MANAGEMENT NABAVE – skripta prema knjizi prof. Ferišaka «Nabava»
1. Pojam, ciljevi, značenje i razvoj nabave

Nabava je funkcija i djelatnost poduzeća i drugih poslovnih sustava, koja se brine o opskrbi materijalima, opremom, uslugama i energijom potrebnima za realizaciju ciljeva poslovnog sustava.

Nabava se može promatrati kao nabava u užem i širem smislu.

Nabava u užem smislu podrazumijeva odvijanje operativnih poslova u procesu pribavljanja objekata nabave. To su poslovi koje ej potrebo svakodnevno obavljati da bi se pravovremeno definirale potrebe i zahtjevi opskrbe poslovnog sustava za objektima nabave odgovarajuće kakvoće, u potrebnoj količini, po primjerenim cijenama, rokovima, na određenom mjestu i uz odgovarajući servis.
Problemi operativne nabave su: - problemi pravovremenog alimentiranja potreba

· problemi zbog kašnjenja isporuka ili zbog isporuke neodgovarajuće robe i reklamacija

· problemi plaćanja robe, kompenzacija itd.
objekti nabave u užem smislu su: nabava materijala (sirovina, pomoćnih i pogonskih materijala), dijelova, sklopova, sustava i solucija – kompleksnih poslovnih procesa, te trgovačke robe.

Nabava u širem smislu obuhvaća i strategijske zadatke o kojima ovise učinci i dobit poslovnog sustava. Zadaci nabave u širem smislu su pripremiti što bolje korištenje mogućnosti tržišta nabave, da pozitivno utječe na proizvodnu potrošnju i prodaju definiranjem vrsta, oblika i strukture ulaza uz korištenje potencijala dobavljača i vodeći računa o zaštiti okoliša, s ciljem da se što bolje zadovolje zahtjevi potrošača te da se maksimiziraju učinci i dobit poslovnog sustava.
Sve za što se dobiva račun može se smatrati OBJEKTOM nabave.

Opskrba – se odnosi na cjelokupan ulaz (input) što je potreban za rad nekog sustava tj. odnosi se na sve objekte ulaza i funkcije u svezi s izvršenjem tih ulaza. Vrste i oblik ulaznih komponenata valja definirati s obzirom na kakvoću, količinu, vrijeme potreba, izvore i cijenu da bi se osigurao ekonomičan i učinkovit rad poslovnog sustava.
Nabavna cijena ovisi o cijeni dobavljača, dodacima na cijenu, o popustima, troškovima pakiranja, prijevoza, osiguranja i carine. Da bi cijene bile usporedive treba izračunati konačnu cijenu.

Pri postizanju što veće ekonomičnosti opskrbe i što povoljnijeg korištenja ograničenih financijskih sredstava nabava donosi odluke vezane uz količinu i izvor nabave, te zbrinjavanja otpada. Potrebno je paziti da se ne stvore viškovi zaliha (zbog isteka roka trajanja robe), ali i da se ne stvore nedostatne zalihe (stock-out) što bi dovelo do prekida procesa reprodukcije.

Vrste opskrbe:

1. pojedinačna opskrba je rješenje u slučajevima kad se zna koliko i kakvih sredstava treba i u kojem vremenu, a pribavljena sredstva se jednokratno utroše (predmeti rada) ili se stave u cijelosti u uporabu (sredstva rada). Prednosti pojedinačne opskrbe su kratkoročno angažiranje obrtnih sredstava i niski troškovi skladištenja i zaliha. Nedostaci ovog oblika opskrbe vide se kroz nejednako opterećenje kadrova nabave tijekom vremena, kao i opasnost od zastoja proizvodnje zbog kašnjenja isporuke.
2. opskrba s vlastitih zaliha provodi se ako je materijal potreban stalno uz veća ili manja kolebanja, jer se tako mogu optimirati troškovi nabavljanja. Prednosti ovakve opskrbe su: zahtjevi korisnika zadovoljavaju se u kratkom roku, nabavlja se u veći količinama (po povoljnijim uvjetima nabave), osoblje nabave ravnomjernije obavlja svoje zadatke, a moguće je ugovoriti duže rokove isporuke robe. Nedostaci opskrbe s vlastitih zaliha: potrebno je angažirati mnogo obrtnih sredstava, nastaju veći troškovi skladištenja i zaliha, potrebno je provoditi istraživanja i koristiti razne sustave nabave i upravljati zalihama.
3. sinkronizirana opskrba (just-in-time) temelji se na usklađenom planiranju, upravljanju i kontroli odvijanja proizvodnje dobavljača i vlastite proizvodnje i/ili prodaje. Na taj se način isporučuje samo u onoj količini i onda kad je to upravo potrebno čime se izbjegavaju troškovi skladištenja. Prednosti JIT sustava su smanjenje zaliha, potrebnog radnog prostora, povećanje produktivnosti i povećanje likvidnosti. Nedostaci JIT sustava su povećani troškovi nabave i prijevoza, vozila ne stižu na vrijeme, a i porast korištenja prijevoznih usluga rezultira porastom ekološkog onečišćenja
Kupnja je dio dvostranog procesa u kojem kupac prihvaća ponuđene uvijete i obvezuje se platiti prodavatelju robu ili uslugu koja je predmet kupnje, a prodavatelj se obvezuje u danom roku predati predmet kupnje ili izvršiti ugovorenu uslugu.
Razlikujemo dvije vrste kupnje: kupnju individualnih potrošača i komercijalna kupnja.

Karakteristike individualne kupnje su slijedeće: količina kupljene robe je prilagođena individualnim željama, potrebama i mogućnostima, a radi se o malim količinama. Nadalje, takvi potrošači ne posjeduju tržišnu moć, ne mogu utjecati na cijenu, putove prodaje ili na izbor proizvođača od kojeg se roba pribavlja. Kupljenu robu mogu vratiti, a jedini način da povećaju svoju tržišnu moć je kroz osnivanje udruga potrošača ili kupnjom robe putem sindikata.

Komercijalna kupnja vrši se potpisivanjem kupoprodajnog ugovora ili na temelju ponude i prihvaćanja ponude, ili na temelju narudžbe i prihvaćanja narudžbe.

Karakteristike komercijalne kupnje:

· kupuje se u velikim količinama ili roba velike vrijednosti (oprema)

· kupuje se prema zajedničkim potrebama raznih organizacijskih jedinica poduzeća

· broj opskrbljivača je relativno malen

· kupac ima veliko značenje na tržištu (velika tržišna moć) i prodavatelji troše velika sredstva da bi privukli i zadržali kupca

· prije sklapanja značajnijih ugovora ugovara se probna kupnja

· kupljena roba ne može se vratiti ili zamijeniti ako odgovara uvjetima navedenim u kupoprodajnom ugovoru

Spekulativna kupnja vrši se s ciljem da se zaradi na razlici cijena robe ili kasnijom uporabom robe za koju znamo da će u budućnosti koštati više novca.

Materijalno poslovanje je rukovodni i organizacijski koncept koji omogućuje pregled i upravljanje sa svim procesima tijeka materijala od tržišta nabave preko proizvodnje do prodaje i isporuke robe kupcima.
U najužem smislu pod pojmom materijalno poslovanje podrazumijeva se skladištenje materijala. U nešto širem smislu materijalno poslovanje obuhvaća nabavno i skladišno poslovanje. U klasičnom smislu podrazumijeva pored nabave i skladišta i proces premještanja materijala tj. Unutarnji i vanjski transport.

U najširem smislu pod materijalno poslovanje spadaju funkcije nabave, skladišta, transporta i zbrinjavanja otpada i s navedenim funkcijama povezane djelatnosti planiranja, dispozicije, provedbe i kontrole kretanja i stanja svih materijalnih dobara, usluga i energije na putu od dobavljača, preko nabave, skladišta, proizvodnje i prodaje do isporuke robe kupcima.

Zadaci materijalnog poslovanja mogu se podijeliti na izvorne tehničke zadatke i ekonomske zadatke.

Logistika se može definirati kao koncepcija i funkcija prostorno-vremenske transformacije roba (materijala i proizvoda) u poduzeću i između poduzeća i s njima u svezi informacijskih procesa, što se temelji na planiranju, upravljanju, provedbi i kontroli procesa i njihovoj cjelovitosti.
Koncepcija logistike omogućuje optimiranje cijelog tijeka roba, smanjenje zaliha, troškova i vezanih obrtnih sredstava. Logistika se dijeli na mikro (poslovnu) logistiku i makrologistiku.

[image: image1]
Unutar poslovne logistike djeluju i logičke cjeline tzv. Djelomični sustavi kao što su logistika transporta, zaliha, zbrinjavanja otpadaka, usluga, komisioniranja itd.
Ako logistički zadaci nisu centralizirani doći će do nesklada i svaka divizija (odjel) poduzeća će izvršavati svoje ciljeve što će oduzeti puno više novca, vremena i potencijalne produktivnosti u odnosu na centraliziranu logistiku ili supply chain.

Logistika zadatke koordinacije i realizacije tijeka proizvoda obavlja na temelju strategijskih odluka, tako da bi se pojedinačne aktivnosti mogle povezati i usmjeriti na ciljeve organizacije kao cjeline.

Marketing nabave instrument je nabave čiji je zadatak da pripremi, kontrolira i provodi mjere inicijative na tržištu nabave i odnose s postojećim i potencijalnim dobavljačima, kako bi se kratkoročni i dugoročni zadaci nabave realizirali što učinkovitije i što povoljnije.

Odnosi s dobavljačima razvijaju se ne samo s onima koji nude ekonomski najpovoljniju ponudu, već treba gledati i na potencijalni razvoj dobavljača. Što će nam dobavljač koji će se za pola godine povući s tržišta?

Za marketing nabave karakteristična je inicijativa oko postojećih ili novih dobavljača da na nov način (s novom uslugom, proizvodom, tehnologijom ili novim sustavom opskrbe) doprinesu ostvarenju strateških ciljeva poduzeća i to rješenjima koja će najbolje odgovarati njima, zahtjevima tržišta proizvodnje i prodaje. POTREBNO JE RAZVITI PARTNERSKE ODNOSE.

Faze procesa marketinga nabave:

1. istraživanje osnova

2. specifično istraživanje

3. odluka

4. planiranje

5. interna podrška u poduzeću

6. revizija plana

7. razmatranje plana s potencijalnim dobavljačima (pregovori)
8. načelni dogovor

9. pismeni ugovor

10. realizacija ugovora

11. opcije marketinga nabave

U praksi je svaki slučaj drugačiji te nije potrebno uvijek proći svih 11 koraka, ali je potrebno imati predodžbu cijelog procesa i prikazati ga planom.

Marketing nabave primjenjuje se na standardne materijale, trgovačku robu i općenito proizvode čija je proizvodnja i potrošnja stalna i koji imaju stabilne cijene. Iznimka je jednokratna nabava visokovrijedne robe ili opskrbe u ograničenom vremenu, te s ograničenim količinama čija je vrijednost velika.

Marketing nabave u proizvođačkom poduzeću: u osnovi se nabavlja prema poznatom planu proizvodnje, a kao orijentir za marketing nabave koristi se ABC analiza.

Marketing nabave u trgovinskom poduzeću: na zalihi valja držati robe u količini da se zadovolji potražnja, a potražnja ovisi o trendu mode, kupovnoj moći potrošača, ponudi konkurentskih proizvoda itd. u ovom slučaju marketing nabave je usmjeren na proizvode koji su za određenu trgovinu ekskluzivni i imaju veliko značenje za njezin image.
Catering koristi se za označavanje organizacija ili službi koji obavljaju zadatke opskrbe hranom ili pićem (nabava, priprema, pakiranje, dovoz do određenog mjesta, ponekad izdavanje hrane i pića potrošačima) za potrebe organizacija za zrakoplovni prijevoz putnika, bolnica, industrijskih i trgovinskih poduzeća, škola, raznih institucija itd. (za organizacije koje moraju hranom i pićem svakodnevno opskrbiti veći broj ljudi koji su vezani uz predmet njihova poslovanja.

Lanac opskrbe je pojam koji označuje organizacijsku i informacijsku integraciju pojedinačnih procesa opskrbe poslovnih funkcija u poduzeću s ciljem optimiranja cjelovitog procesa protoka dobara i povećanja doprinosa stvaranju vrijednosti

U procese opskrbe uključeni su dobavljači, razne funkcije poduzeća (nabava, konstrukcija i razvoj, proizvodnja, prodaja, logistika), te špediteri, trgovinske organizacije i kupci.

Ciljevi nabave
U suvremenom poslovanju nabava ima nekoliko ciljeva podjednake važnosti. Oni ciljevi koji će se tretirati kao važniji ovise o situaciji na tržištu. Iz tog razloga ciljevi se moraju ponderirati.

Opći ciljevi suvremene nabave:

· funkcionalno odgovarajuća kakvoća materijala i usluga

· najpovoljnija cijena

· ekonomična količina

· pravovremenost

· sa najpovoljnijih izvora

· visok servis isporuke

· uz najveću moguću zaštitu okoliša i prirodnih resursa

· najmanji rizik

· najniži troškovi

· dobri odnosi s dobavljačima

Ciljevi se razlikuju prema :

1. sadržaju ciljeva:

· ekonomski ciljevi

· monetarni

· nemonetarni

· socijalni ciljevi

· ekološki ciljevi

2. dimenzije ciljeva:

· opseg ciljeva

· vremenska dimenzija

· prostorna dimenzija

3. hijerarhija ciljeva:

· temeljni ciljevi

· ciljevi poslovnih funkcija

· instrumentalni ciljevi na pojedinim područjima rada

4. međuovisnost ciljeva:

· komplementarni ciljevi

· konfliktni ciljevi

· neutralni ciljevi

5. značenje ciljeva:

· glavni ciljevi

· dodatni ciljevi

Operativni ciljevi funkcije nabave:

1. ciljevi kakvoće prikazuju se kroz slijedeća svojstva materijala: mehanička, kemijska, električna, biološka, magnetska, optička i senzorna svojstva. A mjere se prema kvaliteti i/ili kvantiteti.

2. ciljevi količina (kvantitete): poduzeće mora raspolagati minimalnom količinom materijala da bi se zadovoljile potrebe kontinuiranog procesa reprodukcije. Sami ciljevi količine postavljaju se na osnovi uvjeta potrošnje materijala (redovita, neredovita, i periodična)

3. ciljevi vremena znači da materijale odgovarajuće kakvoće i u potrebnoj količini valja pravodobno zatražiti, naručiti, primiti u organizaciji i izdati korisnicima.

4. prostorni ciljevi: potreban materijal mora biti raspoloživ na mjestima potrošnje. Kod toga se radi o dva logička područja: i) područje premošćivanja prostora od dobavljača do ulazne kontrole, ii) područje premošćivanja prostora od ulazne kontrole preko skladišta nabave do mjesta gdje se materijal koristi
5. ciljevi smanjenja rizika nabave: u nabavi se rizici odnose na objekte nabave i na uvijete nabave, a zbog rizika je potrebno držati povećane količine zaliha

6. ciljevi povećanja fleksibilnosti nabave

7. ciljevi povećanja općeg boniteta nabave su oni koji će izazvati porast ugleda kao npr. kupnja domaćih proizvoda, preferiranje ili bojkot proizvoda određenih zemalja (politički ciljevi), ekološki i etički ciljevi isl.

