

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**VREDNOSTNA ANALIZA IZDELKA: PRIMER UPORABE V
PODJETJU VEGA D.O.O.**

Ljubljana, maj 2010

MATJAŽ RUPNIK

IZJAVA

Študent Matjaž Rupnik izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom dr. Mojce Marc in dovolim objavo diplomskega dela na fakultetnih spletni straneh.

V Ljubljani, dne 31.5.2010

Podpis: _____

Kazalo

Uvod.....	1
1 Zgodovina in razvoj analize vrednosti.....	2
1.1 Opredelitev vrednostne analize po različnih avtorjih.....	2
1.2 Opredelitev temeljnih pojmov vrednostne analize.....	3
1.2.1 Vrednost.....	3
1.2.2 Stroški.....	4
1.3 Alternativne metode.....	6
1.4 Prednosti in slabosti vrednostne analize.....	7
2 Metoda analize vrednosti.....	7
2.1 Določitev nalog in priprava na izvedbo.....	10
2.1.1 Imenovati moderatorja.....	10
2.1.2 Prevzem nalog in določitev generalnih ciljev.....	10
2.1.3 Razdelava in določitev konkretnih posamičnih ciljev.....	11
2.1.4 Določitev obsega raziskav.....	11
2.1.5 Organizacija delovne skupine.....	11
2.1.6 Izdelava plana izvedbe naloge.....	12
2.2 Analiza dejanskega stanja.....	12
Druga faza v procesu vrednostne analize je analiza dejanskega stanja in je sestavljena iz več podfaz.....	12
2.2.1 Pridobitev vseh materialno tehničnih informacij o izdelku.....	12
2.2.2 Pridobitev vseh informacij v zvezi z izdelkom s tržišča.....	12
2.2.3 Pridobitev vseh informacij o stroških povezanih z izdelkom.....	12
2.2.4 Določitev objektivnih funkcij izdelka.....	13
2.2.5 Omejiti cilje, ki jih želimo doseči z rešitvami.....	15
2.3 Določitev zelenega stanja.....	16
2.3.1 Izpeljava analize vseh informacij o izdelku in stroških.....	16
2.3.2 Izbor in utemeljitev funkcij, ki naj bi jih izdelek imel.....	19
2.3.3 Stroškovno ovrednotenje funkcij, ki naj bi jih izdelek imel.....	19
2.3.4 Predvideti ustrezno mesto izdelka z novimi funkcijami med konkurenčnimi izdelki na tržišču.....	19
2.4 Razvoj možnih rešitev.....	19
2.4.1 Zbiranje idej.....	19
2.4.2 Razvrščanje idej.....	21
2.4.3 Razvoj novih idej.....	21
2.5 Določitev optimalne rešitve.....	21
2.5.1 Utemeljitev meril po katerih presojamo ideje.....	21

2.5.2	Presoja idej.....	21
2.5.3	Koncentracija idej od zasnov rešitve	21
2.5.4	Presoja zasnov rešitev	22
2.5.5	Izdelava rešitev	22
2.5.6	Presoja celovitih rešitev	22
2.5.7	Izdelava konkretnega predloga odločitve	23
2.5.8	Predstavitev rezultatov s sprejemom odločitve.....	24
2.6	Izvedba najprimernejše rešitve.....	24
2.6.1	Podroben načrt uresničitve rešitve	24
2.6.2	Operativna uvedba rešitve.....	24
2.6.3	Nadzorovanje izvajanja rešitve v praksi	24
2.6.4	Zaključek naloge.....	24
3	Vrednostna analiza stropnega nosilca v podjetju Vega International	25
3.1	Splošna predstavitev podjetja.....	25
3.2	Ukrepi za izboljšanje poslovanja.....	28
3.3	Analiza vrednosti: stropni nosilec CM25/1170.....	29
3.3.1	Določitev nalog za izvedbo vrednostne analize.....	30
3.3.2	Analiza dejanskega stanja	31
3.3.3	Razvoj možnih rešitev.....	33
3.3.4	Določitev optimalne rešitve	35
3.3.5	Naziv	36
3.3.6	Tehnične lastnosti novega produkta v primerjavi s starim	36
3.3.7	Posledice vrednostne analize	37
3.3.8	Podroben načrt uresničitve rešitve	37
3.3.9	Nadzorovanje izvajanja rešitve	38
	Sklep	39
	Literatura in viri	40

Kazalo tabel

<i>Tabela 1: Pogledi različnih avtorjev na potek vrednostne analize</i>	8
<i>Tabela 2: Določitev dejanskih funkcij</i>	13
<i>Tabela 3: Funkcijske stopnje žarometov na vozilu</i>	14
<i>Tabela 4: Stroškovno-funkcijska matrika kremenčeve ure</i>	16
<i>Tabela 5: Teoretični postopek ABC analize na primeru kremenčeve ure</i>	18
<i>Tabela 6: Prodaja izdelkov podjetja Vega v letu 2008</i>	27
<i>Tabela 7: Vsota za posamezne skupine izdelkov podjetja Vega</i>	27
<i>Tabela 8: Celotna prodaja stropnih nosilcev po državah</i>	28
<i>Tabela 9: Stroškovno funkcijska matrika stropnega nosilca</i>	33
<i>Tabela 10: ABC analiza</i>	33
<i>Tabela 11: Primerjalna analiza stroškov</i>	36
<i>Tabela 12: Odgovorni za realizacijo dogovorjenih sprememb na izdelku in roki izvedbe</i>	38

Kazalo slik

<i>Slika 1: Opredelitev funkcij</i>	14
<i>Slika 2: ABC analiza po Pučku</i>	17
<i>Slika 3: ABC analiza po Čušu</i>	17
<i>Slika 4: Primer poteka nevihte možganov</i>	20
<i>Slika 5: Postopek metode FMEA</i>	22
<i>Slika 6: Slika izdelka</i>	31
<i>Slika 7: Plošča nosilni sestav</i>	34
<i>Slika 8: Nosilec projektorja sestav (pajek)</i>	34

Uvod

Podjetja danes poslujejo v okolju, ki se spreminja hitro in velikokrat tudi nepredvidljivo. V interesu podjetij je, da naredijo vse kar je potrebno, da se spremembam prilagodijo in poskušajo biti boljši od konkurence. V želji narediti izdelek kakovostnejši in cenejši se podjetja poslužujejo veliko prijemov. Vrednostna analiza je ena izmed metod, ki jo v podjetjih uporabljajo za povečevanje vrednosti proizvoda bodisi z zniževanjem stroškov ali pa z izboljševanjem funkcij proizvoda. Utemeljitelj te metode je Lawrence Miles, ki je metodo razvil v petdesetih letih prejšnjega stoletja in zagotavlja znižanje stroškov do 30 odstotkov.

Namen diplomske naloge je preučiti in predstaviti vrednostno analizo kot metodo, ki pomaga podjetju pri zniževanju stroškov in večanju kvalitete proizvoda. Konkurenčen proizvod je merilo za uspešnost podjetij, zato bom podjetju Vega poskušal podati smernice, kako vrednostno analizo čim bolj učinkovito uporabiti in s tem izboljšati svoj položaj na trgu.

Cilj diplomske naloge je preučiti učinkovitost vrednostne analize kot metode, ki jo uporabljajo v podjetju Vega. V zaostrenih pogojih poslovanja, vedno večji konkurenci, zahtevah po nižanju stroškov in večji kvaliteti je analiza vrednosti izdelka bistvena za konkurenčen boj podjetja na trgu. Končni cilj naloge je aplikacija metode na konkreten proizvod v podjetju Vega.

V teoretičnem delu bom uporabil deskriptivni pristop, saj bom opisoval dejstva in pojave opisanega področja s pomočjo tuje in domače literature, domačih člankov in elektronskih virov. V praktičnem delu bom uporabil analitični pristop. Primarne podatke bom dobil v podjetju iz poslovnih poročil, internih poročil, katalogov in podobno.

Prvo poglavje je namenjeno zgodovini in razvoju vrednostne analize, razumevanju vrednostne analize s stališča različnih avtorjev, opredelitvi temeljnih pojmov, opredelitvi sorodnih metod ter opisom prednosti in slabosti metode. V drugem poglavju opišem proces metode vrednostne analize. Faze, ki nastopajo v tem procesu podrobno opišem. V tretjem poglavju na praktičnem primeru predstavim uporabo analize vrednosti v podjetju Vega.

1 Zgodovina in razvoj analize vrednosti

Za začetnika analize vrednosti oziroma vrednostne analize se smatra Lawrence D. Miles. Miles je diplomiral iz pedagogike in elektrotehnike, svojo kariero pa je začel kot inženir v podjetju General Electric. Podpredsednik General Electric je bil med drugo svetovno vojno zadolžen za delovanje nabavne službe. V času druge svetovne vojne veliko materialov ni bilo mogoče nabaviti, zato so morali uporabljati nadomestne materiale. Strokovnjaki iz različnih oddelkov so med seboj tekmovali s predlogi, ki bi lahko zamenjali kritične materiale. Mnogi od teh predlogov so se izkazali za boljše in cenejše od predhodno uporabljenih materialov. Na podlagi teh izkušenj je po vojni videl priložnost tudi za General Electric. Kako izboljšati odnos med funkcijami in stroški izdelka, kako znižati stroške, kako spremeniti specifikacije izdelka in pri tem ohraniti ali povečati vrednost načrtno in na podlagi metode, je odgovoril Miles. Miles je začel skupaj s sodelavci metodo razvijati leta 1947. Metoda se je po nekaj letih pokazala za tako učinkovito, da so jo začeli uporabljati tudi v drugih podjetjih. Nova metoda se je imenovala *Value Analysis* (vrednostna analiza). Vrednostna analiza je začela svoj razvoj v Združenih državah Amerike, kjer so jo bolj kot v privatnem sektorju sprejeli v vojaški industriji. Leta 1964 ameriško obrambno ministrstvo sprejme predpis, po katerem mora vsako naročilo, ki presega vrednost 100.000 dolarjev, vsebovati klavzulo vrednostne analize. Za rojstvo vrednostne analize v Evropi se smatra leto 1964. Prvi jo začnejo uporabljati Nemci v svoji avtomobilski industriji. V bivši Jugoslaviji se je pojavila leta 1969 v novogoriškem podjetju Meblo, kjer so s to metodo dosegli zavidljive rezultate. Metoda je kmalu potem zamrla in so jo uporabljala le redka jugoslovanska podjetja. Razlogov je več. Bistveni razlogi so nizka stopnja odgovornosti vodilnih struktur, želja vodstva po zviševanju cen in ne zniževanju proizvodnih stroškov ter ne timsko delo ustreznih kadrov. Tudi danes metodo uporablja malo slovenskih podjetij. Razlog za to je, da metodo vrednostne analize pri nas pogosto uporabljajo v kombinaciji z drugimi racionalizacijskimi metodami.

1.1 Opredelitev vrednostne analize po različnih avtorjih

Pri opredelitvah vrednostne analize lahko opazimo precejšno enotnost. Za zgled bom navedel nekaj definicij vrednostne analize po različnih avtorjih. Čuš (1998, str. 11) pravi, da je vrednostna analiza sistem, ki omogoča reševanje kompleksnih problemov, ki jih ne moremo v celoti ali delno algoritmirati. Vsebuje skupno delovanje naslednjih sistemskih elementov:

- managementa,
- metode
- in načinov ravnanja

pri njihovem hkratnem medsebojnem vplivu s ciljem optimirati rezultate.

Nemec, Šantl in Klančnik (1988, str. 8) pravijo, da je vrednostna analiza organiziran in ustvarjalen pristop, katerega cilj je, da sistematično ugotavlja potrebne funkcije, ki jih je potrebno uresničiti v izdelku ali storitvi, pri čemer pa racionalno minimizira stroške, ki

prispevajo k vrednosti, uporabnosti, trajanju, izgledu in k uporabnikovim in statusnim potrebam.

Jus (2000, str. 52) opiše vrednostno analizo kot analiziranje in določitev ekonomske vrednosti izdelka s stališča kupca in s popolnim upoštevanjem kupčevega mnenja, obenem pa stalna skrb za njeno ustrezno povečevanje oziroma vrednostna analiza je ponovljiva, objektivna in učinkovita raziskava pomena in vrednosti izdelka za kupca in stroškovne obremenitve proizvajalca.

Raven (v Sušin, 1994, str. 3) kot predstavnik starejše generacije opisuje vrednostno analizo kot analitično tehniko, katere namen je proučiti stroške in funkcije proizvoda z vseh vidikov, da bi določila ali se lahko kakšna stroškovna postavka zmanjša ali odstrani, medtem ko se obdržijo vse funkcionalne kvalitete in uporabne zahteve.

Utemeljitelj metode analize vrednosti Miles (v Braut&Krajčević, 1971, str. 29) pravi, da je analiza vrednosti organiziran in ustvarjalen pristop, ki ima za svoj namen učinkovito ugotavljanje nepotrebnih stroškov, ki ne prispevajo niti k kvaliteti, uporabnosti, dobi trajanja, izgledu niti k uporabnikovi predstavi.

Skupek vseh definicij je, da je vrednostna analiza metoda, katere cilji so izboljšanje funkcij, znižanje stroškov in povečanje vrednosti na proizvodih in storitvah.

1.2 Opredelitev temeljnih pojmov vrednostne analize

1.2.1 Vrednost

Vrednost je pogostokrat subjektivna kategorija in lahko pomeni veliko različnih stvari različnim ljudem. Različni avtorji različno opisujejo vrednost. Nemeč (1988, str. 11) opisuje vrednost izdelka kot tisto, kar kupec prizna s svojo žrtvijo – plačilom. Miles (1982, str. 5) kot utemeljitelj vrednostne analize pravi, da se vrednost proizvoda vedno poveča pri znižanju stroškov, ob upoštevanju, da se ohranijo vse funkcije oziroma vrednost se poveča s povečevanjem števila funkcij, če je porabnik za to pripravljen tudi več plačati. Po SSKJ (1997, str. 925) je vrednost značilnost česa glede na količino denarja, glede na kako količino mero sploh....

