

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**OBLIKOVANJE SISTEMA URAVNOTEŽENIH KAZALNIKOV
ZA IZBRANO PODJETJE**

Ljubljana, februar 2021

AJLA BAJREKTAREVIĆ

IZJAVA O AVTORSTVU

Podpisana Ajla Bajrektarević, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Oblikovanje sistema uravnoveženih kazalnikov za izbrano podjetje, pripravljene v sodelovanju s svetovalcem red. prof. dr. Markom Hočevarjem

IZJAVLJAM

1. da sem predloženo delo pripravila samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu prek Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 MERJENJE USPEŠNOSTI POSLOVANJA V PRETEKLOSTI.....	2
2 URAVNOTEŽENI SISTEM KAZALNIKOV POSLOVANJA PODJETJA	4
2.1 Zgodovina BSC-modela	4
2.2 Opredelitev sistema uravnoteženih kazalnikov	4
2.3 BSC-model kot orodje za strateško upravljanje	6
2.4 Vidiki uravnoteženega sistema kazalnikov	7
2.4.1 Finančni vidik	8
2.4.2 Vidik poslovanja s strankami	10
2.4.3 Vidik notranjih poslovnih procesov	12
2.4.4 Vidik učenja in rasti.....	14
2.5 Povezovanje sistema uravnoteženih kazalnikov s strategijo podjetja.....	17
2.5.1 Vzročno-posledična razmerja	18
2.5.2 Gibala uspešnosti	19
2.5.3 Povezovanje finančnih kazalnikov	19
2.6 Analiza ustreznosti BSC-modela.....	19
2.6.1 Prednosti sistema uravnoteženih kazalnikov	19
2.6.2 Slabosti sistema uravnoteženih kazalnikov	20
3 MERJENJE USPEŠNOSTI V PODJETJU McDONALD'S SLOVENIJA.....	21
3.1 Predstavitev podjetja	21
3.2 Vizija in poslanstvo podjetja	21
3.3 Organizacijska shema podjetja.....	22
3.4 Uravnoteženi sistem kazalnikov v McDonald'su	23
SKLEP	25
LITERATURA IN VIRI	26

KAZALO TABEL

Tabela 1: Razlike med podjetji industrijske in informacijske dobe	3
---	---

KAZALO SLIK

Slika 1: BSC-model	6
Slika 2: Kazalniki uspešnosti vidika poslovanja s strankami	12
Slika 3: Vidik notranjih poslovnih procesov – model osnovne verige	13
Slika 4: Kazalniki in gibal vidika učenja in rasti	15
Slika 5: Veriga vzročno-posledičnih razmerij	18
Slika 6: Organizacijska shema	22
Slika 7: Spremljanje poslovanja	23
Slika 8: Zadovoljstvo zaposlenih	25

UVOD

Okolje v današnjem poslovnem svetu zaznamujejo vse večje spremembe in močna konkurenca, zato je treba pravočasno prepoznati strateške spremembe in usmeriti vse večje število resursov v novo smer, s katero bi se zagotovilo razvoj in uspeh podjetja.

Od managerjev se še nikoli ni pričakovalo toliko, kot se od njih zahteva danes. Managerjem ne zadoščajo več prvine klasičnega managementa, ker se podjetja morajo prilagoditi današnjemu hitro spreminjajočemu se trgu.

Tradicionalni sistemi, ki se temeljijo le na finančnih kazalnikih, niso več zadostni za uspešno poslovanje podjetja. V novem poslovnem okolju so potrebni novi sistemi za pridobivanje informacij, ki bodo omogočile pravilno odločanje v smeri temeljnega poslovanja podjetja in večje uspešnosti. To so sodobna managerska orodja, ki temeljijo na uravnoteženem sistemu kazalnikov in poleg finančnih obsegajo še nefinančne kazalnike ter z več vidikov odražajo uspešnost doseganja strateških ciljev in poslovanja podjetja (Ožbolt, 2003, str. 1).

Sistem uravnoteženih kazalnikov (angl. Balanced Scorecard; v nadaljevanju BSC) se je začel razvijati v začetku 90. let v Združenih državah Amerike (v nadaljevanju ZDA). Ta novi sistem sta razvila Robert S. Kaplan in David P. Norton v sodelovanju s številnimi managerji. Njun koncept sistema uravnoteženih kazalnikov temelji na dejstvu, da so organizacije vse do konca 20. stoletja merile in nadzorovale le finančne uspehe in kazalnike poslovanja, medtem ko je bila uspešnost na drugih področjih organizacijskega delovanja zanemarjena. Kaplan in Norton zaradi tega navajata štiri osnovne vidike, znotraj katerih morajo organizacije določiti ključne kazalnike uspešnosti, ki jih bodo spremljali. Štiri osnovna vidika so (Kaplan & Norton, 2000, str. 21):

- finančni vidik,
- vidik poslovanja s strankami,
- vidik notranjih procesov in
- vidik učenja in rasti.

Predmet proučevanja zaključne strokovne naloge je sistem uravnoteženih kazalnikov. Najprej predstavim teoretični koncept sistema uravnoteženih kazalnikov, pri čemer za osnovo vzamem knjigo Kaplana in Nortona »Uravnoteženi sistem kazalnikov« iz leta 2000. Teoretična izhodišča BSC-modela poskušam prikazati tudi na praktičnem primeru. Za primer vzamem podjetje McDonald's Slovenija.

Cilji naloge so analiza modela sistema uravnoteženih kazalnikov ter oblikovanje in uporaba BSC-modela v podjetju McDonald's Slovenija.

V prvem delu naloge predstavim teoretično analizo sistema uravnoteženih kazalnikov s pomočjo domače in tuje strokovne literature. Drugi del pa temelji na praktičnem primeru.

Zaključna strokovna naloga je razdeljena na pet poglavij. V uvodnem delu predstavim predmet, cilj in strukturo zaključne naloge, v drugem poglavju pa tradicionalno merjenje uspešnosti poslovanja. Tretje poglavje je namenjeno podrobni predstavitvi sistema kazalnikov v podjetjih. V četrtem poglavju prikažem praktični primer sistema uravnoteženih kazalnikov, v petem poglavju pa povzamem bistvene ugotovitve analize tega modela.

1 MERJENJE USPEŠNOSTI POSLOVANJA V PRETEKLOSTI

Podjetja so izpostavljena stalnim izzivom okolja, kar zahteva hitre odzive managementa in prilagajanje novim poslovnim razmeram. Za kakovostno odločanje v podjetju so potrebni ustrezni podatki, ki temeljijo na finančnih in nefinančnih kazalnikih (Učakar, 2008, str. 2).

Sodobna doba je industrijska doba, v kateri so informacije in neopredmetena sredstva pomembnejša od materialnih, ki so značilna za industrijsko dobo. Tradicionalno merjenje uspešnosti je temeljilo le na finančnih kazalnikih (Kaplan & Norton, 2000, str. 14–15).

Tradicionalno merjenje uspešnosti podjetjem ni omogočalo dolgoročnega razvoja in konkurenčnosti, zato se je pojavila potreba po novih sistemih merjenja uspešnosti, ki ne temeljijo le na finančnih kazalnikih. Finančni kazalniki omogočajo vpogled v pretekle rezultate, ne omogočajo pa napovedi prihodnjih rezultatov. Poleg tega dejavnosti ustvarjanja vrednosti podjetja ni mogoče izraziti le z materialnimi kazalniki, ker temeljijo tudi na človeškem kapitalu, trženju odnosov, informacijah v bazi podatkov ter organizacijski kulturi podjetja, ki delavce spodbuja k inovativnemu in bolj kakovostnemu delu. Timsko delo je postalo pomemben dejavnik uspeha v informacijski dobi. Zanašanje samo na finančne kazalnike lahko povzroči osredotočenost na kratkoročne rezultate na račun ustvarjanja dolgoročnega razvoja in konkurenčnosti (Fajt, 2005, str. 3).

Kaplan opozarja, da lahko veliko poudarjanje vrednotenja na podlagi kratkoročnih finančnih rezultatov povzroči, da podjetje vlaga v hitre rešitve, namesto da bi dolgoročno ustvarjalo vrednost. To lahko maksimizira kratkoročni finančni rezultat na škodo poslovne uspešnosti.

Podjetja so se znašla sredi revolucionarne preobrazbe. Vpliv informacijske dobe je bil bolj revolucionaren za storitvena kot za industrijska podjetja, vendar je od obeh vrst podjetij zahtevala nove zmogljivosti, da bi si zagotovila konkurenčno prednost. Izkoriščanje neopredmetenih sredstev je za podjetja bolj pomembno kot vlaganje v materialna, opredmetena sredstva. Neopredmetena sredstva podjetjem zagotavljajo (Kaplan & Norton, 2000, str. 14–15):

- stik s kupcem, s katerim obdržimo sedanje kupce ter nam omogoča uspešno in učinkovito posredovanje naših storitev potencialnim kupcem in novim tržnim področjem,

- ponujanje novih izdelkov in storitev, ki jih pričakujejo ciljni kupci,
- izdelavo kakovostnih izdelkov in storitev, narejenih po meri, z nizko ceno in s kratkimi dobavnimi roki,
- izkoriščanje znanj in motivacije delavcev, da bi se izboljšale proizvodne zmogljivosti, kakovost in odzivni časi,
- uporabo informacijske tehnologije in baz podatkov.