8. ciljevi sniženja troškova nabave razlikujemo mjere za sniženje troškova objekata i funkcija nabave.
Mjere za sniženje troškova objekata nabave:

· supstitucija dobara se jednako kvalitetnim ali jeftinijim dobrima ili uslugama

· isključenje svih nepotrebnih zahtjeva kakvoće i uvjeta koji dovode do povećanja cijene proizvoda

· orijentacija na povoljnije izvore nabave ili unapređenje postojećih dobavljača

· sniženje nabavnih cijena pregovorima

· sniženje nabavnih cijena provedbom marketinga nabave i unapređenjem dobavljača u poslovnog partnera

· dugoročno planiranje potreba s odgovarajućim terminiranjem i provedbom istraživanja tržišta kao pripremom za stvaranje okvirnih ugovora

· postavljanje normativa i provedba kontrole zaliha materijala

mjere za sniženje troškova funkcije nabave:

· veće korištenje elektroničke obrade podataka i teksta

· elektronička razmjena podataka (EDI)

· automatizacija skladištenja i unutarnjeg transporta

· kooperacijom u nabavi

· procesno orjentirana organizacija poslovanja

· bolja koordinacija zadataka i izbor odgovarajuće koncepcije rukovođenja

· centralizacija ili decentralizacija zadataka i sl

Instrumentalni ciljevi nabave najčešće se razrađuju prije ili u tijeku odvijanja procesa nabave, a predstavljaju daljnju razradu operativnih ciljeva nabave.

Svrha funkcije nabave je da ostvari postavljene ciljeve u svezi s opskrbom organizacije svim potrebnim sredstvima, uslugama i energijom što se ne proizvode u vlastitoj režiji. Rad nabave ocjenjuje se prema efikasnosti, realizaciji načela štedljivosti. Te efektivnosti (da li nabava obavlja prave zadatke).

Nabava se može nalaziti u negativnom, pozitivnom i neutralnom položaju s aspekta integracije nabave u sustav poslovanja poduzeća.

Negativan položaj nabave znači da korisnici nabave sami donose odluke o nabavi, a da nisu svjesni učinaka takve nabave na poduzeće kao cjelinu.

Neutralni položaj nabave karakterističan je za rani razvoj službe materijalnog poslovanja. Nabava je usmjerena na što efikasnije poslovanje materijalima, ali prvenstveno vodeći računa o efikasnosti i povezanosti svih operativnih poslova.

Pozitivni položaj nabave je onaj gdje nabava u suradnji sa drugim poslovnim funkcijama provodi analizu vrijednosti i vrijednosno inženjerstvo. Unapređuje proizvodnju i ne služi samo za dobavljanje potrebnog materijala. Djelatnik u ovakovom okruženju mora dobro poznavati kvalitetu i karakteristike materijala, kretanja cijena na tržištu, mogućnosti koje se pružaju, te biti komunikativan.
2. Politika i strategija nabave

Politika nabave predstavlja skup zamisli i stavova na temelju kojih se određuju ciljevi poslovanja nabave, te izabiru putovi, način, sredstva i mjere za njihovo učinkovito i racionalno ostvarenje. Prema koncepciji nabave donose se dugoročne, srednjoročne i kratkoročne poslovne odluke u nabavi i izabire se strategija.

Pri izboru strategije treba:

· Napraviti što više alternativa

· Istražiti djelovanje strategija na poslovanje, troškove, proizvodnju, zaposlene…

· Stvoriti kombinacije strategija na osnovi alternativnih strategija

· Izabrati kombinaciju strategije koja najbolje odgovara ostvarenju ciljeva poduzeća i uz najmanji rizik, te drugu najbolju kombinaciju držati spremnu u slučaju potrebe

· Razviti planove djelovanja (razraditi strategiju)

· Sustavno dokumentirati i tekuće kontrolirati provedbu strategije

Instrumenti politike nabave su sve varijable s područja nabave koje utječu na ostvarivanje ciljeva nabave. Instrumente politike nabave nije dobro koristiti pojedinačno, već ih treba kombinirati, pri čemu se govori o miksu nabave.
Politika količina bavi se pitanjima količine nabave pojedinih materijala, a vezana je uz politiku skladištenja i zaliha, te politiku cijena. Osim ekonomičnosti bitan je i što manji stupanj rizika. Optimalna količina nalazi se u sjecištu pravaca sigurnosti i ekonomičnosti.

Ukupna količina nabave pojedinih predmeta rada određuje se tako da se od plana potrebnih predmeta rada na početku godine oduzmu postojeće (početne) zalihe i dodaju završne zalihe koje su potrebne za kontinuirano odvijanje procesa proizvodnje u novom planskom razdoblju; napravi se materijalna bilanca:

KN=PK-ZP+ZZ

Na temelju utvrđene ukupne količine nabave planiraju se troškovi nabave, dopreme, skladištenja i zaliha.

Prije donošenja odluke o nabavi potrebno je ispitati:

· kolebanja potrebe materijala u tijeku planskog razdoblja

· je li razdoblje nabavljanja konstantno

· jesu li nabavne cijene fiksne, te utjecaje popusta ili bonusa

· jesu li troškovi dopreme fiksni

· da li troškovi narudžbe fiksni ili rastu proporcionalno s brojem narudžbi

· rastu li troškovi zaliha i skladištenja proporcionalno s porastom količina

· je li minimalna količina isporuke dobavljača ograničavajući čimbenik nabave

· raspolaže li nabava s dovoljnom količinom obrtnih sredstava

· raspolaže li nabava s odgovarajućim skladištem

· mogu li se kooperacijom u nabavljanju ili skladištenju stvoriti uvjeti za nabavu u optimalnim količinama

Politika zaliha brine da zalihe budu tolike da osiguraju kontinuirano odvijanje procesa reprodukcije, a da istodobno budu ekonomične. Postoje tri poremećaja u nabavi, a to su prekonormne i nekurentne zalihe koje predstavljaju višak materijala za planirane potrebe, te nedostatne zalihe gdje se nedostatak ne može nadoknaditi.

Prekonormne zalihe nastaju ako se poremete odnosi između dinamike i količina isporuka, te dinamike i količina potrošnje predmeta rada zbog čega se zalihe povećavaju iznad normativa maksimalne zalihe. Prekonormne zalihe utječu na smanjenje koeficijenta obrtaja materijala pa su jedan od uzroka nastanka nekurentnih zaliha.
Nekurentne zalihe označavaju sve zalihe koje nemaju dovoljan koeficijent obrtaja.

Nekurentne zalihe mogu biti zalihe nepotrebnog ili potrebnog materijala. Nekurentne zalihe nepotrebnog materijala mogu nastati zbog izmjena proizvodnog programa, izmjene tehnologije i sl. Ovaj problem može se riješiti na dva načina: ako je tržište zainteresirano za te zalihe treba ih prodati. U slučaju da nemaju vrijednosti na tržištu takav se materijal može otpisati, eventualno prodati ili deponirati kao otpad.

Nekurentne zalihe potrebnog materijala mogu nastati zbog raznih promjena koje utječu na smanjenje potrošnje određenih materijala, a da te promjene nisu na vrijeme najavljene. Rješavanje problema je ovisno o vrijednosti materijala na tržištu. Ako materijal nema vrijednost na tržištu tad ga treba što prije potrošiti i pri tom voditi računa da se isporuka i potrošnja materijala usklade. Ako zalihe imaju vrijednost na tržištu višak treba prodati ili ga ustupiti drugim korisnicima ili kooperantima, te uskladiti isporuku i potrošnju materijala.
Nedostatne zalihe ne zadovoljavaju potrebe procesa reprodukcije jer je isporučeno premalo predmeta rada, ili je predmet rada isporučen prekasno i sl.

Politika odnosa vlastite proizvodnje i nabave ogleda se putem odnosa u «lean managementu», odnosno poduzeće proizvodi specijalizirani, glavni proizvod, te na temelju toga bira i dobavljače

Razlika između investicije i leasinga je u tom što investicije predstavljaju novčana ulaganja u sredstva za proizvodnju. Leasing predstavlja poseban oblik pribavljanja i korištenja trajnih dobara uz obročno plaćanje najma i ugovorno uređivanje načina korištenja, osiguranja i održavanja, te prava kupnje ili povrata predmeta leasinga.

Varijante leasinga mogu biti:

· čisti najam/zakup

· najam/zakup i servis

· leasing s potpunom brigom za pogon i održavanje svih funkcija predmeta leasinga

· leasing s mogućnošću zamjene predmeta leasinga

· zakup dijela kapaciteta uređaja ili dijela određenog dijela vremena rada uređaja

· prodaja i uzimanje u najam prodanog predmeta

kooperacija predstavlja zajedničko djelovanje dvaju ili više poduzeća u cijelosti ili pak njihovih pojedinih funkcija radi rješavanja istovrsnih zadataka ili rješavanja zajedničkih problema. U nabavi razlikujemo vertikalnu i horizontalnu nabavu.

Vertikalna kooperacija provodi se tako da se sa značajnijim dobavljačima uspostavi partnerski odnos, te se nabavlja iz jednog izvora u većim količinama. U okviru vertikalne kooperacije povezuju se sredstva, tehnologija i know-how, te se usklađuje lanac stvaranja vrijednosti. Područja vertikalne kooperacije su:

· istraživanje i razvoj proizvoda

· razmjena materijala

· razmjena informacija

· oblikovanje sustava cijene

· oblikovanje sustava opskrbe

· oblikovanje sustava komunikacija

· oblikovanje ugovora o partnerstvu

horizontalna kooperacija podrazumijeva organiziranje zajedničkog obavljanja pojedinih funkcija ili zadataka nabave ili da neku od funkcija preuzme u cijelosti ili djelomično jedan od partnera u kooperaciji za potrebe drugih partnera. Prednosti horizontalne kooperacije.

· Sniženje nabavnih cijena i bolji uvjeti isporuke robe

· Veća sigurnost opskrbe i pouzdanost isporuke

· Benchmarking u krugu sudionika u kooperaciji

· Koordinacija nabavnih aktivnosti partnera (know-how)

· Bolja preglednost tržišta nabave

· Stvaraju se uvjeti za vertikalnu kooperaciju

· Poboljšana izobrazba kadrova nabave

Nedostaci horizontalne kooperacije nabave:

· Povećanje ukupnog opsega posla

· Otkrivanje poslovnih tajni

· Gubljenje izravne veze s dobavljačima

· Teškoće u podjeli troškova u kooperaciji

U nabavi se kooperira na četiri područja:

1) Istraživanje tržišta nabave

2) Nabava u užem smislu (kupnja)

3) Kontrola kakvoće predmeta rada

4) Skladištenje

Reciklaža kao sredstvo politike količina obuhvaća sve mjere pomoću kojih se iz otpadaka ili iz odbačenih/otpisanih proizvoda dobivaju materijali, energija i proizvodi, koji se mogu ponovno s istom ili novom namjenom uključiti u proces proizvodnje društveno korisnih dobara. Postoje četiri oblika reciklaže:

1) Ponovna, često višekratna primjena nekog proizvoda s istom ili sličnom namjenom za koju je izvorno napravljena

2) Nova namjena proizvoda nakon prvobitne uporabe, za koju su izvorno napravljeni

3) Ponovno korištenje materijala i proizvoda kao sekundarnih sirovina u proizvodnom procesu u kakvom su i stvoreni

4) Korištenje materijala i proizvoda kao sekundarnih sirovina u proizvodnom procesu za dobivanje drugih materijala i proizvoda ili energije njihovom razgradnjom

Politika kakvoće

Kakvoća/kvaliteta je kriterij čije ispunjenje ima odlučujuće značenje za izbor ponude dobavljača. Potrebna kakvoća definirana je zahtjevima korisnika i uvjetima primjene dobara.

Za potrebe nabave valja navesti značajke kakvoće s podacima o toleranciji. Specifikacija zahtjeva kakvoće predmeta nabave može se napraviti na razne načine, od navođenja podataka o osobinama i granicama tolerancije do navođenja trgovačkog naziva (marke) proizvoda. Klasična kontrola kakvoće organizirana je kod dobavljača. Kod uobičajenih trgovačkih marki materijala i serijskih proizvoda ispituje se postoji li certifikat neovisne organizacije o propisanoj normi kakvoće. Klasična kontrola kakvoće (kod dobavljača), nastavlja se prijemnom kontrolom kupca, kontrolom tijekom vlastite proizvodnje i kontrolom kakvoće vlastitih gotovih proizvoda.

Politika osiguranja kakvoće u nabavi provodi se djelotvornom kooperacijom s dobavljačima u svezi unapređenja razine kakvoće njihovih proizvoda/usluga te sudjelovanjem predstavnika nabave u planiranju i provedbi svih mjera ispitivanja kakvoće i eliminiranja uzroka greške proizvoda/usluga.
Suvremeni management kakvoće orijentiran je na povezivanje zahtjeva svih faza procesa stvaranja vrijednosti i korištenja proizvoda/usluga radi ostvarenja potrebne kakvoće.

Standardizacija kao sredstvo politike kakvoće

Postupak svođenja raznolikih dobara na manji broj određenih svojstava zove se standardizacija. Razlikujemo dvije vrste standardizacije: normizacija i tipizacija.

Normizacija je postupak određivanja jedinstvenih fizičkih i/ili kemijskih značajki materijala, dijelova, sklopova namijenjenih raznovrsnim potrebama, s ciljem da se pojednostavni i pojeftini njihov razvoj, proizvodnja, nabava, skladištenje, distribucija i primjena, ali i zaštita okoliša, zdravlja, te znanstvena i tehnološka suradnja. Razlikujemo četiri skupine normi:

I. međunarodne norme – ISO, IEC
II. državne/nacionalne norme – Hrvatski zavod za norme
III. norme udruga – odnose se na određena područja, a imaju karakter preporuke (npr. udruga njemačkih elektrotehničara)

IV. norme poduzeća – razlikujemo: norme dimenzije, kakvoće, ispitivanja osobina sirovina i proizvoda, sigurnosti, isporuke, proizvodnje, sporazumijevanja, naziva, planiranja, konstruiranja i norme sortiranja

Normizacija količina provodi se za potrebe sustava nabavljanja pa se u tom kontekstu razlikuju ukupno potrebne količine, ekonomične količine nabave, normirane količine nabave (stalna, unaprijed određena količina nabave), minimalna količina nabave.

Tipizacija je proces uklanjanja nepotrebnih raznolikosti u svezi vrste, dimenzija i izgleda cjelovitih proizvoda – agregata. Razlikujemo tipizaciju u okvirima države, u okviru udruga (asocijacija) poduzeća, u okviru poduzeća koja kooperiraju i tipizacija unutar poduzeća.
Norme kakvoće serije ISO 9000 – primjena u nabavi

Međunarodna organizacija za standardizaciju – ISO – u Ženevi, brine se o određivanju općih normi koje vrijede u cijelom svijetu. U suvremenom prometu posebno značenje imaju norme serije ISO 9000 iz 1987. tj. norme ISO 9001 do 9004.

Norme ISO 9000 sadrže smjernice za uspostavljanje i osiguranje sustava kakvoće, te za dokazivanje razine osiguranja kakvoće nekog poduzeća koje nešto proizvodi, prodaje ili pruža usluge.

ISO 9001 definira sustav kakvoće u konstrukciji, razvoju, proizvodnji, instalaciji/montaži i servisu tj. u cijelom životnom ciklusu proizvoda. Koristi su u proizvodnim i uslužnim poduzećima.

ISO 9002 koristi se pretežno u proizvodnim poduzećima, ako isporučitelj/proizvođač treba dokazati da ispunjava zahtjeve osiguranja kakvoće u proizvodnji, odnosno montaži.