Vrednost lahko izrazimo tudi z enačbami. Kot je razvidno iz enačbe (1), je vrednost lahko izražena kot razmerje med funkcijo in stroški izdelka (Nemeč, 1988, str. 8):

$$V = \text{funkcija} / \text{stroški} = F / C \quad (1)$$

V enačbi (2) Jus (2000 str. 51) izrazi vrednost kot razmerje med zadovoljstvom pri uporabi in stroški za ohranjanje:

$$V = \text{zadovoljstvo pri uporabi} / \text{stroški za ohranjanje} \quad (2)$$

Opazimo lahko, da veliko avtorjev različno definira vrednost. Različne definicije izhajajo iz spoznanja, da vrednost sestavljajo tako objektivne kot subjektivne lastnosti, ki jih izdelek ima. Vsem definicijam je skupno, da poznamo štiri vrste vrednosti, ki pomembno vplivajo na določitev vrednosti izdelka. Vrednost tako razčlenimo na menjalno vrednost, stroškovno vrednost, prestižno vrednost ter uporabno vrednost.

Menjalna vrednost se nanaša na neko stvar ali predmet, ki omogoča menjavo z neko drugo stvarjo (predmetom) ali storitvijo. Tako lahko menjalna vrednost s časom raste (npr. umetniška slika znanega slikarja) ali pada (npr. televizijski sprejemnik) in je odvisna tudi od priljubljenosti (Čuš, 1998, str. 9).

Prestižna vrednost se kaže v lastnostih kot so oblika, videz, barva, originalnost, prestižnost in podobno. Zaradi večjega razvoja, dvigovanja kupne moči ter vse boljšega okusa posameznika igra prestižna vrednost vedno večjo vlogo. Prestižna vrednost mnogokrat predstavlja osnovo za razvoj in proizvodnjo. Pri izdelkih z modnega področja ima prestižna vrednost velik pomen, saj so estetske lastnosti izdelka pomembne, medtem ko je pri strožnici uporabnost pred izgledom.

Rozman (1994, str. 204-205) opredeli **uporabno vrednost** kot seštevek vseh funkcij, ki omogočajo, da proizvod zadovolji potrebo, funkcionira, učinkuje, deluje. Funkcija proizvoda je njegova uporabna karakteristika. Specifične funkcije proizvoda pomenijo njegove značilne dobre in slabe lastnosti. Med specifične funkcije štejemo prilagojenost uporabi, varnost izdelka, minimalno vzdrževanje, potreben prostor za njegovo namestitve. Poleg glavne funkcije ima po navadi večina proizvodov tudi stranske funkcije, na primer avto nas ne samo pelje, ampak tudi varuje pred dežjem.

Stroškovna vrednost pomeni, da proizvajalec ocenjuje proizvod ali storitev z vidika proizvodnih stroškov, ne glede na to ali so funkcije proizvoda iz objektivnih potreb potrošnika in s stroškovnega vidika racionalno realizirane ali ne. Vendar takšna ocena vrednosti proizvoda ali storitve ni najbolj primerna. Proizvajalčevi proizvodni in poslovni stroški so lahko nesorazmerno visoki zaradi neracionalne zasnove funkcij proizvoda ali storitve, nesmotrno uporabljenih materialov ali tehnoloških proizvodnih postopkov, organizacijske strukture (Sušin, 1994, str. 5)...

1.2.2 Stroški

Za analizo poslovanja podjetja niso pomembni samo stroški, potrebno je poznavanje vseh osnovnih pojmov s katerimi merimo in izračunavamo spremembe, ki nastajajo pri

poslovanju podjetja. Osnovni pojmi, ki se pri tem pojavljajo so prihodki, odhodki, izdatki, stroški ter poslovni izid.

Prihodki so nasprotje odhodkov in skupaj z njimi oblikujejo poslovni izid v določenem obračunskem obdobju. Opredeljeni so s prodajno vrednostjo prodanih količin (brez DDV), zajemajo pa tudi nekatere druge postavke, ki prav tako povečujejo poslovni izid (Hočevar, 2002, str. 105).

Odhodki se nanašajo na prodane količine, s katerimi so pridobljeni prihodki, zajemajo pa tudi nekatere druge postavke zunaj stroškov in nabavnih vrednosti, ki prav tako zmanjšujejo poslovni izid. Poenostavljeno bi jih lahko obravnavali kot žrtvovane vrednosti za doseganje prihodkov kot pridobljenih vrednosti (Hočevar, 2002, str. 96).

Izdatki niso enako kot stroški. Stroški so povezani z nastopanjem prvin poslovnega procesa. Izdatki pa pomenijo zmanjšanje denarnih sredstev podjetja.

Poznamo tri vrste temeljnega poslovnega izida: dobiček, izgubo in čisti dobiček. **Dobiček** podjetja je razlika med njegovimi večjimi prihodki in odhodki v obračunskem obdobju. **Izguba** podjetja je razlika med njegovimi prihodki in večjimi odhodki v obračunskem obdobju. **Čisti dobiček** je dobiček zmanjšan za davke iz dobička.

Medtem, ko so potroški količine porabljenih ali obrabljenih poslovnih prvin poslovnega procesa, so stroški cenovni (vrednostni) izraz potroškov. To pomeni, da je potroške treba pomnožiti z določenimi cenami ali vrednostnimi postavkami, s čimer se preko skupnega imenovalca spremenijo v stroške. **Stroški** v načelu niso nič drugega kot cenovno izraženi potroški delovnih sredstev, predmetov dela, delovne sile in storitev pri preučevanju poslovanju (Hočevar, 2002, str. 72).

Problemi s stroški se pojavljajo na dveh straneh. Prvo stran predstavljajo oddelki, ki se v podjetju ukvarjajo z računovodstvom in o stroških vedo skoraj vse (prepoznavanje virov, poznavanje karakteristik, shranjevanje in obdelava). Problem se pojavi, da te službe ne vedo veliko o delovnih procesih ter stroških, ki se tu pojavljajo. Na drugi strani imamo inženirje in razvojne službe, ki so kreatorji izdelka in delovnih procesov ne poznajo ter o stroških, ki posledično nastajajo, malo vedo. Če želimo stroške obvladovati in jih spreminjati, je zelo pomembno, da poznamo tako proces kot naravo stroškov.

Vrednostna analiza zato podjetju ponuja priložnost, da se v eni skupini združijo znanja strokovnjakov z različnih področij in se tako problem obravnava celovito. Cilj te metode je identificirati in eliminirati nepotrebne stroške.

1.3 Alternativne metode

Poleg vrednostne analize poznamo še nekaj metod kako izdelek narediti kakovostnejši in cenejši. V nadaljevanju bom podrobneje opisal vrednostno analizo, na tem mestu pa bom omenil še nekaj metod, ki jih podjetja uporabljajo.

Te metode so:

- metoda razvoja funkcij kakovosti,
- metoda Taguchi,
- računalniško podprto oblikovanje (CAD),
- oblikovanje za proizvodnjo.

Računalniško podprto oblikovanje (CAD) je vedno popularnejša metoda oblikovanja proizvoda. CAD sistemi so programi ali celo kombinacija programske in strojne opreme, s pomočjo katere oblikujemo izdelek že na računalniškem zaslonu. To se lahko uspešno uporablja že pri oblikovanju koncepta izdelka. Uporaba CAD sistemov pri oblikovanju izdelkov lahko skrajša čas od 10 do 50 odstotkov. Še večji prihranek časa in stroškov pa dosežemo z CAD/CAM (*CAM - Computer Assisted Manufacturing*) sistemi, kjer povežemo računalniško podprto oblikovanje s proizvodnjo. Računalniško vodeni stroji namreč omogočajo avtomatsko prevajanje iz CAD sistemov v programe za proizvodnjo (Šivic, 2005, str. 21-22).

Metoda razvoja funkcij kakovosti je metoda, s katero se strukturira načrtovanje in razvoj izdelka. Z uporabo matrik je prikazana povezava med zahtevami in željami kupcev ter tehničnimi zmožnostmi organizacije. To je orodje, ki v procesu načrtovanja in kasnejšem izpopolnjevanju izdelka prevede zahteve in potrebe kupca v določene tehnične rešitve. Bistvo te metode je, da se večino sprememb izdelka upošteva že v fazi razvoja izdelka in ne v fazi proizvodnje, kjer so stroški teh sprememb veliko večji (Lipušček, 2004, str. 13-15).

Osrednja moč **metode Taguchi** je njena proaktivnost. Na modelih, prototipih in simulacijah išče kombinacije parametrov in različne križne učinke, ki vodijo k robustnosti procesov in izdelkov in jih s tem napravi manj občutljive za različne spremembe in motnje, ki so prisotne med proizvodnjo oziroma med samo uporabo izdelka. Proizvajalec želi stabilen proces, ki bo čim manj vplival na spremembe na katere nima vpliva (ali pa je preprečevanje teh motenj predrago), kupec pa želi izdelek, ki bo pri relativno nizki ceni izpolnjeval njegove potrebe ne glede na različne motnje, pogoje uporabe, obrabo, staranje in drugo.

Metoda Taguchi se deli v tri faze:

- načrtovanje sistema,
- načrtovanje sistemov,
- načrtovanje toleranc.

Pri načrtovanju sistema se Taguchijeva metoda loti vprašanja kako definirati sistem, ki bo najprimernejše zadovoljeval potrebe kupca. V naslednji fazi se metoda Taguchi še ukvarja s konstrukcijo izdelka in z načrtovanjem parametrov išče robustnost rešitev, ki jamčijo zadovoljstvo pri uporabi izdelka. Zadnja faza je načrtovanje toleranc: kadar zgolj z zbiranjem vrednosti parametrov cilj še ni dosežen, takrat se zaostrijo tolerance vplivnih parametrov in sprostijo tolerančne zahteve parametrov, za katere se izkaže, da nimajo pomembnejšega vpliva na kakovostne karakteristike izdelka. Razvoj, ki temelji na nepotrebnem zaostrovanju toleranc nujno vodi k manjši konkurenčnosti izdelka (Plantan, 2005, str. 15-16).

1.4 Prednosti in slabosti vrednostne analize

Tako kot vsaka metoda ima tudi vrednostna analiza svoje prednosti in slabosti. V nadaljevanju jih bom nekaj naštel.

Prednosti:

- široko področje uporabe (izdelki, proizvodni postopki, proizvodna sredstva, potekov dela, storitev...),
- povezava znanj in informacij iz različnih področji (nabavni oddelek, oddelek za računovodstvo, proizvodno-kadrovski oddelek, oblikovalski, konstrukcijsko-tehnološki),
- prihranek na času in stroških,
- celostni način obravnavanja se izogiba negospodarnim delnim rešitvam,
- standarden in uporabniško nevtralen delovni načrt,
- sistematično vendar elastično ravnanje.

Slabosti:

- možnost slabe komunikacije med člani skupine,
- nenaklonjenost vodstva oziroma posameznih oddelkov k izpeljavi analize,
- preveliko pripisovanje zaslug določenim oddelkom, kar poveča možnost nadaljnjih sporov (skupno večini metod),
- relativno zahtevna metoda (z vidika usklajevanja sodelujočih v analizi).

2 Metoda analize vrednosti

Analiza vrednosti se izvaja na proizvodih, ki jih v podjetju že proizvajajo in so že uvedeni. Poleg tega se analiza vrednosti izvaja tudi za proizvode, ki so še v procesu razvoja - torej na novih proizvodih, ki se še ne proizvajajo serijsko. Danes se analiza vrednosti izvaja v mnogih podjetjih po svetu. Zaradi različnih lastnosti, ki jih imajo podjetja ter velikega števila strokovnjakov, se je razvilo mnogo načinov preučevanja vrednosti. Vsak strokovnjak doda svoj del k analizi vrednosti glede na specifične lastnosti okolja v katerem deluje, specifičnih lastnosti izdelka ali njegovih osebnostnih lastnosti in navad. Avtorji razčlenijo metodo na pet do sedem faz, odvisno od tega koliko pomena dajejo določeni

fazi. Vsaka faza ima tudi svoje podfaze, s katerimi sistematično in podrobno izvajamo operativne procese od priprave naloge do kontroliranja doseženih ciljev.

Različni avtorji različno definirajo potek metode vrednostne analize. V primerjalni Tabeli 1 bom opredelil različne poglede avtorjev na potek vrednostne analize.

Tabela 1: Pogledi različnih avtorjev na potek vrednostne analize

Avtorji				
Koraki metod	Čuš (1998, str. 32)	Jus (2000, str. 67)	Miles (1982, str. 55-70)	Klančnik (julij 1992, str. 9)
1	Pripraviti projekt	Določitev naloge in priprava na izvedbo	Informacijska faza	Predfaza-oblikovanje programa
2	Analizirati stanje objekta	Analiza dejanskega stanja	Faza analize	Zbiranje informacij
3	Opisati zeleno stanje	Določitev zelenega stanja	Kreativna faza	Zbiranje inovacijskih idej
4	Razvijati zamisli o rešitvah	Razvoj možnih rešitev	Faza odločitev	Ocenjevanje, klasifikacija, selekcija idej
5	Določati rešitve	Določitev optimalne rešitve	Faza planiranja programa	Raziskovanje in razvijanje
6	Uresničevati rešitve	Izvedba najprimernejše rešitve	Zaključek	Rezultati in priporočila
7				Uvajanje

Iz Tabele 1 lahko vidimo, da se razčlenitev vrednostne analize po korakih med avtorji bistveno ne razlikuje. V prvem koraku izberemo proizvod in se odločimo ali je le ta smiseln za nadaljnje preučevanje. V naslednjem koraku poskušamo zbrati čim več relevantnih informacij o proizvodu. Ta korak je pomembna podlaga za vse naslednje korake, zato morajo pri njem sodelovati predstavniki vseh oddelkov, ki bodo sodelovali pri vrednostni analizi. Sestoji iz zbiranja podatkov o stroških, funkcijah, materialih, konkurenčnih izdelkih, dobaviteljih... Pomemben korak v vrednostni analizi je iskanje idej. V tem koraku z različnimi metodami iščemo rešitve za vprašanja, ki pomenijo optimalno rešitev naloge. V nadaljevanju ocenjujemo rešitve iz različnih vidikov in ločimo dobre predloge od slabih. Vrednostno analizo zaključujemo z izbiro končnega predloga rešitve ter njegovo uvedbo.