V tabeli 1 so prikazane razlike med industrijsko in informacijsko dobo glede na določene dejavnike.

Tabela 1: Razlike med podjetji industrijske in informacijske dobe

	Podjetje industrijske dobe	Podjetje informacijske dobe
Konkurenčna prednost	Specializacija v funkcijskih znanjih ali v proizvodnji, prodaji, distribuciji, trženju in tehnologiji	Celoviti poslovni procesi, ki presegajo tradicionalne poslovne funkcije
Povezave s strankami in dobavitelji	Podjetja poslujejo prek neodvisnih transakcij	Združitev procesov nabave, proizvodnje in dostave, naročila strank sprožijo proizvodnjo
Segmentacija strank	Ponudba poceni in standardnih proizvodov ter storitev	Ponujanje izdelkov in storitev po meri posameznega segmenta strank, brez doplačil za raznovrstno proizvodnjo v majhnih količinah
Svetovno merilo	Podjetja so uspešna znotraj države, omejena so na lokalnem trgu	Pogoj za uspešnost sta globalizacija in konkurenčnost v svetovnem merilu
Inovacije	Potrebne, vendar ne najpomembnejše	Nenehne izboljšave procesov in proizvodnih zmogljivosti
Zaposleni z znanjem	Ločnica med dvema skupinama zaposlenih, in sicer med intelektualno elito in neposredno delovno silo	Zaposleni so cenjeni, vlaganje v znanje, obvladovanje in izkoriščanje znanj zaposlenih
Merila uspešnosti	Pretežno finančni kazalniki	Finančni kazalniki in kazalniki gonil prihodnje uspešnosti

Vir: Fajt (2005, str. 11).

Zaradi nezadovoljstva s tradicionalnim merjenjem uspešnosti je bil ustvarjen nov model BSC. Tradicionalni finančni kazalniki odražajo pretekle dogodke in so bili v industrijski dobi zadostni, vendar niso primerni za uporabo v informacijski dobi. Sistem uravnoteženih kazalnikov vsebuje finančne kazalnike ter jih dopolnjuje s kazalniki prihodnjih rezultatov, in sicer: vidik poslovanja s strankami, vidik notranjih poslovnih procesov ter vidik učenja in rasti. Sistem uravnoteženih kazalnikov ne nadomešča finančnih kazalnikov, temveč le njihovo dopolnjevanje z nefinančnimi kazalniki. Podjetja morajo zato, da lahko preživijo v današnjem svetu, spremljati vse kazalnike, tako finančne kot nefinančne, da si zagotovijo dolgoročni uspeh in razvoj (Fajt, 2005, str. 4).

2 URAVNOTEŽENI SISTEM KAZALNIKOV POSLOVANJA PODJETJA

Uravnoteženi sistem kazalnikov je sodoben način spremljanja uspešnosti poslovanja. V tem poglavju opišem sistem uravnoteženih kazalnikov in njegovo zgodovino.

2.1 Zgodovina BSC-modela

Ime »Balanced Scorecard« ali skrajšano »Scorecard« izhaja iz športa, natančneje boksa. Med boksarsko tekmo so sodniki na kartonu, tako imenovanem »Scorecardu«, zapisovali uspešne boksarske udarce in na podlagi teh odločali o zmagi. Izhajajoč iz tega, »Balanced Scorecard« vsebuje vse ustrezne informacije o strateškem odločanju.

Sistem uravnoteženih kazalnikov je relativno nov koncept, ki sta ga v zgodnjih 90. letih razvila svetovno znana profesorja s Harvardske poslovne šole (Harvard Business School) Robert Kaplan in David Norton. Ta koncept sta prvič predstavila leta 1992 v članku »The Balanced Scorecard – Measures that Drive Performance« v reviji Harvard Business Review (Norton & Russell, brez datuma).

Besedilo članka se nanaša na podjetje Nolan iz Nortona. Šlo je za raziskovalni projekt, ki je proučeval merjenje uspešnosti v podjetjih, v katerih so nefinančna sredstva imela osrednjo vlogo pri ustvarjanju vrednosti.

»Ko lahko izmerite, o čem govorite, in to izrazite s številkami, o tem nekaj veste; ko pa tega ne morete izmeriti, ko tega ne morete izraziti s številkami, je vaše znanje majhno in nezadovoljivo« (Kaplan, 1996a).

Norton in Kaplan sta verjela, da je merjenje enako pomembno za managerje kot za znanstvenike. Če bi podjetja izboljšala upravljanje svojih nefinančnih sredstev, bi morala merjenje nefinančnih sredstev vključiti v svoje sisteme upravljanja.

Po objavi članka je več podjetij hitro sprejelo BSC-model ter prepoznalo njegovo moč in potencial. Norton in Kaplan sta razvila in razširila svoj koncept ter leta 1996 predstavila svojo knjigo »The Balanced Scorecard – Translating strategy into action«, v kateri sta opisala svoj koncept (Učakar, 2008, str. 10).

2.2 Opredelitev sistema uravnoteženih kazalnikov

Podjetja se dandanes soočajo z različnimi težavami pri razvoju sistema za merjenje svoje uspešnosti. Vodstvo pri sprejemanju kakovostnih odločitev potrebuje ustrezne podatke na podlagi finančnih meril, dopolnjenih z merili prihodnjih rezultatov. Takšna merila zagotavlja sistem uravnoteženih kazalnikov, ki temelji na kvantitativnih in kvalitativnih kazalnikih (Fajt, 2005, str. 5).

BSC je sistem, ki ga različne organizacije po vsem svetu uporabljajo za usklajevanje svoje strategije in vizije s poslovnimi dejavnostmi ter spremljanje uspešnosti organizacije v primerjavi s strateškimi cilji. BSC se uporablja tako v profitnem kot v neprofitnem sektorju. Uredniki revije Harvard Business Review so BSC izbrali tudi kot eno od najvplivnejših poslovnih idej v zadnjih 75 letih (BSC-model, brez datuma).

BSC je eden izmed najbolj priljubljenih kontrolnih sistemov, zahvaljujoč številnim primerom uspešnejših poslovanj podjetij po njegovi uvedbi in zaradi dobre promocije v svetu. V današnjem času, ko je konkurenca v poslovnem svetu velika, je izredno pomembno, da imajo podjetja strategijo ter uporabljajo merilne sisteme in sisteme upravljanja, saj brez tega ne bi mogla preživeti.

BSC velja za osnovni organizacijski okvir ali orodje za spremljanje procesov v poslovnem enoti. BSC je model skrbno izbranega sklopa kazalnikov in mer, ki izhajajo iz strategije poslovne enote, s katero se načrtujejo in usmerjajo dejavnosti poslovne enote ter merijo dosežki z različnih vidikov na podlagi povezovanja in uravnoteženja najpomembnejših dejavnikov uspešnosti.

Cilj uvedbe BSC je bil dopolniti klasične finančne kazalnike. Zaradi obsežnega nabora meril uspešnosti poslovanja lahko rečemo, da BSC zagotavlja izgradnjo sistema, ki pomaga strateškemu sistemu merjenja in upravljanja. Model BSC temelji na štirih vidikih, ki merijo poslovne rezultate: finančni vidik, vidik poslovanja s strankami, vidik notranjih poslovnih procesov in vidik učenja in rasti. Vsi vidiki modela BSC so skrbno izbrani in temeljijo na strategiji organizacije (Fajt, 2005, str. 5–7).

Sistem uravnoteženih kazalnikov je metodologija za preoblikovanje strateških ciljev podjetja v poslovne rezultate. V skladu s tem ga podjetja uporabljajo za vzpostavljanje ključnih procesov upravljanja (Kaplan & Norton, 2000, str. 22):

- razlaga ter izvajanje vizije in strategije podjetja,
- povezava strateških ciljev in kazalnikov,
- načrtovanje in postavitve ciljev ter usklajevanje strateških aktivnosti,
- pridobitev povratnih informacij o izvedbi strategije in učenje.

Na sliki 1 je prikazan osnovni koncept sistema uravnoteženih kazalnikov.

Slika 1: BSC-model

Vir: Kaplan & Norton (2000, str. 21).

2.3 BSC-model kot orodje za strateško upravljanje

Nobenega dvoma ni, da morajo podjetja razviti strategijo za doseg vodilnega položaja v proizvodnji in izboljšati odnose s strankami ter se razlikovati od konkurence, vendar ni treba razviti samo ustrezne strategije, temveč jo tudi učinkovito izvajati. Uporaba oblikovanih strategij in merjenje njihovega uspeha sta nastopila kot problem, ki je zahteval ustrezno rešitev. Iz tega je izhajala težnja, da sistem uravnoveženih kazalnikov iz prvotno zasnovanega merilnega sistema preraste v sistem strateškega upravljanja (Kaplan & Norton, 2000, str. 201–203).

