

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**ANALIZA ELEMENTOV MODELA UČEČE SE
ORGANIZACIJE FUTURE-O® : PRIMER PODJETJA LUKA
KOPER D.D.**

KATJA HRVATIN

IZJAVA

Študentka Katja HRVATIN izjavljam, da sem avtorica te zaključne strokovne naloge, ki sem jo napisala pod mentorstvom dr. Sandre Penger.

V Ljubljani, 30.04.2008

Podpis:

KAZALO

1	UVOD	1
2	RAZVOJ ORGANIZACIJSKIH VIDIKOV	2
2.1	Zgodovinski pregled managerskih vidikov	2
2.2	Učeča se organizacija kot najsodobnejši organizacijski model	3
2.3	Opredelitev in razumevanje učeče se organizacije	4
3	MODEL IMPLEMENTACIJE UČEČE SE ORGANIZACIJE – MODEL FUTURE-O[®]	5
3.1	Prvi element: postavitve temeljev za začetek procesa reorganizacije k učeči se organizaciji	6
3.2	Drugi element: izgradnja podpornih okolij učeče se organizacije	7
3.3	Tretji element: oblikovanje celovite strategije in identifikacija strateških ciljev	8
3.4	Četrty element: proces vodenja pri oblikovanju klime širitve organizacijskega znanja	8
3.5	Peti element: oblikovanje in implementacija učeče se organizacije	9
3.6	Šesti element: spremljanje procesa reorganizacije in vrednotenje dosežkov	10
3.7	Sedmi element: (za)sidranje sprememb v podjetju in širitev koncepta učeče se organizacijske arhitekture	15
4	ANALIZA ŠESTEGA ELEMENTA MODELA FUTURE-O[®]	15
4.1	Predstavitev Luke Koper	15
4.2	Celovito obvladovanje kakovosti (TQM): Model odličnosti EFQM v Luki Koper	16
5	SKLEP	25
	LITERATURA	27
	VIRI	28

SEZNAM SLIK

SLIKA 1: MANAGERSKI VIDIKI SKOZI ČAS	2
SLIKA 2: UČEČA SE ORGANIZACIJA KOT NAJSODOBNEJŠI ORGANIZACIJSKI MODEL	3
SLIKA 3: KONCEPTUALNI MODEL UDEJANJENJA UČEČE SE ORGANIZACIJE - MODEL FUTURE-O [®]	6
SLIKA 4: DEMINGOV KROG	12
SLIKA 5: MODEL ODLIČNOSTI EFQM	17
SLIKA 6: PRISOTNOST DEJAVNIKOV KONCEPTA UČEČEGA SE PODJETJA ZA LETO 2005	25

1 UVOD

Sodobna podjetja so danes izpostavljena vedno večjemu konkurenčnemu boju. V njih se zato odgovorni vedno pogosteje sprašujejo, kako ohranjati konkurenčno prednost. Ena izmed konkurenčne prednosti sodobnega podjetja je težnja po vedno večjem znanju v okviru organizacije. Na podlagi tega se je oblikoval izraz učeča se organizacija. To je organizacija, kjer ljudje neprestano izboljšujejo sposobnosti za doseganje rezultatov, katere si resnično želijo. Kjer gojijo nove in raztegljive načine, vzorce mišljenja in kjer se ljudje neprestano učijo. S ciljem, da bi managerjem pomagali pri udejanjanju učeče se organizacije v praksi, pa je skupina slovenskih raziskovalcev razvijala in predstavila tudi prvi slovenski celoviti model, imenoval MODEL – FUTURE-O[®]. Model je bil predstavljen v več tujih raziskovalnih publikacijah, kot tudi na znanstvenih konferencah v letu 2004. Model odločevalcem in uresničevalcem nalaga standarde in aktivnosti za presojanje, ki so razdeljeni v sedem faz: postavitve temeljev, izgradnja podpornih orodij, oblikovanje celovite strategije; proces vodenja in klima znanja, oblikovanje in implementacija modela, spremljanje procesa in vrednotenje, (za)sidranje in širitev koncepta.

Predmet preučevanja zaključne strokovne naloge je preučitev modela FUTURE-O[®], predvsem pa je poudarek na šestem elementu. Gre predvsem za spremljanje uspešnosti učeče se organizacije s sodobnimi pristopi, primer celovitega obvladovanja kakovosti (koncept TQM).

Namen zaključne strokovne naloge je poudariti pomen znanja v učeči se organizaciji z vidika sedmih elementov FUTURE-O[®] in analizirati, kako Luka Koper to počne s pomočjo modela odličnosti EFQM.

Cilj zaključne strokovne naloge je analizirati vseh sedem elementov sistema FUTURE-O[®], poudarek je na celovitem obvladovanju kakovosti, kako se model odličnosti EFQM (European Foundation for Quality Management) izvaja v Luki Koper.

Trditev iz poslovnika vodenja Luke Koper:

V Luki Koper vztrajno sledimo zanesljivemu in učinkovitemu usmerjevalcu, ki nam omogoča, da premagujemo več kot le razdalje med deželami, iz katerih potuje blago. To je kompas poslovne odličnosti. Zbližuje nas s kupci, z zaposlenimi, z lastniki in s skupnostjo. Spodbuja nas v želji, da dosežemo več, kakor smo doslej, in da vsepovsod in neprestano uvajamo izboljšave.

Struktura zaključne strokovne naloge obsega tri vsebinska poglavja. Prvo poglavje obravnava razvoj organizacijskih vidikov, zgodovinski pregled in opredelitev učeče se organizacije. V drugem delu sem predstavila vseh sedem elementov modela FUTURE-O[®] in enega izmed novejših pristopov spremljanja uspešnosti učeče se organizacije, to je celovito obvladovanje kakovosti. Tretji del je primer iz prakse in sicer obvladovanje kakovosti v Luki Koper s pomočjo modela odličnosti EFQM.

2 RAZVOJ ORGANIZACIJSKIH VIDIKOV

Zgodovinski pregled managementa je koristen, ker omogoča razumevanje smernic pri razvoju organizacije. Mnogi avtorji na začetku te vede postavljajo klasično šolo managementa, nadaljnji razvoj pa je potekal prek humanističnega pogleda in znanstvenega managementa vse do najsodobnejših oblik.

2.1 Zgodovinski pregled managerskih vidikov

Na managerske prakse in organizacije so vseskozi vplivale družbene, politične in ekonomske sile. Za lažje razumevanje razvoja do zadnje stopnje, učeče se organizacije, si oglejmo večje prehodne managerske pristope, kot so prikazani tudi na sliki 1 (Dimovski et al., 2005, str. 76):

- Sistemski pristop organizacijo razume kot celoto med seboj odvisnih delov. Tudi če odstranimo samo del, bo sistem prizadet.
- Kontingenčni (situacijski, naključnostni) pristop je zasnovan na zamisli, da različne organizacijske oblike ustrezajo različnim namenom. Uspešna razrešitev organizacijskih problemov je odvisna od sposobnosti managerjev za identifikacijo ključnih situacijskih spremenljivk.
- Management celovite kakovosti (angl. total quality management – TQM): vrhnji managerji v izboljševanju kakovosti vidijo vir, ki bo organizaciji omogočal doseganje konkurenčne prednosti.
- Učeča se organizacija je najsodobnejši pristop.

Slika 1: Managerski vidiki skozi čas

Vir: Dimovski et al., 2005, str. 76.

2.2 Učeča se organizacija kot najsodobnejši organizacijski model

Če pogledamo sliko 2 vidimo, da so se organizacijske strukture skozi čas spreminjale. Lahko bi rekla, da so doživljale svojo evolucijo do današnje sodobne oblike, ki se imenuje - kot sem že omenila - učeča se organizacija. Iz slike 2 je tako razvidno, da narašča pomen horizontalne koordinacije in komunikacije.

Učeča se organizacija je dosegla najvišjo stopnjo horizontalne koordinacije, kjer so odstranjene vse sledi organizacijske hierarhije. Zahteva specifične spremembe na področjih vodenja, strukture, dajanja večjih pooblastil zaposlenim, komunikacij, participativne strategije in prilagodljive kulture (Dimovski et al., 2005, str. 80).

Slika 2: Učeča se organizacija kot najsodobnejši organizacijski model

Vir: Dimovski et al., 2005, str. 80.

Učeča se organizacija pospešuje komunikacije in sodelovanje med svojimi člani tako, da je vsakdo vpet v prepoznavanje in reševanje problemov. To ji omogoča nenehno eksperimentiranje, izboljševanje in povečevanje njenih zmožnosti. Njene značilnosti so enakost, vsem dostopne informacije, nizka stopnja hierarhije in kultura, ki spodbuja prilagodljivost in sodelovanje ter s tem porajanje idej pri vseh zaposlenih. Organizacija je tako sposobna hitreje zaznati priložnosti in se spoprijeti s krizami. Na prvo mesto postavlja reševanje problemov, medtem ko si tradicionalne organizacije prizadevajo predvsem za učinkovito poslovanje. Sodobni pogled na management predvideva, da vodje in zaposleni vedo, kaj delati, da želijo trdo delati in uspeti ter verjamejo v cilje podjetja. Poudarja, da je treba nižje ravni managementa in delavce usposobiti in opolnomočiti. Zato je naloga vrhnjega managementa, da zaposlenim omogoči doseganje njihovih ciljev in ciljev podjetja (Dimovski et al., 2005, str. 81).

2.3 Opredelitev in razumevanje učeče se organizacije

Učeče organizacije so tiste, kjer ljudje neprestano izboljšujejo sposobnosti za doseganje rezultatov, ki si jih resnično želijo, kjer gojijo nove in raztegljive načine, vzorce mišljenja, kjer so skupne aspiracije svobodne in kjer se ljudje neprestano učijo, kako se učiti skupaj. Učeča se organizacija se je sposobna neprestano učiti, je odprta za okolje in ima željo po povečevanju sposobnosti učenja. Omenjeni trije faktorji so ključnega pomena za izboljšanje kakovosti, poglobljanje odnosov s kupci in dobavitelji, uspešnejše uresničevanje strategij, zviševanje zadovoljstva kupcev in doseganje trajne dobičkonosnosti (Dimovski et al., 2005, str. 91).

