neodvisnosti med posameznimi delovnimi mesti. Takšne vrste zalog so značilne za montažno linijo, saj lahko bistveno povečajo njeno učinkovitost.
- Tranzitne zaloge nastanejo kot posledica premika izdelkov od dobaviteljev do kupcev. Velikost tranzitne zaloge je odvisna od izbire transporta in od lokacije proizvodnih obratov.
- Špekulativne zaloge se uporabljajo, ko se podjetje želi zaščititi pred večjimi spremembami na trgu, kot sta na primer zvišanje cen materialov ali daljše pomanjkanje materiala v prihodnosti.

b) vrste zalog z vidika, kdaj in koliko naročiti (Potočnik, 2002, str. 248):

- Minimalna zaloga je najmanjša zaloga, pri kateri je še možna proizvodnja ali prodaja. V povezavi z minimalno zalogo je veliko tveganje pri dobavah. V primeru zastojev na cestah, stavke, slabe kakovosti dobavljenega blaga ali razsutja tovara lahko pride do izčrpanja zaloge. Lahko pa se podjetje odloči, da bo poslovalo brez zaloge, torej da bo dobava materiala na proizvodno linijo točno takrat in v količini, ki jo potrebujemo.
- Signalna zaloga nam sporoči, kdaj moramo začeti postopek novega naročila. Določena je tako, da nova količina prispe ravno takrat, ko zaloga doseže varnostno zalogo.

- Maksimalna zaloga je zaloga, do katere je ekonomsko še upravičeno skladiščiti material. Prekoračitev te omejitve bi pomenilo povečanje skladiščnih stroškov, oteženo delo skladiščnikov in zmanjšanje preglednosti v skladiščih.
- Aktivna zaloga je stalno spreminjajoča se zaloga. V primerjavi z varnostno zalogo, ki je statična, je aktivna zaloga dinamična.
- Povprečna zaloga je ponderirano povprečje med različnimi vrednostmi zaloge v določenem času. Običajno jo izračunamo kot povprečje med maksimalno in minimalno zalogo. Povprečna zaloga je uporabna pri kontroli skladiščnih stroškov in za ugotavljanje koeficienta obračanja zalog.
- Optimalna zaloga mora zagotoviti nemoteno proizvodnjo in prodajo, hkrati pa ne sme biti ne prenizka in ne previsoka.

c) vrste zalog, povezane z vrsto povpraševanja (Rusjan, 2009, str. 311):

- Zaloge, povezane z neodvisnim povpraševanjem, so največkrat zaloge dokončane proizvodnje. Neodvisno povpraševanje je določeno s strani subjektov izven podjetja in ga ni možno točno določiti. Torej je tovrstno povpraševanje pod vplivom dejavnikov trga in izven kontrole proizvodnje.
- Zaloge, povezane z odvisnim povpraševanjem, pa so zaloge materialov, surovin, sestavnih delov. Odvisno povpraševanje je povezano s povpraševanjem po končanih proizvodih.

Razliko med neodvisnim in odvisnim povpraševanjem lahko pojasnimo na primeru otroškega vozička. Povpraševanje po otroških vozičkih je neodvisno, saj je določeno s strani subjektov na trgu. Povpraševanje po kolesih, ki so sestavni del vozička pa je odvisno, saj je povezano s povpraševanjem po vozičkih (Schroeder, 2003, str. 322).

1.3 Stroški, povezani z zalogami

Vsaka zaloga je povezana s stroški. Za podjetje je pomembno, da te stroške stalno spremlja, v prvi vrsti pa jih mora prepoznati. Stroške, ki so povezani z zalogami lahko razdelimo v štiri skupine (Schroeder, 2003, str. 321–322):

a) strošek enote zaloge

Gre za stroške posameznih enot zaloge, ki jih podjetje kupi ali proizvede. Po navadi so izraženi kot strošek na enoto, pomnožen s količino nabavljenih ali proizvedenih enot. V primeru večje nabavljene količine, so stroški zaradi možnih popustov nižji.

b) stroški naročanja

V to skupino sodijo stroški, ki niso povezani s količino naročila. Gre za stroške izdaje naročila, transportne stroške, stroške sprejema in pregleda blaga. S povečevanjem obsega zalog, stroški naročanja padajo (Rusjan, 2009, str. 321).

c) stroški držanja zalog

Gre za stroške, ki nastanejo zaradi držanja enote blaga na zalogi v določenem časovnem obdobju. S povečevanjem obsega zalog ti stroški naraščajo. V raznih virih je navedeno, da so stroški zalog običajno do 25 % vrednosti zaloge letno (Ljubič, 2000, str. 350). Stroški držanja zalog so sestavljeni iz treh delov:

- Stroški kapitala

Financiranje zalog povzroča stroške obresti, če so zaloge financirane s tujimi viri. Če so zaloge financirane z lastnimi sredstvi, pride do oportunitetnih stroškov. Podjetje bi denar, porabljen za financiranje zalog lahko porabilo na drugih področjih.

- Stroški skladiščenja

V to vrsto stroškov zalog spadajo stroški, ki so povezani s prostorom, ki je namenjen zalogam. Tovrstni stroški so stroški vzdrževanja skladišča, stroški ogrevanja, prezračevanja in čiščenja, stroški, povezani z opremo, in osebni dohodki zaposlenih v skladišču.

- Stroški zastaranja, pokvarljivosti in izgube zalog

Ti stroški nastanejo pri izdelkih, katerih rok uporabe je časovno omejen. Stroški izgube vključujejo tudi stroške poškodovanja izdelkov v času skladiščenja. V proizvodnih podjetjih se ob proizvodnjah v velikih serijah pojavljajo stroški, povezani s slabo kakovostjo.

d) stroški izčrpanja zalog

Ti stroški nastanejo, ko blaga ni na zalogi. Če blaga, ki ga kupec želi, ni na zalogi, se lahko zgodi, da kupec odstopi od nakupa. Posledica tega je izpad prihodka od prodaje in morebitna izguba pomembnih kupcev v prihodnosti. Tudi če kupec počaka in blago kupi, ko je zaloga ustrezna, nastanejo oportunitetni stroški zaradi kasnejšega priliva denarnih sredstev. S povečevanjem obsega zalog stroški izčrpanja zalog padajo (Rusjan, 2009, str. 322–323).

Sposobnost pokritja potreb iz razpoložljivih zalog se kaže v stopnji servisiranja potreb oziroma stopnji postrežbe kupcev. Stopnjo servisiranja potreb kupcev lahko izrazimo v odstotku kot razmerje med številom zahtev, ki so bila realizirana, in vsemi zahtevami. Običajna stopnja servisiranja potreb se giblje okrog 80 % in je odvisna od višine sredstev, ki jih je podjetje pripravljeno vložiti v zaloge. Če želimo stopnjo servisiranja potreb kupcev povečati, se bodo povečala sredstva, ki so vezana v zalogah. Nižja stopnja servisiranja pa ne pomeni bistvenega zmanjšanja sredstev, vezanih v zalogah (Ljubič, 2000, str. 350–351).

Cilj večine podjetij je doseči čim višjo prodajo blaga na vložena sredstva, ki so potrebna za zagotavljanje želene stopnje servisiranja potreb. Pri tem pa se je treba zavedati, da optimalnih odnosov ne dosegamo pri maksimalni stopnji servisiranja. Pri maksimalni stopnji servisiranja potreb se logistični stroški in s tem vrednost zalog strmo dvigajo.

Slika 1: Stopnja servisiranja potreb oz. postrežbe kupcev v odvisnosti od vrednosti zalog

Vir: A. Wild, Best Practice in Inventory Management, 1997, str. 27.

Iz slike 1 je razvidno, da stroški zalog naraščajo, ko se stopnja servisiranja potreb bliža 100 %. Podjetje mora vedeti, kako bodo ti višji stroški vplivali na prodajo in na dobiček podjetja.

Stopnja postrežbe kupcev je zelo kompleksen pojem. Wild (1997, str. 16) poudarja dva vidika:

- Odnosi s kupci

Treba je zadovoljiti potrebe kupca, kajti če bo kupec zadovoljen, se bo vrnil in morda v prihodnosti opravil nakup. Tega se podjetja čedalje bolj zavedajo, saj se tako ločijo med seboj. Izdelki, ki jih trgovci ponujajo, se bistveno ne razlikujejo. Pomemben razlikovalni dejavnik pa postaja kakovost postrežbe kupcev.

- Razpoložljivost izdelkov

Zaloge se ustvarjajo z namenom, da se zagotovi razpoložljivost izdelkov. Večje kot so zaloge, manjša je verjetnost izčrpanja zalog ter večje kot so investicije v zaloge, višja je raven servisiranja potreb.

2. OBVLADOVANJE ZALOG

2.1 Značilnosti trgovskega podjetja

Trgovino lahko opredelimo kot gospodarsko dejavnost, ki jo sestavljajo nabava različnih izdelkov, njihovo skladiščenje in hranjenje ter prodaja številnim porabnikom v ustrezni količini in asortimanu, na določenem kraju, ob določenem času ter na način, ki je najbolj prilagojen njihovim potrebam. Temeljna naloga trgovine je posredovanje izdelkov med proizvodnjo in porabo, ki naj proizvajalcem olajša prodajo, porabnikom pa zagotovi zadovoljitev potreb. Poleg samega posredovanja opravlja trgovina še številne druge dejavnosti, kot so skladiščenje, hranjenje, sortiranje, embaliranje, odprema in prevoz (Potočnik, 2001, str. 26).

Trgovska podjetja delimo na dva dela:

- trgovina na debelo – veleprodaja,
- trgovina na drobno – maloprodaja.

Ker je proučevano podjetje v celoti maloprodajno, se bom v nadaljevanju osredotočil na to vrsto podjetja. Trgovsko podjetje na drobno oziroma maloprodaja (angl. *retail*) je zadnja stopnja v distribucijskem kanalu. Vključuje prodajo izdelkov in storitev končnim kupcem. Tako je takšna vrsta trgovskega podjetja posrednik med trgovino na debelo pa tudi neposredno proizvodnimi podjetji in končnimi kupci (Berman & Evans, 2001, str. 3). V trgovinah na drobno se zbirajo zahteve in potrebe kupcev, njihovo zadovoljstvo z blagom, reklamacije in vračila nekvalitetnih izdelkov. Zaradi tega opravljajo trgovska podjetja na drobno funkcijo zaščite interesov porabnikov. Za izvajanje svoje posredniške dejavnosti morajo trgovska podjetja razpolagati z ustreznimi prodajnimi in skladiščnimi prostori, ustrezno zalogo blaga in primernim strokovnim kadrom (Potočnik, 2000, str. 42–43).

2.2 Opredelitev problema obvladovanja zalog

Obvladovanje zalog ima pomemben vpliv že na same poslovne funkcije v podjetju. Prodajna služba želi v čim večji meri zadovoljiti potrebe kupcev in želi imeti čim višjo zalogo. Razvojna služba želi manjše količine zaloge, da v primeru razvoja novega izdelka ne bi bilo treba predolgo čakati na izčrpanje zalog starih izdelkov. Proizvodna služba stremi k proizvodnji čim večjih proizvodnih serij, ker imajo tako nižje stroške priprave proizvodnje. To pa povzroča zalogo. Nabavna služba ima raje malo velikih naročil, kar spet povzroča zalogo. Finančna služba pa želi zmanjšati višino vloženih sredstev v zalogo. Kot lahko opazimo, so si cilji posameznih služb nasprotujoči, zato je pomembno te cilje med seboj uskladiti (Ljubič, 2000, str. 347).