Statistični podatki so jasno odražali težave, ki so se pojavile v procesu izvajanja nove strategije. Vodstvo izraža potrebo po instrumentu, ki bo strategijo hitro in učinkovito prenašal na zaposlene in jih motiviral, da svoje dejavnosti usmerjajo v doseganje zastavljenih strateških ciljev. Vse večja je tudi potreba po razvoju zanesljivega instrumenta, ki bi vodstvu omogočil nenehno merjenje uspešnosti izbrane strategije, tj. usklajevanje strategije z možnimi spremembami. Tradicionalni sistemi za merjenje

uspešnosti v dinamičnem in zapletenem okolju se zaradi številnih pomanjkljivosti ne uporabljajo več (Fajt, 2005, str. 3–7):

- usmeritev v preteklost,
- nepovezani z nematerialnimi vidiki merjenja uspešnosti (zadovoljstvo strank, zadovoljstvo zaposlenih, ugled, kakovost, inovativnost itd.),
- močan poudarek na rezultatih,
- pomanjkanje komunikacijske strategije,
- kratkoročna usmerjenost.

V teh okoliščinah se je razvil nov sistem strateškega upravljanja, in sicer sistem uravnoteženih kazalnikov, ki strateške cilje podjetja prenese na vsakega zaposlenega in jih uskladi z vsakodnevnimi aktivnostmi. Sistem uravnoteženih kazalnikov želi vsakega zaposlenega seznaniti s strateškimi cilji podjetja in strategijami za njihovo doseganje ter ga motivirati, da vključi lasten prispevek k doseganju strateških ciljev. Poleg ciljev je zelo pomembno tudi oblikovanje in sporočanje strategij za njihovo doseganje. Korporativni cilji in strategije se pretvorijo v cilje in strategije strateških poslovnih enot, oddelkov, skupin in posameznikov v smislu, da so osredotočeni na ključne segmente in so merljivi (Kaplan & Norton, 2000, str. 209–212).

Z uporabo sistema uravnoteženih ciljev kot sistema strateškega upravljanja v prvih nekaj podjetjih so bile v praksi potrjene številne prednosti; poslovne dejavnosti so usmerjene v doseganje strateških ciljev, vizija in strategija se prenašata z najvišjih na najnižje ravni organizacije, v nasprotni smeri pa poteka hiter in učinkovit prenos novih idej, inovacij in učnih procesov z najnižjih ravni vse do vrha. Splošni uspeh podjetja je zdaj popolnoma merljiv in določen z vsoto posameznih delov. Med podjetji, ki so med prvimi uporabila sistem uravnoteženih ciljev, so opazili znatno povečanje poslovne uspešnosti (Kaplan & Norton, 2000, str. 212–217).

Namen sistema uravnoteženih ciljev ni nadomestiti finančne kazalnike z nefinančnimi, temveč jih dopolniti in vključiti v celoten sistem. Sistem uravnoteženih ciljev dejansko ponuja odgovor na vprašanje, kakšno predpripravo mora opraviti podjetje, da bi doseglo finančni uspeh. Zelo pomembno je, da so vsi cilji in kazalniki jasno in natančno opredeljeni, torej, da so merljivi (Fajt, 2005, str. 6–7).

2.4 Vidiki uravnoteženega sistema kazalnikov

BSC-sistem ocenjuje izvajanje strategije skozi štiri vidike: finančni vidik, vidik poslovanja s strankami, vidik notranjih poslovnih procesov ter vidik učenja in rasti. Vsi kazalniki v BSC-modelu so usmerjeni v doseganje celovite strategije.

2.4.1 Finančni vidik

Finančni vidik je dejavnik denarnega uspeha, na podlagi katerega je treba meriti vse sprejete mere in izvedene aktivnosti. Razvoj sistema uravnoteženih kazalnikov bi moral spodbuditi poslovne enote k povezovanju finančnih ciljev z organizacijsko strategijo. Finančni cilji so fokus za cilje in mere v vseh drugih vidikih sistema. Vzročno-posledična razmerja med temi vidiki bi morala jasno pokazati, koliko kazalniki drugih vidikov prispevajo k doseganju finančnih ciljev organizacije. Merjenje finančnih učinkov kaže, koliko določena strategija, torej njeno izvajanje, prispeva k izboljšanju končnih rezultatov (Fajt, 2005, str. 12).

Osnovni cilj večine organizacij je maksimizacija dobička, vendar to ne pomeni, da bi se morale organizacije osredotočiti le na finančne kazalnike. Finančni kazalniki naj prikazujejo finančni uspeh strategije in opredelijo, koliko kazalniki drugih perspektiv prispevajo k doseganju zastavljenih ciljev organizacije. Izbira finančnih kazalnikov ni enostavna, saj ne obstaja en sam kazalnik, ki bi lahko v celoti odražal finančni rezultat. Finančni vidik opredeljuje finančne kazalnike, ki jih organizacija uporablja za oceno uspeha strategije. Ti kazalniki so pogosto specifični, odvisno od panoge (Kaplan & Norton, 2000, str. 56–57).

Finančne cilje je treba upoštevati po stopnjah življenjskega cikla poslovne enote, ločimo tri stopnje življenjskega cikla, in sicer:

- stopnjo rasti,
- stopnjo zrelosti in
- stopnjo upadanja.

Rastoče organizacije so na zgodnji stopnji življenjskega cikla. Za to, da bi lahko uporabili svoje vire, morajo nameniti pomembna sredstva za razvoj in promocijo novih izdelkov in storitev, oblikovati in razširiti industrijo, razviti operativne zmogljivosti, vlagati v sisteme, infrastrukturo in distribucijska omrežja, ki bodo podpirala globalne odnose, ter negovati in razvijati odnose s strankami. Za to stopnjo so značilne velike naložbe, izgube in nizka donosnost vložnega kapitala, a bistvo takšnega organizacijskega delovanja je ustvariti potencial za ustvarjanje prihodnje vrednosti organizacije. Osnovni cilj organizacije na tej stopnji je povečati prodajo na ciljnih trgih (Kaplan & Norton, 2000, str. 58).

Večina organizacij je na stopnji zrelosti, zato so osnovni cilji podrejeni dobičkonosnosti. Na tej stopnji organizacije vlagajo večino svojih virov v izboljšanje poslovnih procesov in razširitev in/ali povečanje zmogljivosti ter se izogibajo naložbam, za katere je značilna dolga donosnost. Kazalniki, ki se uporabljajo na tej stopnji, so donosnost naložbe, donosnost vložnega kapitala in ekonomska dodana vrednost. Še vedno so privlačne za vlaganja in reinvestiranje, vendar morajo doseči odlične donose na vloženi kapital. Te organizacije naj bi ohranile svoj obstoječi tržni delež in ga iz leta v leto nekoliko povečale (Fajt, 2005, str. 12–13).

Za stopnjo upadanja je značilno obiranje plodov naložb s prejšnjih stopenj. Na tej stopnji organizacije vlagajo toliko, kolikor je potrebno za vzdrževanje obstoječe opreme in znanja. Osnovno merilo naložbe, če sploh obstaja na tej stopnji, je kratko obdobje odplačevanja. Glavni cilj organizacije je maksimirati denarni priliv. Na tej stopnji organizacije redko sledijo načelu rasti, če pa si zastavijo ta cilj, je to zato, ker so opazile tehnološko, tržno ali regulativno spremembo, ki bi lahko povečala potencial rasti izdelka ali storitve (Kaplan & Norton, 2000, str. 59–60).

Po Kaplanu in Nortonu za vsako strategijo rasti, zrelosti in upadanja obstajajo trije finančni elementi, ki vplivajo na poslovno strategijo (Kaplan & Norton, 2000, str. 61):

- rast in splet prihodkov,
- znižanje stroškov/izboljšanje produktivnosti,
- izraba sredstev/naložbena strategija.

Kaplan in Norton kot element rasti prihodkov navajata strategije za uvedbo novih izdelkov in storitev, nove proizvodne linije, nove potrošnike in trge, nove odnose z drugimi podjetji in novo cenovno strategijo. Elementi rasti prihodkov se uporabljajo na stopnji rasti in stopnji zrelosti. Na stopnji rasti je poudarek na razširitvi obstoječih ali ponudbi povsem novih izdelkov ali storitev. Na stopnji zrelosti je rast prihodkov lažje doseči z iskanjem novih področij uporabe obstoječih izdelkov ali storitev kot z razvojem povsem novih izdelkov ali storitev. Na stopnji zrelosti lahko rast prihodkov dosežemo s povečanjem cen izdelkov ali storitev, kjer prihodki ne pokrivajo stroškov. Dobičkonosnost izdelkov ali storitev in odstotek nedonosnih izdelkov ali storitev in kupcev kaže na uspeh ali neuspeh prejšnjih cenovnih strategij (Kaplan & Norton, 2000, str. 61–64).

Za element znižanja stroškov in rasti produktivnosti se uporablja strategija povečevanja produktivnosti dohodka, zniževanja stroškov na enoto, izboljšanja distribucijskih kanalov in zniževanja stroškov poslovanja. Rastoče poslovne enote se ne bodo osredotočale na zniževanje stroškov, ker lahko znatno zmanjšajo njihovo fleksibilnost, ki je zelo potrebna pri uvajanju novih izdelkov ali storitev na nove trge. Ta cilj bi zato moral biti osredotočen na prihodek na zaposlenega, torej na spremljanje povečanja števila prodanih izdelkov ali storitev na kupca, kar poveča produktivnost zaposlenih. Na stopnji upadanja obstoječega obsega poslovanja bodo doseganje konkurenčne ravni stroškov, izboljšanje operativnih marž in spremljanje posrednih stroškov prispevali k večji donosnosti naložbe (Kaplan & Norton, 2000, str. 65–67).

