

USPEH

ISSN 1855-5020

ČASOPIS GOSPODARSKE ZBORNICE
DOLENJSKE IN BELE KRAJINE

WWW.GZDBK.SI

INTERVJU

MARK STEMBERGER,
TOMPLAST, D. O. O. IN
UNITPLAST, D. O. O.

V SREDIŠČU

DRUŽINSKO PODJETNIŠTVO

OBVEZNO BRANJE

KAKO JE PO NOVEM
ZAVAROVAN DIREKTOR
LASTNE DRUŽBE

NAPOVEDNIK DOGODKOV ZIMA 2011/2012

VEČ O DOGODKIH JE NA VOLJO V SPLETNEM KOLEDARJU DOGODKOV NA POVEZAVI [HTTP://WWW.GZDBK.SI/SI/KOLEDAR](http://www.gzdbk.si/si/koledar).
ČE ŽELITE, DA VAS OBVEŠČAMO O NAŠIH DOGODKIH, NAM TO SPOROČITE NA ELEKTRONSKI NASLOV INFO@GZDBK.SI.

DOGODEK	IZVAJALEC	TRAJANJE ŠTEVILO UR	KOTIZACIJA ČLANI	OSTALI	
DECEMBER 2011					
5.	ŠOLA POGAJANJA (ZADNJE SREČANJE)	RUDI TAVČAR	17	450 €	550 €
6.	14. JUTRANJI ZAJTRK SEKCIJE RAČUNOVODSKIH SERVISOV	SEKCIJA RAČUNOVODSKIH SERVISOV	1,5	B	50 €
7.	SREČANJE ČLANOV SEKCIJE SENIORJEV	SEKCIJA SENIORJEV	5	Le za člane sekcije.	Le za člane sekcije.
20.	ZAKAJ MORAMO ZNATI JAVNO NASTOPATI?	MARTA KOS MARKO	1,5	B	50 €
JANUAR 2012					
11.	DELOVNA RAZMERJA V PRAKSI	NINA GLOBOČNIK, PRAVNA SLUŽBA GZS	2	40 €*	100 €
11.	OBVEZNO ZAVAROVANJE DRUŽBENIKOV/POSLOVODNIH OSEB V ZASEBNIH DRUŽBAH IN ZAVODIH	JANA GALIČ	2,5	50 €	100 €
12.	FORUM DOBRIH PRAKS SKI - INOVIRANJE	SEKCIJA ZA KAKOVOST IN INOVATIVNOST	3	B	50 €
19.	KRIZNI MENEDŽMENT IN KOMUNICIRANJE Z MEDIJI V KRIZI	JANI MUHIČ, NATAŠA TOMINŠEK IN SANDRA RAVBAR	3,5	75 €	130 €
24.	DAVČNI OBRAČUN IN LETNO POROČILO ZA 2011	MAJA BOHORIČ, ZBORNICA RAČUNOVODSKIH SERVISOV	4,5	95 €	150 €
26.	KOLEKTIVNE POGODBE, SPLOŠNI AKTI DELODAJALCA IN POGODBE O ZAPOSLOVANJU	NINA GLOBOČNIK, PRAVNA SLUŽBA GZS	2	40 €*	100 €
26.	PRAVILNO VAROVANJE OSEBNIH PODATKOV S KORISTNIMI PRAKTIČNIMI PRIMERI	ANDREJ TOMŠIČ	3,5	75 €	130 €
31.	DDV V ODSEVU ZADNIH SPREMEMB IN DOPOLNITEV	MARIJA VERBANČIČ	2	50 €	100 €
FEBRUAR 2012					
1.	3. POSVET SRS	SEKCIJA RAČUNOVODSKIH SERVISOV	5	B	100 €
2.	MEDIACIJA V POSLOVNIH SPORIH	RUDI TAVČAR	1,5	B	100 €
3.	ORGANIZACIJA POSLOVNIH SESTANKOV, SREČANJ IN DOGODKOV	IRENA POTOČAR PAPEŽ	4	95 €	130 €
14.	OCENA INVESTICIJE (NALOŽBE, PROJEKTA) PODJETJA	IBISCO, D. O. O.	1,5	B	75 €
14.	KAKO REAGIRATI NA MERILO NAJNIŽJE CENE PRI JAVNEM NAROČANJU IN OSTALA MERILA IN POGOJE V POSTOPKU JAVNEGA NAROČANJA	POLONA FINK RUŽIČ, PRAVNA SLUŽBA GZS	2	40 €*	100 €
15.	IZVRŠEVANJE SKLEPOV O IZVRŠBI NA PLAČO IN DRUGE DENARNE PREJEMKE DELAVCA	IGOR KNEZ, PRAVNA SLUŽBA GZS	2	40 €*	100 €
16.	NEPRENOSLJIVA ZAKONSKA ODGOVORNOST PREDSEDNIKA DRUŠTVA	MARIJA VERBANČIČ	2	50 €	100 €
MAREC 2012					
1.	NOVOSTI IN AKTUALNOSTI NA DAVČNO-RAČUNOVODSKEM PODROČJU	JANA GALIČ	2,5	50 €	100 €
6.	OPTIMIZACIJA Z NAPREDNIM PLANIRANJEM IN SPREMLJANJEM PROIZVODNEGA PROCESA	DOMEN RAJŠELJ IN MIHAEL KROŠL IZ PODJETJA IKU, D. O. O.	3	B	130 €
14.	UČINKOVITO PRIDOBIVANJE PONUDB ZA KREDITE PRI RAZLIČNIH FINANČNIH INŠTITUCIJAH TER IZBOR OPTIMALNE ZA VAŠ PRIMER	BOŽENA KRAMAR	2,5	50 €	100 €
15.	PREDNOSTI ZA DELODAJALCE OB ZAPOSLOVANJU INVALIDOV	SKLAD RS ZA VZPODBUJANJE ZAPOSLOVANJA INVALIDOV	2	B	50 €

