	NAUČNO-ISTRAZIVAČKI RAD [AKTUELNI KONCEPTI U MENADŽMENTU LANCA SNABDEVANJA-ANALIZA I POREĐENJE]
	

NAUČNO-ISTRAŽIVAČKI RAD

AKTUELNI KONCEPTI U MENADŽMENTU LANCA SNABDEVANJA- ANALIZA I POREĐENJE
ŠIFRA: EKSELENS
U Beogradu, septembar 2010

SADRŽAJ
4APSTRAKT

5ABSTRACT

6I UVOD

8II POJAM I PERSPEKTIVE MENADŽMENTA LANCA SNABDEVANJA

81. Od logističkog do menadžmenta lanca snabdevanja

81.1. Pojmovno određenje termina logistika i lanac snabdevanja

121.2. Definisanje relacije logistika - menadžment lanca snabdevanja

142. Lanac snabdevanja kao vrednosni lanac

163. Značaj optimizacije u lancu snabdevanja

163.1. Ciljevi optimizacije u lancu snabdevanja

183.2. Faktori optimizacije u lancu snabdevanja

224. Budućnost i trendovi u lancu snabdevanja

224.1. Servis potrošača vs. menadžment odnosa

244.2. Oponenti vs. saradnici u lancu snabdevanja

254.3. Predviđanje vs. razmena informacija

264.4. Iskustvena vs. tranziciona strategija

274.5. Apsolutna vs. relativna vrednost

294.6. Funkcionalna vs. procesna organizacija rada

304.7. Vertikalna vs. virtuelna integracija

314.8. Uska specijalizacija vs. integrativno znanje

33III ANALIZA AKTUELNIH MENADŽERSKIH KONCEPATA U UPRAVLJANJU LANCEM SNABDEVANJA

331. Pretpostavke izbora odabranih menadžerskih koncepata

342. Upravljanje zalihama od strane prodavca (Vendor Managed Inventory)

342.1. Suština i istorijat koncepta VMI

352.2. Cilj i implementacija koncepta VMI

382.3. Prednosti i nedostaci koncepta VMI

402.4. Koncept VMI u kompaniji Panasonic

433. Udruženo planiranje, predviđanje i popunjvanje zaliha (CPFR)

433.1. Definisanje i opseg koncepta CPFR

443.2. Scenariji primene koncepta CPFR u lancu snabdevanja

483.3. Pozitivni i negativni aspekti koncepta CPFR

503.4. Korišćenje koncepta CPFR u kompaniji Superdrug

534. Strateško predviđanje maloprodaje (Flowcasting)

534.1. Preduslovi nastanka koncepta Flowcasting

544.2. Koncept zavisne tražnje

564.3. Suština i način funkcionisanja koncepta Flowcasting

584.4. Snage i slabosti koncepta Flowcastng

I64V POREĐENJE KONCEPATA ZA UPRAVLJANJE LANCEM SNABDEVANJA

641. Osnov i koraci analize

652. Definisanje kriterijuma poređenja

703. Komparativna analiza koncepata po definisanim kriterijumima

794. Rezultati analize i preporuke za buduću primenu

81V ZAKLJUČAK

84LITERATURA

APSTRAKT

Savremeni uslovi poslovanja kao prerogativ nameću konstantnost promena i usvajanje duha novina kao poslovne orijentacije svih tržišnih učesnika. Posledično, dolazi do unapređivanja brojnih poslovnih filozofija ali i do kreiranja kompletno novih, koje svojim elementima pokušavaju da odgovore na izazove i prepreke turbulentnog okruženja. Upravo kao jedna takva filozofija, menadžment lanca snabdevanja zaokuplja podjednaku pažnju stručne javnosti i prakse u poslednjih tridesetak godina, od kada ulazi u upotrebu. U tom vremenskom okviru, kreirani su mnogi poslovni koncepti u cilju unapređenja i optimizacije poslovanja učesnika u lancima. Respektujući kvalitete i prednosti, ali i ograničenja i manjkavosti, svakog od ovih koncepata, može se reći da nijedan od njih ne daje optimalno rešenje, za sve učesnike, u svakoj konkretnoj situaciji. Zato je neophodno znati, kada i u kojim okolnostima je dobro upotrebiti neki od ovih, uslovno rečeno «alata».

Cilj ovog rada je da prikaže odabrane koncepte za upravljanje i optimizaciju poslovanja unutar lanaca snabdevanja, kao i da istakne njihove ključne prednosti i nedostatke. Dajući osnovnu postavku svakog od ovih koncepata i strategija, dalje će biti izvršeno njihovo poređenje na bazi unapred utvrđenih kriterijuma, koji su identifikovani kao krucijalno važni za svaki lanac snabdevanja. Tako dobijeni rezultati analize predstavljaće značajan putokaz i smernice za korišćenje svakog od njih, kao i osnovu za njihovu potencijalnu nadogradnju i unapređenje u periodu koji predstoji. Intencija je, da pored stručne javnosti, korist od ovog rada može imati i poslovna praksa, koja će biti upoznata s potrebnim znanjima kako bi pravi koncept ili strategiju, primenila u okolnostima koje najviše odgovaraju prirodi i miljeu njenog funkcionisanja.
ABSTRACT
Contemporary conditions of doing business impose as a prerogative the continuum of changes and adaptation of the spirit of novelty as a business «mantra» of all market participants. Consequently, numerous business philosophies are improved but also completely new ones are created. With their features, those philosophies strive to answer the challenges and surpass the obstacles set by turbulent surroundings. Precisely, one such philosophy, supply chain management, occupies the undivided attention of both scholars and practitioners in the last thirty years, since its introduction. During that time period, many business concepts have been conceived, with the aim of improving and optimizing the activities of supply chain participants. Respecting the qualities and advantages, but also the limitations and shortcomings of every such concept, we can clearly say that none of them offer the optimal solution, for all participants, in every situation. Therefore it is necessary to know, when and under which circumstances should we use each of these «tools», conditionally speaking.

The aim of this paper is to illustrate the chosen concepts and strategies for business management and optimization within the supply chain, as well as to point out their key advantages and shortcomings. Giving the basic introduction to these concepts and strategies, further on we shall carry out their comparison based on certain criteria defined in advance and identified as crucially important for every supply chain. The results of such an analysis shall present important guidelines for their individual usage as well as basis for their potential upgrade and improvement in the period to come. The author's intention is that the benefits presented in this paper should be used not only by scholars, but also business practice. Having studied the paper, firms will be equipped with the needed knowledge to use the right concept or strategy in circumstances which best fit the nature and milieu of their business activities.

I UVOD
Savremeni uslovi poslovanja kao prerogativ nameću konstantnost promena i usvajanje duha novina kao poslovne orijentacije svih tržišnih učesnika. Posledično, dolazi do unapređivanja brojnih poslovnih filozofija ali i do kreiranja kompletno novih, koje svojim elementima pokušavaju da odgovore na izazove i prepreke turbulentnog okruženja. Upravo kao jedna takva filozofija, menadžment lanca snabdevanja zaokuplja podjednaku pažnju stručne javnosti i prakse.
Menadžment lanca snabdevanja predstavlja relativno mladu poslovnu filozofiju, koja se razvija proteklih tridesetak godina. Brojni koncepti nastali pod okriljem ove filozofije, ostvaruju pozitivan uticaj na kreiranje vrednosti u lancu, koji se njihovom primenom može realizovati. Predmet ovog naučno-istraživačkog rada upravo je dokazivanje značaja odabranih koncepata i strategija u kreiranju i dodavanju vrednosti u lancima snabdeavanja, kao i njihova komparativna analiza radi njihove uspešnije buduće primene. Svrha date analize jeste kreiranje smernica koje će na pravi način opredeliti menadžment neke kompanije ali i teoretičare koji se bave ovom problematikom, ka tome koji je koncept ili strategija adekvatna u zadatim, konkretnim uslovima. Jer, kao što dosadašnja istraživanja pokazuju, a respektujući kvalitete i prednosti, ali i ograničenja i manjkavosti, svakog od ovih koncepata, može se reći da nijedan od njih ne daje optimalno rešenje, za sve učesnike, u svakoj konkretnoj situaciji. Zato je neophodno znati, kada i u kojim okolnostima je dobro upotrebiti neki od ovih, uslovno rečeno «alata».
Naučno-istraživački rad je podeljen u tri glavne celine. U prvom delu tretira se problematika pojma i značaja menadžmenta lanca snabdevanja, kao i njegova terminološka, ali i suštinska diferencijacija u odnosu na pojam upravljanje logistikom. Nadalje se ukazuje na proces kreiranja vrednosti koji se dešava u svakom lancu, ako se njime adekvatno upravlja. Podsticanje tog procesa vrši se putem različitih optimizacija koje se dešavaju na više mesta i nivoa između trgovinskih partnera. Konačno, na kraju ovog dela, anticipira se serija trendova koja bilo da zahvata ili će u bliskoj budućnosti zahvatiti moderne lance snabdevanja. Kako bi učesnici u lancima snabdevanja nastavili da proizvode vrednost, važna je adaptacija i uvažavanje izazova koje nosi budućnost.

Drugi deo rada posvećen je analizi odabranih menadžerskih koncepta koji se koriste u lancima, upravo imajući vrednosni imperativ na umu. Nakon uvodnih napomena i objašnjenja zašto je autor načinio dati odabir, detaljno se analiziraju sledeći koncepti: Upravljanje zalihama od strane proizvođača, Udruženo planiranje, predviđanje i popunjavanje zaliha i Flowcasting, respektivno. Za svaki od koncepata predočavaju se osnovne ideje postavke, način funkcionisanja, prednosti i nedostaci primene kao i komentar na slučaj iz prakse, tamo gde je to dostupno.

Konačno, u poslednjem, trećem delu, koristeći do tada stečena znanja, vrši se komparativna analiza prethodno obrađenih koncepata. Nakon davanja uvodnih napomena vezanih za metodologiju i korake analize, prelazimo na njenu iterativnu realizaciju. Prvo se vrši definisanje pet kriterijuma, koji su identifikovani kao najrelevantniji i krucijalni u poslovanju lanaca snabdevanja i daje obrazloženje zašto se svaki od njih smatra važnim. Nakon toga, sprovodi se komparativna analiza na bazi zacrtanih kriterijuma. Na kraju, sumarno, u vidu tabele daju se rezultati tako sprovedene komparacije. Dobijeni rezultati analize treba da posluže kao smernice ili putokaz svim zaintersovanim stranama, koje žele da dalje proučavaju koncepte i strategije i bave se njihovom elaboracijom, ili pak žele da iste primene u praksi, u nekom preduzeću. Naročitu korist od ovakve analize, ukoliko se adekvatno interpretira, mogu imati i domaća, srpska preduzeća, koja svakako u nedovoljnom obimu razumeju suštinu filozofije MLS, a još manje koriste njene tehnike, koncepte i strategije.
II POJAM I PERSPEKTIVE MENADŽMENTA LANCA SNABDEVANJA
1. Od logističkog do menadžmenta lanca snabdevanja

1.1. Pojmovno određenje termina logistika i lanac snabdevanja
Promenljive okolnosti tržišnih zbivanja, praćene varijacijama i adaptacijama paradigmi poslovanja, iznedrile su neophodnost koncipiranja različitih tehnika i filozofija menadžmenta koje će biti korišćene da to poslovanje održe stabilnim i prosperitetnim. Protekom vremena, neke inicijalno uvedene grane menadžmenta trpe promene, pa čak i predstavljaju okidače za nastanak novih oblasti i sfera interesovanja. Kada god promena nastupi, bilo da je ona inkrementalna ili revolutivna, ili se priča o nekoj važnoj poslovnoj filozofiji, stručna javnost obično ima podeljene stavove o tome da li je ta filozofija apsolutno nova ili je možda nadogradnja nečeg što već postoji. Upravo ovako počinje i priča o relaciji logistički menadžment-menadžment lanca snabdevanja.

Da bi na najbolji način pristupili analizi problema, neophodno je da na samom početku definišemo ova dva osnovna pojma.

Reč logistika, prvi put je upotrebljena u vojnoj terminologiji i datira još iz vremena Napoleonovih ratnih pohoda. Odnosi se na tehniku premeštanja i isporučivanja zaliha prvim vojno-borbenim redovima.

Opseg logističkih aktivnosti posmatran iz vojne perspektive danas možda najsveobuhvatnije opisuje definicija koju je dao Severnoatlantski savez (NATO):
 Logistika predstavlja nauku planiranja i sprovođenja u delo transfera i snabdevanja vojnih snaga. Logističke operacije koje vojne snage obavljaju u najširem smislu mogu obuhvatiti:
a. dizajniranje i razvoj, nabavku, skladištenje, transport, distribuciju, održavanje, odstranjivanje i uništavanje materijala;
b. transport ljudstva;
c. nabavku građevinskog materijala, održavanje i upravljanje objektima;
d. nabavku zaliha ili usluga i
e. medicinsku i zdravstvenu zaštitu.
Pored upotrebe u vojnoj terminologiji, logistika kao pojam javlja se i u sferi poslovanja, kao značajna poslovna funkcija preduzeća. Tek u poslednjih 40-tak godina, usled brojnih faktora koji su uticali na povećanje važnosti logistike
, došlo je do većeg interesovanja stručne, naučne javnosti, ali i prakse, za ovaj pojam, kad je i nastao najveći broj definicija.
Tako Institut za logistiku i transport
 daje definiciju gde kaže da je logistika proces upravljanja transportom, zalihama, skladištenjem i informacijama o dobrima i materijalima od izvora (mesta proizvodnje, prim. prev.) do mesta finalne potrošnje. Ova definicija ima poseban značaj budući da u sebi inkorporira četiri najveća i najvažnija podsistema logistike, ili logističkog menadžmenta - transport, zalihe, skladištenje i informacije.

Ako i dalje govorimo o definicijama koje su donela referentna tela i institucije u ovoj oblasti, svakako moramo istaći doprinos CSCMP
, jednog od najeminentnijih i najpozvanijih udruženja profesionalaca u oblasti logistike i lanca snabdevanja. Ovo udruženje logistiku definiše kao onaj deo procesa lanca snabdevanja koji planira, implementira i kontroliše efikasnost i efektivnost kretanja dobara, usluga i informacija od mesta proizvodnje do mesta potrošnje a u cilju kreiranja konkurentog servisa potrošača.
 Ova definicija značajna je iz najmanje dva razloga. Kao prvo, ističe konkurentan servis potrošača, kao krajni cilj delovanja logističkog menadžmenta.
Ako upravljanje logistikom podrazumeva koordiniranje sa ranije pomenuta četiri podsistema, onda njihova optimizacija vodi optimizaciji servisa potrošača.

Ovaj odnos prikazan je na slici 1:
Slika 1. Četiri podsistema logističkog menadžmenta i krajnji logistički cilj
[image: image1.emf]KONKURENTAN

SERVIS

POTROŠAČA

UPRAVLJANJE

TRANSPORTOM

UPRAVLJANJE

ZALIHAMA

UPRAVLJANJE

SKLADIŠTENJEM

UPRAVLJANJE

INFORMACIJAMA

Izvor: Božić, V, Aćimović, S, (2010), Marketing Logistika, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 36

Drugi razlog zbog koga je ova definicija bitna jeste taj što uspostavlja sponu između lanca snabdevanja i logistike, definišući je kao njegov sastavni deo. Logično, iz ove definicije takođe možemo zaključiti da je pojam lanac snabdevanja obuhvatniji i širi od pojma logistika.

Nakon definisanja pojma logistika, fokusiraćemo našu pažnju na determinisanje lanca snabdevanja i njegovo upravljanje. Najviše prihvaćenja i rasprostranjena definicija pojma lanac snabdevanja glasi: Lanac snabdevanja predstavlja mrežu organizacija koja je uključena, uzvodnim i nizvodnim vezama, u različite procese i aktivnosti koje proizvode vrednost u vidu proizvoda ili usluga usmerenih ka krajnjem korisniku ili potrošaču.
 Ovo određenje sadrži više važnih elemenata koje na ovom mestu moramo pojasniti.
Prvi i najvažniji jeste pojam mreže. Tradicionalno, lanci snabdevanja su bili sporadično povezane asocijacije pojedinih biznisa.
Koncept mreže, na drugoj strani, ukazuje na uvođenje koordinacije u procesima i odnosima.
Dalje, određenje uzvodne i nizvodne veze. Uzvodna veza znači da se ide «protiv struje» i odnosi se na vezu preduzeća i njegovih dobavljača, kao i dobavljača naših dobavljača. Suprotno, nizvodne veze ili «uz struju», odnose se na relaciju preduzeće-potrošač. Takođe, mogu se javiti kombinovane uzvodno-nizvodne veze, što je slučaj kod preduzeća koja imaju povratne kontejnere, palete ili proizvode interne razmene. Konačno, pojam vrednosti. Porter definiše vrednost kao «onaj iznos koji su potrošači spremni da plate»
.
Adekvatnim upravljanjem lancima snabdevanja kreira se viši nivo vrednosti, nuđenjem nižih cena za isti nivo beneficija ili obezbeđivanjem jedinstvenih koristi po višoj ceni. Aspekt lanca snabdevanja kao vrednosnog lanca detaljnije je obrađen u narednoj tački ove glave.

Za razliku od pojma lanac snabdevanja, oko upravljanja istim, nema univerzalno prihvaćenog tumačenja. Naime, Mentzer sa saradnicima navodi da sve objavljene definicije mogu biti razvrstane u tri kategorije - menadžersku filozofiju, primenu te filozofije ali i skup procesa menadžmenta.

Ako bismo ipak želeli da se opredelimo za neko određenje, onda možda najbolje da prihvatimo tumačenje profesora Martina Christophera, eminencije u ovoj oblasti, koji na krajnje jednostavan i praktičan način upravljanje lancem snabdevanja (SCM)
 definiše kao menadžment uzvodnim i nizvodnim odnosima sa dobavljačima i korisnicima u cilju isporučivanja superiorne vrednosti po nižoj ceni za lanac snabdevanja kao celinu.

Ideju da se preduzeće nalazi u središtu mreže (lanca) dobavljača i potrošača, ilustrovaćemo na slici 2.
Slika 2. Mreža lanca snabdevanja
[image: image2.emf]
Izvor: Christopher M, (2005), Logistics and supply chain management, 3rd edition, Pearson Education Limited, Edinburgh, UK, p. 5

Do sada učinjeno definisanje bazičnih pojmova značajno je i neophodno jer predstavlja polaznu osnovu za dalje utvrđivanje relacije koja postoji između logističkog i menadžmenta lanca snabdevanja. Utvrđivanje ovog odnosa predmet je naredne podtačke.

1.2. Definisanje relacije logistika - menadžment lanca snabdevanja

Dilema oko odnosa koji postoji između ova dva pojma nije ni malo jednostavna. Naime, neki autori posmatraju logistiku i menadžment lanca snabdevanja kao bukvalne sinonime, smatrajući da ih je teško razdvojiti zbog promovisanja praktično iste ideje - isporuke pravog proizvoda, u pravo vreme i mesto, u adekvatnom stanju i uz prihvatljive troškove.

Drugi, pak, kojih je većina, prave jasnu razliku između njih. Cooper smatra da je logistika zaokupljena materijalima i njihovim tokovima unutar jednog preduzeća, dok MLS
 predstavlja integraciju svih poslovnih procesa duž lanca snabdevanja.

Važno je uočiti odnos parcijalno–integrativno, koji je, što se tiče ovih pojmova, jedna od ključnih razlika. Tako, neki autori tvrde da pored tokova materijala, MLS tretira još i formiranje cena proizvoda i kvalitet proizvodnje.
Međutim, iako MLS promoviše posmatranje lanca snabdevanja kao celine, firme baš i ne poštuju ovo načelo. Fawcett i Magan u svojim istraživanjima otkrivaju da firme koje primenjuju MLS uglavnom imaju bližu saradnju samo sa neposrednim partnerima.
 Ranije pomenuti profesor, Martin Christopher, takođe je pristalica tumačenja da je pojam MLS širi i obuhvatniji od pojma logistike. Međutim on odlazi i korak dalje predlažući korigovanje sada već ustaljenog naziva menadžment lanca snabdevanja. On ističe da bi možda reč «snabdevanje» trebalo zameniti rečju «tražnja» kako bi odrazili glavni podsticaj i impuls koji daje tržište, a ne dobavljači. Takođe on predlaže da je adekvatnije umesto reči «lanac» koristiti reč «mreža», budući da je normalno da postoji više dobavljača, a ne samo jedan, kao i naravno, veći broj kupaca.
 Ovo tumačenje profesora Christophera nije slučajno pomenuto na ovom mestu, budući da modifikovan termin upravljanje mrežom tražnje, možda još očiglednije diferencira obuhvatnost ova dva pojma.