Podjetja lahko kot element izrabe sredstev in naložbene strategije opredelijo posamezna gibalna, ki jih bodo uporabljala za intenzivnejšo izrabo sredstev, in sicer: denarni krog (dnevi unovčljivosti) ter izboljšanje izrabe sredstev (Kaplan & Norton, 2000, str. 67–70).

2.4.2 Vidik poslovanja s strankami

Vidik poslovanja s strankami opisuje, na kakšen način mora podjetje nastopati pred potencialnimi kupci, da bi doseglo zastavljeno vizijo. Podjetje se mora osredotočiti na tiste segmente trga in kupcev, v katerih dosega konkurenčne prednosti. Z doseganjem ciljev vidika poslovanja s strankami je treba hkrati doseči tudi strateške cilje finančnega vidika (Vidmar, 2006, str. 32).

Zadovoljne stranke, ki dolgoročno ostanejo zveste izdelkom ali storitvam podjetja, so eden od ključnih dejavnikov uspeha. Vsaka organizacija, donosna ali neprofitna, storitvena, proizvodna ali trgovska, ima svoje stranke, katerih zadovoljstvo mora upoštevati, če želi povečati uspešnost podjetja. Najnovejše tehnologije, vrhunski izdelki in storitve ne bodo dosegli pomembnih rezultatov, če se ne bodo osredotočili na želje strank. Pri podjetjih, ki želijo preživeti v današnjih razmerah in doseči trajnostno konkurenčno prednost, mora biti v središču stranka. Uspešna so lahko le podjetja, ki lahko hitro in učinkovito zadovoljijo potrebe strank in se pravočasno odzovejo na spremenjene pogoje v smislu razvoja novega izdelka ali storitve (Fajt, 2005, str. 14).

V preteklosti so bile organizacije osredotočene na svoje notranje zmogljivosti, s poudarkom na svojih izdelkih in tehnoloških novostih. Težava, ki se je pojavila, je bila, da organizacije niso razumele ali niso želele razumeti želja in potreb lastnih strank. S preusmeritvijo poudarka z notranjih zmogljivosti na izpolnjevanje želja in potreb strank so organizacije danes prispevale k temu, da se zaposleni osredotočajo na ta cilj. Z vključitvijo navedenih želja in potreb v njihova poslanstva in vizije se fokus delovanja organizacije preusmeri na ustvarjanje in dostavo izdelkov, ki jih stranke zelo cenijo. Številne organizacije imajo danes organizacijsko poslanstvo, ki se osredotoča na kupca. »**Biti številka ena pri zagotavljanju vrednosti strankam**« je tipična izjava poslanstva. To, kako organizacija deluje s stališča strank, je postala prednostna naloga za vrhnji management (Kaplan & Norton, 2000, str. 73–74).

Potrebna je jasna usmerjenost na določene tržne segmente in ciljne skupine uporabnikov ob upoštevanju tržnih trendov in glede na izbrani poslovni model. Ko organizacija prepozna in določi tržne segmente, lahko navede cilje in mere za ciljne segmente (Kaplan & Norton, 1996, str. 67). Po določitvi tržnih segmentov, ki jim organizacija želi služiti, je treba določiti cilje in mere oziroma kazalnike teh tržnih segmentov. Po besedah ustvarjalcev BSC so ključni kazalniki vidika poslovanja s strankami: tržni delež, ohranjanje strank, pridobivanje strank, zadovoljstvo strank in dobičkonosnost strank (Kaplan & Norton, 2000, str. 77).

Tržni delež – meri delež poslovanja organizacije na izbranem trgu, na katerem organizacija deluje, z uporabo kazalnikov, kot sta število strank in znesek denarja, ki so ga kupci porabili za nakup določenega izdelka ali storitve. Različne industrijske skupine,

trgovinska združenja, statistični uradi ali drugi javni viri lahko zagotovijo informacije o celotni velikosti trga.

Ohranjanje strank – je pokazatelj števila strank, s katerimi organizacija neprekinjeno sodeluje. Zvestoba kupca meri stopnjo zadovoljstva kupcev. Zadrževanje obstoječih strank omogoča organizacijam, da ohranijo ali povečajo tržni delež v ciljnih segmentih. Če organizacija vodi evidenco odnosov s strankami, potem lahko pravilno ugotovi zvestobo strank in kaj vse mora storiti, da ohrani obstoječe stranke. Kazalnik, kot je odstotna rast poslovanja z obstoječimi strankami, bo pokazal, kako dobro organizacija ohranja in povečuje zvestobo obstoječih strank.

Pridobitev novih strank – je pokazatelj učinkovitosti privabljanja novih strank. Organizacija, ki želi povečati svoje poslovanje, si bo prizadevala povečati število strank v ciljnih segmentih. Pri pridobivanju novih strank so pogosto potrebne velike tržne naložbe. Uporabljeni kazalniki so na primer povprečni stroški pridobitve nove stranke, povprečni prihodek na naročilo, odstotek prodaje na zahtevo nove stranke in podobno.

Zadovoljstvo strank – prikazuje stopnjo zadovoljstva strank in omogoča vpogled v poslovanje organizacije. Pomembno je upoštevati, da zadovoljstvo strank ne zadostuje za doseganje visoke stopnje zvestobe, pridobivanja in donosnosti, razen če kupci svoje zadovoljstvo ocenijo kot popolnoma ali izredno zadovoljivo. Organizacija mora računati, da ne bodo vse ciljne stranke zagotovile informacij o zadovoljstvu. Za namene raziskovanja zadovoljstva strank se uporabljajo poštna anketa, telefonski pogovori in osebni pogovori. Glede na izbiro tehnologije so lahko stroški testiranja visoki ali nizki, od tega je odvisen tudi odziv, pa tudi koristne informacije za organizacije.

Dobičkonosnost kupca – meri čisti dobiček na stranko po odštevanju vseh stroškov, potrebnih za poslovanje z določeno stranko. Uspeh pri prvih štirih kazalcih perspektive kupcev organizacijam ne zagotavlja donosnosti, zato je treba izmeriti donosnost na stranko, kar organizacijam omogoča osredotočenost na kupca in ne obsedenosti s stranko. Vseh zahtev kupcev pa ni mogoče izpolniti na način, ki je donosen za organizacijo. Merila donosnosti pri poslovanju s strankami lahko zlahka razkrijejo, kako določene ciljne stranke ne ustvarjajo dobička. Ta težava se lahko pojavi pri pridobivanju novih kupcev, kjer je treba prizadevanja za privabljanje nadomestiti s sredstvi, zasluženimi s prodajo izdelkov in storitev (Kaplan & Norton, 2000, str. 77–82).

Na sliki 2 so prikazani kazalniki. Teh pet kazalnikov lahko predstavlja splošno kodo za vse vrste organizacij. Za največji dosežek pa bi morali biti kazalniki prilagojeni ciljnim skupinam kupcev, od katerih naj bi organizacija dosegla največjo rast in donosnost. Vsako podjetje bi moralo določiti svojo strategijo odnosov s segmentom strank, pri tem pa upoštevati: kazalnike notranjih procesov in kazalnike vidika učenja in rasti (Hočevar, 2003, str. 61).

Slika 2: Kazalniki uspešnosti vidika poslovanja s strankami

Vir: Kaplan & Norton (2000, str. 78).

Vidik poslovanja s strankami bi moral vključevati tudi specifične kazalnike ponudb, ki jih bo podjetje posredovalo strankam. Ponudba je ključen koncept za razumevanje gibal osnovnih kazalnikov zadovoljstva, pridobivanja in ohranjanja strank ter tržnega deleža in deleža naročil. Te značilnosti se lahko razporedijo v tri kategorije (Kaplan & Norton, 2000, str. 82):

- lastnosti izdelkov/storitev,
- odnos s strankami,
- imidž in ugled.

Pri oblikovanju ustrezne strategije je treba trg segmentirati z analizo obstoječih želja in potreb kupcev glede na ceno, funkcionalnost, kakovost, podobo in storitev. Prav ti dejavniki neposredno vplivajo na zadovoljstvo strank. Če so stranke zadovoljne, ostanejo dolgoročno zveste izdelkom ali storitvam podjetja, kar je eden od ključnih dejavnikov uspeha (Kaplan & Norton, 2000, str. 93).

2.4.3 Vidik notranjih poslovnih procesov

V perspektivi notranjih procesov so opredeljeni ključni procesi, v katerih mora podjetje pokazati svojo odličnost, da lahko še naprej povečuje poslovno uspešnost za stranke in delničarje. Tako morajo cilji perspektive notranjih procesov podpirati finančne cilje in cilje vidika poslovanja s strankami. Opredeliti je treba procese v podjetju, ki so ključnega pomena za povečanje poslovne uspešnosti, taki procesi pa morajo zavzeti posebno mesto v sistemu merjenja uspešnosti in nenehnih izboljšav (Kaplan & Norton, 2000, str. 101–105).