Zaradi boljšega razumevanja in bolj sistematičnega pogleda bom v nadaljevanju opisal podfaze, po katerih poteka operativna izvedba vrednostne analize. Razčlenitev podfaz sem povzel po Jusu in Čušu, ki na najbolj ilustrativen in preprost način opisujeta potek vrednostne analize. Polega tega sta avtorja iz časovnega pogleda najbolj aktualna, saj starejše opredelitve izhajajo iz 50. let 20. stoletja, od takrat pa se je veliko spremenilo.

Opis podfaz, po katerih poteka operativna izvedba analize vrednosti, povzeto po Jusu (2000, str. 67-68) in Čušu (1998, str. 32):

1. Določitev nalog in priprava na izvedbo. Ta faza se začne z določitvijo vodje projekta ali koordinatorja-moderatorja. Le-ta prevzame naloge projekta in določi generalne cilje, ki jih je treba izpolniti. Generalne cilje je potrebno razčleniti na posamične in bolj konkretne za boljše razumevanje naloge. Potrebno je določiti obseg raziskav ter organizirati delovno skupino, ki bo iskala ustrezne rešitve. Faza se zaključuje z izdelavo načrta izvedbe naloge, kjer se opredeli časovni okvir naloge.
2. Analiza dejanskega stanja ima več korakov. Pridobiti je potrebno vse materialno-tehnične informacije o objektu vrednostne analize. Pomembne informacije, ki jih iščemo, so tudi informacije s tržišča ter informacije o stroških, ki so povezani z objektom vrednostne analize. Objektu vrednostne analize je potrebno določiti njegove objektivne funkcije ter določiti cilje, ki jih želimo doseči z rešitvami. Funkcijam je potrebno odrediti vrednosti in funkcijskim nosilcem izračunati višino stroškov.
3. Naslednja faza je določitev zelenega stanja. V tej fazi izpeljemo analizo vseh informacij o objektu vrednostne analize v povezavi s stroški. Izbrati in utemeljiti je potrebno funkcije, ki naj bi jih objekt vrednostne analize imel. Cilje, ki jih želimo doseči z rešitvami, je potrebno natančneje opredeliti. Funkcije je potrebno stroškovno ovrednotiti ter objektu vrednostne analize z novimi funkcijami predvideti ustrezno mesto med konkurenčnimi izdelki na tržišču.
4. Razvoj možnih rešitev poteka precej spontano, vendar v urejenem zaporedju aktivnosti. Sestoji iz zbiranja idej, razvrščanja idej ter razvoja novih idej.
5. Predzadnji korak je določitev optimalne rešitve in sledi nadaljevanju razvoja idej. To fazo začnemo z utemeljitvijo meril, po katerih bomo presojali ideje. Nadaljujemo s presojo idej. Sledi koncentracija idej do zasnove rešitve ter presoja zasnov rešitev. Rešitve izdelamo in presojamo celovite rešitve. Fazo zaključujemo z izdelavo konkretnega predloga odločitve ter predstavitvijo rezultatov s sprejemom odločitve.
6. Izvedba najprimernejše rešitve je organski zaključek dela skupine, ki je opravljala vrednostno analizo. Ta faza vključuje podroben načrt uresničitve rešitve, operativno uvedbo rešitve, nadzorovanje izvajanja rešitve v praksi in zaključek naloge.

2.1 Določitev nalog in priprava na izvedbo

V nadaljevanju bom zaradi boljšega razumevanja podfaz le-te tudi podrobno opisal.

2.1.1 Imenovati moderatorja

Imenovati moderatorja ali koordinatorja projekta je začetni korak analize vrednosti. Moderator/koordinator projekta mora poznati metodo dela vrednostne analize ter uživati zaupanje vodstva in članov delovne skupine. Obenem mora biti povezovalni člen med vodoravnimi in navpičnimi skupinami. Njegov položaj oziroma avtoriteta mora temeljiti bolj na strokovni usposobljenosti kot na formalnem položaju, ki ga zaseda. Poleg strokovnih kompetenc mora imeti tudi določene osebnostne lastnosti kot so prijeten nastop, korektno obnašanje do sodelavcev, smisel za sodelovanje, poštenost, odločnost, racionalnost, pomembno se mu zdi visoko doseganje ciljev... Pod pojmom strokovne kompetence velja, da ima koordinator bogate izkušnje, pozna proizvodne materiale, tehnološke postopke, obvladuje tehnike vodenja razprav, se nenehno izobražuje in spremlja novosti na področju projekta. Ugotovili smo, da je delo koordinatorja zelo široko in zahtevno, zato podjetja mnogokrat najamejo tovrstnega strokovnjaka pri svetovalnih podjetjih.

Težišče dela koordinatorja po Čušu (1998, str. 41) je:

- načrtovanje zaupanega projekta v podrobnosti in nadzor izvajanja,
- koordinacija sodelovanja vseh članov tima,
- informiranje vodstva podjetja s tekočim stanjem projekta in težavami,
- dokumentiranje poteka projekta z ozirom na vsebino termina in finančno stanje,
- vodi ter svetuje vsem članom tima,
- pripravlja gradivo za odločanje in sodeluje pri odločanju.

2.1.2 Prevzem nalog in določitev generalnih ciljev

Pri tej podfazi koordinator prejme nalogo za izvedbo analize. Opredeljeni so grobi cilji ter ukrepi, ki so potrebni za odpravo problematike. Na katerem izdelku se bo vrednostna analiza izvajala, je odvisno od mnogih dejavnikov kot so:

- tržni delež, ki ga izdelek dosega v realizaciji podjetja,
- kakovost izdelka,
- produktivnost,
- potrebe na trgu, rast trga,
- prenehanje patentnih ovir,
- pospešeni procesi.

2.1.3 Razdelava in določitev konkretnih posamičnih ciljev

Določanje konkretnih ciljev je pri vrednostni analizi nujno. Ti cilji služijo za predstavitev uspešnosti vrednostne analize naročniku analize, motivacijo sodelujočih v vrednostni analizi ter določanjem smeri raziskave. Po navadi se cilji znotraj delovne skupine postavijo višje v primerjavi s cilji, ki smo jih predstavili naročniku vrednostne analize. Ravnati se moramo po zahtevah in ne po možnostih za katere tisti trenutek mislimo, da jih imamo ali jih bomo v prihodnosti imeli (Jus, 2000, str. 70).

Cilj lahko tudi ovrednotimo. Največkrat se pojavlja primer znižanja stroškov med 10% in 20% pri prvem opravljanju vrednostne analize.

Cilji vrednostne analize so lahko tudi (Koželj & Čuš, 2001, str. 459):

- večja ustvarjalnost vseh delavcev,
- izboljšanje sposobnosti timskega dela,
- izboljšanje sodelovanja med delavci v podjetju,
- raziskovanje delavcev je bolj usmerjeno k ciljem, stroškom in funkcijam,
- motiviranost vseh delavcev za prispevek k uspehu.

2.1.4 Določitev obsega raziskav

V tem koraku določimo okvirni čas, v katerem se bo vrednostna analiza opravila, opredelitev sodelujočih v raziskavi, stroški, ki so potrebni za izvršitev vrednostne analize in želena stopnja podrobnega obravnavanja rezultatov.

2.1.5 Organizacija delovne skupine

Avtorji predvidevajo velikost tima od štirih do devetih članov. Člani delovne skupine naj prihajajo iz oddelkov, ki so odločilno vezani na objekt vrednostne analize in imajo različen profil znanja. V primeru, da ti nimajo dovolj idej ali znanj, a naj koordinator v vrednostno analizo vključuje tudi strokovnjake iz posameznih področij, ki so za vrednostno analizo relevantna.

Pomembni dejavniki, ki vplivajo na uspešnost tima ali delovne skupine so:

- pripadnost skupini,
- delavnost članov delovne skupine,
- sprejemanje stališč vseh članov delovne skupine,
- inovativno razmišljanje,
- merljivi cilji,
- dosegljivi realni cilji,
- usmerjenost k reševanju problemov,
- ustvarjalnost in nekritičnost,
- svobodno izražanje idej.

2.1.6 Izdelava plana izvedbe naloge

Izdelati moramo terminski plan. Terminski plan daje naročniku točen pregled nad časovnim potekom raziskave. Terminski plan nam pokaže morebitne probleme, na katere bomo lahko naleteli v času izvajanja analize. Na podlagi tega lahko že vnaprej predvidimo ali bomo imeli potrebe po strokovnjakih, ali bomo imeli dovolj članov tima, kje so ozka grla, kje so možni dodatni stroški. Pomembno je, da se probleme, ki se pojavljajo v času raziskave, rešuje sproti.

2.2 Analiza dejanskega stanja

Druga faza v procesu vrednostne analize je analiza dejanskega stanja in je sestavljena iz več podfaz.

2.2.1 Pridobitev vseh materialno tehničnih informacij o izdelku

Na začetku vrednostne analize mora tim priskrbeti vse aktualne, zanesljive, ciljno usmerjene informacije, ki so za izdelek relevantne. Ugotavljajo se vse informacije raziskovanega objekta, kot so zahteve proizvoda, specifikacije, področja uporabe, napovedi o količini kosov, risbe, kosovnice...

2.2.2 Pridobitev vseh informacij v zvezi z izdelkom s tržišča

V tej fazi pridobivamo podatke o obsegu prodaje, o dinamiki prodaje v zadnjem obdobju, o gibanju cen izdelka, o posebnostih na tržišču in konkurenci. Podatke pridobivamo s pomočjo notranjih služb v podjetju in s tržnimi raziskavami.

2.2.3 Pridobitev vseh informacij o stroških povezanih z izdelkom

Struktura in višina stroškov mora biti primerljiva s konkurenti, da je lahko podjetje konkurenčno. Za podjetje je nemogoče, da bi imelo enake stroške kot konkurenti, vendar je dejstvo, da podjetja, ki imajo stroške precej višje od povprečja, ne ostanejo dolgo v panogi.

Po Čušu (1998, str. 39) do razlik med posameznimi konkurenti prihaja zaradi naslednjih vzrokov:

- konkurenti lahko nabavljajo prvine poslovnega procesa po različnih cenah pri različnih dobaviteljih po različnih cenah,
- konkurenti imajo lahko različno stare obrate, različno stopnjo sodobnosti tehnologije, različno strukturo delovne sile in podobno, kar vpliva na različno višino in sestavo stroškov (fiksni, variabilni),
- konkurenti imajo lahko različne stroške tudi zaradi različnega vpliva inflacije ali valutnih gibanj,
- konkurenti imajo lahko različne stroške tudi zaradi različne ekonomije obsega in krivulje izkušenj (učna krivulja),

- konkurenti imajo lahko različne stroške tudi zaradi različnih nabavnih in prodajnih distribucijskih kanalov.

Računovodski oddelek mora zagotoviti kalkulatívne podatke. Člani delovne skupine naj se usmerijo v kalkulacijsko shemo in v način izvajanja predkalkulacije, pokalkulacije in odmikov rezultatov od kalkulativnih vrednosti za določeno časovno obdobje. Člani delovne skupine naj poznajo relacije stroškovnih nosilcev, stroškov, in stroškovnih mest v podjetju zaradi pravilnejšega in konstruktivnejšega raziskovanja (Jus, 2000, str. 78).

2.2.4 Določitev objektivnih funkcij izdelka

Funkcijam je treba posvetiti največjo pozornost. Strokovnjak, ki to proučuje, mora čim bolj natančno odgovoriti na vprašanja kot so: Kaj je to? Čemu služi? Kdo to potrebuje? Upoštevati mora objektivne potrebe kupca. Analiza funkcij izdelka ustvari objektivnejši pogled na razumevanje problema, ki ga izdelek ima. Služi nam lahko tudi kot oporna točka za nove zamisli v ustvarjalni fazi.

S funkcijami se namreč na abstrakten način opisuje zahteve kupca. Ta kupuje funkcijo in ga »ostali del izdelka« ne zanima preveč. Kupec je pripravljen plačati le funkcije, ki jih potrebuje. Naš izdelek pa je morda čisto naključno nosilec teh funkcij (Jus, 2000, str. 79).

V današnjem času se opaža trend poenostavljanja izdelka oziroma zmanjševanja funkcij. Izdelek narediti učinkovit, vendar še vedno preprost za uporabo, je mnogokrat vodilo podjetij. Porabniki težijo k temu, da ima izdelek točno tiste lastnosti, ki jih potrebujejo. Dodatnih funkcij pogosto nočejo plačati. Naloga in težnja podjetij je, da se prilagajajo zahtevam kupca individualno.

Mislim, da se bo trend zmanjševanja funkcij v prihodnosti samo še povečeval, saj bo vsako podjetje poskušalo ustreči individualnim zahtevam porabnika. Pri objektu, ki ga analiziramo, se najprej opisujejo in določijo dejanske funkcije. Ta razčlenitev in opis se opravi po ustaljeni metodi, ki je pomemben del vrednostne analize.