Nakom kratke analize različitih stanovišta, autor rada je skloniji da prihvati tumačenje onih koji vide distinkciju između ova dva pojma. Šira perspektiva, usmerenost ka većem broju učesnika i tretiranje dodatnih problema u okviru MLS, shvaćeni su kao nadogradnja koncepta logističkog menadžmenta, nastala prevashodno iz potrebe adaptacije sve većoj konkurenciji i turbulentnijim tržišnim zbivanjima.
U 4. tački ove glave, gde se analiziraju budući trendovi koji se sa tržišta reperkutuju na funkcionisanje lanca snabdevanja, još jednom će biti potvrđeno zašto je važan nastanak koncepta MLS i na koji način on pomaže da se ostvari prvenstveno tržišni opstanak, a zatim i prosperitet.

2. Lanac snabdevanja kao vrednosni lanac

Od svih promena koje su se desile u postavkama i filozofijama menadžmenta u poslednjih 20-ak godina možda je najveća ona koja akcenat stavlja na pronalaženje novih načina za isporučivanje superiorne vrednosti u očima potrošača.
 Kao što je već ranije napomenuto, zasluga za ovaj zaokret u najvećoj meri se pripisuje harvardskom profesoru menadžmenta, Majklu Porteru. Posredstvom svog istraživanja i pisanja, Porter skreće pažnju menadžera i stratega na centralni značaj konkurentske pozicije u postizanju uspeha na tržištu. U tom kontekstu, kreiran je čuveni Porterov Lanac Vrednosti. Ilustracija Porterovog Lanca vrednosti data je na slici 3:
 Slika 3. Lanac vrednosti Majkla Porter
[image: image3.emf]INFRASTRUKTURA FIRME

NABAVKA

RAZVOJ TEHNOLOGIJE

MENADŽMENT LJUDSKIH RESURSA

Veleprodaja

Aktivnostipodrške

Primarne aktivnosti

U

l

a

z

n

a

l

o

g

i

s

t

i

k

a

O

p

e

r

a

c

i

j

e

I

z

l

a

z

n

a

l

o

g

i

s

t

i

k

a

M

a

r

k

e

t

i

n

g

U

s

l

u

g

e

Izvor: Porter, M. (1985), Competitive advantage, Free Press, New York, str.5

Prema ilustraciji može se videti da Porter sve aktivnosti deli u dve kategorije:
· Primarne aktivnosti (ulazna logistika, operacije, izlazna logistika, marketing i usluge)

· Aktivnosti podrške (nabavka, razvoj tehnologije, menadžment ljudskih resursa i infrastruktura firme)

Dajući jednostavno objašnjenje kažemo da su primarne aktivnosti one koje stvaraju vrednost, a aktivnosti podrške predstavljaju bazu za nastanak iste, iako ne učestvuju direktno u njenom kreiranju.

Konkurentska prednost stiče se efikasnom organizacijom i upravljanjem ovim aktivnostima unutar vrednosnog lanca. Izvršivši ovu podelu, neophodno je analizirati svaku aktivnost i ustanoviti da li preduzeće iz nje «crpi» vrednost ili ne. Ako to nije slučaj, preporuka je da se ta aktivnost izmesti (outsourcing).
 Danas, više od 20 godina od uvođenja ova logika širom je prihvaćena, a dokaz toga je sve veći broj aktivnosti koje se izmeštaju. Tipične aktivnosti koje se najčešće izmeštaju date su u tabeli 1:

Tabela 1. Dimenzije outsourcing strategije

	Out​so​ur​cing-a pred​u​ze​ća

(lo​gi​stič​ka i dru​ga po​slov​na po​lja)
	Naj​češ​će se

iz​najm​lju​je
	Fre​kven​ci​ja

ren​ti​ra​nja

	Upra​vlja​nje sred​stvi​ma
	Upra​vlja​nje skla​diš​te​njem
	45 %

	Mar​ke​ting
	Kon​so​li​da​ci​ja (ukrup​nja​va​nje) is​po​ru​ka
	45%

	Iz​vo​ri po​nu​de
	Po​pu​nja​va​nje po​nu​de
	26%

	Pa​ko​va​nje - mar​ki​ra​nje ro​be
	Mon​ti​ra​nje pro​iz​vod​nih ka​pa​ci​te​ta
	6%

	Tran​sport
	Tran​sport ro​be
	28%

	Di​stri​bu​ci​ja
	Se​lek​ci​ja tran​spor​te​ra
	21%

	Kom​pju​te​ri​za​ci​ja si​ste​ma po​ru​či​va nja
	Lo​gi​stič​ki in​for​ma​ci​o​ni si​stem
	32%

	Post​pro​daj​ne uslu​ge
	Po​vra​ća​ji ro​be
	2%

	Spolj​no​tr​go​vin​ski po​slo​vi
	Pre​go​va​ra​nje o ce​na​ma i uslo​vi​ma po​slo​va​nja
	21%

	Upra​vlja​nje ka​dro​vi​ma
	Re​a​li​za​ci​ja po​rudž​bi​ne
	6%

Izvor: Gilmore, R. "Third party logistics" u knjizi Distribution management handbook, James Tompkins & Dale Harmelink, editors in chief, McGraw-Hill, Inc. New York, .str.294-5 prema Božić V, Aćimović S. (2010), Marketing Logistika, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 529

Zašto je važno da predočimo ideju Porterovog vrednosnog lanca? Efekat izmeštanja jeste produžavanje i produbljivanje lanca vrednosti izvan granica jednog biznisa. Drugim rečima, lanac snabdevanja postaje vrednosni lanac! Vrednost (ali i troškovi) ne kreiraju se više samo u jednoj firmi, tzv. fokalnoj tački, već u svim entitetima koji su sa njom povezani, tj. duž celog lanca snabdevanja.
Na kraju ove tačke, ostaje da poentiramo dve stvari. Kao prvo, danas, lanac vrednosti i lanac snabdevanja imaju isti tretman. Kao drugo, kreiranje i obim kreirane vrednosti zavisi od kvaliteta upravljanja lancem snabdevanja i svim njegovim učesnicima.
Stoga, upravljanje lancem snabdevanja podrazumeva brojne optimizacije u poslovanju učesnika u lancu. Upravo su specifičnosti tih optimizacija i njihova važnost, predmet sledeće tačke ove glave.

3. Značaj optimizacije u lancu snabdevanja
3.1. Ciljevi optimizacije u lancu snabdevanja
Optimizacija lanca snabdevanja ima za cilj da uspešno kontroliše različite elemente unutar lanca. Pod elementima mislimo na učesnike, njihove eksterne kontakte, ali i način organizacije nekih internih aktivnosti.
Logično je da dok ne dođe do pune integracije lanca i sazrevanja shvatanja vezanih za MLS, obim kontrolisanja internih aktivnosti bude svakako mali. Suština procesa optimizacije jeste odstranjivanje onih elemenata koji ne stvaraju ili podržavaju vrednost, a koji ipak egzistiraju kao učesnici ili aktivnosti unutar lanca.
Imajući prethodno navedeno u vidu, kažemo da optimizacija predstavlja upravljanje komplikovanim lancima snabdevanja u njihovoj celosti sa ciljem sinhronizovanja svih elemenata koji dodaju vrednost, a nalaze se u okviru proizvodnje ili distribucije, uz istovremenu eliminaciju svih ostalih elemenata.

Na osnovu iznete definicije može se reći da postoji veći broj ciljeva koje želimo postići optimizacijom lanca snabdevanja.
 Dva osnovna cilja koja možemo identifikovati su:

· Sinhronizacija svih elemenata (učesnika i aktivnosti) koji dodaju vrednost u proizvodnji ili distribuciji

· Eliminacija elemanata koji ne stvaraju ili podržavaju vrednost

Pored dva osnovna, postoje i neki drugi, sporedni ciljevi. Među njima prepoznajemo:

· Pružanje najkvalitetnijeg servisa potrošača. Brojna istraživanja i teorije pokazuju jaku vezu koja postoji između satisfakcije, tj. zadovoljstva potrošača i njihove lojalnosti.
 Nivoi servisa potrošača treba da budu tako postavljeni da izazivaju oduševljenje, uz prevazilaženje očekivanja. Ta očekivanja uključuju responzivost i vrednost.

· Ostvarivanje cenovne efikasnosti. Pod cenovnom efikasnošću podrazumevamo ostvarivanje adekvatne vrednosti za dati novac. Ona se može izraziti i putem racija:
	Isporučena vrednost ili beneficija / troškovi pribavljanja

Postizanje maksimalnog nivoa produktivnosti angažovanih sredstava ili resursa. Nivo produktivnosti takođe se može izraziti putem racija, povezujući autpute sa jednim ili više inputa. Porast autputa po jedinici inputa predstavlja upravo povećanje produktivnosti. Tako, ukupna produktivnost lanca snabdevanja može se iskazati putem jednostavnog racija:

	Ukupni autput / ukupni input

Svakako najveći izazov kod ovog problema jeste povećanje vrednosti autputa u odnosu na cenu inputa. Produktivnost takođe raste kada isti proizvod ili uslugu (autput) postižemo sa manjom upotrebom inputa.

· Optimiziranje profita preduzeća. Cudahy ističe da je logika i cilj optimizacije simultano usklađivanje strana ponude i tražnje jednog biznisa kako unutar preduzeća tako i putem mreže, kojoj to preduzeće pripada. Na taj način, istovremenim unapređivanjem operacione efikasnosti i postizanjem profitabilnog rasta, ovakva optimizacija može podstaći prihode ili pomoći u smanjenju troškova, kao vidu povećanja profitabilnosti.

· Postizanje maksimalnih vremenskih ušteda. Još jedan izuzetno važan cilj optimizacije, i kako Wiliding sa pravom konstatuje, jedina mera koja nije podložna pogrešnim interpretacijama među svim učesnicima u lancu. Ubrzavanjem tokova materijala nizovdno i tokova informacija uzvodno povećava se produktivnost, stvara konkurentska prednost brzim odgovorom na potrebe potrošača i eliminišu se ne-vrednosni elementi unutar lanca.
 Jedan drugi autor, Beesly, pak tvrdi da najveći deo aktivnosti u lancu, oko 95% predstavlja ne-vrednosne elemente. Stoga, on ističe, uštede u vremenu su od naročite važnosti za upravljanje lancem snabdevanja, budući da potrošeno vreme, za razliku od materijala, ne može biti nadoknađeno. Prema Bizliju, sve ne-vrednosne aktivnosti povezane sa vremenom mogu biti razvrstane u sledeće kategorije:

1) redovi čekanja - vreme dok se materijal ne procesira

2) prepravke i dopune u proizvodnji - ispravljanje grešaka

3) menadžerska nekompetencija - nedonošenje odluka na vreme

4) troškovi zaliha u lancu snabdevanja

 3.2. Faktori optimizacije u lancu snabdevanja

Optimizacija kao proces ne dešava se sama od sebe. Ukazavši na njen značaj i osnovne ciljeve neophodno je da utvrdimo od čega ona zavisi. Stoga se u ovoj podtački definišu glavni faktori, kao svojevrstan preduslov za njenu realizaciju.
Pregledom literature iz ove oblasti, sledeći faktori identifikovani su kao najvažniji:

• Smanjenje neizvesnosti. Neizvesnost kao pojava, umnogome remeti procese koji svakako prevazilaze pojam upravljanja lancem snabdevanja. Smatra se da ljudski napori na svim poljima imaju kao jedan od glavnih ciljeva da se eliminiše iznenađenje i nepripremljeno suočavanje sa nepoznatim. Fokusirajući pažnju isključivo na mreže snabdevanja, Davis ističe tri glavna izvora neizvesnosti koji opterećuju lance snabdevanja:

1) neuspeh dobavljača da ispune obećanja u vezi isporuke

2) kvarove na proizvodnim postrojenjima i računarske greške

3) neizvesnost u pogledu količina porudžbine i pojava efekta biča
Svi pomenuti faktori povećavaju obim zaliha. Sama svrha postojanja zaliha upravo je osiguranje od neizvesnosti u snabdevanju. Smanjenje neizvesnosti putem pouzdanih, preciznih i validnih predviđanja, korišćenjem različitih studija i statističkih metoda samo su neki od načina putem kojih se može optimizovati lanac snabdevanja i izbeći držanje prekomerenih zaliha, uz odgovaranje na tačne zahteve kupca.
Jasno je već iz analize ovog prvog faktora zašto se konstantno kreiraju novi koncepti i strategije za poboljšanje poslovanja u lancu snabdevanja, i koliki je onda njihov značaj i uticaj.

· Saradnja i integracija učesnika u lancu. Optimizaciju je najverovatnije postići saradnjom i razmenom informacija između kros-funkcionalnih timova unutar organizacije ali i van nje. Takva saradnja može optimizirati dizajn proizvoda i procesa kao i satisfakciju učesnika u lancu. Na ovom mestu nećemo se duže zadržavati ističući značaj saradnje u lancu, budući da je on detaljnije istaknut u sledećoj tački ove glave, kao jedan od ključnih trendova za buduće uspešno funkcionisanje mreža snabdevanja.

· Poređenje sa praksom najboljih. U srpskom i svetskom naučnom i poslovnom miljeu prihvaćen je engleski termin benčmarking, koji upravo označava tendenciju kompanije da svoje aktivnosti konstantno poredi sa onom kompanijom ili institucijom koju je odredila kao reper kvaliteta za određenu karakteristiku koja se analizira. Za razliku od većine zapadnih zemalja, u Japanu postoji jednostavna reč Dantotsu za označavanje istog pojma.
 Važno je istaći da benčmarking predstavlja znatno više od oponašanja i imitacije prakse najboljih. Naylor ističe da se radi o temeljnoj analizi uspeha i širenja učenja kroz organizaciju.

· Pokazatelji ključnih performansi. Predstavljaju kvantitativni odraz ciljeva lanca snabdevanja izraženih u finansijskim ili fizičkim jedinicama u svrhu poređenja. Podaci vezani za razne funkcije, procese ili aktivnosti skupljaju se, kvantifikuju i transformišu u fizičke ili finansijske informacije koje se mogu koristiti za poređenje rezultata (najčešće sa preduzećem ili aktivnošću koja je uzeta kao reper) i merenje relativnih performansi. Ovi pokazatelji značajan su alat ne samo za utvrđivanje ciljeva koje treba postići već takođe i kao motivator za postizanje boljih rezultata od onih koji su zacrtani.

· Liderstvo. Želja da se lanac snabdevanja optimizira i da se postigne svetski kvalitetan MLS mora da bude koncipirana ili da ima podršku top menadžmenta kompanije. Ovo zahteva postojanje dvosmerne komunikacije između top menadžmenta i viših menadžera zaduženih za integrisanje lanca snabdevanja, kao i funkcija i procesa unutar njega. Značajne liderske karakteristike jesu sposobnost da se artikuliše i predstavi vizija optimiziranog lanca snabdevanja drugim članovima tima, da se oformi adekvatan tim i da se motiviše da postiže rezulate, da se inovira i uvode promene, kao i da se neguje kultura kontinulenog učenja i unapređenja, zasnovanog na integritetu svakog pojedinca.

Analiziravši pojam, cilj i osnovne faktore optimizacije u lancu, možemo sumarno istaći nekoliko važnih momenata. Kao prvo, utvrdivši u prethodnoj tački ove glave da upravljanje lancem snabdevanja može kreirati vrednost, u ovoj tački smo fokus stavili na to kako data vrednost nastaje.
Uočeno je da optimizacija poslovanja u lancu ima višestruki značaj i da njenom primenom obezbeđujemo potrebnu, zdravu vrednosnu osnovu.
 Kao drugo, optimizacija nije moguća bez primene određenih aktivnosti i implementacije potrebnih faktora. Konačno, ono što je nagovešteno u ovoj tački, a što je za predmet ovog rada svakako najvažnije, tiče se postojanja određenih alata, u širem kontekstu definisanih kao koncepti i strategije za upravljanje lancem snabdevanja, koji pospešuju sam proces optimizacije i stvaranja vrednosti. Upravo date strategije i koncepti predmet su analize u drugoj i trećoj glavi ovog rada, dok se četvrta glava bavi njihovom komparacijom, na bazi utvrđenih kriterijuma.
Pre nego pređemo na drugu glavu ovog rada, poslednja, četvrta tačka ove glave, analizira ključne trendove i perspektive koje će determinisati način funkcionisanja lanaca snabdevanja u periodu koji predstoji. Kako su karakteristike lanca i manir njegovog funkcionisanja ključni inputi pri odabiru strategija i koncepata, izuzetno je važno predočiti koji trendovi «boje» budućnost MLS.

4. Budućnost i trendovi u lancu snabdevanja
4.1. Servis potrošača vs. menadžment odnosa
Poslovni trendovi identifikovani u ovom radu označavaju fundamentalne zaokrete u paradigmi poslovanja, koji su primenjeni od strane vodećih firmi u lancu snabdevanja. Ovaj zaokret posledica je tendencija tih firmi, koje pripadaju najraznovrsnijim industrijama, da se prilagode dugoročnom procesu tranzicije od industrijskog do informatičkog društva. Budućnost podrazumeva značajnu promenu u logističkoj praksi između partnera u lancu snabdevanja koji se bore da uspostave efikasna, efektivna i relevantna proizvodno/uslužna rešenja za krajnje korisnike.
 Razvoj identifikovanih tendencija nije umeren niti jednak, tako da neke od njih tek počinju da se manifestuju, dok su druge uveliko prisutne u praksi.
Relevantnost krajnjih korisnika i potrošača sve više postaje predmet strateške posvećenosti vodećih korporacija. Dok je u tradicionalnim uslovima poslovanja fokus servisa potrošača bio na kvalitetu internih operacija i procedura servisa, dotle se danas akcenat izmešta van okvira preduzeća i prebacuje na najvrednije participante u lancu snabdevanja - krajnje korisnike. Njihov uspeh i zadovoljstvo smatraju se najvećim uspehom preduzeća koje im obezbeđuje proizvod/uslugu.

Prilikom formiranja odnosa sa krajnim korisnicima preduzeće mora da kreira tzv. intimne poslovne veze. Na taj način moguće je spoznati različite kategorije korisnika i spram toga formirati strategije nastupa sa diferenciranom ponudom. Ove različite strategije su neophodne jer vrednost za jednog korisnika nije ista kao i za drugog. U krajnjem slučaju, ni sami korisnici nemaju podjednak značaj za preduzeće dobavljača. Pa tako, u jednom slučaju opravdano je formiranje jedinstvenog paketa ponude i «bogatog» servisa potrošača, dok se kod drugog slobodno mogu primenjivati načela masovnog marketinga.

Na osnovu kratkog prikaza vidimo da je suština ovog trenda takvo dizajniranje lanaca snabdevanja koje će omogućiti postizanje jedinstvene vrednosti za korisnike i stvoriti potencijal za pretvaranje običnih proizvoda u vrednosno-generišuća rešenja. To ukazuje da će menadžment odnosa u budućnosti verovatno simultano koristiti veći broj lanaca vrednosti kao podršku različitim korisnicima. Sa primenom ovog trenda u praksi kompanija na zapadnim tržištima dosta se poodmaklo, a za dalji razvoj neohodno je učiniti dva ključna zaokreta u poslovanju. Kao prvo, od krucijalne je važnosti da firme koje razvijaju čvrste veze sa potrošačima shvate da svi potrošači nemaju ista servisna očekivanja, te da nužno ne traže ili ne zaslužuju isti nivo servisa.
Ovo implicira da je neophodno identifikovati ključne i sporedne potrošače, korišćenjem neke od tehnika za segmentiranje tržišta.
Jedna od najboljih tehnika za to jeste ABC analiza, gde se kao kriterijumi koriste grupe potrošača prema veličini kupovine, učestalosti i sl.
 Osnovni kriterijum za diferenciranje kupaca treba da predstavlja njihov doprinos obimu prodaje i profitabilnosti firme.

Drugi zaokret odnosi se na neophodnost razvijanja operativnih sistema koji brzo reaguju na promene. Ovaj potez postiže se prikupljanjem i razmenom informacija duž lanca snabdevanja, umesto nagađanja šta se može desiti.

4.2. Oponenti vs. saradnici u lancu snabdevanja

Nažalost, u većini savremenih poslovnih odnosa dobavaljči vrše prostu prodaju proizvoda/usluga korisnicima. U tako «miopijskim», kratkoročnim i sporadičnim odnosima, pojava konflikata između učesnika je neminovna. Uzroci konflikata u poslovanju su mnogobrojni. Neki od njih odnose se na nerazumevanje komunikacija, divergentne funkcionalne specijalizacije i ciljeve učesnika u lancu kao i na neuspeh u procesima zajedničkog donošenja odluka. Drugi, pak, uzorci vezani su za razlike u ekonomskim ciljevima.
 Ni jedna od strana, u potpunosti ne veruje onoj drugoj.