Učeča se organizacija zahteva specifične spremembe na področjih vodenja, oblikovanja organizacijske strukture, dajanja večjih pooblastil zaposlenim, posredovanja komunikacij ter uresničevanju participativne strategije in prilagodljive kulture. Učeča se organizacija mora biti sposobna oblikovati ustrezno skupno vizijo. Vizija vključuje izgled organizacije v prihodnosti ter njene rezultate in vrednote. Vizija mora biti oblikovana s strani vseh zaposlenih. V učeči se organizaciji tradicionalna, hierarhična struktura, ki razdvaja delavce in zaposlene ne velja več, temveč temelji na samousmerjajočih se timih. Zaposleni so deležni večjih pooblastil, imajo večjo moč, svobodo, znanje in spretnosti za sprejemanje odločitev. Govorimo o procesu opolnomočenja zaposlenih (Dimovski et al., 2005, str. 93).

Z izrazom učenje združbe razumemo spreminjanje vedenja združbe, kar je kolektivni proces učenja. Proces učenja se torej odvija v in skozi interakcijo z in med večjim številom ljudi. Znanje se torej najprej začne na ravni učenja posameznika oz. na ravni tihega znanja posameznikov. Ko to znanje zaposleni delijo med seboj in ko gre znanje skozi vse štiri oblike konverzije (socializacija, eksternalizacija, kombinacija, in internalizacija), preide na raven skupine kot celote oz. na raven učenja tima. Nato se cikel nadaljuje tako, da znanje postane znanje celotne združbe, kar je posledica učenja na ravni združbe.

Glede na načelo holizma, je bistvo učenja celotne združbe, ki temelji na učenju posameznikov in timov, da znanje, ki se tako ustvari, ni shranjeno le v glavah posameznikov, temveč je to znanje skupno za celotno združbo in da je le-to večje, kot bi bila vsota znanja posameznikov ali timov. V veliki meri je učenje združbe odvisno od posameznih članov združbe in njihovih medsebojnih razmerij. Najpomembnejše učenje združbe ne poteka s prenosom znanja enega posameznika na drugega, ampak preko njihovih povezav (Rozman, 2000, str. 146).

Učenje združbe je proces pridobivanja, uporabe in dopolnjevanja znanja (spomina) združbe. Podobno kot se spreminja znanje in vedenje posameznih članov združbe, se spreminja tudi znanje in vedenje združbe (Rozman, 2000, str. 146).

V učeči se organizaciji informacije služijo povsem drugačnemu namenu. Širjenje informacij po vsej organizaciji omogoča delovanje organizacije na optimalnem nivoju. Učeča se organizacija

si prizadeva biti podobna majhnemu podjetju, v katerem imajo vsi zaposleni popolne informacije o njem, kar jim omogoča hitro odzivanje. Ideje in informacije so dostopne vsem delom podjetja. Namesto uporabljanja informacij za nadzor nad zaposlenimi s strani nadrejenih, je najpomembnejša managerjeva naloga najti pot do odprte komunikacije, tako da lahko ideje tečejo v vseh smereh. Poleg tega učeče se organizacije ohranjajo odprte komunikacije s kupci, dobavitelji in celo konkurenti, z namenom krepitev sposobnosti učenja. Informacijska tehnologija je le eden izmed načinov za ohranjanje stikov med ljudmi.

3 MODEL IMPLEMENTACIJE UČEČE SE ORGANIZACIJE – MODEL FUTURE-O®

Model FUTURE-O® sestavlja sedem elementov. Poudarek je na sodobnem udejanjanju posameznih elementov – ni jih treba uvajati po fazah, temveč se med seboj interaktivno dopolnjujejo. Model FUTURE-O® namreč temelji na molekularno mrežnem pristopu, ki od vodij ne zahteva zaporednega udejanjanja posameznih korakov, ampak prav nasprotno, interaktivno in simultano participacijo vseh članov učečega se podjetja v vseh procesih, vse dokler se celotna organizacija ne spremeni v smeri učenja. Smer učenja je določena s temeljnimi strateškimi akti organizacije (vizijo, poslanstvom in strateškim načrtom), ki jih takoj, ko jim vodstvo nameni ustrezen pomen, začnejo udejanjati vsi zaposleni (Dimovski et al., 2005, str. 124).

Model je po vsebini celovit strateški načrt za vodstvo in vse zaposlene v organizaciji, ki želijo prek mrežnega sistema sedmih elementov razviti koncept učeče se organizacije. Treba je poudariti, da zaporedje elementov v prikazu ne pomeni tudi zaporednosti uresničevanja elementov, kot je že zapisano, ampak so elementi na sliki 3 prikazani v krogu zaradi lažjega razumevanja in vsebinskega poudarka na izboru poljubnega elementa.

Proces razvoja učeče se organizacije namreč začnejo skrbniki procesov in vodje tistih procesnih ali delovnih timov, ki imajo največ interesa, znanja in volje, da bi s svojimi znanji prispevali k razvoju trajne konkurenčne prednosti, utemeljene na znanju in stalnem organizacijskem učenju. Preoblikovanje se začne v tistem delu oziroma procesu organizacije, ki ima največ izkušenj in pobud za delovanje v smeri širitve organizacijskega znanja in razvoja učeče se organizacije. Celostno razmišljanje bo zahtevalo hiter odziv preostalih zaposlenih in vseh delovnih timov, tako da se bo celotna organizacija čim prej usmerila k skupnim strateškim ciljem, viziji in poslanstvu (Dimovski et al., 2005, str. 129).

Slika 3: Konceptualni model udejanjenja učeče se organizacije - MODEL FUTURE-O®

Vir: Dimovski et al., 2005, str. 125.

3.1 Prvi element: postavitev temeljev za začetek procesa reorganizacije k učeči se organizaciji

Pri uvajanju modela učeče se organizacije sledimo načelu, da bo učenje vedno ostalo neke vrste umetnost, vendar lahko tudi največji umetniki izboljšajo svojo tehniko. Vsebina prvega elementa udejanjanja učeče se organizacije postavlja v ospredje analizo procesa strateškega managementa, podporo vrhnjega managementa organizaciji na poti h konceptu učenja, izpolnitev pogojev za organizacijsko spremembo, oblikovanje strateškega tima za spremembe, oceno zelenih poslovnih potreb poslovanja in navsezadnje pregled vrzeli in (ne)učinkovitosti obstoječe organizacije. Vsa ta strateška vprašanja prvega elementa so temelj procesa reorganizacije in razvoja učenja.

Raziskave podjetij so pokazale štiri značilnosti strateške usmerjenosti (Dimovski et al., 2005, str. 139):

- tesni odnosi s kupci: takšne organizacije kupce vedno upoštevajo kot svojo najpomembnejšo interesno skupino ter se trudijo da vedno zadovoljijo njihove potrebe ter želje;

- hiter odziv: to pomeni, da podjetja hitro zaznajo probleme in priložnosti ter nato ustrezno ukrepajo;
- jasni cilji in poslovna osredinjenost: podjetja se zavedajo, da morajo delati tisto, kar najbolj obvladajo;
- vzpostavljanje medorganizacijskih povezav: sodelovanje z drugimi podjetji, ki so lahko dobavitelji, kupci in celo konkurenti.

3.2 Drugi element: izgradnja podpornih okolij učeče se organizacije

Drugi element zahteva aktivizacijo povezav med vsemi člani organizacije in prek timske organizacijske strukture vzpostavlja celovit sistem pobud vseh zaposlenih za razvoj učeče se organizacije. Sledi izgradnja drevesa managementa znanja, ki učeči se organizaciji prek skrbnikov managementa znanja pomaga voditi evidenco znanj vseh zaposlenih in jih tudi redno presoja in dopolnjuje. Zaposleni v tem elementu prevzemajo pobude za stalno učenje in prenašajo dobre prakse drugim članom organizacije. Tako nastaja interaktivni sistem dobrih praks, skritih znanj oziroma izkušenj in eksplicitnih navodil. Napredne učeče se organizacije ne le vrednotijo intelektualni kapital, temveč s sodobnimi analizami socialnih mrež ugotavljajo vrednost socialnega kapitala in nato sistematično razvijajo kazalnike za vrednotenje naložb v znanje (Dimovski et al., 2005, str. 158).

V procesu vodenja so osebe razdeljene na vodjo in vodene ali sledilce. Vodja je dominantna oseba v skupini, z največjim vplivom na druge. Njegov vpliv skupina prostovoljno sprejema. V tem se tudi razlikujeta pojma vodja (leader) in poglavar (head). Vodja je sprejet v skupini in vzdržuje svoj položaj z neformalno avtoriteto in svojimi osebnimi kvalitetai, poglavar, lahko tudi šef, pa vzdržuje svoj položaj s formalnimi kriteriji in sredstvi. Vodja je centralna oseba za člane skupine, ego – ideal skupine, z najbolj pozitivnim sociometričnim statusom v skupini. Je najbolj priljubljen član skupine, vzor (Nastran-Ule, 2000, str. 384).

Smernice vodjem tima v učeči se organizaciji za uspešno vodenje (Dimovski et al., 2005, str. 161):

- vodji tima ni treba vedeti vsega. Zavedati se mora, katere so njegove prednosti in kako lahko koristijo skupini,
- koncept timskega dela naj bo očiten tako v vodjevih besedah kot dejanjih. To pomeni, da s člani tima deli moč in informacije, da bodo lažje dosegali cilje,
- člane tima usposobi, da postavljajo vprašanja, in spodbuja uravnoteženo participacijo,
- usklajuje aktivnosti tima in se izogiba izgubljanju časa s podrobnostmi, ampak te delegira drugim članom,
- vodja uspešnega tima sprejema koncept stalnega učenja na delovnem mestu.

3.3 Tretji element: oblikovanje celovite strategije in identifikacija strateških ciljev

Tretji element postavlja v ospredje strateško planiranje. Strateško planiranje je najpomembnejša funkcija v procesu managementa učeče se organizacije, saj postavlja temelje preostalim – organiziranju, vodenju in kontroliranju. Moderni pristopi k strateškemu planiranju težijo k decentraliziranemu planskemu osebju ali začasnim medoddelčnim planerskim skupinam, ki jih oblikuje nižji management. Današnje učeče se organizacije so pri decentralizaciji naredile še korak naprej in v proces planiranja vključujejo zaposlene na vseh ravneh podjetja, zaradi česar je organizacijska kultura dobila nove značilnosti ter poudarja zaupanje in vrednote, ki temeljijo na prednosti postavljenim strateškim ciljem, viziji in poslanstvu (Dimovski et al., 2005, str. 195).

