

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**TIMSKO DELO PRI UVAJANJU INFORMACIJSKEGA
SISTEMA SAP V LJUBLJANSKIH MLEKARNAH**

DARJA URANIČ

IZJAVA

Študentka, Darja Uranič, izjavljam, da sem avtorica zaključne strokovne naloge, ki sem jo napisala pod mentorstvom, dr. Sandre Penger, in dovoljujem njeno objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1 OPREDELITEV TIMA	2
1.1 Razlike med skupinskim in timskim delom	2
2 VRSTE TIMOV	3
2.1 Tim glede na vsebino dela	3
2.1.1 Timi za opravljanje delovnih nalog	3
2.1.2 Timi za reševanje problemov	3
2.1.3 Projektni timi	4
2.1.4 Timi za strategijo	4
2.2 Formalni timi	4
2.2.1 Vertikalni timi	4
2.2.2 Horizontalni timi	4
2.2.3 Timi za posebne namene	5
2.3 Samousmerjajoči se timi	5
2.4 Virtualni timi	5
2.5 Globalni timi	5
2.6 Timi glede uspešnosti	6
2.6.1 Neuspešni timi	6
2.6.2 Povprečni timi	6
2.6.3 Uspešni timi	6
2.7 Ustvarjalni timi	7
3 KORAKI PRI TIMSKEM DELU	7
3.1 Odločanje za timsko delo	7
3.2 Organiziranje skupine	9
3.2.1 Velikost skupine	9
3.2.2 Izbor članov tima	9
3.2.3 Tehnike izbire ljudi	9
3.3 Nastajanje tima	10
3.4 Vloge v timskem delu	10
4 KOMUNICIRANJE PRI TIMSKEM DELU	12
5 ANALIZIRANJE DOGAJANJA V TIMU	13
6 TIMSKO DELO IN PROJEKT CELOVITE PRENOVE INFORMACIJSKEGA SISTEMA LJUBLJANSKIH MLEKARN	15
6.1 Predstavitev podjetja Ljubljanske mlekarne	15
6.2 Uvedba informacijskega sistema SAP v Ljubljanskih mlekarnah	15
6.2.1 Cilji projekta	16
6.2.2 Pregled modulov informacijskega sistema SAP v Ljubljanskih mlekarnah	16
6.2.3 Vpeljava projekta SAP	18
6.2.4 Projektna organizacija	19
6.2.4.1 Projektni svet	19
6.2.4.2 Vodstvo projekta	21
6.2.4.3 Projektne skupine	21
6.3 Potek komunikacije v projektni skupini ERSAP	22
6.4 Potek delavnic	23
6.5 Potek dela v projektnih skupinah	24
6.6 Poročanje vodij projektnih skupin	24
SKLEP	25
LITERATURA IN VIRI	27

UVOD

Današnji način življenja in dela nas vse pogosteje sili k racionalnejšemu razmišljanju in delu. Kako delo organizirati, da bi potekalo čim bolj nemoteno in čim manj stresno za vse vpletene? Prav gotovo je timsko delo edina mogoča oblika dela, pri reševanju težav, v katerih je udeleženi več oseb. Do rešitve lahko pride šele tako, da so prizadeti udeleženi pri reševanju nastalih težav.

Predmet moje zaključne strokovne naloge je pomen timskega dela pri doseganju zastavljenih ciljev. V podjetju Ljubljanske mlekarne d.d. smo s pomočjo timskega dela uspešno vpeljali informacijski sistem SAP, ki je bil zahteven, a nujen korak na poti k načrtanim ciljem. V tem projektu so sodelovali vsi v podjetju, tako vodstvo kot tudi zaposleni, ki skrbijo za pridobivanje, oplemenitve ter prenašanje znanja in sposobnosti, ter tako prispevajo k razvoju celotnega podjetja. V njem sem sodelovala tudi sama, kot član projektne skupine finance in računovodstvo.

Namen in cilj zaključne strokovne naloge je, opozoriti, da je velikokrat mogoče doseči zastavljene cilje le s pomočjo timskega dela, kajti ne predstavljam si, kako bi lahko drugače uvedli tako obsežen informacijski sistem kot je SAP. Zato bi bilo prav, da bi podjetja več vlagala tudi v izobraževanje zaposlenih, da bi se seznanili s timskim delom, saj bi lahko na ta način investirali v zaposlene in neposredno v sama podjetja. Prav tako želim poudariti, kako pomembna je komunikacija za uspešno delovanje timov, saj le na ta način lahko uspešno rešujemo probleme, ki jih pri svojem delu srečamo in s katerimi se moramo spopasti.

V prvem delu zaključne strokovne naloge bom prikazala razliko med skupino in timom, kajti pri delu v službi velikokrat ugotavljam, da ljudje pogosto ne ločijo obeh pojmov. V nadaljevanju bomo spoznali različne vrste timov in sicer glede na vsebino dela, organizacijsko strukturo in uspešnost. Spoznali bomo tudi postopek nastajanja tima. Pomembno je, da tim pravilno sestavimo, saj se pogosto dogaja, da so v njem ljudje, ki timsko ne zmorejo delovati, v njem pa sodelujejo le zaradi opravljanja določenih nalog. Ali člani tima zmorejo pravilno in zadostno komunicirati med seboj?

V drugem delu bom z opisno metodo prikazala, kako lahko timsko delo učinkuje pri velikih projektih. Opisani projekt bo zelo velik in pomemben za Ljubljansko mlekarno, in sicer bo to projekt uvedbe integriranega informacijskega sistema SAP. Ustanovljen je bil projektni svet, ki so ga sestavljali člani Ljubljanskih mlekar in člani Hermesa Plus. Vsaka stran je imela svojega vodjo projekta, ki sta med seboj tesno sodelovala. Projektni svet je spremljal doseganje glavnih ciljev projekta, sprejemal najpomembnejše odločitve, medtem ko se ni ukvarjal z operativnim delom projekta. Za to so bile ustanovljene projektne skupine, katerih člani so bili skrbno izbrani. Njihove naloge so bile določitev podrobne zasnove SAP-rešitve, zagotoviti izobraževanje končnim uporabnikom, testiranje sistema in podpora končnim uporabnikom po prehodu v živo. Tesno sodelovanje članov tima je bilo neizogibno, prav tako, kot so bila neizogibna manjša razhajanja in nesoglasja med njimi.

1 OPREDELITEV TIMA

Tim sestavlja dve ali več oseb, ki med seboj sodelujejo, da bi dosegli zastavljen cilj. Vendar pa moramo razlikovati tim od skupine in obratno, kajti vsak tim je skupina, vsaka skupina pa ni tim. Torej je skupna širši pojem kot tim. Tim sestavljajo člani, ki se zavedajo, da le z dobrim sodelovanjem in kooperativnostjo lahko dosežejo svoj cilj. Vsak član mora biti prepričan, da je doseganje njegovega cilja povezan s tem, koliko dosegajo svoje cilje drugi člani. Tako je vsak član tima zainteresiran, da tudi ostali člani tima delajo dobro (Andrejčič et al., 1994, str. 153-155).

1.1 Razlike med skupinskim in timskim delom

Lipičnik (1998, str. 272-273) navaja, kako dobro je razlikoval med skupino, ki tvori skupino in skupino, ki tvori tim Robert B. Maddux.

Tabela 1: Razlike med skupinskim in timskim delom.

SKUPINE	TIMI
Člani menijo, da so organizirani v skupine iz administrativnih razlogov. Posamezniki delajo neodvisno; le včasih, če so cilji skupni, se povežejo z drugimi.	Člani spoznavajo svojo medsebojno odvisnost in vedo, da je osebne in timske cilje najlaže doseči vzajemno. Ne izgubljajo časa s prepiri okrog tega, kam spada določeno »specializirano« delo, niti se ne poskušajo osebno okoristiti na račun drugih.
Ker člani niso dovolj vključeni v načrtovanje ciljev skupine, poskušajo vso pozornost usmeriti sami nase. Delo jemljejo preprosto kot najemni delavci.	Člani sprejmejo delo za svoje in združijo moči, ker so zavezani istemu cilju, ki so ga sami pomagali postaviti.
Članom prej naložijo, kaj morajo delati, kot jih vprašajo, kakšen bi bil najboljši način. Predlogov ne spodbujajo.	Člani pripomorejo k uspešnosti podjetja z izvirnostjo, talentom in znanjem, kar omogoči boljše doseganje ciljev tima.
Člani ne zaupajo ciljem svojih sodelavcev, ker ne razumejo njihove vloge v skupini. Izražanje lastnega mnenja ali nestrinjanje se obravnava kot nezaželeno, ker ne podpira, temveč zmanjšuje enotnost skupine.	Člani delajo v ozračju zaupanja, drug drugega spodbujajo, da prosto izrazijo svoja mnenja, predloge, občutke ali nesoglasja. Vprašanja so dobrodošla.
Člani so zelo previdni pri tem, kaj povedo, tako da je resnično razumevanje v skupini nemogoče. Lahko se pojavi namišljeno igranje vlog, postavljajo se pasti v komuniciranju, v katere se lahko ujamejo vsi, ki niso dovolj previdni.	Člani si prizadevajo za odprto in pošteno komunikacijo. Trudijo se, da bi razumeli stališča drugih.
Člani so za delo lahko dobro usposobljeni, vendar jih šef ali drugi sodelavci ovirajo, da bi znanje lahko uporabili.	Člane spodbujajo, da razvijajo svojo usposobljenost in da tisto, kar so se naučili, uporabljajo tudi pri delu. Tim jih pri tem povsem podpira.

