

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**ANALIZA NASLEDSTVA V DRUŽINSKEM PODJETJU
ABAK**

Ljubljana, marec 2017

ALEKSANDRA KOVAČEVIĆ

IZJAVA O AVTORSTVU

Podpisana Aleksandra Kovačević, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Analiza nasledstva v družinskem podjetju ABAK, pripravljenega v sodelovanju s svetovalko doc. dr. Alenko Slavec,

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 DRUŽINSKO PODJETJE	2
1.1 Opredelitev družinskega podjetja	2
1.2 Prednosti in slabosti družinskega podjetja	3
2 NASLEDSTVO V DRUŽINSKEM PODJETJU	4
2.1 Opis nasledstva	4
2.2 Problemi nasledstva	5
2.3 Nasledstvene možnosti	8
2.4 Kako do uspešnega nasledstva	9
2.5 Družinska ustava	10
3 ANALIZA NASLEDSTVA V DRUŽINSKEM PODJETJU ABAK, D.O.O.....	12
3.1 Namen, cilji in metode raziskovanja	12
3.2 Predstavitev družinskega podjetja ABAK, d. o. o.	12
3.3 Kader in družina v družinskem podjetju ABAK, d.o.o.	14
3.3.1 Kader	14
3.3.2 O družini.....	15
3.4 Nasledstvene možnosti v družinskem podjetju ABAK, d.o.o.	16
3.5 Predlog družinske ustave za družinsko podjetje ABAK, d.o.o.	18
SKLEP	19
LITERATURA IN VIRI	21

PRILOGE

KAZALO TABEL

Tabela 1: SWOT-analiza družinskega podjetja ABAK, d.o.o.....	13
Tabela 2: Kader v družinskem podjetju ABAK, d.o.o.	15

UVOD

Družinsko podjetništvo je ena izmed pomembnih oblik podjetništva, še posebej, ker je njegova prednost med drugimi stabilnost poslovanja, družinska podjetja pa so tudi stabilen steber (nacionalnega) gospodarstva. Pojavljajo se v vseh možnih velikostih in na vseh gospodarskih področjih, zato jih ne smemo enačiti samo z malimi podjetji. Obstajajo namreč družinska podjetja z mednarodno uveljavljeno blagovno znamko, kot so na primer Harley Davidson, Ford, BMW, Lego, Guinness, Benetton, Mercedes Benz itd. (Davis & Harveston, 1998; Duh, Tominc, & Rebernik, 2006, str. 29). Na osnovi tega lahko zaključimo, da ni nujno, da so družinska podjetja samo lokalne trgovine in gostilne.

V raziskavi Avstrijskega inštituta za srednje mala podjetja, ki je v svoji raziskavi med drugim zajela tudi Slovenijo, ugotavljajo, da je v Sloveniji 46–58 % podjetij, ki se po splošni definiciji smatrajo kot družinska podjetja (Mandl, 2008, str. 48). V literaturi se večkrat zasledimo podatek, da je v Sloveniji med 50 in 60 % družinskih podjetij, Zupan pa pravi, da je pri tem pomembno, kako široka je definicija družinskega podjetja. Če je definicija široka (družina ima samo lastništvo), to pomeni, da je lahko veliko družinskih podjetij (Ivačič, 2014). Vadnjal glede zaposlovanja družinskih podjetij v Sloveniji ocenjuje, da prinašajo približno 27 % prihodka vseh malih podjetij, zaposlujejo pa 19 % delovne sile (Vadnjal, 2003). Meni tudi, da so številke podcenjene, saj so bile v njegovi raziskavi oziroma analizi zajeta tista podjetja, ki so pravne osebe, in ne samostojni podjetniki, ki predstavljajo večino družinskih podjetij v Sloveniji.

Družinska podjetja so ranljiva takrat, kadar se govori o prehodu generacij. Prehod iz prve generacije v drugo preživi tretjina družinskih podjetij, iz druge v tretjo pa le ena sedmina (Vadnjal, 2003). Družinska podjetja pogosto ne načrtujejo nasledstva. Eden od razlogov so morda morebitni družinski spori med člani družine, ki se jim lastnik želi izogniti in so v večini primerov razlog za propad podjetja. Pri načrtovanju nasledstva je pomembno, da se soočajo z ovirami in se odločijo v dobrobit podjetja. Tako v podjetju kot tudi v družini so pomembni dobri odnosi.

Namen zaključne strokovne naloge je prikazati splošen pomen nasledstva v družinskem podjetju ABAK, d.o.o., in osvetliti vlogo načrtovanja pri prehodu s starejše na mlajšo generacijo. Ugotoviti želim tudi, s katerimi problemi se soočajo družinska podjetja v teoriji kot tudi v praktičnem primeru izbranega družinskega podjetja.

V zaključni strokovni nalogi si postavljam naslednje tri cilje:

- pregledati strokovno in znanstveno literaturo s področja podjetništva in družinskega podjetništva,
- ugotoviti, kako se v podjetju ABAK, d.o.o., pripravljajo na prenos nasledstva,
- podjetju ABAK, d.o.o., predlagati strategijo nasledstva.

Cilje zaključne strokovne naloge bom dosegla s pregledom literature in pridobitvijo primarnih podatkov o izzivih nasledstva v izbranem podjetju. Primarne podatke bom pridobila z intervjuji s predstavnikoma starejše in mlajše generacije v izbranem podjetju.

Zaključna strokovna naloga je sestavljena iz teoretičnega in empiričnega dela. V teoretičnem delu opredelim družinsko podjetje, njegove značilnosti, prednosti in slabosti ter načrtovanje nasledstva.

1 DRUŽINSKO PODJETJE

1.1 Opredelitev družinskega podjetja

V strokovni literaturi je težko zaslediti enotno opredelitev, kaj sploh je družinsko podjetje na splošno. Družinsko podjetje namreč ni pravni pojem, ampak bolj sociološki pojem, ki označuje povezanost podjetja in družine z ekonomskega, narodnogospodarskega in sociološkega vidika ter s tem v širšem pomenu upošteva družbene odnose znotraj družine (Duh, 2003, str. 13).

O družinskem podjetju govorimo takrat, kadar se v družini združijo pridobitveni interesi in poslovanje podjetja deluje pod vplivom družine. Posebnost družinskega podjetja je, da vključuje družino, ki pa deluje po drugačnem sistemu kot poslovanje. Tako ima družinsko podjetje dva sistema, družinskega in poslovnega, ki na prvi pogled ne sodita skupaj, pa vendar ob pravilni povezanosti in kombinaciji lahko skupaj ustvarita potencialen razvoj (ali rast) uspešnega podjetja (Barnes & Hershon, 1976; Duh, 2003, str. 21; Casperz & Thomas, 2015, str. 60–61).

Kljub temu da se sistema med seboj razlikujeta, imata oba pomembni funkciji. Družinski sistem ali družina predstavlja pomemben del človeške združbe, povezanost med člani ter temelji na čustvih in družinskih vrednotah. V poslovnem sistemu se razmišlja poslovno in racionalno, odnosi med zaposlenimi so poslovni in združuje interes opravljanja dejavnosti na pridobitveni ravni, s čimer si podjetje zagotovi dolgoročno naložbo (Casperz & Thomas, 2015, str. 62).

Uspešnost kombinacije družinskega in poslovnega sistema zahteva med drugim dobre odnose in vnaprej določene vloge v podjetju, saj to vpliva na razvoj, uspeh in obstoj podjetja, da ostane v lasti družine. Če ni ustreznih odnosov, lahko to uniči družinske odnose in vodi v propad podjetja (Kelbl, 2001a; Pavlin, 2015; Borštnik, 2008).

Čeprav so družinska podjetja vseh velikosti, po ocenah raziskovalcev (Fernández-Aráoz, Iqbal, & Ritter, 2015; Groysberg & Bell, 2014; Vadnjal, 2003; Duh, 2003, str. 13, 33) prevladujejo med malimi in srednje velikimi podjetji, tako je lahko tudi družinsko podjetje katerekoli gospodarskopravne oblike.

1.2 Prednosti in slabosti družinskega podjetja

Kot vsako podjetje ima tudi družinsko podjetje svoje prednosti in pomanjkljivosti. Prednosti družinskih podjetij so (Duh, 2003, str. 28–29):

- **predanost poslu in družini:** v družinskem podjetju sodeluje družina, ki že ima izpostavljeno družinsko povezavo. Ta se kaže v zvestobi in predanosti/pripadnosti svoji družini, kar je ena izmed prednosti družinskega podjetja, saj se lahko isti odnos izraža do podjetja in njegovega poslovanja. S tem sta zagotovljeni stabilnost in zanesljivost podjetja. Omenjena predanost izhaja iz tega, da managerji razmišljajo na dolgi rok, saj je podjetje njihova stvaritev, je del njihovega življenja in želijo, da se ga neguje in skrbi za njegov razvoj in obstoj še dolga leta. Predstavlja namreč vir preživetja za člane družine;
- **prenos znanja:** družinska podjetja imajo posebno znanje, kar je njihova bistvena konkurenčna prednost, saj imajo družinski člani zaradi poznavanja podjetja že od zgodnjega otroštva poseben način opravljanja stvari in »know-how«, ki ga konkurenca nima (Davis & Harveston, 1998, str. 34; Royer, Simons, Boyd, & Rafferty, 2008, str. 16–18). Tako znanje se prenaša iz generacije v generacijo ter se ohranja in varuje znotraj družine;
- **hitra odločitev:** pomembno je, da so v podjetju jasno določeni odnosi in določene vloge, torej, kdo drži krmilo podjetja. Običajno je v družinskem podjetju vsaj en družinski član, ki je manager oziroma lastnik in tudi glavni nosilec odločitev oziroma vpeljevanja sprememb, pri čemer je dovolj njegovo ali njeno soglasje o spremembah pri poslovanju. Tako so odločitve tudi hitreje sprejete brez nepotrebnega zavlačevanja kot pri nedružinskih podjetjih;
- **fleksibilnost glede na čas, delo in denar:** družinska podjetja so zelo fleksibilna glede na čas, delo in denar, kar je spet lahko ena izmed pomembnih konkurenčnih prednosti. Kar se tiče dela, družinska podjetja po navadi nimajo določenega delovnega časa. Družinski člani v podjetju so pripravljene delati, kolikor je treba, in se poprijeti z delom pozno v noč, če je treba izpolniti kakšno nujno naročilo za stranko. Ob količini dela se družinski člani ne sprašujejo veliko o plačilu kot na primer, ali bodo dobili plačo na dan plačila, ali bodo dobili plačane nadure in tako dalje, saj so običajno potrpežljivi. Njihov zasebni denar je večinoma iz njihovega podjetja, tako da malo zamude s plačilom za zaposlene družinske člane ne pomeni nekega problema. Na kakšen način in za kaj ga bodo porabili, je njihova odločitev, vendar se zavedajo, da morajo skrbeti za ravnovesje med zasebnim denarjem in denarjem, ki ga zasluži podjetje (to je dobiček). S tem poskrbijo za nadaljnjo finančno stabilnost podjetja.