Vprašanja, ki se največkrat pojavljajo v povezavi z obvladovanjem zalog v trgovskem podjetju, so naslednja:

- Kaj naročiti – katere izdelke je smiselno imeti na zalogi? Zaloge lahko vsebujejo tudi zastarele proizvode, ki jih podjetje ne izdeluje več in po katerih praktično ni več povpraševanja.
- Kdaj sprožiti naročilo, da bomo dobili želeno količino takrat, ko jo potrebujemo? Če bomo naročili prezgodaj, bomo imeli preveč stroškov zaradi prevelike zaloge. Če bomo naročili prepozno, se bodo pojavili stroški zaradi izčrpanja zalog.
- Koliko naročiti – katera je optimalna količina, ki nam bo omogočila nemoteno proizvodnjo, hkrati pa bo ravno prav velika, da bo vsa tudi porabljena? Odločitev o velikosti naročila vpliva na to, kdaj bomo ponovno naročili. Če podjetje naroči večjo količino, zmanjša stroške naročanja, hkrati pa se povečajo stroški držanja zalog. V obratnem primeru, ko podjetje naroča v manjših količinah, minimizira stroške držanja zalog, obenem pa so višji stroški naročanja (Berman & Evans, 2001, str. 548).
- Kateri model spremljanja zalog izbrati?

Na ta vprašanja lahko podjetje odgovori ob ustreznih informacijah, ki jih mora pridobiti o zalogah in ob ustrezni izbiri sistema spremljanja zalog, ki pa mora biti prilagojen različnim lastnostim posameznih izdelkov.

Trgovska podjetja na drobno morajo svoje zaloge zelo skrbno obvladovati. Strokovnjaki ugotavljajo, da so zneski nakupov v trgovskih podjetjih na drobno precej manjši v primerjavi z zneski nakupov v trgovskih podjetjih na debelo. Tako morajo trgovska podjetja na drobno poskrbeti, da bo v njihove trgovine prihajalo več kupcev in opravilo nakupe. To pa je povezano s stroški oglaševanja, stroški najemnin in s stroški zaposlenih (Berman & Evans, 2001, str. 12). Poleg različnih interesov različnih služb v podjetju prihaja tudi do nasprotujočih si interesov o višini zaloge v trgovskem podjetju. Tako nizke kot tudi visoke zaloge imajo svoje prednosti in slabosti.

Slabosti nizkih zalog v trgovskem podjetju:

- potrebno je večkratno naročanje, kar povečuje stroške naročanja;
- zaradi nevarnosti izčrpanja zalog je težko sklepati pogodbe s kupci. Če je odnos med končnim kupcem in trgovskim podjetjem urejen s pogodbo, lahko v primeru nedobave dogovorjene količine kupec razdre pogodbo ali pa celo zahteva plačilo pogodbene kazni;
- podjetje lahko zaradi zamujanj z dobavo blaga izgubi kupce ter dobro ime na tržišču.

Slabosti visokih zalog v trgovskem podjetju pa so naslednje:

- večji skladiščni stroški;
- v zalogah vezana sredstva povzročajo pomanjkanje virov sredstev;

- v primeru visokih zalog so višji stroški investicij v skladiščne prostore in mehanizacijo z vsemi posledicami v stroških in pomanjkanju sredstev;
- nevarnost kvarjenja in poškodb blaga;
- večja nevarnost za pojav nekurantnosti (Kaltnekar, 1993, str. 274–275).

Glavni problem obvladovanja zalog je poiskati takšno raven zaloge, pri kateri bo poskrbljeno za nemoteno delovanje poslovnega procesa, obseg sredstev, ki so vezana v zalogah, pa se bo znižal. Podjetje se mora izogibati obema skrajnostma, to je previsoki in prenizki zalogi. Poskušati mora najti optimalno zalogo. To je tista višina zaloge, pri kateri so stroški zalog na najnižji možni ravni, hkrati pa podjetju še omogoča doseganje visoke stopnje servisiranja potreb kupcev. Višina optimalne zaloge ni konstantna, ampak se nenehno spreminja zaradi spreminjanja najrazličnejših dejavnikov, ki vplivajo na zalogo.

2.3 Predvidevanje povpraševanja

Pri odločanju o višini zaloge mora podjetje upoštevati, kdaj bo prodalo to zalogo. Odgovor na vprašanje o višini zaloge poskuša podjetje najti s predvidevanjem povpraševanja. Pri predvidevanju gre za neke vrste napovedovanje prihodnosti na podlagi podatkov iz preteklosti. Nekateri strokovnjaki so mnenja, da je natančno predvidevanje povpraševanja ključnega pomena za večino podjetij (Berman & Evans, 2001, str. 532).

Podjetja se morajo zavedati naslednjih značilnosti predvidevanja povpraševanja (Chopra & Meindl, 2001, str. 69):

- Predvidevanja so skoraj vedno napačna. Napačni podatki o predvidevanju povpraševanja, ki služijo kot pomoč pri odločanju o višini zalog, vodijo do napačnih odločitev o višini zaloge. Če je predvidevanje povpraševanja ocenjeno precej višje, kot je dejansko povpraševanje, se pojavijo presežki zalog in s tem povezani stroški. V obratnem primeru pa pride do že omenjenega izčrpanja zalog. V izogib temu je pri predvidevanju povpraševanja priporočljivo določiti dve številki, in sicer najboljšo možno oceno predvidevanja in napako pri predvidevanju povpraševanja, kot je na primer standardni odklon (Schroeder, 2003, str. 206).
- Dolgoročno predvidevanje povpraševanja, ki pokriva obdobje nekaj let in ga izvajamo za skupine izdelkov, je manj natančno od kratkoročnega predvidevanja povpraševanja.
- Združeno predvidevanje povpraševanja je običajno bolj natančno kot nezdruženo napovedovanje, saj je napaka pri predvidevanju manjša. Zato je enostavneje napovedati BDP neke države z manj kot 2-odstotno napako. Veliko težje je napovedati letni prihodek podjetja z manj kot 2-odstotno napako, še težje pa enako natančno povpraševanje po določenem izdelku. Ključna razlika med navedenimi tremi primeri je stopnja združevanja. BDP je podatek, pridobljen pri združevanju podatkov več podjetij, dohodek podjetja pa je

podatek, pridobljen pri združevanju podatkov več produktnih linij. Večja, ko je stopnja združevanja predvidevanja, bolj natančne rezultate dobimo (Chopra & Meindl, 2001, str. 69).

- Da bi bile napake pri predvidevanju povpraševanja čim manjše, moramo skrbno izbrati metodo predvidevanja povpraševanja. Pri tem pa prihaja do razhajanj med stroški in natančnostjo izbrane metode. V kolikor podjetje želi čim bolj točne podatke o predvidevanju povpraševanja po svojih izdelkih, bodo uporabljene bolj natančne, a hkrati tudi dražje metode predvidevanja povpraševanja. Eden izmed ciljev podjetij pri predvidevanju povpraševanja je najti ravnovesje med natančnostjo izbrane metode in stroški, ki pri tem nastanejo (Everett & Ebert, 1989, str. 78).

Izbira ustrezne metode predvidevanja povpraševanja je odvisna od (Jacobs, Chase & Aquilano, 2009, str. 474):

- obdobja, za katerega želimo oceno predvidevanja povpraševanja;
- razpoložljivosti podatkov in njihove kvalitete;
- želene natančnosti metode;
- sredstev, namenjenih za pridobitev rezultatov;
- razpoložljivosti in usposobljenosti kadrov.

Poznamo kvalitativne in kvantitativne metode predvidevanja povpraševanja. Kvalitativne metode predvidevanja povpraševanja se uporabljajo, ko podatki niso dovolj zanesljiv vir za napovedovanje prihodnjega dogajanja na trgu. Takšne metode se uporabljajo tudi, ko nas zanima predvidevanje povpraševanja za nove izdelke, kjer nimamo podatkov o preteklem povpraševanju (Schroeder, 2003, str. 208).

Med kvalitativne metode predvidevanja povpraševanja štejemo (Rusjan, 2009, str. 168–169):

- Ocene managementa podjetja

Pri tej metodi je oblikovana skupina oseb iz managementa podjetja, katerih naloga je oceniti predvideno prodajo za prihodnje obdobje. Takšna metoda je primerna pri novih izdelkih. Prednost takšne metode je v tem, da z vidika stroškov ni draga in da so člani skupine dobro obveščeni o celotnem podjetju ter o dogajanju v gospodarstvu. Slaba stran te metode pa je delo v skupini, kjer lahko pride do prevlade posameznikov. Lahko pa se zgodi, da bo skupina izločila ekstremne ocene.

- Metoda Delphi

Pri tej metodi gre za delo v skupini, kjer želimo doseči konsenz pri predvidevanju povpraševanja. Metoda zahteva sodelovanje strokovnjakov iz različnih področij. Strokovnjake pisno in anonimno anketiramo v več krogih. Koordinator zbere odgovore in

jih kot povratne informacije pošlje vsakemu sodelujočemu. Postopek se ponavlja tako dolgo, dokler končna ocena ne predstavlja konsenza sodelujočih. Takšna metoda vzame precej časa, ker je potrebno za doseganje konsenza med sodelujočimi opraviti več krogov. Uporablja se za dolgoročno predvidevanje povpraševanja, stroškovno pa je dokaj draga metoda.

- Ocene prodajnega osebja

Pri tej metodi prodajno osebje oceni predvideno prodajo za področje, ki ga pokriva. Prodajno osebje je tisto, ki ima največ stika s končnimi kupci, kar jim omogoča uspešno predvidevanje povpraševanja. Pogosto se dogaja, da ocene prodajnega osebja niso dovolj natančne, saj nima takšnega pregleda nad dogajanjem, kot ga ima management podjetja. Če so napovedi povpraševanja tudi nek kriterij za nagrajevanje prodajnega osebja, bodo te napovedi nižje in tako nerealne.

- Anketiranje kupcev

Ta metoda je primerna za podjetja z majhnim številom končnih kupcev. Gre za to, da kupce anketiramo o tem, kakšne količine izdelkov nameravajo kupiti v prihodnosti. Skupek teh anket nam da predvideno povpraševanje.

- Analogija s podobnimi izdelki

Metoda je primerna za predvidevanje povpraševanja po novih izdelkih. Pri tej metodi si poskušamo pomagati s podatki, ki jih že imamo za podobne izdelke. Skušamo oceniti prodajo določenega izdelka na podlagi poznavanja pretekle prodaje podobnega izdelka.

- Raziskave trga

Podjetje zaradi potrebnih podatkov o predvidevanju povpraševanja pogosto najamejo podjetja, ki se ukvarjajo tržnimi raziskavami. Zaradi zbiranja in nadaljnje obdelave podatkov s pomočjo anket in intervjujev povzroča ta metoda precej visoke stroške.

Pri kvantitativnih metodah predvidevanja povpraševanja pa gre za matematične modele. Osnovna predpostavka kvantitativnih metod predvidevanja povpraševanja je ta, da lahko podatke iz preteklosti uporabimo za napovedovanje gibanj v prihodnosti. Ti podatki so lahko obdelani z uporabo vzročnih metod ali pa skozi analizo časovnih vrst (Schroeder, 2003, str. 208).