LEGENDA: B BREZPLAČNO

* VSAKEMU NADALJNJEMU UDELEŽENCU IZ ISTEGA PODJETJA, KI JE ČLAN GZS SE PRIZNA 20-ODSTOTNI POPUST.

Napoved dogodkov izkazuje stanje na dan 28. 11. 2011. Pridržujemo si pravico do sprememb in dopolnitev.

V ceno kotizacije ni vračunan 20-odstotni DDV.

Prijave sprejemamo do zapolnitve razpoložljivih mest.

Pri zasedbi razpoložljivih mest na dogodku imajo prednost člani GZDBK.

Če se udeležba pri plačljivih dogodkih ne odjavi pravočasno, zaračunamo kotizacijo v celoti.

SPREMLJAJTE NAS
NA NAŠI FACEBOOK STRANI
[HTTP://WWW.FACEBOOK.COM/
GZDBK.](http://www.facebook.com/gzdbk)

DECEMBER 11

NAPOVEDNIK	2
UVODNIK	3
POGLED	4
MNENJA	5
V SREDIŠČU	
DRUŽINSKO PODJETNIŠTVO	6-7
SEKCIJE	
POSLOVNI USPEH ZAGOTAVLJAJO ZAVZETI ZAPOSLENI	8-9
POMEN OBVLADOVANJA TVEGANJ	10
SEKCIJI ZA KAKOVOST IN INOVATIVNOST PRIZNANJE SZKO	11
INTERVJU	
MARK STEMBERGER, TOMPLAST, D. O. O. IN UNITPLAST, D. O. O.	12-14
PROJEKTI	
PROJEKT POZA, PODONAVSKA REGIJA POTREBUJE REZULTATE	16
KOMPETENČNI CENTER KEMIJSKE INDUSTRIJE	17
OBVEZNO BRANJE	
KAKO JE PO NOVEM ZAVAROVAN DIREKTOR LASTNE DRUŽBE	18
NOVICE	19-21
DROBNOGLED USPEHA	
BREZ STAREGA KROMPIRJA NI MLADEGA	22

IZDAJATELJ:

Gospodarska zbornica Dolenjske in Bele krajine

Novi trg 11, 8000 Novo mesto (info@gzdbk.si, www.gzdbk.si)

ODGOVORNI UREDNIK:

Franci Bratkovič (franci.bratkovic@gzdbk.si)

UREDNIŠKI ODBOR:

Nataša Derganc Štajdohar, Boris Bukovec, Peter Geršič,

Stane Gorenc, Slobodan Jovič, Tomaž Kordiš

UREDNIK FOTOGRAFIJE: Boštjan Pucelj

LEKTORIRANJE: Nina Štampohar

Oglasi niso lektorirani. Uredniški odbor se je odločil, da ob imenu in priimku opušta akademske naslove.

OBLIKOVANJE IN PRODUKCIJA: Solos, d. o. o.

TISK: Tiskarna Novo mesto

FOTOGRAFIJA: Boštjan Pucelj, Vid Ponikvar, Tomo

Jeseničnik, Foto Asja, Arhiv GZDBK, osebni arhivi.