Slabosti družinskega podjetja so (Duh, 2003, str. 30–31):

- **togost oziroma rigidnost:** lastnik družinskega podjetja se drži »stare poti«. Lastnik ali ustanovitelj ne sledi novim trendom in ne izboljšuje svojega načina poslovanja ter ni

pripravljen uvajati novih sprememb. Starejša generacija se upira spremembam, vendar s tem znatno zavira razvoj in rast družinskega podjetja (Žaler, 2008);

- **nasledstvo:** nezadostno urejeno nasledstvo lahko ogrozi obstoj podjetja (Duh, 2003, str. 30). Izbira naslednika se pogosto odvija med otroki, kar lahko sproži konflikt med družinskimi in nedružinskimi člani v podjetju in se zaradi morebitnega spora odlaša z odločitvijo v tranziciji. Z nasledstvom pride do spremembe v vodstvu, kar privede tudi do spremembe v delovnem okolju za druge udeležence, ker novo, mlado vodstvo spreminja podjetje z novimi idejami o poslovanju in tako uvaja spremembe. Nove ideje in spremembe so lahko odlične za podjetje, vendar se slabost pokaže, če je novo vodstvo nesposobno uvajati spremembe v podjetju (Key, 2015);
- **čustveni vplivi na poslovanje:** v družinskem podjetju se lahko križajo družinski in poslovni interesi. Družinski sistem prinaša čustven vpliv, kar je v družinskem podjetju neizogibno. Po eni strani je lahko to prednost, po drugi strani pa slabost, zato morajo biti čustva v podjetju v pravem razmerju, saj ta ne smejo vplivati na poslovne odločitve, ki bi bile za podjetje ključne za uspeh (Platovšek, 2010; Callinan, 2015);
- **nepotizem:** nepotizem se lahko pojavi v dveh primerih. V prvem primeru, ko družinski član, ki dela v družinskem podjetju svoje delo opravlja dobro in zadovoljivo, vendar pri drugih zaposlenih vzbudi ljubosumje saj po njihovem mnenju je ta zaposleni družinski član in mislijo, da ga zato lastnik–starš za dobro opravljeno delo obravnava drugače od drugih zaposlenih (Callinan, 2015). V drugem primeru pa lastnik–starš favorizira svoje otroke in spregleda slabosti, ki jih ima njegov otrok, to je nesposobnost pri delu, ki ga opravlja kot vodja ali navaden zaposlen. Takšen odnos vpliva na vzdušje v podjetju kot tudi na motivacijo in delo samo. Najbolj težko je pridobiti sposobne vodje, kadar podjetje uporablja sistem nagrajevanja zaposlenih in je le-ta bolj naravnani v korist družinskega člana, ki dejansko ne prispeva k uspehu podjetja. V podjetju se pojavi občutek neenakosti med drugimi nedružinskimi zaposlenimi, saj spodkopava zaupanje med vsemi v podjetju in do podjetja (Duh, 2003, str. 30).
- **pridobivanje kapitala:** financiranje družinskega podjetja je težko. Pri povečanju kapitala podjetja je v družinskem podjetju nezaželeno zunanje financiranje (Duh, 2003, str. 30), saj podjetje ne želi izgubiti večinske lasti in nadzora nad podjetjem. S financiranjem iz lastnih sredstev je težko, saj je odvisno od dobička podjetja. Podjetje želi z lastnim financiranjem tudi dokazati, da zna preživeti samo, brez zunanjih udeležencev, vendar se pri tem velikokrat ustavi rast in razvoj podjetja (Davis & Harveston, 1998, str. 33–34, str. 37).

2 NASLEDSTVO V DRUŽINSKEM PODJETJU

2.1 Opis nasledstva

Pri družinskih podjetjih je pomembno, da izpostavijo učinkovit proces načrtovanja nasledstva (Marks, 2014), ki naj v tem procesu vključuje vsaj redne razprave o dedovanju

družinskega podjetja, ki naj bo obravnavano vsakih nekaj let. Strokovnjaki pa so enotni pri tem, da naj se načrtovanje nasledstva oziroma tranzicije lotijo vsaj 7–8 let, preden se ima ustanovitelj družinskega podjetja namen upokojiti (Barnes & Hershon, 1976; Hayden, 2015; Chamber of commerce of metropolitan Montreal, b.l.).

Proces naj med drugim vključuje tudi neko ocenjevanje vsakega družinskega člana, ki je zaposlen v podjetju, saj takšen način lahko lastniku pomaga pri presoji, ali ima kateri od njih ali tudi več kot samo eden interes, željo graditi svojo kariero v družinskem podjetju in tudi s svojim potencialom širiti posel (Groysberg & Bell, 2014; Stalk & Foley, 2012; Fernández-Aráoz et al., 2015).

2.2 Problemi nasledstva

Večina družinskih podjetij propade ali se jih po možnosti tudi proda, še preden bi naslednja generacija imela možnost prevzeti podjetje. V večini podjetij, ki so v lasti družine, je lastnik isti več let. Lastnik, ki ima lastništvo podjetja v rokah dolgo časa, lahko ima kdaj težave pri vpeljavi sprememb; na primer pri prehodu na boljšo tehnologijo, spremembi poslovnega modela in poznavanju vedenja potrošnika, ki se z leti spreminja (Barnes & Hershon, 1976; Evans, 2015).

V večini primerov je tudi problem, ko se lastnik družinskega podjetja težko odreče podjetju, ki ga je ustvaril in gradil, še posebej pa se ga drži, kadar ni prepričan, kakšna bo prihodnost podjetja, če posel prepusti svojim mlajšim družinskim članom ali pa če podjetje prevzame nekdo drug (Kelbl, 2001a; Succession plan, b.l.). Pomembno je, kakšen pristop do nasledstva bomo izbrali, saj ima že pravi način pristopa do nasledstva neposreden vpliv na prihodnjo uspešnost in preživetje družinskega podjetja. Pristopi so različni, nekatera izmed nasledstev nastanejo brez načrtovanja zaradi nenadne smrti lastnika (na primer prometna nesreča). Medtem ko nasledniki – družinski člani čakajo, kdaj bodo lahko vodili podjetje, se večinoma zgodi, da naslednja generacija prevzame družinsko podjetje šele takrat, ko lastnik – ustanovitelj umre (naravne smrti) ali kadar je preveč bolan, da bi lahko opravljal oziroma vodil posle, kljub temu pa še zmeraj drži vajeti družinskega podjetja (Kelbl, 2001b; Chamber of commerce of metropolitan Montreal, b.l.).

Problem pri nasledstvu ni samo pristop, ampak moramo upoštevati tudi, kako bo to nasledstvo vplivalo na ostale zaposlene, ki so družinski člani in tudi zaposleni, ki niso člani družine. To moramo vedeti zato, da ne pride do konflikta med njimi in naslednikom, saj to lahko privede do razdora družine. V ozir moramo vzeti tudi, da nasledstvo ne vpliva samo na družinske člane – zaposlene, ampak tudi na zunanje nečlane. To so podjetja, s katerimi bi družinsko podjetje lahko poslovno sodelovalo v prihodnosti. Vpliv na njih je tudi tako pomemben, saj negativen vpliv pripelje do izgube poslovne priložnosti, širitve posla in tako pride do stagnacije v družinskem podjetju ali tudi do njegovega propada (Kelbl, 2001b;

Hayden, 2015; Sheinbaum, 2015; Chamber of commerce of metropolitan Montreal, b.l.; Hubler for business families, b.l.).

Ustanovitelj – lastnik družinskega podjetja se mora soočiti z dejstvom, da ne more živeti neskončno, lahko pa njegovo podjetje živi »neskončno«. Starejša generacija se tega dejstva običajno izogiba, čeprav se morata starejša in mlajša generacija s tem čimprej soočiti in odločiti, da bo družinsko podjetje, kljub temu da je za nekoga konec, še naprej živelo. Pri soočanju z dejstvom, da se bo družinsko podjetje enkrat moralo prepustiti mlajši generaciji, moramo pravilno pristopiti.

V družinskem podjetju namreč praviloma delujejo družinski člani in sorodniki, zato se pri soočanju pojavijo (primarna) čustva, kar lahko povzroči nepotreben prepir; starejša generacija namreč ta odziv oziroma soočanje razume kot napad (Bhalla & Kachaner, 2015; Hayden, 2015; Hubler for business families, b.l.).

Lastnik ob sprejetju dejstva, da ne bo več vodil podjetja in opravljal poslov, preide k učenju. Nauči se, kako pomagati, svetovati mlajši generaciji, namesto da nadzira in dominira nad poslom ter ne popusti pri predlogih (Hayden, 2015). Mlajša generacija pa se nauči, kako uporabiti svoj novi potencial, kot je vodenje posla in celotnega družinskega podjetja. Mogoče se zdi, da je propad zaradi ovir, s katerimi se spopada družinsko podjetje, še posebej pri nasledstvu, skoraj neizogiben, vendar ni nujno tako, če se družinsko podjetje ustrezno sooča s težavami (Davis & Harveston, 1998, str. 32; Hubler for business families, b.l.).