Ipak, koncept integrisanog upravljanja lancem snabdevanja, zahteva razvoj novog budućeg trenda, zasnovanog na pojmu fokusirana zajednička saradnja. Pretvaranje ranijih oponenata u saradnike u lancima ima brojne pozitivne efekte kao što su minimiziranje troškova po osnovu smanjenog udvostručenja posla i eliminacija nezaposlenosti.
Razvoj partnerskih odnosa, i posledično «win-win» pozicije, međutim, predmet je brojnih diskusija.
Kao što je već izneto, partnerski odnosi nedovoljno su razvijeni. Čak i kod učesnika u lancima snabdevanja gde postoje, stiče se utisak da se više priča o saradnji nego što se ona zaista i implementira. Stoga, može se reći da se ovaj trend nalazi tek u fazi uvođenja u poslovanje ozbiljnih kompanija.

U cilju unapređenja primene ovog, drugog trenda identifikovane su tri glavne mere. Prva se odnosi na razvoj odnosa, podstaknut zajedničkim poverenjem i vrednosti koja je neophodna da razvije i održi koordinirane operacije i strategije. Druga mera nameće potrebu definisanja struktura, okvira i parametara neohodnih za podsticanje saradnje. Poslednja, treća mera jasno naglašava važnost preciznog, anticipiranog utvrđivanja negativnih efekata vezane saradnje. Smatra se krajnje neophodnim da učesnici unapred znaju na šta se obavezuju ulaskom u partnerske odnose poslovanja. Jedino tako faktor poverenja dolazi do izražaja.

4.3. Predviđanje vs. razmena informacija

Ključna karakteristika savremene definicije saradnje leži u mogućnosti razmene operativnih i strateških informacija između učesnika u lancu snabdevanja. Kao što je opšte poznato, u lancima snabdevanja značajan deo aktivnosti bazira se na predviđanju. Nažalost, čak veći deo tih predviđanja ne odnosi se na nove stvari, već na informacije koje postoje i pozicionirane su u rukama drugih učesnika lanca.
Zakoret koji se predlaže odnosi se na to da planove u lancu snabdevanja učesnici ubuduće donose zajedno, na bazi informacija koje svako poseduje. Jednostavno rečeno, predviđanje treba limitirati samo na strateški nivo, dok je neophodna njegova eliminacija na nivou operativnog menadžmenta.
Podsticaj ovakvom trendu posebno daje razvoj novih modela i koncepata kao što je koncept udruženog planiranja, predviđanja i popunjavanja zaliha (CPFR koncept).
 CPFR predstavlja integrisane informacione sisteme različitih učesnika u lancu, tj. poslovnu praksu koja kombinuje informacije različitih poslovnih partnera usmerene ka planiranju i ispunjenju potreba potrošača. Cilj koncepta CPFR jeste povećanje dostupnosti vrednosti za potrošača, smanjivanjem troškova zaliha, transporta i logistike uopšte.

Uprkos pozitivnim pomacima u razvoju ovog trenda, postoje i dalje brojne prepreke, poput nedostatka sistemske podrške i poverenja, koji čine da menadžeri preduzeća i dalje imaju svoje sumnje po pitanju ove novine. Kako bi u budućnosti primena ovog trenda bila unapređena, izdvaja se nekoliko poteza neophodnih za implementaciju.
Kao prvo, neophodno je unaprediti postojeće koncepte podele informacija, poput CPFR-a, ali i raditi na razvoju novih, savremenijih i sa manjim brojem ograničenja. Većina menadžera se slaže da su parametri i situaciona kontrola korišćeni u CPFR modelu u najmanju ruku sumnjivi, te da ne ulivaju preterano poverenje. Unapređenja koja se javljaju, ne treba ograničiti na sam model, već ih treba posmatrati sa aspekta povezivanja tog modela putem internet platformi sa drugim sistemima. Konačno, faktor koji prožima sve ove trendove jeste manjak poverenja. Novi horizonti i dubine «poslovnih okeana», jesu naizgled zastrašujući, ali je perspektiva šta sve može ležati u tim dubinama dovoljan podsticaj da se u njih «uplovi». Promena poslovne filozofije i smanjenje rigidnosti stoga su još jedan od ključnih imperativa.

4.4. Iskustvena vs. tranziciona strategija
Strateški odgovori na tržišne i konkurentske poteze godinama unazad određivani su korišćenjem efekata krive iskustva. Ona opisuje empirijski verifikovanu pojavu da se ponavljanjem poslovi obavljaju brže i efikasnije.
Zahvaljući iskustvu bilo je moguće brže promeniti opremu, obaviti modernizaciju rada i tokove materijala, poboljšati alate i procese, razviti različite stručnosti i veštine, kao i izbeći greške i poboljšati kvalitet.
 Jednom rečju, učesnici u lancu zasnivali su svoje strategije na konceptima koji su postigli prošli uspeh.

Međutim, ključni faktor koji izranja na tržište današnjice i koji postavlja temelje novom trendu jeste diskontinuitet. Učesnici u lancu snabdevanja za različite poslove koriste resurse, koji su jedinstveni i limitirani samo na taj posao. Još jedan od primera koji zahteva uvažavanje diskontinuiteta jeste npr. neophodnost postizanja smanjenih odliva sredstava po poslovnom ciklusu. Kombinacija određenih poslovnih alata, poput elektronske trgovine i direktne logistike, npr., u određenoj meri, može i proizvodi baš ovaj efekat!
Evidentno je stoga da «plivanje u nepoznatim vodama» može i te kako biti šansa a ne samo pretnja. Zato iskustvena strategija sve više ustupa mesto tranzicionoj. Na putu promene, ovako sveobuhvatne, svakako imamo prepreke. Iako menadžeri sve više uviđaju značaj razvoja kontigentnih modela poslovanja, tj. modela koji se prilagođavaju trenutnoj situaciji, postoji već broj preduslova koji koče dalji napredak.

Krucijalne poslovne zakorete moramo bazirati na diskontinuitetu. To znači da se nove matrice poslovanja ne smeju kruto pozicionirati, već da uvek moraju imati dovoljno fleksibilnosti da se iznova adaptiraju nadolazećim izazovima. Kako u pogledu organizacije i strategije, duh promene mora postojati i u opsegu kompetencija menadžera koji njima rukovode. U realizaciji tog zadatka glavna pomoć se može naći, kao što je već ranije istaknuto, u primeni modela i aplikacija koje pomažu u donošenju odluka u uslovima neizvesnosti i rizika.
4.5. Apsolutna vs. relativna vrednost
Postizanje dugoročnog uspeha podrazumeva da učesnici u lancu snabdevanja konstano privlače i zadržavaju najprofitabilnije krajnje korisnike. Kvantitativna osnova ili dokaz ovog uspeha, tradicionalno je posmatran kroz apsolutno tržišno učešće.
 Mali značaj se, pak, davao relativnoj vrednosti uspeha, tj. razlici između prihoda i troškova. Figurativno, fokus je bio na pobedi, pa makar ona bila i Pirova. Danas se poslovna svest menja i u tom pogledu.

Neke od aktuelnih kompanija, sa vizionarskim pojmanjem vrednosti, shvatile su da je snagu bolje fokusirati na pojam relativne vrednosti, budući da njegovom primenom dolazi do generisanja viših profitnih stopa. Ona nastaje usled spremnosti učesnika u lancu da isporuče širi opseg usluga koje dodaju vrednost, pri postepenom povećanju marginalne profitabilnosti. Budući da većina tržišnih lidera i dalje neracionalno rasipa svoja sredstva i tumači ovaj koncept kao fin u filozofskoj teoriji, ali «plitkih» efekata u praksi, ocena je da je ovaj trend tek na pragu implementacije. Evidentno je da primeni ove tendencije sleduje dug put prihvatanja, no ipak, neki zaokreti smatraju se condicio sine qua non. Tu prvenstveno mislimo na jasno vezivanje troškova u lancu snabdevanja sa njihovim izvorima, zarad formiranja što preciznijih izveštaja kao inputa za odlučivanje top menadžmenta. Time će biti istaknuta jasna poruka da povećano tržišno učešće ne znači nužno i veću stopu profita.
Drugi fundamentalan zaokret odnosi se na promenu pokazatelja vrednosti korišćenih na finansijskim tržištima i berzama. Iako tržišni udeo treba da igra važnu ulogu, mnogo značajniji su neki konkretniji pokazatelji profitabilnosti, kao što su relativno nova MVA (market value added ili tržišno dodata vrednost) ili možda još bitnija EVA (economic value added ili ekonomska dodata vrednost). Superiornost ovom merilu daje njegova dualna priroda, budući da istovremno pokazuje ostvarene performanse ali i novostvorenu vrednost. Formula za računanje EVA data je na ilustraciji 1.

Ilustracija 1. Formula za izračunavanje EVA (dodate ekonomske vrednosti)
[image: image4.emf]Neto prihod (Net sale)

-Troškovi poslovanja (CoGS)_________________________

Poslovni profit (EBIT)

-Porezi (TAX)_____________________________________

Neto poslovni profit (NOPAT)

-Trošak kapitala (uloženi kapital x cena kapitala)__________

Dodata ekonomska vrednost (EVA)

Izvor: Sajt konsultantske kuće VBM, internet, http://www.valuebasedmanagement.net/methods_eva.html , pristupljeno 10/8/2010

4.6. Funkcionalna vs. procesna organizacija rada

Jedan od najstarijih aktuelnih trendova jeste preorijentacija sa funkcionalne na procesnu organizaciju rada. Iako se priroda logističkih aktivnosti nije bitnije promenila u proteklih dvadesetak godina, ono što jeste pretrpelo promenu i što će i u buduće nastaviti da se menja jeste način na koji se posao posmatra.

Kreirenje «džepova moći i kontrole» unutar tradicionalnih organizacija, učinilo je da termin odeljenje označi i bukvalnu fizičku i psihičku otcepljenost pojedinaca od ostatka organizacije ili pak lanca snabdevanja. Novu realnost, ipak, čini procesno-organizovan rad.
Glavne prednosti procesne ili otvorene organizacije poslovanja ogledaju se u omogućavanju efikasnije integracije i koordinacije ne samo između delova jedne organizacije, nego i sa eksternim stejkholderima.

Tu prvenstveno mislimo na konektivnost i integraciju između ključnih učesnika u lancu snabdevanja, koji će jedino udruženim snagama stvoriti adekvatan sinergetski efekat.
Razvoj informacione tehnologije svakako da ide na ruku realizaciji ovog cilja, te budući da je i on sam već duže vreme aktuelan, sa rastućom primenom ovog trenda u budućnosti će se svakako nastaviti.

Dalje sazrevanje procesne orijentacije u poslu omogućiće nastavak integracije na svim nivoima. Tu podrazumevamo kako integraciju unutar samih poslovnih funkcija pojedinih učesnika u lancu tako i povezivanje različitih aktera sistema snabdevanja, naročito dobavljača usluga. Podsticaj da se stvori šira slika i perspektiva procesa a ne funkcije mora biti pokrenuta promenom sistema motivacije tržišnih aktera. Tako, budućnost sa sobom nosi novu metriku, onu koja će nagrađivati realizaciju ciljeva koji pospešuju ceo proces a ne samo pojedinačne aspekte i funkcije.
4.7. Vertikalna vs. virtuelna integracija

Istorijski posmatrano, jedan od glavnih strateških načina koji su učesnici u lancu snabdevanja koristili kako bi izbegli ili redukovali konflikte u lancu jeste kupovina i kontrola nad većim brojem aktivnosti poslovnog procesa. Legendarni pokušaj da se ostvari kompletna vertikalna integracija lanca snabdevanja jeste poslovni model koji je koristio Henri Ford. Celokupna postrojenja koja je Ford kontrolisao, počevši od plantaža kaučuka neophodnog za proizvodnju guma, pa sve do čeličana i fabrika, bila su u prilici da za samo sedam dana od sirovog materijala načine nov automobil.
 Današnji uslovi striktno ograničenih resursa, naročito finansijskih sredstava, ali i kompleksnosti poslovnih procesa, čine ponovnu implementaciju Fordovog modela neizvodljivom.

Usled toga, novi trend, koji ide ruku pod ruku sa prethodnim, jeste virtuelna integracija posla. Ključne prednosti virtuelne integracije su: 1) pravilno definisanje ključnih kompetentnosti, 2) izbor pouzdanog partnera, 3) utvrđivanje zajedničke vizije i 4) donošenje zajedničkog strateškog plana.

Mnogi učesnici u lancu snabdevanja tradicionalno su sarađivali sa 3PL provajderima (preduzećima koja vrše specijalizovane logističke poslove) u obavljanju fizičke distribucije proizvoda, međutim razvojem koncepta virtuelne organizacije, opseg usluga i outsourcing-a koji se prenosi na 3PL partnere znatno je proširen.
Brojna istraživanja pokazuju da je većina firmi preduzela inicijalne korake u cilju realizacije virtulene integracije lanaca snabdevanja, međutim mali procenat firmi je zaista postigao pun efeket ovog trenda. Takođe, loša iskustva preduzeća sa pojedinim logističkim provajderima i partnerima dalje usporavaju ovaj proces.
Kako bi potpun smisao integracije bio postignut neohodno je realizovati određene zaokrete u poslovanju učesnika u lancima snabdevanja. Naime, menadžeri koji imaju direktan odnos sa dobavljačima usluga i materijala moraju naučiti kako da procenjuju aktivnosti koje direktno ne kontrolišu pa čak i ne vide, u cilju postizanja uspeha. Strategijski menadžment firme mora uzeti u obzir da je celokupan lanac snabdevanja onoliko jak koliko i njegova najslabija karika. Menadžersku kontrolu olakšaće i dalji razvoj struktura, gde je ključan odabir pouzdanog partnera u lancu, koji deli komplementarnu viziju i ideje sa kompanijom.
Konačno, pozitivna praksa se mora širiti u koncentričnim krugovima, pa tako dobra praksa u delu lanca se prenosi na širu celinu, tj. na dobavljače naših dobavljača i tako dalje. Samo puna integracija u lancu snabdevanja može ostvariti maksimum rezultata.

4.8. Uska specijalizacija vs. integrativno znanje
U predstojećoj budućnosti logistički procesi i dalje će biti skoncentrisani na ljudski faktor. Ipak, efektivan menadžment ovih procesa naročito je zahtevan, budući da skoro 90% ključnih aktivnosti u procesu stvaranja vrednosti je van kontrole bilo kog supervizora.

Tako, na primer, za razvoj vrednosti kod krajnjeg korisnika i sticanje njegove lojalnosti može biti bitan vozač koji isporučuje proizvod/uslugu na određenu lokaciju. Isti taj vozač, može u stvari provesti čak najviše vremena u direktnom kontaktu sa našim potrošačem i opredeliti buduću saradnju. Pri tom, isti taj vozač ne mora čak biti ni zaposleni u firmi, već može biti unajmljeni 3PL provajder ili nešto slično.

I dok većina vizionarskih menadžera tretira ovaj trend kao najvažniji, praksa pokazuje da se po pitanju njegove realizacije malo šta radi. Ključne teškoće u implementaciji integrativnog znanja jesu nedostatak kvalitetnih metoda i vremena za obuku. Slaba primena ovako značajnog trenda, zahteva duboke zaokrete u poslovnoj filozofiji. Kao prvo, menadžment učesnika u lancu mora unaprediti veštine upravljanja diversifikovanom radnom snagom.
Razvoj veština mora biti pozicioniran u kontekst upravljanja opštim procesima u pogledu ciljeva, dinamike i mera. Pa tako, vozač kamiona, pored osnovnih veština, mora biti obučen i da razume marketing filozofiju firme, da svoj poslovni nastup prezentuje kao nastup firme koju predstavlja, pa makar i ne bio njen stalni zaposleni itd. Druga mera odnosi se na obuku onih koji obučavaju, ili na top menadžment firme. U svetu u kome logisitka i zaposleni na različitim nivoima lanca snabdevanja predstavljaju relativno dobro plaćene specijaliste, firme koje budu primenjivale koncept šireg, integrativnog znanja biće firme koje primenjuju dobitnu formulu!
Nakon prvog dela analize u kome je istaknut značaj pojma lanac snabdevanja i potrebe njegovog adekvatnog upravljanja u cilju kreiranja vrednosti putem optimizacija procesa i aktivnosti, naredna glava rada fokusira se na prikaz odabranih poslovnih koncepata nastalih respektujući duh i načela MLS.

III ANALIZA AKTUELNIH MENADŽERSKIH KONCEPATA U UPRAVLJANJU LANCEM SNABDEVANJA
1. Pretpostavke izbora odabranih menadžerskih koncepata

Budući da postoji veliki broj koncepata kreiranih u periodu od tridesetak godina, autor rada se opredelio da prikaže samo neke od njih za koje smatra da uspešnije od drugih, ali i iz različitih uglova, prikazuju rešavanje problema u upravljanju lancem snabdevanja. Izbor je načinjen tako, da respektujući obim rada, budu istaknuta najrelevantnija konceptualna rešenja, koje je praksa u najvećem broju slučajeva (izuzev koncepta Flowcasting) visoko ocenila. Ocena i valjanost koncepta Flowcasting tek predstoji.
Odabrana prva dva koncepta, VMI i CPFR, na najbolji način rešavaju problem upravljanja zalihama i uspostavljanja partnerskih odnosa u lancima. Dokaz tome jesu brojni primeri iz poslovne prakse, od kojih su neki navedeni i u samom radu (Panasonic, Superdrug) i koji govore o njihovoj delotvornosti. Takođe, bliski partnerski odnosi preduslov su kreiranja integrisanih lanaca snabdevanja, za koje je već istaknuto da predstavljaju neophodnu formu poslovnog nastupa ukoliko se uspešnost poslovanja želi nastaviti i u budućnosti.
Takođe, stav je da bi pozitivna svetska iskustva mogla da podstaknu i domaće privredene subjekte, iz najrazličitijih sfera, da primene ovu uspešnu globalnu praksu. Činjenica jeste da slične probleme, koje ovi koncepti mogu otkloniti ili ubalažiti, možemo identifikovati u brojnim lancima snabdevanja srpskih kompanija. To su razlozi odabira prva dva koncepta, koji će biti prezentovani.
Poslednji obrađen koncept, Flowcasting, izabran je prevashodno iz dva razloga- Zbog novog pogleda na organizaciju aktivnosti između trgovinskih partnera, kao i zbog revolutivnih efekata koje može imati na poslovne performanse učesnika u lancima snabdevanja, kako tvrde njegovi tvorci. Iako nije evidentirana empirijska analiza primene koncepta, i iako koncept možda ima određene značajne manjkavosti, pošlo se od stava da ga ipak treba uvrstiti, poštujući načelo aktulenosti u analizi, praćenje trendova koji se nameću i sveobuhvatnosti u sistemskom pristupu rešavanja problema.
Tako, u okviru ove glave obrađujemo respektivno sledeće koncepte:

· Upravljanje zalihama od strane prodavca (Vendor Managed Inventory)

· Udruženo planiranje, predviđanje i popunjavanje zaliha (CPFR)
· Strateško predviđanje maloprodaje (Flowcasting)
2. Upravljanje zalihama od strane prodavca (Vendor Managed Inventory)
2.1. Suština i istorijat koncepta VMI
Tradicionalno, kupci prilažu svoje porudžbine prodavcima (snabdevačima), tj. uzvodnim karikama u lancu snabdevanja. I dok je ovakva logika ustaljena i mnogima očigledna, postoje brojni inherentni nedostaci u ovom modelu. Profesor Kristofer sa pravom ukazuje na najvažnije od njih:

1) Unapred ne postoji upozorenje o potrebama kupaca-posledično oni su primorani da čine predviđanja i da drže bezbednosne zalihe;
2) Snabdevač je često suočen sa iznenadnim, kratkoročnim zahtevima što dovodi do ustaljenih promena u proizvodnim i distributivnim rasporedima, a time i do dodatnih troškova.

Paradoksalno, krajni rezultat jeste šteta koju servis potrošača trpi usled neizbežno visokog nivoa zaliha, ili pak njihovog nedostatka. Devedesetih godina XX veka se ipak pojavljuje alternativni način za upravljanje tražnjom. Ovaj novi način oslanja se na trendove obrađene u prethodnoj glavi ovog rada, gde potrošač (kupac) više ne prilaže porudžbine već umesto toga, vrši razmenu informacija sa prodavcem.
Informacije u lancu snabdevanja vezane su za stvarnu upotrebu ili prodaju proizvoda, trenutno stvarno stanje zaliha kao i za detalje o bilo kakvim dodatnim marketinškim ili promotivnim aktivnostima. Na bazi ovih informacija, proizvođač postaje odgovoran za obnavljanje zaliha potrošača. Nema porudžbina, već umesto toga korisnik daje podatke o obimu zaliha koji želi da ima kod sebe.
Obaveza je proizvođača da taj obim poštuje i u okviru njega doprema zalihe.
Ovakav sistem upravljanja tražnjom i obnavljanjem zaliha poznat je kao koncept upravljanja zalihama od strane prodavca ili VMI.
 On podrazumeva način optimizacije performansi u lancu snabdevanja gde je proizvođač (prodavac) zadužen za održavanje nivoa zaliha distributera (kupca). Proizvođač ima pristup informacijama o nivou zaliha distributera i odgovoran je za kreiranje porudžbina i njihovu isporuku.