Strateško planiranje se osredotoča na opredeljevanje prednosti in odločilnih smeri razvoja podjetja ter na zasnovanje strategij podjetja za obvladovanje razvojnih in drugih sprememb (Kralj, 2003, str. 410). Podjetje potrebuje podatke o lastnih slabostih in prednostih v primerjavi s konkurenco za oblikovanje smeri nadaljnjega razvoja (Vila et al., 1997, str. 246). Analiza SWOT, pogosto uporabljena metoda, podjetjem pomaga oblikovati celotno strategijo nadaljnjega poslovanja, s katero bo mogoče dosegati želene cilje. S strategijo podjetje opredeli svoje razvojne usmeritve (Mlakar, 2000, str. 61). Strategija je določanje pomembnih ciljev, izbira smeri delovanja ter dinamično strukturiranje ljudi, sredstev in virov za doseganje ciljev (Treven, 1998, str. 47). Možina (et al., 2002, str. 284) pa strategijo opredeljuje kot vsako možno poslovno usmeritev podjetja. Če bo ta uresničena, bo podjetje z njo doseglo strateške cilje.

Bistvo strategije je v drugačnosti v primerjavi s konkurenco. Podjetje ima trajno konkurenčno prednost, če so njegovi viri edinstveni, težavni za posnemanje in nimajo substitutov (Penger, 2001, str. 75). Konkurenčna prednost je nujna za doseganje dolgoročnega uspeha (Dimovski et al., 2005, str. 67). Ključni faktor strateškega menedžmenta je tudi dostopnost in hitrost informacij ter naraščanje znanja (Penger, 2001, str. 78).

3.4 Četrty element: proces vodenja pri oblikovanju klime širitve organizacijskega znanja

Četrty element preusmerja pozornost od organizacije k posameznikom, zato bomo v tem delu pregledali izzive, s katerimi se srečujejo vodje. Ti morajo namreč danes izkoristiti posebna znanja, spretnosti in sposobnosti vsakega člana v učeči se organizaciji ter spodbujati interes, pobude, razprave in prizadevanje za stalno učenje. Vodenje je zlasti pomembno v podjetjih, ki želijo postati učeče se organizacije in vzpostaviti klimo za širjenje organizacijskega znanja (Dimovski et al., 2005, str. 231).

Oblikovala sta se dva tipa vodenja, ki organizacijo peljeta skozi spremembe: karizmatični vodja in transformacijski vodja. Karizmatični vodja zna pritegniti ljudi in jih motivirati, da ustvarijo več, kljub oviram in osebnim žrtvam. Transformacijski vodja pa zelo poudarja spodbujanje inoviranja in sprememb (Dimovski et al, 2003, str. 264–265). Pri takem vodenju ne gre več za

ukazovanje, temveč za sposobnost izvabljanja nadarjenosti in ustvarjalnosti človeških virov. Vodja mora znati voditi spremembe, razbijati stare vzorce, jasno definirati vizijo, razvijati smisel za timsko delo in opolnomočiti zaposlene (Kos, 2005, str. 18). Večji pomen pripisujejo iskanju skupnih točk, da bi podrejene vključili v proces spreminjanja (Dimovski et al., 2005, str. 263).

3.5 Peti element: oblikovanje in implementacija učeče se organizacije

Oblikovanje in implementacija sta pomembna elementa pri udejanjanju učeče se organizacije. Če želimo izboljšati poslovne rezultate, je koncept namreč treba uresničiti v praksi. Organizacije za to uporabljajo različna orodja, najpogosteje opolnomočenje zaposlenih in participativno vodenje, odprte komunikacije za pretok informacij in znanj, organizacijsko kulturo odprtosti, zaupanja in sodelovanja, skupno vizijo, prakse osebnega mojstrstva, timsko učenje, oblikovanje mentalnih modelov.... (Dimovski et al., 2005, str. 274).

Beseda participacija izvira iz latinske besede *participare*, kar pomeni deliti s kom oziroma delež imeti. Slovenski prevod te besede je torej (so)udeležba ali sodelovanje. Že iz tega je torej razvidno, da gre pri participativnem (udeležbenem, sodelovalnem) managementu (za razliko do avtoritativnega) za takšno vrsto poslovnoorganizacijskega vodenja, pri katerem je poleg pristojnega managerja še nekdo udeležen, kaže pa se predvsem v možnosti ali pravici (so)udeležencev, da v večji ali manjši meri vplivajo na poslovne odločitve iz pristojnosti managerja. Zato o participativnem managementu lahko govorimo le v primeru in pod pogojem, da pristojni manager del svojih pristojnosti delegira oziroma prenese na druge osebe, to je na sodelavce (horizontalno) ali na managerje nižjih organizacijskih ravni (vertikalno) (Gostiša, 1996, str. 34).

Razlogov za uvajanje participativnega managementa v praksi je več. Najpomembnejši je, da ima možnost (so)udeležbe oziroma sodelovanja pri organizacijskem odločanju ugodne motivacijske učinke na delo in prizadevanja zaposlenih ter na njihovo pripadnost organizaciji. Vse to pa v končni posledici rezultira v večji poslovni učinkovitosti in uspešnosti organizacije, kar je temeljni cilj vsakega managementa (Gostiša, 1996, str. 34).

Z individualno participacijo razumemo tiste oblike in načine sodelovanja zaposlenih pri poslovnem odločanju, ki jih zaposleni uresničujejo kot posamezniki pri svojem delu.

Pravno gledano se individualna participacija zaposlenih manifestira skozi različne pravice, ki so priznane zaposlenim v delovnem procesu. Slovenski zakon o sodelovanju delavcev pri upravljanju individualne participacije, pravice zaposlenih ureja v določbi 88. člena, ki pravi, da ima vsak delavec kot posameznik pravico (Gostiša, 1996, str. 88):

- a. do pobude in odgovora na to pobudo, če se nanašajo na njegovo delovno mesto ali na njegovo delovno oziroma organizacijsko enoto,
- b. biti pravočasno obveščen o spremembah na svojem delovnem področju,

- c. povedati svoje mnenje o vseh vprašanjih, ki se nanašajo na organizacijo njegovega delovnega mesta in delovni proces,
- d. zahtevati, da mu delodajalec oziroma od njega pooblaščen delavec pojasni vprašanja s področja plač in z drugih področij delovnih razmerij ter iz vsebine zakona o soupravljanju.

3.6 Šesti element: spremljanje procesa reorganizacije in vrednotenje dosežkov

Kontrola je nujen sestavni del procesa managementa, saj želimo vedeti, kam so nas določene akcije pripeljale in kam je smiselno iti naprej. Zato je treba spremljati proces reorganizacije in ovrednotiti dosežke. V povezavi s tem govorimo o trendu decentralizacije kontrole v nasprotju z birokratsko, o prepoznavanju skladnosti ciljev posameznika, tima in organizacije pri udejanjanju polno razvite učeče se organizacije. Zanima nas tudi merjenje notranjih zmožnosti in zunanjih razmerij, pri čemer uvajamo sodobne pristope za spremljanje uspešnosti tako s finančnega kot nefinančnega vidika. Ugotavljamo in nadgrajujemo osrednje konkurenčne sposobnosti podjetja, primerjamo z najboljšimi, cilj udejanja učeče se organizacije pa mora biti seveda povečanje intelektualnega kapitala in vrednosti podjetja nasploh (Dimovski et al., 2005, str. 317).

Naloga vseh kontrol je, da na posreden ali neposreden način preverjajo pravilnost vseh dogodkov v podjetju ter spodbujajo menedžerje k hitri odpravi nezaželenih odklonov. Nova ekonomija vnaša v funkcijo kontroliranja nove dimenzije. Današnje organizacije se odmikajo od stroge, hierarhične kontrole k večji decentralizaciji, deljenju informacij in pooblašcanju zaposlenih. V hierarhičnih, tradicionalnih organizacijah menedžerji uveljavljajo svojo formalno avtoriteto, medtem ko v sodobnih pristopih kontrole ti uporabljajo pristope participativne kontrole, kjer vrhni menedžment aktivno sodeluje z zaposlenimi pri določanju potrebnosti korekcij (Dimovski et al, 2002, str. 216). Torej če tradicionalna, birokratska kontrola vključuje nadziranje in vplivanje na obnašanje zaposlenih skozi obširno uporabo pravil, politik, pisne dokumentacije, hierarhije avtoritete, sistemov nagrajevanja in ostalih formalnih mehanizmov, se decentralizirana kontrola, ki se vzpostavlja danes, zanaša na kulturne vrednote, tradicijo in zaupanje, in s tem zagotavlja skladnost delovanja zaposlenih s cilji organizacije (Penger, 2001, str. 116–117).

Ko govorimo o modelu učeče se organizacije in inovacijah na področju managementa nasploh, se je treba zavedati, da ti koncepti praviloma nadgrajujejo že obstoječa znanja in recepte za učinkovitejše in uspešnejše poslovanje. Novejši pristopi skušajo ponuditi nove poti, prilagojene sodobnemu poslovnemu okolju in zaostreni konkurenci na zahtevnih svetovnih trgih. V nadaljevanju bom predstavila koncept celovitega obvladovanja kakovosti ali TQM (total quality management).

Kakovost je bila vedno prevladujoča skrb proizvajalcev (Jocou, 1995, str. 34). Pojmovanje kakovosti je tisto, ki se je spreminjalo. Do industrijske dobe je bil za kakovost odgovoren obrtnik sam. S pojavom večjih delavnic se je pojavila tudi potreba po drugačnem ugotavljanju

kakovosti. Največji preskok pri zavedanju pomena kakovosti sta povzročili ostrejša konkurenca in potreba po preživetju. Pred tem je bilo povpraševanje večje od ponudbe, zato so se podjetja ukvarjala predvsem z vprašanjem, kako zadovoljivo oskrbeti trg, torej kako povečati produktivnost in izboljšati učinkovitost distribucije.

Večanje števila ponudnikov enakih proizvodov ter hitro spreminjanje potreb in želja potrošnikov je zahtevalo od podjetij, da se spremembam prilagajajo hitreje, bolj učinkovito ter z bolj kakovostnimi proizvodi od konkurentov. Ker je pomen kakovosti proizvodov pričel naraščati, so se podjetja soočila z vprašanjem, kako učinkovito preverjati kakovost proizvodov. Problem so rešila z uporabo metod vzorčenja. V štiridesetih letih že lahko govorimo o pojavu statistične kontrole kakovosti v ožjem smislu – torej vzorčne kontrole kakovosti proizvodov (Rusjan, 1999, str. 269).