V nadaljevanju naštevam tri pogoste probleme, s katerimi se sooča družinsko podjetje, ter podajam rešitve, kako se lotiti teh problemov, če pride do njih, oziroma kako se jim na splošno izogniti. Prvi problem je tako imenovani »zasilni izhod« (Stalk & Foley, 2012). V tem primeru ima lastnik družinskega podjetja vedno željo, da družinski posel prevzamejo njegovi potomci ali vsaj eden od potomcev. Problem je v tem, ker lastnik oziroma starš da svojim otrokom občutek, da so zavezani prevzemu družinskega podjetja, kar samo še bolj poveča nezainteresiranost za podjetje. Čeprav potomec čuti odpor do njemu ali njej načrtovani prihodnosti v podjetju, mu bo starš zmeraj nudil prostor v njem ne glede na to, pri kateri starosti se potomec odloči za to. To potomec tudi ve, kar običajno ni dobro, saj v takem primeru to smatra kot zasilni izhod, če mu na drugih področjih ali v drugih podjetjih ne uspe. Vedno ima prostor v družinskem podjetju, čeprav nima ali pa ima premalo izkušenj z vodenjem, kar samo povečuje verjetnost propada podjetja.

Rešitev v primeru problema zasilnega izhoda je naslednja. Dobro je, da potomce že v ranih letih seznanimo s poslom, ki ga opravlja družina. Na takšen način lahko pridobijo koristne informacije, ki jim bodo pomagale pri odločitvi, ali naj se posvetijo karieri v tem družinskem podjetju. Zato je dobro, da lastnik – starš vztraja na primernem usposabljanju in hkrati v toku tega oceni, ali bi bil potomec ustrezen podjetnik. Pri tem je dobro upoštevati, da prosto delo v podjetju za potomca ne velja kot neka pravica. Najboljša praksa bi bila, da si otrok,

ki želi delati in nadaljevati posel v družinskem podjetju, to mesto tudi zasluži. Svoj prostor v podjetju si lahko pridobi na tri načine:

- zaključi šolanje in pridobi naslov diplomanta ali višjo stopnjo od tega (na primer magister, doktor itd.),
- pridobi ustrezne izkušnje z opravljanjem dela v drugih podjetjih,
- prijavi se na prosto mesto pri »svojem« družinskem podjetju tako kot ostali kandidati, ki niso člani družine.

Naslednji pogost problem pri družinskih podjetjih je, da rast podjetja ni v sorazmerju z rastjo družine. Ta problem bolj velja za velike družine. V večini primerov se zgodi, da podjetje oziroma posel ne raste tako hitro, kot je velika ta družina: če ima lastnik na primer več otrok in se ti poročijo ter imajo svoje otroke in še ti poročijo in reproducirajo itd. Tako nastane družina, ki ima že dve ali tri generacije pred sabo. Znotraj te družine nekateri že delajo ali iščejo delo v družinskem podjetju, ker podjetje ni sorazmerno veliko kot družina, preprosto tudi ni dovolj dela za člane družine, ki iščejo ali želijo delati v družinskem podjetju.

Rešitev je v tem primeru lahko ponujena že na pladnju. Prva rešitev pri prvem omenjenem problemu, ki jo lahko uporabimo tudi pri tem problemu, je, da se podjetju pridružijo tisti člani družine, ki so kvalificirani oziroma bi bili ustrezni za določen položaj v podjetju. Druga rešitev je, da podjetje izbere novo strategijo ali nadgradi trenutno strategijo, s katero bo razširilo poslovanje in tako ustvarilo dodatno delo za ostale člane družine (Stalk & Foley, 2012).

Tretji problem, ki se pojavi v družinskih podjetjih, je način razmišljanja posameznega oddelka ali sektorja v podjetju, ki so zbrani v tako imenovanih silosih. V družinskih podjetjih se to pogosto pojavi med očetom in sinom ali sinovi, da se osredotočijo na izboljšave enega elementa v podjetju (poslovanje, trženje, finance itd.) in se ne posvečajo ostalim oddelkom. Razlog za ta problem tiči v tem, da na ta način naslednja generacija managerjev ne pridobi izkušenj na več področjih, ki so potrebne za vodilni položaj, saj vodenje celotnega podjetja zajema poznavanje vseh elementov v podjetju. Drugi razlog je, da se bližnji družinski člani med sabo nadzorujejo, kar pa lahko vpliva na osebno dinamiko med njimi. Povzroči lahko namreč, da si med sabo ne delijo koristnih informacij posameznega oddelka, ki bi lahko pripomogle k izboljšanju poslovanja podjetja, s tem pa si tudi preprečijo možnost pridobiti dodatno znanje, ki bi ga delili med sabo.

Rešitev za tretji problem je najprej, da se v družinskem podjetju izkušenega nedružinskega člana imenuje za mentorja, ki bo na primeren način nadzoroval delo zaposlenih. Nekatera podjetja imenujejo te mentorje za vsakega mladega družinskega člana posebej v podjetju, saj le na tak način lahko pridobijo objektivno oceno njihovega dela in izpostavijo pomanjkljivosti, ki bi jih bilo treba odpraviti, česar pa v nedružinskih podjetjih običajno ne počnejo. Za uspešno odpravljanje problema po omenjeni metodi moramo nujno poskrbeti,

da na mentorjevo delo ali ocenjevanje ne vpliva slaba namera družinskih članov, ki delajo v družinskem podjetju (Stalk & Foley, 2012).

2.3 Nasledstvene možnosti

V procesu načrtovanja nasledstva se odločamo, kdo bo nasledil družinsko podjetje. Imamo različne možnosti, kdo bi lahko to bil ali bili. V vsakem primeru pa je pri izbiri naslednika ob ustreznem času najboljši način, da zagotovimo trajno in uspešno poslovanje družinskega podjetja. Izbiramo lahko med naslednjimi možnostmi (Clifford & The staff of the Ohio employee ownership center, 2008, str. 35–36, str. 42–43, str. 49; Royer et al., 2008, str. 16, str. 18–19; Canada business network, b.l.; Chamber of commerce of metropolitan Montreal, b.l.):

- družinski član: proučimo družinskega člana ali člane, ki delajo za nas v družinskem podjetju. V poštev vzamemo (vsaj) tistega, ki dobro pozna naš posel, ima potrebne sposobnosti za vodenje podjetja in zna imeti nadzor nad posli. Pri tem moramo vseeno biti previdni, saj hkrati ne želimo povzročati preprirov med družinskimi člani, ki bi o izbranem kandidatu imeli drugačno mnenje;
- nedružinski član: postopek izbire kandidata bi bil isti kot pri prejšnji točki. Razlika bi bila v tem, da v našem družinskem podjetju dela nekdo, ki ni družinski član, vendar je nedružinski član v primerjavi z družinskimi člani najboljša izbira;
- zunanji izbor: pri nasledstvu se lahko zgodi, da v družinskem podjetju ni ustreznega kandidata za naslednika. Če med družinskimi ali nedružinskimi člani ni pravega kandidata, imamo ne prav priljubljeno možnost, da proučimo nekoga zunaj podjetja, ki prav tako dobro pozna posel, ki ga podjetje opravlja. Problem se pojavi pri zaupanju temu posamezniku, saj se lahko kljub njegovim dobrim referencam in učinkovitosti prejšnjih del še zmeraj vprašamo, koliko je zares kompatibilen, sposoben ter kakšen je njegov odnos do vodenja podjetja. V primeru, ko imamo namen družinsko podjetje prepustiti nekemu zunanjemu, moramo svoje zaposlene seznaniti s tem načrtom ter jim dati vedeti, da je to zgolj v dobrobit podjetja;
- prodaja družinskega podjetja: če nam prve tri možnosti ne ustrezajo, naj si bo zaradi neustreznega kandidata ali ker prepustitev vodenja nekemu tretjemu ne bi povrnila oziroma povečala donosov, se lahko odločimo tudi za prodajo družinskega podjetja (Sheinbaum, 2015). Pri tem moramo narediti tudi ustrezen načrt prodaje. Lastniku – ustanovitelju družinskega podjetja pa je sicer težko prodati nekaj, kar je ustvaril in v kar je vlagal veliko dela. Pri izbiri pravega/ustreznega kupca moramo tudi naše podjetje narediti privlačno za kupce. Večja možnost, da nekdo kupi podjetje, je, če je to dobičkonosno, učinkovito in ni na slabem glasu (Canada business network, b.l.).

2.4 Kako do uspešnega nasledstva

Uspešna tranzicija pomeni nov začetek za podjetje. Pomembno vprašanje pa je, kako priti do uspešne tranzicije. V teoriji so opisani različni načini, kako začeti in končati proces nasledstva. Posebne razlike med njimi ni, skupno pa jim je to, da se proces nasledstva začne, še preden se naslednik ali naslednica aktivno vključi v podjetje. Najbolje je že začeti v otroštvu, če družinsko podjetje že obstaja. Ko je naslednik dovolj star, se začne njegovo postopno vključevanje in učenje, dokler ne prevzame celotne vloge vodenja in zaključi proces nasledstva s prevzemom najvišjega vodstva in tudi lastništva družinskega podjetja.

Longenecker in Schoen sta proces nasledstva razdelila na sedem faz (v Duh, 2003, str. 70–71):

1. predpodjetniška faza: preden naslednik vstopi v družinsko podjetje, se zaveda nekaterih dejstev o podjetju;
2. uvodna faza: naslednik še ne dela ali pa dela občasno v družinskem podjetju in se seznani s komunikacijo v podjetju in z njegovimi zaposlenimi;
3. uvodna funkcionalna faza: v tej fazi naslednik običajno dela za polovični delovni čas v družinskem podjetju in je že končal ali končuje formalno izobrazbo ali pa dela za polni delovni čas v drugih podjetjih za pridobitev izkušenj;
4. funkcionalna faza: naslednik že dela za polni delovni čas v družinskem podjetju in si nabira izkušnje ter gradi na svojem razvoju v družinskem podjetju;
5. napredna funkcionalna faza: naslednik prevzame eno ali več vodstvenih vlog v družinskem podjetju in si pri tem nabere vodstvene sposobnosti;
6. zgodnja faza nasledstva: naslednik prevzame najvišjo vodstveno vlogo, aktivno sodeluje in se uči, kako voditi po prevzemu;
7. faza zrelega nasledstva: naslednik tudi dejansko postane vodja družinskega podjetja (tudi pravno gledano).

Po Longeneckerju in Schoenu (v Duh, 2003, str. 71) se prve tri faze odvijajo, preden naslednika vključijo v družinsko podjetje. Četrta in peta faza se osredotočita na razvoj naslednika v družinskem podjetju, preden vstopi v šesto fazo oziroma prevzame vodstvo. Pri šesti in sedmi fazi pa v celoti prevzame vodstveni položaj v družinskem podjetju in se po prevzemu aktivno uči, kako voditi podjetje.