2.2. Cilj i implementacija koncepta VMI

Osnovna svrha koncepta VMI jeste eliminisanje potrebe distributera (kupaca) da beleže, povećavaju ili smanjuju nivo zaliha kako bi izbegli probleme sa njima. Ideja je da se više ne primenjuje strategija vučenja (pull strategija) od proizvođača. Umesto toga, praktično na scenu stupa strategija guranja (push strategija) zaliha u ruke distributera, u skladu sa njihovim prethodnim zahtevima.
 Koncept VMI takođe pomaže kupcima da se oslobode troškova naručivanja i držanja nisko-vrednosnih operativnih zaliha.
Dodatna prednost modela VMI jeste ta što se može koristiti na više relacija proizvođač-kupac (u zavisnosti ko se nalazi u kupčevoj ulozi):

· Proizvođač - veleprodajni distributer / veleprodajni distributer - maloprodaja

· Proizvođač - krajnji potrošač/veleprodajni distributer - krajnji potrošač

· Proizvođač - interni skladišni sistemi
Primena VMI koncepta zasnovna je na jednostavnom modelu prikazanom na slici 4.
Slika 4. Jednostavni VMI model
[image: image5.emf]P

O

T

R

O

Š

A

Č

P

R

O

I

Z

V

O

Đ

A

Č

D

I

S

T

R

I

B

U

T

E

R

2

3

4

5

3

5

1

Izvor: Lysons K., Gillingham M., (2006), Purchasing and Supply Chain Management, 7th Edition, Pearson Education Limited, Edinburgh, UK, str. 358

Prikazani jednostavni model zasnovan je na pretpostavci da je potrošač uspostavio partnerski, tj. odnos saradnje sa proizvođačem, prilikom čega je proizvođač saglasan da isporuči definisani opseg zaliha i da odgovori preciziranim nivoima usluge. Za uzvrat, kupac se obavezuje da te definisane količine isključivo kupuje od distributera i više ne drži proizvode na zalihama. Logično sledi iz ovog prikaza da mora postojati visok nivo poverenja između ove dve strane, što opet potvrđuje usklađenost sa trendovima koji su ranije opisani.
Brojevi na slici 4. označavaju korake u implementaciji VMI koncepta:

1. Korak 1. Potrošač šalje informacije o prodatim proizvodima distributeru (prodavcu). Ove informacije mogu se prikupiti bilo putem tehnologije skeniranja ili bar kodova
a zatim isporučiti proizvođaču putem interneta ili tehnologije EDI
.
2. Korak 2. Distributer procesira informacije i prosleđuje potvrdu potrošaču da je primio podatke, informišući ga o količinama i opisu proizvoda koji će biti isporučeni, datumu, načinu i mestu isporuke.
3. Korak 3. Distributer sakuplja detalje o potrošačevim narudžbinama, koje se konsoliduju i šalju na dnevnoj bazi proizvođačima putem sistem EDI ili interneta.
4. Korak 4. Proizvođač obnavlja zalihe distribiutera.
5. Korak 5. Distributer fakturiše potrošača koji vrši plaćanje. Veliki kupci mogu preneti svoje zahteve direktno proizvođaču, od koga dobijaju direktne isporuke.
Ono što je važno da zapamtimo na ovom stupnju dosadašnje analize jeste da direktna komunikacija potrošač-proizvođač koja je prikazana prilikom definisanja modela postoji isključivo ukoliko se radi o velikim kupcima ili direktnim lancima snabdevanja. Samo tada su proizvođač i distributer jedno. U svim ostalim slučajevima, distributer se javlja kao svojevrsna zasebna «međukarika». Pored navedenih koraka, primena VMI koncepta u normalnim okolnostima uključuje 4 faze:

1. Faza pripreme. Pored inicijalnih pregovora između potrošača i distributera i uspostavljanja projektnih timova sa jasno definisanim ulogama i odgovornostima, ova faza uključuje kolaborativno planiranje, predviđanje i popunjavanje zaliha (CPFR), koncept koji je već ranije pomenut kod trendova u lancima snabdevanja, a koji će biti predmet detaljne analize u narednoj tački ove glave. Ovde samo ukratko navodimo da je cilj tog koncepta minimiziranje nivoa zaliha i fokusiranje na aktivnosti koje kreiraju vrednost. Usmeravajući svoju pažnju na tok snabdevanja potrošača bez komplikacija vezanih za zalihe, učesnici projektnih timova često mogu otkriti prethodno neprimećena skrivena «uska grla», koja se mogu eliminisati.

2. Faza predimplementacije. Radi se o ekstenziji CPFR koncepta koja podrazumeva determinisanje predviđenih količina, bezbednosnih zaliha, nivoa usluge kao i indikatora ključnih performansi.

3. Faza implementacije

4. Faza unapređenja. Potencijal za nastanak poboljšanja javlja se usled iskustva, uključujući tehničke poteškoće, koje mogu uslediti nakon implementacije.

2.3. Prednosti i nedostaci koncepta VMI

Koncept VMI sa sobom donosi brojne prednosti kako za proizvođače (distributere) tako i za potrošače. Iz ugla proizvođača prednosti podrazumevaju:

· Uvećanje fleksibilnosti operacija. Na taj način proizvodno vreme i količine prilagođavaju se onako kako to odgovara proizvođaču.

· Jasnije određivanje tražnje. Informacije dobijene primenom koncepta VMI unapređuju prognoze potreba potrošača, na taj način omogućujući proizvođačima da preciznije planiraju proizvodnju i odgovaraju na zahteve potrošača.

· Dugoročni odnosi sa potrošačem. Ova prednost uglavnom je posledica visokih troškova kojima je izložen potrošač ukoliko poželi da se prebaci kod drugog proizvođača (distributera).

· Uvećana prodaja.

Ako se fokusiramo na perspektivu potrošača glavne prednosti su:

· Smanjenje administrativnih troškova. Nastaje usled eliminacije potrebe za nadgledanjem nivoa zaliha, ulaznih informativnih i računarskih podataka i redukcije troškova evidentiranja.

· Uvećanje operativnog kapitala. Stvaranjem umanjenih nivoa zaliha, povećava se njihov obrt i unapređuje stanje novčanih tokova.
· Smanjeno vreme obavljanja pojedinih aktivnosti. Posledično, ovo dovodi do vremenskih rezervi koje se mogu usmeriti na obavljanje nekih drugih korisnih aktivnosti za preduzeće.

Kako svaki poslovni koncept ima pozitivne ali i negativne strane vezane za svoje karakteristike, tako i VMI pokazuje određene nedostatke. I kada se radi o manama, situaciju analiziramo sa oba aspekta - i proizvođača i potrošača. Iz ugla proizvođača (distributera) glavne manjkavosti su ono što je za kupca identifikovano kao ključna prednost:

· Prenošenje troškova koje inače plaća potrošač na proizvođača. Pod ovim troškovima na prvom mestu mislimo na administrativne, ali i troškove održavanja uvećanog obima zaliha kako bi se odgovorilo na zahteve potrošača.

· Smanjenje operativnog kapitala. Usled uvećanja obima zaliha i ranije navednih administrativnih troškova.

Ako tretiramo aspekt potrošača, nedostaci se uočavaju u:

· Povećanom riziku, koji je posledica vezanosti za proizvođača ili distributera.

· Otkrivanju potencijalno delikatnih i tajnih operacija distributeru. Posedovanje ovakvih informacija daće distributeru jači oslonac i pregovaračku poziciju kada se ugovor o saradnji bude revidirao i obnavljao.

Potencijalno pogrešnoj postavci koncepta, jer potrošači možda ipak imaju bolju poziciju da donose odluke o popunjavanju zaliha nego da to čine proizvođači (distributeri). Kako navode Chopra i Meindel, veliki nedostatak VMI koncepta jeste taj što maloprodavci često prodaju proizvode konkurentskih proizvođača, koji su supstituti u glavama potrošača.
 Na primer, za potrošača može biti supstitut deterdžent kompanije P&G, sa deterdžentom Unilevera. Ukoliko maloprodavac ima ugovoren VMI koncept sa oba proizvođača, svaki od njih zanemariće efekat supstitucije kada donosi odluku o visini potrebnih zaliha.
Posledično, maloprodavac će raspolagati većim obimom zaliha od onog koji je optimalan.

Jasno je iz poslednjeg analiziranog nedostatka da je odabir delatnosti u kojoj će se implementirati koncept od velike važnosti, budući da pogrešno odabrana oblast može negativno uticati na početne premise na kojima je koncept zasnovan. Od njegovog nastanka, devedestih godina XX veka koncept se primenjuje sa uspehom u većem broju industrija: prehrambrena, prerađivačka, građevinska, drvna, elektronska.
Poslednja podtačka vezana za VMI koncept upravo daje prikaz pozitivnih efekata od implementacije VMI koncepta u elektronskoj industriji, tačnije u kompaniji Panasonic.

2.4. Koncept VMI u kompaniji Panasonic

Kompanija Panasonic je svetski poznat brend u oblasti elektronike i kućnih uređaja, kao i svetski vodeći proizvođač LCD televizora, digitalnih aparata i telefona. Kompanija svoju prodaju vrši preko najvećih maloprodavaca elektronike, uključujući Circuit City, Best Buy, Wal-Mart, Sears i Costco. Tih pet maloprodavaca odgovorni su za oko 50% prodaje kompanije Panasonic.
Glavni konkurent kompanije jeste Samsung, ali i novi globalni konkurenti poput Dell-a i HP-a, ili pak jeftini kineski proizvođači elektronike. Majka-kompanija Panasonic-a, Matsushita, generiše više od 80 milijardi američkih dolara putem različitih poslovnih segmenata.

Nakon uvođenja SAP-a, softvera za planiranje resursa kompanije 2003. godine, koji nije dao očekivane finansijske rezultate naredne, 2004. godine, Panasonic je postavio novi top menadžment i pokrenuo inicijativu za zaokret poslovanja kompanije. Jedan od ključnih elemenata tog zaokreta, bilo je i uvođenje koncepta VMI. Panasonic je želeo rešenje koje će se fokusirati na potrošača, koje će dovesti u bliži kontakt marketing i lanac snabdevanja, kao i poboljšati vidljivost od fabričkih postrojenja ka maloprodajnim rafovima.
Kako bi postigao ove ciljeve Panasonic je angažovao konsultantsku kuću I2, specijalizovanu za problematiku upravljanja lancem snabdevanja.

Počevši od strategijsko/procesnog angažovanja, menadžment i zaposleni u Panasonic-u upoznali su se sa suštinom modela VMI, kao i sa načinom na koji bi on odgovarao tržištu elektornike i elektronskih proizvoda.
Nakon toga kreirano je rešenje koje je kompatibilno sa poslovnim procesom i potrebama za podacima koje Panasonic ima. Rešenje koncepta VMI primenjeno u Panasonic-u skreće fokus planiranja sa potrošača na distributera (proizvođača). Ono uključuje sve krucijalne aspekte upravljanja zalihama između kojih i analizu, predviđanje, planiranje i alokaciju, popunjavanje i ponovno davanje porudžbina.

Koncept VMI u Panasonic-u omogućio je obavljanje sledećih aktivnosti:

· Snabdevanje dnevnim informacijama sa mesta prodaje (POS)
 o nivou zaliha prema unapred utvrđenom rasporedu

· Kreiranje kalendara promotivnih aktivnosti, očekivanih isporuka i planiranih događaja

· Analiziranje podataka sa mesta prodaje i sa promotivnih aktivnosti, kao inputa za prognoziranje budućeg obima prodaje

· Analiziranje nivoa zaliha i koncipiranje novih planova nabavke i popunjavanja

· Otkrivanje i preporuka novih mogućnosti u pogledu tražnje

· Sprovođenje planova nabavke i popunjavanja zaliha

· Odobravanje i sprovođenje u delo preporuka vezanih za nove mogućnosti u pogledu tražnje

· Isporučivanje različitih administrativnih izveštaja

Na osnovu ovako primenjenog koncepta VMI, Panasonic je realizovao brojne poslovne i finansijske dobiti. Raniji problemi vezani za loše upravljanje zalihama, u vezi predimenzioniranosti ili njihovog nedostatka, kao i slučaj tkz. «zarobljenih» zaliha gotovo da su eliminisani.
Takođe je pospešeno stanje prodaje i profita kao i odnosi sa ključnim maloprodavcima. Primena koncepta omogućila je usklađivanje distribucije sa potrošnjom, pa se dostupnost proizvoda povećala sa 70 na čak 95%. Prosečno vreme kretanja proizvoda kroz lanac snabdevanja smanjeno je sa 25 nedelja 2004. godine na samo 5 nedelja u 2005. godini. Važno je istaći da ovo vreme kretanja od tada ima dodatnu tendenciju smanjenja. Prodaja po jednici LCD televizora porasla je sa 20.000 na skoro 100.000 za samo godinu dana (isti period od 2004 do 2005. godine). Prvi od 5 velikih maloprodavaca sa kojim je Panasonic započeo primenu VMI koncepta, Best Buy, unapredio je kompaniju Panasonic u sferama poslovanja, sa ranga 4, na rang 1, što predstavlja zonu najboljih poslovnih partnera.
 Iz svega navedenog jasno je da VMI koncept, primenjen na pravi način i uz stručnu asistenciju, može dati odlične rezultate.

3. Udruženo planiranje, predviđanje i popunjvanje zaliha (CPFR)
3.1. Definisanje i opseg koncepta CPFR
Asocijacija za dobrovoljno uspostavljanje međuindustrijskih trgovinskih standarda (VICS)
, tvorac koncepta CPFR, definiše ga kao poslovnu praksu koja kombinuje informacije dobijene od većeg broja partnera u lancu snabdevanja prilikom planiranja i odgovaranja na tražnju potrošača.
Prema podacima iste asocijacije od 1998. godine preko 300 kompanija je uspešno implementiralo ovaj koncept.

Ideja koncepta CPFR jeste neophodno usklađivanje podataka i uspostavljanje jasnih standarda njihove razmene između učesnika u lancu snabdevanja. CPFR pun obim primene nalazi među svim učesnicima u lancu snabdevanja, ali najviše između proizvođača i maloprodavca.

Uspostavljanje uspešne saradnje (kolaboracije) između kupaca i prodavaca u lancu može se temeljiti na jednoj od sledeće četiri vrste aktivnosti:

· Strategija i planiranje. Partneri određuju opseg saradnje, dodeljuju uloge, odgovornosti i jasne sisteme i načine kontrole. U zajedničkom poslovnom planu identifikuju važne događaje kao što su promocije, uvođenja novih proizvoda, otvaranja-zatvaranja prodajnih objekata, kao i promene u politici zaliha koje mogu uticati na ponudu i tražnju.

· Upravljanje ponudom i tražnjom. Projekti udruženih predviđanja prodaje najbolje odslikavaju partnerovu procenu na mestu prodaje. Ovi inputi se zatim pretvaraju u udruženi plan poručivanja koji determiniše buduće narudžbine i zahteve isporuke, zasnovane na predviđanjima prodaje, pozicijama zaliha i vremenu potrebnom za njihovo dopunjavanje.

· Obavljanje poslovnih operacija. Čim prognoze postanu pouzdane, pretvaraju se u stvarne narudžbine. Izvršenje ovih porudžbina zatim uključuje proizvodnju, isporuku (dopremanje i otpremanje) proizvoda.

· Analiziranje poslovnih poteza. Ključni zadaci analize baziraju se na identifikovanju izuzetaka i pronalaženju sistema merenja koji se koriste za ocenu performansi ili uočavanje trendova.

Fundamentalni aspekt uspešne udružene saradnje jeste identifikacija i rešavanje pomenutih izuzetaka. Izuzeci se odnose na razlike u predviđanjima koja su zasebno donele dve strane, ili na neku drugu meru performansi koja izlazi ili ima tendenciju izlaska iz opsega prihvatljivosti.
Detaljni procesi za identifikovanje i rešavanje izuzetaka nalaze se u štampanoj publikaciji VICS-a, CPFR-globalne smernice, koja je dostupna uz plaćanje provizije kompaniji ili ukoliko se radi o njenim klijentima.

3.2. Scenariji primene koncepta CPFR u lancu snabdevanja

Asocijacija VICS, usled svog višegodišnjeg iskustva sa primenom koncepta CPFR identifikovala je četiri potencijalna scenarija, koji se praktično odnose na oblasti i učesnike gde se koncept može u punoj meri realizovati između maloprodavca i proizvođača.
 Četiri scenarija data su u tabeli 2:
Tabela 2. Četiri standardna CPFR scenarija

	CPFR scenario
	Gde se primenjuje u lancu snabdevanja
	Industrije u kojima se primenjuje

	Udruženo planiranje događaja u maloprodaji
	Visoko promovisani kanali ili kategorije
	Sve industrije osim onih gde se primenjuje politika svakodnevno niskih cena (EDLP)

	Udruženo popunjavanje zaliha distributera (proizvođača)
	Maloprodajni ili veleprodajni distributeri
	Drogerije, piljarnice, tehnička oprema

	Udruženo popunjavanje zaliha maloprodaje
	Proizvođač-maloprodajni objekat

Maloprodajni distributer-maloprodajni objekat
	Masovne trgovine

	Udruženo planiranje asortimana
	Specijalizovani maloprodajni objekti
	Odevna industrija

Izvor: Chopra, S, Meindel, P, (2010), Supply Chain Management-strategy, planning and operation, Prentice Hall, New Jersey, USA, str. 504

U nastavku ove podtačke svaki od pomenuta četiri scenarija biće detaljnije definisan:

· Udruženo planiranje događaja u maloprodaji. U mnogim maloprodajnim okruženjima kao što su supermarketi promotivne aktivnosti imaju značajan uticaj na tražnju. Nestanci zaliha, prekomerne zalihe i neplanirani logistički troškovi koji nastaju u ovim okolnostima utiču na finansijske performanse i maloprodavaca i proizvođača. U takvom okruženju, saradnja između maloprodavca i distributera na planiranju, predviđanju i dopunjavanju promotivnih zaliha, može biti veoma efektivna. Udruženo planiranje događaja u maloprodaji zahteva da dve strane jasno definišu brendove i specifične jedinice koje se čuvaju na zalihama, kako bi bile uključene u program saradnje. Detalji događaja, poput tajminga, trajanja, nivoa cena, reklamiranja i taktika izlaganja takođe se dele. Za maloprodavca je važno da aktuelizuje informacije, onda kada promene nastanu. Tako nastaju i razmenjuju se prognoze za specifične događaje. Ove prognoze se zatim konvertuju u planirane narudžbine i isporuke. Kako se događaj odvija, prati se prodaja kako bi se identifikovala bilo kakva promena ili izuzetak, koji se rešava iterativnim procesom, između dve strane. Jedan od najpoznatijih primera iz sveta prakse koji je razvio neki oblik ovog scenarija jeste saradnja P&G sa velikim brojem partnera, između ostalih i Wal-Mart-om.

· Udruženo popunjavnje zaliha distributera. Možda najčešći oblik saradnje koji se može uočiti u praksi, a ujedno i najlakši za implementaciju. Prema ovom scenariju, dva trgovinska partnera sarađuju na predviđanju anticipirane tražnje koju distributer iskazuje proizvođaču. Ovakve prognoze se zatim konvertuju u seriju narudžbina distributera proizvođaču, koje se ne mogu menjati određeni period vremena. Ove informacije služe kao inputi proizvođačima za inkorporiranje anticipiranih porudžbina u buduće planove proizvodnje, kao i za pokretanje proizvodnog procesa. Rezultat se ogleda u smanjenim troškovima proizvodnje, kao i u smanjenju obima zaliha i problema njihovog nestanka kod maloprodavca.
Ovaj scenario relativno je jednostavno implementirati jer zahteva saradnju na zbirnom predviđanju, a da pri tome nije neophodno deliti informacije sa mesta prodaje. Posledično, ovo je možda najbolji način da se otpočne saradnja između učesnika u lancu. Vremenom, ovaj oblik saradnje može prerasti i obuhvatiti sve lokacije skladištenja u lancu snabdevanja, počevši od rafova u maloprodajnim objektima pa sve do skladišta sirovog materijala. Prema harvardskom profesoru Hammondu, italijanski proizvođač prehrambenih proizvoda, Barilla, primenio je ovaj oblik saradnje sa svojim distributerima.