FOTOGRAFIJA NA NASLOVNICI: Shutterstock

NAKLADA: 1500 izvodov. Glasilo je brezplačno.

Uredništvo si pridržuje pravico, da po potrebi skrajša ali slogovno predela članke.

ISSN 1855-5020

C'EST LA VIE*

Zaključek nekega obdobja je vedno priložnost za pregled opravljenega dela, za razmislek o tem, kaj je bilo dobro in kaj bi lahko bilo še boljše. Pogled z drugega zornega kota na daljše časovno obdobje je koristen tudi zato, ker lažje vidimo bistvo.

Pred dobrimi štirimi leti smo kot prva pravno samostojna regionalna gospodarska zbornica v državi imeli bistveno več vprašanj kot odgovorov, a enotni smo si bili v želji, da naredimo novo, drugačno zgodbo. S temi izhodišči ustanovne skupščine se je začel oblikovati program dela. Oblikovali smo vizijo in poslanstvo, kasneje smo zapisali še sodobne evropske vrednote. Vse to in članstvo, ki se je v vseh teh letih kljub zaostrenim gospodarskim razmeram povečevalo, nam je bilo v pomoč pri iskanju odgovorov in ustvarjanju našega okvirja delovanja.

Vsebino smo poiskali skupaj z vami. Številne vaše povratne informacije, izkušnje in predlogi so tlakovali pot štirim sklopom dejavnosti: izobraževanju, sekcijam, zastopanju stališč gospodarstva in svetovanju. Na področju izobraževanja smo v minulem obdobju izvedli več kot 250 izobraževalnih dogodkov, ki se jih je udeležilo več tisoč udeležencev. Šestim sekcijam je uspelo izvesti številne posvete in primere dobrih praks z ogledi posameznih podjetij. Pomembno je zapisati, da je še pomembnejše od številčnih podatkov zaupanje, ki se je zaradi boljšega medsebojnega poznavanja ustvarilo med člani. Na področju zastopanja stališč gospodarstva smo največjo pozornost namenili razvoju infrastrukture. Prizadevanje in dejavno vključevanje v dokončanje manjkajočega avtocestnega odseka je najvidnejši rezultat našega delovanja. Veliko energije smo usmerili še v začetek izgradnje 3. razvojne osi, izboljšanje elektroenergetske oskrbe in razvoj šolstva. Skratka, prizadevali smo si za boljšo infrastrukturo, ki jo podjetja potrebujejo, da sploh lahko konkurirajo na zahtevnem svetovnem trgu. Pomemben sklop delovanja je bil namenjen svetovanjem, iskanju odgovorov na vaša konkretna vprašanja.

Ni le vsebina ključna za uspešnost delovanja. Pomemben je način, kako delujemo. Vedno si prizadevamo poiskati odgovor in ga posredovati v čim krajšem možnem času, saj se zavedamo, da pozen odgovor nima vrednosti. Pri svojem delovanju se osredotočamo na konkretne naloge in rezultate. Delujemo s pozitivnim zgledom in smo vedno pripravljeni pomagati in sodelovati.

Vse to je Gospodarsko zbornico Dolenjske in Bele krajine dinamično umestilo v prostor. Najpomembnejše je zavedanje, da smo vse to naredili skupaj z vami, člani zbornice.

Vesel sem, da sem imel priložnost sodelovati v projektu Gospodarska zbornica Dolenjske in Bele krajine.

Tudi danes imam, tako kot na začetku, več vprašanj kot odgovorov, a vem, da prihodnost usmerjajo vprašanja. In vem, da so edina stalnica v življenju spremembe. Pripravljenost sprejemati nove izzive in premikanje mej doseženega naj bodo usmeritve za prihodnost.

Takšno je življenje. Ni konca, so le novi začetki.

SREČNO IN VSE DOBRO V PRIHAJAJOČEM OBDOBJU! ■

Bratkovič

FRANCI BRATKOVIČ

*Takšno je življenje.

FOTOGRAFIJA NA NASLOVNICI:

FOTOGRAFIJA PLASTIČNIH GRANULATOV. TOMPLAST IZ MIRNE IN UNITPLAST IZ SEMIČA STA PROIZVODNI PODJETJI, V KATERIH IZDELUJEJO KOMPONENTE IZ TERMOPLASTOV S TEHNOLOGIJO BRIZGANJA. TERMOPLASTI OB SEGRETJU NAJPREJ POSTANEJO PLASTIČNI IN PRIMERNI ZA OBLIKOVANJE, NATO PA TEKOČI, PRIMERNI ZA BRIZGANJE.