Na sam proces nasledstva so poleg naštetih korakov tudi pomembni dejavniki, ki vplivajo na le-to ter s tem tudi na uspeh nasledstva (Duh, 2003, str. 73). V družinskem podjetju je pomemben družinski odnos, saj družinski odnosi vplivajo na načrtovanje nasledstva, bodisi pozitivno ali negativno. V kolikor je pozitiven vpliv, je tudi izpeljava korakov pri nasledstvu lažja. V nadaljevanju naštevam štiri dejavnike, ki lahko vplivajo na uspešno izpeljavo tranzicije:

- vzajemno sprejemanje posameznih vlog: družinski član, ki dela v družinskem podjetju sprejme svojo vlogo katera mu je dana v podjetju in je zadovoljen z delom, ki ga opravlja. S svojim zadovoljstvom bo pozitivno vplival na samo nasledstvo in pri izpeljevanju le-tega (Venter & Boshoff, 2006, str. 18; Duh, 2003, str. 74).
- dogovor, da posel ostane družinski posel: družina se zaveže, da bo obdržala posel kot družinskega, torej da družinsko podjetje ostane v družini. To lahko vpliva na sam proces izvajanja nasledstva in tudi na naslednika, saj visoka zavezanost družine do družinskega podjetja in pri ohranitvi podjetja v družini na dolgi rok lahko naslednik izkusi pozitivno izkušnjo pri izpeljevanju nasledstva (Venter & Boshoff, 2006, str. 18–19).
- harmonija v družini: na splošno velja, da so dobri družinski odnosi pomembni, še bolj pa pride prav pri procesu nasledstva, saj je potem izvajanje korakov pri nasledstvu bolj znosno in lažje. Manj konfliktna je družina med sabo v družinskem podjetju kot tudi izven nje, večja je možnost, da bo tranzicija uspela (Venter & Boshoff, 2006, str. 19–20; Duh, 2003, str. 74).
- odnos med lastnikom-vodjo in naslednikom: kot celoten dober odnos med družinskimi člani v podjetju, je dober odnos med lastnikom-vodjo in naslednikom še toliko bolj pomemben. Če imata lastnik-vodja in naslednik zaupanje, medsebojno podporo in odprto komunikacijo, to pripelje do uspešnega usposabljanja in tudi olajšuje pri izvajanju procesa nasledstva. Pri tem ne smemo pozabiti na ostale zaposlene v podjetju, tudi na nedružinske člane, kjer je željeno da obstaja isti odnos kot do družinskega člana, saj bi želeli da tranzicija poteka gladko in uspešno (Venter & Boshoff, 2006, str. 20–21; Duh, 2003, str. 74).

2.5 Družinska ustava

V podpoglavju »Opredelitev družinskega podjetja« sem omenila, da ima družinsko podjetje dve veji sistema, ki se prepletata in temeljita na različnih vrednotah. Ker je eden izmed sistemov družinske narave, saj podjetje zaposluje družinske člane, lahko v podjetju pride do trenj, ki povzročijo konflikte med njimi. Neuspešno reševanje konfliktov in usklajevanje različnih interesov lahko privedeta do zloma ali propada enega ali pa kar obeh sistemov (Kelbl, 2001c).

Družina rešuje konflikte na različne načine. Eden od načinov v družinskem podjetju, kako preprečiti ali vsaj omiliti nesporazume, je oblikovanje družinske ustave, ki je tudi pomembna za strateško načrtovanje (Gospodarska zbornica Dolenjske in Bele krajine, b.l.). V tujini številne podjetniške družine sprejmejo družinsko ustavo, saj temelji na dogovoru o urejenem odnosu med družino in podjetjem (Kelbl, 2001c). Družinska ustava je torej skupek načel ali pravil pri poslovanju družinskega podjetja. Njen namen je usmerjanje prihodnje generacije, da je sposobna voditi podjetje z odnosom, ki bo podjetju koristil in ne škodoval (Pirc, 2013).

Družinska ustava naj bi v osnovi ločila management od lastništva, posamezniki naj bi v skladu z njo opravljali tiste funkcije, ki so jih sposobni opravljati. Plačilo naj bi bilo zato

takšno, kot bi ga imeli, če bi bili zaposleni v kakšnem drugem podjetju. Določala naj bi, da vsi pogoji veljajo tako za družinske kot nedružinske člane v podjetju. Zaradi vseh pozitivnih lastnosti naj bi vsaj podjetje čim prej pristopilo k izdelavi družinske ustave (Gospodarska zbornica Dolenjske in Bele krajine, b.l.).

Družinska ustava navadno zajema (Pirc, 2007; Kelbl, 2001c):

- splošne odločbe: izražajo voljo članov družine in so temelj, na katerem se bo gradil odnos v družini in podjetju;
- cilje in vizijo podjetja: opredelitev smeri in ciljev, kako naj se dejavnost podjetja razvija in s tem tudi vloge družinskih članov v podjetju;
- vodenje in upravljanje podjetja: način vodenja in upravljanja podjetja pri njegovem razvoju;
- zaposlovanje družinskih članov: zagotovitev ustreznega izobraževanja za potrebe podjetja, opredelitev delovnih izkušenj, ki naj bi jih družinski član pridobil pri delu zunaj družinskega podjetja (priporočeno), pričakovanja družinskih članov, zaposlovanje partnerjev družinskih članov, nagrajevanje zaposlenih;
- nasledstvo v podjetju: kriteriji, po katerih se bo izbralo naslednika (sposobnosti, delovne izkušnje itd.);
- lastništvo v podjetju: način prenosa lastništva in pravična delitev družinskega premoženja, omogočiti glasovalno pravico itd.;
- organe družine/podjetja: usklajevanje odnosov med družino in družinskim podjetjem, obravnavanje odločitev, ki so povezane s podjetjem, in urejanje konfliktov, ki so nastali zaradi podjetja;
- komunikacijo: odprta komunikacija med zaposlenimi v podjetju, opredelitev letnih srečanj, upoštevanje posebnosti družinskih članov, reševanje konfliktov v dobrobit podjetja;
- zaposlene: uresničevanje ambicij zaposlenega v podjetju, urediti primerno vzdušje v podjetju, pričakovanje, da se ohrani zvestoba od zaposlenih tudi po prenosu nasledstva;
- drugo: upravljanje družinskega premoženja, končne odločbe, ki izražajo voljo in strinjanje družinskih članov oziroma zaposlenih pri izdelavi elementov družinske ustave.

Družinska ustava ni zavezujoč pravni akt, ima pa lastnosti civilnopravne družbene pogodbe. Slovenska zakonodaja te vrste pogodbe ne ureja posebej, vendar pa iz nje izhaja, da je družinska ustava lahko pogodbeni dogovor z vsemi pravnimi posledicami, če njene posamezne določbe niso v nasprotju s slovenskimi pravnimi predpisi (Kelbl, 2001c). Prvi cilj družinske ustave je, da podaja smernice in skrbi za vrednote, s katerimi se družina zaveže pri upravljanju družinskega podjetja. Drugi pomembni cilj je, da priskrbi primernega naslednika iz družinskih krogov s pravočasnim vključevanjem v delo in poslovanje družinskega podjetja ter poskrbi za nadaljnji razvoj podjetja in ohranitev družinskega podjetja (Pirc, 2013).

3 ANALIZA NASLEDSTVA V DRUŽINSKEM PODJETJU ABAK, D.O.O.

3.1 Namen, cilji in metode raziskovanja

V empiričnem delu zaključne strokovne naloge sem za študijo primera izbrala družinsko podjetje ABAK, d.o.o.

Namen empiričnega dela zaključne strokovne naloge je prikazati splošen pomen nasledstva v izbranem družinskem podjetju ABAK, d.o.o., in osvetliti vlogo načrtovanja pri prenosu nasledstva s starejše na mlajšo generacijo ter ugotoviti, s katerimi problemi se sooča izbrano družinsko podjetje.

V empiričnem delu si torej postavljam naslednja cilja:

- ugotoviti, kako se družinsko podjetje ABAK, d.o.o., pripravlja na tranzicijo nasledstva,
- družinskemu podjetju ABAK, d.o.o., predlagati strategijo nasledstva.

Pri doseganju ciljev empiričnega dela zaključne strokovne naloge sem uporabila naslednji metodi raziskovanja:

- intervju s predstavnikom starejše generacije, torej z lastnikom in direktorjem družinskega podjetja ABAK, d.o.o., Petrom Zupancem,
- intervju s predstavnikom mlajše generacije in kandidatom za naslednika, z Antalom Zupancem,
- SWOT-analiza (angl. *SWOT analysis*, v nadaljevanju SWOT-analiza), pri kateri sem uporabila podatke iz intervjuja.

3.2 Predstavitev družinskega podjetja ABAK, d. o. o.

V tem poglavju predstavim družinsko podjetje ABAK, d.o.o. To podjetje sem izbrala, ker ga začenjam spoznavati in v njem vidim potencialnost za ustvarjanje kariere. Je eno od tistih podjetij, ki so »mlada« in se bodo tudi prvič soočala z nasledstvom. Prva tranzicija na mlajšo generacijo ni nikoli lahka, zato želim v tem poglavju poudariti pomen načrtovanja nasledstva v družinskem podjetju ABAK, d.o.o., ter tudi ugotoviti, kako se to podjetje pripravlja na tranzicijo.

Družinsko podjetje ABAK, d.o.o., je bilo ustanovljeno leta 1990 v Ljubljani in spada med mala (družinska) podjetja, saj zaposluje 3–4 ljudi. Glavna dejavnost podjetja so računovodske storitve.

Lastnik družinskega podjetja ABAK, d.o.o., Peter Zupanc, si je že dlje časa želel ustvariti svoje podjetje, vendar v takratnem času, pred letom 1990, to ni bilo mogoče. Z intervjujem sem ugotovila, da je najprej delal v državni upravi, kjer je opravljal delo računovodje, od kod tudi izkušnje s področja računovodstva. Z delom v državni upravi ni bil zadovoljen, so ga motili odnos v službi, z vodjo oddelka ter urnik dela. Vstajati je namreč bilo treba zgodaj in/ali tudi delati dlje brez nadurnega plačila, kar je vplivalo nanj iz dneva v dan. V trenutku, ko je leta 1990 prišlo do spremembe na gospodarskem področju v Sloveniji, je izkoristil priložnost ter ustvaril družinsko podjetje, ki posluje še danes. Iz državne uprave je odnesel svoje vredno znanje in izkušnje ter jih vključil pri opravljanju svoje dejavnosti. Sedaj veliko lažje opravlja svoje delo, saj je za razliko od dela v državni upravi lahko prilagodljiv glede delovnega časa, hkrati pa se tudi zelo prilagaja strankam.