ISO 9003 definira sustav osiguranja kakvoće u završnom ispitivanju/kontroli gotovih proizvoda

ISO 9004 sadrži smjernice za rukovodne, organizacijske, tehničke, administrativne i kadrovske pripreme, te zadatke u svezi provedbe sustava osiguranja kakvoće u vlastitoj organizaciji.
Poduzeća mogu pribaviti ISO certifikate od neovisnih institucija, koje su akreditirane za ocjenu i kontrolu osiguranja kakvoće u skladu s tim normama. Proizvod/usluga dobavljača koji dokaže da posluje u skladu sa ISO standardima zahtjeva minimum posla vrednovanja kakvoće, kontrole rokova, prijemne kontrole itd., te se time smanjuju troškovi vezani uz kontrolu kakvoće.

Kružoci o kakvoći i kaizen su pojmovi koji označuju okupljanja grupe od cca. Desetak ljudi koji raspravljaju o trenutnim kvalitetama proizvoda, cijenama, prednostima, manama, te razmjenjuju ideje kako te kvalitete poboljšati i ispraviti mane.

U slučaju da kvaliteta isporuke nije zadovoljavajuća, tj. da smo zaprimili robu nedostatne kakvoće treba postupiti slijedeće:

· odbiti prihvatiti pošiljku

· zahtijevati od dobavljača da otkloni utvrđene nedostatke

· tražiti sniženje cijene na temelju niže kakvoće od ugovorene

· zahtijevati od dobavljača da se roba reciklira o njegovom trošku

· zahtijevati od dobavljača naknadu štete

garancija kakvoće robe znači da dobavljač jamči za kvalitetu robe, ali i da se u navedenom roku svojstva robe neće promijeniti.

Politikom nabavnih cijena nastoje se ostvariti ciljevi materijalnog poslovanja i osigurati konkurentnost vlastitih proizvoda na tržištu. Uvjet za oblikovanje dobre politike nabavnih cijena je poznavanje aktualne situacije na tržištu, kao i poznavanje sposobnosti vlastite organizacije.

	Oblik potražnje/oblik ponude
	Jedan ponuđač - monopol
	Nekoliko ponuđača - oligopol
	Mnogo ponuđača – polipol

	Jedan kupac – monopson
	Bilateralni (obostrani) monopol
	Ograničeni monopol potražnje
	Monopol potražnje

	Nekoliko izjednačenih kupaca – oligopson
	Ograničeni monopol ponude
	Obostrani oligopol/oligopolska konkurencija
	Oligopol potražnje

	Mnogo izjednačenih kupaca - polipson
	Monopol ponude
	Oligopol ponude
	Polipolska konkurencija

Kada se radi o monopolu, bilo o monopolu ponude ili potražnje, tada onaj koji drži monopol slobodno određuje cijene. O njegovoj etici, potrebi za dobavljačem/kupcem, troškovima, tržišnim kretanjima i dr. ovisi stav i formiranje cijene proizvoda/usluge.
Politika nabavnih cijena usko je povezana s politikom količina: kod nabave većih količina dobavljač će sniziti cijenu, jer nastaju manji troškovi distribucije; ako zbog veće prodaje dođe do povećanja proizvodnje tada će se proizvođaču sniziti i ostali troškovi (fiksni) zbog boljeg korištenja raspoloživih kapaciteta.
Gornja granica cijene je iznos koji kupac može i hoće platiti za određeni predmet nabave, a da ne ugrozi konkurentnost prodaje proizvoda organizacije za koju radi, te d primjenom, prodajom ili oplemenjivanjem toga predmeta ostvari primjerenu dobit.

Donju granicu cijena određuje dobavljač i/ili nabava. To je cijena koju dobavljač nije spreman sniziti pri zadanim uvjetima poslovanja, odnosno cijena s kojom će pokriti barem granične troškove poslovanja. Zbog toga i nabava određuje donju granicu cijene, da ne bi preniskim cijenama ugrozila egzistenciju dobavljača.

Gornju granicu nabavne cijene nekog materijala može se jednoznačno proračunati ako se može točno odrediti njegov količinski udio u gotovom proizvodu/usluzi, ako su cijene ostalih proizvodnih čimbenika nepromijenjene, te ako su poznati dodaci i odbici u kalkulaciji konačne nabavne cijene.
U trgovinskom se poduzeću gornja granica nabavne cijene određuje na temelju potrebne čiste dobiti od prodajne cijene, tako da se uz pokrivanje troškova ostvari i primjerena dobit, što se izražava postotkom razlike u cijeni.

Ako konačna cijena nekog materijala/usluge prelazi gornju granicu, onda valja odustati od nabave tog materijala i ili tražiti supstitute (predmetna alternativa), ili odgoditi nabavu za kasnije (vremenska alternativa).

Elastičnost izražava relativnu promjenu jedne veličine u odnosu prema relativnoj promjeni neke druge gospodarske veličine:

 Postotna promjena količine potražnje/ponude

E= ——————————————

Postotna promjena cijene
Pokazatelj elastičnosti može biti manji, veći ili jednak 1.

E<1 – ponuda/potražnja nije elastična u skladu sa promjenama cijena
E>1 – ponuda se u postotku povećava više nego što iznosi postotni iznos povećanja cijena, odnosno potražnja se isto tako smanjuje
E=1 – ponuda/potražnja je elastična i mijenja se proporcionalno s postotkom promjena cijena
E=0 – ponuda/potražnja nije elastična
 Elastičnost ponude ovisi o strukturi troškova, te o uvjetima poslovanja ponuđača. Elastičnost potražnje u pravilu se povećava ako cijene rastu, ali ne ovisi samo o cijenama, nego i o mogućnostima korištenja supstituta.
Procjena troškova proizvoda temelji se na kalkulaciji. U kalkulaciji je potrebno odvojeno procijeniti izravne (direktne/neposredne/pojedinačne) i neizravne (indirektne/opće) troškove. Najčešći su sastavni elementi cijene nekog proizvoda troškovi materijala, troškovi izrade, troškovi uprave i prodaje, te dobitak. Za precizniju kalkulaciju ovi troškovi se mogu raščlaniti prema vrstama.
Teorija krivulje iskustava kao instrument politike nabavnih cijena kaže da pamćenjem i korištenjem znanja i spoznaja iz prošlosti, odnosno iz prijašnjih događaja, povećavamo brzinu i kakvoću poslova koje ponavljamo, te se smanjuju ukupni troškovi.

Teorija krivulje učenja kao instrument politike nabavnih cijena kaže, najjednostavnije, da se svakim udvostručenjem kumulirane količine proizvodnje smanjuje utrošeno vrijeme rada za konstantni postotak.

Fiksna cijena – ugovorena cijena, koju valja platiti po jedinici mjere ili za ukupnu količinu dobra odnosno usluge, a da se nigdje u ugovoru/narudžbi ne navede da se cijena može promijeniti. Fiksne cijene u pravilu su sadržane u jednokratnim narudžbama s kraćim rokom isporuke/izvršenja.

Klizna cijena - cijena proizvoda koja se može promijeniti prema određenim uvjetima predviđenima ugovorom. Klizne cijene ugovaraju se za slijedeće narudžbe:
· proizvoda koji se normalno prodaju na tržištu, a nabavljaju se u okviru dugoročnih ugovora ili u okviru ugovora o suradnji (kooperaciji)

· robe koja se sukcesivno isporučuje, a prodaje se prema dnevnim cijenama (npr. burzovna roba – metali, pšenica, pamuk, šećer..)

· investicijskih dobara i usluga s dužim rokom isporuke

Klauzula o kliznoj cijeni mora se temeljiti na cijeni na dan potpisivanja ugovora, a može se kolebati prema gore ili dolje, što se utvrđuje na dan obračuna. Indeks promjene cijene izračunavamo tako da stavimo u odnos cijenu na dan isporuke sa cijenom na dan sklapanja ugovora:

Ic=pna dan isporuke/pna dan sklapanja ugovora
Klauzula o bagateliziranju – cijena se neće mijenjati ako dođe do kolebanja unutar tolerantne granice (npr. do 7% od dogovorene cijene)

Diferenciranje cijena
Dobavljači često zahtijevaju za istovrsne proizvode ili usluge različite cijene. Znači da diferenciraju cijene u skladu s uvjetima i situacijom na tržištu. S ciljem da ostvare što bolji poslovni uspjeh, bolje korištenje kapaciteta, bolju opskrbu kupaca i vlastiti ugled. Vrste diferenciranja cijena:

· prostorno diferenciranje cijena

· vremensko diferenciranje cijena

· diferenciranje cijene prema količini

· diferenciranje cijena s obzirom na namjenu

· diferenciranje cijena s obzirom na kupce

diferenciranje prodajnih cijena dobavljači najčešće temelje na kalkulaciji, uzimajući u obzir troškove plasmana robe, poreza, različita davanja, subvencije i druge ekonomske kategorije.

Dobavljač nekorektno, ali u praksi vrlo često povisuje svoje cijene nenajavljeno, a kupac o tome saznaje kada primi račun ili po primitku potvrde narudžbe. Takvu praksu nabava treba izbjegavati i ukloniti. Dobavljač svoje promjene cijena, da bi one mogle biti razmatrane i/ili prihvaćene od strane nabave, mora najaviti barem 8 tjedana unaprijed.

Alternative između prihvaćanja i odbijanja povišenja cijena dobavljača:

· smanjiti količine nabave
· odložiti nabavu tih materijala za neko drugo vrijeme

· koristiti supstitute

· organizirati kooperaciju u nabavi i time racionalizirati troškove

· ugovoriti kompenzacijsko plaćanje

· pregovarati, i dobiti nižu cijenu ili popuste

· primijeniti racionalniju strategiju opskrbe

· dobivanje dodatnih usluga

· sniziti zahtjeve kakvoće i time potaknuti konkurenciju

· povećati interes dobavljača za suradnju i racionalizaciju poslovanja

Ocjenjivanje dobavljača može se provesti na temelju apsolutnih podataka (kakvoća predmeta rada, visina cijena, rokovi isporuke..) ili na temelju relativnih podataka (ocjene, indeksi, bodovi, ponderi).

Odnosi s dobavljačima mogu biti:

· spot poslovi – komuniciranje nabave i dobavljača odvija se putem kompjutora (npr. E-mail) i raznih elektroničkih medija; posebice se koristi kod pojedinačnih nabava

· klasični jednokratni poslovi nabave – razvijaju posebne odnose sa dobavljačima (npr. kod nabave građevinskog zemljišta, zgrade, investicijskog dobra ili usluge…), te se otvara mogućnost pregovora

· dugoročni poslovi i partnerstvo s dobavljačima – karakteristika je partnerstva da dobavljači i nabava surađuju s punim povjerenjem i uz obostranu spremnost za kompromise

U slučaju partnerstva dobavljaču se pruža tehnička i kadrovska potpora, te ekonomske mjere, kao i organizacija dana dobavljača, sve u svrhu poboljšanja rada dobavljača i što bolje povezanosti.

Politika plaćanja robe i usluga

Instrumenti politike plaćanja:

· politika popusta/rabata – razlikujemo:

· količinski popust

· posebni popust

· popust za vjernost

· industrijski popust

· naturalni popust

· bonifikacija/bonus/super-rabat

· skonto – premija koju dobavljač odobrava kupcu ako račun plati unutar određenog kraćeg roka od ugovorenog/zakonskog roka plaćanja računa

· politika premija i kazni – koriste se da bi motivirale dobavljača da izvrši poseban zahtjev ili da izvrši ugovorene obveze:

· premije za isporuku robe prije normalnog redoslijeda

· premije za isporuku neplanirano povećanih količina robe

· premije za prihvat promjene roka isporuke

· premije za posebne učinke, koji nisu ugovoreni ali kojima se poboljšava ostvarenje ciljeva nabave

· kazne za neizvršenje ugovorenih obveza

Politika načina plaćanja odnosi se na rokove, instrumente, sredstva i putove plaćanja, te na organe putem kojih se obavlja plaćanje kao i sigurnost unaprijed plaćenih sredstava.
Pretpostavke za plaćanje unaprijed su:

· prihvaćen i potpisan ugovor

· sigurnost za sredstva doznačena unaprijed

kod investicijskih usluga s dugim rokom izvršenja najčešće se ugovara obročno plaćanje

Akreditiv je nalog kojim banka na zahtjev svog komitenta, na teret njegova potraživanja ili kredita koji ima kod nje, ovlašćuje drugu banku da za njezin račun isplati osobi označenoj u nalogu određenu svotu novca u cijelosti, djelomično ili u obrocima, uz uvjet da joj ta osoba u određenom roku preda određene dokumente ili bez tog uvjeta. (dokumentirani ili osobni akreditiv).

Instrumenti plaćanja su obrasci kojima se obavlja podmirenje dugovanja i potraživanja. Dijele se na instrumente gotovinskog (uplatnice, čekovi, doznake..) i bezgotovinskog plaćanja (nalog za prijenos, obračunski ček..)
Ugovori o nabavi reguliraju poslovne odnose u razmjeni roba, usluga i prava, te odnose suradnje i savezništva. Ugovori se mogu grubo podijeliti na standardne i posebne, pojedinačno oblikovane ugovore. Ugovore o nabavi možemo podijeliti na:

· ugovor o nabavi/kupnji i prodaji robe

· ugovori o djelu

· ugovori o kooperaciji

· ugovori o nabavi prava

· ugovori o nabavi investicijskih dobara

· ugovori o alijansama

Vrste ugovora o kupnji i prodaji:

· ugovori o postupnoj isporuci ukupne količine kupljene robe – kupljena roba se isporučuje u nekoliko navrata, određeno rokovima

· ugovori o sukcesivnoj isporuci – isporučuje se u skladu s planom potreba u određenom razdoblju

· okvirni ugovor

· ugovorom o opskrbi s konsignacijskog/ugovornog skladišta

· ugovor o sinkroniziranoj opskrbi

· ugovor o ekskluzivnoj nabavi

· subcontracting

· ugovor o rezerviranju kapaciteta dobavljačeve proizvodnje

· ugovor o preuzimanju otpadaka i ostatka vrijednih materijala

· ugovori o fiksnim rokovima isporuke

· ugovori o nabavi s preuzimanjem robe franko skladište dobavljača (ex Works) – prodavalac stavlja robu kupcu na raspolaganje u svom prostoru
· ugovor o nabavi s djelomičnim ili potpunim preuzimanjem troškova otpreme, prijevoza, osiguranja i carine od strane prodavaoca.

Prema INCOterms klauzulama:

· skupina F – glavni prijevoz plaća prodavalac koji je robu obvezan predati prijevozniku kojeg je odredio kupac

· skupina C – prodavalac sklapa ugovor o prijevozu, te plaća troškove prijevoza i snosi sve rizike do odredišta, ali glavni prijevoz plaća kupac

· skupina D – prodavatelj preuzima sve troškove i rizike

INCOterms: EXW, FCA, FAS, FOB, CPT, CIF, CIP, CFR, DAF, DES, DEQ, DDP, DDU
Strategija nabave

Strategiju nabave možemo definirati kao skup pravila sredstava i putova ostvarenja ciljeva nabave, kojima se na duži rok osigurava ili poboljšava doprinos nabave stvaranju vrijednosti i uspješnosti poslovanja poduzeća. Zadatak nabave je da obavljanjem «pravih» poslova izravno doprinese usmjeravanju i uspjehu poduzeća (efektivnosti).