2.4 Obvladovanje zalog, povezanih z neodvisnim povpraševanjem

Ko se podjetje odloča, kolikšna bo zaloga ter kdaj in v kolikšnem obsegu naj izda novo naročilo, si lahko pomaga z matematičnimi modeli spremljanja zalog. Kateri model bo pri tem izbran, je odvisno od predpostavk, ki so značilne za določeno vrsto povpraševanja. Trgovsko podjetje, ki ga bomo obravnavali v nadaljevanju ima opravka samo z dokončanimi izdelki, ki

pa so predmet neodvisnega povpraševanja. Glede na to, ali gre za gotovo ali negotovo povpraševanje, delimo neodvisno povpraševanje na deterministično in na stohastično povpraševanje. Če je povpraševanje po izdelkih konstantno, govorimo o enakomernem, če pa gre za spremenljivo povpraševanje, govorimo o neenakomernem povpraševanju (Rusjan, 2009, str. 314).

2.4.1 Deterministično povpraševanje

2.4.1.1 Klasični model ekonomsko optimalne količine naročila

Model ekonomsko optimalne količine naročila temelji na predpostavkah (Schroeder, 2003, str. 324):

- povpraševanje je konstantno in znano;
- dobavni rok je znan in se ne spreminja;
- ker sta povpraševanje in dobavni rok znana, lahko izračunamo, kdaj je potrebno izdati naročilo, da ne bi prišlo do izčrpanja zalog;
- nabavna cena je fiksna in se ne spreminja;
- naročilo je dostavljeno v istem trenutku in v celoti.

Slika 2: Odvisnost stroškov zalog in stroškov naročanja od velikosti naročila

Vir: D. Waters, Inventory Control and Management, 2003, str. 72

Pri določanju višine naročila prihaja do razhajanj med obsegom naročanja in višino zaloge. Če bomo naročali v manjših količinah in večkrat, bo zaloga nižja, povečali pa se bodo stroški naročanja. Če pa bomo naročali večje količine in manj pogosto, bodo stroški naročanja nižji,

vendar bodo zaradi večje količine višji stroški zalog. Bistvo modela ekonomsko optimalne količine naročila je najti kompromis med tema dvema postavkama (Schroeder, 2003, str. 324–326). Slika 2 prikazuje naraščajoče stroške zalog in padajoče stroške naročanja. Vsota obeh je krivulja stroškov, katere najnižja točka določa optimalno količino naročila.

Ekonomsko optimalno količino naročila lahko izračunamo s pomočjo naslednjih formul:

$$TC = ((Q/2) \times V) + ((D/Q) \times S) \quad (1)$$

$$TC' = V/2 - D \times S / Q^2 = 0 \quad (2)$$

$$Q^* = \sqrt{\left(2 \times D \times \frac{S}{V}\right)} \quad (3)$$

Kjer pomeni:

Q = količina vsakokratnega naročila;

V = letni strošek enote v zalogi;

D = letno povpraševanje po zalogi;

S = strošek posameznega naročila;

Zadnja enačba nam pove, kakšna naj bo količina, ki jo bomo vsakič naročili z namenom optimiziranja stroškov, povezanih z zalogami. S spreminjanjem povpraševanja, stroška posameznega naročila in letnega stroška enote v zalogi lahko zmanjšamo količino naročila. Pri tem je treba opozoriti, da morajo biti podatki izraženi v enakem časovnem obdobju. Ta model se pogosto uporablja, ko podjetje naroča pri zunanjih dobaviteljih, primeren pa je tudi za odločanje o višini zalog dokončanih proizvodov (Rusjan, 2009, str. 324 – 325).

2.4.1.2 Model ekonomsko optimalne količine naročila z upoštevanjem količinskih popustov

Ta model se uporablja za določanje ekonomsko optimalne količine naročila pri zunanjih dobaviteljih, ko ima podjetje možnost dobiti količinske popuste. Od prejšnjega modela se razlikuje po tem, da se nabavna cena enote nabavljenega materiala z obsegom nabav spreminja, vse ostale predpostavke modela ekonomsko optimalne količine naročila pa veljajo tudi za ta model.

V izračun celotnih stroškov moramo dodati še nabavne stroške, saj se ti na enoto zmanjšujejo glede na velikost naročila. Enačba celotnih stroškov, povezanih z zalogami je sledeča:

$$TC = (Q/2) \times V + (D/Q) \times S + D \times NC \quad (4)$$

Kjer pomeni:

NC = nabavna cena enote v zalogi

Slika 3: Odvisnost stroškov od velikosti naročila pri upoštevanju količinskih popustov

Vir: B. Rusjan, *Management proizvodnih in storitvenih procesov*, 2009, str. 332.

Ker je krivulja celotnih stroškov na sliki 3 stopničasta in nezvezna, ne moremo neposredno izračunati optimuma. Zato se držimo naslednjega postopka (Jacobs et al., 2009, str. 566):

- Prvi korak: razvrstimo možne nabavne cene od najmanjše do največje in izračunamo ekonomsko optimalno količino naročila pri najnižji nabavni ceni.
- Drugi korak: če je izračunana optimalna količina naročila pri najnižji ceni ustrezna, je to dokončna in najboljša optimalna količina naročila. Če temu ni tako, izračunamo ekonomsko optimalno količino naročila za naslednjo najnižjo nabavno ceno. Ta korak ponavljamo z naslednjimi najnižjimi nabavnimi cenami tako dolgo, dokler ne dobimo ustrezne rešitve.
- Če sta optimalna količina naročila in cena ustrezni, izračunamo celotne stroške, ki so povezani z zalogami za to optimalno količino naročila. Za tem izračunamo celotne stroške za vse večje količine naročila, pri katerih nastopijo količinski popusti. Količina naročila, kjer so celotni stroški najnižji, je ekonomsko optimalna količina naročila (Rusjan, 2009, str. 332).

2.4.1.3 Neenakomerno deterministično povpraševanje

Gre za povpraševanje, ki je znano in se spreminja po obdobjih, torej ni vedno enako. Poznamo tri možne pristope (Rusjan, 2009, str. 346):

- Uporaba enačbe za ekonomsko optimalno količino naročila na podlagi povprečja
Pogoj za uporabo takšnega pristopa je ta, da mora biti variabilnost povpraševanja nizka.
- Matematični modeli
Eden od njih je Wagner – Whitinov algoritem, ki pa se zaradi kompleksnosti redko uporablja.
- Hevristični pristop, imenovan srebrni obed
S posameznim naročilom naj bi pokrili povpraševanje za toliko obdobje, da bi minimizirali stroške naročanja in zalog. Je relativno enostaven pristop in daje zadovoljive rešitve.

2.4.2 Enakomerno stohastično povpraševanje

Pri obeh modelih ekonomsko optimalne količine naročila smo izhajali iz predpostavk, ki za stohastično povpraševanje ne veljajo. Tukaj predpostavljamo, da povpraševanje ni poznano, prav tako lahko dobavni rok odstopa od predvidenega. Ker zaradi negotovosti povpraševanja in dobavnih rokov obstaja nevarnost izčrpanja zalog, vpeljemo varnostno zalogo, ki nas ščiti pred negotovimi razmerami. Pri vprašanju, kako pogosto bomo spremljali zaloge, si pomagamo z dvema pristopoma:

- Kontinuirano spremljanje zalog
Pri kontinuiranemu spremljanju zalog se spremlja zalogo po vsaki transakciji. Nevarnost izčrpanja zalog je možna le v času dobavnega roka, ki je definiran kot obdobje, preden izdano naročilo dospe v zalogo. Ko pade zaloga na nivo signalne zaloge, izdamo novo naročilo, katerega obseg je fiksni. Ker je količina naročila fiksna, je čas med dvema naročiloma odvisen od porabe v določenem obdobju (Schroeder, 2003, str. 327).

Slika 4: Kontinuirano spremljanje zalog pri enakomernem stohastičnem povpraševanju

Vir: B. Rusjan, *Management proizvodnih in storitvenih procesov*, 2009, str. 336.

Višina varnostne zaloge je odvisna od že omenjene stopnje servisiranja potreb kupcev. Za izračun optimalne količine naročila lahko uporabimo kar enačbo, ki smo jo uporabili za izračun ekonomsko optimalne količine naročila. Tako bomo dobili optimalno količino naročila, ki pa je vsakokrat enaka. Negotovost v povpraševanju pa skušamo zmanjšati z varnostno zalogo ki nas varuje v času dobavnega roka (Jacobs et al., 2009, str. 559 – 560).

- Periodični sistem spremljanja zalog

Pri periodičnemu sistemu spremljanja zalog se zaloga spremlja na določeno obdobje, na primer enkrat tedensko, mesečno. Naročena količina je odvisna od porabe v preteklem obdobju in je določena tako, da je vsota naročene količine in trenutne zaloge enaka vnaprej določeni ciljni zalogi. Ker se pri tem modelu spremlja zalogo vedno na enako določeno obdobje, lahko v primeru večjega povpraševanja v tem obdobju pride do izčrpanja zalog. Pred tem pa nas zavaruje višji nivo varnostne zaloge. Takšen sistem spremljanja zalog se uporablja, ko podjetje naroči celotno serijo izdelkov, ko podjetje združuje naročila z namenom minimiziranja stroškov prevoza ali ko dobavitelj zahteva pošiljanje naročil ob določenih terminih (Jacobs et al, 2009, str. 562).

Pri izračunu ciljne in varnostne zaloge si pomagamo z naslednjimi formulami:

$$CZ = pp (R + DR) + VZ \quad (5)$$

$$VZ = z \times \text{s.o. povpraševanja} (R + DR) \quad (6)$$

$$CZ = pp (R + DR) + z \times \text{s.o. povpraševanja} (R + DR) \quad (7)$$

Kjer pomeni:

CZ = ciljna zaloga

R = čas, ki preteče med dvema naročiloma

DR = dobavni rok

pp (R + DR) = povprečna poraba v času dobavnega roka in intervala med naročili

VZ = varnostna zaloga

s.o. povpraševanja = standardni odklon povpraševanja

Ko oddajamo naročilo, moramo upoštevati, da moramo s ciljno zalogo pokriti povpraševanje za čas, ki preteče med dvema naročiloma, in za čas dobavnega roka. Če je dejansko povpraševanje v času R + DR višje od ciljne zaloge, bo prišlo do izčrpanja zalog (Rusjan, 2009, str. 344).

Slika 5: Sistem periodičnega spremljanja zalog pri enakomernem stohastičnem povpraševanju

Vir: B. Rusjan, *Management proizvodnih in storitvenih procesov*, 2009, str. 343.

Prednosti uporabe periodičnega sistema spremljanja zalog so naslednje:

- če se povpraševanje spreminja, lahko ob vsakem naročanju spremenimo ciljno zalogo;
- ker se zaloge spremlja le ob določenih obdobjih, ni potrebno spremljanje zaloge po vsaki transakciji. Zato je takšen sistem hkrati tudi cenejši;
- omogoča predvidevanje obremenitve ljudi;
- omogoča odkrivanje zastarelih zalog.

Slabost periodičnega sistema spremljanja zalog je ta, da zaradi daljšega časa zahteva višjo varnostno zalogo kot v primeru kontinuiranega spremljanja zalog (Rusjan, 2009, str. 345).

2.4.3 Stohastično povpraševanje – eno obdobje

Pri tej metodi se ukvarjamo samo z vprašanjem količine naročila. Pri tem si pomagamo s Kolporterjevim modelom, ki je razložen na primeru, koliko časopisov naj se naroči v enem dnevu. Ker gre za stohastično povpraševanje, ne poznamo točnega povpraševanja, zato si pomagamo z normalno porazdelitvijo, ki je določena s povprečjem in standardnim odklonom. Količina naročila je odvisna od optimalne ravni storitve, ki jo želimo doseči (Rusjan, 2009, str. 349–50).