Cilj in vizija družinskega podjetja se ne razlikujeta prav dosti od ciljev drugih podjetij. Glavni cilj podjetja je biti likviden. Pod vizijo pa si lastnik predstavlja imeti čim več dobrih strank, ki tudi opravijo svoj del naloge in redno plačujejo. Lastnik od začetka ustanovitve družinskega podjetja stremi k tem ciljem in viziji. V prihodnosti pa si želi, da podjetje še naprej posluje, želi še naprej obdržati dobre stranke tudi za svojega naslednika ter naučiti naslednjo generacijo, kako se v podjetju dela in kako se posluje. Želi si namreč, da v prihodnje oziroma kmalu postopoma prepusti družinsko podjetje svojemu nasledniku in preostanek svojega življenja izkoristi za potepanje po svetu.

Družinsko podjetje ABAK, d.o.o., je malo podjetje, vendar ima kljub svoji velikosti konkurenčne prednosti in tudi slabosti. SWOT-analiza za obravnavano podjetje je prikazana v Tabeli 1.

Tabela 1: SWOT-analiza družinskega podjetja ABAK, d.o.o.

Prednosti	Slabosti
<ul style="list-style-type: none"> • nizke cene storitev • visoka ustrežljivost strankam • storitve na domu strank/sedežu podjetja • fleksibilen delovni čas • pripravljanje ustrezne dokumentacije za stranke 	<ul style="list-style-type: none"> • premalo namenijo za trženje svojega podjetja oziroma ne vlagajo v prepoznavnost podjetja • nanašajo se na reklamo »od ust do ust« • maloštevilčni kader; malo podjetje, veliko dela za enega človeka
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • kljubovanje gospodarski krizi • v času gospodarske krize se je povečalo število strank (zaradi prednosti družinskega podjetja) 	<ul style="list-style-type: none"> • večja konkurenčna podjetja z isto dejavnostjo, ki so bolj prepoznavna • konkurenčna podjetja imajo več kadra (boljšo delitev dela)

Glavni prednosti družinskega podjetja ABAK, d.o.o., sta ustrežljivost in prilagajanje strank. Veliko dajejo na tem, da jim ustrezajo, olajšajo njihovo delo in prihranijo njihov čas. Glavna prednost pred drugimi računovodskimi servisi je, da hodijo na teren, in sicer do strank po ustrezne dokumente oziroma papirje, tudi na dom oziroma na sedež podjetja pridejo na pogovor, svetovanje, če stranke želijo osebni stik. Lahko pa tudi stranke pridejo na sedež podjetja. Med drugim strankam tudi kdaj izdelajo analize, ki jih potrebujejo za banke oziroma za kredit.

Med slabostmi pa je po lastnikovem mnenju največja slabost, da je preveč dela za dva ali enega človeka. Pri srednje velikih ali velikih podjetjih imajo več kadra, kar pomeni, da imajo boljšo delitev dela, tudi v primeru, ko je nekdo odsoten zaradi bolezni ali dopusta, imajo ljudi, ki lahko nadaljujejo delo in tako tudi storitev opravijo pravočasno.

Lastnik družinskega podjetja pa te možnosti nima in se mora opravičevati zaradi svoje odsotnosti. Prav zaradi večjega kadra v večjih konkurenčnih podjetjih bi lahko rekli, da je to tudi ena izmed nevarnosti poleg tega, da so ta podjetja bolj prepoznavna in imajo dobro ime, medtem ko se družinsko podjetje ABAK, d.o.o., bolj zanaša na reklamo »od ust do ust«.

Pri analizi priložnosti ni nekih posebnih trendov za njihovo dejavnost, ki bi se spreminjale iz meseca v mesec. Družinsko podjetje je imelo najboljšo priložnost v času gospodarske krize. Omenjena kriza nanj namreč ni vplivala. Izgubili so nekaj strank, ki so prav zaradi gospodarske krize propadle, vendar so zaradi krize pridobili več strank, kot so jih izgubili. Pri tem je ključno vlogo odigrala nizka cena storitev.

3.3 Kader in družina v družinskem podjetju ABAK, d.o.o.

3.3.1 Kader

V obravnavani družini so trije člani: lastnik – oče/mož Peter Zupanc, njegova soproga Erika Zupanc ter njihov odrasel sin Antal Zupanc. Zupanc v podjetju zaposluje pet oseb (vključno s sinom), od tega tri družinske člana (sam, žena in sin) ter dva nedružinska člana – v nadaljevanju bosta opisana kot Delavec 1 in Delavec 2, saj želita ostati anonimna. Delavec 1 je začel delati v družinskem podjetju, ko je podjetje še raslo, Delavec 2 pa se je vključil v podjetje, ko je to bilo dovolj finančno stabilno.

V Tabeli 2 je prikaz trenutnih zaposlenih in njihovih vlog v podjetju, ki jih tudi podrobno opišem v nadaljevanju.

Tabela 2: Kader v družinskem podjetju ABAK, d.o.o.

Zaposleni	Starost	Vloga v podjetju
Peter (oče)	58	Direktor, ustanovitelj, lastnik, računovodja
Erika (mati)	58	Programer
Antal (sin)	33	Asistent računovodje
Delavec 1	40+	Računovodja
Delavec 2	30+	Kurir

V družinskem podjetju torej najdemo zaposlene družinske člane ter, kot že omenjeno, dva nedružinska člana. Med prvimi zaposlenimi je direktor Peter Zupanc, ki je tudi ustanovitelj in lastnik podjetja. Njegovo delo zajema sestajanje s strankami, tudi pridobivanje strank, davčno svetovanje, nadzor dela ter med drugimi tudi računovodska dela, ki jih opravlja tudi Delavec 1. Naslednji zaposleni oziroma zaposlena je gospa Erika Zupanc, ki ima vlogo programerja. Njeno delo zajema razne popravke v programih, ki jih podjetje uporablja za opravljanje svojega dela, morebitne dodatke in izboljšave pri izdelavi plač ipd. Tretji zaposleni je zakončev sin Antal Zupanc, ki je asistent Delavca 1. Pomaga mu pri delu z računalnikom, ki vključuje vnašanje v program dela, ki ga je opravil Delavec 1. Četrty zaposleni (Delavec 1) opravlja delo računovodje. V njegov obseg dela spadajo knjiženje prejetih in izdanih računov, izdelava končne bilance stanje, izračun davkov in amortizacije ter še veliko drugih stvari. Zadnji zaposleni pa je kurir, ki zbira potrebne papirje oziroma dokumentacijo, ki jih ostali zaposleni potrebujejo za opravljanje dela. Ob tem pomislimo, da obstajajo tehnologije za to, vendar se na podlagi preteklih izkušenj zavedajo nepredvidljivih dogodkov, kot so na primer razne elektronske težave, izpad interneta, zamude strank z dokumenti ipd. Prav tako je nekatere stvari zaradi nujnosti treba opraviti takoj, saj podjetje stremi k temu, da so učinkoviti in hitri ter poskrbijo za zadovoljstvo strank.

3.3.2 O družini

Iz prejšnjih odstavkov je razvidno, da sta Erika ter Peter Zupanc zakonca. Ostala dva nedružinska člana ne igrata posebne vloge v družini, ampak zgolj opravljata delo v družinskem podjetju, tako da jih v nadaljevanju ne bomo posebej omenjali. Zupančev sin Antal je star 33 let in se je šolal na Fakulteti za matematiko in fiziko, saj ga fizika že od nekdaj zanima. V tok delovanja družinskega podjetja ni bil zelo vključen, vendar ga oče že nekaj let uvaja v delo podjetja. Sin bolj pomaga pri delu z računalnikom kot pri osebnih stikih s strankami.

Trenutni lastnikov vtis glede sina je še rahlo negotov, lastnik se namreč zaveda, da njegov sin ni jutranji tip. Spanje človeku sicer zelo koristi, vendar lastnik pravi, da se delo pogosto začne v jutranjih urah (sestanki, posamezno srečanje s stranko, iskanje papirjev, biti dosegljiv na telefonu itd.), prilagajanje strankam pa je ena izmed njihovih vrlin. Menim, da

se ta problem lahko odpravi z malo spodbude, saj je tudi sinu v interesu delati v družinskem podjetju in skrbeti ter pomagati ohraniti podjetje v družinski lasti.

3.4 Nasledstvene možnosti v družinskem podjetju ABAK, d.o.o.

V drugem poglavju teoretičnega dela »Nasledstvo v družinskem podjetju« sem med drugim opisala nasledstvene možnosti, ki veljajo v teoriji (oziroma bi za družinska ali navadna podjetja veljale kot smernice pri izbiri možnosti). V tem poglavju sem navedla, da obstaja več možnosti za nasledstvo, med njimi tudi izbira med družinskimi člani, ki je tudi najbolj pogosta izbira v družinskih podjetjih. Ob želji lastnika oziroma ustanovitelja družinskega podjetja, da bi družinski član nasledil to podjetje, pa se hkrati pojavijo tudi skrbi in dvom, ali bo naslednik uspešno vodil podjetje ter ali bo podjetje sploh preživel. Manj pogosto se izbere nedružinskega člana in/ali nekoga tretjega, saj se mora ustanovitelj pri tem popolnoma odreči podjetju, torej nadzoru, morebitnemu vmešavanju po prevzemu in podobno.