Process sourcing – umrežavanje aktivnosti poduzeća sa aktivnostima dobavljača jer se na taj način međuovisni procesi odvijaju racionalnije.

Stupnjevi povezivanja s dobavljačima:

· najniži stupanj vertikalnog povezivanja – ograničen je na umrežavanje proizvodnji dobavljača i kupca

· viši stupanj – partnerstvo u stvaranju vrijednosti i logistički procesi

· posljednji stupanj – dobavljač razvija know-how za potrebe kupca i opskrbljuje ga modulima proizvoda

Forward sourcing - određivanje dobavljača i veza s njim vezano uz proizvode čija je ponuda na tržištu slaba i za koje nema supstituta, a vlastita proizvodnja se ne isplati. Tada dobavljači pribavljaju module.
Knowledge management – know-how, tj tehnologija i razvoj dobavljača određuju odnos prema njemu. Dobavljač ima prednost ako je sposoban razviti nove proizvode i usluge, te za njih rješenja odvijanja cijelog procesa proizvodnje.

Recipročna nabava – dobavljači se obvezuju na kupnju proizvoda za koje isporučuju materijale.

Rizici opskrbe: #monopol

smanjenje proizvodnje dobavljača

nestašica dobara na tržištu

cilj strategije izvora opskrbe je dugoročno osiguranje ekonomičnog poslovanja poduzeća. Kako:

· opskrba s jednog ili više izvora

· nabave na lokalnom ili globalnom tržištu

· outsourcing ili insourcing

· proizvesti ili nabaviti

· opskrbe s vlastitih zaliha ili držanje zaliha prepustiti dobavljaču

· kooperacije u nabavi

· recipročne nabave

· kako odrediti prioritete

Opskrba s jednog ili više izvora

Single sourcing predstavlja opskrbu s jednog izvora, tj poduzeće sve potrebe za jednim predmetom nabave zadovoljava kod jednog dobavljača. Na taj se način smanjuju troškovi nabavljanja i povećava se ekonomičnost nabave. Pretpostavke uspješnosti ove strategije su da dobavljač raspolaže pouzdanim informacijama o strukturi i rokovima potreba kupca, broju i razmještaju mjesta potrošnje kao i o značenju sigurnosti opskrbe. Potrebno je precizno definirati nadležnost i zadatke korisnika i dobavljača, te uspostaviti zajednički informacijski sustav radi bolje komunikacije.

Nedostaci single sourcing nabave – prekidaju se odnosi s nizom dobavljača, isključuje se konkurencija među dobavljačima što može dovesti da «naš» dobavljač podigne cijene, prestane pratiti dostignuća nove tehnologije i da zaostane u razvoju.
Sole sourcing ako je nabava upućena na samo jednog dobavljača, monopolistu. Dobavljač ima iznimno jak pregovarački položaj na koji kupac može odgovoriti:

· sklapanjem dugoročnog okvirnog ugovora s fiksnim cijenama, kako bi osigurao sigurnost uz buduće kretanje cijena

· pojačanim traženjem supstituta da bi se smanjila ovisnost o dobavljaču

· traženjem i razvojem potencijalnih dobavljača, čime će promijeniti strukturu tržišna (konkurencija)

Dual sourcing ako pored glavnog dobavljača manje složenog proizvoda angažiramo još jednog dobavljača, na kojeg se možemo osloniti u slučaju da prvi ne može ispuniti potrebe.

Multiple sourcing za vrijednosno značajnije predmete nabave malene kompleksnosti, koje na tržištu nudi nekoliko ili niz dobavljača, koristi se strategija s više izvora da bi se stimulirala konkurencija između postojećih i potencijalnih dobavljača.

Multi sourcing – povezivanje globalno organizirane proizvodnje s međunarodno orijentiranim aktivnostima nabave, uz uzimanje u obzir diferenciranih globalnih strategija prodaje.
Global sourcing – partnerstvo s dobavljačima i procesno usmjeravanje s istodobnom razgradnjom hijerarhije odlučivanja, te eliminiranjem aktivnosti koje ne doprinose stvaranju vrijednosti.

Globalni/ubikvitetni proizvodi – nisu kompleksni, proizvode se u velikim serijama, stvaraju relativno male transportne troškove, proizvode se uz relativno velik udio ljudskog rada, cjelovit su dio rastavljivog lance stvaranja vrijednosti i mogu se proizvoditi bilo gdje.
Lokalno tržište podrazumijeva tržište neke regije, užeg geografskog područja, te nacionalno tržište. Prednosti su.

· Niži troškovi funkcije nabave zbog prostorne blizine partnera

· Niži troškovi prijevoza i osiguranja robe

· Kratki rokovi isporuke manjih količina robe, što smanjuje troškove skladištenja i zaliha robe

· Brže se rješavaju hitne narudžbe i problemi pogrešnih isporuka

· Veća pouzdanost isporuke zbog malih prijevoznih rizika

· Lakše se uspostavlja partnerstvo i kooperacija

· Podupire se lokalno gospodarstvo i stvaraju dobri odnosi s javnošću

· Lakše se rješavaju nesporazumi s dobavljačima
· Stanje i promjene na lokalnom tržištu lako je i jeftino za pratiti

· Nema jezičnih teškoća, razlika u shvaćanju kakvoće, pravnih normi…
Nedostaci su:

· Lokalno tržište ima malu apsorpcijsku moć, što ne omogućuje prednost ekonomije količine, pa se obično nudi lošija kakvoća uz više cijene robe i kakvoće

· Zbog slabe konkurencije nude se lošija tehnička rješenja, a razvoj proizvoda je usporen

· Poduzeća proizvodnje teško se prilagođavaju fluktuaciji potražnje
· U slučaju tržišnih poremećaja veća je vjerojatnost pojave nestašice

Globalno tržište je tržište cijelog svijeta, svjetsko ili međunarodno tržište. Na globalnom tržištu dolazi do svakodnevnih promjena. Problemi sa globalnim tržištem su protekcionističke mjere, nestabilnosti valuta, razlike u standardima, jezične i kulturne razlike, te nestabilnost političkih prilika. Global sourcing mora ostati svakodnevna djelatnost nabave u slučaju: redovitih potreba za velikim količinama, serijske proizvodnje u kojoj se koriste visokovrijedni materijal, te u nabavi skupih investicijskih dobara s dugim rokom eksploatacije.

Prednosti globalnog tržišta su:

· Koriste se izvori gdje su jeftiniji resursi, gdje je centar know-how-a, gdje su jeftinije usluge, niže razine plaća i niži porezi

· Nabavlja se od specijaliziranih dobavljača koji primjenjuju vrhunsku tehnologiju

· Koriste se tečajne razlike valuta

· Moguće je poslovati boljom robom uz iže cijene

· Proširuje se asortiman robe

· Omogućen je bolji pristup lokalnom tržištu

· Unapređuje se poslovanje

Nedostaci globalnog tržišta su:

· Prostorna udaljenost stvara veće troškove poslovanja, prijevoza i osiguranja, te veće rizike isporuke

· Nesporazum i vezani uz kakvoću, mjere ili poslovne običaje

· Različiti pravni sustavi

· Jezične prepreke

· Teže i sporije prepoznavanje promjena kod partnera

· Pojava carinskih ograničenja, carinskih stopa, promjena tečaja valute, te promjene pravnih normi

· Dodatni troškovi i rizici zbog složenije logisitke

· Troškovi dodatnog obrazovanja kadra

Modularna nabava i nabava solucija

Modularna nabava temelji se na opskrbi kupca kompletnim sklopovima, sustavima ili modulima proizvoda, koji su rezultat radno intenzivnih procesa. Dobavljači, u okviru partnerstva, preuzimaju pored proizvodnje i zadatke razvoja/konstrukcije, osiguranja kakvoće, logistike, a često i montaže modula prema potrebama krajnjeg proizvođača – sastavljača proizvoda.
Piramida dobavljača modularne nabave:
1. proizvođač

2. dobavljač 1. razine – dobavljač sustava i modula

3. dobavljač 2. razine – dobavljač dijelova i sklopova

4. dobavljač 3. razine – dobavljač materijala za čiju su izradu potrebni radno intenzivni, a jednostavni poslovi
izravno se posluje samo s dobavljačima 1. razine.

Nabava sustava podrazumijeva nabavu funkcionalno cjelovitih jedinica krajnjeg proizvoda npr. ABS sustav, pomični krov.., za koji dobavljač preuzme i zadatke istraživanja, razvoja, te logističke zadatke, uz proizvodnju.

Nabava modula podrazumijeva nabavu jedinica krajnjeg proizvoda, koje su sastavljen od više različitih fizičkih povezanih funkcionalnih dijelova. Dobavljač modula dobiva detaljne nacrte i upoznaje se s ciljevima koje mora ostvariti. Prednosti modularne nabave:

· bolja sinkronizacija proizvodnje kupca i proizvođača

· manji broj dobavljača

· smanjenje zaliha

nedostaci modularne nabave:

· suženje autonomije proizvođača

· povećanje ovisnosti o dobavljačima

Nabava solucija je strategija koja se javlja nakon stadija nabave kompleksnijih, specifičnih kompletnih učinaka (modula, sustava), koji se ugrađuju u vlastite proizvode. Prenošenje odgovornost na partnere za opsežne/cjelovite poslovne procese – solucije dovodi do toga da se udio stvaranja vrijednosti krajnjeg proizvoda u vlastitom poduzeću smanji i na 30% ili manje.
Outsourcing označava prepuštanje pojedinih poslova iz vlastite djelatnosti drugima , jer je to povoljnije. Razlikujemo unutarnji outsourcing koji se realizira premještanjem obavljanja pojedinih poslova u segmentirane, često neovisne dijelove poduzeća; i vanjski outsourcing koji se realizira prepuštanjem posla dobavljačima u okviru vertikalne kooperacije ili potpunim prepuštanjem dijela posla dobavljačima i uspostavljanjem kupoprodajnih odnosa.

Outsourcing poslova nabave provodi se radi poboljšanja procesa nabave, uključivanja novih tržišta, sniženja troškova i rasterećenja vlastitog osoblja. Odluke o outsourcingu donose se na temelju istraživanja što je povoljnije: obaviti poslove u vlastitoj režiji ili koristiti usluge drugih.

Insourcing označuje integraciju nekih do sad eksterno obavljanih poslova u vlastite procese, čime se povećava dubina vlastite djelatnosti.
Rangiranje poslova poduzeća.

I. primarni poslovi – oni koji za poduzeće izravno najviše doprinose stvaranju vrijednosti (ključni/fundamentalni/kritični poslovi)

II. sekundarni poslovi – npr nabava, održavanje, osiguranje kakvoće, financijski i računovodstveni poslovi

III. tercijarni poslovi - - npr društvena prehrana, izobrazba kadra isl

najčešće su predmet outsourcinga tercijarni poslovi, ali danas su se već i razvili paketi ponude i za neke sekundarne poslove.

SWOT analiza je analiza okruženja, a služi za procjenu situacije i strategijskog značenja unutarnjih snaga i slabosti, te tržišnih mogučnosti i rizika. SWOT je engleski akronim, a označava:
S – strenght (snaga), W – weaknesses (slabosti), O – opportunities (prilike/mogućnosti), T – threats (prijetnje/rizici).
3. Operativno planiranje nabave

Operativno planiranje nabave temelji se na politici i strategiji nabave. Između strateške razine i operativnih planova razlikujemo i taktičku razinu. Planovi nabave će omogućiti pravodobno poduzimanje adekvatnih mjera, te osiguranje potrebnih sredstava. Planove nabave može se prema sadržaju podijeliti:

· Planove nabave dobra/usluga koje se pribavljaju kontinuirano u skladu s potrebama proizvodnje i/ili prodaje – koriste se metode linearnog programiranja i račun vjerojatnosti

· Planove nabave dobara ili usluga koji se nabavljaju periodično – npr potrošni alat, manji strojevi..
· Planove nabave obara i usluga koje se nabavljaju jednokratno – strojevi, građevinski objekti, prava, usluge..
· Planove troškova funkcije nabave (osoblje, prostor..) – osobni dohoci zaposlenika, troškovi korištenja prostorija..
· Hoshin planiranje – svaka funkcija i njezine aktivnosti moraju biti usmjerene vizijama i ciljevima poduzeća: PDCA metoda: P-plan; D – do; C – check; A – act
Planiranje potreba za predmetima rada i uslugama

Cilj planiranja potreba za predmetima rada i usluga je da se za plansko razdoblje definira asortiman, kakvoća, količina, te vrijeme i mjesto potreba u skladu s planovima proizvodnje i prodaje.

Razlikujemo tri koraka u planiranju, kao i tri vrste potreba. Prvi korak odnosi se na primarne potrebe (određuju se potrebe za konkurentnim proizvodima, gotovim proizvodima, pričuvnim dijelovima i trgovačkom robom.).
Nadalje, utvrđuju se sekundarne potrebe kao što su potrebe za materijalima, dijelovima i sklopovima, koji se ugrađuju u proizvode za tržišta.

Tercijarne potrebe podrazumijevaju razne pomoćne i pogonske materijale koji ne ulaze u sastav proizvoda, ali su nužni za odvijanje proizvodnje.

Prema načinu istraživanja potreba razlikujemo determinističke, stohastičke i heurističke metode.

Determinističko istraživanje potreba temelji se na jednoznačnim, potpunim i točnim opisom proizvoda koji se može napraviti na različite načine:

Nacrti – grafički prikazuju sastav proizvoda u određenom mjerilu ili pomoću normiranih simbola. Vrste nacrta:

· nacrt proizvoda, kojim se prikazuju komponente/sklopovi

· nacrt sklopova, kojim se prikazuju sastavni dijelovi sklopova

· nacrti dijelova, kojima se prikazuju njihovi sastavni elementi, tj vrste i količine materijala

Sastavnice – prikazuju strukturu proizvoda u obliku liste, u kojoj se navedu bitni podaci o proizvodu i njegovim komponentama. Sinonimi su receptura, lista materijala, lista drva..

Razlikujemo:

· količinske sastavnice –navode se isključivo količine sastavnih komponenata proizvoda, pa se zbog toga iz njih ne može spoznati struktura proizvoda. Koriste se kad je riječ o proizvodima jednostavne strukture, čiji proizvodni proces traje relativno kratko vrijeme i nema mnogo proizvodnih stupnjeva

· strukturne sastavnice – izrađuju se u slučaju gdje postoji više proizvodnih stupnjeva. Pojedini predmeti rada mogu se pojaviti kao sastavnice na više proizvodnih stupnjeva. Nedostatak strukturne sastavnice što se na različitim stupnjevima proizvodnje/ugradnje pojavljuju isti elementi, te sadrži mnogo pozicija čime se gubi preglednost
· hijerarhijske sastavnice – prikazuju samo jedan proizvodni stupanj. Na taj se način proizvodna sastavnica podjeli na više sastavnica koje sadrže samo jednu hijerarhijski podređenu razinu.

· Sastavnice varijanata – koriste se u slučajevima ako više proizvoda određene vrste sadrži neznatne izmjene koje se postižu dodavanjem, ispuštanjem ili promjenom nekog materijala ili dijela, čime se utječe na njegov oblik, izgled ili obilježja

Predmeti su nedvosmisleno šifrirani tako da ih se može točno identificirati, imaju jednoznačne nazive, za njih su određene jedinice mjere s kojima se vode u sastavnicama, imaju oznaku vrste u svezi s proizvodnjom, imaju oznaku načina pribavljanja, imaju naveden status pojedinog materijala, te navedene tehničke podatke.