Slika 6: Povezava med količino naročila in ravni storitve

Vir: B. Rusjan, *Management proizvodnih in storitvenih procesov*, 2009, str. 351.

Ker obstaja pri večji naročeni količini manjša verjetnost, da bi povpraševanje preseglo ponudbo, bo raven storitve višja, če bomo naročili več. Posledica naše odločitve o naročeni količini sta dve vrsti stroškov. Če je povpraševanje večje od naročene količine, pride do stroškov izčrpanja zaloge. Če pa je povpraševanje manjše od naročene količine, pride do stroškov presežne zaloge. Ti stroški so enaki višini nabavne cene ali razliki med nabavno in znižano ceno. Te stroške minimiziramo tako, da naročimo tako količino, ki ustreza optimalni ravni storitve. Pomagamo si z naslednjo enačbo:

$$\text{Optimalna raven storitve (ORS)} = C_i / (C_p + C_i) \quad (8)$$

Kjer je:

C_i – stroški izčrpanja zaloge

C_p – stroški presežne zaloge

Ker predpostavljamo, da gre za normalno porazdelitev povpraševanja, določimo količino naročila na podlagi optimalne ravni storitve, pri čemer nam je v pomoč povezava med normalno in standardizirano porazdelitvijo. Poleg primera naročanja časopisov je ta metoda uporabna za naročanje izdelkov, ki jih ne moremo shraniti za kasnejše obdobje, ker se bodo pokvarili, ali pa za kupce ne bodo več aktualni (Jacobs et al., 2009, str. 551–552).

2.5 Pristopi spremljanja zalog

Podjetje lahko z različnimi pristopi spremlja in ugotavlja, kaj se dogaja z zalogo ter na podlagi ugotovitev odloča o nadaljnjih ukrepih. Pomembna pristopa spremljanja zalog sta:

a) ABC metoda razvrstitve zalog

Podjetja imajo v večini primerov na zalogi veliko število različnih proizvodov. Metoda ABC se ukvarja z vprašanjem, katerim proizvodom je treba nameniti največ pozornosti. Namen ABC metode je razvrstitev zalog po vrednosti in pomembnosti. Temelji na Paretovem pravilu

80 – 20, ki elemente loči na majhno število pomembnih in veliko število nepomembnih. Po metodi ABC razdelimo izdelke v tri skupine, glede na stroške, ki se pojavljajo s porabo teh izdelkov. Tako ugotovimo, kateri izdelki so tisti, ki nam povzročajo največ stroškov. Tej skupini izdelkov posvetimo največ pozornosti, skupini izdelkov, ki nam povzročajo najmanj stroškov, pa posvetimo najmanj pozornosti. Za vsako skupino izdelkov bomo uporabljali različne pristope obvladovanja zalog. Skupine izdelkov so naslednje:

- skupina A: od 5 do 10 % izdelkov, ki predstavljajo 70 do 80 % celotne vrednosti. Gre za majhno število proizvodov, ki pa predstavljajo največjo vrednost in najbolj vplivajo na stroške zalog, tako da so za poslovanje podjetja zelo pomembne. Zato je zalogam izdelkov iz te skupine smiselno nameniti največ pozornosti. Za izdelke iz te skupine bomo uporabljali sistem fiksne obsega naročila s kontinuiranim spremljanjem zalog.
- skupina B: od 20 do 30 % izdelkov, ki predstavljajo skupaj s tistimi iz skupine A 90 do 95 % skupne vrednosti. Za te izdelke se uporabljajo periodični modeli spremljanja zalog z daljšimi intervali preverjanja zalog kot za zaloge iz skupine A.
- skupina C: od 60 do 75 % izdelkov, ki predstavljajo 5 do 10 % skupne vrednosti. Za te zaloge se uporabljajo čim bolj enostavni sistemi spremljanja zalog. Običajno je za podjetje ceneje, če ima večjo zalogo izdelkov iz skupine C, kot pa da bi podrobno spremljalo to zalogo (Rusjan, 2009, str. 353).

Slika 7: ABC metoda

Vir: Z. Kaltnekar, Logistika v proizvodnem podjetju, 1993, str. 125.

b) Kazalniki spremljanja zalog

V zvezi s spremljanjem zalog je najpomembnejši kazalnik koeficient obračanja zalog. Izračunamo ga kot kvocient med vrednostjo prodaje v obravnavanem obdobju in povprečno

vrednostjo zalog v istem obdobju. Ker se diplomsko delo nanaša na trgovsko podjetje in ker se v trgovskem podjetju izmed vseh različnih oblik obratnih sredstev večinoma pojavljajo samo zaloge trgovskega blaga, lahko koeficient obračanja zalog izračunamo kot:

$$\text{Koeficient obračanja zalog} = \frac{\text{prodani artikli v letu dni po nabavni vrednosti}}{\text{povprečna letna zaloga po nabavni vrednosti}} \quad (9)$$

Pri tem podjetje samo določi, ali bo uporabljalo nabavne ali prodajne vrednosti, pomembno pa je, da so uporabljene iste vrste podatkov. Večji ko je koeficient obračanja zalog, krajši je povprečni čas vezave in toliko manjša je zaloga. Vendar če bi zaradi prehitrega obračanja zalog stroški naročanja naraščali bolj, kot bi se znižali stroški vzdrževanja zaloge, je potrebno zmanjšati število naročil in povečati naročeno količino. Če je koeficient obračanja zalog občutno nižji, je to lahko posledica prevelikih zalog ali nepravilnega predvidevanja povpraševanja. Po gospodarskih dejavnostih je koeficient obračanja različen, v trgovini na drobno naj bi bil med 4 in 12 (Potočnik, 2002, str. 141).

Koeficient obračanja zaloge je lahko na nivoju celotne zaloge dober, kar pa še ne pomeni, da je podjetje uspešno pri obvladovanju zalog. Ko računamo koeficient obračanja zaloge za posamezne proizvode ali skupine proizvodov, lahko pridemo do bolj neugodnih rezultatov. Zato je za podjetje bolj smiselno, da se koeficient računa za posamezne vrste blaga in večkrat na leto za krajša obdobja.

S pomočjo koeficienta obračanja zalog lahko izračunamo še en pomemben kazalnik. To so dnevi vezave. Ta kazalnik prikazuje število dni, ko so sredstva podjetja vezana v zalogah.

$$\text{Dnevi vezave} = \frac{365}{\text{koeficient obračanja zalog}} \quad (10)$$

Manjši kot je kazalnik, manj časa so sredstva podjetja vezana v zalogah, kar pa je ugodnejše za podjetje. S povečevanjem števila obratov zalog v obdobju lahko podjetje zmanjša potrebe po obratnem kapitalu in ta denar porabi za druge namene.

2.6 Dejavniki, ki vplivajo na obvladovanje zalog

Poleg opisanih sistemov, s katerimi obvladujemo zaloge, pa na višino zaloge vplivajo še nekateri drugi dejavniki. Podjetje pri poslovanju sodeluje z dobavitelji, poiskati pa mora tudi ustrezen način transporta izdelkov v podjetje in naprej do končnih kupcev. Podjetje mora nenehno spremljati višino nekurantne zaloge, zelo pomembno vlogo v podjetju pa imajo natančne informacije in informacijski sistem.

2.6.1 Domači in tuji dobavitelji

Tako trgovsko kot katerokoli drugo podjetje se tekom oskrbne verige sreča z različnimi dobavitelji. Podjetje se pri nabavi materiala znajde v vlogi kupca, ki od dobavitelja pričakuje,

da mu bo zagotovil blago pod določenimi pogoji, kot so cena, čas in način dostave ter stroški dostave. Za trgovska podjetja je značilno, da je njihova pogajalska moč pogojena z velikostjo tržnega deleža, ki ga imajo. Večje, ko je podjetje, boljše pogoje si lahko zagotovi.

Pri izbiri dobaviteljev prihaja do dileme, ali naj se podjetje osredotoči na enega ali več dobaviteljev. Podjetje se odloči za oskrbovanje preko enega dobavitelja v primeru, ko gre za dobavo izdelkov vrhunske kvalitete, ko ima dobavitelj patent ali licenco za določeno vrsto blaga in kadar zaradi kakovosti izdelkov želi material točno določenega dobavitelja. Pri osredotočanju na enega dobavitelja se pojavi tveganje, da se dobavitelj ob zavedanju, da nima konkurence, ne bo več tako zelo trudil za konkurenčne prednosti. Poleg tega podjetje izgubi povezavo s trgom ponudnikov, v primeru proizvodnega podjetja pa zamenjava edinega dobavitelja zahteva precej časa in s tem povezanih stroškov. Podjetje lahko zmanjša vsa ta tveganja in se odloči za oskrbovanje preko več manjših dobaviteljev. Število dobaviteljev naj bo takšno, da bo med njimi prisotna konkurenca glede cen, kakovosti in storitev, povezanih z dobavo materiala (Potočnik, 2002, str. 144).

Tako za dobavitelja kot za podjetje je pomembno, da se med njima razvije dolgoročno partnerstvo, ki temelji na zaupanju in od katerega bosta oba imela koristi.

Dobavitelje glede na geografsko lego ločimo na:

- domače dobavitelje

Sodelovanje z domačimi dobavitelji ima za trgovsko podjetje številne prednosti. Obe podjetji sta v isti državi in uporabljata isti jezik, kar prispeva k lažji komunikaciji. Davčni sistem je enak, plačilo carine ni potrebno. Domači dobavitelji zagotavljajo praviloma krajše dobavne roke, končni kupci pa praviloma dobro sprejemajo blago, ki je bilo proizvedeno doma.

- tuje dobavitelje

V kolikor domači dobavitelj nima zelenega blaga ali pa je njegov asortiman preozek, se podjetje odloči za sodelovanje s tujimi dobavitelji. Praviloma sicer ni omejitev glede nabavnih količin, vendar se srečujemo z minimalnimi smiselnimi količinami naročila, saj so pri manjših količinah stroški prevoza višji. Veliko dobaviteljev pa je tudi že sposobnih prilagoditi izdelke predpisom in željam kupcev (Potočnik, 2002, str. 145).

Trgovsko podjetje lahko izbira med tem, ali bo izdelke, ki jih je naročilo pri dobavitelju, skladiščilo v centralnem skladišču ali pa se bo odločilo za sistem, ki ga uporablja veliko trgovskih verig. Gre za sistem direktne dobave v trgovine brez vmesne faze skladiščenja v centralnem skladišču. Prednost direktne dostave blaga v trgovine je hitrejša odzivnost na povpraševanje po blagu. Čas potovanja izdelka od proizvajalca do končnega kupca je v tem primeru krajši, kar je še posebej pomembno, ko gre za hitro pokvarljivo blago. Prednost skladiščenja blaga v centralnem skladišču je večji nadzor nad blagom, lažja koordinacija premikov blaga in lažje sprejemanje vračil ter reklamacij (Jacobs et al., 2009, str. 507).

2.6.2 Transportne možnosti

Ko podjetje naroči blago pri dobavitelju, se pojavi vprašanje transporta. Ker je strošek transporta pomemben del stroškov naročanja, mora podjetje preučiti možnosti, ki jih ima na voljo, in se odločiti za najprimernejšo obliko transporta. Podjetje se lahko odloči med letalskim, cestnim, železniškim ali ladijskim transportom in transportom po ceveh, ki se uporablja pri transportu goriva in plina. Ena od sodobnejših oblik transporta je elektronski prenos podatkov z uporabo interneta. Poleg elektronskega prenosa podatkov je letalski transport najhitrejši, a hkrati tudi najdražji. Železniški transport je primeren za večje količine tovara in je relativno poceni. Cestna oblika transporta pa je relativno hitra in prilagodljiva. Podjetje se odloči za železniški in cestni transport, če razdalja med njim in dobavitelji ni prevelika (Chopra & Meindl, 2001, str. 55).