V izbranem družinskem podjetju obstajajo naslednje možnosti za prevzem podjetja in vodstva:

1. sin lastnika, Antal: po mnenju lastnika ima sin dovolj sposobnosti tako za vodenje kot tudi vzdrževanje pozitivnega delovnega okolja, saj je komunikativen. Kljub drugačni izobrazbi ima interes delati v družinskem podjetju, saj naj bi mu delo v lastnem družinskem podjetju dalo več kot pridobljena izobrazba. Ker bi se delo večinoma opravljalo doma ob fleksibilnem urniku, bi bil tudi sam toliko bolj spodbuden do sebe in drugih ključnih dejavnikov;
2. jaz oz. dekle lastnikovega sina: želim delati v tem podjetju, čeprav nimam dolgoletnih izkušenj na področju računovodstva. Ker sem že opravljala praktično delo v tem podjetju, vem, kako opravljajo svoje delo, učil me je tudi lastnik. Imam sicer premalo vodstvenih sposobnosti, vendar menim, da če se lastnik odloči mene in svojega sina aktivno vključevati v vodenje podjetja, bo s tem tako pri meni kot tudi pri sinu vzbudil motivacijo za razvoj tistih vodstvenih sposobnosti, ki jih družinsko podjetje zahteva od svojega vodje;
3. sin lastnika in sinovo dekle: kot tretja možnost obstaja delitev vodstva in družinskega podjetja med mano in sina Antala. Ta možnost bi se najbolj izkazala v primeru, ko bi se drug drugega izpolnjevala. Če je nekdo dober v eni stvari, v drugi pa ne, lahko to nadomesti eden od naju, s čimer imava možnost ustvariti dinamiko vodstva brez konfliktov;
4. Delavec 1 ali Delavec 2: čeprav gre za lastniku neljubo možnost, moram omeniti, da v družinskem podjetju vseeno obstaja še možnost, da podjetje nasledi eden od zaposlenih nedružinskih članov. Kljub različni vlogi v podjetju imata večletne izkušnje in temu primerno tudi veliko znanja o podjetju. Oba dobro delata za dobrobit podjetja, vendar je Delavec 2 bolj osredotočen na kurirstvo, ki ga rad opravlja, prav tako pa ne kaže nekega zanimanja za prevzem ali vodenja podjetja. Delavec 1 dobro opravlja delo v

računovodstvu, ima sposobnost vodenja, vendar lastnik meni, da je bolj osredotočen na vodenje enega samega, torej sebe, nenazadnje pa zaradi svoje starosti ne bi mogel dolgo voditi, saj bi se v roku 10 let ali več tudi sam upokojil;

5. prodaja podjetja: zadnja in najmanj priljubljena možnost lastnika je prodaja družinskega podjetja. V teoretičnem delu sem omenila, da mora biti podjetje privlačno kupcem za nakup. Po mnenju lastnika so lansko leto slabo poslovali, leto poprej pa še slabše, vendar bi podjetje vseeno bilo dovolj privlačno za nekoga, ki je verjetno bolj ali manj enako podjeten, za nekoga, ki je ambiciozen, še bolj privlačno pa nekomu, ki v podjetju vidi priložnost za začetek nečesa velikega.

Še preden preidem na podrobnejši opis nasledstvenih možnosti, bi omenila, da je g. Zupanc v preteklosti že dvakrat poskusil deliti podjetje z nekom in obakrat ni uspel. Prvi poskus je bil z nekom zunaj družinskih krogov, to je bila prijateljica. Za njeno delo je priskrbel vso potrebno opremo (računalnik, programe itd.) in skupaj sta pridobila stranke, za katere sta delala. Po treh letih sta se odločila, da je pripravljena iti na svoje, s sabo pa je vzela tudi stranke, ki sta jih skupaj oziroma jih je ona pridobila. Kmalu za tem so stranke prekinile poslovni stik s to osebo zaradi njenega neprofesionalnega odnosa oziroma slabe komunikacije. Drugi poskus je bil podoben prvemu, tokrat z ženino sestro, za katero je enako kot prvič priskrbel vso opremo, skupaj sta delala in pridobila stranke. Ženina sestra je dobro poslovala in imela mesečni donos. Tudi ona se je po nekaj letih skupnega poslovanja odločila iti na svoje. G. Zupanc ji je prepustil stranke, pridobljene v tem času, vendar jih je kasneje zaradi neprofesionalnega odnosa izgubila.

V obeh primerih je bil za izgubo strank kriv slab odnos do njih, večinoma je šlo za slabo komunikacijo, in sicer zaradi nepravočasnega oddajanja in prevzemanja papirjev, ter poleg tega ne vključevanje in posledično nevednost strank v toku dela o tem, kaj se je pravzaprav delalo. G. Zupanc meni, da je pomembno prepričati stranke, da znaš dobro opraviti delo. V teh dveh primerih pa tudi meni, da je odnos do strank bolj pomemben kakor to, da znaš delati. Čeprav sta obe dobro opravljali svoje delo, sta propadli zaradi svojega odnosa do strank.

Na podlagi naštetih nasledstvenih možnosti v podjetju ABAK, d.o.o., je lastnik bolj naklonjen temu, da družinsko podjetje prepusti svojemu sinu in/ali njegovemu dekletu kot pa nekomu tretjemu. Prvi lastnikov razlog, zakaj bi družinsko podjetje najraje prepustil sinu, je, da želi, da podjetje ostane v lasti družine. Drugi razlog je, da želi svojega sina ter tudi njegovo dekle, če oba prevzameta vodstvo, naučiti, kako preživeti in služiti svoj denar. Ob tem se mu porodijo skrbi in dvomi, mogoče prav zaradi neuspešnih primerov, saj pravi, da je po neuspešnih primerih imel občutek, da je on nekaj narobe naredil v času skupnega sodelovanja, in ga verjetno tudi skrbi, kako bi se oziroma kako se bo to odvijalo pri nasledstvu.

Lastnik je najmanj naklonjen možnosti prevzema družinskega podjetja s strani nedružinskih članov. Predlog, da družinsko podjetje prepusti enemu od svojih sodelavcev, več ali manj

odpade. Neljubo bi mu bilo tudi prodati svoje podjetje, zato upa, da se bo njegov izbrani naslednik v bližnji prihodnosti potrudil, da podjetje ostane v družinskih krogih in posluje še naprej.

Na podlagi intervjuja z naslednikom ugotavljam, da tudi sam želi, da podjetje ostane v družini. Po njegovem mnenju so očetove skrbi odveč prav zaradi omenjene želje. Sam se je že leta nazaj zavedal, da bo ta čas enkrat prišel. Čeprav podrobnega pogovora o prevzemu in nasledstvu ni bilo, je bil že prej odločen in je tudi voljen nadaljevati družinski posel. Z iniciativo očeta, ki je našel spodbudo v toku izdelave zaključne strokovne naloge, sta začela delati na tem.

G. Antal kot ena izmed nasledstvenih možnosti in tudi bolj ali manj že izbrani naslednik ne bo prevzel vodstva kot laik na področju, s katerim se ukvarja njihovo družinsko podjetje. V mladosti ga je na splošno zanimalo, kako poteka oziroma se opravlja očetovo delo, in oče mu je to tudi pokazal in že takrat delil nekaj svojega znanja z njim. Da se tranzicija uspešno izvrši, ga oče že bolj usposablja in bolj vključuje v vsakodnevno delo, ki ga opravlja.

Naslednikova vloga po prevzemu bo ohranitev enakega ali podobnega delovnega vzdušja kot do sedaj, prispeval pa bo tudi nov, svež zagon v družinskem podjetju. Z njegovim prevzemom ne bo prišlo do kakšnih drastičnih sprememb, saj pri nekaterih delih ne vidi težav. Želi pa si v prihodnjih letih svojega vodstva uvesti bolj enostavnejše delo, torej minimalizirat ročno delo, kjer čuti, da je to potrebno, in uvesti temu primerno tehnologijo, ki bo pripomogla k temu. Dve od njegovih značilnosti sta komunikativnost in odprtost, za kateri meni, da bodo prav prišle pri odnosu do zaposlenih, s katerimi je seznanjen že nekaj časa, in do strank, ki jih pri usposabljanju počasi spoznava.

3.5 Predlog družinske ustave za družinsko podjetje ABAK, d.o.o.

Vsako družinsko podjetje ima svojo družinsko ustavo, ki ima načeloma iste ali podobne postavke, kot sem jih omenila v podpoglavju »Družinska ustava«. Za družinska podjetja je družinska ustava najpomembnejša pri nasledstvu, saj s tem pripravi prihodnje naslednike na vstop v podjetje in pristop do vodenja družinskega podjetja, pri čemer se lahko prepreči ali reši konflikt.

Ugotovila sem, da v družinskem podjetju ABAK, d.o.o., nimajo družinske ustave. Po mojem mnenju bi jo lahko imeli, saj družinska ustava veliko pripomore k temu, da podjetje preživi, ko se predhodni lastnik/ustanovitelj upokoji ali umre. Čeprav je v našem praktičnem primeru naslednik več ali manj že izbran, je družinsko ustavo dobro imeti, saj velja na dolgi rok in lahko pripravi drugo, tretjo generacijo k vstopu v podjetje, saj lahko domnevamo, da bo prihodnji naslednik imel potomce.

Po zgledu Kelbla (2001c) sem pripravila primer družinske ustave s prilagojenimi postavkami/členi za družinsko podjetje ABAK, d.o.o., ter ga predstavljam v Prilogi 2.

SKLEP

Družinska podjetja predstavljajo pomemben del v gospodarskem svetu. Kljub različnim definicijam, ki so se spreminjale ali se spreminjajo v toku njihovega razvoja, družinska podjetja še zmeraj predstavljajo močan steber v globalnem gospodarstvu. V Sloveniji so družinska podjetja vzcvetela v 90. letih, do takrat pa so obstajale obrtniške delavnice. Mnogo ljudi je po letu 1990 izkoristilo priložnost za ustvarjanje svojega podjetja. Večinoma je šlo za mala družinska podjetja, danes pa so nekatera izmed njih postala velika.

Družinska podjetja se med seboj razlikujejo, skupno jim je to, da se od drugih podjetjih razlikujejo po sistemu delovanja, saj vsebujejo poslovni sistem, ki je racionalen, ter družinski sistem, ki temelji na čustvih. V mnogih pogledih smo odkrili, da ima družinsko podjetje konkurenčne prednosti pred drugimi, nedružinskimi podjetji.

Glavni problem, od katerega je odvisna prihodnost družinskega podjetja, je prehod s starejše na mlajšo generacijo. Mnogi strokovnjaki menijo, da je družinsko podjetje takrat ranljivo in je pomembno čim prej načrtovati nasledstvo, saj se mora lastnik – ustanovitelj družinskega podjetja zavedati svoje minljivosti. Predčasno načrtovanje kot tudi primeren pristop sta pomembna za obstoj družinskega podjetja. Kljub temu da tako velja v teoriji, se v praktičnem svetu nasledstvu ne posveča veliko pozornosti, saj povzroči dvom, skrb in tudi strah pred soočanjem s starostjo in smrtjo.