Tabela 2: Določitev dejanskih funkcij

Objekt	Funkcije
Predelna stena	Deli prostor
Svetilka	Osvetljevati prostor
Nosilec	Nositi projektor
Svinčnik	Omogočati pisanje

Iz Tabele 2 je razvidno, da je osnovna naloga določitev dejanskih funkcij.

Funkcijo prvega ranga najlažje dobimo z odgovorom na vprašanje, kako se izpolnjuje ta funkcija oziroma kaj počenja objekt. Dejanske funkcije se nato razčlenijo po rangi in

odvisnosti od drugih funkcij v obliki funkcijske zgradbe, funkcijskega drevesa ali funkcijske strukture.

Tabela 3: Funkcijske stopnje žarometov na vozilu

ŽAROMET NA VOZILU				
FUNKCIJE	1 STOPNJA	2 STOPNJA	3 STOPNJA	4 STOPNJA
	Cestišče razsvetliti	Svetlobni žarek tvoriti	Žarilno nitko segreti	Električni tok dovajati
		Svetlobo zbrati	Oksidacijo preprečiti	
		Svetlobo razpršiti		

Logika vprašanj v Tabeli 3 je naslednja: z odgovorom na vprašanje »KAKO se izpolnjuje funkcija« dobimo funkcijo na nižjem rangu, oziroma si odgovor na vprašanje sledi od leve proti desni. Funkcije višjih rangov dobimo z odgovorom na vprašanje »ZAKAJ« oziroma si odgovor na vprašanje sledi od desne proti levi. Iz primera v Tabeli 3 lahko vidimo, da je potrebno za razsvetljavo cestišča tvoriti svetlobni žarek. Svetlobni žarek tvorimo s tem, da segrejemo žarilno nitko, za segretje le- te pa potrebujemo električni tok.

Primeri vprašanj za funkcijo druge stopnje so:

- Kaj počenja objekt?
- Čemu je potreben?
- Za kakšne potrebe se uporablja?
- Katere naloge opravlja?

Funkcije izdelkov, objektov ali storitev delimo po različnih vidikih na:

- primarne ali glavne in sekundarne ali stranske funkcije,
- uporabne, estetske in prestižne ter
- kombinacije, ki so razvidne iz Slike 1.

Slika 1: Opredelitev funkcij

Vir: S. Klančnik, *Uporaba vrednostne analize*, 1992, str. 8.

Jus in Čuš delita funkcije na uporabne in vrednostne ter vrednostne na estetsko in simbolno funkcijo. Uporabne funkcije so tiste, ki opravljajo kupcu koristno delo oziroma so potrebne za uporabo izdelka. Vrednostne funkcije zadovoljujejo subjektivne oziroma na osebo vezane zahteve. Povezuje se jih z občutkom, ki jih ima kupec, ko uporablja izdelek. Estetska funkcija se povezuje z lepoto in je pomembna za estetično zadovoljitev porabnika. Športni avtomobil ni samo kup pločevine, ki dosega preko 200 km/h, temveč ima v očeh uporabnika tudi estetsko in uporabno vrednost, saj prikazuje življenjski stil, ki ga živi, družbo, v kateri se giblje, pripadnost določeni skupini... Simbolna funkcija predstavlja prikazovalnost (demonstrativnost) nekega proizvoda, to pomeni sposobnost nekega proizvoda, da na vizualni način ciljno vzpostavlja medčloveške odnose. Ura znamke Rolex ima uporabno funkcijo dajati informacije o času, estetsko dajati občutek izvirnosti ter simbolnosti, kakšen življenjski stil živiš. Po navadi je za vrednostno analizo dovolj ugotoviti funkcije prve in druge stopnje, v primeru natančnejše analize pa ugotavljamo tudi funkcije višjih rangov.

2.2.5 Omejiti cilje, ki jih želimo doseči z rešitvami

Cilje, ki jih želimo doseči, moramo pogosto omejiti. To je posledica zakonov, ki veljajo v določeni državi, regulativov, ki tam veljajo, patentnih zaščit, posebnih značilnosti... Funkcijam je potrebno odrediti vrednosti in funkcijskim nosilcem izračunati višino stroškov. Stroškovni nosilci so sestavni del objekta, katerega vrednostno analizo delamo. Stroške funkcijskih nosilcev povzročajo nosilci (povzročitelji) dejavnosti ali funkcije izdelka. Pri proizvodih so to proizvodni stroški sestavnih delov (Jus, 2000, str. 84).

Stroškovno-funkcijska matrika razdeljuje stroške posameznih delov skupin po posameznih funkcijah. Iz nje lahko razberemo, kolikšni stroškovni deli odpadejo na posamezne funkcije. Iz nje lahko člani delovne skupine zelo hitro vidijo, koliko nas posamezna funkcija stane in kolikšna je njena pomembnost.

Potek izdelave stroškovno-funkcijske matrike po Jusu (2000, str. 85) :

- najprej se nanesejo funkcije druge stopnje in nosilci funkcij,
- k nosilcem funkcij se razporedijo pripadajoči stroški nosilcev funkcij,
- deleži funkcijskega nosilca se v odstotkih dodelijo pripadajočim funkcijam,
- odstotni deleži se množijo s pripadajočim stroškom nosilca in se pretvorijo v absolutne vrednosti,
- seštevek po stolpcih nam da stroške funkcij,
- seštevek po vrsticah nam da stroške nosilcev.

Tabela 4: Stroškovno-funkcijska matrika kremenčeve ure

Funkcije	Stroški v DEM	Tvoriti časovni interval		Spreminjati časovni interval		Varovati pred okoljem		Omogočiti pričvrščevanje		Varovati okolje		Uporaba-rokovanje		Dajati vrednost	
		%	DEM	%	DEM	%	DEM	%	DEM	%	DEM	%	DEM	%	DEM
Vgradni deli															
Urni mehanizem	31,00	40,00	12,40	-	0,00	30,00	9,30	10,00	3,10	-	0,00	10,00	3,10	10,00	3,10
Nastavitveni mehanizem	6,00	-	0,00	-	0,00	20,00	1,20	10,00	0,60	20,00	1,20	40,00	2,40	10,00	0,60
Baterija	3,00	50,00	1,50	-	0,00	10,00	0,30	20,00	0,60	20,00	0,60	-	0,00	-	0,00
Števičnica	5,00	-	0,00	30,00	1,50	10,00	0,50	20,00	1,00	-	0,00	-	0,00	40,00	2,00
Kazalec	2,00	-	0,00	30,00	0,60	10,00	0,20	20,00	0,40	-	0,00	-	0,00	40,00	0,80
Prikazovanje datuma	4,00	-	0,00	30,00	1,20	20,00	0,80	20,00	0,80	-	0,00	-	0,00	30,00	1,20
Ohišje	19,00	-	0,00	-	0,00	20,00	1,90	40,00	7,60	10,00	1,90	10,00	1,90	30,00	5,70
Zapestni trak - pas	5,00	-	0,00	-	0,00	10,00	1,50	30,00	1,50	10,00	0,50	10,00	0,50	20,00	1,00
Proizvod	75,00	18,00	13,90	4,00	3,3	21,00	15,70	21,00	15,60	6,00	4,20	11,00	7,90	19,00	14,40

Vir: F. Čuš, Vrednostna analiza, 1998, str. 47.

Tabela 4 prikazuje primer stroškovno-funkcijske matrike kremenčeve ure. Vidimo, da je osnovna funkcija ure tvoriti časovni interval in kot najpomembnejša funkcija predstavlja tudi največji delež stroškov. Sledijo si ostale funkcije in njim pripadajoči stroški.

2.3 Določitev zelenega stanja

Tretja faza določitev zelenega stanja je sestavljena iz več podfaz.

2.3.1 Izpeljava analize vseh informacij o izdelku in stroških

V tej podfazi analiziramo dobljene informacije o izdelku in stroških povezanih z njim. Pomembno je, da se v tem delnem koraku držimo določenih ciljev ter na njihovi podlagi določimo nadaljnja težišča. Pri tem si pomagamo s stroškovno-funkcijsko matriko. Težišča iščemo s pomočjo naslednjih vprašanj:

- Katere funkcije in zakaj povzročajo največje stroške ?
- So stroški primerni funkcijam in njihovim nosilcem?
- Kako kupci ocenjujejo funkcije?
- Kakšna je primerjava med razmerjem in stroški funkcije pri našem izdelku in pri konkurenci?
- Ali so določene funkcije potrebne in ali lahko odpadejo?

ABC analiza ponuja možnost določiti težišča in grafično prikazati npr. stroške posameznih funkcij. ABC analiza se je naprej pojavila v proizvodnji. Naslanja se na spoznanje, da niso vse vrste materiala in surovin za podjetje enako pomembne. Obstajajo vrste, ki imajo veliko nabavno vrednost, vendar jih je količinsko malo, ter vrste surovin in materialov, ki jih je količinsko veliko, toda vrednostno ne pomenijo veliko. Če to prenesemo na vrednostno analizo, ugotovimo, da obstajajo funkcije, ki povzročajo velike stroške in jih po količini ni veliko, vendar so bistvenega pomena za izdelek, ter funkcije, ki jih je veliko, toda za izdelek niso tako bistvene. Razdelimo jih v tri skupine:

- Skupina A: glavne funkcije izdelka, ki ji je malo in povzročajo največje stroške – najpomembnejša skupina.
- Skupina B: njihovi stroški ter njihove funkcije imajo manjši, toda še vedno velik pomen.
- Skupina C: njihovi stroški in funkcije so skoraj nepomembni in jim ne posvečamo veliko pozornosti pri vrednostni analizi.

Slika 2: ABC analiza po Pučku

Vir: D. Pučko, Analiza in načrtovanje poslovanja, 2001, str. 80.

Slika 3: ABC analiza po Čušu

Vir: F. Čuš, Vrednostna analiza, 1998, str. 49.

Sliki sta delo različnih avtorjev, vendar se med seboj ne razlikujeta veliko. Vidimo lahko, da najpomembnejše funkcije izdelka, ki jih je relativno malo, povzročajo največje stroške. Najmanjše stroške pa povzročajo funkcije, ki za izdelek niso bistvenega pomena.

Tabela 5: Teoretični postopek ABC analize na primeru kremenčeve ure

Teoretični postopek	Primer kremenčeve ure
1. Izberemo področje analize.	Funkcijske stopnje
2. Določimo elemente analize.	Tvoriti časovni interval, spreminjati časovni interval, varovati pred okoljem, omogočati pričvrščevanje...
3. Določimo kriterije za ocenjevanje.	Vrednost funkcije glede na višino stroška, ki je potreben zanjo.
4. Izračunamo vrednost analize.	Seštevek vseh stroškov nosilcev, ki vplivajo na posamezno funkcijo.
5. Določimo vrstni red elementov glede na pomembnost in delež stroškov v %.	Določimo vrstni red.
6. Priredimo kumulativne vrednosti deležev.	Seštevek odstotnih deležev.
7. Izdelamo grafikon: x-os: elementi, y-os: vrednost elementov, razdelki na obeh straneh naj bodo približno enaki.	Narišemo grafikon.
8. Grafikon razdelimo na tri območja in jih označimo s črkami A, B in C. V območju A naj bo 10-30% elementov in 50-80% vrednosti. V območju B naj bo 20-40% elementov in 20-40% vrednosti. V območju C naj bo 30-70% elementov in 5-20% vrednosti.	Grafikon razdelimo na območja.
9. Vsebinsko ocenimo grafikon in sprejmemo zaključke.	Odločimo se kje bo težišče analize.

Vir: B. Jus, Želja, 2000, str. 87.

Tabela 5 prikazuje sistematičen postopek ABC analize. Glede na to, kje so skoncentrirani stroški, je po navadi najbolj smiselno analizirati funkcije, ki spadajo v območje A, včasih B in le redko C.

2.3.2 Izbor in utemeljitev funkcij, ki naj bi jih izdelek imel

Pomembno je, da ugotovimo, katere funkcije so nujne in katere manj nujne. Te informacije lahko pridobimo z vprašanji: kaj nudi ta funkcija, za kaj je ta funkcija nujna in ali vpliva na prodajo izdelka.

Drug način za pridobitev teh pomembnih informacij je intervjuvanje kupcev, marketinških oddelkov, tehnologov... Bistveno je doseči zahtevane funkcije z minimalnimi stroški.

2.3.3 Stroškovno ovrednotenje funkcij, ki naj bi jih izdelek imel

Pri tem koraku pazimo, da vrednostna analiza ne postane orodje za obračunavanje in odkrivanje napak, temveč sredstvo za reševanje problemov. Osnovno vodilo, ki se ga pri tem držimo je, da stroškov ne določa proizvod, ampak stroški določajo proizvod (Čuš, 1998, str. 53).

2.3.4 Predvideti ustrezno mesto izdelka z novimi funkcijami med konkurenčnimi izdelki na tržišču

V tej fazi ugotavljamo ali so dodatne funkcije, ki bi jih želeli uvesti, med kupci zaželeni ali ne.

2.4 Razvoj možnih rešitev

Podfaze razvoja možnih rešitev potekajo v naslednjem zaporedju:

2.4.1 Zbiranje idej

Razvoj novega izdelka se začne s procesom zbiranja idej. Iskanje ne sme biti slučajno. Vodstvo mora dati smernice kakšne proizvode se bo razvijalo in na katere trge se jih bo prodajalo. Podjetje lahko dobi ideje iz notranjih ali zunanjih virov. Ideje lahko pridejo od kupcev, konkurence, zaposlenih, raziskovalnih institucij, vodstva (Kotler, 1991, str. 317). Poznamo več načinov zbiranja idej. Pečjak (1989, str. 76) omenja nevihto možganov, morfološko analizo, sinektiko in bioniko. Kotler (1991, str. 318-320) navaja identificiranje potreb, nevihto možganov, morfološko analizo in sinektiko. Čuš (1998, str. 75) pa omenja morfološko metodo, bionsko metodo, nevihto možganov, diskusijo 66, metodo 635, didaktično nevihto možganov, sinektično metoda, metoda razrahljanega iskalnega polja in količenje (angl. *benchmarking*).