Ko je določen način transporta, podjetje izbere izvajalca. V preteklosti je bil transport blaga praviloma opravljen v okviru prevozne službe, ki je bila del podjetja. Tako je imelo podjetje največji nadzor nad blagom. Danes pa podjetja to nalogo prepuščajo transportnim podjetjem, ki so specializirana na tem področju in imajo visoko razvit sistem sledljivosti blaga, s pomočjo katerega je razvidno, kje se blago nahaja v določenem trenutku in kdaj bo prispelo k naročniku. Podjetje, ki prepusti transport zunanjemu podjetju, ne potrebuje transportnih sredstev in zato nima stroškov, povezanih z vzdrževanjem teh sredstev. Poleg tega lahko več pozornosti nameni drugim prioritetam. Slaba stran za zaposlene v podjetju pa je, da v primeru, da se podjetje odloči za takšen način poslovanja, pride do premestitev zaposlenih na druga delovna mesta, v najslabšem primeru pa tudi do odpuščanj (Jacobs et al., 2009, str. 366–368).

Transport ima pomembno vlogo v oskrbni verigi in vpliva tako na odzivnost in učinkovitost. Podjetje bo izbralo najhitrejšo obliko transporta, če želi, da bodo konkurenčna prednost podjetja visoka stopnja odzivnosti in kratki dobavni roki. Če pa bo za podjetje najpomembnejša cena, se bo odločilo za obliko transporta, kjer so stroški čim nižji. Posledica tega pa bo daljša čas dostave blaga naročniku. Podjetje mora najti srednjo pot, kar pomeni, da bo dosegalo dokaj visoko stopnjo odzivnosti, hkrati pa to ne bo pomenilo previsokih transportnih stroškov (Chopra & Meindl, 2001, str. 55).

2.6.3 Informacijski sistem

Raziskave so pokazale, da so procesi, ki se dogajajo v trgovini, glavni razlog za to, da izdelki niso na prodajnih policah. Veliko trgovin ni redno in pravočasno oskrbovanih z izdelki. Tako se dogaja, da izdelkov, po katerih je veliko povpraševanja, enostavno ni na zalogi. Ugotovljeno je bilo, da v kolikor je trgovina ustrezno založena z izdelki, lahko na ta način ustvari do 8 % višjo prodajo (Stadler, 2008, str. 42).

Informacijski sistem je v trgovskem podjetju ključnega pomena. Takšen sistem stalno zbira podatke, jih razvršča in posreduje osebam v podjetju, ki jih potrebujejo za nadaljnjo

odločanje. Vzpostavitev informacijskega sistema ni enostavna naloga in zahteva veliko časa in stroškov, vendar so prednosti številne. S takšnim sistemom zmanjšamo možnost napačnih odločitev, pridobljene informacije so urejene po področjih, podatki pa se redno shranjujejo (Berman & Evans, 2001, str. 254).

Pri obvladovanju zalog podjetje potrebuje na eni strani informacije o povpraševanju s strani končnih kupcev, na drugi strani pa informacije s strani dobaviteljev o razpoložljivosti zaloge in informacije o trenutni višini zaloge, ki jo ima. Vse te informacije morajo imeti naslednje značilnosti (Chopra & Meindl, 2001, str. 337):

- informacije morajo biti točne. Informacije, ki ne prikazujejo jasne slike o dogajanju, ne pripomorejo k jasnim odločitvam.
- informacije morajo biti dostopne v določenem časovnem obdobju. Pogosto se dogaja, da podjetje pridobi informacije prepozno.
- podjetje mora ugotoviti, katere informacije potrebuje. Pogosto se dogaja, da podjetja zgublajo čas in denar s pridobivanjem in obdelavo podatkov, ki jih sploh ne potrebujejo.

V preteklosti so v podjetjih ročno spremljali podatke o prodaji in zalogi. Z lažjo dostopnostjo in pocenitvijo računalniške tehnologije se je vse več trgovskih podjetij odločilo za informacijske sisteme, kjer lahko dobivajo sprotna ali intervalna poročila o prodaji, o vrednosti vseh naročil v obdobju, vrednosti naročil pri posameznem dobavitelju, razporeditvi dobaviteljev po velikosti naročil, zamudah pri dobavi, vrednostih zaloge in dospelih računih dobaviteljev (Potočnik, 2002, str. 182).

Pri naročanju in prevzemanju blaga si pomagamo z različnimi sistemi in pristopi. Uporaba trinajstmestne črtne kode kot metode enotne identifikacije blaga olajšuje tako postopke prodaje, kot tudi izpolnjevanja naročil. V kolikor ima podjetje dobro razvit informacijski sistem, v katerega se stekajo podatki o prodaji in nabavi blaga, lahko to v veliki meri prispeva k učinkovitejšemu nadzoru nad višino zaloge, hkrati pa služi kot podpora pri nadaljnjih odločitvah.

Veliko trgovskih podjetij na drobno, ki je avtomatiziralo spremljanje svojih zalog, uporablja sistem avtomatske popolnitve zaloge. Sistem deluje na principu elektronske izmenjave podatkov med trgovino in dobaviteljem. Ta na podlagi prodaje in števila izdelkov v trgovini sam oblikuje naročilo in ga posreduje dobavitelju. Dobavitelj obdela naročilo in trgovini posreduje informacije o času dostave. Človeški faktor je pri takem načinu dela minimalen, kar pomeni nižje stroške zaposlenih. Sistem se uporablja v panogah, kjer je prisotna močna konkurenca. Podjetja z avtomatizacijo obvladovanja zalog v večji meri in hitreje zadovoljijo potrebe strank.

Strokovnjaki ugotavljajo, da morajo trgovci hitro reagirati na spremembe na trgu. Ker je najbolj učinkovit način zniževanja stroškov in povečevanja konkurenčnosti v uporabi tehnologije, morajo podjetja vlagati sredstva v razvoj lastnih informacijskih sistemov. Tako se

bo podjetje razlikovalo od svoje konkurence in s primerno založenostjo prodajnih polic preprečilo, da izdelkov ne bi bilo na policah (Howgego, 2002, str. 605).

Pri postavljanju informacijskega sistema je zelo pomembna centralizacija informacij, kar pomeni, da podjetje virtualno združi celotno zalogo, kljub temu da je na več različnih lokacijah. Takšen informacijski sistem je zelo učinkovit in ga uporablja večina trgovskih podjetij na drobno, ki ima večje število prodajnih mest. Če trgovina v določenem trenutku nima na zalogi določenega izdelka, ki ga kupec želi, lahko zaposleni preko računalniškega sistema preveri zalogo drugih trgovin in pridobi informacijo, kje se željeni izdelek nahaja. Ta podatek lahko zaposleni posreduje kupcu, lahko pa na njegovo željo izdelek naroči in ga proda kupcu. Kljub temu da izdelka fizično ni v trgovini, lahko vidimo, kje se ta nahaja. S centraliziranim sistemom informacij lahko podjetje ob nižji varnostni zalogi še vedno zagotavlja ustrezno zalogo izdelkov (Chopra & Meindl, 2001, str. 199).

Poleg virtualne združitve zaloge se pojavlja vprašanje centralizacije ali decentralizacije skladiščenja zaloge. Trgovsko podjetje s svojo verigo trgovin ponuja svojim kupcem veliko število različnih vrst izdelkov. Tako je zaloga razpršena po več trgovinah. V takih primerih se podjetja sprašujejo, ali morajo biti vsi izdelki na zalogi v vseh trgovinah. Razumljivo je, da določeni izdelki tudi niso primerni za vsa geografska območja.

Če centralizacija zalog pripomore k temu, da se bo varnostna zaloga znižala v veliki meri, je smiselno imeti blago na eni lokaciji. Če pa se zaradi združitve zalog varnostna zaloga znatno ne zmanjša, je smiselno imeti zalogo na več lokacijah in tako zmanjšati odzivni čas in stroške transporta. Združevanje zaloge pa je odvisno od tega, kakšno je povpraševanje po izdelkih. Velika večina podjetij ima izdelke, po katerih je veliko povpraševanje, v skladiščih posameznih trgovin, saj so ti izdelki takoj na razpolago kupcem. Izdelki, po katerih je majhno povpraševanje, pa so v centralnem skladišču (Chopra & Meindl, 2001, str. 200).

2.6.4 Nekurantne zaloge

Problem velike večine trgovskih podjetij je nekurantna zaloga, zato si zasluži posebno pozornost. Gre za tisto zalogo, ki je podjetje ne more prodati ali pa je ne more prodati po tržni ceni. Ko ugotovimo, da je določena zaloga nekurantna, se pojavi vprašanje, kaj z njo narediti. Blago ima še vedno določeno vrednost in ga je škoda uničiti. Vse kar lahko zanj iztržimo, predstavlja izreden prihodek. Zato je smiselno nekurantno blago čim prej prodati po najvišji možni ceni, čeprav je lahko ta cena tudi nižja od nabavne cene. Tako se bo sprostil skladiščni prostor, poleg tega pa s to zalogo ne bomo imeli več stroškov nadaljnjega skladiščenja (Potočnik, 2002, str. 250).

V kolikor podjetje nima možnosti prodati nekurantne zaloge, jo je treba uničiti in odpeljati na odpad. V tem primeru ima podjetje stroške izgube sredstev, vezanih v te zaloge, ter stroške uničenja tega blaga. V večini primerov je nekurantna zaloga posledica nepravilnih odločitev v preteklosti in le redko nastane iz objektivnih razlogov. Pogosto se dogaja, da se ob neurejenih

tržnih razmerah in ob pomanjkanju informacij podjetja odločijo za naročilo večjih količin blaga, pri čemer vidijo samo možnost količinskih popustov. Premalo pozornosti pa namenijo vprašanju, ali bodo to blago lahko v celoti tudi prodali. Prav gotovost porabe bi moral biti osnovni, izločitveni pogoj pri vsakem oblikovanju naročila.

Nadaljnjo večanje nekurantne zaloge lahko preprečimo s pravočasnim odkrivanjem izdelkov, ki so nekurantni. Ugotovimo jih lahko tudi na podlagi nizkega koeficienta obračanja. Odločanje o tem, ali je neka zaloga nekurantna, ni enostavna naloga. Včasih je težko ugotoviti, kdaj je nek izdelek ali skupina izdelkov nekurantna. Pojavi se tudi dvom, ali bomo morda ta izdelek v prihodnosti le potrebovali. Podjetja morajo postaviti jasne kriterije, kdaj in kako ugotavljati nekurantnost. Smiselno je preveriti pogoje nekurantnosti za vsak izdelek posebej, za določitev pogojev nekurantnosti pa je najbolj smiselno uporabiti obdobje med dvema inventurama. Ob primerni podpori računalniškega sistema pa lahko zahtevamo izpis materialov za kakršnokoli obdobje (Kaltnekar, 1993, 317–319).