Stohastičko istraživanje potreba

Tu je riječ o materijalima koji su ABC analizom svrstani u C skupinu, te o pomoćnim i pogonskim materijalima koje nabava drži na zalihi, za njih ima utvrđene normative zaliha i za njih samostalno istražuje buduće potrebe.

Za materijale se uzima pojedinačno prosjek potrošnje zadnjih nekoliko mjeseci, i tome se svakog mjeseca dodaje potrošnja prošlog mjeseca, a isključuje se najstariji podatak.

Ako je riječ o redovitim potrebama, tada potrebe mogu biti konstantne i imati trend rasta ili pada.
Pretpostavke za primjenu stohastičkog istraživanja potreba su:

· Da se vodi evidencija potrošnje materijala i stanja zaliha

· Da je podatak iz vremenskog niza dovoljan da se eliminira slučajno kolebanje

· Da se raspolaže podacima iz kontinuiranog slijeda kretanja potrošnje u dužem razdoblju

Zalihe materijala mijenjaju se s obzirom na:

· Količinu isporuke materijala

· Period nabave materijala/učestalost isporuke

· Količinu potrošnje materijala

· Period potrošnje materijala

Idealno bi bilo da u trenutku kad zaliha jednog materijala padne na nulu stigne nova isporuka, koja bi omogućila nesmetanu opskrbu korisnika.
Razlikujemo tri skupine materijala:
1. u prvu skupinu spadaju materijali čiju potrošnju možemo unaprijed izračunati, a najčešće se koriste u masovnoj i serijskoj proizvodnji

2. u drugu skupinu ubrajamo materijale čija potrošnja i nabava ovise o raznim čimbenicima (sezoni, nabavnoj cijeni, potrebama kupca..), a koriste se pri nabavi materijala u sezoni ili predmete rada koji se povremeno troše

3. u treču skupinu spadaju materijali za koje ne možemo ni istražiti, ni predvidjeti potrebe jer ne pokazuju nikakvu ravnomjernost ni u potrošnji, ni u nabavi. U treču skupinu ubrajamo materijale koje treba povremeno i neplanirano nabaviti (u slučaju kvara) i materijale čije se naručivanje ne ponavlja.
Metode dispozicije možemo kategorizirati u tri generacije:

· prva generacija obuhvaća metode što se temelje na klasičnim formulama ekonomične količine nabave.

· Druga generacija metoda temelji se na metodama dinamičnih ekonomičnih količina nabave i na metodama izračunavanja potreba za pojedina kraća vremenska razdoblja

· Treća generacija koristi linearno programiranje

Prognoza redovitih potreba bazira se na izračunu srednje vrijednosti, jer kod redovitih potreba nema velikih odstupanja; sve vrijednosti se vrte oko jednog pravca

Izračuni srednje vrijednosti u praksi (za zadatke vidi knjigu str. 264 – 271):

· Aritmetička sredina

· Vagana aritmetička sredina

· Metoda pomičnih prosjeka

· Eksponencijalno ponderiranje

Prognoza na temelju kretanja linije trenda – potrebe za predmetima rada i kretanje njihovih zaliha u vremenskim intervalima često pokazuje tendenciju rasta ili pada pa srednjom vrijednošću ne možemo dobro predstaviti to kretanje. Za reprezentiranje takvog kretanja potrebna je neka dinamična srednja vrijednost koja će pokazivati tendenciju razvoja pojave. Takvu srednju vrijednost nazivamo trend.
Prognoza neredovitih potreba – koristi se deterministička dispozicija, ali mogu i navedene metode stohastičkog istraživanja potreba. obično se koriste dvostruke prognoze (posebno učestalost potrošnje, a posebno količina potrošnje.

Kontrola rezultata prognoze – uvijek dolazi do otklona u izračunu. Otklon može biti slučajan, te se ne treba brinuti. A može biti uzrokovan primjenom neprikladne metode procjene. Ako su prognoze točne, tada zbroj pozitivnih i negativnih otklona mora biti otprilike jednak, što znači da će se udaljavati od nule za duže vremensko razdoblje.

Kod loših prognoza otklon će biti velik.

Pokazatelj boniteta prognoze kod bilo kojih potreba treba izračunati apsolutnu srednju grešku prognoze, te apsolutnu srednju grešku (vidi knjiga str. 270-271)

Heurističko istraživanje potreba

U pravilu se heurističkim metodama istražuju potrebe za malen broj predmeta rada, a u procjeni potreba koriste se logičke i intuitivne metode. Vidi obrazac za prognozu potreba str 272 – 273.
Nakon planiranja nabave treba planirane količine vrednovati, da bismo mogli planirati potrebna financijska sredstva, evidentirati ulaze, izlaze i zalihe predmeta rada u knjigovodstvu, te obračunavati utrošene materijale, izraditi kalkulacije, izraditi kalkulacije, kontrolirati uspješnost rada nabave, platiti porez ili tražiti povrat poreza. Vrednovanje predmeta nabave može se provoditi po planskim cijenama, stvarnim nabavnim cijenama, prosječnim cijenama i fiktivni nabavnim cijenama.
Planske cijene izračunavaju se za pojedine predmete nabave tako da se cijene dobavljača u prošlom razdoblju povećaju za ovisne troškove, te da se prema očekivanim budućim kretanjima na tržištu odredi faktor s kojim će se te cijene korigirati za novo plansko razdoblje.

Stvarne nabavne cijene podrazumijevaju korištenje stvarnih nabavnih cijena iz prošlog razdoblja, no u tom slučaju postoji mogućnost znatnijeg otklona stvarnih cijena u budućem razdoblju od naših planiranih.

Prosječne nabavne cijene računaju se za materijale koji se nabavljaju po različitim cijenama u različitim vremenskim periodima. Razlikujemo permanentno i prosječno računanje nabavnih cijena.

Fiktivne nabavne cijene obračunavaju se prema redoslijedu dospijeća i potrošnje/prodaje materijala po njihovim nabavnim cijenama. Razlikujemo:

· Metoda FIFO – first in-first out. Ova metoda temeljena je na izlazu materijala prema redoslijedu prispijeća materijala. Zalihe na kraju planskog razdoblja obračunavaju se po posljednjim cijenama s kojima je taj materijal ušao u skladište.

· Metoda LIFO – last in-first out. Prvo se troše ili prodaju materijali koji su posljednji primljeni u skladište i obračunavaju se po njihovim nabavnim cijenama. Cilj je da se obračunske i aktualne cijene što manje razlikuju.
· Metoda HIFO – highest in-first out. Prvo se troše materijali nabavljeni po najvišoj cijeni. Ako cijene konstantno rastu ili padaju tada metoda HIFO odgovara metodi LIFO, tj FIFO.

· Metoda LOFO – lowest in-first out. Primjenom ove metode prvo se troše materijali nabavljeni po najnižoj cijeni.(suprotno od HIFO)

Planiranje načina nabave – na odluke o dispoziciji nabave utječu razni instrumenti: politika količina, kakvoće, cijena, izvora nabave, p. odnosa s dobavljačima, p. ugovora, te situacije na tržištu i troškovi nabavljanja.

U planu nabave treba odgovoriti na pitanja kada i koliko nabaviti, da bismo zalihe pravodobno dopunili i istodobno postigli optimalne troškove nabave. Odgovori ovise:

· Ispitujemo li stanje zaliha predmeta rada nakon svakog izlaza ili u fiksnim vremenskim razmacima

· Jesu li količine nabave fiksne ili varijabilne

· Kakvi su vremenski ciklusi isporuke predmeta rada, fiksni ili varijabilni

Modele strategije nabavljanja možemo objasniti kombinacijom četiri varijable o kojima ovise količine i rokovi nabave.

	Količina/vrijeme
	Fiksno
	Varijabilno

	Fiksna
	t, q
	s, q

	varijabilna
	t, M
	s, M

t = ciklus nabavljanja tj vrijeme koje prođe od jedne do druge isporuke predmeta rada

q = količina nabave, može biti fiksna ili varijabilna

s = stanje zaliha kod kojeg započinje ciklus nabavljanja; može biti signalna zaliha ili unaprijed određeni trenutak isporuke

M = potrebna razina zaliha ili maksimalna zaliha do koje se dopunjuju zalihe isporukom količine qi u vremenskim ciklusima ti ili nakon što zaliha padne na razinu s.
Strategija s,q temelji se na ispitivanju zalihe prilikom svakog izdavanja predmeta rada. Ako stanje zalihe padne na razinu s, ili ispod nje ispostavlja se zahtjev za nabavu unaprijed određene, fiksne, količine q.

Strategija t,q orijentirana je vremenom nabavljanja. Nabavlja se u normiranim, tj fiksnim vremenskim razdobljima (npr tjedno, mjesečno), unaprijed definiranu (fiksnu/normiranu) količinu predmeta rada. Ova strategija se koristi u nabavi časopisa, kruha, isl, koji se na skladištu drže kratko vrijeme.

Strategija s.M temelji se na određivanju trenutka i količine nabave za svaku narudžbu. Zaliha se ispituje nakon svakog izlaza predmeta rada, te ako padne ispod razine «s» započinje nabava količine s kojom se opet dosegne potrebna tj maksimalna razina zalihe. Strategija se koristi kada se predmeti rada kontinuirano troše (npr žito), a kapaciteti skladišta nastoje se što bolje iskoristiti, kako bi se smanjili troškovi dopreme.
Strategija t,M koristi normirane (fiksne) cikluse nabavljanja u kojima se zalih dopunjuje do normirane gornje razine. Vremenska razdoblja su jednaka, a količine nabave su nejednake. Koristi se efikasno za predmete malene vrijednosti čiji su troškovi nabave i dopreme niski.

Strategija t,s,M temelji se na isporuci predmeta rada u ciklusima ti. prilikom svakog izlaza predmeta rada ispituje se stanje zaliha, ako zalihe ne padnu na razinu «s» ili ispod nje, propušta se isporuka u tom ciklusu i nastavlja se s potrošnjom. Nova isporuka količina q može uslijediti tek u slijedećem ciklusu ti.

Strategija t,s,q proizlazi iz kombinacije nabave normiranih količina q u ciklusima ti, nakon što je zaliha pala na signalnu razinu «s».

Planiranje rokova nabave
Za svaki predmet rada potrebno je poznavati njegov period nabavljanja (v) izražen u adekvatnim vremenskim jedinicama, najčešće danima. Period nabavljanja je vrijeme koje prođe od trenutka utvrđivanja potreba za određenim predmetom nabave do trenutka kad je taj predmet raspoloživ korisnicima.

Period nabavljanja možemo podijeliti na pripremu naručivanja (tp), na vrijeme isporuke dobavljača ili izrade proizvoda u vlastitoj proizvodnji (ti), te navrijeme prijama, komisioniranja i izdavanja predmeta rada korisnicima (ts).

vN = tp + ti + ts

Plan potrebnog datuma naručivanja (TN) izračuna se tako da se od datuma kada su predmeti rada potrebni korisnicima (Ti) odbije vrijeme nabavljanja (vN). vidi knjigu str 283.
Planiranje količina nabave
Usko je povezano s planiranjem rokova nabave u okvirima pojedinog načina, tj strategije sustava nabavljanja. U okviru ukupnih troškova nabave treba uzeti u obzir i slijedeće troškove kao odlučujuće:

· Izravni troškovi nabave (TNi) su troškovi objekata (predmeta) nabave. Izračunavamo ih množenjem nabavne cijene i potrebne količine.

· Neizravni troškovi nabave (TNn) su troškovi funkcije nabave – plaće djelatnika nabave, troškovi za potrebe planiranja dispozicije, istraživanja tržišta nabave, ispitivanje kakvoće…) neizravni troškovi su fiksni troškovi, koji se prema nekom ključu raspoređuju na objekte/predmete nabave.

· Troškovi nedostatnih zaliha (TZn) javljaju se ako potreban materijal nije pravodobno isporučen, a sigurnosna zaliha ne pokrije rizike isporuke.

· Troškovi kamata na zalihe (TK) i troškovi skladištenja (TS) – amortizacija skladišnih zgrada i opreme u skladištu, plaćanje najma za tuđi skladišni prostor i opremu, troškovi grijanja, rasvjete…
Cilj planiranja količina nabave je optimiranje ukupnih troškova:

TNi + TNn + TZn + TK + TS (min.

Količina nabave koja ispunjava tu funkciju naziva se ekonomična ili optimalna količina nabave ili ekonomična količina isporuke ili ekonomična količina narudžbe.

Ako se u nekom planskom razdoblju nabavi sva potrebna količina nekog predmeta rada tada govorimo o maksimalnoj količini, a ako se formiraju zalihe koje su dostatne za dnevne potrebe tada se radi o minimalnoj količini nabave.

Kada se nabava odvija konstantno, bez znatnih promjena, te nije potrebno ponavljati proračun količine nabave/isporuke, govorimo o normiranoj količini nabave.

Ekonomična količina nabave (EKN) se izračunava pomoću klasičnih modela ili modela kliznih/dinamičnih EKN-a.

Pretpostavke klasičnog modela izračunavanja EKN-a:

· Da je riječ o potrebi za materijalom u dužem vremenskom razdoblju (obično 1 god)

· Potrošnja materijala je kontinuirana

· Neizravni troškovi nabave ne ovise o količini nabave. Povećavaju se u skladu s učestalošću nabave

· Izravni troškovi nabave su jednaki po jedinici količine nabave, a povećavaju se proporcionalno s količinom nabave

· Troškovi skladištenja i zaliha su poznati, a rast proporcionalno s povećanjem količine nabave

· Nabava može slobodno odrediti rokove isporuke

· Postoji dovoljno raspoloživog skladišnog prostora
· Postoji dovoljno raspoloživih obrtnih sredstava

· Količina nabave ne utječe na pojavu nedostatnih zaliha tj da ne može doći do nedostatnih zaliha

· Ne postoji ograničenje dobavljača u pogledu količine isporuke materijala

· Količina nabave je jednaka količini isporuke dobavljača

Na temelju tih uvjeta izvedene su dvije formule/modela za izračunavanje EKN-a:

Stefanic – Allmayerova formula i Andlerova formula. (vidi knjiga str 287 – 293).

Modeli dinamične ekonomične količine nabave izračunavaju se za kraća vremenska razdoblja, većinom podijeljena na jednake razmake u kojima su količine isporuka prilagođene krivulji/trendu potreba koje se mogu prognozirati i planirati. Optimalna količina nabave istražuje se sustavnim ispitivanjem ukupnih troškova, taj postupak su razradili Wagner i Whitin. Nedostatak Wagner-Whitinova postupka je što se mora napraviti proračun za cijelo plansko razdoblje. Ako je to razdoblje dugo, tada su i podaci prognoze manje pouzdani.

Sustavi nabavljanja podrazumijevaju sređeni postupak opskrbe poduzeća potrebnim predmetima rada/robama koji se temelji na instrumentu količine nabave (q) i instrumentu trenutka/vremena nabave (t). Sustav nabavljanja trebao bi ispuniti ove zahtjeve: zadovoljenje ciljeva sigurnosti i ekonomičnosti, te da odgovara prilikama na tržištu; te da se instrumenti količine isporuke i trenutka nabave što bolje iskoriste.

Razlikujemo tri temeljne skupine nabave:
1. kontinuirani sustav nabavljanja temelji se na strategijama nabavljanja «s,q» ili «s.M».