»se nadaljuje«

»nadaljevanje«

SKUPINE	TIMI
Člani se znajdejo v konfliktnih situacijah, za katere ne vedo, kako bi jih rešili. Njihov šef lahko odlaga posredovanje, dokler ni povzročena že resna škoda.	Člani priznajo konflikt za normalen pojav v medčloveških odnosih. V takšnih primerih vidijo priložnost za nove rešitve in kreativnost. Trudijo se, da konflikt rešijo hitro in konstruktivno.
Člani lahko sodelujejo (ali pa tudi ne) pri odločitvah, pomembnih za skupino. Skladnost z mnenjem šefa je pogosto pomembnejša kot uspešni delovni dosežki skupine.	Člani sodelujejo pri odločitvah, pomembnih za tim. Razumejo, da mora vodja sam sprejeti končno odločitev, ko se tim ne more odločiti ali ko je treba hitro ukrepati. Cilj je vedno le uspešnost tima in nikoli skladnost z mnenjem šefa.

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 1998, str. 272-273, tabela 7.1.

2 VRSTE TIMOV

2.1 Tim glede na vsebino dela

Glede na vsebino dela Kavčič najpogosteje razlikuje naslednje vrste timov:

- timi za opravljanje delovnih nalog,
- timi za reševanje problemov,
- projektni timi,
- timi za strategijo.

Loči tudi time z vidika procesov:

- time za neprestano izboljševanje,
- time za ustvarjanje privrženosti organizaciji.

2.1.1 Timi za opravljanje delovnih nalog

Namen timov za opravljanje delovnih nalog je optimizacija kakovosti opravljanja neke delovne naloge, ki je lahko proizvodnje ali storitvene narave. Sem sodijo skandinavske delovne skupine, brigadna organizacija dela iz nekdanje Sovjetske zveze, samoupravne delovne skupine, ki smo jih razvijali pri nas, krožki za kakovost, kot jih poznajo na Japonskem, itd. Timi za opravljanje delovnih nalog, ki ga opravlja neka proizvodnja ali storitvena organizacija, imajo v celotnem delovnem procesu določeno relativno zaokroženo delovno nalogo. To je običajno naloga, za katero je mogoče meriti tudi delovne rezultate in ki je sama po sebi tehnološko zaokrožena.

2.1.2 Timi za reševanje problemov

Te vrste tima so namenjeni predvsem za reševanje težav, na katere naleti podjetje pri svojem poslovanju. Ločimo začasne skupine, katera rešuje nek trenutni problem in se po opravljeni nalogi razide, odbore, komisije, delovna telesa, ki so običajno trajne skupine in delujejo kot strokovnoposvetovalni organi, in time za reševanje strokovnih problemov, ki jih sestavljajo različni izvedenci.

2.1.3 Projektni timi

Posebna oblika delovne naloge so projektni timi, ki imajo natančno določen začetek in konec naloge. Običajno jo sestavljajo zaposleni v podjetju ali zunanji strokovnjaki, ki jih najamejo le za čas trajanja projekta. Trajanje projekta je lahko le nekaj dni, lahko pa tudi celo nekaj let. Za izvedbo projekta se imenuje vodja, ki nato sam izbere ustrezne ljudi. To je prva faza, kateri sledi načrtovanje projekta. V tej fazi se natančneje planira vsebina, ugotovijo se potrebna sredstva in koliko časa naj bi projekt trajal. Sledi izvedba projekta, ki ima več podfaz s samim potekom projekta. Na koncu se projekt zaključi in se preda naročniku, s katerim se projektna skupina razide.

V delu zaključne naloge bom predstavila projektni tim, v katerem sem sodelovala pri pripravi in izvedbi informacijskega sistema SAP.

2.1.4 Timi za strategijo

Te vrste timov so namenjeni za strateški razvoj podjetja. Posebnost tima je, da ga mora obvezno voditi predsednik uprave podjetja. S svojim sodelovanjem pokaže svojo popolno strinjanje s strategijo in ostale zaposlene spodbuja, da jo izvajajo. Strategijo pripravi delovna skupina, v kateri poleg direktorja uprave sodelujejo tudi direktorji ključnih poslovnih funkcij in pogosto tudi zunanji strokovnjaki, ki poznajo potrebno metodologijo izdelave takšnega dokumenta strategije (Andrejčič et al., 1994, str. 155-163).

2.2 Formalni timi

Formalni timi so oblikovani kot del formalne organizacijske strukture s strani organizacije. Najbolj poznani vrste timov so:

- vertikalni timi,
- horizontalni timi,
- timi za posebne namene.

2.2.1 Vertikalni timi

Te vrste timov, v katerem sodelujejo manager in njegovi podrejeni, ima lahko tudi tri ali štiri hierarhične ravni znotraj funkcijskega oddelka.

2.2.2 Horizontalni timi

Horizontalne time sestavljajo zaposleni, ki so na približno enaki hierarhični ravni z različnimi strokovnimi mnenji in iz različnih oddelkov. Dodeljena jim je točno določena naloga in jih je po zaključenem delu mogoče razpustiti. Najbolj pogosta oblika horizontalnih timov sta delovna skupina, v kateri sodelujejo zaposleni iz različnih oddelkov in deluje toliko časa, dokler določena naloga ni opravljena, in komisija, ki je relativno trajna in lahko postane del organizacijske strukture (npr. komisija za pritožbe zaposlenih).

2.2.3 Timi za posebne namene

Oblikovani so za projekte posebnega pomena, ki zahtevajo visoko stopnjo kakovosti in se oblikujejo izven formalne organizacijske strukture.

2.3 Samousmerjajoči se timi

Namen za oblikovanje teh vrst timov je, da bi se pri odločanju in izvajanju raznih nalog povečala udeležba zaposlenih z nižjih nivojev podjetja. Zaposleni naj bi z izmenjavo informacij ali s spraševanjem sodelavcev izboljšali svoje delo in s tem uspešnost podjetja, kar je tudi njihov cilj.

Z večjo samostojnostjo zaposlenih so nastali timi za reševanje problemov in samousmerjajoči se timi. Zaposleni so se v timih za reševanje težav prostovoljno srečevali z namenom, da bi našli način, kako bi izboljšali kvaliteto, učinkovitost in delovno okolje. Najboljše predloge so nato posredovali vodilnim v odobritev. Samousmerjajoči timi so trajne narave, ki vključujejo zaposlene z več spretnostmi in funkcijami, da bi opravili neko pomembnejšo nalogo. V tem primeru ima tim dostop do vseh potrebnih informacij, opreme in strojev, da bi izvršil neko nalogo. Tim ima tudi moč odločanja, kar pomeni, da člani lahko sami izbirajo nove člane, rešujejo težave, nadzirajo rezultate, planirajo in podobno. Če je potrebno, lahko tudi sami določajo urnike dela in če je potrebno, celo najamejo ali pa odpuščajo zaposlene.

2.4 Virtualni timi

Posledica globalizacije in napredkov v tehnologiji so virtualni timi. S pomočjo računalniške in telekomunikacijske tehnologije, naj bi povezali za uresničevanje skupnih ciljev člane, ki so geografsko oddaljeni. Podjetje lahko uporablja virtualne time znotraj podjetja, kadar ima delovne enote razpršene na več lokacijah, lahko pa tudi v sodelovanju z zunanjimi partnerji, kot so dobavitelji. Da bo virtualni tim uspel, je odvisno od pravilne izbire članov tima, močne podpore vodilnih timu in njegovim ciljem, jasnosti ciljev, uporabe najboljših sredstev in postopkov komuniciranja, zaupanja med člani ter izmenjave informacij.

2.5 Globalni timi

Globalni timi, katere imenujemo tudi transnacionalni timi, so nastali z namenom širjenja produktov na mednarodne trge. To so delovne skupine, ki združujejo člane iz številnih držav. Globalni virtualni timi so sestavljeni iz članov, ki so preko telekomunikacij in informacijske tehnologije povezani geografsko in organizacijsko z namenom, da dosežejo nalogo organizacije (Dimovski et al., 2005, str. 252-257).

Tabela 2: Kritični faktorji uspeha učinkovitih globalnih virtualnih timov

Izziv virtualnega tima	Kritični faktor uspeha učinkovitega globalnega virtualnega tima
Komunikacija	<ul style="list-style-type: none"> • kontinuirano komuniciranje • postavljanje časovnih terminov za sestanke in oblikovanje pravil dela • vodenje periodičnih osebnih srečanj • dvigovanje učinkovitosti komunikacije z osebnimi srečanji članov virtualnega tima
Kultura	<ul style="list-style-type: none"> • vgrajevanje občutka za kulturne razlike • oblikovanje timov iz članov komplementarnih kultur
Tehnologija	<ul style="list-style-type: none"> • uporaba različnih računalniško vodenih komunikacijskih sistemov (RVKS) • usposabljanje članov virtualnega tima za uporabo različnih RVKS • varovanje informacijske infrastrukture vzdolž geografskih lokacij • ocena političnih in ekonomskih ovir mednarodnega komuniciranja
Projektni management, proces vodenja	<ul style="list-style-type: none"> • oblikovanje jasnih ciljev tima in zagotavljanje kontinuiranega povratnega učinka doseganja rezultatov • izgradnja timske pripadnosti • izkazovanje prilagodljivosti in čustvene razumljivosti do članov tima • izkazovanje multikulturnega zavedanja

Vir: Kayworth & Leindner, *The Global Virtual Manager*, 1999, str. 18.

2.6 Timi glede uspešnosti

V to skupino uvrščamo neuspešne, povprečne in uspešne time.

2.6.1 Neuspešni timi

Rezultati pri neuspešnih timih so slabši od seštevka znanja, sposobnosti in strokovnosti posameznih članov. Člani bi delali individualno bolje kot v skupini, kajti tak način dela jih omejuje in jim ne omogoča izkoristiti svoje potenciale. Taki timi niso samo škodljivi, temveč tudi nepotrebni in dragi.

2.6.2 Povprečni timi

Povprečni timi imajo rezultate, ki ustrezajo seštevku znanja, sposobnosti in strokovnosti posameznih članov, saj v skupini ne delajo ne bolje in ne uspešneje. Tudi ti timi so dragi, nedonosni in nekoristni.