Opisal bom nekaj najbolj pogostih metod. Nevihta možganov je tehnika, ki jo je razvil Alex Osborn. Uporablja se, ko podjetje potrebuje veliko število idej o določenem problemu. Skupino sestavlja 6-12 oseb, od katerih jih vsaj nekaj ne sme biti strokovnjakov,

ker ti zaradi svoje strokovnosti včasih ne vidijo enostavnih rešitev. Problem se rešuje približno eno uro, najbolje zjutraj.

Obstajajo štiri pravila:

- ne kritiziraj idej,
- imeti čim več idej,
- vsaka ideja je dobrodošla,
- povezovanje idej z drugimi idejami.

Slika 4: Primer poteka nevihte možganov

Identifikacija potreb je metoda, ki je temeljna potrošniku (Kotlet, 1991, str. 319). Potrošnik se sprašuje glede potreb, problemov in idej. Lahko pa tudi potrošnik dobi seznam problemov in za vsak problem pove izdelek, ki ga nanj spominja.

Morfološka analiza je metoda, ki je primerna za iskanje kombinacij idej. Problemi so hierarhični in se dajo razstaviti na podprobleme in dalje na komponente. S to metodo pridemo v zelo kratkem času do velikega števila rešitev. Glavni problem razdelimo na podprobleme in zanje iščemo rešitve. Vsak podproblem dobi tako veliko število rešitev. Tako z različnimi kombinacijami rešitev podproblemov rešimo tudi glavni problem (Pečjak, 1989, str. 81-86).

Sinektika je metoda, kjer poskušamo poiskati rešitev problema s pomočjo analogij. Bistvo je, da se vprašamo, če je rešitev našega problema že poznana v kateri drugi veji znanosti in poskušamo poiskati analogno rešitev za naš problem (Pečjak, 1989, str. 24).

Poznana je tudi metoda 635. Svojo oznako je dobila po principu, da iz tima 6 članov napiše na list v 5 minutah vsakokrat po 3 zamisli (ideje) o rešitvi nekega problema in list preda drugemu članu. Vsakdo izboljšuje zamisel (idejo) svojega predhodnika ali pa dobi v njej pobudo za nove zamisli (ideje) in po 5 minutah ponovno preda list in tako naprej. To se vse skupaj izpelje petkrat. Na vsakem listu je možnih največ 18 zamisli (idej) na posameznika. Na ta način je torej mogoče najti po 30 minutah največ 108 zamisli (idej) (šestkrat po 18). Prednost: ni nujna prostorska prisotnost vseh oseb, poleg članov tima je možno na razmeroma lahek način vključiti tudi ostale v iskanje rešitev (Čuš, 1998, str. 79).

2.4.2 Razvrščanje idej

Ideje razvrstimo po podobnosti v skupine, tako da v kasnejših fazah lažje razvijamo predloge za naše rešitve.

2.4.3 Razvoj novih idej

Katero metodo, idejo, rešitev ali predlog rešitve bomo izbrali, je odvisno od izhodiščnih pogojev sistema. Pogoji, ki nam to pogojujejo, so lahko kadri, sredstva, razpoložljiv čas, število idej, poznavanje in celovitost problema. Rešitve, ki jih dobimo z analizo idej, niso vedno optimalne, zato s skupinskim analiziranjem in ocenjevanjem pridemo do tistih rešitev, ki jih na koncu tudi uvedemo.

2.5 Določitev optimalne rešitve

Ta korak poteka po navadi v dveh fazah, ki se navadno prekrivata. Preveriti je treba stvarno (dejansko) izvedljivost in gospodarsko izvedljivost. Stvarna izvedljivost ugotavlja ali je izdelek kakovosten, življenjski cikel, ustrezno servisiranje in neobremenjenost okolja po končani življenjski dobi. S stališča gospodarnosti jih ocenimo šele takrat, ko smo že našli stvarno (dejansko) zadovoljive rešitve.

2.5.1 Utemeljitev meril po katerih presojamo ideje

Čuš (1998, str. 59) razlaga, da glede na cilje analize določimo tehnična in gospodarska merila, po katerih bomo ocenjevali najdene rešitve:

- tehnična uresničljivost,
- rokovna (terminska) uresničljivost,
- izpolnjevanje funkcij,
- možnost uvajanja v tekočo proizvodnjo,
- uporabljanje novih obratnih (delovnih) sredstev,
- stopnja strokovne usposobljenosti (izobrazbe kadrov).

2.5.2 Presoja idej

Ideje, ki niso uresničljive, izločimo, razloge za to napišemo. Ideje, ki ustrezajo, gredo v nadaljnjo obdelavo.

2.5.3 Koncentracija idej od zasnov rešitve

Ideje, za katere smatramo, da so za racionalizacijo našega izdelka pomembne, razvrstimo po pomembnosti in jih podrobno preučimo. Izbrane variante ustrezno predstavimo z risbami, načrti, testi, prototipi, kalkulacijami... Vse izoblikovane rešitve zberemo po funkcijah, funkcijskih nosilcih, proizvodno-tehnoloških področjih, proizvodnih procesih ter materialnih sklopih.

2.5.4 Presoja zasnov rešitev

V tem koraku je pomembno, da ocenimo ali je ideja tehnično izvedljiva, kakšna so investicijska vlaganja, proizvodni stroški in dobičkonosnost. Ugotovimo, ali rešitev izpolnjuje zastavljene cilje v zvezi z uporabo izdelka.

2.5.5 Izdelava rešitev

Sklope ukrepov natančno opišemo in predstavimo, opišemo delovanje in učinkovitost rešitev.

2.5.6 Presoja celovitih rešitev

Celovite rešitve presojamo na različne načine. Uporabljamo kvalitativne in kvantitativne metode ocenjevanja:

- FMEA-analična metoda za ugotavljanje možnih napak in njihovih učinkov,
- analiza tveganja,
- analiza uporabne vrednosti,
- metoda diskretne simulacije.

Metoda FMEA (angl. *Failure mode effects analysis*) je metoda za ugotavljanje možnih napak, opredelitev njihovega vpliva na kakovost izdelka in analizo možnosti za preprečevanje njihovega nastanka. Osnovna zamisel metode je odkrivanje oziroma po možnosti preprečevanje napak na stopnji razvoja izdelka in procesov izdelave. Metoda vodi načrtovalce po poti odkrivanja morebitnih napak konstrukcije in postopkov izdelave, ki vplivajo na kakovost izdelka in s tem zadovoljstvo kupca. Pogoja za uspešnost metode sta njeno poznavanje in pravočasnost izvedbe. Namen metode je preprečevanje napak, zato je še posebej pomembno, da jo izvedemo preden do njih pride, saj so stroški sprememb najmanjši na stopnji razvoja. Postopek metode FMEA je razdeljen v korake (Slika 5), ki jih lahko združimo v tri sklope. Prvi vsebuje pripravo in izvedbo analize FMEA, drugi korekcijo morebitnih napak oziroma izvedbo korektivnih ukrepov, v tretjem sklopu pa so spremljanje in preverjanje stanja izvedenih ukrepov ter ponovno vrednotenje.

Slika 5: Postopek metode FMEA

Vir: B. Demšar, *Kakovost je na prvem mestu*, 2007, str. 103.

Priprava in analiza

Učinkovita izvedba analize FMEA zahteva dobro pripravo, ki vključuje tvorjenje skupine odgovornih in kompetentnih strokovnjakov z različnih področij, kot so razvoj izdelka, načrtovanje tehnologije izdelave in sestavljanja, zagotavljanje kakovosti, proizvodnja, meritve in testiranja ter seznanitev sodelujočih z osnutki in načrti izdelka ter predvidenimi tehnologijami izdelave. V analizi strokovnjaki predvidijo za vsak sestavni del oziroma tehnološko operacijo možne napake, do katere lahko pride pri izdelavi in uporabi izdelka. Sledi analiza posledic posamezne napake in odkrivanje vzroka za njen nastanek. Ugotovitve analize se predpisano dokumentirajo.

Vrednotenje in ukrepanje

Analizi napak sledi njihovo vrednotenje, kjer se oceni verjetnost za nastanek oziroma pogostost nastanka napake (F), pomembnost napake (G) oziroma njen vpliv na kakovost izdelka in možnost za odkrivanje napake (D). Vsaka od ocen se točkuje. Udeleženci analize določijo oceno na osnovi splošnih kriterijev, ki so prilagojeni FMEA konstrukciji in FMEA procesu. Zmnožek teh ocen je prednostno število tveganja posamezne napake in je merilo glede na postavljeno mejno vrednost o nujnosti korektivnega ukrepa. Nujnost korektivnega ukrepa se pojavi takrat, ko je zmnožek ocen ($F \cdot G \cdot D$) večji od 100. Rezultati vrednotenja analize FMEA so vodilo za izdelavo načrta odprave vzrokov ugotovljenih možnih napak oziroma izvedbo preventivnih ukrepov. Načrt vsebuje število korektivnih ukrepov, odgovorne za izvedbo in terminski načrt.

Spremljanje, preverjanje in ponovno vrednotenje

Tretji sklop izvajanja metode FMEA se začne s spremljanjem poteka izvedbe korektivnih ukrepov in preverjanjem njihovega izvajanja. Po preverjanju je potrebno izvesti ponovno vrednotenje napak, ki so zahtevale korektivne ukrepe. Če je sedaj ocena prednostnega števila tveganja manjša od mejne vrednosti, pomeni, da je bil ukrep uspešno izveden. V nasprotnem primeru sledijo ponovno izvajanje ukrepov, sledenje, preverjanje in vrednotenje, kar se ponavlja, dokler ni ocena vsake napake pod mejno vrednostjo. Postopek je končan, ko za vse napake velja, da je zmnožek ocen ($F \cdot G \cdot D$) manjši od 100. Pri obravnavi metode FMEA je potrebno upoštevati vse izkušnje iz proizvodnje in preizkušanja enakih ali podobnih izdelkov ter izkušnje, ki jih dobimo na osnovi obnašanja upoštevati vse izkušnje iz proizvodnje in podobnih izdelkov v uporabi (Demšar, 2007, str. 102). Postopek je končan, ko za vse napake velja $SP(F \cdot G \cdot D) < 100$.

2.5.7 Izdelava konkretnega predloga odločitve

Vodstvu oziroma naročniku analize delovna skupina predstavi najboljšo rešitev oziroma nabor najboljših rešitev in jih predloži v odločanje. Predlogi naj se pripravijo v jasni, strjeni in pregledni obliki. Bistvene informacije morajo biti dobro vidne.

2.5.8 Predstavitev rezultatov s sprejemom odločitve

Predstavimo najbolj pomembna tehnična in gospodarska dejstva ter ukrepe, ki so bistveni za doseganje teh ciljev. Predstavitev naj bo kratka in jasna.

Vsi udeleženci sestanka, kjer se odloča o sprejemu predlaganih rešitev, morajo po Jusu (2000, str. 97) dobiti informacije o:

- ciljih in nalogah s področja konkretne vrednostne analize,
- skupen rezultat,
- načrtu uresničitve in ukrepih,
- odgovorni osebi za uresničenje in
- odprtih vprašanjih.

2.6 Izvedba najprimernejše rešitve

V tej fazi se delovna skupina prelevi v projektni tim in izvaja vse potrebne naloge na način, kot ga predlagajo metode projektnega vodenja.

2.6.1 Podroben načrt uresničitve rešitve

V podroben načrt uresničitve projekta spada:

- struktura projekta, to je natančna razdelitev vseh predlaganih ukrepov v obvladljive skupine nalog,
- določitev za uresničenje odgovornih oseb,
- izdelava terminskih in stroškovnih planov za vsako skupino nalog posebej.

2.6.2 Operativna uvedba rešitve

Vse konkretne operativne akcije, predvidene z ukrepi in natančno načrtovane v dokončnih rešitvah, je potrebno izvajati načrtovano in nadzorovano. Vsaka izvedba mora biti dokumentirana.

2.6.3 Nadzorovanje izvajanja rešitve v praksi

Nadzorovanje opravlja odgovorna oseba, ki je tudi vodila vrednostno analizo. Na občasnih sestankih se natančno spremlja doseganje delnih ciljev za vsako področje in nato še za celoto. Nadzorovanje delnih ciljev je pomembno, saj doseganje oziroma nedoseganje le-teh sproži določene ukrepe, s katerimi pospešimo uresničevanje rešitve.

2.6.4 Zaključek naloge

Vsak projekt ima svoj začetek in konec. Konec projekta je lahko opredeljen časovno (datum zaključka projekta), kot dosežen določen rezultat ali kot kontrolni sestanek, na katerem se pregleda, ali se rešitev uresničuje kot je bilo dogovorjeno. Po zaključku naloge

sledi obvezna pokalkulacija v smislu gospodarnosti ciljev, ki smo jim z nalogo sledili. S tem ugotovimo stopnjo doseženosti zastavljenih ciljev.

3 Vrednostna analiza stropnega nosilca v podjetju Vega International

V tretjem delu diplomske naloge bom na praktičnem primeru predstavil vrednostno analizo izdelka, v mojem primeru vrednostno analizo stropnega nosilca.

3.1 Splošna predstavitev podjetja

Podjetje Vega je bilo zasnovano leta 1948. Njegova osnovna dejavnost je bila izdelava optičnih komponent in diaporojektorjev. V letu 1955 se je v Vegi pričela proizvodnja steklopihaških izdelkov, ki je zasedala približno 1/3 proizvodnih kapacitet. V obdobju od 1960 do 1970 se je začela proizvodnja episkopov in signalnih svetilk. Po letu 1970 se je uvedla proizvodnja danes nosilnega programa - proizvodnja različnih vrst grafoskopov, ki se je leta 1990 nadgradila z grafoskopi z vgrajenimi računalniki oziroma komponentami za povezavo z računalniki.