2. periodični (diskretni, dinamični) sustavi nabavljanja koriste se u slučajevima kada je nabava moguća samo u zadanim rokovima (ciklički) koji odgovaraju ritmu isporuke dobavljača ili ritmu vlastite proizvodnje/prodaje, a prema kojima se utvrđuje i rok nabave : «t,q», «t,M», «t,s,q», «t,s,M».

3. adaptivni sustav nabavljanja koristi se u slučajevima sezonske potrošnje ili potreba koje se reprezentiraju krivolinijskim trendom. Trenutak i količina nabave normiraju se u dužem vremenu u skladu s prognoziranim potrebama.

4. sustav nabavljanja ovisnih predmeta rada bazira se na ključnom materijalu prema kojem se računa potrošnja svih ostalih roba/materijala (vidi str 300 u knjizi)

5. kanban sustav je sustav upravljanja proizvodnjom i isporukama materijala od strane korisnika. Materijal se isporučuje u fiksnim količinama u standardnim posudama/kutijama. Obično se koristi za opskrbu poduzeća sitnim materijalom male vrijednosti. Radi na principu «Proizvodi danas ono što je utrošeno jučer», a bazira se na sustavu s jednom ili dvije kartice.
6. just-in-time sustav nabavljanja orijentiran je potrebama korisnika, a primjenjuje se za materijale i proizvode s velikim udjelom u vrijednosti potrošnje, za koje se isplati sinkronizirati proizvodnju u lancu stvaranja vrijednosti prema dnevnim programima. «Proizvodi danas ono što će sutra biti potrebno». U JIT sustavu potrebno je imati rezervni izvor nabave, a dobavljač s kojim činimo JIT sustav mora imati ISO certifikat o kakvoći.

Planiranje zaliha predmeta rada
Zalihe ne smiju biti ni premalene (jer ugrožavaju normalnu opskrbu korisnika), ali niti previsoke jer će smanjiti ekonomičnost poslovanja, likvidnost poduzeća, te povećati mogučnosti pojave nekurentnih zaliha.

Za potrebe planiranja zaliha valja poznavati ukupne planske potrebe, prošlu potrošnju, te stanje zaliha kao i količine nabave i sustav nabavljanja pojedinih vrsta/skupina materijala. Polazište u planiranju zaliha predmeta rada su pokazatelji prosječnih količina i vrijednosti zaliha u prošlom razdoblju, te pokazatelj koeficijenata obrtaja i vremena obrtaja pojedinih vrsta predmeta rada.
Prosječne količine zaliha (Zpros) mogu se izračunati:

· kao srednja vrijednost početnih i završnih zaliha

· kao srednja vrijednost zbroja promatranih stanja u jednakim vremenskim razdobljima se stabilnim količinama zaliha

· kao srednja vrijednost zbroja umnožaka promatranih stanja na određeni dan u nejednakim vremenskim razdobljima i dužine pojedinih razdoblja s različitom dinamikom zaliha

· kao srednja vrijednost mjesečnih stanja zaliha

· kao srednja vrijednost kvartalnih stanja zaliha

Raspoloživa količina zaliha računa se ako je dio zaliha rezerviran ili još nisu dospjeli rokovi isporuke pojedinih narudžaba u tijeku

Rezervirana količina zaliha dio zalihe s kojom se ne može raspolagati/disponirati jer je namijenjen za konkretne potrebe unutar planskog razdoblja.

Koeficijent obrtaja (Kob) pokazuje koliko se puta zalihe obrnu na skladištu tijekom godine

Vrijeme obrtaja (tob) - dani vezanja materijala u zalihama
Normativi zaliha predmeta rada predstavljaju određene količine materijala, dijelova, sklopova i/ili trgovačke robe unutar koje se moraju kretati zalihe da bi osigurale nesmetano odvijanje procesa reprodukcije tj da bi zadovoljile zahtjeve sigurnosti opskrbe, te istodobno bile ekonomične. Normativi se mogu odrediti iskustveno ili egzaktno.

Normativi zaliha predmeta rada ovise o:

· potrošnji/prodaji materijali/roba – promjena plana potrošnje/prodaje imati će odraza na promjenu normativa zaliha predmeta rada

· uvjetima nabave – posebice na određivanje normativa utječu period nabavljanja, te cijene i troškovi nabavljanja predmeta rada

· uvjeti transporta –što je njihovo značenje veće, veći im je i utjecaj na visinu normativa zalihe

· obilježja predmeta rada – uvjetuju visinu zalihe ako njihova kakvoća ovisi o uskladištenoj količini ili o dužini uskladištenja (pića, sokovi..)

· uvjeti skladištenja – utječu na visinu normativa zaliha s obzirom na veličinu i oblik skladišnog prostora, opremu skladišta, skladišno osoblje, organizaciju skladišne službe…

Sigurnosne zalihe služi za pokrivanje potreba samo u slučajevima kada dođe do veće potrošnje predmeta rada nego što je planirano, u sl kašnjenja isporuka, isporuka na krivom mjestu, pogrešnog materijala, krađe, gubitka.. grubo računanje sigurnosnih zaliha vrši se tako da se prosječna dnevna potrošnja predmeta rada pomnoži sa periodom nabavljanja hitne narudžbe.

Signalna zaliha je količina zalihe kod koje valja započeti ciklus nabavljanja kako bismo pravodobno napunili zalihu, da tijekom nabavljanja ne moramo koristiti sigurnosnu zalihu. Računanje signalne zalihe – vidi knjiga str 314 – 315.

Maksimalna zaliha je normativ koji se u literaturi ne definira tako precizno kao ostali normativi. Maksimalna zaliha je gornja granica zalihe «M», koju u pravilu ne treba priječi. Do te granice zaliha je opravdana s obzirom na troškove skladištenja i zaliha, te stupanj sigurnosti zadovoljenja potreba korisnika. Maksimalne zalihe mogu biti visoke (stvaraju se nabavom velikih količina predmeta rada u dugačkim ciklusima nabavljanja) i niske (koje se određuju na temelju nabave malenih količina u kratkim ciklusima nabave)

4. Organizacija nabave

Organiziranje je proces s precizno utvrđenim tijekom poslova putem kojega se odvija rad na stvaranju novog sustava organizacije. Improvizacija se temelji na osobnim iskustvima, a dobivena rješenja su provizorna.

Proces organiziranja nabave promatra organizaciju kao cjelovit sustav. Sustav je skup međusobno povezanih dijelova na način da sređenu cjelinu koja je jasno razgraničena u odnosu na okolinu. Okolina podrazumijeva sve što se nalazi izvan granica promatranog sustava. Ako više sustava povežemo u cjelinu govorimo o sustavima višeg reda čiji se segmenti nazivaju podsustavi ili elementi.

Determinante svakog sustava su:

· Ciljevi sustava

· Elementi sustava

· Veze sustava

· Ponašanje sustava

Bitne značajke organizacije su:

· Sadržaj organizacije koji obuhvaća:

· Organizacijsku teoriju

· Oblikovanje organizacijskih rješenja

· Izbor i provedbu najpovoljnijeg rješenja
· Vremenska dimenzija organizacije koju karakterizira:

· Dugoročna rješenja
· Trajni zadaci

· Raščlamba

Organizacijska struktura trajno regulira poslove nabave koji se odvijaju istodobno ili jedni za drugima, tako da se usklade ukupne međuovisnosti tih poslova.

Pojam organizacijske strukture odnosi se na.

· Podjelu zadataka i funkciju nabave

· Sustav rukovodnih i izvršnih radnih mjesta i odnosa između njih

· Sustav obveza, ovlaštenja i odgovornosti radnih mjesta

· Sustav komunikacije između radnih mjesta

Tipovi organiziranja:

· Tayloristička organizacija – razrađena hijerarhija odlučivanja, pretpostavljenost i podređenost organizacijskih jedinica i radnih mjesta, uska funkcionalna podjela područja aktivnosti, jednolinijski odnosi i formalni komunikacijski kanali, te utvrđeni oblici upravljanja i kontrole izvršenja zadataka.

· Matrična organizacija – daje podršku radu timova u izvršavanju projektnih organizacija
· Linijska organizacija – potrebno je prirediti potrebnu dokumentaciju kako bi se točno znalo kako su razgraničeni i kome su dodijeljeni pojedini zadaci nabave, a rukovoditeljima omogućilo koordinaciju rada, upravljanje, odlučivanje itd. uz što manje improvizacije.

Organizacija poslovanja – bavi se strukturiranjem procesa nabave, kako bi djelovanje procesa bilo u skladu sa ciljevima nabave. Pojam organizacije poslovanja obuhvaća:

· Zadatke koje treba izvršiti
· Vremensko i prostorno odvijanje poslovnih zadataka

· Angažman ljudi i sredstava u izvršavanju zadataka

· Regulaciju izvršavanja zadataka u skladu s ciljevima nabave i provedenom organizacijskom strukturom

Četiri faze ciklusa uspostavljanja organizacije poslovanja.

1. analiza zahtjeva i uspostavljanje standarda

2. analiza postojećeg sustava

3. oblikovanje nove organizacije

4. provedba i kontrola funkcioniranja nove organizacije.

Za provođenje projektnih zadataka koriste se razna organizacijska sredstva, koja dijelimo na postupke (a to su: organizacijske metode i tehnike), te predmete (projektna sredstva i sredstva sustava)

Do otpora organizacijskim promjenama dolazi zbog: nesposobnosti djelatnika da svladaju promjene, nedostatka motiva za prihvaćanje promjena te obrana (djelatnici se brane od novog lošeg iskustva).

Do gubitka kontrole dolazi kad ljudi misle a svojim postupcima ne mogu utjecati na postojeću ili buduću situaciju.

Oblici otpora:

· aktivno i pasivno

· otvoreno i prikriveno

· svjesno i nesvjesno

Otpor se može svladati što boljim informiranjem i/ili stručnim promotorima.

Opća organizacijska načela (principi):

· načelo ekonomičnosti
· načelo prilagodljivosti

· načelo kontinuiteta

· načelo transparentnosti

· načelo analize (raščlanjivanja) i agregiranja

Načela analize

Funkcionalna analiza zadaci se raščlanjuju prema vrstama polova polazeći od ukupnog zadatka ili nekog cjelovitog zadatka na određenoj hijerarhijskoj razini, do elemenata zadataka.

Objektna analiza zadaci se obavljaju prema određenim objektima, zbog čega se objekti nabave raščlanjuju do pojedinih vrsta predmeta. Skupine predmeta nabave su sirovine, pomoćni materijali, pogonski materijali, dijelovi i sklopovi, trgovačka roba, investicijska dobra, usluge i energija.

Analiza prema rangu zadataka odvija e ako postoji služba nabave s najmanje dvije ili više hijerarhijskih razina.

Analiza zadataka prema fazama svaki zadatak sadrži tri faze: planiranje, provedbu i kontrolu.

Analiza zadataka prema obilježjima zadaci se prema obilježjima dijele na primarne i sekundarne.

Sinteza zadataka

Sinteza prema funkcionalnom načelu odvija se na bazi funkcionalne analize, dobre strane funkcionalne sinteze su:
· specijalizacija osoblja za određenu vrstu posla
· mogu se koristiti kadrovi s manjim kvalifikacijama
· mogu se koristiti specijalizirana pomoćna sredstva

· brzo se stječe iskustvo

nedostaci funkcionalne sinteze:

· monotonost

· kvaliteta cjelokupnog izvršenja zadatka ovisi o kvalitetama pojedinih zadataka

· veći zahtjevi za voditelje

· velik broj suradnika

· djelatnici gube osjećaj za odvijanje cjelokupnog procesa

· procesi se prilagode zastarjelim strukturama

· premalena je produktivnost

sinteza zadataka prema objektnom načelu vrši se prema objektnoj analizi. Prednosti objektne sinteze su:
· ukupne potrebe istovrsnih materijala obuhvaćaju se na jednom mjestu što omogućuje primjenu ekonomije količina
· smanjuje se administrativno poslovanje, a povećava se fleksibilnost poslovanja

· brzo upoznavanje tehničkih karakteristika objekta s kojima se posluje

· smanjuje se potreba za komunikacijom između mjesta izvršenja zadataka

· rad nije monoton

· učinkovitost ovisi o djelatniku i može se lako pratiti

nedostaci obavljanja zadataka su:

· djelatnici obavljaju velik broj funkcionalnih zadataka i to paralelno

· teško je procijeniti koliki broj objekata treba dodijeliti jednom mjestu

sinteza zadataka prema dobavljačima podrazumijeva Key-Account-Management

sinteza zadataka prema teritorijalnom načelu prednosti:

· dobro se upoznaju sve specifičnosti regije u kojoj se posluje

· uspostavljaju se dobri odnosi, upoznaje kultura, običaji, jezik…

· rad nije monoton

· povećava se samoinicijativa

nedostaci organizacije prema teritorijalnom principu su:

· obavlja se velik broj funkcionalnih zadataka

· povećana koordinacija i komunikacija

· teško je procijeniti koliku regiju treba dodijeliti zaposlenom da bi on uspješno obavljao svoje zadatke

sinteza zadataka prema osobama najčešće se provodi u obiteljskim poduzećima, gdje se prema znanju i sposobnostima pojedinca dodjeljuju istom i zadaci u8 skladu s tim.

Sinteza zadataka prema sredstvima za rad ima prednost u boljem iskorištenju sredstva, smanjenju troškova i bržem odvijanju procesa.

Oblikovanje mjesta nastaje sintezom materijalnih i nematerijalnih elemenata. Nematerijalni elementi su zadaci, ovlaštenja i odgovornosti, a materijalni elementi su djelatnici, sredstva i energija.