2.6.3 Uspešni timi

Pri uspešnih timih rezultati dela presegajo seštevke znanja, sposobnosti in strokovnosti posameznih članov. Člani v takšnih timih dosežejo več, kot če bi delali posamezno. Le taki timi

so koristni in smiselni in je vanje vredno vlagati (Brajša, 1995, str. 89).

2.7 Ustvarjalni timi

Brajša (1995, str. 103) pravi za ustvarjalne time takole: *»Ustvarjalni timi so odprti za vse novo in drugačno, ne bežijo pred problemi in konflikti, so prožni in izvirni, so vztrajni in prilagodljivi ter sprejemajo tveganje in so polni življenja in pobude.«*

Vodja, ki misli, da je najbolj usposobljen strokovnjak, vsiljuje svoje predloge, je neustvarjalen. Člani se morajo z njim strinjati, kajti v nasprotnem primeru se jih želi v najkrajšem času znebiti. Na drugi strani pa si ustvarjalen vodja tima prizadeva razvijati ustvarjalno pripadnost, skrbi za ustvarjalno sodelovanje, ohranja ustvarjalne odnose med člani ter omogoča ustvarjalno medsebojno doživljanje, ki ga člani poskušajo čimbolj realno ubesediti. Predpogoj, da bo tim ustvarjalen in uspešen, je odprt odnos do okolja, prenašanje konfliktov, želja po uspehu, pripravljenost na tveganje in biti drugačen, sposobnost spopasti se z novimi in zapletenimi težavami, biti vztrajen pri iskanju rešitev ter da se člani tima zavedajo, da niso vseмогоčni in so sposobni dati prav različno mislečim (Brajša, 1995, str. 102).

3 KORAKI PRI TIMSKEM DELU

Razvoj tima ni naključen, temveč poteka po določenih fazah. Ko nam je dodeljena neka naloga, se najprej vprašamo, kako naj bi jo kar najhitreje in najboljše opravili. Ali smo nalogo sposobni rešiti sami ali za to potrebujemo pomoč – skupino ljudi. V primeru, da smo se odločili, da bomo nalogo rešili s skupino ljudi, je najprej potrebno ugotoviti, koliko članov bo skupina vsebovala ter kakšno znanje in osebnostne lastnosti naj imajo člani. Poiskati moramo čim krajšo pot, da bomo kar najhitreje prišli do zastavljenega cilja.

Poznamo več faz razvoja tima. Dimovski et al. (2005, str. 260) je opisal enega od modelov, ki sestavlja pet faz in sicer nastopajo v časovnem zaporedju. Prva faza je formiranje, kjer se člani tima orientirajo in seznanjajo. V tej fazi pride do pogostih konfliktov in nesporazumov. Sledi faza nevihta, v kateri vsak član tima izrazi individualno osebnost. Tretja faza je faza normiranja. Odnosi v timu se umirijo. Vodja razjasni vloge članov in norme ter vrednote, ki v njem veljajo. Naslednja faza je dajanje rezultatov. V tej fazi člani začnejo med seboj sodelovati in s tem se začne tudi reševanje problemov. Vodja tima spodbuja, da se naloge izvršujejo. Zadnja faza je faza zaključka, v kateri tim doseže zastavljen cilj.

3.1 Odločanje za timsko delo

Ali bomo uporabili timsko delo, odloča naloga in ne priljubljenost tehnike, kajti odločanje za

Slika 1: Potek aktivnosti pri organiziranju timskega dela

Vir: B. Lipičnik, *Ravnanje z ljudmi pri delu*, 1998, str. 270, slika 7.4.

timsko delo je odvisno od narave naloge, njene stopnje težavnosti, časa, ki ga imamo na voljo za reševanje in drugo. V primeru reševanja preprostih nalog, kjer delo ne zahteva vzpostavitve posebnih socialnih stikov in posebnih vezi med posameznimi člani, kjer sodeluje več ljudi, govorimo o skupinskem delu. Kadar rešujemo preproste naloge, je najprimernejše individualno delo, kljub temu, če delo opravi posameznik ali več delavcev. Ko pa se srečamo z zelo zapletenim problemom, ko ne poznamo ne rešitve, ne poti do rešitve in vemo, da naše znanje ne bo zadoščalo za reševanje tega problema, se odločimo za timsko delo. Torej, za timski način reševanja problema se odločimo, če nam ni znana ne rešitev, ne pot reševanja, ne njihovo število in ne način reševanja. V tem primeru poizkušamo pridobiti ljudi, ki imajo heterogeno znanje in takšne osebnostne lastnosti, ki omogočajo hitro nastajanje tima (Lipičnik, 1998, str. 271-272).

3.2 Organiziranje skupine

Pri organiziranju skupine je pomembna predvsem sestava skupine in njena velikost. Zato si bomo v nadaljevanju pogledali kolikšna velikost skupine je najustreznejša ter njeno sestavo.

3.2.1 Velikost skupine

Lipičnik (1998, str. 273-264) pravi, da število članov v skupini ne vpliva neposredno na njeno uspešnost. Številni avtorji so pri proučevanju o velikosti skupine ugotovili, da se zmanjša občutek pripadnosti skupini z naraščanjem števila članov. Skupine, ki imajo manj članov, so dosegle večje soglasje pri izboru rešitve. Člani se bolje počutijo v manjših skupinah. Komuniciranje se usmeri na enega, običajno na neformalnega vodilnega člana. Število idej z velikostjo skupine narašča, toda ne sorazmerno s številom članov. V večjih skupinah izražajo svoje mnenje le energični posamezniki. Glede na zahtevnost naloge se spremeni optimalno število članov, kajti velikost skupine je odvisna od sestavljenosti naloge in stopnje heterogenosti članov. Optimalna velikost skupine naj bi bila od tri do sedem članov, ki naj bi bili strokovnjaki za reševanje nalog na svojem področju.

3.2.2 Izbor članov tima

Učinkovitost tima je predvsem odvisna od osebnostnih lastnosti, katere lahko razdelimo v dve skupini. V prvo skupino spadajo lastnosti, katere vplivajo na nastajanje tima, kot so odprtost, zaprtost, družabnost in podobno. V drugo skupino pa uvrščamo znanje in druge veščine, ki pomagajo pri reševanju težav. Na osnovi teh ugotovitev sklepamo, da timi nastanejo lažje in hitreje, če imajo člani tima podobne lastnosti, saj so tako odnosi hitro vzpostavljeni in s tem se tudi delo v timu začne hitro. Če želimo doseči zastavljen cilj, je za reševanje enostavnih nalog primernejša homogena skupina, za reševanje kompleksnih nalog pa heterogena skupina (Lipičnik, 1998, str. 274-276).

3.2.3 Tehnike izbire ljudi

Poznamo različne tehnike izbire ljudi v skupine. Ena od njih je tehnika naključnega izbora. Sestavljalci skupine lahko imenujejo le kandidate za delo v skupini, kateri se potem sami med seboj dogovorijo, kdo bo v skupini sodeloval. Člane skupine lahko določijo sestavljalci skupin tudi sami, na osnovi svoje intuicije in jim s tem ni potrebno po nepotrebnem zapravljati časa. Poznamo tudi tehniko mandatarjev in sicer oblikovalci skupin naredijo seznam vseh možnih kandidatov, na katerem vsak udeleženec označi določeno število oseb, s katerim bi sodeloval. Kandidat z največ glasovi postane mandatar, ki po lastni presoji izbere člane skupine. Če je potrebno, se lahko sestavi več skupin in glede na to se določi tudi število mandatarjev. Vsak mandatar sestavi svojo skupino tako, da izbere po enega člana in se krogi ponavljajo toliko časa, dokler skupina ne doseže števila zelenih članov. Vse te tehnike temeljijo na zaupanju, kajti nobena ne zagotavlja, da bo skupina uspešna. Za timsko delo pa potrebujemo tehniko izbire ljudi, ki bi vnaprej napovedala uspeh pri delu. Pri tem je pomembno, da se vedenjski vzorci posameznih članov med seboj razlikujejo in hkrati dopolnjujejo (Lipičnik, 1998, str. 276-277).

3.3 Nastajanje tima

Pri timskem delu sodeluje določeno število ljudi, kateri se morajo med seboj sporazumevati, kar pri skupinskem delu ni potrebno. Torej tim ne nastane le z določitvijo števila članov, ki bodo opravili neko nalogo, temveč je potrebno za to določeno obdobje. V tem obdobju morajo člani vzpostaviti dobro komunikacijo, razdeliti si morajo neformalne vloge, zastaviti si morajo jasne cilje in si določiti način vodenja. Tako se skupina spontano preoblikuje v tim, česar se ne zavedajo tudi sami člani tima (Lipičnik, 1998, str. 278-279).

Eden od načinov, kjer se člani med seboj spoznajo in dosežejo soglasje o ciljih tima, so sestanki. Cilji naj bodo zastavljeni dovolj visoko, vendar naj bodo dosegljivi, da člane motivirajo. Pri uspešnem timu je pomembna stopnja neodvisnosti, vendar je le malo takšnih, ki bi bili sposobni delovati povsem samostojno. Tim mora imeti podporne sisteme znotraj organizacije, ki zadovoljujejo njegove potrebe. Pri tem gre predvsem za tehnične in administrativne informacije. Obstaja pa nevarnost, da pri informacijskih sistemih timi ne bi dobili podpore znotraj organizacije, zato nekateri timi vključujejo svoje lastno strokovno znanje. Tim mora vzpostaviti tudi povezave z vodstvom in sicer z glavnim naročnikom naloge, z vodjo oddelka, kateri tim poroča in osebo, ki nadzira finance tima.