Statistični kontroli kakovosti v ožjem smislu je v petdesetih letih sledilo vnaprejšnje zagotavljanje kakovosti, ki temelji na uporabi metod statistične kontrole procesov. Podjetja so se intenzivno ukvarjala z vprašanjem, kako vplivati na kakovost proizvodnih procesov, saj so ugotovila, da variabilnost lastnosti posameznih elementov proizvodnih procesov močno vpliva na variabilnost lastnosti proizvodov kot rezultatov teh procesov (Perčič, 1997, str. 12).

Pomanjkljivost tega tipa zagotavljanja kakovosti je nezmožnost reševanja problemov, ki so posledica napak v načrtovanju in razvoju proizvodov. V naslednjem koraku razvoja torej načelo odpravljanja napak zamenja preprečevanje napak. Z osredotočenostjo na razvojne procese proizvoda, se kakovost zagotovi že v tej fazi, ne pa šele v fazi kontrole. Sledilo je obdobje ravnanja kakovosti, za katerega je značilno, da ravnateljstvo prevzame vlogo nosilca obvladovanja kakovosti. Zahteva se, da morajo biti cilji kakovosti dodeljeni po ravneh in funkcijah. Za to obdobje je že značilen procesni pristop. Nadgradnjo koncepta zagotavljanja kakovosti v šestdesetih letih predstavlja zamisel, da na kakovost vplivajo vsi zaposleni v podjetju (Rusjan, 1999, str. 270).

Govorimo o celovitem obvladovanju kakovosti ali s kratico TQM (angl. Total Quality Management). Le-to temelji na procesu neprestanega izboljševanja, ki so mu zavezani vsi zaposleni. Celovito obvladovanje kakovosti je proces nenehnega napredka celotnega podjetja in vsakogar na njegovem strokovnem področju ali položaju. Gre za trajno in ves čas obnavljajoče se prizadevanje, kajti v mednarodnem konkurenčnem boju ni za zmeraj osvojenih položajev, saj ni ne snovi ne organizacije, ki je prej ali slej ne bi načel zob časa.

Demingova osnovna ideja je stalno izboljševanje kakovosti po principu PDCA (Plan, Do, Check, Act) kroga in napotilo ravnateljem (Jocou, 1995, str. 37). Demingov krog (slika 4) izhaja iz trditve, da se vsak potek, pa naj bo to proizvodnja ali storitev, šteje za proces, ki ga je mogoče po korakih stalno izboljševati (Logothetis, 1992, str. 55).

Slika 4: Demingov krog

Vir: Jocou, 1995, str. 37; Logothetis, 1992, str. 55.

Glavne dejavnosti posameznih elementov kroga so naslednje (Logothetis, 1992, str. 56):

- **Načrtuj (plan)** – načrtuj dejavnost pred vsakim pričetkom dela:
 - določi namene in cilje, ki jih želiš doseči; cilji morajo biti merljivi, prepoznavni in realni,
 - potrdi motive, ki so določili izbor in rangirali cilje,
 - analiziraj vzroke za spremembe in določi plan aktivnosti in metode za doseganje ciljev.
- **Stori (do)** – v praksi izvedi točno tisto, kar je predpisano:
 - usposobi izvajalce, da bodo razumeli zahteve, jih sprejeli za svoje in delali po njih,
 - delaj točno po navodilih v predpisih,
 - izvedi izboljšavo.
- **Preveri (check)** – preveri skladnost rezultatov z zahtevami:
 - s preverjanjem ugotovi rezultate izvedbe, doseganje ciljev in jih razvrsti po njihovih značilnostih,
 - z rezultati seznanj ustrezne ljudi.
- **Ukrepaj (act)** – dejavnost standardiziraj v predpisih ali ponovi cikel:
 - če so rezultati dobri, je potrebno predpise standardizirati, v proizvodnji vzdrževati doseženo stanje in vpeljati »novo kulturo« v okolje,
 - določi nove cilje za naslednji krog izboljševanja,
 - če doseženi rezultati niso zadovoljivi, preveri cilje, plane in realizacijo usposabljanja in ponovi cikel na isti dejavnosti.

Ta krog je potrebno neprestano ponavljati. Na ta način dosežemo vedno učinkovitejši sistem. Deming je prepričan, da vse povedano ni nujno le za uspešno podjetništvo, ampak da brez upoštevanja take filozofije kakovosti ob vse večji konkurenčnosti v prihodnosti ne bo možno preživeti.

Deming je predstavil štirinajst korakov za ravnanje, ki vodijo do učinkovite izvedbe programa za celovito obvladovanje kakovosti ter s tem dolgoročnega uspeha (Slack, 1998, str. 762; Rusjan, 1999, str. 275; Logothetis, 1992, str. 29):

1. Pokažite jasen namen neprestanega izboljševanja proizvodov in storitev. V skladu s tem je potrebno dati na prvo mesto dolgoročno zadovoljevanje kupčevih potreb in ne več kratkoročne dobičke. Investiranje v kakovost in inovacije zagotavlja obstoj in konkurenčnost tudi v prihodnosti. Kakovostni procesi in proizvodi namreč vedno pomenijo zmanjšanje izmeta, popravil, potrebe po kontroli ter variiranja stroškov. Na drugi strani pa povečanje produktivnosti in kupčevega zadovoljstva. V takšnih pogojih se bo kupec neprestano vračal, s čimer si bo podjetje utrjevalo ugled in tržni delež.
2. Sprejmite novo filozofijo za ekonomsko stabilnost. Brez inovacij ne morete biti vodilni. Če je vaš cilj le dohitevati konkurenco, dolgoročno preživetje ni mogoče. Potrebno je spoznanje, da boljša kakovost stane manj. Današnje poslovno okolje je v primerjavi s preteklostjo veliko bolj kompleksno in nepredvidljivo ter bolj tekmovalno. Zato so neprestane inovacije še toliko bolj pomembne. Ravnateljstvo mora spoznati, da ni več dovolj, da sami razmišljajo, delavci pa delajo. Vsi morajo združiti svoje moči in znanje za korist celotnega podjetja.
3. Pravilno razumite namen in bistvo nadzora. Spremljajte realizacijo procesa in zmanjševanje stroškov. Vgradite kakovost v proizvod že v fazi razvoja in oblikovanja ter jo vzdržujte oziroma izboljšujte skozi nadaljni proizvodni proces. Isto zahtevajte tudi od dobaviteljev, saj masovna kontrola ne more odpraviti slabih vhodnih materialov. To pomeni, da je vse potrebno pravilno opraviti že prvič. Masovno kontrolo in odkrivanje napak je potrebno nadomestiti s preprečevanjem napak ter z neprestanim izboljševanjem.
4. Ne ocenjujte poslovanja samo na osnovi doseganja cene. Kakovost končnega proizvoda je v veliki meri odvisna od vhodnih materialov. Zato morate sodelovati z dobavitelji, ki se prav tako kot vi, zavedajo pomena kakovosti. Izbrati morate torej dobavitelja, ki bo zanesljiv. Nikakor pa vas ne sme zavesti morebitna nizka cena, ki je pogosto povezana z nizko kakovostjo.
5. Neprestano izboljšujte sistem proizvodnje in storitev. Probleme je potrebno načrtno iskati in reševati z namenom, da se izboljšata kakovost in produktivnost ter znižajo stroški. Za doseg tega cilja ne smete biti nikoli zadovoljni z zadovoljevanjem trenutnih standardov in specifikacij. Zaželeno je torej, da iščete potencialne probleme in jih rešite še preden naredijo škodo.
6. Zagotovite neprestano usposabljanje. Usposabljanje se začne pri ravnateljstvu. S tem se daje zgled vsem ostalim zaposlenim. Učinkovite in moderne metode izobraževanja pomagajo podjetju bolje izkoristiti zmožnosti vseh zaposlenih. Za znanje ni substitutov. Ravnateljstvo se mora zavedati, da primerno usposabljanje vedno pomeni delavčevo boljše razumevanje dela in zahtev.
7. Poučujte ravnanje in sami upoštevajte načela ravnanja. Napori bi morali biti osredotočeni na pomoč ljudem in strojem, da bi lahko bolje opravljali svoje delo. To zahteva od nadrejenih takojšen odziv pri poročanju o napakah, slabem orodju ter delovnih pogojih, ki škodijo kakovosti.
8. Odpravite strah. Ideje je potrebno aktivno iskati in jim pozorno prisluhniti. Tako bodo lahko vsi zaposleni delali bolj učinkovito. To se lahko doseže samo z okoljem, ki zagotavlja varnost. Okolje z negotovostjo, nejasnostjo ter s strahom namreč preprečuje napredek in inovacije.

9. Odstranite ovire med oddelki in posamezniki. Vsak posameznik v podjetju mora delovati kot del tima, in sicer v smislu predvidevanja problemov, še preden se pojavijo, oziroma jih reševati, če se pojavijo. Tekmovalnost med zaposlenimi je destruktivna, zato jo je potrebno nadomestiti s sodelovanjem.

10. Prenehajte z uporabo sloganov, plakatov in opozoril. Prekiniti je potrebno z uporabo sloganov, ki npr. zahtevajo »nič napak« ali »naredi pravilno že prvič«. Ljudem je potrebno ponuditi metode, s katerimi bodo lahko dosegali boljše rezultate. Večina vzrokov za slabo kakovost in nezadovoljivo produktivnost tiči v sistemu, za katerega pa niso odgovorni delavci. Produktivnost se lahko izboljša le s preskrbo s statističnimi pripomočki za kakovost, boljšo opremo in kakovostnim materialom. Deming verjame, da ljudje delajo po svojih najboljših močeh. Potrebno je spremeniti sistem in ponuditi zaposlenim pravo metodo in orodje. Potem bodo z veseljem delali »brez napak« in »pravilno že prvič«.

11. Odpravite norme. Odpravite cilje, ki so opredeljeni numerično. Osredotočite se na kakovost, neprestano izboljševanje in kupčevo zadovoljstvo. Numerični cilji pomenijo samo osredotočenje na kratkoročne rezultate in so zaviralci dolgoročnih. Seveda to ne pomeni, da mora podjetje delovati brez števil. Nenazadnje, posamezniki potrebujejo namen, naloge in cilje; podjetje pa potrebuje predračune in napovedi za načrtovanje in alokacijo resursov. In samo statistični podatki lahko pokažejo, kaj je dosegljivo in kateri je naslednji korak do napredovanja.

12. Odpravite ovire, ki onemogočajo delavcu, da bi bil ponosen na svoje delo. Samo odprta komunikacija med zaposlenim in nadrejenim, podprta z neprestanim izobraževanjem in podporo ter z možnostjo povečevanja osebnih sposobnosti lahko privede do tega, da bodo delavci ponosni na svoje delo in motivirani, kar bo dalo največji prispevek ter možnost za razvoj podjetja.