Vidik notranjih poslovnih procesov vsebuje kazalnike, ki kažejo, kako dobro organizacija deluje v ključnih notranjih razsežnostih. Kazalniki notranjih poslovnih procesov za uravnoteženo oceno stanja se morajo začeti s poslovnimi procesi, ki najbolj vplivajo na zadovoljstvo strank, to so dejavniki, ki vplivajo na časovni cikel, kakovost, spretnosti in produktivnost zaposlenih. Cilji in kazalniki tega vidika so običajno opredeljeni po finančni perspektivi in perspektivi strank. Ta vrstni red omogoča organizaciji, da se osredotoči na tiste procese, ki prispevajo k doseganju vnaprej določenih ciljev lastnikov in kupcev (Kaplan & Norton, 1996b, str. 75).

Skozi vidik notranjih poslovnih procesov se jasno vidijo razlike med tradicionalnim pristopom in pristopom BSC-modela. Tradicionalni pristop skuša spremljati in izboljševati obstoječe poslovne procese, v sistemu BSC se oblikujejo popolnoma novi procesi, v katerih morajo podjetja pokazati svojo odličnost, da izpolnijo pričakovanja strank in lastna finančna pričakovanja (Fajt, 2005, str. 16–17).

Model vrednostne verige, ki ima različne modifikacije tako v teoriji kot v praksi, lahko najbolje služi za razumevanje perspektive notranjih poslovnih procesov. Po Kaplanu in Nortonu (2000, str. 105) je model vrednostne verige sestavljen iz treh ključnih procesov (slika 3):

- inovacijski proces,
- operativni proces in
- postopek zagotavljanja storitev po prodaji izdelka ali storitve.

Slika 3: Vidik notranjih poslovnih procesov – model osnovne verige

Vir: Kaplan & Norton (2000, str. 105).

Proces inovacij v organizaciji poteka s prepoznavanjem in ciljanjem tržnega segmenta, ki mu želi organizacija služiti, in prepoznavanjem želja in potreb kupcev ter tako ustvarja ponudbo izdelkov in storitev. Operativni proces je sestavljen iz proizvodnje in dobave izdelkov in storitev, organizacije pa skušajo doseči operativno odličnost in v največji možni meri znižati stroške proizvodnje in dostave. Postopek zagotavljanja poprodajnih storitev ustvarja dodano vrednost za kupce, zato organizacija prispeva k njihovemu večjemu zadovoljstvu in posledično lojalnosti (Fajt, 2005, str. 17).

Proces inovacij predstavlja odločilne interne procese, v katerih podjetje raziskuje potencialne potrebe kupcev in oblikuje proizvode za zadovoljitev njihovih potreb. Sestavljen je iz dveh delov. V prvem delu procesa managerji poskušajo z raziskovanjem trga določiti velikost trga, določiti, katere značilnosti izdelkov imajo kupci raje, ter določiti izhodišče za določanje cene teh izdelkov. V drugem delu raziskovalna in razvojna skupina za proizvode izvaja raziskave in razvoj novih izdelkov z obstoječo tehnologijo (Fajt, 2005, str. 18).

Operativni proces zagotovi proizvodnjo izdelkov in storitev ter njihovo dostavo kupcem. Ta proces se začne s spremljanjem naročil, a konča se s storitvami po prodaji. V operativnih procesih se določa pomen stroškov, kakovosti in rokov, kar kupcem zagotavlja kakovostne izdelke in storitve (Fajt, 2005, str. 19).

Proces poprodajnih storitev vključuje storitve za stranke po prodaji in dostavi izdelkov, kot so: garancije, popravila, odpravljanje napak, reklamacije. Uspešnost poprodajnih storitev lahko merimo s kazalniki trajanja, kakovosti in stroškov (Fajt, 2005, str. 19–20).

2.4.4 Vidik učenja in rasti

Zadnja, četrta perspektiva je perspektiva učenja in rasti. Tej perspektivi je treba nameniti poseben pomen, ker ustvarja potrebno infrastrukturo za doseganje ciljev drugih perspektiv.

Ta vidik dejansko opisuje, v kolikšni meri je podjetje osredotočeno na prihodnje cilje, pa tudi, kako organizacija sama vpliva na zaposlene in njihovo angažiranost. Naložbe v rast učinkovitosti zaposlenih povzročajo odpiranje novih perspektiv v poslu. Menedžerji so ljudje, ki morajo nenehno zagotavljati učenje in pridobivanje novih veščin vseh zaposlenih v organizaciji (Kaplan & Norton, 2000, str. 135).

Sposobnost organizacije, da prinese nekaj novega, vlaga v napredek in se uči, neposredno prispeva k organizacijski vrednosti (Kaplan & Norton, 1996a). Balanced Scorecard poudarja pomen vlaganja v prihodnost in ne samo v tradicionalna področja naložb, kot so nova oprema, novi izdelki ter raziskave in razvoj. Organizacije morajo vlagati v infrastrukturo – ljudi, sisteme in postopke, če želijo doseči ambiciozne dolgoročne cilje finančne rasti (Kaplan & Norton, 2000, str. 135).

Sistem uravnoteženih kazalnikov usmerja pomen vlaganja v človeške vire z merjenjem v tri glavne kategorije (Kaplan & Norton, 2000, str. 136):

1. zmogljivost zaposlenih,
2. informacijski sistemi,
3. motivacija, avtonomija in usklajevanje.

Na sliki 4 so prikazani kazalniki in gibala za vidik učenja in rasti.

Slika 4: Kazalniki in gibala vidika učenja in rasti

Osnovni kazalniki

Vir: Kaplan & Norton (2000, str. 13).

Usposobljenost zaposlenih se nanaša na skupek znanj in veščin, ki jih zaposleni imajo ali bi jih morali pridobiti, da bi na najboljši možen način prispevali k uspehu organizacije. Človeški potencial velja za najpomembnejši dejavnik uspeha, saj brez njega napredek, izvajanje strategije in razvoj podjetja niso mogoči. Tri ključni kazalniki, vezani na sposobnost zaposlenih, so (Kaplan & Norton, 2000, str. 138):

- zadovoljstvo zaposlenih,
- ohranjanje zaposlenih in
- produktivnost zaposlenih.

Zadovoljstvo zaposlenih velja za gonilo ostalih dveh kazalnikov. Podjetje mora veliko pozornost nameniti sistemu motivacije in povečati zadovoljstvo zaposlenih. Brez takšnega pristopa poslovna uspešnost podjetja postane vprašljiva. Zadovoljstvo zaposlenih in motivacijo zaposlenih želimo meriti z intervjuji in anketami ter ciljnim opazovanjem uspešnosti zaposlenih. Na ta način se določita indeks zadovoljstva zaposlenih in indeks motivacije (Ožbolt, 2003, str. 26).

Ohranjanje zaposlenih. Cilj kateregakoli podjetja je obdržati ključne zaposlene in zmanjšati neželjeno fluktuacijo. Vsak dober delavec, ki zapusti organizacijo, podjetje stane

finančno in intelektualno. Ohranjanje zaposlenih se večinoma meri z odstotkom zamenjav na ključnih delovnih mestih (Kaplan & Norton, 2000, str. 139).

Produktivnost zaposlenih. Produktivnost dela je količina dela, ki ga je možno opraviti v danem časovnem obdobju. Produktivnost zaposlenih je odvisna od znanja, tehnologije, sposobnosti delavcev, zadovoljstva in njihove motiviranosti, sposobnosti vodstva ter drugih dejavnikov. Kazalnik produktivnosti je prihodek na zaposlenega (Kaplan & Norton, 2000, str. 140).

Ko podjetja oblikujejo kazalnike za merjenje učinka zaposlenih, morajo opredeliti še gibalna uspešnosti (Kaplan & Norton, 2000, str. 141):

- prekvalifikacija delovne sile,
- informacijski sistemi ter
- motivacija, avtonomnost in usklajevanje.

Prekvalifikacija delovne sile. Podjetja, ki uvajajo uravnoteženi sistem kazalnikov, gredo skozi obdobje velikih sprememb. Zaposleni prevzamejo popolnoma nove odgovornosti, da bi pripomogli k pospeševanju uspešnosti poslovanja. Na potrebo po dodatnem usposabljanju zaposlenih lahko gledamo z dveh vidikov: z vidika splošne potrebe po dodatnem usposabljanju in z vidika deleža delovne sile, ki potrebuje dodatno usposabljanje. V podjetjih, kjer se izvaja množično usposabljanje, se kot kazalnih lahko uporabi čas, potreben za usposabljanje. V podjetju morajo biti pripravljene na skrajševanje cikla, izračunanega na zaposlenega, da bodo lahko izpeljali dodatno usposobljenost (Kaplan & Norton, 2000, str. 141–142).

Informacijski sistemi. Poleg motivacije, znanja in veščin zaposlenih danes uspeh organizacije zahteva tudi najučinkovitejši informacijski sistem. Informacijska doba zahteva hitrost, natančnost in pravočasnost informacij. Zaposleni, ki so v neposredni komunikaciji s strankami, potrebujejo natančne in pravočasne informacije o odnosih med strankami in organizacijo, da bi povečali njihovo zadovoljstvo in zvestobo. Prav tako jih je treba obvestiti o tem, kateremu segmentu kupcev služijo, da lahko zadovoljijo potrebe kupca. Učinkovitost informacijskega sistema in razpoložljivost informacij, na katere vpliva, lahko merimo s kazalniki, kot so število informacij, prejetih v stiku s stranko, razpoložljivost povratnih informacij in stroški trajanja cikla in podobno (Kaplan & Norton, 2000, str. 143).