Pomembna lastnost uspešnega delovanja tima je tudi zaupanje. Zato ga je potrebno doseči že v začetku delovanja, kjer ima odločilno vlogo delegiranje, odprto vodenje in dobra komunikacija (Heller & Hindle, 2001, str. 372-376).

3.4 Vloge v timskem delu

Vloge v timu običajno razdelimo ob prvem srečanju. Najprej med člane tima razdelimo dve temeljni vlogi in sicer koordinator dela in zapisnikar. **Koordinator dela** ima v skupini vlogo mentorja, saj vodi pogovor, postavlja vprašanja, spodbuja člane tima, da aktivno sodelujejo, opozarja na skupne in različne cilje, ter je vedno usmerjen k zastavljenimi cilji. V primeru, ko koordinator uporablja kakovostno spodbujane, pospeši aktivnost v skupini in omogoča tudi tistim, ki so v manjšini, da predstavijo svoja stališča. V razpravi, kjer ni koordinatorja, manjšina nima dovolj možnosti, da bo kljubovala večini, ki morda razmišljajo zmotno. Namen vodenja torej ni, da vodja doseže poslušnost, ampak da člani zaznajo koordinatorja kot nosilca njihovih skupnih naporov. Naloga **zapisnikarja** je, da zapiše vse ideje ter delne in končne rešitve tako, da jih lahko vsi vidijo. Pri tem so mu v pomoč table, panoji, plakati in podobno. Svoje vloge dobijo tudi drugi člani v timu, vendar pa njihove vloge niso tako natančno opredeljene. Njihove vloge tudi niso tako opazne, ampak jih člani začutijo (Lipičnik, 1998, str. 277-278).

Belbin je razlikoval glede na kakovost in pomanjkljivost devet različnih vlog v timskem delu. Pomanjkljivost je imenoval tudi dovoljene slabosti, saj so kot cena, ki jo mora tim plačati za določeno kakovost. Te slabosti mora tim sproti odpravljati, da ne bi ogrozile dela celotnega tima

in s tem tudi zastavljenega cilja. S svojimi raziskavami je ugotovil, da je učinkovitost timov odvisna od njihove sestave (Belbin, 1993, str. 22).

Tabela 3: Belbinovi vedenjski vzorci

Vedenjski vzorec	Kakovosti
DOVRŠEVALEC	<ul style="list-style-type: none"> • natančen • teži k perfekcionizmu • skrben • ščiti tim pred napakami • vztrajen do končne realizacije • smisel za podrobnosti • redko se loteva stvari, ki jih ne more končati • pogosto se izgublja v podrobnostih • ni sposoben delegirati nalog, zato raje opravi vse sam
URESNIČEVALEC	<ul style="list-style-type: none"> • ustvarjalen, kreativen, domiseln, neortodoksen, nekonvencionalen in sposoben reševati zahtevne probleme • individualističen, prevladujoč, izjemno inteligen, introvertiran • rad dela samo zase, ločeno od drugih članov tima • zamisli so pogosto radikalne in brez praktičnih osnov • navadno živi v oblakih in ga praktične podrobnosti ne zanimajo • preveč je okupiran sam s seboj, da bi bil dober sogovornik
OPAZOVALEC-OCENJEVALEC	<ul style="list-style-type: none"> • trezen, preudaren, neemocionalen, stanoviten, usmerjen strateško • je inteligen, introvertiran, resen in bister • sposoben je zaznati vse možnosti, opcije, jih jasno presoditi in se potem odločiti • odloča se počasi in stvari prej temeljito premisli • vse pretehta izredno kritično in se nikoli ne navdušuje, zato se redko moti • analizira probleme in neprestano vrednoti ideje in predloge posameznikov ter jih posreduje timu za odločanje
TIMSKI DELAVEC	<ul style="list-style-type: none"> • kooperativen, dojemljiv, blag, občutljiv in diplomatski • prisrčen in se zavzema za druge • hitro se prilagaja različnim situacijam in ljudem • gradi tim, je dober poslušalec in gladi nesporazume in nesoglasja • zna prisluhniti in je na splošno zelo priljubljen • popolnoma je predan timu
STROKOVNJAK	<ul style="list-style-type: none"> • specialist • razmišlja zelo usmerjeno • je samoiniciativen, notranje motiviran in predan delu • ima specialistična znanja, izkušnje in tehnične veščine • razvija in brani svoje strokovno področje • na stvari ne gleda kompleksno ali širše • je zelo ponosen na svoje delo • ljudje nasploh ga ne zanimajo

»se nadaljuje«

»nadaljevanje«

Vedenjski vzorec	Kakovosti
TVOREC	<ul style="list-style-type: none">• izzivalen, nestrpen, dinamičen, sposoben delati pod pritiskom• visoko motiviran za delo, zelo žilavi in z izredno potrebo po uspehu• sposoben je premagovati vse ovire• stalno je usmerjen k postavljanju ciljev in prednostnih nalog tima• je timova gonilna sila• nagnjen k provokacijam, izzivanju, razburjanju in nepotrpežljivosti, je trmast in napadalen
ISKALEC VIROV	<ul style="list-style-type: none">• je stanoviten, ekstravertiran, entuziastični, komunikativen• stalno odkriva nove priložnosti in zna odgovarjati na vedno nove izzive• rojen pogajalec• ni domiseln in originalen• hitro prebere misli drugih in jih nadgrajuje• zaradi svoje družabnosti ponavadi naleti na topel sprejem• sproščene osebnosti z veliko radovednosti in pripravljenosti za iskanje novega
KOORDINATOR	<ul style="list-style-type: none">• je zrel in stanoviten• zaupa vase, je samozavesten, dober predsednik in se zna obvladati• zmore delegirati naloge in odgovornosti• zna določiti cilje• zmore se kvalitetno odločati• sposoben je delegirati tudi delo, ki bi ga moral opraviti sam• ni posebno inteligen ten in ustvarjal en
PROIZVAJALEC	<ul style="list-style-type: none">• je discipliniran, zadržan, zanesljiv, konzervativen in učinkovit• usmerjen je v akcijo in je dober realizator idej• spreminja zamisli in načrte v praktične delovne postopke• veseli ga trdo delo• probleme rešuje sistematično• je manj fleksibilen in se počasi odziva na nove priložnosti

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 2007.

4 KOMUNICIRANJE PRI TIMSKEM DELU

Če želimo, da bo timsko delo uspešno, da bo tim dosegel zastavljene cilje, morajo med seboj komunicirati vsi člani tima, ne glede na hierarhično raven posameznikov. To bomo dosegli z odprto, spontano komunikacijo. S komunikacijo člani analizirajo probleme, sprejemajo odločitve, med seboj usklajujejo delo, prav tako pa je zelo pomembna pri reševanju notranjih konfliktov (Lipičnik, 1998, str. 279).

V timu morajo biti konflikti prisotni, saj vodijo k boljšim odločitvam, zaradi upoštevanja različnih mnenj. Zavedati pa se moramo, da preveč in prav tako tudi premalo konfliktov pri timskem delu ne pripelje do dobrih odločitev. Najpogosteje so vzroki za konflikte omejenost resursov, slabe komunikacije, osebna neujemanja, razlike v statusu in moči ter razlike v ciljih.

Na sliki spodaj je prikazan model, ki opisuje pet vrst ravnanja s konflikti. Prikazuje stopnjo, do katere posamezni član v timu vztraja pri svojem vedenju in stopnjo, do katere je pripravljen sodelovati (Dimovski et al., 2005, str. 260-262).

Slika 2: Model načinov reševanja konfliktov

Vir: V. Dimovski et al., Sodobni management, 2005, str. 262, slika 74.

Po obliki ločimo verbalno in neverbalno komunikacijo oziroma vsebinsko ali odnosno. Lahko poteka enosmerno ali dvosmerno. Komunikacija je lahko razumljiva ali nerazumljiva. Če je razumljiva, je preprosta, pregledna, kratka in zanimiva ter na drugi strani, če je nerazumljiva, je zapletena, nepregledna, obširna in nezanimiva. V uspešnih timih je prisotna tako verbalna kot tudi neverbalna komunikacija. Člani kakovostnih timov se o komunikaciji pogovarjajo, se med seboj poslušajo ter dajejo in sprejemajo pojasnila. Torej, če je komunikacija dvosmerna, je dialog dosežen (Brajša, 1995, str. 98-99).

5 ANALIZIRANJE DOGAJANJA V TIMU

Dela v skupini se je treba naučiti, bodisi iz knjig, z opazovanjem skupin ali na predavanjih. Najbolj učinkovito pa je, če opazujemo delo v svoji skupini. Priporočljivo je, da skupina po končanem delu analizira svoje delo, ugotovi pomanjkljivosti in jih v nadaljevanju odpravi.

V skupini delo opazujemo sistematično, zato moramo razlikovati vsebino skupine, torej njeno nalogo, zaradi katere skupina obstaja in proces v skupini, ki se nanaša na poti in načine, kako bomo dosegli zastavljen cilj. Ko opazujemo delo v skupini, smo pogosto usmerjeni na vsebino. Na proces dogajanja v skupini pa smo usmerjeni, ko ugotavljamo, kdo s kom komunicira, kdo na koga vpliva in podobno.

Pri timskem delu lahko opazujemo tudi norme, ki so napisane ali nenapisana pravila, po katerih se vedejo člani tima (Lipičnik, 1998, str. 280-281).