13. Podpirajte usposabljanje in osebni razvoj vsakega zaposlenega. Vzpodbujajte neprestano izobraževanje, da boste v koraku z najnovejšim razvojem in spremembami. S to točko je Deming poudaril pomembnost predanosti zaposlenih podjetju. To je značilnost predvsem japonskih podjetij, ki vidijo neprestano izobraževanje svojih zaposlenih kot najboljši način izrabe vseh potencialov in sposobnosti delavcev, ki bi sicer bili prikriti za vedno. Izobraževanje jemljejo kot investicijo in ne kot strošek, svoje ljudi pa kot premoženje in ne kot blago.

14. Izvajajte akcije, s katerimi omogočate neprestano izboljševanje kakovosti in produktivnosti. Ravnateljstvo mora takoj začeti z izvajanjem akcij, ki bodo pomenile spremembe in sicer z uresničevanjem prej opisanih trinajstih točk. Vsi zaposleni morajo razumeti novo filozofijo in ji biti predani.

Prevladati morata ravnanje in statistične metode. Danes je kakovost tista, ki je pomembna, in primerna uporaba statističnih metod vedno vodi do izboljšanja kakovosti in do inovacij. Sposobnost statistike je v tem, da zagotavlja skupen jezik, kar naredi znanje statistike kot najpomembnejše od vseh ravnateljskih veščin.

3.7 Sedmi element: (za)sidranje sprememb v podjetju in širitev koncepta učeče se organizacijske arhitekture

Sedmi element modela FUTURE-O[®] se nanaša na širitev koncepta. V osrednjih procesih organizacije se poleg eksplicitnih, odkritih znanj uveljavljajo tudi implicitna, kar ni preprosto, vendar je zelo koristno. Managerji morajo vzdrževati zmagovalni potencial, vsi zaposleni pa se morajo prilagoditi kulturi nenehnega učenja. Treba je poskrbeti tudi za trajno izmenjavo in širitev medorganizacijskih znanj in izkušenj, pri čemer ima pomembno vlogo integracijski manager, ki deluje pred medorganizacijskih sistemov povezovanj (Dimovski et al., 2005, str. 349).

Z upoštevanjem zahtev, ki izhajajo iz sedmega elementa modela FUTURE-O[®] bo dosežena vključitev vseobsegajočega znanja v osrednje procese organizacije. Podjetje bo sposobno vzdrževati zmagovalni potencial in strategijo sodelovanja. Sposobno se bo prilagajati kulturi nenehnega učenja in bo tudi formalno uveljavilo model učeče se organizacije. S tem bosta doseženi trajna izmenjava in širitev medorganizacijskih znanj in izkušenj. Managerjeva glavna vloga pa bo usklajevanje medorganizacijskega povezovanja. Izboljšave v procesih in strukturah bodo z zasidranjem sprememb v podjetju in širitvi koncepta učeče se organizacijske arhitekture postavljene na trdne temelje.

Prenos znanja v učečem se podjetju ni osamljen proces, temveč je vpet v celoten management znanja v podjetju in celoten management podjetja. Prenosa znanja ne moremo popolnoma ločiti od ustvarjanja znanja, zato tudi ne moremo popolnoma ločevati med dejavniki, ki vplivajo na ta dva procesa. Uspešnost prenosa znanja temelji na premagovanju medosebnih in organizacijskih ovir za prenos znanja. Doseči in uveljaviti je treba razmišljanje, ki bo pripomoglo k odstranjenju vsakršnih ovir za delo. Zaposleni se morajo zavedati, da so sestavni deli skupine in morajo delovati kot makroskupnost ter tako ustvarjati ravnotežje med ustvarjalnim kaosom in organizacijskim redom. V podjetjih pogosto nimajo izdelanega posebnega sistema za shranjevanje na novo ustvarjenega znanja.

4 ANALIZA ŠESTEGA ELEMENTA MODELA FUTURE-O[®]

V LUKI KOPER D. D.

4.1 Predstavitev Luke Koper

Luka Koper je storitveno podjetje, ki ponuja izvoznikom in uvoznikom Slovenije in zalednih držav možnost prekomorskega transporta blaga. Osnovna dejavnost je izvajanje pretovornih in skladiščnih storitev, ki se dopolnjujejo z vrsto dodatnih storitev na blagu po želji kupcev z vedno bolj pomembno logistično, trgovsko in finančno podporo strankam. Najpomembnejši

tovor so različne vste generalnega blaga, kontejnerji, vozila, sipki in tekoči tovari, les, hlodovina, živina in sadje. Luka Koper upravlja ekonomsko cono ter skrbi za razvoj in vzdrževanje pristaniške infrastrukture.

Zgodovina družbe in pomembni mejniki:

- 1957 Ustanovitev pristanišča Koper
- 1963 Luka Koper pridobi status prosto carinske cone
- 1967 V Luko Koper prispe prvi vlak, začetek uveljavljenja tranzita za države v zaledju zgrajen kontejnerski terminal in vključitev Luke Koper v sodobne tehnološke trende

- 1984 Luka Koper postane distribucijsko središče za rudo in premog na terminalu za razsute tovore
- 1988 Dograjen silos za pretovor in skladiščenje žita ter živinske krme z zmogljivostjo 60.000 ton
- 1996 Zaključen je proces lastninskega preoblikovanja Luke Koper v delniško družbo
- 1997 Luka Koper se prvič pojavi na spletu s stranjo www.luka-kp.si
- 1998 Sklep nadzornega sveta o uskladitvi poslovanja s principi modela poslovne odličnosti
- 1999 Zgrajena je bila nova garažna hiša za skladiščenje 3.350 avtomobilov
- 2002 Prejem Priznanja Republike Slovenije za poslovno odličnost
- 2005 Prejem evropskega priznanja za poslovno odličnost fundacije EFQM, European Foundation for Quality Management
- 2007 Uporaba prvega sklopa novega informacijskega sistema za podporo operativnemu delu in trženju (TinO).

Luka Koper si prizadeva za usklajeno delovanje in razvoj vseh članov v transportni verigi blaga od prodajalca do kupca ter s tem za izboljševanje konkurenčnosti severno-jadranske transportne smeri. Razvoj Luke Koper temelji na uresničevanju skupne poslovne politike, ki je opredeljena na osnovi štirih ključnih usmeritvah: partnerska podjetniška kultura, zavezanost k odličnosti, vodenje in vrednote.

Poslanstvo

S pristaniškimi in logističnimi storitvami na najkrajši poti v osrčje Evrope ponuditi možnosti čim lažjega vzpostavljanja gospodarskih povezav.

Vizija

Postati vodilni pristaniški in logistični sistem za države srednje Evrope.

4.2 Celovito obvladovanje kakovosti (TQM): Model odličnosti EFQM v Luki Koper

Model odličnosti EFQM je prikazan na sliki 6.. Ustanovitvene članice so z izdelavo modela odličnosti EFQM želele razviti usmeritve za razvoj takih oblik poslovanja, ki bi omogočile povečati konkurenčnost evropskega gospodarstva pred japonskim in ameriškim, pa tudi pred ostalimi hitro rastočimi trgi, kot so Kitajska, Indija, Južna Amerika, itd.

Slika 5: Model odličnosti EFQM

Vir: Savič et al., 2007, str. 3.

Model odličnosti EFQM v Luki Koper uporabljajo že vrsto let, saj se je izkazal kot dobro orodje pri sistemu upravljanja oziroma vodenja kakovosti.

Voditeljstvo

Na osnovi vizije, poslanstva in vrednot je oblikovana poslovna politika. Ta ima pomembno vlogo pri postavljanju letnih ciljev, predvsem pa pri njihovem uresničevanju. Poslovna politika kot okvir splošnih načel in konkretnih vodil temelji na štirih ključnih gradnikih: partnerski podjetniški kulturi, ciljnem vodenju, skupnih vrednotah in zavezanosti k odličnosti. Vodstvo Luke Koper se zaveda, da je poleg zavezanosti odličnosti načrtno upravljanje kulture predpogoj realizacije dolgoročnih ciljev, zato je v sodelovanju z zaposlenimi, združilo ključne značilnosti organizacijske kulture v pet temeljnih vrednot. Razvojno pot Luke Koper in njene usmeritve za bodočnost ponazarja kultura nenehnega učenja in strokovnega pristopa, podjetniške miselnosti in nenehnega izboljševanja, sodelovanja in dialoga, medsebojnega spoštovanja in upoštevanja ter prenašanja in prevzemanja odgovornosti.

Uspešnost vodenja se za vodje redno spremlja na podlagi: doseganja ciljev poslovnega načrta (trimesečno in letno), vsakoletnega ocenjevalnega vodilnega in vodstvenega kadra na osnovi anketiranja in letnih razgovorov.

Vodje so osebno vključeni v razvoj, izvajanje in stalno izboljševanje sistema upravljanja organizacije. Temeljni vodili pri izgradnji sistema vodenja sta stalno izboljševanje procesov in osredotočenost na kupca. Ključna vloga je pri tem zaupana prav vodjem.

Vodje sodelujejo z odjemalci, partnerji in predstavniki družbe. Razumevanje in izpolnjevanje zahtev oziroma pričakovanj kupcev je najboljša in edino trajno sredstvo za doseganje poslovnega uspeha. Luka Koper je razvila kar nekaj pristopov za upravljanje in razvoj odnosov s kupci: redni načrtovani obiski in srečanja s kupci ter stalna komunikacija kot najučinkovitejša oblika vzdrževanja stikov s stranko, sodelovanje na specializiranih sejnih in konferencah, ipd. Vodstvo si je na področju sodelovanja z dobavitelji zastavilo cilj vzpostavljanja partnerskih odnosov (podeljevanje nagrad za najboljšega dobavitelja). Vodstvo vzdržuje dobre odnose z javnostjo, saj svoje okolje redno seznanja z dosežki in rezultati.

Vodje krepijo kulturo odličnosti med zaposlenimi v organizaciji. Z namenom vzpostavitve nenehnega razvoja kadrov, učinkovitega upravljanja z znanjem in doseganja odličnosti v komuniciranju, je Luka Koper vzpostavila celovit sistem, ki zagotavlja vpetost ljudi v vse faze in področja poslovanja podjetja ter omogoča indentifikacijo, pridobivanje, prenos in uporabo za podjetje ključnih znanj.