Rudi Tavčar pravi, da na svojih delavnicah, predavanjih in v knjigah uči ljudi »spravljati skupaj«, saj so odnosi njegovo osrednje strokovno področje: *»Psihološki mehanizmi so pri vseh odnosih enaki, ne glede na to, ali gre za poslovni, partnerski, soseski odnos, odnos v skupini ... Zaljubimo se v lastnosti, ki spominjajo na lastnosti naših skrbnikov v otroštvu in v prvi vznosenosti in očaranosti vidimo vse v idealni luči. Sčasoma pa se porajajo pomisleki, vprašanja. Nismo več prepričani, da je to to ... Začno se nesoglasja, boj, prepričevanje, včasih tekmovalnost itd. Takrat je čas, da se pogovorimo o tem, kaj nas moti, kako se uskladiti itd. V primeru nenehnega poslabševanja odnosov pa je dobro poiskati strokovno pomoč, sicer človek obstane v krču in se rešuje tudi tako, da išče kompenzacije v delu, v politiki, v stranpoteh ... Ali pa se sprijazni s klavnim stanjem in le še živetari.«* Toda tudi vloga žrtve ima svoj namen, še pojasni, saj skozi pritoževanje, tarnanje itd. dobi pozornost in energijo. Če ne gre drugače, jo izsilijo skozi sočutje.

Rudi in Meta Tavčar sta ustanovila Zavod Mirabi. Svetovanju – individualno in partnersko – se posveča Meta; Rudi pa dela predvsem pri izobraževanju in treningih komunikacij, pogajanj, reševanju konfliktov, vodenju skupin in vodenju mediacije v ločitvenih postopkih pa tudi v gospodarskih sporih. Skupaj z ženo pripravljata odmevna predavanja na že omenjene teme pa tudi o upravljanju s spremembami, o gradnji učinkovitih skupin, o uravnavanju poslovnega in zasebnega življenja ipd. *»Ne glede na to, da sva doma in v službi skupaj, sva tako organizirana, da imava kolegij izven postelje oz. družinske mize oz. v eni od pisarn. Je pa iluzorno pričakovati, da bi bila ta dva dela, zasebnost in poslovnost, v primeru družinskih podjetij ali v najinem*

ČUSTVA DAJEJO ODNOSOM ENERGIJO

RUDI TAVČAR JE PO ŠTUDIJU PSIHLOGIJE KONČAL TUDI MBA NA IEDC. JE AVTOR ŠTEVILNIH STROKOVNIH TEKSTOV TER KNJIGE PSIHLOGIJA POGAJANJ – KAKO DOSEČI, KAR ŽELITE IN OBENEM OHRANITI ODNOS. JE TUDI SOAVTOR KNJIG POSLOVNA POGAJANJA TER MEDIACIJA V TEORIJI IN PRAKSI. JE USTANOVITELJ POGAJALSKE AKADEMIJE IN USTANOVNI ČLAN DRUŠTVA MEDIATORJEV SLOVENIJE, PREDVSEM PA JE KOT IMAGO TERAPEVT TUDI USTANOVNI ČLAN IN PREDSEDNIK SLOVENSKEGA DRUŠTVA ZA IMAGO TERAPIJO.

primeru skupnega zavoda strogo ločena. Nehote in nevede se prepletata. Človek je kompleksno bitje in v odnos vstopa cel; tudi če bi hotel, ni mogoče odnosno delovati le z enim delom možganov in čustev.« Čustva so motor v odnosih, to, pravi Tavčar, potrjujejo tudi raziskave. Dokazano je, da stres in bolečina zaradi ločitve, na primer, celo za nekaj let znižata storilnost. Da si človek opomore, traja v povprečju celo sedem let.

Poudarja, da depresija in podobne tegobe potrebujejo »organizirano« ohrambo: *»Zahvaljevanje, skrb za druge, učenje in preizkušanje novosti, šport ... so dejavnosti, ki nam lahko korenito spremenijo življenje na bolje. Nekateri raziskave pravijo, da že polurni tek spremeni raven serotonina, hormona sreče, v krvi, kar povečuje zadovoljstvo.«* Vendar tek in podobne dejavnosti naj ne bodo »rešitev« le pri stresu, ampak jih je dobro negovati že preventivno.

Odnosi v družinskem podjetju so lahko ali spodbujevalni ali oteževalni, vsekakor pa imajo velik vpliv.