Tabela 4: Značilnosti učinkovitih in neučinkovitih skupin

UČINKOVITA SKUPINA	NEUČINKOVITA SKUPINA
Skupinsko ozračje je nebirokratsko. Napetosti so redke. Delovno ozračje povečuje človekovo prizadevanje in njegovo zanimanje. Znamenj dolgočasje ni.	Skupinsko ozračje je dolgočasno in brezobzirno. Pogosto nastajajo napetosti. Skupina ni usmerjena k svoji nalogi.
Naloge in cilji so jasni vsem udeležencem in z njimi soglašajo. O spornih točkah se odkrito pogovorijo in iščejo rešitve.	Iz pogovorov težko ugotovimo, kaj so naloge in kakšen je njihov cilj. Če bi oboje zapisali, nismo prepričani, da bi jih skupina razumela ali da jih je pripravljena sprejeti.
Komunikacija je spontana, odprta in teče v vseh smereh. Člani se med seboj poslušajo in vsaki zamisli prisluhnejo. Nihče se ne boji izraziti svojega mnenja, ker bo skupina vsako misel razvila.	Komunikacija je previdna, zadržana ali povsem zavita. Člani se komajda poslušajo. Če kdo pove svoje mnenje, ga izrazi predvsem zato, da bi okrepil svoj položaj.
Skupina sprejema razlike v mnenjih. Ne izogiba se konfliktov, ampak jih jemlje kot pobudo za nadaljnje razpravljanje in posvetovanje. Konflikti skupini pomagajo, da nadaljuje.	Skupina ni sposobna izkoristiti razlik v mišljenjih. Konflikti ustavijo celotno skupino, zato jih raje potlačijo, lahko pa osebna sovraštva in nasprotja bremenijo celotno skupino.
Večina sklepov je sprejeta z usklajevanjem, zato je tudi rešitev sprejemljiva za vse. Če se z odločitvijo kdo ne strinja, svoje pomisleke odkrito pove, skupina pa jih poskuša vgraditi v sklep, kolikor je to mogoče.	Prihaja do nejasnih odločitev. Njihov vpliv na skupino ni preverjen. Šele ko so sklepi sprejeti, se oglasijo ljudje, ki sklepa ne morejo sprejeti. Zato se obotavljajo in ga ne želijo uresničevati, lahko pa uresničitev tudi preprečijo.
Že na začetku dela so vsem članom navodila za delo jasna in jih sprejemajo.	Nihče dobro ne ve, kaj naj stori. Tudi ko se srečuje z odgovornostjo, ostaja dvom, ali se jim skupina mora podrediti.
Skupina razpravlja sproščeno in brez strahu. Kritika ne velja za osebni napad, je konstruktivna in namenjena odstranjevanju ovir, ki skupini preprečujejo ali ji onemogočajo pot do cilja.	Kritika navadno vodi do napetosti, posamezniki jo imajo za osebni napad. Zaradi strahu pred napetostmi in konflikti se skupina izogiba javni kritiki.
Posamezniki se s težavami in cilji skupine poistovetijo. Ne priznavajo tajnih navodil. Vsakdo o vsakomer ve, kaj si misli.	Vsak član skriva svoje občutke, zato ostane veliko stvari skritih, in nihče ne ve, kaj misli drugi.
Vodja s skupino ne gospodari. Ni boja za moč in prevlado, gre samo zato, kako bodo težavo najbolje rešili.	Vodja si ne pusti odvzeti vodenja. Različno poskuša obdržati svojo moč, položaj in svoj prav.
Skupina je sama kritična in nenehno spremlja svoje delo. Vedno razpravljajo odkrito in iščejo rešitve.	Skupina meni, da je nezmotljiva in kritizira druge skupine.

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 1998, str. 281-282, tabela 7.2.

6 TIMSKO DELO IN PROJEKT CELOVITE PRENOVE INFORMACIJSKEGA SISTEMA LJUBLJANSKIH MLEKARN

6.1 Predstavitev podjetja Ljubljanske mlekarne

Podjetje Ljubljanske mlekarne je vodilna mlekarna v Sloveniji, ki že več kot petdeset let skrbi za preskrbo s svežim mlekom in najrazličnejšimi mlečnimi izdelki slovenske in tudi tuje potrošnike. Ustanovljeno je bilo leta 1956. Strateške usmeritve družbe so poleg nenehne rasti podjetja, z jasno izoblikovano konkurenčno prednostjo, tudi zadovoljni kupci in visoko motivirani zaposleni, ki lahko uspešno podjetje pripelje med najuspešnejše in obratno.

Prvo leto je bilo v mlekarni predelano 7,8 milijona litrov mleka, danes pa se je proizvodni program povečal že na 275 milijonov litrov mleka na leto ali približno 800 tisoč litrov na dan, kar je 65 odstotkov vsega odkupljenega mleka v Sloveniji.

Leta 2000 se je k Ljubljanskim mlekarnam pripojila Gorenjska mlekarna, leta 2001 pa še Mariborska mlekarna in tako je v družbi danes zaposlenih okoli 600 delavcev.

Uspešno delo in stalen razvoj novih izdelkov in tehnologij so temelj 50-letnega uspešnega poslovanja podjetja, ki se je z vstopom Slovenije v EU srečalo z zaostrenimi pogoji poslovanja in čedalje večjo konkurenco.

Ljubljanske mlekarne so od leta 2000 zelo veliko vlagale v posodobitev obratov in tehnoloških postopkov, vse z namenom, da bi uspešneje konkurirali velikim evropskim koncernom iz mlekarske industrije. Eno od najpomembnejših vlaganj pa je bilo gotovo vlaganje v posodobitev informacijskega sistema celotnega podjetja, ki je namenjen podpori vsakodnevnega poslovnega delovanja. Uvedli smo integrirani informacijski sistem SAP.

6.2 Uvedba informacijskega sistema SAP v Ljubljanskih mlekarnah

Na razpis za uvedbo novega informacijskega sistema so se prijavila tri podjetja, med katerimi smo izbrali najprimernejšega, in sicer Hermes Plus, s katerim smo podpisali pogodbo.

V zadnjih letih je informatika doživljala konceptualno spremembo v načinu vpeljevanja in upravljanja informacijskih sistemov. Zaradi tehnološke zapletenosti so sisteme v preteklosti vpeljevali strokovnjaki tako na informacijskem kot tudi na računalniškem področju, danes pa je njihova vpeljava trdno v rokah končnih uporabnikov. To daje projektu ERSAP povsem poslovni značaj, tehnologija ga le podpira. Zato pravimo, da je informacijski sistem ljudski sistem, saj sprememba ali vpeljava novega ljudskega sistema pomeni predvsem spreminjati ljudi in njihove navade ter se soočiti z vsemi dobrimi in seveda tudi neugodnimi značajskimi lastnostmi. Zahtevnost projekta pa morda najbolje ponazarja naslednja formula:

Čas projekta je bil čas sprememb. Vanj je bilo vložena veliko denarja in obilo dela ter energije vseh članov projekta. Zelo pomembna sta bila odlično vodenje in komunikacija, ki je potekala v vseh smereh.

6.2.1 Cilji projekta

Eden od pglavitnih ciljev projekta je bil vpeljati čim bolj standarden sistem. To pomeni po eni strani preglednejše in enostavnejše poslovanje (enkraten vnos podatkov v sistem, predpriprava za različne ravni poročanja, preprosta nadgradnja sistema itd.), po drugi strani pa nas vpeljava standardnega sistema – pri čemer je treba vedeti, da standardno pomeni najboljšo prakso – sili v spreminjanje nas samih.

Strategija Ljubljanskih mlekarn pomeni okvir razmišljanja o smeri razvoja informacijske tehnologije. Zasnova celovite prenove poslovnega informacijskega sistema je upoštevala kar nekaj poslovnih ciljev. Zagotoviti je morala skladnost z zahtevami EU do živilsko predelovalne industrije (strožji standardi, sledljivost uporabljenih surovin in materialov od prevzema pri rejcu do trgovske police) in uvesti učinkovit kontroling. Sposobna je morala biti pri ugotavljanju donosnosti različnih vidikov prodaje ob upoštevanju vseh povezanih stroškov in s tem vzpostaviti informacijsko podporo pri odločanju. Uvesti je morala sistematiziran pretok informacij med različnimi nivoji družbe in učinkovitejši sistem poročanja prodajnih in bilančnih rezultatov, denarnega toka itd., na podlagi izboljšanja zbiranja podatkov. Zmanjšati je morala stroške proizvodnje in izmeta, pospešiti obrat zalog materialov in končnih izdelkov, racionalizirati proizvodnjo na manjšem številu lokacij in v celoti izkoristiti najsodobnejšo opremo, ki je na voljo, nadomestiti opremo, ki tehnološko ne ustreza več, racionalizirati proizvodne linije, uskladiti zmogljivosti, racionalizirati delo v skladiščno distribucijskem centru (sledljivost), zmanjšati nepotrebne premike izdelkov, ki povzročajo nepotrebne stroške. Prav tako je morala omogočiti racionalnejšo organizacijo dela na področju logistike materialov in izdelkov, vključno s skladiščenjem in oskrbo. Na koncu pa je morala tudi zagotoviti sposobnost hitrega zaznavanja in reagiranja na pričakovano konkurenco na trgih, zagotoviti in podpreti organizacijske spremembe v Ljubljanskih mlekarnah, s ciljem, privzeti standardne procese, ki jih ponuja SAP kot »najboljša poslovna praksa« in zagotoviti izobraževanje tako, da bodo ključni in končni uporabniki lahko popolnoma samostojno upravljali rešitev SAP, razvijalci pa bodo sposobni po pravilih SAP dopolnjevati in razvijati dodatno funkcionalnost po željah uporabnikov.

6.2.2 Pregled modulov informacijskega sistema SAP v Ljubljanskih mlekarnah

Ena izmed ključnih prednosti informacijskega sistema SAP je dejanska povezanost številnih poslovnih okolij, od financ, proizvodnje do komerciale in kadrovskega sistema. Ta povezanost pomeni, da se sprememba na enem področju podjetja izraža tudi na drugem področju podjetja.

Modul Finance in računovodstvo – FI

Modul FI podpira računovodske procese, ki jih podjetje potrebuje pri današnjem poslovanju.