Nasledstvo je pomembno, saj se s pravilnim načrtovanjem in izvajanjem nasledstva lahko izognemo morebitnim neprijetnostim in oviram, najpomembnejše pa je, da še naprej ohranimo in skrbimo za obstoj podjetja v lasti družine.

V okviru zaključne strokovne naloge sem obravnavala podjetje ABAK, d.o.o., in preverila, kako se pripravljajo na prehod na drugo generacijo. Lastnik družinskega podjetja pred tem ni razmišljal o nasledstvu ali umiku iz svojega podjetja, z izdelavo zaključne strokovne naloge pa sem v njem spodbudila razmišljanje o tem in tudi načrtovanje tega.

Ker je načrtovanje nasledstva pomemben del družinskega podjetja, sem v empiričnem delu obravnavala nasledstvene možnosti v podjetju ABAK, d.o.o. Čeprav sem naštel in opisala kar nekaj nasledstvenih možnosti v podjetju, je skoraj dokončno, da bo podjetje ostalo v družini, saj si lastnik to resnično želi. V primerjavi z literaturo se izbrano družinsko podjetje načrtovanja nasledstva loteva mnogo kasneje, kar posledično lahko povzroči, da bodo v izbranem družinskem podjetju izpustili nekaj korakov pri uresničevanju nasledstva, ki veljajo v teoriji.

V pomoč pri planiranju nasledstva sem v zaključni strokovni nalogi podala predlog za družinsko ustavo, ki bi jo podjetje lahko imelo. Družinska ustava veliko pripomore k strateškemu planiranju kot tudi k delovanju in poslovanju podjetja na sploh, saj se s

postavkami v ustavi lahko prepreči konflikt med zaposlenimi, tako med družinskimi člani kot tudi med nedružinskimi člani. Poleg preprečevanja konfliktov se ščiti poslovni interes podjetja in stremi k njegovemu uspehu. Družinska ustava pa bo največ pripomogla k večji možnosti obstoja podjetja Abak, d.o.o., z jasno opredelitvijo, kako se bo družinsko podjetje obnašalo pri načrtovanju nasledstva kot tudi pri izbiri naslednika, ki ne bo veljala samo za prehod na prvo generacijo, ampak tudi na drugo, tretjo generacijo oziroma toliko časa, dokler bo podjetje uspešno.

Izbrano družinsko podjetje ABAK, d.o.o., bi lahko že prej osnovalo nasledstveni načrt, saj bi s tem lahko povečalo verjetnost za svoj nadaljnji obstoj. Če se bo v toku izvajanja tranzicije upoštevalo vsaj del nekaterih korakov s pravilnim pristopanjem, menim, da bo tudi končni del prehoda uspešen.

LITERATURA IN VIRI

1. Barnes, L. B., & Hershon, S. A. (1976). Transferring power in the family business. *Harvard Business Review*. Najdeno 29. november 2015 na spletnem naslovu <https://hbr.org/1976/07/transferring-power-in-the-family-business>
2. Bhalla, V., & Kachaner, N. (2015, 25. marec). Succeeding with succession planning in family business. *Bcgperspectives*. Najdeno 8. januarja 2016 na spletnem naslovu https://www.bcgperspectives.com/content/articles/leadership_talent_growth_succeeding_with_succession_planning_family_businesses/
3. Borštnik, M. (2008, 24. julij). Družinsko podjetje. *Mladipodjetnik*. Najdeno 12. novembra 2015 na spletnem naslovu <http://mladipodjetnik.si/novice-in-dogodki/novice/druzinsko-podjetje>
4. Callinan, A. (2015, 24. junij). 4 reasons you should never hire a family member. *Entrepreneur*. Najdeno 6. januarja 2016 na spletnem naslovu <https://www.entrepreneur.com/article/247620>
5. Canada business network. (b.l.). Succession planning. *Canada business*. Najdeno 12. novembra 2015 na spletnem naslovu <http://canadabusiness.ca/business-planning/succession-planning/>
6. Casperz, D., & Thomas, J. (2015). Developing positivity in family business leaders. *Family Business Review*, 28(1), 60–75.
7. Chamber of commerce of metropolitan Montreal. (b.l.). *Succession planning and business transfer*. Najdeno 8. oktobra 2015 na spletnem naslovu <http://www.infoentrepreneurs.org/en/guides/succession-planning-and-business-transfer/>
8. Clifford, S., & The staff of the Ohio employee ownership center. (2008). *An owner's guide to business succession planning* (2nd ed.). Ohio: Ohio Employee Ownership Center of Kent State University.
9. Davis, P. S., & Harveston, P. D. (1998). The influence of family on the family business succession process: A multi-generational perspective. *Entrepreneurship Theory & practice*, 22(3), 31–54.
10. Duh, M. (2003). *Družinsko podjetje*. Maribor: Mer Evrocenter, Založba Mer v Mariboru.
11. Duh, M., Tominc, P., & Rebernik, M. (2006). Problem definicije družinskih podjetij: primer Slovenije. *NG*, (3–4), 29–38.
12. Evans, L. (2015, 3. avgust). How to ensure your business survives the next generation. *Entrepreneur*. Najdeno 5. januarja 2016 na spletnem naslovu <https://www.entrepreneur.com/article/249044>
13. Fernández-Aráoz, C., Iqbal, S., & Ritter, J. (2015). Leadership lessons from great family businesses. *Harvard Business Review*. Najdeno 29. november 2016 na spletnem naslovu <https://hbr.org/2015/04/leadership-lessons-from-great-family-businesses>

14. Gospodarska zbornica Dolenjske in Bele krajine, (b.l.). Družinsko podjetništvo. *Gzdbk*. Najdeno 13. oktobra 2016 na spletnem naslovu <http://www.gzdbk.si/si/aktualno/uspeh/detajl/?id=1017>
15. Groysberg, B., & Bell, D. (2014, 10. april). Generation to generation: How to save the family business. *Harvard Business Review*. Najdeno 24. marec 2016 na spletnem naslovu <https://hbr.org/2014/04/generation-to-generation-how-to-save-the-family-business>
16. Hayden, B. (2015, 14. maj). 9 keys to ensuring your business continues to succeed without you. *Entrepreneur*. Najdeno 6. januarja 2016 na spletnem naslovu <https://www.entrepreneur.com/article/245814>
17. Hubler for business families. (b.l.). 10 most prevalent obstacles to family business succession planning. *Hubler loudclick*. Najdeno 7. januarja 2017 na spletnem naslovu <http://hubler.loudclick.net/OwnershipPlanning/10MostPrevalentObstaclesToFamilyBusinessSuccessionPlanning.aspx>
18. Ivačič, A. (2014, 9. junij). Kako preživeti generacijski prehod v družinskem podjetju? *Podjetnik*. Najdeno 3. marca 2016 na spletnem naslovu <http://www.podjetnik.si/clanek/kako-pre%C5%BEiveti-generacijski-prehod-v-dru%C5%BEinskem-podjetju-20140609>
19. Kelbl, J. (2001a, 10. september). Kaj ogroža družinska podjetja? *Podjetnik*. Najdeno 12. novembra 2015 na spletnem naslovu <http://www.podjetnik.si/clanek/kaj-ogro%C5%BEa-dru%C5%BEinska-podjetja-20011007>
20. Kelbl, J. (2001b, 10. september). Nasledstvo v družinskem podjetju. *Podjetnik*. Najdeno 3. marca 2016 na spletnem naslovu <http://www.podjetnik.si/clanek/nasledstvo-v-dru%C5%BEinskem-podjetju-20011009#>
21. Kelbl, J. (2001c). Ustava za družino in podjetje. *Podjetnik*. Najdeno 13. oktobra 2016 na spletnem naslovu <http://www.podjetnik.si/clanek/ustava-za-dru%C5%BEino-in-podjet-je-20011010>
22. Key, S. (2015, 26. junij). The no. 1 reason you should hire a family member. *Entrepreneur*. Najdeno 6. januarja 2016 na spletnem naslovu <https://www.entrepreneur.com/article/247740>
23. Mandl, I. (2008). Overview of family business relevant issues. *Austrian Institute for SME Research*. Najdeno 27. decembra 2016 na spletnem naslovu http://www.pedz.uni-mannheim.de/daten/edz-h/gdb/08/familybusiness_study_en.pdf
24. Marks, G. (2014, 30. april). How one family business is solving the succession problem. *Inc*. Najdeno 8. januarja 2016 na spletnem naslovu <http://www.inc.com/gene-marks/how-one-family-business-is-solving-the-succession-problem.html>
25. Pavlin, B. (2015, 11. junij). Urejeni odnosi prinašajo uspeh. *Delo*. Najdeno 7. januarja na spletnem naslovu <http://www.delo.si/gospodarstvo/podjetja/urejeni-odnosi-prinasajo-uspeh.html>
26. Pirc, I. (2007). Družinska ustava, vodenje in upravljanje podjetja. *Korporacijsko pravo*. Najdeno 13. oktobra 2016 na spletnem naslovu <http://korporacijsko-pravo.si/druzinska-ustava-pravila-vodenja-upravljanja-podjetja/>

27. Pirc, I. (2013). Družinsko podjetje potrebuje družinsko ustavo. *Korporacijsko pravo*. Najdeno 13. oktobra 2016 na spletnem naslovu <http://korporacijsko-pravo.si/druzinsko-podjetje-potrebuje-druzinsko-ustavo/>
28. Platovšek, P. (2010, 1. april). Družinsko podjetništvo. *Mladipodjetnik*. Najdeno 12. novembra 2015 na spletnem naslovu <http://mladipodjetnik.si/novice-in-dogodki/novice/druzinsko-podjetnistvo>
29. Royer, S., Simons, R., Boyd, B., & Rafferty, A. (2008). Promoting family: A contingency model of family business succession. *Family Business Review*, XXI(1), 15–30.
30. Sheinbaum, S. (2015, 14. september). Now is the time to think about your small business succession plan. *Entrepreneur*. Najdeno 25. novembra 2015 na spletnem naslovu <https://www.entrepreneur.com/article/248716>
31. Stalk, G. Jr., & Foley, H. (2012). Avoid the traps that can destroy family businesses. *Harvard Business Review*. Najdeno 22. junija 2016 na spletnem naslovu <https://hbr.org/2012/01/avoid-the-traps-that-can-destroy-family-businesses>
32. Succession plan. (b.l.). V *Entrepreneur Encyclopedia*. Najdeno 25. novembra 2015 na spletni strani <https://www.entrepreneur.com/encyclopedia/succession-plan>
33. Vadnjal, J. (2003, 10. junij). Družinska podjetja. *Podjetnik*. Najdeno 12. novembra 2015 na spletnem naslovu <http://www.podjetnik.si/clanek/dru%C5%BEinska-podjetja-20031006>
34. Venter, E., & Boshoff, C. (2006). The influence of family-related factors on the succession process in small and medium-sized family businesses. *South african journal of economic and management sciences*, 9(1), 17–32.
35. Žaler, J. (2008, 17. april). Družinsko podjetje – prednost ali ovira? *Poslovni bazar*. Najdeno 25. novembra 2015 na spletnem naslovu <http://www.poslovni-bazar.si/?mod=articles&article=24>