Po letu 2000 je Vega razvila izdelavo celega niza svetlobnih izvorov za fiberoptiko, opreme za prezentacijo in za kakovostno uporabo projektorjev (mize, vozički, omare, nosilci, platna), projektorje, kjer je projekcija povezana preko kamer na monitorje računalnikov. Poleg končnih izdelkov je Vega dala pomemben poudarek tudi v proizvodnji kovinskih in optičnih komponent za omenjene končne izdelke. Proizvodnja pihaških izdelkov je bila zaradi nekonkurenčnosti - stara delovna oprema, prehod izdelkov iz stekla na plastične materiale - ukinjena kmalu po letu 2000. Danes deluje Vega na približno 4000 m² površine in zaposluje približno 90 delavcev. S petdesetletnimi izkušnjami v izdelavi optike, mehanike in elektronike ter s tesnim sodelovanjem s svojimi partnerji in strankami po vsem svetu, je Vega dosegla pomemben tržni delež v višini 15 % celotne svetovne prodaje grafoskopov in občuten % prodaje opreme za uporabo grafoskopov. Vega je največji proizvajalec grafoskopov v Evropi in verjetno drugi največji na svetu. Vega izvažna na vse celine, njen najuspešnejši in sočasno največji trg pa so ZDA, Nemčija in Velika Britanija. Vega je danes eden vodilnih proizvajalcev projekcijskih sistemov in projekcijske optike. Vega ima svoj lasten optični oddelek z inženiringom optičnega oblikovanja. Ena izmed ključnih prednosti Vege je njeno tesno sodelovanje z neposrednimi nosilci lastnih trgovskih znamk. Tako je praktično večina evropskih grafoskopov, ki se prodajajo pod različnimi trgovskimi znamkami, razvita in narejena v Vegi. V skladu s sodobnimi trendi na področju profesionalnega osvetljevanja in prezentacije, je Vega v zadnjem obdobju razvila izdelavo celega niza svetlobnih izvorov za fiberoptiko, ki se uporabljajo za osvetljevanje v mikroskopiji, strojnem vidu, endoskopiji, medicini, laboratorijih in v zahtevni proizvodnji in uspešno zaključila razvoj družine izdelkov svetlobnih obročev, pri katerih se kot svetlobni izvor uporabljajo najsodobnejše LED (angl. *Light Emited Diode*) bele žarnice. Za kakovostno projekcijo in udobno upravljanje brez bojazni pred

poškodbami projektorja je VEGA razvila tudi različne nosilce za pritrditev projektorja pod strop, na namenske nosilce ali celo v zaščitne škatle. Planirana prodaja v tekočem letu je približno 6 mio €. Največji del prihodkov od prodaje predstavljajo prihodki od prodaje grafoskopov, ki pa so v zadnjih letih v upadanju. Podjetje je del izpada prodaje na grafoskopih nadomestilo z dodatnim programom prezentacijskih pripomočkov, različnih nosilcev projektorjev, pohištva, vozičkov in platen. Za izboljšanje poslovnega rezultata je bilo tekom leta 2008 potrebno izvesti vrsto ukrepov, od agresivnejšega trženja in pridobitve novih kupcev do razvoja novih modelov prezentacijskih pripomočkov, izboljšav tehničnih karakteristik izdelkov, znižanja stroškov itd. (Vir: Letno poročilo Vega - 2008-dat. mar. 2009).

Nosilni izdelki Vege International so:

- DATA VIDEO PROJEKTORJI – Lcd,
- EPISKOPI: Opus, Epi,
- GRAFOSKOPI: Focus, Favorit, Concept, Horizon, Quadra, Sava, KA, Busines, Portabel, F44, Delux,
- VIZUALIZATORJI,
- FIBER OPTIKA: Illuminator, Sanus, Sol,
- NAMENSKI PROJEKTORJI- dyl, mp4,
- OPREMA ZA PROJEKTORJE IN PROJEKCIJO SLIKE: Stropni nosilci za LCD projektorje, AV vozički, omare, Tripod, stenski nosilci, platna, table, stojala.

(Vir: Letno poročilo Vega -2008-dat. mar. 2009)

Realizacija prodaje je eden izmed pomembnejših pokazateljev, v katero smer naj podjetje usmerja svoj razvoj. V podjetju Vega so se na podlagi tega kazalca ter trendov v panogi odločili, da stropni nosilci predstavljajo pomemben delež v realizaciji prodaje, zato bodo za stropni nosilec izdelali vrednostno analizo.

Tabela 6: Prodaja izdelkov podjetja Vega v letu 2008

Aparat	Kos	€	%
Favorit	6.414	1.021.227	20
Vizualizatorji	4.141	719.766	14
Fokus	3.729	421.525	8
Horizon	6.985	375.031	7
Stropni nosilci	7.436	337.634	6
Omare	1.516	252.075	5
Ka	3.507	251.456	5
Sava	1.296	251.307	5
Busines	1.583	249.024	5
Opus	421	191.437	4
Portabel	877	173.480	3
Vozički	4.482	168.916	3
Quadra	1.860	167.015	3
Concept	2.245	142.230	3
F44	413	85.721	2
Delux	454	85.609	2
Tabla	916	77.863	1
Iluminator	575	66.824	1
Sanus	87	46.112	1
Epi	157	39.248	1
Lcd	53	38.218	1
Dyl	50	29.900	1
Stojalo	433	12.158	0
Tripod	2.130	9.668	0
Razno	83	5.896	0
Sol	25	4.080	0
Mp4	14	1.118	0
Stenski.nos	9	354	0
Skupno	51.891	5.224.891	100

Vir: Vega International d.o.o., Letno poročilo -2008-dat. mar. 2009

Iz Tabele 6 je razvidno, da oprema za projektorje in projekcijo slike, med katero spada tudi stropni nosilec, v letu 2008 predstavlja velik tržni delež v realizaciji tovarne. Stropni nosilci so na petem mestu z letno realizacijo 337.634 € oziroma 6% skupne realizacije.

Tabela 7: Vsota za posamezne skupine izdelkov podjetja Vega

Aparat	Kos	€	%
Data video projektorji	53	38.218	1
Episkopi	578	230.685	5
Grafoskopi	29364	3.223.625	62
Vizualizatorji	4141	719.766	14
Fiber optika	687	117.034	2
Namenski projektorji	64	31.018	1
Oprema za projektorje in projekcijo slike	17.005	864.564	15
Skupno	51.892	5.224.910	100

V Tabeli 7 je prikazano, da največji delež prodaje zavzemajo grafoskopi in sicer 62% celotne prodaje. Vrednostna analiza za ta segment izdelkov se v podjetju Vega izvaja periodično, oziroma je bila že predhodno narejena, zato v tem trenutku ni smiselna. Precejšen delež prodaje zavzema tudi oprema za projektorje in projekcijo slike in sicer 15%. Za vrednostno analizo so se odločili na podlagi velikega deleža v prodaji ter dejstva, da za ta segment vrednostna analiza še ni bila izdelana.

V naslednjem koraku v podjetju analizirajo prodajo stropnih nosilcev po državah.

Tabela 8: Celotna prodaja stropnih nosilcev po državah

Kupec	Kos	€	%
Nemčija	3.065	112.475	33
Anglija	979	49.228	15
Francija	1.044	48.849	14
Slo	595	46.121	14
Srbija	483	18.947	6
Litva	305	13.128	4
Slovaška	191	10.000	3
Makedonija	204	9.905	3
Rusija	163	8.362	2
Švica	125	6.648	2
Španija	94	4.918	1
Belgija	99	4.543	1
Hrvaška	30	1.908	1
Romunija	23	1.164	0
Tunizija	20	775	0
Bosna	11	595	0
Madžarska	4	68	0
Skupno	7.435	337.634	100

Vir: Vega International d.o.o., Letno poročilo -2008- dat. mar. 2009

Iz Tabele 8 je razvidno, da je več kot 60% prodaje stropnih nosilcev na evropskem trgu in dodatno še 14% v Sloveniji. Za zagotovitev pogojev za doseganje pozitivnih poslovnih rezultatov glede na splošen prodajni trend, je potrebno sprejeti korenitejše in takojšnje ukrepe. Razmere na trgu namreč kažejo, da ni pričakovati skorajšnjega pomembnejšega pozitivnega preobrata trendov, predvsem v letošnjem letu, ko se pogoji dnevno poslabšujejo.

3.2 Ukrepi za izboljšanje poslovanja

V Vegi so sprejeli več ukrepov za izboljšanje poslovanja po posameznih oddelkih.

Naloge **prodaje** so, da je vsak komercialist v rednih stikih z vsemi svojimi kupci. Na podlagi tega podjetje vzdržuje s kupci korektne poslovne odnose. Reden stik s kupci daje podjetju možnost hitrejših odzivov na spremembe. Prodaja mora sodelovati z razvojem pri definiciji produktov, ki so nosilni za realizacijo in je na podlagi tega zmožna pripraviti specialne ponudbe / pakete, ki bodo za kupce najbolj ustrezni. Sodelovanje prodaje pri analizi vrednosti je bistveno, saj ima ta takojšen vpogled na odziv kupcev glede novega izdelka. Prodaja torej preveri ali je izdelek za kupce sprejemljiv. Naloga prodaje je tudi spremljanje plačilnih tokov. Rednim plačnikom podjetje priznava rabate in s tem izboljšuje poslovni odnos.

Nabava mora poskrbeti za iskanje novih dobaviteljev. V današnji situaciji je večja možnost, da podjetje najde alternativne in cenovno bolj ugodne dobavitelje. Cene surovin so odvisne od gibanj na borzi, saj so se v zadnjem obdobju občutno znižale. Podjetje ima v teku akcijo, kjer se ob vsakem naročilu poskušajo pogajati za čim boljše cene. Naloga nabave je, da predvsem naročajo elemente in materiale, ki jih kratkoročno potrebujejo za redno proizvodnjo. Faktor obračanja zalog je kazalec, ki meri kolikokrat se zaloge v določenem obdobju (na primer enem letu) spremenijo v denar ali terjatev do kupcev. Izračunamo ga kot razmerje med stroški prodanega blaga in povprečnim stanjem zalog. Faktor obračanja je v podjetju Vega maksimalno 12.

Naloga **proizvodnje** je selitev dislociranih izdelkov nazaj na matično lokacijo in s tem znižati stroške najema. Izboljšanje pogojev dela je pomemben faktor za zadovoljstvo zaposlenih, zato mora podjetje urediti notranje prostore. Določene funkcije, ki so jih do sedaj opravljali zunanji sodelavci ali kooperanti, prevzame matično podjetje.

Razvoj mora imeti nosilno vlogo pri koordinaciji vseh oddelkov od razvoja, tehnologije do proizvodnje za definiranje optimalnega produkta. Glavni cilji so zmanjševanje stroškov na enoto produkta, uporabnost in tehnične karakteristike, vizualni izgled in prijazna montaža izdelka.

3.3 Analiza vrednosti: stropni nosilec CM25/1170

V podjetju Vega so se glede na trenutna priporočila in zgoraj razvidno realizacijo po posameznih produktih odločili, da se izdelava vrednostna analiza za naslednje izdelke. Prva skupina so **stropni nosilci CM25/1170**. Druga skupina so izdelki iz skupine OHP (angl. *over head projectors-grafoskopi*) FOCUS 250W/400W.

Pozoren bralec bi pričakoval, da se bo vrednostna analiza izvajala za proizvode Favorit, saj ti zavzemajo največji prodajni delež. Pri prenosu proizvodnje od nemškega proizvajalca je ta leta 2006 izdelal vrednostno analizo in s tem posledično vse spremembe na aparatu. Brez potrditve nemškega proizvajalca podjetje Vega ne sme bistveno posegati v konstrukcijo aparata, zato analiza ni smiselna.

V nadaljevanju naloge se bom osredotočal na primer vrednostne analize za stropni nosilec CM25/1170.

3.3.1 Določitev nalog za izvedbo vrednostne analize

Vrednostna analiza se prične z imenovanjem koordinatorja vrednostne analize. V podjetju Vega je to vodja razvoja g. Miran Plešec. Poleg koordinatorja vrednostne analize se ustanovi tudi delovna skupina, ki je sestavljena iz odgovornih iz posameznih področij (razvoj in tehnologija, prodaja, nabava, proizvodnja).

Naslednji korak vrednostne analize je prevzem nalog in določitev generalnih ciljev. Vega si je zadala naslednje cilje:

- zmanjšanje stroškov na enoto produkta,
- boljše tehnične karakteristike,
- boljši vizualni izgled,
- prijaznejša montaža izdelka,
- prenehanje patentnih ovir,
- povečan obseg funkcij.

Posamičen oziroma konkreten cilj podjetja Vege pa je zmanjšanje stroškov na enoto produkta za 30%. Vsaka vrednostna analiza mora imeti nek časovni okvir. Plan realizacije vrednostne analize je 1 mesec. Predviden obseg porabe časa delovne skupine je približno 150 ur, predvidena poraba časa posameznika v delovni skupini je 20 ur za celoten projekt. V izogib morebitnim nevarnostim, ki se pojavljajo v času analize ter boljšim pregledom nad časovnim potekom raziskave, se izdelata plan izvedbe nalog.