Vodje prepoznavajo potrebo po organizacijskih spremembah in se prvi zavzemajo zanje. Stalne izboljšave organiziranosti so rezultat v prvi vrsti zahtev in sprememb v zunanjem okolju, ki se jim mora podjetje prilagoditi s spremembami notranjega okolja, oziroma njegovega delovanja. Spremembe so potrebne za preprečevanje stagnacije podjetja, zato je vodstvo pogosto pobudnik uvajanja novosti, najpogosteje preko projektov (projekt Notranje komunikacije, projekt Izboljšanje organizacije dela).

Politika in strategija

Politika in strategija temeljita na sedanjih in prihodnjih potrebah ter pričakovanjih vseh udeleženih strani. Vodstvo družbe sistematično spremlja uresničevanje dolgoročnih in kratkoročnih ciljev, preverja lastne prednosti in šibke točke, analizira dogajanje v poslovnem, političnem in družbenem okolju. Leta 1997 je skupina managerjev in strokovnih sodelavcev pripravila Strategijo razvoja do leta 2010. V letu 2004 je bila na osnovi pregleda uresničevanja razvojnih usmeritev in pričakovanj v poslovnem in družbenem okolju opravljena revizija temeljnega razvojnega dokumenta in sprejeta nova Strategija razvoja do leta 2015. Iz definirane poslanstva in vizije so bile izoblikovane in jasno opredeljene temeljne usmeritve razvoja do leta 2015:

- prepoznaven izvajalec logističnih storitev,
- učinkovit pristaniški sistem in distribucijsko središče,
- dolgoročno uspešen poslovni sistem,
- skrb za trajnosti razvoj.

Politika in strategija temeljita na informacijah, dobljenih z merjenjem dosežkov, raziskavami, učenjem in sorodnimi zunanjimi aktivnostmi. Uresničevanje vizije in strateških razvojnih usmeritev se dosega s procesom priprave in uresničevanja dolgoročnih in kratkoročnih načrtov.

Organizacija razvija, pregleduje in posodablja politiko in strategijo. Osnovne strateške usmeritve se lahko spremenijo ob bistvenem odmiku od upoštevanih postavk. Dolgoročni načrti oziroma strategija se spremenijo v primeru bistvenih nepredvidenih sprememb na tržiščih ali pri drugih dejavnih poslovanja. Uresničevanje načrtovanega preverja uprava podjetja redno letno, v okviru izhodišč za pripravo vsakokratnega poslovnega načrta. Ob pomembnejših odklkih, uprava sproži ustrezne ukrepe ali popravi usmeritve zaradi morebitnih spremenjenih razmer za poslovanje. Del priprave novega razvojnega načrta je analiza lastnih prednosti in slabosti ter priložnosti in nevarnosti za prihodnji razvoj (SWOT analiza). Preverjanje doseganja dolgoročnih strateških usmeritev je del procesa triletnega in letnega načrtovanja. Uprava preveri doseganje zastavljenih ciljev za vse ključne procese: trženje in prodaja storitev, izboljševanje kakovosti in učinkovitosti poslovnih procesov, zadovoljstvo in drugi pokazatelji razvoja zaposlenih, finančni rezultati.

Organizacija sporoča politiko in strategijo in ju širi v okviru ključnih procesov. Razvoj Luke Koper je uravnotežena celota sistematično načrtovanih in izvajanih aktivnosti na vseh ključnih poslovnih področjih. Dosežena in načrtovana poslovna rast in dobri finančni dosežki so končni cilj skladnega razvoja na področjih odnosov z odjemalci storitev, razvoja sposobnosti zaposlenih, odnosov z dobavitelji proizvodov in storitev, odnosov do naravnega in družbenega okolja in na vseh drugih področjih. Luka Koper ima v razvojni strategiji izpostavljene temeljne vrednote, ki jih zasledujejo vodstvo in vsi zaposleni: ciljno vodenje, zavezanost odličnosti in partnerska podjetniška kultura. Na področju razvoja kadrov zasledujejo naslednja načela: individualiziran pristop k strokovnemu in kariernemu razvoju, celovito upravljanje z znanjem, horizontalni in vertikalni karierni razvoj.

Zaposleni

Organizacija načrtuje, upravlja in izboljšuje človeške vire. Kadri so imeli v Luki Koper že od njene ustanovitve pomembno vlogo: so konkurenčni dejavnik Luke Koper pri vse večjih zahtevah po zagotavljanju vse kvalitetnejših pristaniških in logističnih storitev. V letu 1997 je Luka Koper pričela s projektom »Ljudi na prvo mesto«, katerega cilj je bil vzpostaviti sistem upravljanja s kadri (zagotavljanje razvoja in motiviranja kadrov) ter sistematično in načrtno spodbujanje zavedanja o pomenu in vlogi kadrov pri realizaciji dolgoročnih in kratkoročnih ciljev družbe. Leto 1997 velja kot prelomno leto pričetka strateškega upravljanja s kadri. Strategija upravljanja s kadri tudi danes predstavlja sestavni del Strategije razvoja do leta 2015.

Organizacija prepoznava, razvija ter vzdržuje znanje in sposobnosti zaposlenih. Za izboljšanje usklajenosti znanj in sposobnosti zaposlenih z zahtevami delovnih procesov, je bil uveden projekt Upravljanje z intelektualnim kapitalom. Osnovni namen projekta je vzpostavitev celovitega sistema upravljanja z intelektualnim kapitalom Luke Koper. Cilji projekta so: ovrednotenje izkoriščenega in neizkoriščenega potenciala, pridobitev še potrebnih znanj za učinkovito upravljanje storitev, izboljšanje internega prenosa znanja, višja stopnja uporabe, izkoriščenosti znanja v praksi. V prvi fazi projekta je bila opravljena kvalitativna analiza obstoječega intelektualnega kapitala – zemljevidi znanj, ki omogočajo natančno analizo in

določitev potreb po izobraževanju posameznika, enote in celotne družbe. Luka Koper v okviru procesa zagotavljanja in razvoja kadrov ter organizacije ustvarja pogoje in vzpodbuja pridobivanje, razvijanje in ohranjanje znanja in sposobnosti vseh zaposlenih.

Od leta 1999 se izvajajo letni razgovori neposrednih vodij s sodelavci, na katerem v dialogu zaposleni in za vodenje letnih razgovorov usposobljeni neposredni vodja pregledata rezultate v preteklem letu, zastavita delovne in razvojne aktivnosti za prihodnje leto ter s podpisom skleneta dogovor o njihovem uresničevanju.

Proces identifikacije in razvoja potencialov in nasledstva je sistematični pristop k identifikaciji in pripravi zaposlenih na prevzem ključnih vodilnih in vodstvenih pozicij. Realizacija individualnih razvojnih načrtov poteka preko usposabljanja in izobraževanja zaposlenih, mentorstva in inštruktorstva, rotacije zaposlenih na ista ali podobna delovna mesta v druge enote, horizontalnega in vertikalnega napredovanja zaposlenih. Luka Koper dosega 100% vključenost zaposlenih v eno od oblik izobraževanja (funkcionalno usposabljanje zaposlenih, študija ob delu, uvajanja v delo ter štipendiranja), redno pa glede na cilje posameznega izobraževanja vključuje tudi zaposlene iz povezanih družb in dobavitelje.

Prenos znanja se zagotavlja z dvema sistemoma. Sistem mentorstva vključuje aktivnosti uvajanja v delo (programi uvajanja) novo zaposlenih. V vlogi mentorja nastopajo predvsem vodje enot. Drugi sistem, je sistem inštruktorstva. Ta je bil izdelan kot izboljšava sistemu mentorstva, zaradi potreb po sistematičnem uvajanju v delo različnih kategorij zaposlenih ob novih zaposlitvah, nepredovanjih, rotacijah, sklenitvah novih pogodb o zaposlitvi, uvajanja dobaviteljev pristaniških storitev. Sistem inštruktorstva omogoča kvaliteten dokumentiran prenos specifičnega uporabnega znanja za izvedbo delovnih opravil in predstavlja nagrado zaposlenim – identificiranem inštruktorjem - za delovne izkušnje. Luka Koper vzpodbuja prenos znanja med zaposlenimi tudi s timskim delom, internimi delavnicami, z delovnimi sestanki, z dostopnostjo dokumentiranih poslovnih procesov na intranetu in internetu, z internim glasilom, priročniki, kot tudi s spodbujanjem neformalnih oblik druženja. Vodstveni kadri so poleg opravljanja funkcije mentorstva vključeni v interni prenos znanja v vlogi skrbnikov poslovnih procesov, notranjih presojevalcev, kot predavatelji na internih izobraževanjih in kot sodelavci na projektih. Hkrati pa tako vodje kot strokovni delavci sodelujejo v širjenju dobre prakse na zunanjih konferencah in predstavitev. Kakovostnejšo podporo odlašanja vodstvenemu kadru predstavlja v letu 2003 uveden nov informacijsko kadrovske plačni sistem SAP HR, ki vsakemu vodilnemu in vodstvenemu kadru omogoča vpogled v znanja zaposlenih, njegov dosednji razvoj in želje za prihodnost.

Organizacija vključuje in pooblašča zaposlene. V podjetju je uveljavljena partnerska kultura, ki vpliva na rast poslovnih rezultatov. Poudarjanje pomena vključenosti vsakega zaposlenega v rezultate celovitega podjetja, dokazuje tudi postavljena vrednota družbe – partnerstvo. Skladno z zahtevami delovnega mesta, pogodbo o zaposlitvi je za korektnost, obseg in kvaliteto opravljenega dela odgovoren vsak zaposleni. Vključevanje zaposlenih zagotavljajo z uvajanjem sodobnih stilov vodenja (participativno vodenje, transformacijsko vodenje, katerih

uresničevanje spremljajo preko letne analize zadovoljstva z vodenjem na vseh ravneh vodenja), ki zagotavljajo prenašanje odgovornosti in nudijo vso podporo zaposlenim, da svoje odgovornosti tudi uspešno izpolnjujejo. Koncept vodenja skuša zagotoviti ustrezno stopnjo direktivnosti, usmerjanja zaposlenih in njihove participacije. Realizacijo tega koncepta pa zagotavljajo orodja: letni razgovori, delovni sestanki ter druge oblike in poti vertikalne komunikacije navzgor.