3. SISTEM OBVLADOVANJA ZALOG V PODJETJU TOKO D.O.O.

3.1 Predstavitev podjetja

Trgovsko podjetje Toko d.o.o. je vodilni ponudnik usnjene in potovalne galanterije v Sloveniji. Blagovna znamka Toko je poznana od leta 1946 dalje po usnjenih izdelkih vrhunske kakovosti. Leta 1991 se je podjetje organiziralo kot družba z omejeno odgovornostjo in tako poslovalo do konca leta 2005 pod imenom Toko Line d.o.o. Leta 2006 je blagovno znamko Toko kupilo podjetje Merit International d.o.o. (v nadaljevanju Merit), ki se že od leta 1994 ukvarja s prodajo potovalne, poslovne in usnjene galanterije. Leta 2007 se je podjetje Toko odcepilo od podjetja Merit in postalo samostojno podjetje. Ker je bilo v preteklosti del podjetja Merit, z njim še vedno sodeluje. Merit poleg dobave blaga, zagotavlja podjetju Toko še skladiščenje blaga, informacijsko podporo in računovodske storitve.

Podjetje Toko je v privatni lasti. Osnovni kapital podjetja znaša 297.584 EUR, v letu 2009 pa je imelo 2.852.907 EUR prihodkov od prodaje. Podjetje zaposluje 40 ljudi in ima poleg internetne prodaje prodajno mrežo 15 trgovin.

Asortiman podjetja Toko je razdeljen po naslednjih programih:

- potovalni program, kamor spadajo potovalni kovčki in potovalne torbe,
- poslovni program, kamor spadajo poslovne in računalniške torbe,
- program za prosti čas, kamor sodijo nahrbtniki, torbice za čez rame in za okoli pasu,
- drobna galanterija, kamor spadajo denarnice, listnice za dokumente, pasovi in manikirni seti,

- potovalni dodatki, kamor sodijo potovalne blazine, ščitniki za oči, ključavnice in naslovniki za kovčke,
- otroški program, kamor sodijo otroški nahrbtniki in potovalne torbe,
- damske torbice, kamor spadajo torbice iz različnih vrst materialov.

3.2 Analiza sistema obvladovanja zalog v podjetju

V podjetju Toko je treba razlikovati dve vrsti naročanja blaga, in sicer gre v prvem primeru za naročanje blaga na ravni podjetja kot celote, v drugem primeru pa za naročanje blaga posamezne trgovine:

a) naročanje blaga na ravni podjetja kot celote

V vodstvu podjetja Toko je koordinator v maloprodaji oseba, zadolžena za naročanje blaga. Ko koordinator v maloprodaji naroči blago pri dobavitelju, ga ta dostavi v centralno skladišče podjetja. Koordinator v maloprodaji naroča blago na podlagi preteklih prodajnih rezultatov, ki jih dosegajo trgovine. Pri novih izdelkih pa se zanaša na primerjavo s prodajnimi rezultati podobnih izdelkov.

Pri tem naročanju je potrebno omeniti poseben odnos z že omenjenim podjetjem Merit. Podjetji sta ločeni, vendar v tem primeru podjetje Merit nastopa v vlogi največjega domačega dobavitelja, ki podjetju Toko dobavlja blago, za katerega je generalni uvoznik. V tem primeru gre za izdelke iz potovalnega programa, programa za prosti čas ter otroškega programa blagovne znamke Samsonite in Lacoste. Dobava tega blaga se vrši iz Belgije in poteka približno vsakih 14 dni. Ko koordinator v maloprodaji dobi informacijo od podjetja Merit, da se bo naročalo blago, preko spletne strani naroči blago direktno v Belgijo. Naročena količina je različna in v največji meri vsebuje poleg novih izdelkov tiste izdelke, ki so se že prodali in jih ni na zalogi. V tem odnosu je podjetje Toko naročnik blaga, podjetje Merit pa poskrbi za transport blaga, njegovo skladiščenje in plačilo. Naročeno blago prispe v centralno skladišče podjetja Merit. Skladišči obeh podjetij nista fizično ločeni, saj podjetje Merit poleg ostalih izdelkov (hrana in pijača), prodaja izdelke Samsonite in Lacoste tudi drugim kupcem. Pri tem podjetje Merit pošlje svoje naročilo istočasno z naročilom podjetja Toko. To naredi z namenom prihranka transportnih stroškov. Tako je blago, ki ga je naročilo podjetje Toko last podjetja Merit, vse dokler ne prispe v trgovine. Postopek naročanja podjetja Toko preko podjetja Merit je enak, ko gre za naročanje blaga pri drugih tujih dobaviteljih.

Slika 8: Proces naročanja podjetja Toko pri tujih dobaviteljih

b) naročanje blaga posamezne trgovine

Vsaka trgovina ima v povprečju dve zaposleni osebi in ena od teh oseb je poslovodja, ki je hkrati tudi prodajalka. Poslovodja trgovine ima nalogo, da spremlja zalogo svoje trgovine in naroča blago pri dobaviteljih. Poslovodja oblikuje naročilo na podlagi prodaje, pri tem pa gre za dve vrsti naročil. Eno je naročanje blaga pri dobavitelju Merit. To naročanje poteka enkrat tedensko in je vezano na dostavo blaga v trgovine. Vsaka trgovina ima točno določen dan dostave. Zato mora trgovina dva dni pred dostavo poslati naročilo dobavitelju Merit. Transport blaga v trgovine opravlja prevozno podjetje, ki za podjetje Merit opravlja prevoze ostalega blaga po različnih lokacijah in je bilo v preteklosti tudi del tega podjetja.

Ko trgovina prejme blago, podjetje Merit izstavi račun podjetju Toko. Nabavne cene, po katerih Toko kupi blago, so povečane za določen odstotek, ki vključuje stroške priprave blaga in skladiščenja. Podjetje Toko plačuje mesečno enak znesek za dostavo blaga v posamezno trgovino. Strošek dostave je odvisen od oddaljenosti trgovine od centralnega skladišča.

Druga vrsta naročanja trgovin pa je naročanje pri ostalih domačih dobaviteljih. Ker je blagovna znamka Toko sinonim za usnjene izdelke, ima veliko ponudbo usnjenih poslovnih torb, denarnic, rokavic, pasov in damskih torbic za različne priložnosti. Pri tem sodeluje z domačimi dobavitelji. Nekateri od teh dobaviteljev so proizvajalci, nekateri pa samo distributerji. Ko zaloga pade na nivo signalne zaloge, poslovodja pošlje naročilo dobavitelju. Omeniti je treba, da je varnostna zaloga pri blagu, ki ga dobavljajo domači dobavitelji, nižja, saj ti dobavitelji dostavijo blago direktno v trgovine in ne v centralno skladišče, kar predstavlja krajši dobavni čas.

Ko posamezna trgovina naroča izdelke, gre pri naročanju nekaterih vrst izdelkov za kontinuirano spremljanje zalog, pri naročanju drugih vrst izdelkov pa za periodično spremljanje zalog. Količine, ki jih trgovine naročajo, niso fiksne in se spreminjajo glede na prodajo. Čas med dvema naročiloma je v primeru naročanja blaga pri domačih dobaviteljih različen, saj je odvisen od tega, koliko je trgovina prodala. Čas med dvema naročiloma je v primeru naročanja pri dobavitelju Merit fiksen, saj je vezan na že omenjen razpored dostave blaga. V obeh primerih pa ima trgovina določeno višino varnostne zaloge, ki jo ščiti pred izčrpanjem zalog zaradi negotovosti povpraševanja v času dobavnega roka. Hkrati pa varnostna zaloga ščiti trgovino tudi pred izpadom dobav, saj se včasih zgodi, da dobave blaga v trgovine niso redne in so lahko prestavljene za največ 14 dni. V primeru naročanja blaga na ravni podjetja kot celote gre za sistem periodičnega spremljanja. Varnostna zaloga je v tem

primeru nekoliko višja, saj je povpraševanje negotovo, poleg tega prihaja do neustreznega zagotavljanja zaloge na strani dobavitelja, kar bom opisal v naslednjem poglavju.

Podjetje spremlja zalogo glede na vrednost izdelkov. Izdelkom, ki predstavljajo najvišje stroške zalog, namenja največ pozornosti. Tako stalno spremlja zalogo potovalnih kovčkov in torb, katerih vrednost je najvišja. V okviru potovalnih kovčkov daje veliko poudarka na spremljanju zaloge za dve kolekciji. Ena od teh kolekcij predstavlja najdražjo kolekcijo trdih potovalnih kovčkov, druga pa kolekcijo mehkih kovčkov, po katerih je največ povpraševanja. Potovalni dodatki pa so skupina izdelkov, ki predstavljajo najnižji delež tako prodaje kot vrednosti celotne zaloge, zato podjetje tej skupini izdelkov namenja manj pozornosti in jih naroča v večjih količinah ter manj pogosteje. Kljub temu pa ta skupina izdelkov ni nepomembna, saj so kupci navajeni, da lahko v trgovinah Toko vedno kupijo potovalne blazinice, ključavnice in naslovnike za kovčke.

3.3 Problematika zalog v podjetju

Vrednost celotne zaloge izbranega podjetja je na koncu leta 2009 znašala približno 1.000.000 EUR. Podjetje se srečuje s problematiko visokih zalog. Iz tabele 1 je razvidno, da so zaloge po trgovinah v povprečju vezane več kot 150 dni, kar pomeni, da ima podjetje zalogo približno za naslednjih pet mesecev. Ker prikazuje tabela podatke samo po poslovnih enotah, menim, da gre v tem primeru za preveč splošen podatek, kajti smiselno bi bilo spremljati dneve vezave zalog za vsak program posebej. Podatki o dnevih vezave za vsak program posebej bi nas opozorili, pri kateremu programu je čas vezave zalog najdaljši.

Tabela 1: Dnevi vezave zalog po poslovnih enotah od januarja do junija 2009

Enota	januar	februar	marec	april	maj	junij
PE01	134,69	123,86	142,40	115,17	143,99	190,80
PE02	148,01	171,27	161,12	123,86	144,41	107,40
PE03	106,83	97,23	118,18	78,43	133,92	90,55
PE04	146,28	117,71	176,04	149,81	181,90	157,16
PE05	145,39	127,37	144,41	132,60	147,75	107,63
PE10	89,38	85,55	81,41	74,86	97,05	59,54
PE11	167,92	137,89	190,17	129,35	179,60	109,42
PE12	239,55	213,67	240,28	198,30	330,97	161,05
PE13	226,96	183,43	245,59	194,56	249,20	185,29
PE14	250,74	225,20	269,59	198,95	186,94	149,49
PE16	216,36	229,05	236,90	259,00	292,99	370,35
PE22	237,25	145,66	177,76	175,39	221,97	196,65
PE23	176,99	156,77	204,32	138,93	120,44	102,18
PE25	140,12	169,17	145,57	121,11	148,88	105,50
PE27	201,61	197,09	212,13	261,36	284,05	152,34

Tabela 2: Dnevi vezave zalog po poslovnih enotah od julija do decembra 2009 in povprečje

Enota	julij	avgust	september	oktober	november	december	Povprečje
PE01	118,86	147,81	104,26	70,84	125,60	65,69	123,66
PE02	93,03	118,08	102,46	131,51	163,93	85,46	129,21
PE03	80,30	78,68	74,47	92,71	102,12	53,60	92,25
PE04	157,04	202,14	150,35	125,26	163,73	82,42	150,82
PE05	86,46	103,04	90,69	126,17	159,82	94,32	122,14
PE10	53,25	57,56	54,81	68,07	59,65	39,29	68,37
PE11	161,59	139,69	150,38	178,74	186,21	89,77	151,73
PE12	159,19	141,99	153,61	150,72	155,19	97,68	186,85
PE13	180,46	179,44	136,72	181,08	255,27	147,60	197,13
PE14	118,82	112,16	127,10	134,39	203,22	83,71	171,69
PE16	183,64	288,97	208,27	331,66	282,41	192,16	257,65
PE22	138,35	153,57	133,14	165,61	237,71	114,37	174,79
PE23	110,23	188,83	149,62	139,42	168,79	196,80	154,44
PE25	103,01	116,74	84,50	103,48	116,10	65,47	118,30
PE27	152,28	208,00	185,98	211,23	266,40	129,69	205,18
Povprečje	126,43	149,11	127,09	147,39	176,41	102,54	153,61

Vzrok za visoke zaloge so napačne odločitve o naročanju in neizdelane ocene predvidevanja povpraševanja. Podjetje opaža, da se je prodaja zmanjšala. Pri predvidevanju povpraševanja se osredotoča na rezultate prodaje podobnih izdelkov v preteklosti in na ocene prodajnega osebja, kjer pa vodstvo podjetja od prodajnega osebja dobi zelo različne ocene o tem, kakšni modeli in kakšne barve se bodo v prihodnosti prodajale.