V nadaljevanju predstavljam plan izvedbe nalog v podjetju Vega:

- 15.5.2009 : aktiviranje vrednostne analize na kolegiju vodij sektorjev
- 18.5.2009 : predstavitveni sestanek članov delovne skupine
 - cilji in opis nalog,
 - stroškovno funkcijska matrika,
 - ABC analiza,
 - metoda nevihte možganov
 - zadolžitve.
- 25.5.2009 : analiza predlogov posameznih članov.
 - skupinsko analiziranje vpliva posameznih predlogov,
 - selekcija optimalni predlogov,
 - določitev nosilcev za izvedbo posameznih aktivnosti.
- 1.6.2009 : vmesno preverjanje stanja izvedb posameznih aktivnosti (na osnovi pisnih poročil nosilcev nalog)
- 19.6.2009 : zaključek vrednostne analize

3.3.2 Analiza dejanskega stanja

Ta zahteva od podjetja, da pridobi čim več informacij povezanih s preučevanim izdelkom.

a.) Prvi korak na tej poti je pridobitev **tehničnih informacij** o izdelku.

Stropni nosilec je pripomoček za vpetje multimedijskih LCD projektorjev. Odlikuje ga možnost enostavnega spreminjanja višine ter možnost enostavnega naklona projektorja do 30%. Na nosilec je možno pritrčiti skoraj vse projektorje in ne samo tiste, ki jih proizvaja podjetje Vega. Največja teža projektorja je do 25 kilogramov, teža nosilca pa je 2-4 kilograme. Značilnost izdelka je srebrna dovršena oblika in enostavna pritrditev.

Slika 6: Slika izdelka

Slika 6 prikazuje stropni nosilec, na katerem se izvaja vrednostna analiza.

b.) Komercialna informacija

Realizacija prodaje stropnih nosilcev je razvidna iz predhodnih tabel (Tabela 6, Tabela 7). V letu 2008 je bilo prodanih približno 7.500 kosov stropnih nosilcev v vrednosti približno 340.000€. Prodaja je bila izvedena v večino evropskih držav (glej Tabelo 8). Planirana letna količina in vrednost v letu 2009 je 9.000 kosov v vrednosti 400.000 €. Patentna zaščita izdelka je za vsako podjetje bistvenega pomena. Na podlagi le-te se podjetje odloča, kje lahko svoj izdelek trži, kaj bodo pri svojem izdelku patentno zaščitili, kako se lahko izognejo patentnim zaščitam konkurence... Patent za stropni nosilec je objavilo nemško podjetje Kinderman & co GmbH. Patent je bil sprejet in objavljen v Nemčiji pod številko DE 10044213C2, int.cl g03b21/14, dne 27. novembra 2003. Patent velja za območje Nemčije, zato lahko podjetje Vega na ostalih trgih svobodno trži svoj izdelek.

c.) Prispevek za kritje na enoto

V podjetju Vega je merilo za donosnost posameznega proizvoda prispevek za kritje na enoto imenovan tudi *contribution*. Turk, Kavčič in Novak (2003, str. 296) izračunavajo prispevek za kritje na enoto kot razliko med ceno končnih proizvodov in spremenljivimi stroški na enoto.

Prispevek za kritje na enoto, ki bo izračunan v nadaljevanju, je dodana vrednost v % na variabilne stroške izdelka. Glede na finančne kazalce, v podjetju Vega ugotavljajo, da je minimalen % prispevka za kritje na enoto, ki še zagotavlja znosno poslovanje približno 20%. Povprečni prispevek za kritje na enoto v Vegi je približno 30%. Vega strmi k optimalnemu prispevku za kritje na enoto nad 30% , ki zagotavlja nove investicije v opremo in nadaljnji razvoj podjetja.

Enačba (3) prikazuje izračun prispevka za kritje na enoto v podjetju Vega.

$$\text{Obstoječ prispevek na enoto} = (PC - AVC) / PC = 45,40 - 25,84 / 45,40 = 43\% \quad (3)$$

Enačbo (3) sestavljata povprečna prodajna cena, ki znaša 45,40 evra in variabilni stroški na enoto proizvoda, ki znašajo 25,84 evra. Variabilne stroške v podjetju Vega sestavljajo strošek vhodnega materiala in sicer 12,90 evra, strošek norma ur delavcev in sicer 7,88 evra in strošek materiala iz kooperacij 5,06 evra. Strošek norma ur izhaja iz porabe števila norma ur na ta izdelek. Za ta izdelek je normativ za 67,95 ur za 100 kosov, vrednost ene norma ure v Vegi je 11,6 evra. Strošek materiala iz kooperacij pa je strošek, kjer je vhodni material od podjetja, delo pa je realizirano pri zunanjem dobavitelju.

d.) Analiza funkcij izdelka se v vrednostni analizi razdeli na več stopenj. Največ pozornosti posvečamo funkcijam prve in druge stopnje. Na podlagi posvetov in podatkov, ki sem jih pridobil iz tehnično-komercialne dokumentacije sem funkcije izdelka razporedil po naslednjih stopnjah. Dejanska funkcija stropnega nosilca je nositi projektor, funkcija prve stopnje je torej nositi projektor. Funkcije druge stopnje, katerim mora podjetje posvetiti pozornost, so način vpetja nosilca, način vpetja projektorja, regulacija višine vpetja projektorja in nosilnost nosilca. Funkcije tretje stopnje, ki v mojem primeru prav tako niso zanemarljive, pa so minimalne vibracije pri projekciji, možnost nastavitve kota, uporaba v zaprtih prostorih, enostavna montaža projektorja in estetski izgled nosilca. Funkcija tretje stopnje je minimalna vibracija pri projekciji, ta je posledično odvisna od funkcije druge stopnje, ki je način vpetja projektorja. Vse te funkcije prinašajo izdelku dodano vrednost ter prednost pred konkurenčnimi izdelki. (vir: Vega International d.o.o., Tehnična dokumentacija- Stropni nosilec, 2009b).

Cilje, ki jih želimo doseči z rešitvami, je pogosto potrebno zaradi različnih regulativ, posebnih značilnosti izdelka ali katerihkoli drugih razlogov omejiti. Na tem mestu je zato smiselna izdelava stroškovno-funkcijske matrike. Na podlagi Tabele 9 sem izdelal stroškovno-funkcijsko matriko za stropni nosilec.

Tabela 9: Stroškovno funkcijska matrika stropnega nosilca

Funkcijske stopnje															
Nosilci funkcij	Vpetje nosilca		Vpetje projektorja		Regulacija višine		Nosilnost nosilca		Vibracije		Nastavitev kota		Estetski izgled		Skup. €
	€	%	€	%	€	%	€	%	€	%	€	%	€	%	
Plošča nosilna	1,89	60	0,16	5	0,00	0	0,63	20	0,32	10	0,00	0	0,16	5	3,15
Nosilec projekt.	0,00	0	2,35	60	0,00	0	0,98	25	0,39	10	0,00	0	0,20	5	3,91
Teleskop sestav	0,25	5	0,00	0	2,76	55	1,00	20	0,50	10	0,00	0	0,50	10	5,02
Krogla sestav	0,00	0	0,74	15	0,00	0	0,74	15	0,25	5	2,97	60	0,25	5	4,95
Skupno evri	2,14	13	3,25	19	2,76	16	3,35	20	1,46	9	2,97	17	1,10	6	17,03

Tabela 9 prikazuje glavne funkcije izdelka ter sestavne dele izdelka, ki so pomembni za uresničitev teh funkcij. Vidimo lahko, da funkciji nosilnost nosilca ter vpetje projektorja predstavljata skoraj 40% vrednosti izdelka. Najpomembnejša dela, ki zagotavljata ti funkciji, sta teleskop sestav in krogla sestav s skupno vrednostjo skoraj 10 evrov.

Sestavni del vrednostne analize je tudi ABC analiza, ki nam kaže, katere funkcije povzročajo največje stroške in jim moramo posvetiti zato največ pozornosti.

Tabela 10: ABC analiza

Št.elem.	Funkcija	Vrednost	%	Kumul.%
1	Nosilnost nosilca	3,35	20	20
2	Vpetje projektorja	3,25	19	39
3	Nastavitev kota	2,97	17	56
4	Regulacija višine	2,76	16	72
5	Vpetje nosilca	2,14	13	85
6	Vibracije	1,46	9	94
7	Estetski izgled	1,10	6	100
		17,03		

Iz Tabele 10 je razvidno, da je največ stroškov povezanih z nosilnostjo nosilca 20% in vpetjem projektorja 19%.

3.3.3 Razvoj možnih rešitev

Po ABC analizi so v podjetju Vega izvedli metodo nevihte možganov (angl. *brainstorming*). Ta se je izvajala po funkcionalnih sklopih in sicer na sestankih delovnih skupin. Odgovorni iz področij, ki delujejo v podjetju, so podajali ideje, ki bodo optimalno

izboljšale izdelek. Ker je konkreten cilj podjetja zmanjšati stroške izdelka na enoto, je največ predlogov prišlo s strani oddelka proizvodnje in razvoja. Med izmenjavanjem idej so morali biti pozorni na vrsto stvari, ki izdelek definirajo. V nadaljevanju prikazujem tri primere sprejemljivosti idej za določene dele izdelka.

a.) Ena izmed funkcij izdelka je **vpetje nosilca v strop**. Temeljni del te funkcije je plošča nosilni sestav, ki jo prikazuje Slika 7.

Slika 7: Plošča nosilni sestav

V podjetju so se odločili, da nosilno ploščo, ki je potrebna za vpetje nosilca v strop varijo točkovno namesto avtogeno. Ta predlog ne vpliva na konstrukcijo izdelka in omogoča krajši čas izdelava, zato je predlog sprejemljiv. Eden izmed predlogov je bila tudi tanjša ploščevina nosilne plošče, vendar ker se spremenijo konstrukcijski parametri, predlog ni sprejemljiv. Sprejemljiv predlog pa je manjša površina plošče, saj omogoča prihranek na barvi in ploščevini.

b.) Pomembna funkcija stropnega nosilca je tudi **vpetje projektorja**. Sestavni del je nosilec projektorja ali pajek, ki prikazuje Slika 8.

Slika 8: Nosilec projektorja sestav (pajek)

Predlog je da izdelajo profile iz standardnih aluminijastih profilov z dvojnimi pravokotnimi utori. Podjetje se na podlagi tega predloga izogne patentni zaščiti, prihrani na delu in izdela kvalitetnejši izdelek z večjo nosilnostjo, zato je predlog sprejemljiv. Namesto navojne ploščice bodo uporabili standardno navojno matico. Predlog povzroči kvalitetnejši izdelek, zato je sprejemljiv.

c.) Naloga **nabave** je naročiti pokrov 50 in 60 v kompletu. Vse dele je potrebno naročiti v optimalnih količinah glede na količinski popust.

d.) Produkt se **pakira** v izdelku prilagojenem stiroporu in kartonskem ovoju (prej so bili stiroporasti in kartonski vložki). Izboljša se nosilnost embalaže in zunanji izgled zato je predlog sprejemljiv. Vijake se **pakira** v vrečko namesto v škatlo. Predlog ne vpliva na konstrukcijo in zunanji izgled je zato sprejemljiv.

Iz zgoraj razvidnih predlogov lahko vidimo, da so glavni kriteriji, ki so jih uporabljali:

- izogib patentni zaščiti,
- kvalitetnejši izdelek,
- konstrukcija izdelka,
- zunanji izgled,
- prihranek na času in materialu.

Z realizacijo starih in novih konstrukcijskih izvedb podjetje Vega smatra, da je izdelek možno brez posledic prodajati tudi na nemškem trgu, saj so vse patentne zaščite na novem izdelku drugačne. Smiselno je patentirati nove tehnične rešitve na tem izdelku v izogib kopiranju teh rešitev. Vega smatra, da so nove konstrukcijske rešitve boljše in cenejše kot so definirane v obstoječem patentu De 10044213C2. Zaščita je po mnenju Vege smiselna na evropskem in ameriškem tržišču. Azijsko področje je trenutno in kratkoročno po njihovem mnenju še vedno premalo kontrolirano.

3.3.4 Določitev optimalne rešitve

Presoja optimalnih rešitev daje vpogled v primerjavo rešitev nove in stare izvedbe. V primerjalni Tabeli 11 vidimo primerjavo stroškov stare in nove izvedbe. V tabeli so prikazani samo stroški, na katerih se bodo izdelale spremembe, to je 19,40 evrov starih stroškov od skupnih stroškov 25,84 evra.

Tabela 11: Primerjalna analiza stroškov

Artikel	3.3.5 Naziv	kos	EM	Stroški stari €	Stroški novi €	Prihr. €	Inves tacija	Viz. izg.	Teh. par.	Mon taža
041230027	PLOŠČA NOSILNA, SESTAV	1	KOS	1,99	1,42	0,57		= ¹	=	=
041130116	PLOŠČA NOSILNA	1	KOS	0,59	0,44	0,15		=	=	=
041130126	MANŠETA	2	KOS	0,55	0,20	0,35	1000	=	+ ²	+
091037004	VIJAK VREZOVALNI M3X5	2	KOS	0,01	0,00	0,01		=	+	+
041230028	TELESKOP, SESTAV	1	KOS	4,60	3,59	1,01		=	+	=
041130123	PLOŠČICA DISTANČNA, VELIKA	2	KOS	0,01	0,00	0,01		=	+	=
041130128	KROGLA f30	1	KOS	1,55				=	+	+
041130129	OHIŠJE KROGLE	1	KOS	1,55	0,45	3,53	5640	=	+	+
041130130	POKROV KROGLE	1	KOS	0,88				=	+	+
041230033	NOSILEC KROGLE, SESTAV	1	KOS	0,97	0,31	0,66		=	+	+
092000098	VIJAK IMBUS M8X30	1	KOS	0,07	0,02	0,05		=	+	+
xxxxx	PROFILI KOMPLET	1	kom	1,92	0,89	1,03	600	+	+	+
041130162	PLOŠČICA NAVOJNA M5	4	KOS	0,07	0,02	0,05		+	+	+
xxxxxx	PUŠE KOMPLET	1	kom	1,85	0,18	1,67	1000	=	=	+
755706133	ŠKATLICA 85X70X27	1	KOS	0,26	0,05	0,21		=	=	+
xxxxx	EMBALAŽA STIROPOR + OVITEK	1	KOS	1,85	1,10	0,75		+	+	+
041130003	POKROV 50	1	KOS	0,15				=	=	=
041130004	POKROV 60	1	KOS	0,27		0,17		=	=	=
	skupno			19,14	8,92	10,22				

Vir: Vega International d.o.o., Analiza stroškov stropnega nosilca, 2009a.