Pomeben prispevek k vključevanju zaposlenih je tudi timsko, skupinsko in projektno delo. Glavna oblika timskega dela je tim za kakovost, kjer člani s svojimi konstruktivnimi predlogi izboljšujejo obstoječe procese. Delovanje timov obsega zastavljanje in spremljanje uresničevanja kazalnikov s področja: vodenja, politike in strategije, zaposlenih, partnerstva in virov ter procesov. V letu 2003 so uvedli izboljšavo, katere namen je bil vzpostavitev sistema vodenja preko samostojnih delovnih skupin. Trenutno deluje 33 samostojnih delovnih skupin, od tega 19 v profitnih centrih. Samostojne delovne skupine predstavljajo dopolnitev delovanja timov za kakovost, v katerih v večjih enotah navadno sodelujejo le zaposleni do ravni srednjega in/ali nižjega vodstvenega kadra. V samostojne delovne skupine so vključeni vsi zaposleni v enoti. Na ravni timov za kakovost se zasleduje zastavljanje in doseganje splošnih ciljev, delovne skupine pa so bolj problemsko naravnane: obravnavajo tekočo problematiko in se v problem ustvarjalno poglobijo. Zahtevnejše oziroma obsežnejše naloge se rešujejo v okviru projektov. V projekte so navadno vključeni zaposleni različnih enot, strok in ravni, ki dajejo pobude za spremembe in so pooblaščen za sprejemanje odločitev.

Med zaposlenimi in organizacijo poteka dialog. Vertikalno komunikacijo določa organizacijska struktura, zato je bil v projektu Izboljšanje organizacije dela, zastavljen in v večini profitnih centrov realiziran cilj oblikovanja in vpeljave jasne strukture poročanja.

Uveljavljeno orodje za prenos sporočil »navzdol« in »navzgor« po strukturi pa je predvsem osebna komunikacija med vodjo in sodelavci. Med osnovne naloge vodij vseh ravni v družbi sodijo: redni delovni tedenski sestanki, na katerih vodje poleg delovnih navodil, informacij in načrtov enote predstavijo zapisnike sej Uprave in poročila ter načrte družbe, pri čemer zaposleni sodelujejo s koristnimi predlogi, krajši vsakodnevni sestanki vodij z najbližjimi sodelavci, informativne delavnice, ki predstavljajo v projektu komunikacije uvedeno izboljšavo. Vodje enot letno vsem zaposlenim predstavijo poslovne rezultate za preteklo leto, načrt družbe in organizacijske enote za prihodnje leto; skupaj pa zastavijo tudi področja in aktivnosti potrebna izboljšav. Enkrat letno vsak vodja opravi strukturiran letni razgovor s sodelavcem, vodje se s sodelavci sestajajo v timih za kakovost, politika odprtih vrat pa omogoča stalno odprto komunikacijo znotraj enot (vodje, razen v primerih, ko tega ne morejo zaradi poslovnih razgovorov, so vedno na razpolago svojim sodelavcem) in politika posredovanja povratnih informacij in izrekovanja pohval (pravila in načela posredovanja povratnih informacij, tako negativnih kot pozitivnih, so opredeljena v dokumentih), delavnice zadovoljstva zaposlenih, na katerih enkrat letno po enotah vsi zaposleni v konfrontaciji z vodstvom enote izpostavijo področja potrebna izboljšav ter skupaj določijo aktivnosti za izboljšanje ključnih dejavnikov zadovoljstva. Od leta 2001 izvajajo problemske delavnice mladih kadrov. Zbrane predloge

vodstvo upošteva pri načrtih družbe. Zaposleni so redno informirani o svoji delovni uspešnosti preko rednih tedenskih sestankov in usmerjenih razgovorov. Pristop k ocenjevanju delovne uspešnosti vključuje tudi obvezno ustno in pisno povratno informacijo zaposlenim o njihovem delu.

Horizontalna komunikacija poteka med delavci različnih organizacijskih enot preko mesečnih sestankov koordinacije, razvojno-tržne konference, različnih oblik usposabljanja (na delavnicah, treningih sodelujejo zaposleni različnih enot in ravni), sestankov Sveta kakovosti, Sveta delavcev in sestankov s Sindikati ter projektne dela. K izboljšanju horizontalne komunikacije je prispevala tudi procesna usmerjenost organizacije dela, ki zagotavlja da se vsaka delovna aktivnost ne percepira več le kot funkcija določene enote, temveč kot tekoč proces, ki se izvaja v različnih enotah. Vsaka delovna enota je oblikovana kot tim, kjer v dialogu z vodjo zaposleni sodelujejo na področjih, za katere so kompetentni (izdelujejo delovna navodila, realizirajo ukrepe, dajejo koristne predloge in inovacije).

O ciljih in politiki družbe so zaposleni informirani še preko neosebni orodij in oblik komunikacije: Luškega glasnika, Kratkih vesti, internih biltenov, priročnikov za zaposlene in vodje (prodajni priročnik, priročnik »Mi smo Luka Koper«, zgibanka načela komunikacije), Intraneta in računalniškega programa Neoarc, elektronske pošte in oglasne deske. Od leta 2001 se tudi najvišje vodstvo vključuje v pripravo internega glasila Luški glasnik - z neposrednimi odgovori na vprašanja zaposlenih.

Učinkovitost komunikacije kadrovske organizacijska služba spremlja preko analize klime in zadovoljstva zaposlenih ter ocenjevanja vodstvenega kadra.

Organizacija zaposlene nagrajuje, jim daje priznanja in skrbi zanje. Za doseganje uspešnosti in zadovoljstva zaposlenih, njihovega vključevanja in prevzemanja odgovornosti ter tako spodbujanja uresničevanja ciljev in vrednost družbe, ima Luka Koper opredeljenih več materialnih in nematerialnih motivacijskih elementov. Sistem materialnega nagrajevanja velik delež rednega plačila za opravljanje dela nameni gibljivemu delu v odvisnosti od doseganja pričakovanih rezultatov in vedenj. Plača je za vsakega posameznika sestavljena iz osnovne plače in različnih gibljivih elementov. Luka Koper nudi zaposlenim tudi druge dodatke, ki so vezani na delovno mesto, ki ga posameznik opravlja, posebnosti delovnega časa in delovno dobo. Za slovensko družbo redek sistem motiviranja je sistem napredovanja zaposlenih na delovnem mestu. Poleg navedenih materialnih motivacijskih elementov, Luka Koper nudi zaposlenim različne ugodnosti in nagrade: jubilejne, ob upokojitvi, za predloge izboljšav in finančno prispeva k prostovoljnem dodatnem pokojninskem zavarovanju. Zaposleni redno prejmejo regres za letni dopust, 13. plačo in polletno nagrado za uspešnost. Nudi pa še druge ugodnosti, kot so stanovanjski krediti, socialne pomoči v primeru daljše odsotnosti z dela, zaposleni imajo možnost oddiha v apartmajih počitniških kapacitet Luke Koper po ugodnih cenah, ipd. Poleg materialnih spodbud, nagrad in ugodnosti zaposlenim podeljujejo tudi nematerialne nagrade. Med s pristopom opredeljene nematerialne elemente sodijo pohvale, priznanja in nagrade »inovator leta«, »vodja leta«, »vzorni delavci leta«, »tim za kakovost

leta«: letno jih podeljuje predsednik uprave, kriterij in postopek izbora pa so formalno opredeljeni. Nagrajenci prejmejo stimulatívne nagrade (teden dni oddiha v toplicah oziroma teden dni potovanja po Evropi – vodja leta), še pomembnejša pa je svečanost in aktivnosti (intervju v glasilu Luški glasnik) povezane s podelitvijo nagrad na letnem pikniku luških delavcev. Temeljni namen nagrad je spodbujanje uresničevanja lika zaposlenega in vodje Luke Koper, poudarjanje MI–kulture percepcije odgovornosti za rezultate, nagrajevanje inovativnosti in razvoja, oziroma vse, kar ponazarja pet vrednot Luke.

Praksa izrekanja pohval – povratnih informacij o delu: letne pogostitve in skupna druženja v enotah, ki jih sponzorira uprava (v poslovnem načrtu, namenjen fond za spodbujanje zadovoljstva zaposlenih), vsakoletni piknik ob obletnici ustanovitve Luke Koper, osebne čestitke predsednika uprave zaposlenim za rojstni dan, ob božičnih in novoletnih praznikih, sooblikovanje in prejemanje informativnih, zabavnih in poučnih priročnikov in zgibank. Zaposlenim je omogočena tudi redna rekreacija, z organiziranimi športnimi aktivnostmi kot so: mali nogomet, tenis, košarka, aerobika, balinanje, itd.

Posebno pozornost se namenja tudi delavkam ob prazniku žena, za katere Luka Koper organizira poseben kulturni dogodek (na primer obisk gledališke predstave).

Partnerstva in viri

Partnerstvo je vključeno med pet temeljnih vrednot podjetja. Dobavitelji so nepogrešljivi partnerji v prizadevanjih za povečanje tržnih deležev. Luka Koper razvija dolgoročno poslovno sodelovanje z dobro ocenjenimi dobavitelji, ki vzdržujejo stalno visoko raven kakovosti svojih proizvodov in storitev. Za graditev poslovnih partnerskih odnosov z dobavitelji in za ustvarjanje ter doseganje čim večje vrednosti s strateškimi dobavitelji, se enkrat letno opravijo razgovori. Od leta 1997 so strateški dobavitelji enkrat letno ocenjeni in rangirani skladno s ključnimi parametri: kakovost, cena, roki, plačilni pogoji, reševanje reklamacij in okoljska osveščenost. Enkrat letno se podeljujejo priznanja najboljšim dobaviteljem. Ena od pomembnejših sinergij pri skupnem delu za izboljšanje procesa nabave in dodane vrednosti v verigi odjemalec / dobavitelj je dobava materiala po sistemu JIT (Just in time).

Pri virih pa bi izpostavila upravljanje informacij in znanja. Luka Koper ima izhajajoč iz Strategije razvoja do leta 2015 naslednjo strategijo za upravljanje z informacijami: zagotoviti kakovostne, celovite in pravočasne informacije vsem udeležencem pri udejanjanju poslanstva in vizije družbe. Vsak poslovni proces spremlja ustrezen informacijski tok, ki ga oblikujejo podatki, ki vstopajo v poslovni proces, se v njem preoblikujejo in izstopajo iz procesa kot informacije. Za učinkovito izvajanje vseh poslovnih procesov ima Luka Koper oblikovan celovit informacijski sistem. Že leta 1993 je bila z vsemi naročniki luških storitev vzpostavljena elektronska izmenjava podatkov (EDI). Poleg upravljanja z informacijami in znanja velja pri virih omeniti še, da Luka Koper spremlja tudi upravljanje financ, upravljanje zgradb, opreme in materiala ter upravljanje tehnologije.