· Udruženo popunjavanje zaliha maloprodaje. Prema ovom scenariju trgovinski partneri sarađuju na prognoziranju prodaje za nivo maloprodajnog objekta. Ove prognoze se nakon toga konvertuju u seriju porudžbina za maloprodajne objekte, uzimajući u obzir porudžbine načinjene samo u određenom periodu vremena. Ovaj oblik saradnje mnogo je teže implementirati nego prethodno analizirani scenario, naročito ukoliko se radi o malim prodajnim objektima. Udruženo popunjavanje zaliha maloprodaje mnogo je lakše primenljivo u slučaju većih prodajnih objekata, poput onih u vlasništvu kompanije Costco ili Home Depot. Beneficije saradnje na nivou maloprodaje uključuju veću vidljivost prodaje za proizvođača, unapređenu preciznost obnavljanja zaliha kao i povećanu dostupnost proizvoda i smanjenje nivoa zaliha. Ovaj oblik saradnje veoma je pogodan prilikom uvođenja novih proizvoda ili promotivnih aktivnosti. Proizvođači i njihovi dobavljači mogu koristiti te informacije kako bi unapredili sprovođenje operacija u delo.

· Udruženo planiranje asortimana. Modni odevni predmeti i ostala sezonska roba imaju sezonsku komponentu tražnje. Tako, udruženo planiranje u ovim kategorijama proizvoda, prati samo jednu sezonu i periodično se ponavlja. Uzimajući u obzir dimenziju sezonalnosti, prognoze se ređe oslanjaju na istorijske podatke, a više na udruženo tumačenje industrijskih trendova, makroekonomskih faktora kao i ukusa potrošača. U ovom obliku saradnje, trgovinski partneri zajednički razvijaju plan asortimana. Kao autput ove saradnje dobija se detaljna narudžbenica, respektujući elemente kao što su stil, boja, veličina, itd.
Planirana narudžbenica razmenjuje se unapred, elektronski, između trgovinskih partnera, pre nego što se napravi prezentacija proizvoda na kojoj se donosi konačna odluka u pogledu kupovine. Planirane narudžbine pomažu proizvođaču da unapred pripremi sirovine i proizvodna postrojenja. Ovaj oblik saradnje izuzetno zavisi od vrste proizvodnog procesa proizvođača. Najbolje rezultate daće ukoliko se primenjuje princip fleksibilne proizvodnje, koja može podržati raznovrsnost sirovina i finalnih proizvoda.

3.3. Pozitivni i negativni aspekti koncepta CPFR
Postoje brojni izveštaji o pozitivnim efektima koji su nastali primenom koncepta CPFR. Većina tih izveštaja sumarno je dokumentovana na sajtu asocijacije VICS, tvorca CPFR koncepta.
 Još od implementacije putem pilot projekata
, početkom XXI veka, ostvarena su poboljšanja od čak 30 do 40 % u preciznosti predviđanja, značajno je unapređen servis potrošača, prodaja je porasla između 15 i 60 %, a vreme isporuke zaliha umanjeno je za 15 do 20 %.

Istraživanje koje je sprovela konsultantska kuća AMR Research, identifikovalo je čitav set prednosti kako za proizvođača, tako i za maloprodavca, na uzorku ranih prihvatilaca CPFR koncepta. Te prednosti date su sumarno u tabeli 3.

Tabela 3. Tipične koristi od primene CPFR koncepta

	Koristi za maloprodavce
	Tipično unapređenje (u %)

	Bolje stope zaliha pr. Na policama
	2-8 %

	Niži nivo zaliha
	10-40 %

	Veći obim prodaje
	5-20 %

	Niži logistički troškovi
	3-4%

	Koristi za proizvođače
	Tipično unapređenje (u %)

	Niži nivo zaliha
	10-40 %

	Brže popunjavanje zaliha
	12-30 %

	Veći obim prodaje
	2-10 %

	Bolji servis potrošača
	5-10%

Izvor: AMR Research (2001) “Beyond CPFR: Collaboration Comes of Age,” The Report on Retail E-Business
Primena koncepta CPFR nosi sa sobom i određene rizike, koji proizilaze iz nedostataka koje koncept poseduje. Prvi nedostatak koji je uočen jeste problem bezbednosti podataka, uzrokovan neophodnošću razmene velikog obima informacija između partnera koji se opredele za udruživanje poslovnih snaga. Često jedan ili oba CPFR partnera imaju poslovne odnose sa konkurencijom ovog drugog.
Drugi nedostatak proističe upravo iz ideje samog koncepta a to je paradoks bliske povezanosti. Naime, ukoliko se aktivnosti previše udruže, to povlači sa sobom i neophodnost međusobnog usklađivanja. U slučaju da npr. jedan od partnera promeni svoju tehnološku postavku, drugi partner mora pratiti te promene ili raskinuti partnerstvo. U situaciji kada kupovina nove tehnologije predstavlja veliki izdatak, a gubitak partnera znatno poslovno nazadovanje, jasan je nezavidan položaj u kome se firma može naći.
Dalje, može se javiti potencijalna kulturološka razlika između poslovnih partnera, kao prepreka implementaciji koncepta CPFR i uspešnom otklanjanju njegovih izuzetaka.
U vezi sa ovim nedostatkom, najčešća je situacija da partneri prvo izaberu neki od scenarija koji zahteva viši nivo organizacionog i tehnološkog ulaganja, kao što je udruženo popunjavanje zaliha maloprodaje. Uvek je bolje početi sa scenarijom udruženog planiranja događaja ili popunjavanja zaliha veleprodaje, budući da su oni više fokusirani i lakši za uspostavljanje saradnje.
Konačno, jedan od najvećih potencijalnih nedostataka koncepta CPFR jeste taj što se informacije koje partneri dele međusobno ne koriste integralno unutar organizacije. Neohodno je zbirno posmatrati podatke o tražnji, ponudi, logistici i korporativnom planiranju. Jedino tako mogu se ostvariti i maksimizirati beneficije od primene CPFR koncepta među partnerima.

Imajući u vidu prednosti i nedostatke sa kojim se koncept suočava, identifikovan je veći broj oblasti gde je od momenta nastanka uspešno implementiran. Koncept se najviše primenjuje u trgovini, prehrambenoj, tekstilnoj i metaloprerađivačkoj industriji. Poslednja podtačaka vezana za ovaj koncept odnosi se na njegovu primenu i efekte u kompaniji Superdrug.
3.4. Korišćenje koncepta CPFR u kompaniji Superdrug

Decembra 2001. godine kompanija Superdrug odlučila je da uđe u partnerski odnos sa kompanijom Johnson & Johnson, kako bi zajedno primenile koncept CPFR. Za implementaciju koncepta odabrana je konsultantska kuća Syncra System.

Kompanija Superdrug (drogerije) posluje u više od 700 objekata širom Velike Britanije nudeći svojim potrošačima u proseku više od šest hiljada proizvodnih linija. Opredeljenje za CPFR poteklo je iz želje da se smanji obim zaliha, tako da bliže odgovara nivou prodaje. Dodatno, kompanija Superdrug želela je da poboljša preciznost predviđanja, kao i da pospeši odnose sa svojim trgovinskim partnerom, sa kojim se uparila u ovoj situaciji, tj. sa kompanijom Johnson & Johnson.
 Izbor ovog partnerstva nastao je kao logična posledica ne samo sličnosti sistema funkcionisanja, ljudi i strategije, već i sličnosti organizacionih kultura dveju kompanija. Pre pokretanja partnerstva Superdrug je razvila jasan nacrt u kome je razgraničila uloge i odgovornosti partnera kako bi bila sigurna da strategije i strukture budu u skladu sa CPFR procesom.
Takođe je razvijen detaljan plan kako bi se predvidele prednosti i nedostaci poduhvata i načinila cost-benefit analiza. Pregovori oko implementacije koncepta započeti su u aprilu 2000. godine, da bi već mesec dana kasnije, generalni nacrt i detaljan biznis plan bili potpisani. Avgusta meseca iste godine započet je proces udruženog delovanja. Superdrug je poredila svoje prognoze prodaje sa narudžbenim prognozama kompanije J&J.
Takođe su sarađivali na prognoziranju narudžbina poredeći ih sa stvarnim narudžbinama koje su primljene. Proces saradnje razvijao se nedelju po nedelju. Prvi koraci bili su na IT sektoru obe kompanije. Ovaj sekor bio je zadužen da prikupi informacije, kreira fajlove gde ih objedinjuje, a zatim da ih preko EDI sistema pošalje konsultantskoj kući Syncra.
Nakon obrade podataka u svojim programima, Syncra bi partnerima poslala prognozirane rezultate. Na osnovu tih rezultata, odeljenja nabavke i lanca snabdevanja, svake srede, iz obe kompanije, su održavala zajedničke sastanke na kojima su donošene adekvatne poslovne odluke. One su se odnosile na to koliko koji partner treba da uskladi svoju prognozu, da bi se postigla jedinstvena prognoza prodaje. Odluke sa sastanka sredom implementirane su do petka, da bi tokom vikenda došlo do nove razmene podataka i tako iz kruga u krug. Rezultati primene koncepta CPFR kod Superdrug-a mogu se podeliti na «meke» ili subjektivne koristi, i na «tvrde», finansijske pokazatelje. Među subjektivnim koristima izdvajaju se:

· Izbegavanje mnogih problema usled toga što je Superdrug mogla da predvidi eventualne teškoće i da ih razreši sa svojim udruženim partnerom.

· CPFR je omogućio kompaniji, po prvi put, pristup čitavom spektru ranije nedostupnih podataka kao što su informacije o prodaji dobavljača i njihovim prognozama narudžbina.

· Unapređenje načina komunikacije sa dobavljačem, na bazi redovnih nedeljnih sastanaka. To je za rezultat imalo porast nivoa poštovanja između ova dva partnera.

S druge strane, nisu izostali ni merljivi rezultati:

· Smanjenje nivoa zaliha za u proseku 13%, u distributivnim centrima Superdrug-a, za one kategorije zaliha gde je postojala udružena saradnja

· Povećanje skladišnog prostora za 1,6%.

· Unapređenje preciznosti predviđanja za oko 21%

· Smanjenje obima zaliha na rafovima u maloprodaji, za one proizvode J&J koji su bili deo programa CPRF. Ostale vrste zaliha, van ovog programa, narasle su u istom periodu za 11,8%

Kao zaključak, kompanija Superdrug ocenila je projekat kao uspešan. U narednom periodu još veći broj proizvoda njihovog partnera J&J dodat je u CPRF program, a saradnja se naravno nastavila. Program je proširen dodatno na dva nova dobavljača. Planirana je saradnja i u drugim oblastima naročito u sferi uvođenja novih proizvoda kao i u post-promotivnoj analizi. Kao kritični faktori uspeha u ovom poslovnom slučaju ocenjeni su:

· Pažljiva selekcija partnera za udruženu saradnju

· Jasan zajednički dogovor, sa razgraničenim obavezama i odgovornostima, u slučaju da projekat krene loše

· Odabir pravih ljudi unutar obe organizacije koji će raditi na projektu, verovati u njegov pozitivan ishod i sa željom da što pre vidi rezultate.
4. Strateško predviđanje maloprodaje (Flowcasting)
4.1. Preduslovi nastanka koncepta Flowcasting
Kao što je već više puta istaknuto u radu, predviđanje prodajnih aktivnosti i obima zaliha danas se vrši u većem broju značajnih tačaka unutar sistema snabdevanja. Stiče se utisak da je ova pojava ipak najvažnija na nivou maloprodajnog objekta. U tabeli 4, date su brojne funkcije i tipovi predviđanja koje obavljaju savremeni detaljisti.

Analizirajući tabelu 4, očigledno je da maloprodavci ulažu značajne napore i vreme na aktivnosti predviđanja. Iako nije prikazano, isto važi i za proizvođače i veletrgovinu.
Budući da u tradicionalnim lancima ne postoji veza između ovih učesnika, ili je ona pak slaba, svako vrši sopstveno predviđanje. Rezultat ovog individualističkog pristupa, učinio je da vremenom, aktivnost predviđanja proizvede lošije, umesto boljih rezultata.
Tabela 4. Kompleksnost i raznovrsnost predviđanja na maloprodajnom nivou

	Top menadžment
	Prodaja i marketing
	Upravljanje

Objektima
	Distribucija
	Finansije

	Prihodi
	Marketinški planovi
	Prodaja
	Transport
	Prihodi

	Profit
	Planovi prodaje
	Radna snaga
	Skladištenje
	Profit

	Kapitalni izdaci
	Promotivne aktivnosti
	Zalihe
	Prijem robe
	Tokovi novca

	Zarada po akciji
	Uvođenje novih proizvoda
	Prostorno planiranje
	Slanje robe
	

	Otvaranje novih objekata
	
	Prijem robe
	Servis potrošača
	

	Zatvarnje postojećih objekata
	
	Odašiljanje robe
	Radna snaga
	

Izvor: Martin, A, Doherty, M., Harrop J, (2006), Flowcasting the retail supply chain, Factory 2 Shelf Inc, Montreal, str. 18

Kao primer navodi se skorašnje istraživanje tržišta svakodnevnih namirnica u američkoj maloprodaji, koje je sprovela konsultantska kuća Roland Berger Strategy Consultants.
 Prema njihovim podacima, procenat grešaka prilikom mesečnog predviđanja, na nacionalnom nivou 1996. godine bio je 23, 1999. godine 31, a 2002 je porastao čak na 34%. Kada se posmatra nivo pojedinačnih lokacija otpreme robe, ovaj procenat je još dramatičniji - čak 44%!
 4.2. Koncept zavisne tražnje
Pre mnogo godina, zaposleni u autoindustriji shvatili su da postoji suštinska zavisnost u tražnji između njihovog finalnog proizvoda-automobila i njegovih sastavnih/rezervnih delova. Posledično, kad jednom utvrde koliko automobila će proizvesti, znali su i koliko im treba volana, guma, karoserija i ostalih pratećih delova. Predviđanje proizvodnje ovih komponenti bilo je zasnovano na konceptu zavisne tražnje.
Koncept zavisne tražnje takođe igra značajnu ulogu i u planiranju maloprodaje. Na osnovu ilustracije 2, vidi se da je pri svakoj sponi u distributivnom kanalu uspostavljen odnos korisnik/dobavljač. Na primer, fabrika ima jednog kupca grosistu-RDC1. S druge strane, ovaj kupac, ima dualnu ulogu-on je istovremeno kupac fabrike, ali i dobavljač maloprodajnim formatima RS1 i RS2. I tako redom dalje.

Ilustracija 2. Prikaz zavisne tražnje u maloprodajnom lancu snabdevanja
[image: image6.emf]Detaljista RS 2 Detaljista RS 1

Grosista RDC 1

Fabrika

Izvor: Martin, A., Doherty, M., Harrop J, (2006), Flowcasting the retail supply chain, Factory 2 Shelf Inc, Montreal, str. 21

Drugi način posmatranja navedenog, simplifikovanog prikaza distributivnog kanala u lancima snabdevanja, jeste putem posmatranja načina, tj. toka kojim proizvodi normalno dospevaju iz fabrika na police u prodavnicama.
Uzimajući u obzir koncept vezane (zavisne) tražnje, logično sledi da, ako se tražnja za proizvodima kvalitetno predvidi na nivou maloprodaje, onda se može izračunati sa velikom preciznošću tok tražnje kroz svaku sponu i svakog učesnika u lancu snabdevanja. Upravo to je osnovna ideja koncepta koji prikazujemo u sledećoj podtački.

4.3. Suština i način funkcionisanja koncepta Flowcasting
Istorijski posmatrano, koncept MRP ili planiranje materijalnih resursa, tradicionalno je korišćen prilikom upravljanja zalihama unutar preduzeća.
 Posmatrano iz distributivne perspektive, kasnije je razvijen DRP sistem ili planiranje distributivnih resursa, koji je primenjivao iste principe upravljanja zalihama, samo u distributivnim kanalima, ostvarujući dobre rezultate u pogledu kontinuiteta snabdevanja i obrta zaliha. Međutim, evidentno je da je iz ovih koncepata isključena poslednja karika u lancu snabdevanja - maloprodajni objekat.

Sredinom 2006. godine, grupa konsultanata predvođena André Martinom, objavila je knjigu pod nazivom Flowcasting the retail supply chain, gde se prvi put uvodi i objašnjava koncept Flowcasting. Suština ove jednostavne poslovne filozofije jeste proširivanje prethodnih pomenutih procesa (planiranje na nivou proizvodnje i distribucije) i na maloprodaju, kao mesto koje označava izvorište informacija u lancu. Na taj način, zatvara se "praznina" u sistemima snabdevanja i vrši se prognoza toka duž celog lanca, a ne prognoza za pojedinačane čvorove. Odatle koncept i nosi naziv.

Postavka Flowcasting koncepta polazi od kreiranja integrisanog lanca snabdevanja, od proizvođača do maloprodajnih rafova unutar istog sistema. Nakon toga, vrši se prognoza šta će kupci kupovati, artikal po artikal, za svaki prodajni objekat.
Sa jasnim nivoom i strukturom tražnje u krajnjoj tački prodaje, potrebno je uskladiti sve uzvodne čvorove u lancu tako da odgovaraju utvrđenim zahtevima.
Kalkulacija rasporeda snabdevanja, jednostavna je matematika ukoliko se poznaju prethodno navedeni MRP i DRP koncepti. Prikaz integrisanog lanca snabdevanja dat je na ilustraciji 3:
Ilustracija 3. Zajedničko delovanje - uz predviđanje samo na nivou maloprodajnog objekta

[image: image7.emf]

Prognoza potrebnih artikala i inputa

Maloprodajni

objekat

Maloprodajni

distributivni centar

Fabrički

distributivni centar

Fabrika

proizvođača

Dobavljač

sirovina

Izvor: Martin, A., Doherty, M., Harrop J, (2006), Flowcasting the retail supply chain, Factory 2 Shelf Inc, Montreal, str. 25

Funkcionisanje Flowcasting koncepta započinje prognoziranjem šta će potrošači kupovati u određenom narednom periodu - najčešće se uzima period od godine dana, kako bi celokupan poslovni ciklus bio obuhvaćen. Na osnovu ovih prognoza, utvrđuje se nivo zaliha koje maloprodajni distributivni centri moraju poslati kao i vreme kada se isporuka mora obaviti. Ovi parametri utvrđuju se za ceo period prognoziranja-ne samo za sledeću isporuku! Pomenuti proces ponavlja se za svaki čvor u lancu snabdevanja.

Mogućnost predviđanja ulaznih i izlaznih tokova proizvoda duž svih čvorova u lancu generiše veoma korisne informacije neophodne za uspešno funkcionisanje ključnih oblasti i u samoj maloprodaji. Tako, na primer, planirani inputi za maloprodaju mogu se konvertovati u časove, tj. vreme isporuke, ili pak broj kamiona koji će vršiti isporuku.
Koristeći ovaj pristup, dobavljači više ne moraju da najavljuju isporuke - sistem Flowcasting stvara plan kapaciteta budućih ulaznih tokova, ali i procenu dnevnih kapaciteta zaprimanja pre slanja robnih porudžbenica.

Jedna od funkcionalnih konsekvenci Flowcasting koncepta jeste i kreiranje finansijskih projekcija, u određenoj valuti, za nedeljni, dnevni ili godišnji nivo. Ove projekcije sjajan su input za utvrđivanje tokova novčanih sredstava.

Projektovani nivoi zaliha određuju dinamiku ulaganja u njih, u valuti po izboru. Projekcije zaliha mogu biti date i u jedinicama transporta, kao što su palete ili kontejneri, kako bi se utvrdio neophodan skladišni prostor.

Kao što vidimo, predviđanje na nivou maloprodaje, pokreće brojne strateške odluke duž celog lanca snabdevanja, koje se mogu relativno egzaktno kvantifikovati. Inicijalno predviđanje utiče na sve pokretače u lancima, konvertujući dobijene prognoze u svojevrsne funkcionalne «jezike» primenjene u čvorovima sistema.

4.4. Snage i slabosti koncepta Flowcastng

Snage. Jedna od najvećih prednosti koncepta Flowcasting, pored jednostavnosti teoretske postavke, jeste široki opseg koristi koje on realizuje za različite učesnike u lancima snabdevanja. Na taj način koncept postaje opšte prihvatljivo rešenje, gde se eliminiše efekat «igre sa nultom sumom», inherentan nekim poslovnim pristupima i filozofijama. Nasuprot toga, Flowcasting proizvodi optimalnu «win-win» poziciju za učesnike.