Razlog za visok nivo zalog je v obsegu ponudbe. Tako ima določena kolekcija damskih torbic 10 različnih modelov v 5 različnih barvah, kar pomeni 50 izdelkov samo ene kolekcije. In če želi podjetje to kolekcijo predstaviti vsaj v desetih trgovinah, mora naročiti 500 kosov. Pri tem se pojavi vprašanje, ali je smiselno imeti vse modele torbic v vseh barvah v desetih trgovinah. Morda bi zadoščalo, če bi predstavili samo 5 modelov v 3 barvah, ostalih 5 modelov pa v dveh barvah. Pri potovalnem programu podjetje iz podatkov o prodaji ve, da je največ povpraševanja po kovčkih, ki so temnih barv, zato trgovine to tudi upoštevajo pri naročanju.

Podjetje je v letu 2008 pri tujemu dobavitelju naročilo večjo količino blaga iz poslovnega programa. Razlog za večje količine je bil na strani dobavitelja, ki ni bil pripravljen dobaviti manjših količin blaga pod blagovno znamko Toko. S tem ko je podjetje nabavilo količino blaga, se je zaloga poslovnega programa povečala za 40 % in bi glede na takratne prodajne rezultate zadostovala za naslednja tri leta. To je tudi eden od razlogov, zakaj se podjetje raje odloča za domače dobavitelje, kjer lahko naroča minimalne količine, ki so prilagojene

prodajnim količinam podjetja. Poleg tega domači dobavitelji dostavijo blago direktno v trgovine sami ali pa ga pošljejo po pošti. Pri tem pa ni nobenih dodatnih stroškov transporta.

Po drugi strani pa ima podjetje stroške, ki so posledica izčrpanja zalog. Razlog za to so težave z zagotavljanjem ustrezne višine zaloge blaga dobavitelja blagovne znamke Samsonite in Lacoste. Dogaja se, da izdelkov, po katerih je veliko povpraševanja, dobavitelj nima redno na zalogi. Tako se zgodi, da podjetje Toko ne more zadovoljiti potreb kupcev v takšni meri, kot bi jih lahko, če ne bi bilo težav s pomanjkanjem zaloge. Podjetje ne more zamenjati dobavitelja, ker je ta dobavitelj hkrati tudi proizvajalec. Težavo rešuje tako, da naroča podobne izdelke drugih blagovnih znamk pri drugih dobaviteljih. Vendar je blagovna znamka Lacoste tako močna, da kupci pri določenih modelih torbic ne želijo primerljivega izdelka druge blagovne znamke. V izogib izčrpanju zaloge, koordinator v maloprodaji naroči večjo količino blaga, kot bi jo, če bi dobavitelj stalno zagotavljal ustrezno zalogo.

3.3.1 Nekurantne zaloge

Kot večina podjetij se tudi podjetje Toko srečuje z nekurantno zalogo. Podjetje je določilo, da se za nekurantno zalogo šteje zaloga tistih izdelkov, ki so v trgovini več kot pol leta. Smatra, da je uspešno pri obvladovanju nekurantne zaloge takrat, ko je le ta manjša v primerjavi z enakim obdobjem v preteklosti. Vsaka trgovina s pomočjo računalniškega izpisa pregleda svojo nekurantno zalogo. Trgovina sporoči vodstvu podjetja, kateri izdelki so nekurantni, poleg tega tudi vodstvo podjetja pri rednih analizah ugotavlja, za katere izdelke gre. Trgovine in vodstvo poskušajo najti vzroke, zakaj se določeni izdelki ne prodajo in posledično postanejo nekurantni. Največkrat so ti vzroki v neuporabnosti izdelkov. Pri denarnicah so to modeli, kjer ni žepka za drobiž, pri torbica pa so to modeli, ki imajo prekratek naramni ročaj ali pa niso več modnih barv. Na podlagi teh ugotovitev se podjetje izogiba naročanju večjih količin takšnih izdelkov.

Eden od razlogov nekurantnosti pri kovčkih so različne velikosti. Podjetje naroči kolekcijo kovčkov, ki vsebuje 5 različnih velikosti. S prodajo najmanjših in srednjih kovčkov ni večjih težav, saj kupci kupujejo najmanjše velikosti kovčkov zato, ker ustrezajo dimenzijam kabinske prtljage pri potovanju z letalom. Ostajajo pa kovčki največjih dimenzij, ki sčasoma postanejo nekurantni. Podjetje to upošteva, in sicer naroča minimalne količine kovčkov večjih velikosti.

Veliko težavo so predstavljale visoke zaloge damskih torbic. Do tega je prišlo, ker je podjetje na primer naročilo 1000 torbic in jih v kratkem obdobju uspešno prodalo 800. Zato je podjetje ponovno naročilo 1000 kosov. Ni pa se ukvarjalo z 200 kosi torbic, ki so ostali od vsakega naročila na skladišču. Tako se je preostanek zaloge povečeval, ker se problem ni reševal sproti. Podjetje bi jih moralo vsakič, ko so torbice ostale, poskušati prodati v prodajnih akcijah z določenim popustom. Tako pa je bilo to prisiljeno narediti v začetku letošnjega leta, vendar z visokim odstotkom popusta. Posledica tega pa je bil precej manjši zaslužek, v nekaterih primerih pa so bili izdelki prodani pod nabavno ceno.

Prvi korak, ki ga podjetje naredi pri zmanjševanju nekurantne zaloge, je premik teh izdelkov iz trgovin, kjer se ne prodajajo, v trgovine, kjer obstaja večja možnost prodaje takšnih izdelkov. Pogostokrat se dogaja, da so nekurantni eni in isti izdelki. V tem primeru se podjetje odloči, da bo te izdelke poskušalo prodati po znižani ceni. Odstotek znižanja je na začetku nizek, saj poskuša podjetje prodati izdelke po čim višji možni ceni. Ko se količina izdelkov iz nekurantne zaloge zmanjša na raven, da je primerna za eno trgovino, podjetje premakne te izdelke v diskontno trgovino (outlet) in internetno diskontno trgovino (internetni outlet). Diskontna trgovina je namenjena prodaji tovrstnih izdelkov in izdelkov iz starejših kolekcij. Izdelki, ki so nekurantni, imajo višji odstotek popusta, saj jih podjetje poskuša prodati po takšni ceni, da ima pokrite nabavne stroške in minimalni zaslužek. Dogaja se, da določeni izdelki dlje časa ne najdejo svojega kupca. V tem primeru se odstotek popusta še nekoliko poveča. V kolikor tudi ta ukrep ne zadošča, se po določenem času za tak izdelek naredi odpis in se pošlje na pooblaščen servis, kjer serviser uporabi ta izdelek za rezervne dele, kot so na primer zadrge, ročaji, kolesa in ključavnice. To je možno v primerih, ko značilnosti izdelkov to dovoljujejo.

3.3.2 Pomembnost informacijskega sistema v podjetju

V obravnavanem podjetju poslovanje ne bi bilo uspešno brez uporabe računalniškega programa, ki je v pomoč pri naročanju blaga. Program Tic (Tron Inter Center) uporablja prodajno osebje v trgovinah in vodstvo podjetja. Beleži podatke, ki so v pomoč pri naročanju blaga. Program je zasnovan na principu centralizacije informacij o zalogah, saj se z njim spremlja zaloga in prodaja tako posamezne trgovine kot tudi celoto. Vsak zaposleni v trgovini se s svojim geslom prijavi v program. Poslovodja trgovine s pomočjo tega programa spremlja, kaj in koliko je trgovina v določenem obdobju prodala. Hkrati pa program omogoča, da lahko trgovine poleg lastne zaloge spremljajo zalogo ostalih trgovin. Takšna virtualna centralizacija je koristna v primerih, ko trgovina izdelka, ki ga kupec želi, nima na zalogi in lahko prodajalec takoj preveri, v katerih trgovinah se ta izdelek nahaja. V kolikor je izdelek na zalogi v drugi trgovini, lahko kupca pošlje v to trgovino ali pa izdelek naroči iz te trgovine. Tak prenos blaga iz ene poslovne enote v drugo imenujemo medskladiščni prenos, dokument, ki se pri tem oblikuje pa medskladiščnica.

Vodstvo podjetja ima pri uporabi omenjenega programa več pravic kot prodajno osebje, saj nadzira poslovanje vseh 15 trgovin in odkriva morebitne nepravilnosti pri poslovanju. Poleg analize prodaje in stanja zaloge za različna časovna obdobja program omogoča izpis nekurantne zaloge za posamezno poslovno enoto ali pa za vse skupaj. Vsak izdelek ima svojo petmestno šifro in naziv. Prav tako ima vsak izdelek svojo materialno finančno kartico, kjer so zabeleženi naslednji podatki:

- kdaj, v kolikšnem obsegu in po kakšni ceni je izdelek prišel v trgovino;
- kdaj, v kolikšnem obsegu in po kakšni ceni je bil izdelek prodan;

- kdaj je bil izdelek ponovno naročen;
- kraj premika, če je bil izdelek premaknjen iz ene trgovine v drugo;
- kakršna koli sprememba cene izdelka.

Da se stanje zalog v računalniškemu programu ujema s dejanskim stanjem zalog, se izvajajo inventure, ki so praviloma enkrat na leto. Lahko so napovedane ali nenapovedane, če se pojavi sum o nepravilnem poslovanju. V kolikor pride v trgovini do vloma ali kraje blaga, podjetje takoj izvede inventuro, saj potrebuje podatke o manjkajočem blagu zavarovalnica za izplačilo povrnjene škode. Inventura se opravi z ročnimi čitalci, s katerimi se skenirajo črtne kode izdelkov. Podatki iz čitalcev se prenesejo in primerjajo s podatki, ki jih vsebuje omenjeni program. Če je dejansko stanje zaloge manjše od stanja, zabeleženega v računalniku, je govora o inventurnem manjku.