Finančni modul nam omogoča vse glavne računovodske operacije z enkratnimi vknjižbami in je integriran z drugimi moduli, kar pomeni, da na ravni celotne rešitve SAP vnesemo vsak podatek ali vknjižbo le enkrat.

Modul Kontrola kakovosti – QM

Modul QM je namenjen nadzoru kakovosti za vse vrste materialov, ki se pojavljajo v podjetju. Pregled opravljamo na nabavnem področju (pregled surovin, embalaže), ki se opravlja občasno po letnem načrtu, na področju proizvodnje, kateri je najobsežnejši, saj pregledujemo nekatere polizdelke in vse končne izdelke. Vsi rezultati analiz se vpisujejo v SAP in šele, ko QM da svoj pristanek, to je, ko sprostijo analizirani material, se lahko proces odvija naprej (gre izdelek v prodajo). Prav tako pa pregled opravljamo na področju prodaje ob mogoči reklamaciji kupcev.

Modul Kontroling – CO

Modul CO je razdeljen na tri večje sklope. Prvega sestavljata kontroling režijskih stroškov in kontroling profitnih centrov. Oba sta tesno povezana z modulom finance in ju je mogoče uvesti tudi brez logističnih modulov. Drugi sklop sta kontroling kalkulacij proizvodnih stroškov in kontroling obračuna proizvodnje, ki je povezan z moduli materialno poslovanje, prodaja in distribucija ter modulom proizvodnje.

Modul Logistika in transport – LES

Modul LES vsebuje postopke, ki se nanašajo na upravljanje transporta v podjetju. Zajema načrtovanje prog (razvrstitev kupcev na proge, ki jih bomo oskrbovali), kreiranje dokumentov za transport (dobavnice in pošiljk na podlagi naročil od proizvodnje, kupcev, dobaviteljev), spremljanje izvajanja transporta ter obračun transportnih stroškov. Če gre za pošiljko, ki jo transportira kolporter, se pošiljka prenese v informacijski sistem za ambulantno prodajo.

Modul Materialno poslovanje in nabava - MM

Modul MM ponuja integrirane funkcije, ki zagotavljajo tekoči pretok materiala, izdelkov in storitev skozi celotno organizacijo. Vse funkcije so povezane med seboj in z drugimi moduli. To pomeni, da ob opravljanju transakcije v MM, SAP takoj posodobi podatke v drugih aplikacijah, kot so računovodstvo, upravljanje kakovosti, prodaja, proizvodnja in kontroling. Za vse materialne dokumente je zagotovljena sledljivost skozi ves nabavni postopek. Vsi podatki se vnašajo enkrat in so na voljo vsem, ki jih uporabljajo. Imamo enotno bazo materialov, dobaviteljev in pogojev dobave.

Modul Planiranje proizvodnje – PP

Poslovno področje PP ponuja integrirane funkcije, ki prek celotnega proizvodnega procesa omogočajo tekoči pretok informacij v zvezi s surovinami, polizdelki in končnimi izdelki. Modul je integriran z drugimi moduli informacijskega sistema, kar pomeni, da se vsaka transakcija opravi tudi v drugih modilih, kot so na primer računovodstvo, kontroling, nabava. Informacijski sistem zahteva pripravo glavnih podatkov: materiali (surovine, surovo mleko, polizdelki, izdelki), recepture, resurse, tehnološke postopke, šarže s karakteristikami. Vsi ti podatki so potrebni zaradi izpeljave procesa kalkulacije proizvodnje, načrtovanja in izpeljave proizvodnje.

Sistem omogoča izdelavo letnih, polletnih, mesečnih prodajno-proizvodnih načrtov z močnim orodjem, ki je namenjen simulaciji (simulacijski MRP – dolgoročno načrtovanje). S tem dobimo razna poročila za preglede potrebnih dobav in stroškov dobav za prihodnje leto, pregled potreb po zmogljivostih, stroškov proizvodnje in drugega.

Modul Prodaja in distribucija – SD

Modul SD aktivno podpira prodajne in distribucijske dejavnosti s svojimi funkcijami za določanje cen, opravljanje naročil, dobavo in izdajo računov. Sistem logično povezuje vse elemente, ki sodijo skupaj, hkrati pa se vsi podatki vnašajo le enkrat in so potem na voljo vsem uporabnikom sistema. Imamo torej enotno bazo podatkov o kupcih, prodajnih izdelkih in cenah. Ta baza se logično deli glede na način prodaje. Glavne podatke (matične podatke kupcev, izdelkov in vzdrževanje cen) vzdržujemo centralno in jih po vnosu uporabljajo vsi pooblašeni uporabniki na sistemu.

Modul Skladiščno poslovanje – WM

Modul MM pokriva različne procese, kot so prevzem repromateriala v nabavno skladišče in izdaje v proizvodnjo, prevzem lastnih končnih izdelkov iz proizvodnje v skladišče (dokument je delovni nalog), prevzem izdelkov iz dodelavnih poslov (kooperacija, imamo naročilo in prevzemnico), prevzem izdelkov dokupa (nabavno naročilo), prevzem izdelkov drugih proizvodnih obratov (medskladiščni premiki), izdaja blaga na najrazličnejše načine: grosisti, kolporterji, izvoz, ki se lahko opravlja kot komisioniranje, lahko pa gre tudi za odpremo celih palet.

Moduli, ki so tesno povezani z WM-modulom, so: MM, QM, LES in PP. WM modul je t. i. podporna služba, ki deluje na podlagi naročil kupcev, naročil nabave, proizvodnih nalogov, in je tako tesno povezan z vsemi preostalimi funkcijami. Pomemben del materialnega toka je tudi zagotavljanje sledljivosti repromateriala in končnih izdelkov od nabave do prodaje: v ta namen blago v skladišču vodimo po kodah SSCC ('Serial Shipment Container Code) in šaržah.

Modul Vzdrževanje – PM

Modul PM zajema preventivno in korektivno vzdrževanje, upravljanje rezervnih delov in storitev ter ekologijo energije. Prva raven vzdrževanja so objekti (sterilizacija, konzum, sirarni Maribor in Kočevje). Druga raven so lokacije v objektih (polnjenje, priprava, proces). Tretja raven so linije, ki ustrezajo stroškovnim mestom, ki jih definira pot izdelka. S te ravni poteka komunikacija z drugimi moduli. Četrta raven so stroji, ki so podlaga za zbiranje stroškov. Peta so kosovnice (vsak stroj ima kosovnice rezervnih delov).

Modul ponuja dober pregled nad zgodovino vzdrževanja (opravljene ure, porabljeni material in opravljene zunanje storitve), pregled nad stroški vzdrževanja in vpliv nanje ter pregled nad zalogo in pripadnost rezervnih delov.

6.2.3 Vpeljava projekta SAP

Projekt je obsegal celotno poslovanje podjetja. Služba za informatiko je bila na tem projektu le

kot podporna služba, vsekakor pa eden od aktivnih udeležencev, ki pa nikakor ni mogla izbirati postopkov in rešitev, prav tako pa tudi ni reševala vsebinskih in pravnih problemov v zvezi z odnosi znotraj in izven nje.

Da bi zagotovili učinkovit nadzor in zmanjšanje tveganja na projektu, je potekalo po standardni SAP metodologiji vodenja projektov, po ASAP metodologiji (ASAP-Accelerated SAP – pospešen SAP).

Prednost so imele hitro dosegljive in učinkovite rešitve, ki so za uporabo preprostejše. Zapletene rešitve, ki so zahtevale dolgotrajne posege in so dodatno obremenjevale uporabnike pri uporabi sistema, so bile le izjema. Izdelan je bil tudi grob časovni načrt vpeljave sistema SAP, ki pa se je pozneje spreminjal.

6.2.4 Projektna organizacija

Projektno organizacijo projekta ERSAP je sestavljala približno 85 članov različnih projektnih skupin, od tega jih je bilo iz Ljubljanskih mlekarn več kot 65. Dodati je bilo potrebno še člane spremljajočih projektov, tako da je bilo s projektom ERSAP posredno ali neposredno povezanih nad sto oseb. Ob tem podatku se je samo po sebi vsiljevalo vprašanje, kako ga organizirati, do bo potekal gladko in predvsem v pravo smer, da bo vsak član v vsakem trenutku vedel, kaj mora narediti. Odgovora sta bila dva: dobra komunikacija med projektom ter hiter in učinkovit sistem odločanja. Da smo ta zahtevna procesa lahko izpeljali, je bila projektna organizacija projekta ERSAP razdeljena na tri ravni. **Odločitvena raven** (projektne svet) je predstavljala vizijo in moč podjetja. V projektne svet so bili vključeni vsi izvršni direktorji Ljubljanskih mlekarn. **Taktična raven** (vodstvo projekta) je skrbelo, da smo upravljali projekt mi, in ne projekt nas. V tej skupini sta sodelovali vodstvo področja informatike in vodstvo organizacije Ljubljanskih mlekarn. **Operativna raven** je vključevala projektne skupine, ki so bile avtorji kakovostnih predlogov o procesih v podjetju. Sodelovali so vodje posameznih služb z vseh področij poslovanja Ljubljanskih mlekarn.

Slika 3 prikazuje celotno projektno organizacijo projekta ERSAP. Iz slike je moč razbrati, kako razvejen je bil projekt.

6.2.4.1 Projektne svet

V projektne svetu je bilo 10 članov. Člani so bili izvršni direktorji in direktorji različnih področij Ljubljanskih mlekarn, kot tudi izvršni direktor in projektne vodja Hermesa Plus. Vodja projektne sveta je bil izvršni direktor za strateško poslovanje in procese Ljubljanskih mlekarn d.d., ki je bil hkrati tudi sponzor projekta. Sponzor projekta je komuniciral s projektne svetom o dolgoročnih ciljih in viziji Ljubljanskih mlekarn. Imel je moč sprejemanja odločitev pri izpolnjevanju dolžnosti projektne sveta, odgovoren je bil za potek in končne rezultate projekta, promoviral je SAP projekt skozi celotno organizacijo. Če je prišlo do problema pri razdeljevanju odgovornosti, je imel pooblastilo pogajati se in predlagati. Tesno je sodeloval tudi z vodstvom projekta.