Motivacija, avtonomnost in usklajevanje. Njihova vloga je spodbujati zaposlene, ustvarjati organizacijsko kulturo in prijetno klimo v delovnem okolju. Eden od ključev uspeha današnjih organizacij je v motiviranih, močnih in usklajenih zaposlenih. Cilji podjetja morajo biti zaposlenim jasno postavljeni in znani, da se lahko prilagodijo v skladu s temi cilji in podpirajo njihovo doseganje. Da bi zaposleni lahko prispevali k splošnemu uspehu organizacije, jim je treba omogočiti, da sami sprejemajo odločitve. Obstaja veliko kazalnikov, ki lahko spremljajo motivacijo, moč in skladnost zaposlenih s strategijo in cilji ter se pogosto uporabljajo: število predlogov za izboljšanje poslovnega procesa na

zaposlenega, število izvedenih predlogov, učinkovitost izboljšanja procesa iz predlogov zaposlenih, odstotek zaposlenih, ki so dosegli vse svoje osebne cilje, odstotek zaposlenih (timov), katerih cilji so usklajeni s strateškimi cilji organizacije, odstotek zaposlenih, ki razumejo vizijo in poslanstvo organizacije (Kaplan & Norton, 2000, str. 145–153).

2.5 Povezovanje sistema uravnoteženih kazalnikov s strategijo podjetja

Danes je koncept strategije večinoma umeščen v kontekst poslovanja podjetja, zato imamo različna pojmovanja strategije, pa tudi različne uporabe tega orodja. Danes je strategijo mogoče in priporočljivo povezati s koncepti upravljanja, načrtovanja, podjetništva in trajnosti. Danes strategija velja za temeljni instrument upravljanja v pogojih naraščajoče kompleksnosti okolja.

Strategija predstavlja način uporabe virov za izkoriščanje ugodnih okoliščin za zmanjšanje težav pri prvem ustvarjanju zelenih učinkov, zato je vseprisotna, razširjena in neizogibna. Glavni element, ki razlikuje organizacije, ki rastejo, od tistih, ki stagnirajo ali propadajo, ni kakovost njihovih strategij, temveč njihova sposobnost izvrševanja izbrane strategije.

Temeljna značilnost metode BSC je, da ponuja orodja za uspešno razčlenitev strategije na cilje in iniciative, tako da so prilagojene vsaki ciljni skupini, da bi dosegle načrtovani, notranji in zunanji sprejemljivi uspeh. Sistem BSC vključuje uspešno izvajanje načrtovanja, komunikacije, izvedbe, merjenja in vodenja s podporo finančnih in nefinančnih kazalnikov. Pomen gradnje takšnega modela BSC, ki jasno sporoča strategijo poslovne enote, se prepozna v naslednjih dosežkih (Kaplan & Norton, 1996a, str. 147):

- BSC opisuje organizacijsko vizijo prihodnosti celotne organizacije; ustvarja skupno razumevanje,
- BSC oblikuje celostni strateški model, ki zaposlenim omogoča, da vidijo, kako prispevajo k organizacijskemu uspehu; brez take povezave lahko zaposleni in oddelki optimizirajo svojo lokalno uspešnost, vendar ne prispevajo k doseganju strateških ciljev,
- BSC se osredotoča na spreminjanje prizadevanj; če bodo opredeljeni pravi cilji, bo prišlo do uspešne izvedbe.

Cilj kateregakoli merilnega sistema mora biti motivirati vse vodje in zaposlene, da uspešno izvajajo strategijo poslovne enote. Tista podjetja, ki lahko strategijo prevedejo v merilni sistem, so v veliko boljšem položaju za izvajanje svoje strategije, saj lahko sporočijo svoje cilje in namene. Tovrstna komunikacija usmerja vodje in zaposlene na gonilne sile, ki jim omogočajo, da naložbe, pobude in ukrepe uskladijo z dosegljivimi strateškimi cilji. Na podlagi tega je uspešen BSC tisti, ki strategijo sporoča z integriranim sklopom finančnih in nefinančnih ukrepov (Kaplan & Norton, 1996a, str. 147).

Poznamo tri načine, ki omogočajo povezavo med sistemom uravnoteženih kazalnikov in strategijo, in sicer (Kaplan & Norton, 2000, str. 158):

1. vzročno-posledična razmerja,
2. gibalna uspešnosti in
3. povezovanje finančnih kazalnikov.

2.5.1 Vzročno-posledična razmerja

Sistem uravnoteženih kazalnikov mora vključevati vzročno-posledična razmerja, da bi zagotovili ustrezne povratne informacije o uresničevanju strategije podjetja. Zaporedje vzrokov in posledic obsega vse štiri vidike poslovanja (Kaplan & Norton, 2000, str. 167–169).

Na sliki 5 je prikazana veriga vzročno-posledičnih razmerij.

Slika 5: Veriga vzročno-posledičnih razmerij

Vir: Kaplan & Norton (2000, str. 42).

Pravilno sestavljen sistem kazalnikov mora svojo strategijo izražati prek zaporedja vzročno-posledičnih razmerij. Jasna morajo biti razmerja med cilji različnih vidikov, da bi

jih v podjetju lahko uporabljali. Sistem mora opredeliti in jasno izražati zaporedje hipotez o vzročno-posledičnih razmerjih med kazalniki merjenja in gibalni uspešnosti teh rezultatov. Vsak kazalnik sistema uravnoteženih kazalnikov mora biti sestavni del verige vzročno-posledičnih razmerij (Kaplan & Norton, 2000, str. 159).

Ena od temeljnih značilnosti sistema uravnoteženih kazalnikov kot strateškega sistema upravljanja je potreba po vzpostavitvi vzročno-posledičnih razmerij med vidiki in kazalniki. S tem opredelitev kazalnikov, ki jih vsebuje BSC, sledi dvema načeloma: vsi uporabljeni kazalniki morajo temeljiti na zastavljenih ciljnih podjetja, ki izhajajo iz strategije in poslanstva, zagotoviti pa je treba tudi vzročno-posledična razmerja med kazalniki, opredeljenimi za štiri vidike. Če spoštujemo ti dve načeli, sistem uravnoteženih kazalnikov odraža strategijo podjetja, ker je vsak kazalnik del verige vzročno-posledičnih razmerij (Fajt, 2005, str. 23–24).

2.5.2 Gibala uspešnosti

Da bi uravnoteženi sistem kazalnikov bil dobro sestavljen, mora imeti gibalna poslovanja. Brez njih ne moremo posredovati informacije, kako je treba doseči rezultate. Gibala poslovanja lahko omogočajo doseganje kratkoročnih izboljšav v podjetju brez kazalnikov rezultata poslovanja. Gibala uspešnosti morajo biti prilagojena strategiji podjetja (Kaplan & Norton, 2000, str. 159–160).

2.5.3 Povezovanje finančnih kazalnikov

V organizacijah se ukvarjajo s cilji, kot so kakovost, zadovoljstvo strank, inovacije in odgovornost zaposlenih, da bi izboljšali poslovanje. Izboljšanje poslovnih procesov je treba povezati z ekonomskimi rezultati. Mnogim managerjem ne uspe povezati programov, ki neposredno vplivajo na stranke in uspešno poslovanje v prihodnosti (Kaplan & Norton, 2000, str. 160).

2.6 Analiza ustreznosti BSC-modela

V tem podpoglavju navedem nekatere prednosti in slabosti sistema uravnoteženih kazalnikov kot orodja za merjenje uspešnosti poslovanja.

2.6.1 Prednosti sistema uravnoteženih kazalnikov

Model BSC, ki na podlagi poslovnih rezultatih ustvarja številne uspešne rezultate, velja za eno od najuspešnejših metod, ki se uporabljajo za vodenje podjetja. Različna konkurenčna okolja zahtevajo tudi različne skupine kazalnikov, zato jih je treba prilagoditi viziji in namenu podjetja, strategiji, tehnologiji in organizacijski kulturi.

Prednosti modela BSC so (Hočevar, 2003, str. 61):

- **povezljivost** – BSC povezuje in usklajuje številna ločena, a dejansko odvisna področja v poslu. Osnovna potreba za uvajanje sistema BSC v organizacijo se kaže v sposobnosti managerjev, da svoje poslovanje vidijo jasneje, tudi z več perspektiv, in tako tudi omogoča sprejemanje boljših strateških odločitev;
- **nefinančni kazalniki** – nekatera podjetja uporabljajo sodobne nefinančne kazalnike za presojo uspešnosti svojih dejavnosti, vendar se niso odločila, kateri kazalniki so ključni za oceno uspešnosti podjetja kot celote. BSC od managerjev zahteva, da izberejo omejeno število kazalnikov za vsako od štirih perspektiv in se osredotočijo na ključne dejavnike pri doseganju strategije podjetja;
- **doseganje strategije** – bistvo BSC je strategija, ne nadzor kot v tradicionalnih merilnih sistemih, ki izhajajo s finančnega vidika in določajo, kaj naj zaposleni počnejo, nato pa spremljajo njihovo uspešnost. BSC vključuje zaposlene pri izbiri postopkov, ki bodo vodili do skupnega cilja;
- **uporabnost** – uporabniki informacij, ki jih zagotavlja BSC, so zunanji in notranji. Zunanje perspektive so finančna perspektiva in perspektiva poslovanja strank, ker opisujejo pogled zunanjih oseb, kot so delničarji in kupci, na podjetje. Notranja razgledna točka prikazuje preostali dve perspektivi. Izgradnja BSC pomeni njegovo vključitev v obstoječi sistem upravljanja in v drugem koraku njegovo izvajanje.