4. MOŽNE IZBOLJŠAVE PRI OBVLADOVANJU ZALOG V PODJETJU

Podjetje je že naredilo veliko v smeri zmanjševanja nekurantne zaloge, vendar se še vedno sooča z visokimi zalogami v okviru posameznih prodajnih programov. Da bi bilo obvladovanje zalog še uspešnejše, je smiselno, da podjetje razmisli o naslednjih predlogih:

a) pristojnosti poslovodij pri naročanju blaga

Pristojnosti in odgovornosti glede naročanja v podjetju niso jasno določene. Ker poslovodje nimajo jasno izdelanih ocen, koliko določenih izdelkov bodo prodale v prihodnosti, vsaka poslovodja naroča blago na podlagi subjektivnih ocen in na podlagi želja strank. Vsa naročila, ki jih pošiljajo trgovine dobaviteljem, pošljejo v vednost vodstvu podjetja, ki pa teh naročil zaradi obsežnosti in ostalega dela ne more vedno v celoti pregledati. Tako je vodstvo pozorno, če so na naročilu količine, ki bistveno odstopajo od normalnih količin. V takem primeru se pregleda zalogo in prodajo trgovine ter ugotavlja smiselnost naročene količine. V kolikor naročena količina ni smiselna, se naročilo stornira. Do takšnih ekstremnih primerov prihaja zelo redko. Takšen sistem kontrole ni učinkovit, ker ni točno določenih kriterijev, kaj in koliko lahko poslovodja naroči. Ko blago postane nekurantno, mora to težavo reševati vodstvo podjetja. Menim, da bi morale imeti trgovine jasna navodila o tem, kaj in koliko lahko naročajo. Hkrati pa bi se morale bolj zavedati problema nekurantnih zalog.

b) določanje nekurantne zaloge in predvidevanje povpraševanja

Podjetje se zaveda, da se prodaja potovalnega programa poveča v poletnih mesecih, prodaja drobne galanterije in poslovnega programa pa v mesecu decembru. Vendar ker ni izdelanih napovedi prodaje, ne vemo, če podjetje dovolj učinkovito prilagaja višino zaloge v teh mesecih. Vsaka trgovina bi morala podati točno oceno o tem, kakšno količino določenega izdelka je sposobna prodati v določenem obdobju. Glede na to, da ima podjetje relativno širok

prodajni asortiman, je označitev zaloge, ki je v trgovini več kot pol leta, za nekurantno preveč splošna. Menim, da bi morali pri določanju kriterijev za nekurantnost zaloge analizirati vsak program posebej in znotraj vsakega programa določiti kriterij, po katerem je to blago nekurantno. Eden od načinov reševanja nekurantne zaloge je tudi ta, da bi podjetje nekaj izdelkov lahko namenilo za promocijo na raznih prireditvah ter za motivacijo in nagrajevanje prodajnega osebja. V tem primeru sicer ni povečanja sredstev podjetja, bi se pa povečalo zadovoljstvo zaposlenih.

c) izboljšave informacijskega sistema

Podjetje ima dobro razvit centraliziran informacijski sistem, saj lahko za vsak izdelek preveri, v kateri trgovini in v kakšnem obsegu se nahaja. Kljub temu pa predlagam izboljšave na tem področju. Ker je izdelkov veliko, tako glede modelov, velikosti in barv, bi moral biti program zasnovan tako, da bi vsako trgovino sproti opozoril, kdaj se zaloga bliža nivoju signalne zaloge. V povezavi s tem bi program lahko že sam oblikoval predlog naročila blaga, poslovodja pa bi ta predlog pregledala. Naročene količine bi bile na podlagi preteklih prodajnih rezultatov, upoštevati pa bi bilo treba tudi obdobje, v katerem je bil določen izdelek prodan. Če je bil prodani izdelek že nekuranten, bi moral program to upoštevati in takšnega izdelka ne bi smel predlagati za ponovno naročanje. Če se poslovodja ne bi strinjala z določenimi postavkami ali količinami, bi le te ustrezno spremenila.

Ker trgovine ne vedo, kaj se dogaja z njihovimi naročili, bi bilo v primeru naročanja pri dobavitelju Merit smiselno uvesti sledljivost naročila. Tako bi trgovina imela podatke o tem, ali naročilo še čaka, ali je že v obdelavi in ali se blago v skladišču pripravlja za dostavo. Glede na posamezno fazo, v kateri se naročilo nahaja, bi lahko trgovine imele možnost dodati naročilo za posamezen artikel, če ga kupec želi čim prej.

Trgovine imajo vpogled v zalogo ostalih trgovin in centralnega skladišča. Nimajo pa možnosti vpogleda v zalogo, ki jo ima dobavitelj izdelkov Samsonite in Lacoste. Tako trgovina pošlje povpraševanje po določenem izdelku koordinatorju v maloprodaji, ta pa preveri zalogo preko spletne strani pri dobavitelju iz Belgije. V kolikor bi lahko prodajno osebje samo preverilo stanje zaloge pri dobavitelju, bi lahko kupca o tem obvestilo že takrat, ko se nahaja v trgovini. Seveda bi morale imeti trgovine samo možnost preverjanja zaloge in ne tudi naročanja.

d) centralizacija ali decentralizacija zalog

Podjetje bi moralo razmisliti, ali imeti večino zaloge blaga na enem, centralnem skladišču, ali pa bi morala biti zaloga razpršena na skladišča posameznih trgovin. Domači dobavitelji dostavljajo blago neposredno v posamezne trgovine in s tem ne obremenjujejo centralnega skladišča. Enak postopek bi bil v primeru dobavitelja blaga Samsonite in Lacoste možen, če bi se blago naročalo večkrat in v manjših količinah, kar bi povzročilo višje transportne stroške. Poleg tega gre v tem primeru za izdelke, kot so kovčki in torbe, kateri pa zahtevajo več prostora. Povprečna velikost trgovine Toko znaša 70 kvadratnih metrov z minimalnim

prostorom za skladišče, posamezne trgovine pa se že zdaj srečujejo s pomanjkanjem tako prodajnega kot skladiščnega prostora. Kajti ob zagotavljanju visoke stopnje servisiranja potreb, mora trgovina zadovoljiti kupčeve potrebe v čim krajšem možnem času in z izdelkom, ki ga kupec želi. V kolikor to ne bo možno, bo kupec nakup opravil drugje. Zato mora imeti posamezna trgovina na zalogi blago, po katerem je največ povpraševanja.

SKLEP

Zaloge predstavljajo v trgovskem podjetju pomemben del njegovih sredstev, zato je obvladovanje le teh ključnega pomena za uspešnost poslovanja podjetja. Pogosto se dogaja, da se odgovorni v podjetju v želji, da bi zadovoljili potrebe kupcev, premalo zavedajo, da previsoke zaloge povzročajo stroške že s svojo prisotnostjo v skladišču.

V teoretičnem delu sem predstavil sisteme spremljanja zalog, ki podjetjem pomagajo odgovoriti na vprašanja, kdaj in koliko naročiti. Pogosto se dogaja, da se teorija razlikuje od prakse, zato je treba poznati in upoštevati izkušnje ter napake podjetja iz preteklosti in poskrbeti, da se take napake ne bodo več ponovile. V diplomskem delu sem predstavil ključne dejavnike, ki vplivajo na to, kakšna bo višina zaloge v podjetju.

V praktičnem delu sem analiziral obstoječ sistem obvladovanja zalog v konkretnem podjetju, kjer temeljijo odločitve o zalogah predvsem na subjektivnih presojah ter na podatkih o prodaji v preteklosti. Z modeli spremljanja zalog so pomanjkljivo seznanjeni, prodajno osebje pa nima jasnih navodil o naročanju blaga. Zavedajo se problema počasnega obračanja zalog in visokih zalog, ki pa so posledica nepredvidljivega povpraševanja, trenutnih razmer na trgu ter nekaterih napačnih odločitev v preteklosti. Informacijska podpora je v podjetju na zadovoljivi ravni, saj podjetje razpolaga s številnimi koristnimi informacijami o prodaji in višini zalog. Podjetje se zaveda, da so kupci na prvem mestu, zato želi njihove potrebe zadovoljiti v najvišji možni meri. Sistem zniževanja nekurantne zaloge je dobro razvit. Potrebno pa je poskrbeti, da bo sistem naročanja tako učinkovit, da bodo nekurantne zaloge na najnižji možni ravni. Menim, da bi uporaba teoretičnega znanja, ki sem ga predstavil v tem diplomskem delu, in razpoložljive informacije ter izboljšave, ki sem jih predlagal, do neke mere pripomogle k uspešnejšemu reševanju problemov, povezanih z obvladovanjem zalog.

LITERATURA IN VIRI

1. Ballou, R. H. (1987). *Basic business logistics*. London: Prentice-Hall.
2. Berman, B., & Evans, R. J. (2001). *Retail management: a strategic approach* (8th ed.). New Jersey: Prentice Hall.
3. Chopra, S., & Meindl, P. (2001). *Supply chain management: strategy, planning and operation*. New Jersey: Prentice Hall.
4. Čižman, A. (2003). Učinkovit management zalog – pomemben strateški cilj podjetja. *Organizacija*. 36(4), 242–249.
5. Dernovšek, T. (1984). *Analiza teoretičnih spoznanj o politiki naročanja in zalog surovin in materiala ter poskus ocene njihove uporabnosti v izbrani gospodarski panogi*. Ljubljana: Ekonomska fakulteta.
6. Everett, E. A., & Ronald, J. E. (1989). *Production and Operations Management*. Englewood Cliffs: Prentice Hall.
7. Howgego, C. (2002). Maximising competitiveness through the supply chain. *International Journal of Retail & Distribution Management*, 30(12), 603–605.
8. Interna dokumentacija podjetja Toko d.o.o.
9. Jacobs, F. R., Chase, B. R., & Aquilano, J. N. (2009). *Operations and supply management* (12th ed.). New York: McGraw-Hill.
10. Kaltnekar, Z. (1993). *Logistika v proizvodnem podjetju*. Kranj: Fakulteta za organizacijske vede v Kranju.
11. Levin, R. I., Kirkpatrick, C. A., & Rubin, D.S. (1982). *Quantitative approaches to management* (5th ed.). New York: McGraw – Hill.
12. Ljubič, T. (2000). *Planiranje in vodenje proizvodnje: modeli, metode, podatki*. Kranj: Moderna organizacija.
13. Ljubič, T. (2008). *Predvidevanje in napovedovanje v oskrbovalni verigi*. Kranj: Moderna organizacija v okviru Fakultete za organizacijske vede.
14. McClain, J. O., Thomas, L. J., & Mazzola, J. B. (1979). *Operations Management: Production Planning*. New York: John Wiley & Sons.
15. Polajnar, A., Buchmeister B., & Leber M. (2001). *Proizvodni menedžment*. Maribor: Fakulteta za strojništvo.
16. Potočnik, V. (2000). *Poslovanje trgovskih podjetij*. Ljubljana: Ekonomska fakulteta.

17. Potočnik, V. (2002). *Nabavno poslovanje s primeri iz prakse*. Ljubljana: Ekonomska fakulteta.
18. Pučko, D., & Rozman, R. (2000). *Ekonomika in organizacija podjetja. 1.knjiga: Ekonomika podjetja*. Ljubljana: Ekonomska fakulteta.
19. Rant, M. (1988). *Operativna priprava proizvodnje*. Kranj: Moderna organizacija.
20. Rusjan, B. (2009). *Management proizvodnih in storitvenih procesov*. Ljubljana: Ekonomska fakulteta.
21. Scheuing, E. E. (1989). *Purchasing Management*. Englewood Cliffs: Prentice Hall.
22. Schroeder, R. (2003). *Operations Management* (2nd ed.). New York: McGraw-Hill Book.
23. Schmenner, W. R. (1993). *Production/Operations management, From the Inside Out* (5th ed.). New York: Macmillian.
24. Shogan, W. A. (1988). *Management Science*. Englewood Cliffs: Prentice Hall.
25. Stadler, K. (2008). Minimizing out of stocks. *Food Logistics*, July/August, 42.
26. Waters, D. (2003). *Inventory and Control Management*. Chichester: John Wiley & Sons.
27. Wild, A. (1997). *Best Practice in Inventory Management*. Canada: John Wiley & Sons.