Vrste mjesta:

· instanca ili rukovodno mjesto
· kolegijalna ili pluralna instanca tj rukovodna grupa
· izvršno mjesto

· štabno mjesto

· asistentsko mjesto

· rukovodna grupa

· kolegij

· odbor

· povjerenstvo

· radna grupa

centralizirana nabava – prednosti:
· objedinjavanje potreba

· korištenje količinskih i drugih popusta

· jedinstveno provođenje politike nabave

· normizacija predmeta rada i količina nabave

· bolja dispozicija i brže obrtanje zalihe materijala

· sniženje normativa zaliha

· bolja logistička suradnja s dobavljač
· bolje praćenje tržišta nabave i veći utjecaj na tržišna zbivanja

· specijalizacija referenata nabave

· bolja kontrola poslovanja nabave

· plaćanje računa dobavljača s jednog mjesta

nedostaci:

· manjak kreativne slobode

· otežano komuniciranje nabave s korisnicima predmeta nabave
· vremenski pomak u donošenju odluka

· lošiji rezultati

· birokratizacija poslovanja

· povećanje troškova nabave

prostorna centralizacija – organizacijska jedinica nabave je smještena na jednoj lokaciji i ona obavlja sve zadatke nabave

logička centralizacija – sadrži više dislociranih organizacijskih jedinica za nabavu koje preuzimaju zadatke nabave prema objektnom načelu za potrebe cijelog poduzeća

Decentralizacija nabave
Mjesto nabave u organizacijskoj strukturi poduzeća:

· odjel nabave u sastavu netržišne poslovne funkcije

· odjel nabave u sastavu tržišne poslovne funkcije

· nabava u sastavu službe materijalnog poslovanja

· nabava u sastavu raznih oblika matrične organizacije, procesnoj ili fraktalnoj organizaciji

(vidi knjigu str 375-391)
Organizacijsku strukturu nabave treba grafički i verbalno prikazati. Grafički prikazi su:

· Organizacijske sheme

· organigrami o obliku segmentiranog kruga

· organigrami u obliku satelitskih krugova

· bločni organigrami (vidi knjiga str 396)

opis radnog mjesta su organizacijska sredstva u kojima se daje precizan pregled raspodjele zadataka, ovlaštenja i odgovornosti u službi nabave. U opisu radnog mjesta navode se ovi podaci:

1. opći podaci o mjestu

2. zadaci mjesta

3. ovlaštenja

4. odgovornosti
5. suradnja s drugim mjestima

6. potrebne kvalifikacije za rad na radnom mjestu

(za detalje vidi str 397-399)

OBLICI I TEHNIKE PRIKAZIVANJA ORGANIZACIJE POSLOVANJA – vidi str 400-416

5. Operativno poslovanje nabave

Proces nabavljanja obuhvaća sve aktivnosti u svezi pripreme i izvršenja kupnje, isporuke, dopreme, prijama i skladištenja predmeta inputa te njihova disponiranja u skladu sa zahtjevima korisnika. Sinonimi procesu nabavljanja su: tehnika nabavljanja, postupak nabavljanja, odvijanje procedure nabave i sustav nabave. Elementi procesa nabavljanja su:

· Izdavanje, prikupljanje i obrada zahtjeva za nabavu

· Utvrđivanje izvora nabave i potencijalnih dobavljača

· Izrada i dostava upita dobavljačima

· Prikupljanje i ispitivanje ponuda

· Vođenje pregovora

· Ocjenjivanje i usporedba ponuda te izbor najpovoljnije ponude i donošenje odluke o nabavi

· Sklapanje ugovora o kupnji i naručivanje predmeta inputa

· Praćenje izvršenja ugovora i narudžaba, te poduzimanje mjera zaštite prava u slučaju neispunjenja obveza dobavljača u skladu s odredbama ugovora

· Prijam i ispitivanje količine i kakvoće isporučene robe i/ili izvršenih usluga i reklamacije u slučaju otklona od ugovorene količine i kakvoće

· Skladištenje predmeta nabave

· Likvidacija računa dobavljača

· Komisioniranje i izdavanje predmeta nabave korisnicima
Zahtjev za nabavu
Koriste se i nazivi zahtjevnica materijala, interna narudžba, trebovanje materijala, a mogu ga izdati organizacijske jedinice kojima su potrebni materijali ili usluge. Zahtjev za nabavu mora sadržavati:

· Podatke o vrsti (šifra i naziv)

· Podatke o obilježjima i količini potreba

· Datum ispostavljanja zahtjeva

· Podatke o onom tko je ispostavio zahtjev

· Rokove i mjesto isporuke materijala/obavljanja usluga

· Oznake namjene

· Ateste koje materijal mora imati i ispitivanja koja je morao proći
· Prijedlog potencijalnog dobavljača

· Podatke o načinu pakiranja, nacrte ili drugu dokumentaciju

· Posebne upute

Upit

Predstavlja zahtjev dobavljaču da dostavi ponudu ili informacije o njihovim uslugama tj proizvodima. Upitima se provodi konkretno ispitivanje situacije na tržištu nabave. Upiti se šalju:
· Ako na tržištu postoji više potencijalnih dobavljača od kojih valja zatražiti ponude

· Ako nabava želi iskoristiti povoljnu tržišnu situaciju

· Kada se jave teškoće u opskrbi s postojećih izvora i valja se orijentirati na nove izvore nabave/dobavljače

· Kada se želi potencijalne dobavljače upoznati s očekivanim specifičnim potrebama u slijedećem planskom razdoblju

· Zbog prikupljanja informacija o mogućnostima i uvjetima nabave predmeta rada (RFI)

Upit se uglavnom dostavljaju pismeno putem faxa ili maila, a rjeđe se postavljaju usmeni upiti (u tom slučaju treba ga potvrditi pismenim upitom). Razlikuju se konstrukcijski orijentiran upit (RFQ – detaljno su određena obilježja predmeta nabave, te dostavljač treba isporučiti upravo takav predmet) i funkcionalno orijentirani upit (RFP – sadrži podatke o zahtjevima koje mora ispuniti predmet nabave, a ponuđaču se prepušta da ponudi rješenje koje smatra da je najpovoljnije u konkretnom slučaju). Oblik upita je: obrazac formata DIN A4, na kojem su na vrhu stranice navedeni podaci o tvrtki pošiljatelja upita, ispod toga adresa dobavljača, te paralelno s adresom, obično na desnoj strani datum i naš znak. Nakon toga slijedi oznaka upita, tekst upita, rok isporuke, način pakiranja i dr. vidi str 426.
Ponuda

Ponuda je od ponuđača izražena pismena ili usmena suglasnost jednoj ili više određenih osoba za izvršenje konkretnog djela uz definirane uvjete. Ponuda je prijedlog za sklapanje ugovora upućen jednoj ili više određenih osoba. Prijedlog upućen neodređenom broju osoba smatrat će se pozivom da se uputi ponuda. Ponuda obvezuje kada kupac prihvati uvjete iz ponude. Ugovor je sklopljen kada ponuđaču stigne izjava o prihvatu ponude. Ponuda je neopoziva ako je to na njoj naznačeno ili ako je ponuđeni razumno vjerovao da je ponuda neopoziva, što proizlazi iz njegova ponašanja. U ostalim slučajevima ponuda se može opozvati dok ne stigne izjava o prihvatu ponude ili prije no što je ponuđeni pošalje.
Nakon što su ponude dostavljene treba ih ispitati da bi se donijela valjana odluka. U proces ispitivanja odluke ulaze i slijedeća pitanja:

· Jesu li ponude zaprimljene u roku navedenom u upitu

· Jesu li stigle sa navedenom dokumentacijom i zahtjevima iz upita

· Broj pristiglih ponuda mora biti najmanje dva

· Da li je kakvoća predmeta nabave zadovoljavajuća
· Zadovoljava li ponuđena količina

· Ispitivanje primjerenosti cijene

· Ispitivanje uvjeta plaćanja

· Ispitivanje troškova pakiranja

· Ispitivanje troškova otpreme i transporta

· Ispitivanje roka isporuke

· Ostala ispitivanja ponuda

Uspoređivanje ponuda, te odabir najpovoljnije - vid u knjizi na str. 434 – 440.

U praksi ne vrijede zakoni savršenog tržišta što dovodi do manipulacije u ponudama koje mogu biti ograničavajuće ili sprečavajuće. Najčešće se radi o podmićivanju, unaprijed dogovorenim cijenama i uvjetima plaćanja, naknadnim promjenama u ponudi. Slabosti u nabavi su «Mister 10%», ponavljajuća nabava, predrasude prema određenim tržištima i dobavljačima, neprikladna organizacija, prevelika decentralizacija nabave, smjernice gospodarske politike..
Vođenje pregovora u nabavi

Pod pregovorima se podrazumijeva sporazumno sučeljavanje interesa, zahtjeva, želja, mišljenja, ideja i stavova dviju ili više ravnopravnih osoba s ciljem da postignu rješenje, koje smatraju pravednim i/ili prihvatljivim u konkretnoj situaciji. Pri pismenim pregovorima treba poštovati slijedeća pravila komuniciranja: komunikacija treba biti jasna, sažeta, uljudna, pravodobna, potpuna, poslovno atraktivna i individualna. KAKO VODITI PREGOVORE – vidi knjiga str 450 – 468.

Ugovor o nabavi

Ugovori se mogu sklopiti u pismenom, rjeđe u usmenom, obliku. Služe kao dokaz prihvaćenih obostranih prava i obveza za potrebe reguliranja njihove realizacije, kao i u slučaju spora. Za potrebe jednokratne, promptne nabave stranke izbjegavaju izradu detaljno oblikovanih ugovora.
Ugovor o nabavi može se zaključiti na temelju: (A) ponude i prihvata ponude i (B) narudžbe i prihvata narudžbe.

U ugovoru nabave razlikujemo bitne i ostale elemente. Bitni elementi ugovora su: oznake ugovornih stranaka, predmet ugovora i cijena. Ostali su elementi ugovora o nabavi kakvoća predmeta nabave, način pakiranja, rok, način i mjesto isporuke, uvjeti i mjesto plaćanja, način transporta, osiguranje, jamstvo, nadležnost suda u slučaju spora i drugi uvjeti. Primjer sadržaja ugovora i tipskog ugovora vidi u knjizi str 470-475. sredstva za pojačanje ugovora su: jamstvo, ugovorne kazne (penali), zatezne kamate, kapara, odustatnina, zalog i hipoteka.

Narudžba

Narudžba je nalog kupcu prodavaocu kojim traži robu ili usluge uz određene uvjete. Dobavljaču se narudžba može dostaviti kao:

· Prihvat ponude prodavaoca
· Kao nova ponuda

· Kao prijedlog za zaključivanje posla na temelju poznatih uvjeta prodaje dobavljača

· Kao nalog za izvršenje dijela isporuke robe

Prihvat narudžbe zajedno s narudžbom predstavlja kupoprodajni ugovor. Postoje dvije mogučnosti kontrole ispunjenja rokova isporuke: periodična kontrola i kontrola datuma isporuke.

Mjesto preuzimanja robe određuje se ugovorom o nabavi u skladu s klauzulama Incotermsa.. prilikom preuzimanja robe treba utvrditi odgovara li isporučena roba prema vrsti, količini i kakvoći podacima navedenim u popratnim dokumentima i u ugovoru o nabavi ili narudžbi, odnosno u izjavi o prihvaćanju ponude dobavljača. Zatim se kontroliraju eventualna oštećenja u transportu. Posebno se obraća pozornost na:

· Da su komadi tereta tj koleta neoštećena, nisu vidljivo otvarana i da su prema vanjskom izgledu ispravna

· Da nema loma i oštećenja kod stakla, staklenih proizvoda, porculana, keramike i ostale lako lomljive robe
· Da roba nije navukla vlagu ili promijenila vanjski izgled

Kod kontrole količine i kakvoće robe treba imati na umu.

· Količina robe koja se važe uzima se bruto za neto, a količina robe koja se mjeri uzima se prema prostornim jedinicama sa šupljinama

· Kad je količina robe u ugovoru označena izrazom «od..do..» ili «najmanje…najviše…» isporučena količina može odgovarati bilo kojem navedenom iznosu u određenim granicama

· Kada je količina robe označena uz dodatak «circa», «otprilike» ili slično, dopušten je otklon od najviše 5%

· Kada nije ništa navedeno uz iznos količine dopušten je otklon od najviše 2%

· Izraz vagon označava 10.000 kg bruto (100 kvintala ili metričkih centi bruto) težine isporučene robe
· Izraz cisterna označava 10.000 kg neto (100 metričkih centa neto) težine isporučene robe

Raspored robe na skladištu treba ustrojiti tako da se vodi računa o vrstama i svojstvima robe. Posebnu pozornost treba posvetiti lomljivoj, zapaljivoj, pokvarljivoj i po zdravlje opasnoj robi. Tešku robu treba smjestiti bliže mjestu izdavanja, na podu ili na donjim dijelovima regala. Robu koja zauzima mnogo prostora, a nije osjetljiva na razne utjecaje treba smjestiti na otvoreno skladište. Robu koja ima velik koeficijent obrtaja treba smjestiti bliže mjestu izdavanja ili u decentralizirana skladišta kako bi se smanjili troškovi unutarnjeg transporta. Korist se tri sustava rasporeda robe na skladištu:

· Fiksna mjesta za pojedine robe

· Slobodno korištenje mjesta unutar određenog prostora

· Potpuno slobodno korištenje prostora (kaotično skladištenje)

Plaćanje računa dobavljača

Kupac je obvezan platiti kupovnu cijenu u skladu s ugovorom i preuzetom robom. Za plaćanje je nadležna financijska služba, ali prethodno nabava mora kontrolirati je li račun dobavljača u skladu s naručenom, isporučenom i preuzetom robom, te ispravnost obračunate cijene preuzete robe.
Proces elektroničke nabave je logički nastavak primjene kompjutora u optimiranju procesa internog poslovanja poduzeća i elektroničke razmjene podataka s dobavljačima.

Elektronička trgovina je opći naziv za sve poslovne procese i transakcije što se u razmjeni roba u cijelosti ili djelomično odvijaju elektroničkim putem korištenjem interneta ili vlastitih sustava za obradu podataka.

Oblici elektroničke trgovine:

· Odnosi transakcije između poduzeća – B2B – npr. između veletrgovine i trgovine na malo

· Trgovina između poduzeća i potrošača – B2C –odnosi se na sve transakcije između poduzeća i krajnjih kupaca

· Trgovina između poduzeća i javnih institucija – B2G

Stupnjevi razvoja elektroničke nabave:

1. prvi stupanj je traženje informacija u raznim katalozima roba dobavljača korištenjem strojeva za pretraživanje te razmjena informacija nabave i dobavljača putem interneta u obliku elektroničke pošte.

2. drugi stupanj označuje provedbu aktivnosti nabavljanja na elektroničkom tržištu putem aplikacija međusobno povezanih mrežom za prijenos podataka. Tu se razlikuju nabava putem elektroničkih kataloga, te on-line aukcije i prodajne aukcije.
3. treći stupanj je suradnja u mreži, čime se nastoji optimalno koristiti strategijske čimbenike konkurentnosti : troškove, vrijeme, količinu, kakvoću i fleksibilnost.

Etika u nabavi može se ugraditi utvrđivanjem etičkih normi, čime se stvara solidan temelj za ponašanje djelatnika nabave u ispunjavanju njihovih zadataka i za odnose s poslovnim partnerima. Viša etička razina može se postići kroz tri koraka.

1. upoznavanjem teorije etike

2. strukturiranjem timova
3. kontinuiranom aktivnošću

Korupcija podrazumijeva zlouporabu položaja, odnosno moći i dobivenih ovlaštenja u privatne svrhe, radi stjecanja osobne koristi ili koristi skupine kojoj korumpirana osoba pripada. Korupciji pogoduje teška gospodarska situacija, nesređena organizacija u institucijama koje trebaju otkrivati, sprečavati i kažnjavati izigravanje propisa.

Sustav osiguranja podataka predstavlja skup mjera za realizaciju zadanog stupnja pouzdanosti podataka. Najčešće se primjenjuju ove mjere:

· otkrivanje i otklanjanje grešaka u šiframa pomoću kontrolne brojke

· ispitivanje granične vrijednosti

· ispitivane ovisnosti

· ispitivanje strukture polja

· kontrolni zbrojevi

· kontrola logičke ispravnosti podataka

Mjere zaštite podataka u EOP-u su metoda ključa i metoda kriptografskog šifriranja.

Kontrola nabave može realizirati svoje obveze na tri različite razine.

1. razina osobne kontrole

2. razina kontrole procesa i rezultata nabave od strane rukovoditelja

3. razina kontrole sustava i doprinosa nabave stvaranju vrijednosti od strane nekog neutralnog mjesta ili tijela.

6. Strategijski management nabave

Načini ispitivanja tržišta nabave su izviđanje tržišta i istraživanje tržišta.

Istraživanje tržišta nabave predstavlja organizirano i sustavno prikupljanje, sređivanje, analiziranje, interpretiranje i dostavljanje podataka i rezultata analiza nabavi, radi informiranja donosioca odluka o stanju i kretanjima na tržištu nabave kao i o tržišnim čimbenicima koji neizravno ili izravno utječu na uvjete nabavljanja i općenito opskrbe poduzeća, s ciljem povećanja preglednosti tržišta, a u svrhu donošenja što boljih odluka o nabavi.
Razlikujemo prigodno ili specijalno istraživanje koje se provodi za potrebe pripreme donošenja neke značajne odluke o nabavi; kao i tekuće istraživanje koje se odvija permanentno, za potrebe operativnog poslovanja.