Glavna prednost za sve čvorove u lancima snabdevanja jeste dugoročno smanjenje ulaganja u zalihe. Vremenski okvir realizacije ovog cilja, zavisi od brzine prihvatanja ovog koncepta od strane učesnika. Neke prognoze govore, da kada se postigne potrebna «kritična masa», veličina zaliha gotovih proizvoda biće smanjena za čak 2/3!
Ove zalihe, koje danas pokrivaju period dostupnosti od 80 do 120 dana, biće smanjene na 30 do 45 dana.
 Na ovaj način, javljaju se signifikantne mogućnosti za redukciju troškova, nekurentnih proizvoda i povećanje obrta zaliha.

Glavne prednosti dele se u zavisnosti da li se radi o prednostima za:

· Maloprodavce

· Veletrgovinu

· Proizvođače

Maloprodaja. U slučaju pune implementacije ideje koncepta, maloprodajni distributivni centri transformišu se u objekte za pretovaranje i prepakivanje. Odašiljanjem proizvoda iz izvora snabdevanja oni se prepakuju u potrebne jedinice, prilagođene nedeljnoj prodaji u objektima. Na taj način, obrt zaliha se povećava za više od 50% na godišnjem nivou, dok se troškovi prepakivanja dele na učesnike u lancima snabdevanja. Dugoročno gledano, dolazi do smanjenja broja potrebnih distributivnih centara maloprodaje, što je dodatni plus na strani troškovnih ušteda.

Druga prednost koja se nadovezuje na prethodno izlaganje odnosi se na alternativnu upotrebu prostora na rafovima, usled toga što maloprodajni distributivni centri preuzimaju ulogu prepakivanja. Zalihe u pomoćnim prostorijama maloprodajnih objekata na ovaj način postaju stvar prošlosti. Prognoza je da ove aktivnosti imaju pozitivan uticaj na rast maloprodaje od 2 do 8%, dok se vremenom obrt zaliha, povećava u već analiziranom obimu.

Treća beneficija ogleda se u uspostavljanju jedinstvenog sistema planiranja i popunjavanja artikala za maloprodajne objekte i njihove distributivne centre. Ovaj sistem zadužen je za upravljanje zalihama u oba čvora, kao i za dnevnu razmenu informacija sa dobavljačima.

Još jedna praktična pogodnost jeste smanjenje broja internih krađa robe, kao posledica njihovog konstantnog nadzora, kako tokom postavke na rafovima, tako i prilikom prodaje.

Konačno, neophodno je istaći i brisanje intraorganizacionih barijera. Primenom ovog koncepta operacije, merčendajzing, menadžment kategorije proizvoda, distribucija i finansije bile bi usmerene na kooperaciju i korišćenje istog seta ulaznih podataka.

Veletrgovina. Poslovni koncept Flowcasting omogućava veleprodavcima novu stratešku ulogu, partnera koji dodaju vrednost kako sopstvenim dobavljačima, tako i maloprodajnim kupcima. Na taj način, kao što je već istaknuto, veleprodaja postaje profesionalni centar za prepakivanje robe onih maloprodavaca ili proizvođača koji aktivnosti manipulacije i pakovanja ne mogu ili ne žele samostalno da obavljaju.

Inkorporacijom ove uloge, broj potrebnih zaliha u veleprodaji smanjuje se na svega nekoliko dana, poredeći sa nivoom zaliha koji se tradicionalno koristi i koji je neophodan.

Posledično, znatno su manje potrebe i za skladišnim prostorom. To je rezultat i eliminacije ili značajnog smanjenja nekih aktivnosti u oblasti kupovine, distribucije, marketinga i prodaje.

Interesantno je da pozicija koju koncept Flowcasting predlaže za grosiste odgovara strateškim tendencijama koje ovaj učesnik u lancima inače ima. Naime, jačanjem pregovaračke pozicije detaljista u sistemima snabdevanja, dolazi do brisanja granica između aktivnosti koje pojedini učesnici vrše, te konkretno veleprodaja slabi sa svojom strateškom pozicijom.
 Upravo iz tog razloga, neophodno je da se ta pozicija preispita i preformuliše kako bi odgovorila aktuelnim tržišnim uslovima. Flowcasting upravo predlaže jedno od rešenja, kako repozicionirati veleprodaju da bi ona funkcionalno opstala u novim okolnostima.

Proizvođači. Implementacijom Flowcasting poslovnog koncepta, način funkcionisanja proizvođača iz korena se menja. I ovde je brzina promene uslovljena dinamikom prihvatanja koncepta od strane ostalih učesnika u lancima. Kad Flowcasting postigne veći stepen prihvaćenosti u praksi, strategija proizvodnje za zalihe, mora se preinačiti u proizvodnju za narudžbine. Ovakav zaokret u poslovanju dovodi do suštinski važnih beneficija u pogledu produktivnosti i ekonomičnosti. Eliminacija neizvesnosti tražnje, jasan nivo bezbednosnih zaliha, rešavanje problema skladištenja i operativnih troškova, kao i izbegavanje veoma skupe proizvodnje u zadnji čas, samo su neke od prednosti koje ovaj koncept omogućava.

Slabosti. Kao što je izloženo u prethodnim podtačkama, poslovni koncept Flowcasting na jednostavan i praktičan način pristupa rešavanju određenih tradicionalnih i moglo bi se reći inherentnih problema u lancima snabdevanja. Svaki koncept, ipak, najbolje se može oceniti jednom pošto bude oproban u praksi. Iskustvo stečeno njegovom implementacijom daje realnu sliku, uobličenu situacionim ograničenjima koja postoje u stvarnom svetu.
Nažalost, zbog novine koncepta, koji datira od pre svega nekoliko godina, te usled toga nedostatka empirijskih inputa, veoma je nezahvalno davati decidnu ocenu njegovog kvaliteta, snaga ili pak eventualnih slabosti. Ipak, uzimajući u obzir teoretsku postavku koncepta, mogu se analizirati i komentarisati neke potencijalne slabosti koje mogu ugroziti validnost njegove primene. Među najvažnijima svakako se mogu uočiti:

· Velika zavisnost od tačnosti prognoze jedne karike u lancu

· Neophodnost posedovanja visokosofisticirane tehnologije za obradu i prenos podataka u lancima

· Pretpostavka integrisanosti lanaca i otvorenosti za razmenu podataka između svih učesnika u lancima

· Nedefinisano pitanje uvođenja novih i/ili eliminacije postojećih proizvoda
· Loše performanse koncepta u kriznim uslovima poslovanja
Ukoliko posmatramo prvu slabost, jasno je da ona predstavlja drugu stranu medalje same ideje koncepta. Naime, Flowcasting, propagirajući centralizovano predviđanje od strane maloprodaje, stavlja veliki akcenat na tačnost njenih prognoza, što se uzima kao aksiom. Nažalost, usled pogrešnih kalkulacija, gde izvori greške mogu biti razni, počevši od loših matematičkih softvera, neuključivanja svih ograničenja u model ili pak pukog ljudskog faktora, šalju se pogrešne informacije svim ostalim učesnicima. U zavisnosti od stepena greške, posledice po oštećenu optimalnost poslovanja mogu značajno varirati - od sitnih do kobnih grešaka koje ozbiljno mogu ugroziti likvidnost a nekad i tržišni opstanak pojedinih učesnika u lancima. Iz samo ovako kratkog prikaza, jasno je da postoji signifikantan nivo rizika.

Razmena informacija u lancima i njihovo pravilno pribavljanje zahteva posedovanje viskosofisticirane opreme, a naročito softverskih rešenja. Ovaj problem najizraženiji je na stupnju maloprodaje, gde se predviđanje i obavlja, međutim njegova prisutnost nije eliminisana i dalje duž lanaca. Ipak, uzimajući u obzir potencijalne koristi i uštede koje autori koncepta ističu, ovaj problem samo inicijalno bi kočio implementaciju.

Treća slabost, možda i najkrupnija, odnosi se na promenu mentaliteta učesnika u lancima. Transformisati zatvorene poslovne celine koje u bojazni čuvaju svoje baze podataka u otvorene sisteme gde se podaci razmenjuju i pothranjuju u zajedničke info-baze, još uvek je ogroman izazov. I ako se to učini, kako navodi eminentni profesor Christopher uvek postoji bojazan vraćanja sistema u prvobitno stanje, ili tkzv. yo-yo efekat
.
Budući da je navedeno da uticaj Flowcasting koncepta zavisi od stepena i obima prihvatanja od strane učesnika u lancima, vidimo da je to suštinski preduslov uspešne implementacije. Samo od njegove dinamike zavisi da li će teoretski dobro postavljen koncept moći da u punom obimu bude testiran u praksi.

Već na osnovu prve tri manjkavosti možemo uočiti blagu irealnost pretpostavki na kojima se koncept bazira. Dodatak tome jeste apsolutno nedefinisano stanje vezano za uvođenje novih proizvoda.
Postavlja se pitanje kako raditi prgonozu prodaje za nešto što do tada nije postojalo? Kako se očekuje da ta prognoza bude precizna? Da li to znači da koncept isključuje sve one proizvode za koje nemamo kvantitativni istorijat prodaje? Da li koncept onda ne predviđa nastanak bilo čega novog na tržištu? Iz same postavke ostaje nejasno. Ističući pomenute nedostatke kao ključne identifikovane, uočavamo da svaki od njih predstavlja izražen problemski osnov za efikasnu primenu Flowcasting-a u praksi. Uzimajući u obzir sve navedene okolnosti, ostaje da vreme i praksa, kao najpravdenije sudije, daju svoju reč o valjanosti i revolucionarnosti koncepta Flowcasting.

Cilj ove glave bio je da prikaže, prema oceni autora, najrelevantnije koncepte u upravljanju lancem snabdevanja. U narednom, poslednjem delu rada vrši se poredbena analiza obrađenih koncepata.
IV POREĐENJE KONCEPATA ZA UPRAVLJANJE LANCEM SNABDEVANJA

1. Osnov i koraci analize
Dosadašnja analiza praktično predstavlja radnu osnovu i osnovu nadogradnje na kojoj se bazira, ovaj četvrti i završni deo rada. Kažemo da je u pitanju radna osnova jer smo upoznati sa najvažnijim elementima koji su potrebni za dalju analizu.
 Konkretno, analizirali smo koncepte, da bi sada mogli da ih poredimo. S druge strane, ističe se da su prethodni delovi, tj. glave rada i osnova nadogradnje. To je slučaj budući da smo već pri bazičnom prikazu ukazali na neke razlike između izloženih koncepata, koje ćemo ovde još jednom sumarno predočiti, u materiji koja obrađuje određeni kritetrijum, kao npr. oblast primene.
Međutim, koncepti nisu do sada posmatrani iz ugla nekih kriterijuma, sa kojima se po prvi put susrećemo ovde. Na taj način, nešto će biti rezimirano, nešto dopunjeno, a nešto kompletno novo. Intencija je da se ukaže na najvažnije aspekte različitosti odabranih tehnika, kako bismo analizu zaokružili na najbolji mogući način i napravili što precizniju distinkciju, respektujući znanje i podatke kojima autor raspolaže.
U tom cilju, odabrani su kriterijumi poređenja, koji se inače definišu kao najvažniji za aplikativnost nekog koncepta. Rezultat ovakve komparacije, jeste set smernica razlikovanja, koji treba da pomogne korisnicima da «primene pravu stvar na pravom mestu i u pravim okolnostima».

Respektujući do sada navedeno, u nastavku su obrađene sledeće tri tačke:

· Definisanje kriterijuma poređenja

· Komparativna analiza

· Rezultati analize i preporuke za buduću primenu

2. Definisanje kriterijuma poređenja
Kao što je nagovešteno na većem broju mesta unutar rada, koncepti razvijeni pod okriljem menadžmenta lanca snabdevanja, nisu i ne daju optimalna rešenja u svim okolnostima, industrijama i među svim učesnicima. Zato je važno njihovo pojedinačno poznavanje.
Međutim, zamislite da se nađete na poziciji top menadžera ili podpredsednika neke kompanije zaduženog za poslove lanca snabdevanja. Obavljajući vašu funkciju uočili ste određene nedostake i manjkavosti u poslovanju vašeg sektora, te nakon temeljnije analize dolazite do zaključka da postoje određeni problemi u komunikaciji sa poslovnim partnerima i dobavljačima.
 Uočeni su i problemi sa dispropocionalošću zaliha, koji vam stvaraju bilo propuštene prodaje bilo ekstremno visoke troškove držanja zaliha. Više ne vidite jasno šta potrošači žele, a i prognoze koje činite ne deluju vam od pomoći. Ono što vidite jeste da nešto treba činiti, ali šta? Za potrebe ovog rada, autor polazi od premise da je menadžment neke kompanije upoznat sa različitim konceptima za upravljanje MLS ili je pak svestan da postoje konsultantske kuće kojima se može obratiti za pomoć.
Nažalost, veliki broj primera iz prakse, naročito domaćih kompanija veoma lako bi oborio ovu premisu. No, ipak, recimo da ste vi menadžer kome su predočene i koji je upoznat sa više različitih tehnika koje eventualno nude rešenje problema poslovanja u kome se nalazite. Iako vam konsultanti mogu donekle pomoći, odluka je na vama šta činiti dalje. I tako dolazimo do ključnog pitanja - koji koncept odabrati?
Ova kratka ilustracija, ima za cilj da ukaže na kompleksnost problema pred kojima se veoma lako može naći top menadžment bilo koje kompanije, ali i konsultantske kuće, javni sektor, naučni istraživači itd. Stoga je važno napomenuti da nije dovoljno samo pojedinčano poznavanje koncepata, već i njihov uporedni aspekt.

Ukoliko želimo da vršimo poređenje ovih koncepata, neophodno je da adekvatno definišemo kriterijume analize. Ako tu pogrešimo, celo istraživanje slabi na značaju i može dovesti do pogrešnih poslovnih odluka i naučnih zaključaka. Zato je važno pristupiti ovom problemu veoma oprezno.

Za potrebe ovog rada, od velikog broja kriterijuma, izdvojeno je pet za koje autor, smatra da su najvažniji. Potkrepljenje ovom odabiru, daje temeljno poznavanje bazičnih koncepata, ali i potvrda koju je praksa dala u godinama njihove primene. Svaki do kriterijuma koji je odabran, biće objašnjen u stepenu koji to zahteva njegova priroda, tj. u zavisnosti od toga koliko je pažnje do sada u radu posvećeno isticanju njegovog značaja.

Kriterijumi komparacije odabranih koncepata u ovom radu treba da odgovore na pitanja:

a) Koja je industrija, tj oblast primene?

 b) Koji je stepen eliminacije pojave efekta biča?

 c) Ko ostvaruje (ne)finansijske koristi od primene?

 d) Između koga se vrši podela rizika?

 e) Šta se dešava sa konceptom (strategijom) u uslovima krize?
a) Industrija tj, oblast primene. Najbolji pokazatelj efektivnosti i efikasnosti primene jednog koncepta ili strategije jeste njegova involviranost u praktične probleme biznisa. Tokom godina primene, neki koncepti su pokazali veću umešnost u određenim industrijama, dok su u drugim izostali njihovi efekti. Naravno da je na ovom mestu opravdano postaviti pitanje: Da li to decidno znači da je jedan koncept isključivo adekvatan za neke industrije a za druge ne?

Svakako da je odgovor na ovo pitanje odričan. Uspešnost implementnacije zaista zavisi od same delatnosti, ali takođe i od brojnih drugih faktora - umešnosti snaga koje koncept uvode, prepreka na koje nailaze, trenutnog uticaja nekih makroekonomskih varijabili itd. Ukratko, broj faktora je veliki.

Međutim, u prvom redu rukovođen praksom i njenim smernicama, i u nemogućnosti da sprovede opširnije testiranje ove problematike, autor rada se opredelio da ipak uvaži ovu smernicu, makar kao opšti kriterijum od koga se polazi kada se odlučuje koji koncept ili strategiju odabrati. Jasno je da ovo ne može biti i jedini kriterijum, jer bi verovatnoća greške bila velika.

b) Efekat biča i njegova eliminacija. Efekat biča predstavlja fenomen u predviđanju tražnje u lancima snabdevanja. Koncept je nastao još davne 1961. godine i poznat je još pod nazivom Foresterov efekat.
Budući da oscilirajuće uvećanje tražnje, kako se krećemo uzvodno lancem snabdevanja, podseća na kretanje korbača ili biča, ovaj efekat je još poznat pod nazivom efekat biča.
 Ovaj efekat se javlja kada krećući se od jednog učesnika u lancu, do narednog uzvodno, usled nepreciznih prognoza dolazi do uvećavanja obima jedinica tražnje. Grafički prikaz pojave efekta biča dat je na slici 7:
Slika 7. Prikaz pojave efekta biča
[image: image8.emf]Vreme

Vreme

Vreme

MALOPRODAVAC VELEPRODAVAC PROIZVOĐAČ

NARUČENA KOLIČINA

Izvor: Sajt konsultantske kuće TrumpInitiative, internet, http://www.trumpinitiative.com/business-briefings/post/2008/04/the-bullwhip-effect.cfm , pristupljeno 19/8/2010

U literaturi su identifikovana su četiri velika uzročnika pojave efekta biča:

· Neprecizno predviđanje tražnje

· Cenovne fluktuacije

· Špekulacije učesnika u lancima

· Inertnost na tržišne impulse.

Svaki od četiri uzročnika, praćen lošom infrastrukturom lanaca i menadžerskom nekompetencijom dovodi do pojave ovog efekta.

Negativne posledice koje njegovim nastankom mogu biti prouzrokovane su brojne:

· Neefikasno upravljanje zalihama

· Blokirane porudžbine i loš servis potrošača

· Nepredvidivi rasporedi proizvodnje

· Visoke cene sirovina usled momentalne neophodnosti

· Izgubljeni prihodi

Budući da je jedna od najpoznatijih boljki savremenog menadžmenta lanca snabdevanja problem disproporcije zaliha, kao i brojni sekundarni i tercijarni problemi koji iz toga nastaju, očigledno je da je eliminacija ovog efekta jednaka značaju otklanjanja malignih ćelija iz obolelog organizma. Kako se zna da odabrani koncepti i strategije u ovom radu, služe da u manjoj ili većoj meri uklone ove efkete, jasna je opravdanost izbora ovog kriterijuma i njegovo postavljanje na prvo mesto. Autor rada ističe svoje uverenje, koje ne mora biti tačno, da je ovo svakako jedan od najvažnijih parametara poređenja.

c) (Ne)finansijske koristi od primene. Kada se tokom procesa odlučivanja opredeli industrija poslovanja, naredni korak je da se ustanovi za kog učesnika u lancu je određeni koncept adekvatan - proizvođača, distributera, veleprodaju, maloprodaju, finalnog potrošača ili neku treću stranu? Poput prethodnog kriterijuma, i ovaj je već u velikoj meri elaboriran u samom radu, prilikom bazične postavke strategija i koncepata. On je takođe veoma bitan, naročito ako posmatramo samo teorijska gledišta budući da su ona kod ovog kriterijuma napravila najviše distinkcija. Ono što se takođe može ustanoviti kod ovog kriterijuma jeste njegova višeslojnost.
Naime pozitivni efekti od nekog koncepta mogu biti «meki i tvrdi», materijalni i nematerijalni, finansijski i nefinansijski. Ova višeslojnost dodatno proširuje krug korisnika koji mogu prosperirati od primene konkretnog koncepta. To samo još jednom potvrđuje važnost analize ovog kriterijuma.

d) Vrste i podela rizika. Ovaj kriterijum je uzorčno-posledična ekstenzija prethodnog kriterijuma. Naime, isti oni učesnici koji ostvaruju prvi red koristi (finansijske), podložni su da, u okolnostima loše ili neadekvatne primene neke od odabranih «tehnika» trpe negativne konsekvence. Mogućnost nastanka tih okolnosti predstavlja rizik njegove primene. Iz dosadašnje analize ustanovljeno je da veliki broj koncepata zahteva primenu partnerskih odnosa između učesnika.
Iz analize slučajeva iz prakse, predočenih u radu, možemo konstatovati da ti partnerski odnosi podrazumevaju veliki broj zajedničkih operacija, planova, organizovanja ljudskih resursa i njihove koordinacije, kao i značajne udružene finansijske napore. Standard je da jedan od planova obuhvati i podelu rizika koja nastaje između različitih učesnika-partnera.
Takođe, praksa ističe da što je taj plan precizniji, detaljniji i sveobuhvatniji, veća je sigurnost njegovih potpisnika. Iz nekoliko prethodnih momenata koje smo naveli, evidentno je da podela rizika predstavlja važan kriterijum. Kako je njegova analiza već započeta, prevashodno u delovima koji su se odnosili na prednosti i mane pojedinih koncepata, ono što sledi uglavnom je njihov sumarni pregled.

e) Uticaj krize i njeni efekti. Iako ovaj kriterijum na prvi pogled može asocirati na prethodni, postoji značajna razlika. Naime, dok se problematika rizika vezuje za mikropozicioniranje koncepta unutar jednog preduzeća ili između trgovinskih partnera, kriterijum krize, ukazuje na jednu širu makroekonomsku nestabilnost, koja se manifestuje na nivou zemlje, regiona, sveta. Naravno da su okolnosti krize odličan pokazatelj kako eksterni uticaji mogu uticati na određeni lanac snabdevanja i određeni koncept ili strategiju koja se primenjuje u njemu. S druge strane, ona je i tester mogućnosti kako odabrani koncept utiče na lanac iznutra i da li ga čini otpornijim ili ne.
Praktično pitanje je: Da li je pod uticajem datog koncepta lanac jači ili slabiji na eksterne uticaje, kao i iznutra? Dokaz da je ovaj kriterijum važan, jesu slučajevi različitih industrija koje manifestuju dijametralno suprotne performanse u uslovima aktulene svetske ekonomske krize.
Iako stanje u tim industrijama zavisi od velikog broja faktora, postoji veći broj naučnih istraživanja, kojim su se bavili i domaći autori, koji ukazuju da je jedan od faktora svakako umešnost upravljanja lancem snabdevnja i tehnikama koje on koristi.
 Imajući te okolnosti u vidu, ovaj kriterijum smatra se važnom situacionom varijablom.