PRILOGE

KAZALO PRILOG

Priloga 1: Intervju z g. Petrom Zupancem, lastnikom in ustanoviteljem družinskega podjetja ABAK, d.o.o.	1
Priloga 2: Intervju z g. Antalom Zupancem, kandidat za naslednika.....	2
Priloga 3: Primer družinske ustave za podjetje ABAK, D.O.O.	3

**PRILOGA 1: Intervju z g. Petrom Zupancem, lastnikom in ustanoviteljem
družinskega podjetja ABAK, d.o.o.**

1. Kaj je vplivalo na odločitev, da ustvarite svoje podjetje? Zakaj prav računovodske storitve?
2. Kakšni so cilji podjetja in poslovna vizija?
3. Kaj je prednost in slabost vašega podjetja ter katere so priložnosti in nevarnosti za vaše podjetje?
4. Trenutni načrti podjetja in načrti za prihodnost podjetja?
5. Ali ste kdaj razmišljali o nasledstvu?
6. Kako boste izpeljali tranzicijo nasledstva?
7. Kateri so ključni dejavniki oz. kriteriji, po katerih bi (boste) izbrali naslednika?
8. Koga bi želeli, da nasledi podjetje?
9. Ali izbranega/želenega naslednika pripravljate na prevzem vašega dela oziroma podjetja in na kakšen način?

PRILOGA 2: Intervju z g. Antalom Zupancem, kandidat za naslednika

1. Ali ste kdaj pričakovali, da boste nasledili družinsko podjetje, od kadar podjetje deluje?
2. Ali menite, da ste ustrezni kot naslednik?
3. Kaj želite pridobiti iz usposabljanja pod okriljem vašega predhodnika, očetom – lastnikom?
4. Kaj bo podjetje pridobilo pod vašim vodstvom? Ali imate v načrtu uvesti kakšne spremembe?

PRILOGA 3: Primer družinske ustave za podjetje ABAK, D.O.O.

PRIMER DRUŽINSKE USTAVE PODJETJA ABAK, D.O.O.

Splošne določbe

1. člen

Ta dokument odraža voljo polnoletnih članov naše družine in nedružinskih članov in je temelj, na katerem bomo gradili odnose v družini in našem podjetju ABAK, d.o.o.

2. člen

Dokument je dogovor o družinskih vrednotah ter o odnosu med družino in podjetjem. Sprejet je z namenom, da omogočimo priložnost vsem družinskim članom in nedružinskim članom ter s tem tudi omogočimo lažji prehod v naslednjo generacijo in poskrbimo za obstoj in nadaljnji razvoj podjetja. Vsa pravila in načela, ki so sprejeta v tem dokumentu, so v največjem interesu podjetja in družine ter razvoja harmoničnih odnosov v družini, tako kot tudi z nedružinskimi člani.

3. člen

Če družinski ali nedružinski član ne spoštuje odločb, je za taka dejanja moralno odgovoren in ima družina/podjetje pravico kazensko ukrepati.

Cilji podjetja

4. člen

Strinjamo se, da ima poslovni interes podjetja prednost pred interesi družine. Ne bomo tekmovali med seboj, temveč bomo s skupnimi močmi tekmovali proti skupni konkurenci. Naš cilj je zadovoljevanje potreb kupcev, in sicer bolje od drugih.

5. člen

Odločni smo, da bomo še naprej skrbeli za zanesljivost naše storitve in podpirali ter spodbujali k izboljšavi naše storitve.

6. člen

Verjamemo, da bodo te usmeritve pripomogle k uspešni rasti podjetja, tako da nam ga bo z zavzetim delom uspelo ohraniti kot družinsko dediščino za naslednje generacije.

Vodenje podjetja

7. člen

Vodstvo družinskega podjetja bo upoštevalo moralne norme in poslovne standarde, od njega se bo zahtevalo enako kot od drugih zaposlenih. Vodstvo bo spoštovalo in upoštevalo pravico družinskih in nedružinskih članov v podjetju, njihovo osebnost in dostojanstvo.

8. člen

Ne bomo dopuščali, da kdo s sebičnimi osebnimi interesi škodi podjetju in s tem ogrozi njegov obstoj. Tako bomo skrbeli za varnost zaposlenih. Vsi zaposleni v podjetju ne bomo zahtevali za izplačilo plač, bonitet ali drugih nadomestil v višini, ki ne bi ustrezala dejanskemu prispevku v podjetje. Družinski člani od vodstva ne pričakujejo privilegiranja in ugodnosti, ki ne pripadajo tudi drugim zaposlenim.

9. člen

Verjamemo, da bomo z upoštevanjem teh načel in našo zavzetostjo omogočili uspešno poslovanje podjetja, s čimer si bomo zagotovili zadovoljivo dobičkonosnost.

Zaposlovanje družinskih članov

10. člen

Vsi družinski člani naj bi prvotno pridobili delovne izkušnje v drugem podjetju. Glede na potrebe podjetja ali iz kakšnega drugega razloga je lahko prva zaposlitev družinskega člana v podjetju, vendar ne sme te priložnosti jemati kot pravice, pridobljene po rojstvu. Vsem družinskim članom bomo omogočili ustrezno izobraževanje za potrebe podjetja, če bodo tako želeli, brez obveze do podjetja. Od družinskih članov pričakujemo in zahtevamo večjo zavzetost kot od drugih zaposlenih.

11. člen

Družinski člani bodo zaposleni na tistih delovnih mestih, za katere imajo ustrezne delovne izkušnje, pridobljene znotraj ali zunaj družinskega podjetja. Od družinskih članov pričakujemo, da bodo prevzeli večjo mero odgovornosti in zahtevnejša dela. Tako kot nedružinski bodo tudi družinski člani primerno ocenjeni in nagrajeni.

12. člen

Za zakonske partnerje družinskih članov veljajo isti zaposlitveni kriteriji kot za zunanje zaposlene. Družinski status jim ne daje posebnih pravic. Pri morebitni zaposlitvi sta odločilna dejavnika izobrazba in primerne delovne izkušnje. V primeru izbruha neobvladljivih konfliktov, v katerih so udeleženi, bodo zaproseni, da zapustijo podjetje.

Vodstvo in nasledstvo

13. člen

Naslednjega glavnega direktorja bomo izbrali po njegovih sposobnostih in delovnih izkušnjah, s katerimi bo uspešno vodil podjetje. Vsak naslednji direktor bo moral ustrezati kriterijem:

- imeti mora primerno strokovno in splošno izobrazbo,
- imeti mora vodstvene sposobnosti,
- pričakujemo, da ima nekaj izkušenj z našo dejavnostjo,
- pripravljenost na uresničevanje naše vizije in stremeti k razvoju podjetja in tudi nadgradnji tega.

14. člen

Želimo si, da nam bo s pravočasnim načrtovanjem usposabljanja uspelo za prevzem najbolj odgovornega mesta v podjetju pripraviti družinskega člana, ki bo imel vse zahtevane sposobnosti iz prejšnjega člana.

15. člen

Vsi se obvezujemo, da bomo naslednjemu direktorju ponudili vso strokovno in moralno podporo, saj se zavedamo, da je to v korist podjetja. Če bo naslednik zunaj družinskega kroga, bo deležen enake podpore, dokler bo delal v korist našega podjetja.

16. člen

Pristojnosti direktorja smo določili z družbeno pogodbo podjetja. Direktor je pooblaščen, da vodi in zastopa naše podjetje na lastno odgovornost in z vso potrebno skrbnostjo.

Komunikacija

17. člen

Prizadevali si bomo za odprto komunikacijo v družini in podjetju ter s tem oblikovali primerno družinsko okolje in vzdušje. Spoštovali bomo drugačnost in posebnost vsakega družinskega člana ter bomo tudi spoštovali njihova mnenja, četudi se ne bomo z njimi strinjali. Če bo prišlo do razhajanja mnenj, se bomo odločili za tisto rešitev, ki bo najboljša za naše podjetje.

18. člen

Družinske člane bomo spodbujali k izražanju mnenj brez strahu. Morebitne konflikte med družinskimi člani bomo sproti reševali z jasnimi, odprtimi in pogostimi komunikacijami. Vsak odrasli družinski član ima pravico zahtevati sestanek, če bo to potrebno.

Zaposleni v družinskem podjetju ABAK, d.o.o.

19. člen

Zasluga za uspeh našega podjetja gre tudi drugim zaposlenim. Še naprej bomo skrbeli za dobro vzdušje v podjetju, v katerem bo tudi vsak zaposleni imel priložnost zadovoljiti svoje ambicije.

20. člen

Njihovo ocenjevanje dela bo v isti meri kot pri družinskih članih. Zagotovili bomo tudi potrebna izobraževanja, ki bodo v korist njim in našemu podjetju.

21. člen

Od zaposlenih pričakujemo, da bodo ostali zvesti tudi v procesu generacijskega prehoda in da bodo nudili podporo in pomoč našim naslednikom. Zavezujemo se, da bodo obveščeni o poslovanju podjetja in spremembah.

Končne odločbe

22. člen

Podpisani izjavljamo, da je pričujoči dokument izraz svobodne volje vseh polnoletnih družinskih članov. Družinsko ustavo bomo spoštovali in k temu usmerjali tudi svoje potomce.

23. člen

Družinsko ustavo bomo pregledali vsako leto in jo po potrebi spremenili ali dopolnili. Načeloma bomo vsa dopolnila in spremembe družinske ustave sprejemali v popolnem soglasju.