2.6.2 Slabosti sistema uravnoteženih kazalnikov

Čeprav je model BSC vrsta modela, ki odpravlja pomanjkljivosti, ki jih vsebujejo klasična računovodska merila, ima tudi svoje omejitve ali pomanjkljivosti. Podjetja se morajo zavedati vsaj treh omejevalnih dejavnikov za uravnoteženo merjenje uspešnosti (Hočevar, 2003, str. 61):

- **novost** – zaposleni v organizaciji se pogosto upirajo spremembam, torej inovacijam, razlog pa je, da slaba vertikalna komunikacija povzroči nevednost zaposlenih glede tega, kaj se od njih dejansko pričakuje;
- **nepopolnost** – pojavlja se, ker vedno obstaja možnost boljše in celovitejše analize poslovanja. Znotraj organizacije obstajajo tudi nekatera druga področja, ki veljajo za poslovno ključna in zahtevajo podrobnejšo analizo;
- **obsežnost** – ker gre za zapleten model, ki upošteva osnovne perspektive in izračune številnih kazalnikov, lahko obstajajo tudi težave pri ocenjevanju uspešnosti poslovanja kot celote.

Številne izkušnje podjetij, ki uporabljajo sistem uravnoteženih kazalnikov, so večinoma pozitivne. Na enem mestu si z enim orodjem in primerljivimi meritvami prizadeva zajeti vizijo, strategijo, finančno uspešnost, položaj na trgu, notranje zmogljivosti ter priložnosti za učenje in rast. Večina podjetij, ki uporabljajo ta sistem, se strinja z dejstvom, da je uvedba modela možna, potrebna in upravičena (Hočevar, 2003, str. 61).

3 MERJENJE USPEŠNOSTI V PODJETJU McDONALD'S SLOVENIJA

Podjetje McDonald's Slovenija sem izbrala, da bi prikazala sistem uravnoteženih kazalnikov na praktičnem primeru. McDonald's sem izbrala, ker že nekaj let delam v tem podjetju in dobro poznam njegovo delovanje.

3.1 Predstavitev podjetja

McDonald's je ena od najbolj prepoznavnih blagovnih znamk v svetu in pri nas, ki je postala sinonim za hitro in kakovostno postrežbo hrane in pijače. Leta 1993 se je na Čopovi ulici v Ljubljani odprla prva restavracija in takrat se je podjetje Alpe Panon, d. o. o., razvilo v največje slovensko gostinsko podjetje.

Zgodovina McDonald'sa se je začela z bratoma Macom in Dickom McDonald, ki sta v svoji restavraciji v San Bernardinu v Kaliforniji pravilno predvidela, da bi z nižjimi cenami in dobro organizirano kuhinjo lahko v zelo kratkem času postregla veliko gostov. Zamisel sta pilila in izboljševala, dokler jima ni uspelo postreči gosta v minuti in pol. Sledili so jim še drugi in z njima sklenili pogodbo, ki dovoljuje uporabo sistema in njunega imena.

Prvi McDrive so odprli na Kitajskem, v poslovnem okraju Don Guan. Maja 2001 pa so v Chicagu v ZDA odprli prvi McCafé. Danes ima McDonald's v več kot 100 državah po svetu odprtih že več kot 33.000 restavracij, kjer dnevno postrežejo 69 milijonov gostov.

Podjetje McDonald's je bilo v Sloveniji ustanovljeno junija 1993 kot podružnica McDonald's Corporation, ZDA. Danes ima McDonald's po vsej Sloveniji že 20 restavracij, vsak dan pa postrežemo več kot 29.000 zadovoljnih gostov.

McDonald'sovo načelo je »misli globalno, deluj lokalno«, ki ga upošteva tudi Slovenija. Od začetka je bil v vodstvu podjetja McDonald's v Sloveniji domači management. Podjetje strokovno in visoko usposablja svoj kader, mu omogoča razvoj in graditev kariere (McDonald's Slovenija, brez datuma a).

3.2 Vizija in poslanstvo podjetja

Vizija podjetja je biti prva izbira kupcev hitre hrane. Podjetje želi biti sinonim za hitro in kakovostno postrežbo hrane in pijače v Sloveniji in svetu. McDonald's je ena od najbolj prepoznavnih blagovnih znamk. Poslanstvo podjetja je ohraniti položaj enega od največjih ponudnikov hitre hrane v svetu. Zagotoviti želijo zadovoljstvo svojih strank, zaposlenih in delničarjev. V McDonald'su želijo prodajati hrano najvišje kakovosti, kar bi uresničili s hitro in prijazno strežbo v čistem okolju po dostopnih cenah za vse. Štiri načela McDonald'sove filozofije so:

- kakovost,
- hitra in prijazna postrežba,
- čisto in prijetno okolje in
- primerne cene.

Strategija podjetja je temeljno načelo »misli globalno, deluj lokalno«. Strateški cilji podjetja so:

- ohraniti položaj vodilnega ponudnika hitre hrane,
- nudenje visoko kakovostnih proizvodov po dostopnih cenah,
- razvijanje storitev v povezavi z zvestobo strank,
- prispevati k razvoju slovenskega gostinstva v skladu s svetovnimi standardi,
- zaposlovanje mladih in dinamičnih ljudi,
- ohranjanje visoko kvalificiranih delavcev,
- zadovoljstvo strank ter
- nenehno usposabljanje zaposlenih na vseh ravneh in omogočanje osebnega razvoja.

3.3 Organizacijska shema podjetja

Na sliki 6 je prikazana organizacijska shema podjetja McDonald's.

Slika 6: Organizacijska shema

Vir: McDonald's Slovenija (brez datuma b).

3.4 Uravnoreženi sistem kazalnikov v McDonald'su

Glavni cilj vzpostavitve uravnoreženega sistema kazalnikov v podjetju McDonald's je učinkovitejše merjenje uspešnosti poslovanja. Vsi cilji in kazalniki, oblikovani na podlagi štirih vidikov poslovanja (finančni vidik, vidik poslovanja s strankami, vidik notranjih procesov ter vidik učenja in rasti), morajo izhajati iz vizije in strategije podjetja. Za uspešnost delovanja sistema je potrebna komunikacija in s tem povratne informacije. Vsi zaposleni se morajo zavedati svojih odgovornosti in njihovega pomena pri doseganju ciljev.

Pri vzpostavitvi sistema uravnoreženih kazalnikov podjetja imajo težave pri izbiri kazalnikov, da bi strategija bila celovito pokrita in da se lahko spremljajo in merijo rezultati. Metodologija ta problem rešuje tako, da opredeljuje štiri vidike in tisti kazalniki pokrivajo ključne elemente teh vidikov (Javornik, 2001, str. 55).

Finančni vidik. Pri finančnem vidiku podjetja večinoma uporabljajo podobne kazalnike. Finančni kazalnik nam pokaže, če strategija vodi k boljšim finančnim rezultatom ali ne. Cilj podjetja je povečati vrednost za lastnike.

Kazalnik rasti prihodkov primerja prihodke od prodaje za tekoče obdobje s prihodki od prodaje za preteklo obdobje ter se izračunava letno in mesečno.

Vidik poslovanja s strankami. Stranke predstavljajo ključni element za delovanje podjetja. Podjetje se usmerja na zadovoljstvo strank, da bi zagotovila njihovo zvestobo ter pritegnila nove.

Slika 7: Spremljanje poslovanja

Time	G/C	Net Sales	A/C	
00:00	0	0.00	0	0.00
01:00	0	0.00	0	0.00
02:00	0	0.00	0	0.00
03:00	0	0.00	0	0.00
04:00	0	0.00	0	0.00
05:00	0	0.00	0	0.00
06:00	0	0.00	0	0.00
07:00	1	2.37	2.37	2.37
08:00	20	89.11	4.46	91.48
09:00	27	153.21	5.67	244.49
10:00	36	241.07	6.75	487.56
11:00	63	617.00	9.79	1104.56
12:00	82	712.46	8.69	1817.02
13:00	63	526.27	8.36	2343.59
14:00	79	755.08	9.60	3101.67
15:00	94	855.23	9.10	3956.88
16:00	88	828.41	9.41	4785.29
17:00	101	1022.50	10.13	5808.09
18:00	97	966.29	9.96	6774.38
19:00	81	738.38	9.12	7513.36
20:00	48	504.37	10.52	8018.33
21:00	0	0.00	0	0.00
22:00	0	0.00	0	0.00
23:00	0	0.00	0	0.00
Total	880	8018.33	9.11	8018.33

Vir: McDonald's Slovenija (2020).