Slika 3: Organizacijska struktura projekta ERSAP

Vir: Listina projekta ERSAP, Ljubljanske mlekarne, marec 2004.

Naloge in odgovornosti projektnega sveta so bile določanje in spremljanje doseganja glavnih ciljev projekta, potrjevanje predloga plana projekta, nadziranje napredovanja le-tega in vplivov projekta na organizacijo. Najpomembnejše odločitve je moral pravočasno sprejemati in zagotavljati potrebne in ustrezne resurse (ljudi, prostorov, opreme, ...). Podpiral in usmerjal je tudi vodstvo projekta, medtem ko se ni ukvarjal z operativnimi podrobnostmi na projektu.

6.2.4.2 Vodstvo projekta

Vodstvo projekta je bilo sestavljeno iz šestih članov, ki so imeli različna predhodna znanja, na svojem področju so bili strokovnjaki. Potrebna sta bila odlična vsestranska komunikacija in seveda dobro vodenje. Za dobro delovanje tima je zelo pomembna bližina sodelavcev in z njo povezana dobra komunikacija, zato smo poskrbeli za prostore, katere smo uredili in opremili za obdobje trajanja projekta. Prostori so bili namenjeni za sestanke, delavnice in izobraževanja, katere so uporabljali tako notranji kot tudi zunanji člani projektne skupine.

Naloge in odgovornosti vodstva projekta so bile vodenje in nadziranje projekta, načrtovanje vseh elementov projekta in njihova realizacija ter priprava ključnih projektnih dokumentov. Na eni strani je komuniciral s projektnim svetom ter ključnimi uporabniki in svetovalci na drugi strani. Podpiral, usmerjal ter koordiniral je ključne uporabnike in svetovalce.

6.2.4.3 Projektne skupine

Imeli smo več projektnih skupin in sicer projektno skupino »Finance in računovodstvo« (vključno z osnovnimi sredstvi) - FI, »Kontroling« - CO, »Logistika in transport« - LES, »Planiranje proizvodnje« - PP, »Prodaja in distribucija« (vključno z izvozom) - SD, »Materialno poslovanje« (vključno z uvozom) - MM, »Skladiščno poslovanje« - WM, »Vzdrževanje« - PM, »Kontrola kakovosti« - QM in skupino za IT podporo projektu vpeljave SAP – BC. Skupino za IT podporo so sestavljali sodelavci iz operative, ki so skrbeli za tehnično podporo pri projektu in ponujali podporo projektnim skupinam pri vpeljavi sistema SAP. Ta del sistema omogoča nastavitve v sistemu, pregled nad dogajanjem, obremenjenost sistema in dodajanje pravic uporabnikom. Skupino matičnih podatkov – CAMP (Centralna administracija matičnih podatkov LM) smo dodali pozneje, kajti matični podatki pomenijo podlago delovanja sistema. V primeru, če ne bi imeli pravih podatkov ob pravem trenutku, bi se proces ustavil ali celo napačno izvedel posamezne postopke. Odgovorni so bili in še vedno so za točnost matičnih podatkov kupcev, dobaviteljev, pogodb, kosovnic materiala. Zakaj še vedno? Zato, ker še vedno sklepamo pogodbe tako z novimi dobaviteljem, kot tudi z novimi kupci, iščemo nove kvalitetnejše materiale, spreminjamo stare podatke, kot so sedež podjetja, transakcijski računi in podobno.

Struktura vsake projektne skupine je naslednja:

- **Ključni uporabnik** (vodja in njegov namestnik); za aplikativno področje je lahko le ključni uporabnik s poglobljenim poznavanjem vsebine aplikativnega področja in dobrim poznavanjem organiziranosti Ljubljanskih mlekarn kot celote in dobrim obvladovanjem poslovnih procesov, ki jih aplikacija podpira. Je oseba, ki najtesneje sodeluje s svetovalcem za aplikativno področje.

- **IT-podpora;** je lahko organizator procesov ali druga oseba, ki je skrbnik aplikativnega področja na obstoječem informacijskem sistemu.
- **Člani projektne skupine;** pogoj je dobro poznavanje aplikativnega področja tudi na izvajalski ravni. Število članov je, glede na zahtevnost aplikativnega področja, različno.
- **SAP svetovalec** za aplikativno področje. Odgovoren je bil zunanji sodelavec iz podjetja Hermes Plus.

Iz sestave projektne skupine je razvidno, da so bili člani skrbno izbrani, predvsem po strokovnosti. Mesto v projektni skupini so dobili zaradi svojega znanja in položaja, ki ju imajo v podjetju. Nihče pa ni preverjal, ali so to osebe, ki imajo sposobnost timskega delovanja. Posamezni glavni uporabniki – vodje so imeli težave z vodenjem svoje skupine in komunikacijo s svojimi člani, čeprav so vedno poudarjali pomen in prednosti timskega delovanja. V prihodnje bi bilo pametno ljudi najprej poučiti o tiskem delu, o potrebni komunikaciji in dobrem vodenju in šele nato izbrati člane, ki bi bili pripravljeni tako delovati. Lahko bi oblikovali delavnice, kjer bi lahko zaposlenim predstavili, kako morajo potekati večji projekti. Tako bi zaposleni sami ugotovili, da ima tisko delo prednosti in se z njim lahko laže in hitreje doseže zastavljene cilje.

Naloga in odgovornosti projektne skupine so bile odgovornost za rezultate delnih projektov, določitev definicije funkcionalnih zahtev skozi analizo obstoječih in ciljnih poslovnih procesov ter določitev, kako bo novi sistem podpiral zahtevane procese. Posebno pozornost so morale nameniti organizaciji procesov, integraciji in upoštevanju standardov. Usklajevale so vprašanja širšega interesa z drugimi ustreznimi projektne skupine oz. s strokovnim področjem in določile podrobne zasnove »standardne« SAP rešitve in ostalih informacijskih rešitev. Zagotoviti so morale podatke za izobraževanje in dokumentiranje, prepoznati in razrešiti funkcionalno praznino ter razviti in izvesti testiranja v skladu z metodologijo testiranja. Prav tako so morale zagotoviti prenos znanja in konfiguracijo varnostnih kontrol v novem sistemu. Poskrbeti so morale, da so se odprte točke, ki jih znotraj projektne skupine ni bilo možno rešiti, takoj predložile v odločanje vodstvu projekta oziroma ustreznim strokovnim skupinam, pooblaščenim za odločanje. Voditi pa so morale tudi projektno dokumentacijo (zapisniki, dokumentiranje procesov, dokumentacija testiranja,...).

Vse naloge in odgovornosti projektne skupine so bile dodeljene posameznim članom. Z vodstvom projekta se je tedensko spremljal napredek posameznih projektne skupine. Vsakemu je bilo omogočeno, da je povedal svoje mnenje, pripombe in morebitne probleme. Komunikacija je bila dobra in je potekala v vse smeri.

6.3 Potek komunikacije v projektne skupini ERSAP

Projektne svet se je sestajal enkrat mesečno in ob koncu posameznih faz, kot je bilo dogovorjeno s projektne načrtom. Vodstvo projekta mu je pripravljalo gradivo in ga dostavilo članom projektne skupine najkasneje v petih delovnih dneh pred srečanjem. Na srečanjih mu je vodstvo

projekta poročalo o poteku dela na projektu in realizacijo plana projekta. Vodstvo projekta je potem opredelilo problematiko in predlagalo rešitev. Na sestanek projektnega sveta je lahko vodstvo projekta povabilo tudi svetovalce in ključne uporabnike, kateri so podali pisne utemeljitve za spremembe poslovnih procesov in postopkov ali pa so predlagali dodatno programiranje v sistemu SAP. Na podlagi predloge je bil napisan zapisnik, ki je bil poslan vsem članom projektnega sveta. Dobra komunikacija je bila torej dosežena z osebnim stikom – sestanki, izboljšana s telefonskimi pogovori, e-maili in tudi z neformalnimi srečanji pri kosilu v podjetju.

Vodstvo projekta se je sestajalo tedensko. Proti koncu sestanka je bil prisoten tudi sponzor projekta z namenom, da je bil takoj informiran o odprtih vprašanjih, morebitnih problemih na projektu in o napredovanju projekta. Če je bilo potrebno, so se sestanka udeležili tudi vodje projektnih skupin - ključni uporabniki posamezne projektne skupine, kateri so vodstvu projekta posredovali morebitne probleme in odprta vprašanja, katerim sami niso bili kos ali probleme in odprta vprašanja, ki so zadevala več projektnih skupin. Na ta način je bilo zagotovljeno vsestransko komuniciranje med ključnimi uporabniki posameznih projektnih skupin in vodstvom projekta.

Vodstvo projekta je mesečno pripravljalo poročila za projektni svet, iz katerega je bilo razvidno stanje na projektu. To poročilo je moralo vsebovati naloge, ki so bile planirane, njihova realizacija oz. kdaj bodo zaključene ter naloge, ki se opravljajo s podatkom o času, ki govorijo o tem, kako dolgo se naloga že opravlja. Vključeno je moralo biti tudi pregled stanja projekta kot celote z odstotkom dokončanosti, statistiko udeležbe slušateljev in izvajalcev na izobraževanju in delavnicah ter statistiko izkoriščenosti razpoložljivih svetovalnih dni, ki so bili namenjeni izobraževanju in vpeljavi sistema. Vsebovati je moralo tudi seznam nerešenih težav in odprtih vprašanj ter seznam realizacije načrtovanih nalog za prihodnji mesec.