Za družinska podjetja praviloma velja, da če so partnerski odnosi dobri, so dobri tudi poslovni odnosi, oz. da je nestrinjanja ali različne poglede lažje usklajevati. In obratno, če je partnerski odnos slab, se to izrazito odraža v poslovnih odnosih, kar seveda ne gre v dobro podjetju!

»Družinska podjetja so postavila gospodarstvo Evrope; ugledne blagovne znamke so pogosto vzniknile iz

družinskih delavnic. Previharile so čas in medgeneracijske probleme, ki so že po svoji naravi lahko zelo konfliktni. Prav ti predstavljajo resno nevarnost za prihodnost in razvoj podjetja. Tisti, ki je »postavil« podjetje, se z njim identificira in ne more sprejeti novih prijemov, podjetja ne izpusti iz rok, ne zaupa mlajšim ... Omejujoče zna biti tudi dejstvo, da otroke ne glede na njihove drugačne ambicije ali potenciale družina usmerja v poklic, ki ga v podjetju potrebujejo.«

Seveda pa imajo družinska podjetja tudi veliko svetlih točk. Izjemnega pomena so brezpogojne čustvene, miselne in tudi finančne podpore; to pa pomeni varno in trdno povezanost vseh članov.

Identifikacija je v družinskih podjetjih neprimerno močnejša in izrazitejša kot v večjih podjetjih ali celo večnacionalkah! *»Spet smo pri čustvih, ki dajejo energijo,«* pravi Rudi Tavčar.

Pri družinskih podjetjih pa naš sogovornik opozarja na nujnost oblikovanja skupne dolgoročne vizije in jasnih ciljev. *»O tem se je treba znati pogovoriti, pogledati, kaj je zares skupnega vsem v podjetju, kaj želijo doseči s svojim podjetjem, kako zastaviti pot za daljše prihodnje obdobje, ne le za naslednje leto ... Jasna opredelitev vizije in poti do ciljev je nujna, tako kot je nujna poenotenje vseh v družinskem podjetju s temi cilji oz. s to vizijo,«* zaključijo Rudi Tavčar. ■

VODENJE DRUŽINSKEGA PODJETJA IMA POSEBEN ČAR, VENDAR SKRIVA TUDI MNOGO PREIZKUŠENJ IN IZZIVOV, KI JIH MORA CELOTNA DRUŽINA OBVLADOVATI. CILJ DRUŽINSKIH PODJETIJ JE DOLGOROČEN IN STABILEN RAZVOJ, NE PA KRATKOROČNO RAZMIŠLJANJE IN HITER ZASLUŽEK. V TOVRSTNIH PODJETJIH SE SREČUJETA SE DVA SVETOVA, DRUŽINSKI IN POSLOVNI, KI VPLIVATA EDEN NA DRUGEGA.

MOJCA ČRTALIČ ANDOLŠEK, FERROČRTALIČ

Družinsko podjetje FerroČrtalič, d. o. o., vodi že tretja generacija otrok. Njihov obseg dela in razmišljanje sta iz obrtniškega načina poslovanja v 50-ih letih prerastla v podjetniškega. Organizacija dela je postavljena tako, da ima vsak izmed družinskih članov svobodo raziskovalnega dela in možnost uresničevanja svojih ciljev ter da vodi svojo poslovno funkcijo in odgovarja za svoje odločitve in rezultate, pri čemer pa nikakor ni prostora za prizanesljivost in družinska čustva. Slabost, včasih tudi izziv, takega dela je žrtvovanje dragocenega prostega družinskega časa, ki je zdaj namenjen delu ter druženju s poslovnimi partnerji in obveznostmi. Ključne konkurenčne prednosti na trgu v manjšem podjetju predstavljajo prav minule izkušnje in vrednote staršev, hitro prilagajanje razmeram na trgu, dobra organizacija dela, kakovostno opravljeno delo ter dobro izobraženi in zadovoljni zaposleni. Voziti med vsemi generacijskimi razlikami, predvsem v zadnjih 30-ih letih porasta sodobne informacijske tehnologije, je velik izziv in hkrati napor. Vendar sta končni rezultat kompromisov in uspešno družinsko podjetje z izjemnimi dosežki nenadomestljivi nagradi za trdo delo in odrekovanja.

BOUR ŠKERLJ, ŠKERLJ IN ODVETNIKI

Družinsko podjetje je kot lastna hiša ali družinski avtomobil. V podjetju skrbimo za njegovo zunanjo in notranjo urejenost, prizadevamo si voziti oziroma voditi in upravljati zahtevne procese varno tako za zaposlene kot za naše dobavitelje in naročnike.