Podjetje McDonald's se zaveda, da je lažje in ceneje obdržati svoje kupce kot pridobiti nove. Podjetje pri vsaki promociji hamburgerjev razdeli ankete med kupce, da bi spremljalo njihovo zadovoljstvo. Za podjetje je pomembno tudi, kako dobičkonosne so stranke. Vsako uro se spremljajo število gostov, prodaja in povprečje nakupa, kot je razvidno iz slike 7.

Vidik notranjih poslovnih procesov. Podjetje mora opredeliti ključne procese, po katerih se bo odlikovalo in zagotavljalo izpolnitev ciljev, kar jim bo omogočalo zadovoljne in zveste stranke ter uspešno poslovanje. Cilj tega vidika je, da podjetje oblikuje nove izdelke. Produktivnost in izkoriščenost opreme sta zelo pomembni za doseganje strateških ciljev podjetja. Podjetje mora znotraj poslovnih procesov imeti izdelke visoke kakovosti, če želi zadovoljiti stranke in dosežati visoko uspešnost poslovanja.

Vidik učenja in rasti. Usposobljeni in motivirani delavci so temelj za uresničevanje ciljev in usmeritev. Cilj podjetja so motivirani in produktivni delavci, da bi na čim bolj kakovosten način zadovoljili stranke. V podjetju merijo produktivnost zaposlenih na vsako uro, kar je zelo pomemben kazalnik. Podjetje veliko vlaga v zmanjševanje nezaželene fluktuacije delavcev. Letno vsak zaposleni dobi anketo, s katero ocenjuje zadovoljstvo z nadrejenimi, delovnim vzdušjem, plačo itd. Na ta način se spremlja zadovoljstvo zaposlenih.

Ker sem tudi sama zaposlena v McDonald'su, sem izvedla anketo o zadovoljstvu zaposlenih na delovnem mestu. Anketirala sem vse redno zaposlene, kot tudi vse študente v McDonald'su. V anketo so vključena vsa delovna mesta, delavec/-ka, delavec/-ka trener/-ka, host/-esa, vodja izmene in vodja restavracije. Anketni vprašalnik je bil razdeljen v treh restavracijah McDonald's v Ljubljani. Ankete sem razdelila vodjem restavracij, ki so jih potem razdelili med zaposlene. V vsako restavracijo sem poslala 50 anket, veljavnih je bilo 100. Sodelovalo je 63 žensk in 37 moških.

Iz grafa na sliki 8 so razvidni rezultati zadovoljstva zaposlenih na delovnem mestu v podjetju McDonald's.

Ugotovila sem, da so zaposleni najmanj zadovoljni z višino plače, ter vodjem restavracij predlagala, da bolje oblikujejo plačilne razrede. Reševanje tega problema je zelo pomembno za podjetje, ker vpliva na politiko podjetja. Če odhajajo produktivni delavci, to podjetje zelo veliko stane, ker na njihovo mesto pridejo neizkušeni delavci. Vodje bi morali oblikovati plačilne razrede v skladu z odgovornostjo delovnega mesta, razlike med razredi bi morale biti višje, da bi motivirali delavce za večjo produktivnost in željo po napredovanju.

Delavci so slabo ocenili odnos z nadrejenimi. Nadrejeni bi morali bolj spoštovati navadne delavce, da bi izboljšali medsebojne odnose in zmanjšali njihovo fluktuacijo.

Slika 8: Zadovoljstvo zaposlenih

Vir: Lastno delo.

SKLEP

Pojem poslovne odličnosti je v središču interesa vseh podjetij kot osnovni predpogoj za dobre rezultate in preživetje na svetovnem trgu. Podjetja danes poslujejo v zelo kompleksnem in konkurenčnem okolju. Za uspešno poslovanje je potrebno njihovo pravočasno in učinkovito odzivanje na nevarnosti, da si bi zagotovila uspeh.

V preteklosti so merjenje uspešnosti podjetja večinoma spremljali s finančnimi kazalniki, medtem ko so bili nefinančni kazalniki zanemarjeni. Z uporabo sistema uravnoveženih kazalnikov se je spremenil način merjenja uspešnosti in nefinančni kazalniki so postali veliko pomembnejši. Tradicionalne finančne meritve težko prepoznajo strateške cilje, ki še nimajo vpliva na trenutne finančne rezultate. Če podjetje želi doseči in ohraniti poslovni uspeh in odličnost, se ne sme usmerjati le na sedanje poslovne rezultate, ampak mora poskusiti napovedati svoj uspeh v prihodnosti z določanjem ciljev in strategij ter jim slediti v svojem poslovanju.

Vprašanje je, kako uravnovežiti in uskladiti vizijo, poslanstvo in strategijo ter kako rešiti dva osnovna problema: uspešno izvajanje strategije in ustrezno merjenje kazalnikov uspešnosti, ki so temeljni viri razvoja modela BSC. Kaplan in Norton poudarjata, da jasno opredeljena strategija podjetja in možnost njene uresničitve ločita uspešna podjetja od neuspešnih ter povečata možnosti poslovnega uspeha v novem svetovnem gospodarstvu (Kaplan & Norton, 2000).

BSC je model skrbno izbranih kazalnikov in ukrepov, ki izhajajo iz strategije podjetja, s katero se načrtujejo, merijo in usmerjajo dejavnosti podjetja na področju različnih perspektiv. Ta postopek poteka na podlagi povezovanja in uravnoteženja najpomembnejših dejavnikov uspeha. Model BSC temelji na štirih medsebojno povezanih vidikih: finančni vidik, vidik poslovanja s strankami, vidik notranjih procesov in vidik učenja in rasti. Model BSC skozi te vidike pomaga in daje konkretna ter jasna navodila podjetjem, da popravijo segmente poslovanja, v katerih niso uspešna, in vzpostavijo ravnovesje kljub spremembam na trgu. Model BSC se je razvil v strateški managerski sistem, ki zahteva tudi dobro komunikacijo na ravni vseh poslovnih enot ter na ravni zaposlenih in managerjev.

V zaključni strokovni nalogi sem predstavila sistem uravnoteženih kazalnikov kot sodoben in celovit sistem merjenja uspešnosti podjetja ter doseganja strateških ciljev in uresničevanja vizije oziroma strategije, pa tudi kot orodje, ki podjetjem zagotavlja dolgoročno rast in razvoj. Pot njegove uvedbe je dolga in zahteva velike spremembe v podjetju, tako organizacijske kot tehnološke. Te spremembe so povezane z investicijskim vložkom, ki se bo dolgoročno povrnil.

Vpeljava kateregakoli sodobnega koncepta obvladovanja stroškov postane nova filozofija vodstva in s tem nov način življenja podjetja, ki ga morajo prevzeti vsi zaposleni. Proces uvajanja je zahteven, saj narekuje novo poslovno vedenje in spremembe v načinu razmišljanja vseh zaposlenih, kar pa postane izredno zahteven in kompleksen projekt (Vidmar, 2006, str. 70).

LITERATURA IN VIRI

1. BSC model. (brez datuma). *O modelu*. Pridobljeno 1. novembra 2020 iz <https://balancedscorecard.org/bsc-basics-overview/>
2. Fajt, O. (2005). *Uravnoteženi sistem kazalnikov v podjetjih in v državni upravi* (specialistično delo). Ljubljana: Univerza v Ljubljani, Ekonomska fakulteta.
3. Hočevnar, M. (2003). Prednosti in omejitve metode BSC. *Les (Ljubljana)*, 55(3), 59–62.
4. Kaplan, R. S. & Norton, D. P. (1996a). *Using the Balances Scorecard as a Strategic Management System*. Boston: Harvard Business Review.
5. Kaplan, R. S. & Norton, D. P. (1996b). *The Balanced Scorecard – Translating Strategy into Action*. Boston: Harvard Business School Press.
6. Kaplan, R. S. & Norton, D. P. (2000). *Uravnoteženi sistem kazalnikov*. Ljubljana: Gospodarski vestnik.
7. Norton, D. P. & Russell. Adanalic. (brez datuma). *Strategija BSC modela*. Pridobljeno 25. novembra 2020 iz http://www.adanalic.com.ba/index_files/strategBSC.doc
8. McDonald's Slovenija. (brez datuma a). *O podjetju*. Pridobljeno 1. novembra 2020 iz <https://www.mcdonalds.si/domov/>

9. McDonald's Slovenija. (brez datuma b). *Organizacijska shema podjetja* (interno gradivo). Ljubljana: McDonald's Slovenija.
10. Ožbolt, A. (2003). *Uravnoteženi sistem kazalnikov kod sodobno managersko orodje s primerom slovenskih podjetij* (diplomsko delo). Ljubljana: Univerza v Ljubljani, Ekonomska fakulteta.
11. Učakar, K. (2008). *Uvajanje uravnoteženega sistema kazalnikov za merjenje uspešnosti v podjetje: praktični primer* (diplomsko delo). Ljubljana: Univerza v Ljubljani, Ekonomska fakulteta.
12. Vidmar, N. (2006). *Sodobni managerski koncepti v zvezi z obvladovanjem stroškov s primerom uravnoteženega sistema kazalnikov v podjetju Voljatel telekomunikacije* (specialistično delo). Ljubljana: Univerza v Ljubljani, Ekonomska fakulteta.