Procesi

Leta 1994 je Luka Koper sprejela odločitev o vzpostavitvi sistema kakovosti po ISO 9002 in leta 1998 o vključitvi razvojne funkcije ISO 9001. Pred pridobitvijo certifikata ISO 9001:2000 je bilo izvedeno usposabljanje vodstvenega in vodilnega kadra za razumevanje in sprejemanje procesnega pristopa.

Leta 1999 je bila izvedena prva samoocenitev. Politika kakovosti je prerasla v poslovno politiko (stalno in sistematično izboljševanje kakovosti dela, neželenih vplivov na okolje, varnega in urejenega delovnega okolja). V letu 2001 se je sistem kakovosti razvil v sistem vodenja (ukrep samoocenjevanja v letu 2000), katerega osnovna naloga je podpora viziji, poslanstvu in razvojnim usmeritvam Luke Koper z uresničevanjem ciljev iz poslovnega načrta. Sistem vodenja temelji na doseganju procesnih kazalcev, katere spremljamo z notranjimi mehanizmi preverjanja in stalnega izboljševanja (PDCA) za doseganje zadovoljstva kupcev, zaposlenih, lastnikov in okolice .

Procesi so v celoti dokumentirani na intranetu. Med osnovnimi procesi, ki imajo določene merljive kazalce učinkovitosti in uspešnosti (kakovosti) z ustreznimi cilji, je dan poudarek na štiri ključne procese: trženje, prodaja pristaniških storitev, obračun storitev in poprodajne aktivnosti, ki so neposredno povezani z odjemalci.

Kazalniki učinkovitosti in uspešnosti procesov izhajajo iz poslovnih ciljev letnega poslovnega načrta in se mesečno, kvartalno in letno pregledujejo tako na nivoju organizacijske enote (tim za kakovost) kot na nivoju Luke Koper (svet za kakovost, sestanki koordinacije). Vsi podporni procesi imajo svoje kazalnike učinkovitosti in uspešnosti, ki z doseganjem postavljenih ciljev zagotavljajo pogoje za doseganje ciljev v osnovnih procesih.

Rezultati

Rezultate Luka Koper spremlja v zvezi z odjemalci, zaposlenimi, družbo ter ključne rezultate delovanja (realizirani in načrtovani potencialni posli, prihodki iz poslovanja, ladijske pretovore različnega blaga, razni finančni kazalniki, ipd.). Tu bi podrobneje predstavila le rezultate v zvezi z zaposlenimi oziroma kakšne kazalnike spremlja Luka Koper.

Kazalniki dojetanja: analiza zadovoljstva zaposlenih je bila v Luki Koper prvič izvedena leta 1997. Pristop za letno anketiranje je opredeljen z dokumentom in je sestavni del poprocesa ugotavljanja uspešnosti upravljanja s kadri. Pristop vključuje naslednje faze:

- posnetek stanja za celotno Luko Koper, posamezne enote, glede na položaj in starost zaposlenih,
- informiranje vodstva in vseh zaposlenih,
- izvajanje delavnic zadovoljstva,
- zastavljanje ciljev,
- preverjanje doseganja ciljev.

Kazalniki delovanja: osnovni namen spremljanja klime in stališč zaposlenih je ugotavljanje in spremljanje sprememb stališč, zaznav in občutij zaposlenih do aktivnosti in sistemov, ki se odvijajo v Luki Koper. Stopnjo uspešnosti usposabljanja in razvoja za doseganje ciljev se v Luki Koper meri preko letnih razgovorov. Taka oblika spremljanja koristnosti usposabljanja se je prvič uvedla v letnih razgovorih za leto 2003 (analiza v letu 2004).

Po posameznih ravneh zaposlenih je planiran letni delež časa namenjen izobraževanju za leto 2005 znašal: 34 ur za vodilne in višje vodstvene kadre, 40 ur za strokovne in 28 ur za srednje vodstvene kadre, 29 ur za izvajalske kadre. Dosežen rezultat je presegel planirane vrednosti, v povprečju 30 ur izobraževanja na zaposlenega.

Slika 6: Prisotnost dejavnikov koncepta učečega se podjetja za leto 2005

Vir: Interno gradivo Luke Koper d.d., str. 55.

5 SKLEP

Znanstveniki ter strokovnjaki s področja proučevanja organizacijskih oblik so v zgodovini podali razne teorije o organizaciji. Kot smo videli na samem začetku se je značilna oblika ter struktura organizacijskih sistemov nenehno spreminjala. Učeča se organizacija kot zadnja oblika modela je danes povsem horizontalna oblika, kar pomeni, da zaposleni med seboj nenehno sodelujejo in pomagajo ustvarjati vizijo ter cilje celotne organizacije.

V Sloveniji se je izoblikoval model učeče se organizacije imenovan **FUTURE-O®**. Glavna značilnost sistema je v tem, da v sedmih korakih predvideva spremembo organizacijske strukture, da se bo lahko imenovala učeča se organizacija. Vseh sedem korakov je za

preoblikovanje izredno pomembnih, ni pa nujno, da si ti koraki sledijo v zaporedju kot sem ga predstavila in obravnavala v teoretičnem delu.

Bistvenega pomena je reorganizacija strategije celotne organizacije s poudarkom na vodjih, ki morajo biti sposobni, da v svojih zaposlenih prebudijo vse sile in jih vodijo k dobrim poslovnim rezultatom. V konkurenčnem boju bo na podlagi podanih elementov uspela tista organizacija, ki se je sposobna hitro prilagajati spremembam na trgu ter slediti načelu, da je znanje v podjetju pomembno ne le za vodje ampak tudi za vse zaposlene. Organizacija se mora prav tako biti sposobna hitro prilagoditi zahtevam trga. Pri tem ne smemo pozabiti na sistem kakovosti. V zadnjem času se vedno bolj pojavlja težnja po celovitem sistemu kakovosti, imenovana tudi total quality management. Deming je kakovost izredno dobro opredelil ter podal tudi štirinajst korakov po katerih naj bi se management ravnal. Vsi so tudi predstavljeni v nalogi.

Dejstvo je, da se organizacija mora spreminjati. Učeča se organizacija se nenehno razvija. V svoji skrbi za boljši jutri, skrbi za nenehno izobraževanje in usposabljanje. V vseh oblikah poslovanja in dela mora imeti izjemno dobre temelje. Vodje se morajo usmeriti k zaposlenim ter jih na primeren način spodbujati. V največji meri se to lahko doseže z oblikovanjem ustrezne organizacijske klime ter s tem, da vsi zaposleni sprejmejo cilje organizacije za svoje lastne cilje. Tako se bodo bolj motivirani trudili za doseg boljših poslovnih rezultatov.

Primer organizacije, ki se hitro prilagaja spremembam s pomočjo sistema kakovosti je prav Luka Koper. Skozi čas se je v Luki Koper oblikoval novit koncept vodenja, vse napore je usmerila v preoblikovanje strukture, procesov in kulture podjetja za doseganje ključnih ciljev: zadovoljstvo kupcev, zaposlenih in lastnikov ter odličnost na vseh področjih poslovanja. V letu 2007 je Luka Koper ustvarila 122 milijonov EUR poslovnih prihodkov, kar je za 16% več kot v letu 2006 in sicer iz naslova pretovora, ki je znašal 15.362 tisoč ton. Beleži se 10% rast zaposlenih, poleg tega se pri zaposlenih podpira nadaljnje izobraževanje in šolanje. Luka Koper je namenila za funkcionalno izobraževanje 23.915 ur.

LITERATURA

1. Dimovski Vlado, Penger Sandra, Škerlavaj Miha: Temelji organiziranja in odločanja. Ljubljana : Ekonomska fakulteta, 2002. 336 str.
2. Dimovski Vlado et al.: Učeha se organizacija: ustvarite podjetje znanja. Ljubljana : GV Založba, 2005. 387 str.
3. Dimovski Vlado, Penger Sandra, Žnidaršič Jana: Sodobni management. Ljubljana : Ekonomska fakulteta, 2003. 328 str.
4. Gostiša Mato: Participativni management. Ljubljana : Enotnost, Studio Participatis, 1996. 237 str.
5. Jocu Pierre, Lucas Frederic: V vrtincu sprememb. Ljubljana : Gospodarski vestnik, 1995.201 str.
6. Kos Vida: Vloga managerja v učeči se organizaciji. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2005. 47 str.
7. Kralj Janko: Management: temelji managementa, odločanje in ostale naloge managerjev. Koper : Visoka šola za management, 2003. 478 str.
8. Logothetis N.: Managing for Total Quality. Bodmin (UK) : Prentice Hall International, 1992. 447 str.
9. Možina Stane, Bernik Jurij, Merkač Marjana, Svetic Aleša: Osnove managementa. Portorož : Visoka strokovna šola za podjetništvo, 2000. 294 str.
10. Možina Stane et al.: Management nova znanja za uspeh. Radovljica : Didakta, 2002. 867 str.
11. Penger Sandra: Vpliv nove ekonomije na temeljne funkcije managementa v organizaciji 21. stoletja. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2001. 143 str.
12. Perčič Anton: Ravnanje kakovosti. Specialistično delo. Ljubljana : Ekonomska fakulteta, 1997. 75 str.
13. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana : Gospodarski vestnik (Zbirka Manager), 1993. 312 str.
14. Rozman Rudi: Planiranje poslovanja podjetja. Ljubljana : Gospodarski vestnik (Zbirka Manager), 1993. 316 str.
15. Rusjan Borut: Management proizvodnje. Ljubljana : Ekonomska fakulteta, 1999. 296 str.
16. Savič Nenad, Kern Pipan Karmen, Gunčar Uroš: Poslovati odlično. Ljubljana : Javna agencija Republike Slovenije za podjetništvo in tuje investicije, 2007. 104 str.
17. Slack Nigel et al.: Operations Management. Second Edition. London (UK) : Pitman Publishing, 1998. 862 str.
18. Treven Sonja: Management človeških virov. Ljubljana : Gospodarski vestnik, 1998. 263 str.
19. Vila Antun, Kovač Jure: Osnove organizacije in managementa. Kranj : Moderna organizacija, 1997. 319 str.

VIRI

1. Interno gradivo Luke Koper d.d.
2. Letno poročilo Luke Koper d.d., 2007. [URL: <http://luka-kp.si>], 24.4.2008.