Iz Tabele 11 je razvidno, da so se stroški izdelave bistveno znižali, medtem, ko so ostali parametri ostali isti ali pa se še izboljšali.

Za prvih 6.000 kompletov bodo novi stroški izdelave na spremenjenih pozicijah stropnega nosilca, kot je razvidno iz enačbe (4), povečani za amortizacijo orodij 1,375€ / komplet :

$$8,92 \text{ €} + 1,375 \text{ €} = 10,295 \text{ €/komplet oziroma } 54\% \text{ starih stroškov} \quad (4)$$

Za nadaljnje količine stropnih nosilcev bodo novi stroški izdelave na spremenjenih pozicijah: **8,92 €/ komplet** oziroma 47% starih stroškov.

3.3.6 Tehnične lastnosti novega produkta v primerjavi s starim

Novi produkt ima poleg stroškovnega vidika tudi veliko izboljšav v primerjavi s starim produktom. V nadaljevanju bom opisal nekaj lastnosti novega produkta v primerjavi s starim.

Novi izdelek ima namesto aluminijaste plastično manšeto. Poleg enostavnejše montaže je tudi možnost poškodb izolacije električnih vodnikov manjša. Montaža projektorja na

¹ Se ne spremeni.

² Se izboljša.

nosilec projektorja, kot enega izmed primarnih delov projektorja, je enostavnejša. Nove izboljšave povečajo trdnost nosilcev ter posledično zmanjšujejo vibracije projektorja, ki se pojavljajo pri vrtenju ventilatorja v projektorju. Nova, izdelku prilagojena embalaža iz stiropora bolje prenese test padca (ang. *drop test*) kot embalaža sestavljena iz kartonskih in stiropornih vložkov. Recikliranje odpadne embalaže je enostavnejše - 1 kos stiropora namesto 5 kosov.

3.3.7 Posledice vrednostne analize

Podjetje Vega si je izbralo različne kriterije po katerih ocenjuje uspešnost vrednostne analize. Ugotovili so, da so se zunanji izgled, montaža ter tehnične karakteristike izdelka v primerjavi s starim močno izboljšale ali ostale enake. Poleg tega so se znižali tudi stroški proizvodnje, kar daje podjetju možnost količinskih popustov. Z izognitvijo patentnim zaščitam na podlagi nove konstrukcije lahko podjetje agresivno nastopa tudi na nemškem trgu, kar je tudi njihov primarni trg. Eden izmed bistvenih kazalcev, po katerem podjetje Vega ocenjuje dodano vrednost izdelka, je prispevek za kritje na enoto.

Novi prispevek za kritje na enoto bom izračunal v enačbi (5).

$$\text{Prispevek k kritju na enoto} = (PC - AVC) / PC = (45,40 - 15,62) / 45,40 = 66\% \quad (5)$$

V enačbi (5) vidimo, da so novi variabilni stroški na enoto proizvoda sestavljeni iz stroškov izdelave nespremenjenih delov, ki znašajo 6,70 evra in stroškov izdelave spremenjenih delov, ki znašajo 8,92 evra. Novi prispevek za kritje na enoto znaša 66%, kar je bistveno več od vrednosti, ki je za podjetje Vega še sprejemljiva.

3.3.8 Podroben načrt uresničitve rešitve

V tej fazi je potrebno natančno razdeliti naloge posameznim oddelkom ter določiti sprejemljive roke za izvedbo nalog. V tabeli 3-7 prikazujem natančen prikaz razdelitve nalog posameznim oddelkom ter roke, ki jih morajo upoštevati.

Tabela 12: Odgovorni za realizacijo dogovorjenih sprememb na izdelku in roki izvedbe

Artikel	Naziv	aktivnost	odgovorni odd.	rok izv.	"o" serija
041230027	PLOŠČA NOS., SESTAV	točkovno varjenje	tehnologija	5-jun-09	22-jun-09
041130116	PLOŠČA NOSILNA	manjša površina	razvoj	5-jun-09	
041130126	MANŠETA	ново orodje	proizvodnja	15-jun-09	
091037004	VIJAK VREZOVALNI M3X5	nov vijak	nabava	5-jun-09	
041230028	TELESKOP, SESTAV	vtisk grbice	tehnologija	29-maj-09	
041130123	PLOŠČICA DISTANČNA	odpade	razvoj	25-maj-09	
041130128	KROGLA fi30	nova konstrukcijain	razvoj proizvodnja	15-jun-09	
041130129	OHIŠJE KROGLE	izdelava orodja za			
041130130	POKROV KROGLE	brizganje			
041230033	NOSILEC KROGLE	vtisk grbice,nova ploč.	tehnologija	29-maj-09	
092000098	VIJAK IMBUS M8X30	odpade	razvoj	25-maj-09	
XXXXXXXXX	PROFILI KOMPLET	ново or., nov profil	razvoj/nabava	5-jun-09	
041130162	PLOŠČICA NAVOJNA M5	standardna matica	razvoj/nabava	25-maj-09	
XXXXXXXXX	PUŠE KOMPLET	ново orodje	proizvodnja	25-maj-09	
755706133	ŠKATLICA 85X70X27	odpade	razvoj	25-maj-09	
XXXXXXXXX	Emb. stiropor + ovitek	namesto vložkov	razvoj/nabava	15-jun-09	
041130003	POKROV 50	brizganje v kompletu	nabava	5-jun-09	
041130004	POKROV 60	brizganje v kompletu	nabava	5-jun-09	

Vir: Vega International d.o.o., Zapisnik delovne skupine, 2009c.

Iz Tabele 12 je razvidno, da so odgovornosti za različne dele dodeljene različnim oddelkom. Vsaka aktivnost ima določen rok izvedbe katerega mora upoštevati. Tako je nabava novega vijaka v pristojnosti nabave, rok za izvedbo te naloge pa je 5. junij 2009.

3.3.9 Nadzorovanje izvajanja rešitve

Vrednostna analiza se zaključuje z nadzorovanjem izvajanja rešitev.

V podjetju Vega mora vsak odgovorni vodja oddelka enkrat tedensko poročati koordinatorju o poteku aktivnosti. Glede na planirane roke, je potrebno po zaključku posamezne aktivnosti podati poročilo iz katerega bo razvidna :

- pokalkulacija izdelka,
- dejanske investicije.

Po izdelavi »0« serije, ki se je planirala 22.6.2009, se izdelava končno poročilo o izdelku. Nov izdelek z vgrajenimi novimi komponentami se fizično predstavi prodajni službi za bodoče aktivnosti prodaje (cena, kapacitete proizvodnje, prospekti, patentna zaščita itd.)

Sklep

Dinamično in nepredvidljivo okolje, v katerem podjetja poslujejo, ne dopušča, da bi se podjetje zadovoljilo z obstoječim tržnim položajem, vendar od njega zahteva, da se nenehno prilagaja in poskuša doseči boljši tržni položaj. Le podjetje, ki se bo pravočasno odzivalo na spremembe bo sposobno preseči konkurenco.

Kakovosten in stroškovno sprejemljiv proizvod je eden izmed ključnih dejavnikov, ki vplivajo na rast in razvoj podjetja. Podjetja se tega zavedajo, zato razvoj novih proizvodov oziroma izboljšava starih poteka po določenem procesu, kar bistveno zmanjšuje možnosti za neuspeh na trgu.

Cilj naloge je bil predstaviti vrednostno metodo kot metodo, ki podjetjem pomaga pri zanesljivem in učinkovitem zniževanju stroškov in povečevanju vrednosti izdelka.

Uvedba vrednostne analize v podjetja omogoča:

- zniževanje stroškov izdelka,
- povečevanje funkcij izdelka,
- povezavo znanj in informacij iz različnih oddelkov,
- prikaz potencialnih nevarnosti in slabosti pri razvoju izdelka,
- sistematično razvijanje izdelka skladno s potrebami in zahtevami kupca.

Moja naloga opisuje potek vrednostne analize v podjetju Vega. V podjetju so najprej določili naloge, ki so potrebne za izvedbo vrednostne analize. Naslednja faza je bila analiza dejanskega stanja, v kateri so poskušali pridobiti čim več relevantnih informacij o izdelku. Sledita fazi razvoja možnih rešitev in določitve optimalne rešitve. Analiza se je končala s primerjalno analizo starega in novega izdelka in načrtom udejanjanja vrednostne analize. Sodelujoči v vrednostni analizi, ki so prihajali iz različnih oddelkov, so porabili veliko časa, da so podrobno preučili svoj predmet dela. Izdelek so analizirali iz različnih zornih kotov. Konkurenčne cene, zasičenost trga in vizualni izgled je bila domena prodaje in marketinga. Za tehnično uporabnost, patente, materiale in montažo je poskrbel oddelek za razvoj in tehnologijo. Konkurenčne vhodne surovine za ta izdelek je preučila nabava, optimalne čase izdelave, ponovljivost in kvaliteto procesa pa proizvodnja. Ugotovitev vseh sodelujočih je bila, da je s sistematičnimi metodami vsak izdelek možno izboljšati. Realna posledica vrednostne analize v podjetju Vega so manjši stroški izdelka v primerjavi s starim, nespremenjen ali privlačnejši zgled izdelka ter boljše tehnične lastnosti izdelka. Konkurenčnost podjetja Vega je odvisna od neprestanega dela na področju povečevanja vrednosti izdelka. Zavedajo se, da njihova konkurenca redno izvaja take in podobne projekte, zato jih rezultati vrednostne analize obvezujejo, da s to tehniko analize izdelka nadaljujejo.

Literatura in viri

- 1) Braut, R., & Krajčević, F. (1971). *Funkcionalna analiza vrijednosti*. Zagreb: Informator.
- 2) Čuš, F. (1998). *Vrednostna analiza*. Maribor: Fakulteta za strojništvo.
- 3) Demšar, B., Stanonik, T., & Perme, T. (2007). Kakovost je na prvem mestu. *IRT 3000*, 2(10), 102-104.
- 4) Hočevar, M. Igličar, A., & Zaman Groff, M. (2002). *Osnove računovodstva*. Ljubljana: Ekonomska fakulteta.
- 5) Jus, B. (2000). *Želja: razmišljanja in metode za povečanje dobička podjetja kot rezultat optimalnega razmerja med koristnostjo izdelka za kupca in stroški proizvajalca*. Ljubljana: Lisac & Lisac.
- 6) Klančnik, S. (1992). Uporaba vrednostne analize: Iz drugega srečanja DVS. *Vzdrževalec*, 35, 8-9.
- 7) Kotler, P. (1991). *Marketing management: analysis, planning, implementation and control*. London: Prentice Hall International.
- 8) Koželj Mernik, A., & Čuš, F. (2001). Uporaba metode vrednostne analize v zavarovalnih storitvah. *Organizacij*, 34(7), 459-464.
- 9) Lipušček, I., & Tratnik, M. (2004). Metoda razvoja funkcij kakovosti. *Les*, 56(1/2), 10-18.
- 10) Miles, L. (1982). *Privredna i tehnička primena analize vrednosti*. Gornji Milanovac: Kulturni centar
- 11) Nemeč, V., Šantl, M., & Klančnik, S. (1988). *Vrednostna analiza*. Ljubljana: Zavod za organizacijo poslovanja.
- 12) Pečjak, V. (1989). *Poti do idej: Tehnike ustvarjalnega mišljenja v podjetjih, šolah in drugje*. Ljubljana: Samozaložba.
- 13) Plantan, M. (2005). *Do uspeha s strategijo "Six Sigma" (diplomsko delo)*. Novo mesto: Ekonomsko-poslovna fakulteta, Maribor.
- 14) Pučko, D. (2001). *Analiza in načrtovanje poslovanja*. Ljubljana: Ekonomska fakulteta.
- 15) Rozman, R. & Rusjan, B. (1994-1995). *Organizacija (ravnanje) proizvodnje*. Ljubljana: Ekonomska fakulteta.
- 16) Slovar slovenskega knjižnega jezika (1997). Ljubljana: DZS.
- 17) Sušin, S. (1994). *Vrednostna analiza v planiranju novega proizvoda (diplomska naloga)*. Ljubljana: Ekonomska fakulteta.
- 18) Šivic, M. (2005). *Metoda razvoja funkcij kakovosti-razvoj izdelka v lesni industriji (magistrsko delo)*. Ljubljana: Ekonomska fakulteta.
- 19) Turk, I., Kavčič, S., & Kokotec-Novak, M. (2003). *Poslovodno računovodstvo*. Ljubljana: Zveza računovodij, finančnikov in revizorjev Slovenije.
- 20) Vega International d.o.o. (2008). Letno poročilo podjetja Vega International d.o.o. Ljubljana: Vega International d.o.o.
- 21) Vega International d.o.o. (2009a). *Analiza stroškov stropnega nosilca CM25/1170 (interno gradivo)*. Ljubljana: Vega International d.o.o.
- 22) Vega International d.o.o. (2009b). *Tehnična dokumentacija stropnega nosilca CM25/1170 (interno gradivo)*. Ljubljana: Vega International d.o.o.
- 23) Vega International d.o.o. (2009c). *Zapisnik delovne skupine za stropni nosilec CM25/1170 (interno gradivo)*. Ljubljana: Vega International d.o.o.