Za komunikacijo je bilo dobro poskrbljeno, kljub obsežnosti projekta in številčnosti članov. Z natančno določenimi in vnaprej predpisanimi postopki o medsebojnem obveščanju je bilo doseženo, da so vsi vedeli za vse. Za potrebe hrambe in vpogleda projektne dokumentacije je bil vzpostavljen internetni portal ERSAP in datotečni strežnik (Solution Manager). Dostop do njega je bil omogočen vsem članom Ljubljanskih mlekar in svetovalcem Hermesa Plus.

6.4 Potek delavnic

Delovni sestanki posameznih projektnih skupin so imeli vnaprej natančno določen urnik z začetkom in koncem ter trideset minutnim odmorom za kosilo. Tudi letni dopusti so morali biti usklajeni glede na načrtovane delavnice, katere je moralo odobriti tudi vodstvo projekta.

Tako velik projekt je moral biti vnaprej pripravljen do zadnjega koraka. Prav tako so bile vnaprej pripravljene delavnice, ki so sledile naslednjim korakom. Prvih petnajst minut je bilo

namenjenih pripravi nanjo, na kar je bilo potrebno določiti zapisnikarja za tekočo delavnico. Na podlagi zapisnika je sledil pregled dogovorov in potrditev zapisnika s prejšnje delavnice ter pregled tem, ki naj bi jih obdelali na delavnici. V nadaljevanju so se po vrsti obravnavale teme, lahko tudi v deljenih skupinah, če je to problematika zahtevala in bili so sprejeti ter zapisani sklepi za vsako temo posebej. Pred iztekom delavnice so se napovedale teme za naslednjo in določilo se je prisotne za naslednjo delavnico. Ključni uporabnik, svetovalec in zapisnikar so po zaključku delavnice pregledali zapisnik ter ga odložili v odložišče – Solution Manager, kjer je bil dostopen vsem članom projektne skupine in vodstvu projekta. Na koncu je svetovalec predložil ključnemu uporabniku oziroma njegovemu namestniku delovni nalog za opravljeno storitev, ki ga je le ta potrdil ali zavrnil.

Za organizacijo in izvedbo vodenja zapisnika in podrobnega zapisnika ter ostalih dokumentov je bil odgovoren ključni uporabnik.

6.5 Potek dela v projektih skupinah

Prav tako je bilo načrtovano delo projektih skupin. Način dela je potekalo po dogovoru med vodstvom projekta ERSAP, ključnim uporabnikom in svetovalcem Hermesa Plus za posamezno projektno skupino. Sestava posameznih projektih skupin je bila odvisna od nalog posamezne skupine. Vloge, pristojnosti in odgovornosti posameznih članov skupin so bile jasno opredeljene in zapisane v dokumentaciji projekta.

6.6 Poročanje vodij projektih skupin

Ključni uporabniki so poročali operativni vodji projekta o porabljenih virih in opravljenem delu v tedenskih poročilih. Namen tega poročanja je bilo pridobivanje podatkov za spremljanje porabe internih človeških virov Ljubljanskih mlekarin in spremljanje tem, za katere se ti viri pri delu projektih skupin porabljajo. Poročilo je bilo pripravljeno vsak teden na podlagi predloge in se jo je shranilo na odložišče – Solution Manager, kjer je bilo dostopno vsem članom projektne delovne skupine in vodstvu projekta.

Prepričana sem, da je spodbudno vodenje eden od najpomembnejših dejavnikov uspešnosti delovanja tima. Član vodstva projekta je imel izredno sposobnost organiziranja in vodenja projekta. Sposoben je bil spodbujati ljudi tudi v kritičnih situacijah, ko je posameznim članom že zmanjkovalo energije in so se jim cilji zdeli nedosegljivi. Hkrati pa je bil strog in dosleden v izvrševanju nalog posameznih članov.

Dobra organizacijska sestava, odlično vodenje, sposobnosti in predhodno znanje vseh članov in vodstva, ob vsestranski komunikaciji, je pripomoglo, da so bili cilji doseženi in da danes v Ljubljanskih mlekarinah uporabljamo sodoben integrirani informacijski sistem SAP.

SKLEP

Obstaja veliko domače in tuje literature o timskem delu, po katerih ljudje radi sežejo in na ta način pridobijo znanje o njihovih prednostih in pomanjkljivostih. Vendar pa sem prepričana, da je le peščica tistih, ki to znanje kasneje prenesejo v prakso. Veliko je takih, ki so sposobni delati timsko, nekaterim pa to nikakor ne uspe, kljub njihovem prizadevanju. Na žalost pa so tudi takšni, ki so prepričani, da so dobri pri timskem delu, v resnici pa tima ne ločujejo od skupine niti teoretično, kaj šele v praksi.

Resnično je tim najprej skupina, ki nastane šele z dobrim sodelovanjem in kooperativnostjo med člani. O skupini govorimo takrat, ko delo ne zahteva vzpostavitve posebnih socialnih stikov med posamezniki. Člani tima so prepričani, da je zastavljene cilje možno doseči le z vzajemno pomočjo, zato si med seboj zaupajo, vzpodbujajo in po potrebi tudi izrazijo svoja nestrinjanja. Konflikti oziroma nesoglasja niso nič posebnega, nasprotno, celo dobrodošla so, saj v njih vidijo priložnost za nove rešitve in zamisli. Cilji tima so vedno le uspešnost in nikoli skladnost med člani in vodjo tima. Zavedati se moramo, da je pri timskem delu možganski potencial zelo velik in da je tim sposoben doseči tudi cilje, ki so na videz nemogoči.

Time lahko razdelimo glede na vsebino dela: za opravljanje delovnih nalog, za reševanje problemov, projektne in time za strategijo, pa tudi time za neprestano izboljševanje in ustvarjanje privrženosti organizaciji. Lahko jih razdelimo glede na organizacijsko strukturo na vertikalne, horizontalne in time za posebne namene. Posledica globalizacije in napredkov v tehnologiji poznamo virtualne in globalne time. Prav tako lahko time razdelimo glede na uspešnost.

Razumljivo je, da tim ne nastane kar z določitvijo članov, temveč moramo najprej formirati neko skupino in ji dodeliti naloge. Člane je potrebno zelo skrbno izbrati, da bi se vedenjski vzorci posameznikov med seboj razlikovali in hkrati dopolnjevali. V njej morajo vzpostaviti dobro komunikacijo, si razdeliti vloge, oblikovati jasne cilje in izbrati vodjo. Skozi čas, povsem spontano, skupina s svojim delovanjem postane tim. Velikost skupine – tima je odvisna od kompleksnosti nalog in sposobnosti posameznikov ter vodje, ki mora imeti izkušnje vodenja, koordiniranja in biti strokovno usposobljen.

Temelj za uspešno delovanje tima je komunikacija. Posameznim članom omogoča izražanje svojih zamisli, vprašanj, pomislekov in prav tako pri razreševanju svojih nesoglasij. Komunikacijo ne sme ovirati formalna organizacijska struktura, temveč mora biti spontana in mora potekati v vse smeri, kajti le na ta način bo tim uspešno dosegel zastavljene cilje. Velikokrat se ne zavedamo, da je pri komunikaciji zelo pomembno poslušanje, pri katerem pa ne gre le za to, da sogovornika slišimo, temveč da razumemo kaj nam želi sporočiti. Pri tem je zelo pomembna neverbalna komunikacija (komunikacija telesa), s katero sogovornik dobi občutek, da ga resnično pozorno poslušamo.

Podjetja, kjer imajo zaposleni sposobnosti in željo delovati timsko in ta način dela redno uporabljajo, imajo prav gotovo konkurenčno prednost pred podjetji, ki takega načina dela ne

uporabljajo. Prepričana sem, da bi bilo koristno, če bi imeli zaposleni možnost, da bi se o timskem delu izobraževali oziroma da bi jim organizacije omogočile razne delavnice na to temo. Na ta način bi zaposleni spoznali prednosti timskega dela, pomen dobrega vodenja, predvsem pa pomembnost komuniciranja. V marsikateri organizaciji je interno komuniciranje zelo slabo, posledica tega pa je zaprtost zaposlenih in s tem slabo posredovanje informacij do sodelavcev ter na koncu tudi nezadostna obveščenost. Takšno vedenje lahko zasledimo tudi pri srednjem in višjem managementu, kar pa je slaba podlaga za timsko delo. Menim, da bi morali vodstvene delavce pred sklenitvijo delovnega razmerja testirati, če imajo sposobnosti timskega vodenja, kajti na ta način bi lažje dosegli zastavljene cilje in s tem prispevali k uspešnosti podjetja. Nedvomno pa bi bilo dobro, če bi že otroke usmerjali k tinskem načinu dela, saj bi to pripomoglo h gradnji osebnosti in s tem bi v zrelejših letih lažje dosegali zastavljene cilje.

LITERATURA IN VIRI

1. Andrejčič, R., Brekić, J., Florjančič, J., Jereb, J., Jesenko, J., Kavčič, B., & Pavlin, N. (1994). *Globalni in kadrovske management*. Kranj: Moderna organizacija.
2. Belbin, R., M. (1993). *Team Roles at Work*. Oxford: Butterworth-Heinemann.
3. Brajša, P. (1995). *Sedem skrivnosti uspešne šole*. Maribor: Doba.
4. Dimovski, V., Penger, S., & Žnidaršič, J. (2005). *Sodobni management*. Ljubljana: Ekonomska fakulteta.
5. Heller, R., Hindle, T.(2001). *Veliki poslovni priročnik*. Ljubljana: Založba Mladinska knjiga.
6. Lipičnik, B. & Mežnar, D. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
7. Lipičnik, B. (2007). *Ravnanje z ljudmi pri delu*. Ljubljana: Ekonomska fakulteta, Enota za založništvo, ŠND.
8. Listina projekta ERSAP.
9. Poslovnik projekta ERSAP.