Nakon definisanja kriterijuma i utvrđivanja njihovog značaja prelazimo na sledeću tačku ove glave, a to je njihovo poređenje.

3. Komparativna analiza koncepata po definisanim kriterijumima
Poređenje odabranih koncepata i strategija koje su obrađene u radu, vršimo kriterijum po kriterijum, baš onako kako su oni predočeni u prethodnoj tački ove glave.

I kriterijum - industrija tj. oblast primene. Već je istaknuto da ovaj kriterijum može poslužiti kao početni pri analizi koji koncept, tj. strategiju primeniti u unapređenju funkcionisanja lanca kome određeno preduzeće pripada.

U dosadašnjoj obradi koncepata i strategija istaknute su oblasti gde je svaka od njih postigla najbolje rezultate i za koju se tradicionalno vezuju. Ono što je važno napomenuti jeste da data podela nikako ne treba da bude shvaćena kao konačna i nepromenljiva. Naime, karakteristike proizvoda ili grane svakako da opredeljuju koncept tj. strategiju, ali samo u određenoj meri.

Mnogo je važnije da se ustanovi šira slika, odredi situaciona analiza i na osnovu toga proceni da li bi određena tehnika funkcionisala ili ne. To je važno imati na umu kad se razmatra ovaj kriterijum.

Tako koncept VMI od njegovog nastanka, devedestih godina XX veka možemo naći u uspešnoj primeni u većem broju industrija: prehrambrena, prerađivačka, građevinska, drvna, elektronska. Na primeru kompanije Panasonic, prikazano je kakve pozitivne efekte može ostvariti VMI ako se adekvatno primeni. Jasno je da ovo nije konačna lista industrija primene. Svaki lanac snabdevanja, bilo kog artikla koji podržava premise i ideje VMI može pokušati sa njegovom primenom.

Što se tiče CPFR, područja njegove implementacije zavise od definisanih scenarija koji se koriste, pa tako ako primenjujemo scenario udruženo planiranje događaja u maloprodaji, onda je područje primene veoma široko. Naime ono što se ovde ističe jeste gde primena ovog scenarija ne odgovara - to su delatnosti gde se polaže pažnja na načelo-EDLP (niske cene svakog dana). Taj princip rada može se naći uglavom u hard diskont maloprodajnim formatima robe široke potrošnje. U većini drugih delatnosti, ovaj scenario se može primeniti.

Ako se polazi od udruženog popunjavanja zaliha distributera, onda kažemo da su područja primene: piljarnice, drogerije i trgovina tehničkom opremom. Treći scenario, udruženo popunjavanje zaliha maloprodaje može biti zanimljiv za sve one učesnike u lancu koji se bave masovnom trgovinom. Na primeru naše zemlje, to bi bili maloprodajni lanci Idea ili Maxi, ali i njihovi dobavljači, sa kojima se uspostavlja udruženi partnerski odnos. Konačno, udruženo planiranje asortimana najbolje efekte je dalo u modnoj i odevnoj industriji.
Flowcasting, kao koncept i dalje je veoma mlad, budući da je nastao tek pre 4 godine, te još uvek nema sigurnih pokazatelja u kojoj oblasti bi se najbolje afirmisao. Onog momenta kada se oformi kritična masa korisnika, moćićemo da dajemo decidnije ocene. Za sada, posmatrajući njegovu bazičnu postavku i ideje koje zastupa možemo konstatovati da bi oblast trgovine na malo, uz partnersku podršku ostalih učesnika bila adekvatno područje primene.
II kriterijum - eliminacija efakta biča. U prethodnoj tački videli smo da je najveći problem koji posledično nastaje usled pojave efekta biča disproporcionalnost količina zaliha, što uzrokuje prekomerne stokove, svojevrsna zagušenja u lancu, koja podrivaju nivo i kvalitet obavljanja aktivnosti, i u krajnjoj instanci izbacuju sistem iz ravnoteže. Stoga je važno da svaki koncept tretira ovu problematiku, ne bi li pokušao da umanji ili eliminiše efekat ove pojave. Već ranije je rečeno da je upravo u ovom cilju (usled postojanja problematike upravljanja zalihama) veliki broj njih i nastao. Ako se prisetimo prednosti koje svaki od odabranih koncepta u ovom radu nudi (VMI, CPFR, Flowcastiing) vidimo da je problem zaliha u prvom planu. Generalno rečeno, svaki od obrađenih koncepata može uzorkovati umerenu, veliku ili u najboljem slučaju totalnu eliminaciju ovog efekta.
Pa tako, koncept VMI kao jednu od glavnih prednost ističe jasnije određivanje tražnje. Prebacivanjem planiranja pod okrilje distributera (prodavca), koji najbolje može oslušnuti tržišne trendova, dobijamo informacije koje unapređuju prognoze potreba potrošača, na taj način omogućujući proizvođačima da preciznije planiraju proizvodnju i odgovaraju na zahteve potrošača. Signal koji se sada šalje duž lanca snabdevanja je jasniji, precizniji i sigurniji. Efekti primene ovog koncepta daju umerana do velika unapređenja u eliminaciji ovog efekta, u zavisnosti od efikasnosti i obuhvatnosti njegove primene.
Udruženo planiranje, predviđanje i popunjavanje zaliha (CPFR) integralno kao koncept nastalo je u cilju eliminisanja ovog efekta. Partnerski odnosi koji se stvaraju među različitim učesnicima u lancu, doprinose upravo rešenju problema efekta biča. (setimo se samo tipičnog unapređenja na polju smanjenja zaliha koje iznosi čak do 40%!) Takođe, poboljšanje preciznosti predviđanja kreće se između 30 i 40% što je još jedan pokazatelj blagotvornog dejstva ovog koncepta. Evidentno je da ovaj koncept takođe ostvaruje bar umerana unapređenja u eliminaciji efekta biča.
Flowcasting, proces predviđanja započinje upravo tamo gde je najjači signal tražnje - u neposrednoj blizini finalnih potrošača. Ako se uspostavi jasan signal na samom početku jednog lanca, smatra se da će se on u tom stanju kretati uzvodno. Iako ovaj koncept ostavlja nedorečenim određene aspekte poslovanja (problem uvođenja novih/eliminacije postojećih proizvoda) i možda počiva na irealnim premisama (savršeno izvesna tražnja), respektujući stavove njegovog tvorca, Martina sa saradnicima, kažemo da je efekat biča gotovo eliminisan. Naravno ova tvrdnja proističe isključivo iz teorijske postavke, budući da nema empirijsku podlogu.
Nakon sumarnog pregleda može se reći da svi analizirani koncepti značajno utiču na smanjenje, pa u nekim slučajevima čak i eliminaciju efekta biča, u onim lancima snabdevanja, gde postoji njihova primena.

III kriterijum - (Ne)finansijske koristi od primene. Kada se radi od odabiru nekog koncepta, najčešća pitanja koja se mogu postaviti jesu: 1. Za koga je koncept namenjen? 2. Kakve koristi se mogu postići primenom istog?

VMI koncept u prvom planu nudi beneficije proizvođačima i kupcima (što se u najvećem broju slučajeva iz prakse odnosi na maloprodaju). Već je istaknuto da oni nastupaju kao svojevrsni partneri, gde svaka od strana ima jasnu računicu zašto učestvuje u procesu saradnje. Glavne finansijske koristi koje proizvođač ima ogledaju se u smanjenim troškovima držanja zaliha i uvećanom obimu prodaje. Posmatrano iz ugla kupca (maloprodaje) to su smanjeni administrativni troškovi kao i uvećanje obrtnog kapitala.
Ako posmatramo aspekt nefinansijskih dobiti, obe strane dobijaju veću fleksibilnost operacija i međusobno stabilnije odnose poslovanja. CPFR, uzimajući u obzir obuhvatnost koncepta i postojanje četiri vrste scenarija nudi prednosti svim onim učesnicima koji se uključe u partnerske odnose. To može biti veći broj učesnika u lancu snabdevanja: proizvođači, veleprodaja, maloprodaja. Ipak, kako je ranije istaknuto, najveće koristi od ovog koncepta imaju proizvođači i maloprodaja. Ako pak govorimo o koristima finansijske prirode koje ovi učesnici mogu imati onda u prvi plan ističemo: niže troškove zaliha, usled njihovog povećanog obrta i niže ukupne logističke troškove. Nefinansijski benefiti odnose se na postizanje konkurentnog servisa potrošača.
Flowcasting karakteriše to da on pruža benefite za sve učesnike, tj celokupan lanac snabdevanja. Kao najbliži finalnim potrošačima, uključuje i njih u krug onih koji imaju nematerijale koristi od primene ovog koncepta. Finalni potrošači mogu računati da će uvek imati dostupne one proizvode koje žele, na mestu i u količini koja im odgovara. Pored ovog, materijalne prednosti za učesnike variraju od oslobođenja i alternativne upotrebe rafova, (u maloprodaji), transformacije uloge poslovanja (u veletrgovini), izbegavanja proizvodnje u zadnji čas (u proizvodnji), pa sve do znatno sniženih troškova zaliha (kod svih učesnika) .

Materijalni aspekt odnosi se u prvom redu na niže troškove upravljanja zalihama. Nematerijalni pak naglašava efikasnije tokove u lancu snabdevanja i veći stepen njegove integracije.

IV kriterijum - vrste i podela rizika. Kao što je već istaknuto u prethodnoj tački ove glave, ovaj kriterijum je uzročno-posledičnog karaktera u odnosu na prethodni. Znajući koji učesnici u lancu najviše profitiraju od kog koncepta, ovde je neophodno istaći kojim su sve rizicima izloženi. Ti rizici već su pojedinačno predstavljeni, pri analizi nedostataka svakog od koncepata.
Konkretna, procentualna i kvantitativna podela tog rizika, zavisi od slučaja do slučaja, trenutnih okolnosti ali i pisanih dogovora koji postoje u vidu ugovora saradnje među trgovinskim partnerima. Stoga se ova podela ne može generalizovati, budući da ne bismo prezentovali stanje koje odgovara tržišnim prilikama. VMI koncept rizik od neuspešne primene u prvom planu postavlja između proizvođača i maloprodavca.
Inherentne opasnosti za proizvođača koje ovaj koncept sa sobom nosi su povećanje troškova i smanjenje operativnog kapitala. Sa druge strane, rizici kojima je izložen maloprodavac u prvom redu odnose se na povećanje opasnosti i smanjenje manevarskog prostora usled vezivanja za jednog poslovnog partnera.
CPFR ima identičnu postavku subjekata u lancu izloženih riziku. Među najproblematičnijim područjima i ovde uočavamo bezbednost podataka, već pomenuti paradoks bliske saradnje i svakako razlike koje postoje u postavkama organizacionih kultura. Flowcasting može doneti benefite ali i uzrokovati ogromne probleme, za sve učesnike ukoliko prognoze maloprodaje omanu. Naime, glavni rizici koje koncept sa sobom nosi odnose se na preterano oslanjanje na prognoze jedne karike u lancu. Možda još veći rizik leži u pojedinim manjkavostima postavke samog koncepta.

Već je rečeno da prema bazičnom definisanju nije jasno šta se dešava pri uvođenju novog proizvoda na tržište. Nije pitanje kako predvideti tražnju za nešto što se do tada nije prodavalo, već kako učiniti da to predviđanje bude tačno? Ipak, dok se koncept ne dokaže u punom zamahu u praksi ovo su eventualna rizična mesta u metodologiji koncepta na koja je važno ukazati.

V kriterijum - Uticaj krize i njeni efekti. Poslednja tačka razmatranja, kako je već napomenuto, predstavalja uticaj eksterne, makro varijable na funkcionisanje lanaca koje potpomažu odabrani koncepti ili strategije. Odgovor na pitanje koje sa sobom nosi ovaj kriterijum, svakako je najteže dati, budući da zahteva raspolaganje sa velikim brojem informacija, kako sekundarnih, tako i primarnih, dobijenih ozbiljnim istraživanjem.
Kako su jedina sredstva kojima autor rada raspolaže sekundarnog karaktera, za odgovor na ovo pitanje okrenućemo se nekim indicijama koje stižu iz prakse, kao jasan signal da li koncepti i strategije funkcionišu ili ne.
Ipak, tržište treba i mora da dâ najbolji odgovor. Postoje jasne indicije sa tržišta da VMI koncept u stvari najbolje funkcioniše u periodima krize. Naime, prema nekim izvorima, u situaciji kada tražnja padne, vidljivost duž celog lanca snabdevanja, koju ovaj koncept obezbeđuje, postaje izvor konkurentske prednosti i unutrašnje snage.
 Tako da se može reći da se koncept pokazao kao dobar alat i osnova diferencijacije. Slična situcija, sa nešto lošijim performansama, javlja se i kod CPFR. Naime, unapređenje informacionih tokova kao i tokova finansija minimizira problem nelikvidnosti, kao jednu od nus pojava ekonomske krize.
Figurativno, vakcina CPFR, otklanja ili ublažava simptome koji mogu «razboleti» lanac snabdevanja koji ga primenjuje. Takođe, i u ovom slučaju, povećanje vidljivosti duž lanca može amortizovati negativne uticaje koji dolaze spolja.
 Iako ne raspolažemo empirijskim podacima o primeni koncepta Flowcasting, na osnovu teoretske postavke možemo konstatovati da postoji velika verovatnoća da koncept nije otporan na efekte krize i da ih teško može ublažiti. Naime osnovna premisa koncepta, izvesna tražnja, u situcijama kada nastupi kriza većeg stepena pada u vodu.
4. Rezultati analize i preporuke za buduću primenu
Rezultati komparativne analize dati su sumarno, u vidu tabele 6:

Tabela 6. Rezultati komparativne analize odabranih koncepata i strategija
	 Kriterijum

Koncept/

Strategija
	Stepen eliminacije efekta biča (umeren, veliki, totalan)
	Oblast (industrija)

primene
	(Ne)finansijske

koristi od

primene
	Rizik
	Uticaj krize i njeni efekti

	VMI
	Umeren
	Prehrambena,

Prerađivačka, drvna, elektronska, građevinska
	Koristi ostvaruju dobavljač i kupac
	Rizik dele

dobavljač i kupac
	Visok stepen otpornosti na krizne uticaje

	CPFR
	Umeren
	Prehrambena, kozmetička, modna, odevna
	Koristi ostvaruju proizvođači i maloprodaja
	Rizik dele

proizvođači i maloprodaja
	Umeren stepen otpornosti na krizne uticaje

	Flowcasting
	Totalan
	Trgovina robom široke potrošnje
	Korsiti ostvaruju svi učesnici u lancu snabdevanja
	Rizik dele

svi učesnici u lancu snabdevanja
	Nizak stepen otpornosti na krizne uticaje

Kao što možemo uočiti, ukrštanjem detaljno analiziranih koncepata ovom radu sa odabranim kriterijumima poređenja, dobili smo šematski prikaz, kao svojevrstan putokaz koji se može koristiti bilo prilikom daljih naučnih istraživanja ili pak donošenja konkretnih praktičnih odluka u poslovanju neke kompanije. Valja istaći da je ovo samo okvirni set smernica, koji treba da orijentiše način razmišljanja na pravu stranu.
Konačno odluku o tome gde najbolje odgovara neki koncept ipak treba upotpuniti sa još situacionih detalja, specifičnosti i pojedinosti kako bi se u što većem stepenu izbegla mogućnost nastanka greške.

Za kraj, rekapitulirajući značaj i suštinu svakog od obrađenih koncepta, ostaje da se dâ par najvažnijih smernica, namenjenih najpre sferi prakse i poslovanja, kako bi odabrani koncept postigao pune efekte i potencijal primene.

· Što jasnije identifikovati problem sa kojim se preduzeće suočava

· Ako je potrebno, u tom cilju angažovati eksternu pomoć

· Pažljivo proučiti konceptulane alternative i strateške pravce koji preduzeću stoje na raspolaganju

· Odabrati pouzdanog partnera za implementaciju koncepta/strategije

· Napraviti jasan akcioni plan koji definiše prava i obaveze svakog od partnera

· Koncept/strategiju primenjivati integralno a ne parcijalno

· Držati otvorene linije komunikacije sa partnerima

· Razumeti i verovati u ideju koja se implemenitra

· Biti realni optimista u pogledu rezultata koje koncept/strategija može dati

· I naravno, biti uporan, jer kontinuitet je ono što dovodi do postepenog, ali sigurnog uspeha.

V ZAKLJUČAK

Ovaj rad imao je za cilj da prikaže najvažnije aspekte i karakteristike odabranih koncepata u upravljanju lancem snabdevanja, kao i da na osnovu izabranih kriterijuma predoči njihovo poređenje. Struktura rada tako je koncipirana da, postepenom analizom od šireg tumačenja i upoznavanja sa pojmom lanca snabdevanja, preko prikaza pojedinačnih koncepata/strategija, dođemo do suštine rada, što je njihova komparativna analiza i njeni rezultati.
Determinisanje tabelarnog prikaza u završnom delu rada na jasan, pregledan i koncizan način prezentuje nalaze analize u pogledu performansi koje svaki od koncepata/strategija pokazuje u odnosu na zadate kriterijume. Dodatan zadatak i izazov za autora rada bilo je definisanje i odabir upravo onih kriterijuma, koji iz različitih uglova, najrelevantnije pristupaju problematici izbora pravog koncepta/strategije.
Primenjujući načelo od opšteg ka pojedinačnom, polazi se prvo od industrije primene, kao početne smernice analize, da bi se zatim tretirali ključni kriterijumi koji opredeljuju valjanost svakog teorijskog modela. To su u prvom redu efekti koje on postiže u rešavanju glavnih problema za određeno područje (u slučaju lanaca snabdevanja to je primarno adekvatno dimenzioniranje zaliha i posledično ublažavanje/eliminacija efekta biča), a zatim i konkretne koristi koje on proizvodi za različite učesnike koji ga primenjuju. Naravno u razmatranje su uzeti i potencijalni negativni efekti, kao prateća i inherentna pojava za svaki od koncepata/strategija. Tu se posmatra mikro i makro aspekt, tj. uticaj internih i eksternih faktora na delovanje svakog od njih. Mikroaspekt se odnosi na nastanak i podelu rizika između učesnika unutar lanca snabdevanja, koji je indukovan primenom samog koncepta/strategije. S druge strane, makroaspekt praktično podrazumeva utvrđivanje nivoa otpornosti koji generiše određeni koncept/strategija unutar samog lanca na eksterne negativne uticaje. U prvom redu, za lance snabdevanja je relevantno pitanje uvećane neizvesnosti tržanje, koje dodatno dobija na značaju u periodima velikih ekonomskih potresa i kriza, kao što je aktuelna Svetska ekonomska kriza, inicirana krajem 2008. godine.
Dodatnu motivaciju za izbor ove teme, autor je pronašao u saznanju da do sada nije vršena komparativna analiza ovog tipa, niti obuhvatnosti u pogledu kriterijuma. Intencija je, kao što je već istaknuto da ovaj rad bude koristan «alat» svima koji se bave problematikom lanaca snabdevanja i njihovim upravljanjem.
 Konačno, na kraju treba istaći i da su četiri hipoteze na kojima se zasniva rad, kroz sprovedenu analizu i komparaciju na uređen i sistemtičan način potvrđene.