Objekti istraživanja tržišta nabave su predmeti rada skupine A, te za proces reprodukcije značajni materijali s teškoćama u nabavi kao i investicijska dobra. Područja istraživanja mogu biti: pojedina tržišta, određeni teritorij ili određeni proizvod.
Predmeti istraživanja mogu biti:

· Utjecaj ekonomske politike na nabavu – ekonomska politika utječe na gospodarska kretanja koja utječu i na samu nabavu, kao i na kretanja tržišta.

· Predmeti rada i njihove tehničke karakteristika – upoznavanje tehničkih karakteristika i strukture predmeta rada, te ispitivanje postupaka izrade, izvora i sirovina i ovisnosti o resursima i drugih specifičnih podataka
· Struktura ponude i potražnje – ponuda i potražnja mogu se istraživati u globalu ili s aspekta pojedinih predmeta rada, ali ih je potrebno istražiti da bi se moglo ispravno ocijeniti stanje i kretanje na tržištu. Struktura ponude i potražnje ovisi o:

· Ekonomskoj politici zemlje

· O političkoj situaciji

· O svjetskim gospodarskim kretanjima

· O sezonskim kolebanjima

· O izvozu ili uvozu

· Ekološki zahtjevi – treba pratiti izvješča o promjenama okoliša i utjecaj korištenih tehnologija proizvodnje, skladištenja, odlaganje otpadaka i transporta vlastitog poduzeća na te promjene.

· Transport – treba pravodobno istražiti mogućnosti i uvijete transporta. Ta se istraživanja, a mogu povezati i sa troškovima i načinom pakiranja robe.
· Cijene – jedan od najznačajnijih čimbenika kod donošenja odluka o nabavi. Ovise o nizu elemenata kao npr. o kakvoći, količini, dobavljaču, situaciji na tržištu, zakonskim propisima.. prikupljeni podaci koriste se za: analizu strukture cijena, promatranje cijena, usporedbu cijena (u kalkulacijama ponuda).

· Dobavljači – treba pratiti četiri grupe obilježja, a to su:

· Opći podaci o dobavljaču

· Posebni podaci u svezi proizvoda

· Uvjeti prodaje i servis dobavljača

· Odnosi vlastitog poduzeća s dobavljačima

Dobavljač, čija je financijska struktura dobra, može investirati u vlastiti razvoj, poboljšavati svoje proizvode, i povoljnije zadovoljiti zahtjeve nabave.

Metode istraživanja tržišta nabave

Postupak istraživanja možemo grubo podijeliti na planiranje istraživanja, istraživanje u užem smislu, analizu podataka, te prezentiranje i primjenu rezultata istraživanja.
Prema objektima istraživanja razlikuju se demoskopske i ekoskopske metode. Demoskopske metode služe za istraživanje subjekata na tržištu nabave, a provode se praćenjem podataka o ponašanju dobavljača, o izvršenju narudžaba, o probnoj kupnji; ispitivanjem zahtjeva za nabavu; promatranjem ponašanja konkurenata.
Ekoskopska se metoda koristi za istraživanje podataka o objektima nabave. Vremenska dimenzija istraživanja sadrži tri metode: Retrospektivnu, adspektivnu i prospektivnu. Retrospektivna metoda bavi se podacima o prošlim kretanjima i stanju rada naknadne ocjene ranijih odluka o nabavi. Adspektivna metoda bavi se podacima o aktualnom tržištu nabave radi potpore nabavi u donošenju taktičkih i operativnih odluka. Prospektivno se istraživanje bavi budućim razvojem i procjenom budućeg stanja cijena, kakvoće, i količine predmeta nabave, dobavljača i putova nabave i sl. Faze općeg postupka istraživanja tržišta nabave:

· Prikupljanje podataka

· Sređivanje i prikazivanje podataka

· Obrada (analiza) podataka

· Oblikovanje rezultata obrade podataka i prezentiranje donosiocima odluka

· Memoriranje podataka i rezultata obrade

Prikupljanje podataka
Razlikujemo primarno i sekundarno istraživanje tržišta.

Primarno istraživanje tržišta prikuplja podatke statističkim snimanjem u okviru reprezentativnog uzorka potencijalnih kupaca. Dobiveni rezultati za reprezentativni uzorak primjenjuju se za cjelokupno tržište. Takvi rezultati nisu prikladni za nabavu jer ona potrebuje konkretne i što preciznije podatke.

Sekundarno istraživanje provodi se korištenjem različitih statističkih materijala i izvora podataka kao što su npr. tržišna i burzovna izvješća, novine, katalozi, poslovna izvješća i drugo. Podaci se mogu prikupiti i izravnim kontaktom, telefonski, Internetom i pismeno.
Sređivanje i prikazivanje podataka

Podaci se razvrstavaju u skupine u kojima se u danom trenutku mogu brzo pronaći. Sustav podataka može biti različit, ali mora sadržavati:

· Skupine podataka o dobavljačima i njihovom odnosu o našem poduzeću
· Skupine podataka o predmetima nabave i njihovom tržištu

· Skupine podataka o cijenama

· Skupine podataka o pojedinim granama gospodarstva

· Skupina makroekonomskih podataka

Obrada podataka

Za obradu podataka koriste se različite matematičke i statističke metode i modeli, te metode analize. Primjena metoda i modela ovisi o : ciljevima istraživanjima, raspoloživim pomoćnim sredstvima poznavanju metoda i modela od strane istraživača i o raspoloživom vremenu za obradu podataka. Obrađeni se podaci prikazuju tabelarno ili grafički.

Oblikovanje rezultata obrade podataka i prezentiranje donosiocima odluka

Izvješća o istraživanju tržišta nabave – sadrže obično samo adekvatno obrađene i prikazane podatke uz eventualne komentare za pojedine segmente istraživanju određenom razdoblju, a aktualna su za donošenje operativnih odluka o nabavi.
Elaborati – su pismeni radovi koji detaljno obrađuju neki problem u svezi s nabavom sredstava za proizvodnju.

Studija – ima općenitiji karakter u pogledu donošenja odluka o nabavi u odnosu na elaborat. Studija mora pružiti osoblju nabave iscrpne informacije o pojedinim objektima ili područjima istraživanjima tržišta nabave.

Memoriranje podataka i rezultata obrade

U suvremenim uvjetima podaci se memoriraju u pojedine datoteke i bazu podataka istraživanja tržišta, a pojedini se dokumenti odlažu prema određenom sustavu rasporeda dokumenata.

ABC analiza

· omogućuje razvrstavanje materijala u tri skupine na temelju odnosa vrijednosti potrošnje/zaliha/prodaje i broja vrsta materijala, a naziva se i «Paretova analiza». Analizom se razvrstava materijal u tri skupine prema udjelu u vrijednost ukupnih potreba/potrošnje i udjelu u ukupnom broju vrste materijala. Postupak provedbe ABC analize odvija se u tri faze:
i. obuhvat podataka o godišnjim potrebama ili potrošnji materijala u zadnjih 12 mjeseci prema vrstama i izračunavanje vrijednosti potreba/potrošnje množenjem količina pojedinih materijala s njihovim planskim ili prosječnim nabavnim cijenama

ii. sortiranje materijala u padajućem slijedu prema vrijednosti godišnjih potreba/potrošnje te izračunavanje postotnog udjela vrijednosti pojedinog materijala u ukupnoj vrijednosti godišnjih potreba/potrošnje i kumuliranje postotnih udjela

iii. usporedba postotnih kumulativnih udjela vrijednosti godišnje potrošnje/potrebe i postotnog udjela broja vrsta, na temelju čega možemo odrediti skupine A, B i C, te za svaki materijal kojoj skupini pripada.

ABC analizu potrebno je provoditi jednom do dva puta godišnje. Materijale nije nužno podijeliti u tri skupine, može ih biti manje (A,B) ili više (A, B, C, D, E..)

XYZ analiza

U XYZ analizi materijale se klasificira u tri skupine prema kontinuitetu potrošnje/potrebe i sigurnosti prognoze potrošnje. U skupinu X ulaze materijali koji se kontinuirano troše ili se u njihovoj potrošnji javljaju manja kolebanja (do10%) pa se postiže velika točnost prognoze potrošnje.
U skupinu Y ulaze materijali koji se troše diskontinuirano. Kolebanja potrošnje u pojedinim vremenskim razdobljima su i do 25% zbog čega se postiže srednja točnost prognoze.

U skupinu Z ulaze materijali koji se povremeno troše uz velike otklone u količini potrošnje (preko 25%), pa se gotovo ne može spoznati trend potrošnje. Za takve materijale se postiže malena točnost prognoze potrošnje.

Kombinacijom ABC i XYZ analiza dobiva se matrica s devet različitih skupina materijala, za koje možemo odrediti specifične strategije nabavljanja i dispozicije:

	Vrijednost potrošnje(potreba)/stupanj sigurnosti prognoze

	Skupina X
	Skupina Y

	Skupina Z

	Skupina A

	Velik udio u ukupnoj vrijednosti.

Kontinuirana potrošnja.

Velika točnost prognoze potreba.
	Veliki udio u ukupnoj vrijednosti.

Diskontinuirana potrošnja.

Srednja točnost prognoze potreba.

	Veliki udio u ukupnoj vrijednosti.

Povremena potrošnja.
Malena točnost prognoze potreba.

	Skupina B
	Srednji udio u vrijednosti potrošnje.

Kontinuirana potrošnja. Velika točnost prognoze potreba.
	Srednji udio u vrijednosti potrošnje.

Diskontinuirana potrošnja.

Srednja točnost prognoze potreba
	Srednji udio u vrijednosti potrošnje.

Povremena potrošnja.

Malena točnost prognoze potreba

	Skupina C
	Malen udio u vrijednosti.

Kontinuirana potrošnja.

Velika točnost prognoze potreba.
	Malen udio u vrijednosti.
Diskontinuirana potrošnja.

Srednja točnost prognoze potreba
	Malen Povremena potrošnja.

Malena točnost prognoze potreba udio u vrijednosti

Moguće je i razvrstavanje prema tri kriterija (trodimenzionalno). Kombinira se opsegu potrebe/potrošnje, prema kontinuitetu potrošnje i prema rizicima opskrbe.
Šifra je određeni skup znakova koji na skraćeni i sustavan način odražava pojedini podatak ili skup podataka o entitetima. Šifriranje je pojam koji označava sve djelatnosti u svezi sa stvaranjem, dodjeljivanjem i primjenom šifri.

Entitet je realan ili apstraktan objekt promatranja koji možemo jednoznačno definirati i opisati. Skup međusobno povezanih šifri naziva se sustav šifriranja.

Karakteristike šifara:

· jednoznačnost

· kratkoća postojanost

· konzistentnost strukture

· karakterističnost strukture

· univerzalnost
· mnemoničnost

· svrsishodnost

· nedvosmislenost oznaka

· fleksibilnost i mogućnost proširenja

Šifre prema sadržaju mogu biti govoreće, negovoreće i polugovoreće, te sinonime i kontrolne brojeve. Šifre imaju slijedeće funkcije. Identifikacijsku, klasifikacijsku, informacijsku i kontrolnu.

Da bi bilo moguće prepoznati određeni entitet između dva ili više potrebno je ustanoviti šifre koje će se odnositi isključivo na taj entitet.

Klasificirati entitete znači razvrstati ih prema kriteriju pripadnosti u određene skupine. Razlikujemo hijerarhijsku i neovisno nadređenu klasifikaciju.
Izbor oznaka za potrebe šifriranja:

· brojčane (numeričke)decimalne šifre

· slovne oznake

· mnemotehničke šifre

razlikujemo tri sustava šifriranja:

1. paralelni

2. klasični

3. kombinirani

pojedinačne sustave šifriranja koriste poduzeća za svoje potrebe.

Jedinstvene sustave šifriranja temeljena su na «Globa Standard One» ili GS1.

UCC.EAN je jedinstvena međunarodna šifra robe, tj trgovačkih artikala specifičnih karakteristika (drugi naziv je GTIN).

SSCC – jedinstvene šifre otpremnih jedinica

GRAI – Šifre pakirnih i pomoćnih sredstava za višekratnu primjenu u prijevozu roba

GLN - Šifre lokacija tj poduzeća, njihovih organizacijskih jedinica, zgrada, prostorija, podružnica

Vrijednosna analiza

To je metoda racionalizacije čiji je cilj da se postigne bolja ili ista kvaliteta proizvoda ili usluga uz što niže troškove. Temelji se na sustavnoj analizi funkcija, troškova i vrijednosti objekta istraživanja kako bi se eliminirale nepotrebne funkcije, tj one koje ne doprinose ekonomskoj vrijednosti, a stvaraju troškove.

Oblici vrijednosti:

· uporabna vrijednost – svojstva koja zadovoljavaju određenu korisnu primjenu, rad ili uslugu

· tržišna vrijednost
· proizvodna vrijednost – zbroj ukupnih troškova materijala, rada i drugih ovisnih troškova koji su potrebni da bi se stvorio određeni proizvod

· vrijednost proizvoda kao supstituta je u njegovim svojstvima i kakvoći
· estetska vrijednost
provedba vrijednosne analize odvija se kao projektni zadatak prema precizno utvrđenom planu aktivnosti. Danas se najčešće koristi plan aktivnosti sa šest faza koji je utvrđen prema njemačkoj normi DIN 69910.

Pripreme za provođenje vrijednosnog istraživanja podrazumijevaju izbor objekta istraživanja i utvrđivanje redoslijeda u kojem će biti obrađivani..

Istraživanje postojećeg stanja vrši se tako da se prvo prikupe podaci o objektima istraživanja i detaljni opisi; zatim je potrebno utvrditi i uporabnu i tržišnu vrijednost proizvoda i njegovih sastavnih dijelova.
Nakon toga treba kritički analizirati postojeće stanje, i to po pitanju funkcija, svojstava funkcija i troškova vezanih uz njih.

Pri traženju rješenja koriste se grupe, upitnici, brainstorming.. , pribavljaju se uzorci supstituta i obilaze se sajmovi i izložbe radi pribavljanja novih ideja. Dobiveno rješenje koje se primjenjuje treba sustavno ispitivati, a rezultate pohranjivati.

Najpovoljnije riješene je ono koje uz minimalne troškove ispunjava sve uvjete za postizanje najveće dobiti.

Odbor stručnih i ovlaštenih ljudi treba odobriti rješenje.

Dobavljači također mogu provesti vrijednosnu analizu. Na to ćemo ih potaknuti danima dobavljača, gdje će se održavati seminari, informirati o radu našeg poduzeća isl; ili će im se jednostavno poslati upitnik kroz koji će oni moći dati prijedloge za poboljšanje suradnje i vlastite proizvodnje.

Log. proizvodnje

Log. distribucije

Log. nabave

Industrijska logistika

Logistika distribucije

Logistika nabave

Logistika uslužnih poduzeća

Logistika trgovine

Mikrologistika (poslovna logistika)

� Uz ovu skriptu bilo bi dobro da ipak pročitaš knjigu bar jednom jer neke stvari nisam mogla ili znala kako napisati. Ima i primjera računanja, dokumenata, ugovora… negdje sam naglasila da se pogleda u knjigu, negdje ne, al u glavnom.. nemam predavanja i nisam mogla nabavit drugu knjigu, pa dok se ne pojavi još šta…

Sretno!