Nakon uvodnih razmatranja, druga glava rada istakla je nekoliko važnih momenata. Kao prvo, uočeno je da koncept MLS, iako mlad, do sada poseduje dosta razuđenu oblast delovanja i interesovanja. Ova menadžerska filozofija kreirana je prevashodno kao sredstvo koje će pospešiti stvaranje vrednosti u lancu. Brojne teorijske analize, među kojima u prvom planu Porterova, jasno identifikuju lanac snabdevanja kao vrednosni lanac. Budući da je konstatovano plodno tle za stvaranje vrednosti, drugi važan momenat u ovoj glavi ističe na koji način se pomenuta vrednost stvara.
Analizom procesa i nivoa različitih optimizacija u lancu, predočeno je da su upravo one zaslužne za kreiranje vrednosti. Konačno, budući trendovi, prikazani na kraju ove glave istakli su još veći značaj koji će uspešno kreiranje vrednosti imati u promenjenim uslovima poslovanja sutrašnjice, i otvorili vrata narednoj glavi gde se upoznajemo sa «alatima» koji će pospešiti optimizaciju i podstaći «vrednosnu formulu». Ovim je dokazana prva teza na kojoj se rad zasniva a koja glasi: Upravljanje lancem snabdevanja je ključna menadžerska strategija putem koje se kreira vrednost, optimizacijom poslovanja različitih tržišnih učesnika.
Treća glava rada, analizira jedan po jedan aktuelne koncepte u lancu snabdevanja. Prikazom njihove postavke, preduslova na kojima se zasnivaju, učesnika, kao i primera iz prakse, utvrđuje se da je primarni cilj njihovog nastanka pospešivanje vrednosti u lancima snabdevanja, putem snižavanja troškova i pružanja superiornih servisa potrošača.
Takođe se uočava da pored prednosti, svaki od koncepata ima i određene mane, kao i da nijedan od alata nije univerzalno primenljiv. Analizom datom u ova dva dela potvrđene su sledeće dve hipoteze od kojih se pošlo. One ističu sledeće: Odabrani poslovni koncepti kreirani su u cilju pospešivanja stvaranja vrednosti i unapređenja optimizacije poslovanja učesnika u lancu. Takođe, Efikasanost primene odabranih poslovnih koncepata zavisi od konkretnih okolnosti u kojima se primenjuju.
Konačno, četvrta glava rada ispituje kakve performanse odabrani koncepti ispoljavaju primenom unapred definisanih kriterijuma. Svaki od kriterijuma, utvrđen je sa aspekta njegove važnosti za adekvatno upravljanje lancem sanbdevanja. Uporedni prikaz koji se dobija, predstavlja svojevrstan putokaz za bilo buduću dalju primenu ovih koncepata, ili pak za njihovu inicijalnu implementaciju. Dobijeni rezultati se ipak ne smeju izolovano koristiti, već se mora posmatrati i širi set situacionih varijabli koje mogu determinisati ishod primene nekog «alata ili tehnike». Međutim, pomoć koju ova analiza, bar u najširem okviru izbora pruža, je nesporna. Time je na kraju dokazana i potvrđena i četvrta hipoteza na kojoj se rad zasniva: Poznavanje karakteristika i specifičnosti svakog od odabranih koncepata i strategija povećava verovatnoću adekvatne implementacije i efikasnih rezultata njihove primene.
LITERATURA

KNJIGE:

1. Ballou, R, (2004), Business Logistics/ Supply Chain Management, Pearson-Prentice Hall, New Jersey, USA

2. Božić, V, Aćimović, S. (2010), Marketing Logistika, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd

3. Božić, V. (1996), Upravljanje fizičkom distribucijom, Radunić, Beograd
4. Chopra, S, Meindel, P, (2001), Supply Chain Management, Pearson-Prentice Hall, New Jersey, USA

5. Chopra, S, Meindel, P, (2010), Supply Chain Management-strategy, planning and operation,Pearson-Prentice Hall, New Jersey, USA

6. Christopher, M, (2005), Logistics and supply chain management, 3rd edition,Pearson Education Limited, Edinburgh, UK

7. Couglan, A. et alt. (2006), Marketing Channels, Pearson-Prentice Hall, New Jersey, USA

8. Cudahy, G, (2003), The impact of pricing on supply chains, in Gattorna L. (ed.) Gower handbook of supply chain Management, 5th edn, Gower, USA

9. Đuričin, D, Janošević, S. (2006), Menadžment i strategija, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd

10. Lovreta, S. et alt, (2010), Menadžment odnosa sa kupcima, Centar za izdavačku delatnost Ekonomskog Fakulteta u Beogradu i Data Status, Beograd

11. Lovreta, S., Končar, J., Petković, G (2006), Kanali marketinga, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd
12. Lysons, K., Gillingham, M., (2006), Purchasing and Supply Chain Management, 7th Edition, Pearson Education Limited, Edinburgh, UK

13. Martin, A., Doherty, M., Harrop, J, (2006), Flowcasting the retail supply chain, Factory 2 Shelf Inc, Montreal
14. NATO (1997), Logistics Handbook
15. Naylor, J, (2002), Introduction to Operations Management, 2nd edn, Prentice Hall

16. Petković, M., Janićijević, N., Bogićević Milikić, B.(2006), Organizacija, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd

17. Porter, M. (1985), Competitive advantage, Free Press, New York
18. Rogers, D. and Tibben-Lembke, R., (2005), Going Backwards: Reverse Logistics Trends and Practices, Reverse Logistics Executive Council, Pittsburgh, USA
19. The Charted Institute of Logistics and Transport, (1998), Glossary of Inventory and Materials Management Definitions, London
ČLANCI:

U ZBORNIKU:
1. Aćimović, S., Mijušković, V. (2009), The Automobile Industry - From Leadership in Concept Implementation to Problems with Supply Chain Management, Economic Policy and Global Recession, Faculty of Economics and European Association for Comparative Economic Studies (EACES), Volume 2, Beograd
2. Aćimović, S., Mijušković, V. (2009), Primeri (ne)ostvarivanja strategijskog fit-a, Operacioni menadžment i globalna kriza, Fakultet organizacionih nauka i Privredna komora Srbije, Beograd
3. AMR Research (2001) “Beyond CPFR: Collaboration Comes of Age,” The Report on Retail E-Business
4. Bowersox, D., Closs, D., Stank, T. (2000), Ten mega-trends that will revolutionize supply chain logisitcs, Journal of Business Logistics, Vol.21., No2, Michigan State University, USA
5. ECRBOARD (1995), ECR Europe Executive Board Vision Statement, ECR Europe Executive Board, Brussels
6. Hammond, H. (1994), Barila Spa (A-D), Harvard Business School Case 9-694-046

7. Machado, V. Et alt. (2009), Strategies to mitigate supply chain disturbances, POMS 20th Annual Conference, Orlando, Florida U.S.A
8. Wiliding, R, (2004), Supply chain optimisation: using the three «Ts» to enhance value and reduce costs, IFAMM Global Briefing

U ČASOPISIMA:

1. Beesly, T, (1995), Time compression: new source of competitvness in the supply chain, Logistics Focus

2. Cooper, M. C. Et alt, (1997), Supply Chain management-more than a new name for logistics, International Journal Of Logistics Management, Vol. 8, No.1

3. Davis, T, (1993), Effective supply chain management, Sloan Management Review

4. Fawcett, S., Magan, G., (2002), The rethoric and reality of Supply Chain Integration, International Journal of physical distribution & Logistics Management, Vol. 32, No.5

5. Ireland, R, Bruce, R, (2000), CPFR: Only the beginning of collaboration, Supply Chain Management Review

6. Lee, H. Et alt, (1997), The bullwhip effect in supply chains, Sloan Management Review, Vol. 38, issue 3
7. Mentzer, J. T. et alt, (2001), Defining supply chain management, Journal of Business Logistics, Vol.22, No.2
INTERNET IZVORI:
1. http://cscmp.org/aboutcscmp/definitions.asp, pristupljeno 8/8/2010
2. http://scm.ncsu.edu/public/cpfr/, pristupljeno 10/8/2010
3. http://www.netmba.com/strategy/experience-curve/ , pristupljeno 10/8/2010
4. http://www.valuebasedmanagement.net/methods_eva.html , pristupljeno 10/8/2010
5. www.hfmgv.org/exhibits/hf /, pristupljeno 10/8/2010
6. http://www.vendormanagedinventory.com/definition.php, pristupljeno 10/8/2010
7. http://www.iimm.org/knowledge_bank/6_vendor-managed-inventory.htm , pristupljeno 10/8/2010
8. http://www.aimglobal.org/technologies/barcode/, pristupljeno 10/8/2010
9. http://www.datalliance.com/whydovmi.html, pristupljeno 10/8/2010
10. http://www.i2.com/industries/consumer_industries/vmi/vmi_case_study.cfm , pristupljeno 11/8/2010
11. http://www.vics.org/committees/cpfr/, pristupljeno 11/8/2010

12. http://www.sysoptima.com/scm/supply_chain_collaboration.php, pristupljeno 11/8/2010
13. www.gmabrands.com/publications/docs/EXECSUM.pdf ,pristupljeno 13/8/2010
14. http://en.wikipedia.org/wiki/Bullwhip_effect, pristupljeno 19/8/2010
15. http://www.trumpinitiative.com/business-briefings/post/2008/04/the-bullwhip-effect.cfm, pristupljeno 19/8/2010

16. http://retailnu.wordpress.com/2010/5/10/six-steps-to-a-successful-vmi-system/ , pristupljeno 20/8/2010

� Adaptirano prema: Lysons K., Gillingham M., (2006), Purchasing and Supply Chain Management, 7th Edition,Pearson Education Limited, Edinburgh, UK, str. 85

� Preuzeto iz: NATO (1997), Logistics Handbook, str. 103-4

� Detaljnije o ovim faktorima videti u: Božić, V, Aćimović, S, (2010), Marketing Logistika, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 41-46

� The Charted Institute of Logistics and Transport, (1998), Glossary of Inventory and Materials Management Definitions, London, str. 10

� CSCMP - Council of Supply Chain Management Professionals

� Sajt asocijacije CSCMP, internet, � HYPERLINK "http://cscmp.org/aboutcscmp/definitions.asp" ��http://cscmp.org/aboutcscmp/definitions.asp� , pristupljeno 8/8/2010

� Rogers, D. and Tibben-Lembke, R., (2005), Going Backwards: Reverse Logistics Trends and Practices, Reverse Logistics Executive Council, Pittsburgh, USA, str. 11

� Porter, M., (1985), Competitive advantage, Free Press, New York, str.3

� Mentzer, J. T. et alt, (2001), Defining supply chain management, Journal of Business Logistics, Vol.22, No.2

� SCM - Supply Chain Management

� Christopher, M, (2005), Logistics and supply chain management, 3rd edition, Pearson Education Limited, Edinburgh, UK, str. 5

� Ballou, R, (2004), Business Logistics/ Supply Chain Management, Pearson-Prentice Hall, New Jersey, USA, str.6

� MLS - Menadžment Lanca Snabdevanja

� Cooper, M. C. Et alt, (1997), Supply Chain management-more than a new name for logistics, International Journal Of Logistics Management, Vol. 8, No.1, str. 1-4

� Fawcett, S and Magan, G, (2002), The rethoric and reality of Supply Chain Integration, International Journal of physical distribution & Logistics Management, Vol. 32, No.5, str. 339-361

� Modifikovano prema: Christopher M, (2005), Logistics and supply chain management, 3rd edition,Pearson Education Limited, Edinburgh, UK, str. 5

� Porter, M. (1985), Competitive advantage, Free Press, New York, str.5

� Adaptirano prema: Lysons, K, Gillingham, M., (2006), Purchasing and Supply Chain Management, 7th Pearson Education Limited, Edinburgh, UK str. 109-112

� Ibidem

� Detaljnije videti u: Lovreta, S. et alt, (2010), Menadžment odnosa sa kupcima, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd i Data Status, str. 119-126

� Cudahy, G, (2003), The impact of pricing on supply chains, in Gattorna L. (ed.) Gower handbook of supply chain Management, 5th edn, Gower, USA, str. 62-75

� Wiliding, R, (2004), Supply chain optimisation: using the three «Ts» to enhance value and reduce costs, IFAMM Global Briefing, str. 18-19

� Beesly, T, (1995), Time compression: new source of competitvness in the supply chain, Logistics Focus, str. 24-25

� Davis, T, (1993), Effective supply chain management, Sloan Management Review, str. 35-45

� Đuričin, D, Janošević, S. (2006), Menadžment i strategija, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 255

� Naylor, J, (2002), Introduction to Operations Management, 2nd edn,Pearson-Prentice Hall, New Jersey, USA str. 535

� Bowersox, D., Closs, D., Stank, T. (2000), Ten mega-trends that will revolutionize supply chain logistics, Journal of Business Logistics, Vol.21., No2, Michigan State University, USA, str.3

� Božić V, Aćimović S. (2010), Marketing Logistika, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 182-3

� Božić, V. (1996), Upravljanje fizičkom distribucijom, Radunić, Beograd, str. 109

� Lovreta, S., Končar, J., Petković, G (2006), Kanali marketinga, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 189

� CPFR koncept detaljno je obrađen u okviru naredne glave ovog rada

� Sajt NC State University, internet, � HYPERLINK "http://scm.ncsu.edu/public/cpfr/" ��http://scm.ncsu.edu/public/cpfr/� , pristupljeno 10/8/2010

� Sajt poslovno obrazovnog centra NetMBA, internet, � HYPERLINK "http://www.netmba.com/strategy/experience-curve/" ��http://www.netmba.com/strategy/experience-curve/� , pristupljeno 13/8/2010

� Petković, M., Janićijević, N., Bogićević Milikić, B.(2006), Organizacija, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 223

� Muzej Henrija Forda, internet prezentacija, � HYPERLINK "http://www.hfmgv.org/exhibits/hf/" ��www.hfmgv.org/exhibits/hf/� , pristupljeno 10/8/2010

� Petković, M., Janićijević, N., Bogićević Milikić, B.(2006), Organizacija, Centar za izdavačku delatnost Ekonomskog Fakulteta, Beograd, str. 223

� Bowersox, D., Closs, D., Stank, T. (2000), Ten mega-trends that will revolutionize supply chain logistics, Journal of Business Logistics, Vol.21., No2, Michigan State University, USA, str.12

� Christopher, M, (2005), Logistics and supply chain management, 3rd edition,Pearson Education Limited, Edinburgh, UK, str. 203

� VMI - Vendor Managed Inventory

� Sajt kompanije VMI.com, internet, � HYPERLINK "http://www.vendormanagedinventory.com/definition.php" ��http://www.vendormanagedinventory.com/definition.php� , pristupljeno 10/8/2010

� Ukoliko se pak akcenat stavi na planiranje u rukama distributera a ne proizvođača, reč je obrnutom konceptu koji se naziva SMI - supplier managed inventory ili upravljanje zalihama od strane distributera. Kako se radi praktično radi o naličju koncepta VMI, u ovom radu se zadržavamo samo na njegovoj analizi.

� Sajt Knowledge Bank, Internet, � HYPERLINK "http://www.iimm.org/knowledge_bank/6_vendor-managed-inventory.htm" ��http://www.iimm.org/knowledge_bank/6_vendor-managed-inventory.htm� , pristupljeno 10/8/2010

� Detaljnije o bar kod i povezanim tehnologijama videti na: sajtu kompanije za Automatsku Identifikaciju i Mobilnost, internet, � HYPERLINK "http://www.aimglobal.org/technologies/barcode/" ��http://www.aimglobal.org/technologies/barcode/�, pristupljeno 10/8/2010

� EDI - Electronic Data Interchange

� Lysons K., Gillingham M., (2006), Purchasing and Supply Chain Management, 7th Edition, Pearson Education Limited, Edinburgh, UK, str. 359

�Sajt kompanije Datalliance, internet, � HYPERLINK "http://www.datalliance.com/whydovmi.html" ��http://www.datalliance.com/whydovmi.html� , pristupljeno 10/8/2010

� Chopra, S, Meindel, P, (2001), Supply Chain Management, Prentice Hall, New Jersey, USA, str.247

� Adaptirano prema studiji slučaja konsultantske kuće I2, internet, � HYPERLINK "http://www.i2.com/industries/consumer_industries/vmi/vmi_case_study.cfm" ��http://www.i2.com/industries/consumer_industries/vmi/vmi_case_study.cfm� , pristupljeno 11/8/2010

� POS - point of sale

� VICS - Voluntary Interindustry Commerce Association

� Sajt asocijacije VICS, internet, � HYPERLINK "http://www.vics.org/committees/cpfr/" ��http://www.vics.org/committees/cpfr/�, pristupljeno 11/8/2010

� Chopra, S, Meindel, P, (2010), Supply Chain Management-strategy, planning and operation, Prentice Hall, New Jersey, USA, str.503

� Ibidem, str. 503-505

� EDLP-Every day low prices

� Sajt kompanije Sysoptima, internet, � HYPERLINK "http://www.sysoptima.com/scm/supply_chain_collaboration.php" ��http://www.sysoptima.com/scm/supply_chain_collaboration.php�, pristupljeno 11/8/2010

� Hammond, H. (1994), Barila Spa (A-D), Harvard Business School Case 9-694-046

� Sajt asocijacije VICS, internet, � HYPERLINK "http://www.vics.org/committees/cpfr/" ��http://www.vics.org/committees/cpfr/�, pristupljeno 12/8/2010

� U pilot projekte bile su uključene sledeći parovi kompanija-saradnika: Wegman i Nabisco, Kmart i Kimberly Clark, Wal-Mart i Sara Lee, P & G i pet maloprodavaca (Target, Tesco, Meijer, Sainsbury i Wal-Mart)

� Ireland, R, Bruce, R, (2000), CPFR: Only the beginning of collaboration, Supply Chain Management Review, str. 7-11

�Studija slučaja adapitirana prema podacima iz arhive studija slučajeva, MIT, internet, web.mit.edu/sheffi/www/.../genMedia.theValueOfCPFR.pdf , pristupljeno 12/8/2010

�Podaci sa sajta konsultantske kuće RBS, internet,www.gmabrands.com/publications/docs/EXECSUM.pdf ,pristupljeno 12/8/2010

� Aćimović S., Mijušković. V. (2009), The Automobile Industry - From Leadership in Concept Implementation to Problems with Supply Chain Management, Economic Policy and Global Recession, Faculty of Economics and European Association for Comparative Economic Studies (EACES), Volume 2, Beograd, str. 207-219

� Flowcasting (eng) - igra reči: forecasting-prognozirati, flow-tok, flowcasting - prognoza tokova (u lancima snabdevanja) - prim. Autora.

� Martin, A., Doherty, M., Harrop J, (2006), Flowcasting the retail supply chain, Factory 2 Shelf Inc, Montreal, str. 30

� Ibidem

� Za detaljniju analizu pogledati: Couglan, A. et alt. (2006), Marketing Channels, Pearson-Prentice Hall, New Jersey, USA, str. 230-255

� Nedostaci koje je identifikovao autor rada, usled poznavanja bazične postavke koncepta

� Christopher, M.(2005), Logistics and supply chain management, 3rd edition,Pearson, str. 254

� Figurativno, naučeni smo alfabetom da bi mogli dalje da čitamo.

� Sajt Wikipedije, Internet, � HYPERLINK "http://en.wikipedia.org/wiki/Bullwhip_effect" ��http://en.wikipedia.org/wiki/Bullwhip_effect� , pristupljeno 19/8/2010

� Lee, H. Et alt, (1997), The bullwhip effect in supply chains, Sloan Management Review, Vol. 38, issue 3, str. 97

� Sajt konsultantske kuće TrumpInitiative, internet, � HYPERLINK "http://www.trumpinitiative.com/business-briefings/post/2008/04/the-bullwhip-effect.cfm" ��http://www.trumpinitiative.com/business-briefings/post/2008/04/the-bullwhip-effect.cfm� , pristupljeno 19/8/2010

� Za detaljnije informacije pogledati: Aćimović, S., Mijušković, V. (2009), The Automobile Industry - From Leadership in Concept Implementation to Problems with Supply Chain Management, Economic Policy and Global Recession, Faculty of Economics and European Association for Comparative Economic Studies (EACES), Volume 2, Beograd str. 207-219 i Aćimović, S., Mijušković, V. (2009), Primeri (ne) ostvarivanja strategijskog fit-a, Operacioni menadžment i globalna kriza, Fakultet organizacionih nauka i Privredna komora Srbije, Beograd, str. 297-305.

� Sajt kompanije Retail.News.Update, internet, � HYPERLINK "http://retailnu.wordpress.com/2010/5/10/six-steps-to-a-successful-vmi-system /" ��http://retailnu.wordpress.com/2010/5/10/six-steps-to-a-successful-vmi-system /� , pristupljeno 20/8/2010

� Machado, V. Et alt. (2009), Strategies to mitigate supply chain disturbances, POMS 20th Annual Conference, Orlando, Florida U.S.A., str.15

	
	

2
	| II POJAM I PERSPEKTIVE MENADŽMENTA LANCA SNABDEVANJA
	25