Varna vožnja nam je kratkoročni in dolgoročni cilj. Pri tem ne štejemo plačanih ur potovanja, temveč zadovoljstvo med sopotniki in pohvalo naših naročnikov. Hitra vožnja in trenutni adrenalin se pogosto končata v jarku ob robu ceste, družinsko podjetje pa mora živeti skozi več generacij.

Pri nasledstvu podjetja je podobno. Če služi svojemu namenu, potem je njegova vrednost najvišja, če ostane v družini. Če pa nasledniki tega ne sprejemajo, potem je najbolje, da se pravočasno proda in s pridobljeno denarno vrednostjo potomcem omogoči nove temelje.

TJAŠA ŠEPIC, TISK ŠEPIC

Naše družinsko podjetje Tisk Šepic je pred kratkim praznovalo 30-letnico delovanja, kar da slutiti, da naši poslovni strategiji nista kratkoročno razmišljanje in hitro pobiranje zaslužka. Naš pogled je dolgoročen in v ospredju sta organska rast podjetja ter stabilen razvoj. Pri prednostih poslovanja v družinskem podjetju bi izpostavila prijazno klimo, v kateri se naši zaposleni s podjetjem lažje identificirajo. Močnejše so tudi vezi med zaposlenimi in lastniki, pri čemer se zaposleni marsikdaj lažje odprto pogovorijo z vodstvom, kot bi se sicer. Posebnih slabosti, ker smo družinsko podjetje, ne opažam. Se pa srečujemo z izzivi kot vsa druga podjetja. Morebitne spore ali napetosti rešujemo proti in jih ne doživljamo kot razdiralno komponento, saj se iz njih lahko razvije tudi kaj novega, pozitivnega. Obstaja pa čustveni dejavnik, ki včasih lahko vpliva na to, da kakšna poslovna poteza ni tako drastična, kot bi morala biti. Na primer opustitev dejavnosti, ki je prej vrsto let pozitivno prispevala k razvoju podjetja, zaradi spremembe poslovnega okolja pa postala zaviralna, lahko nato povzroči tudi odpuščanje. To je najtežja poteza, še toliko bolj v podjetju, v katerem so osebne vezi med zaposlenimi in lastniki bolj prepletene.

ALENKA PAPEŽ, ENSI ENERGETSKI SISTEMI IN INŽENIRING

Družinsko podjetje temelji na čustvih in družinskih vrednotah ter racionalnem poslovnem sistemu, ki je podvrženo nenehnemu tehtanju. V večini poslovni del prevlada družinskega z veliko vloženege dela, prilagajanja časa, zanesljivostjo in skrbjo za ugled podjetja. Dobro zastavljeni cilji in opredeljene naloge, vlaganje v nove tehnologije in v nova znanja so ključnega pomena za dolgoročni razvoj in obstoj podjetja. Prednosti družinskega podjetja so v tem, da so odločitve hitrejše, hiter je odziv na tržne razmere, tako pri pridobivanju poslov, kot pri izvedbi. Slabosti vidim v togosti sistema, zahteve so enake za velike in male družbe, pri pridobivanju finančnih sredstev pa so še večje. Spopadamo se tudi z velikimi tveganji, predvsem v današnjih razmerah, ko ostajamo zaradi stečajev brez plačil. Z lastnimi sredstvi smo zgradili objekte, ki so jih zasegle banke, nam pa ostanejo posojila. Dolgoletna vlaganja, znanje in trud so lahko v trenutku izničeni. Naše podjetje je inovativno, sledimo novim tehnologijam obnovljivih virov, ki se vgrajujejo v energetske sisteme poslovnih in stanovanjskih objektov. Poslujemo že več kot 28 let, za prihodnost pa imamo že nove načrte.

DRUŽINSKO PODJETNIŠTVO

DRUŽINSKO PODJETNIŠTVO IMA V SVETOVNEM GOSPODARSTVU DOLGO IN PREPOZNAVNO TRADICIJO. VODENJE DRUŽINSKEGA PODJETJA IMA POSEBEN ČAR, VENDAR SKRIVA TUDI MNOGO PREIZKUŠENJ IN IZZIVOV, KI JIH MORA CELOTNA DRUŽINA OBVLADOVATI. CILJ DRUŽINSKIH PODJETIJ JE DOLGOROČEN IN STABILEN RAZVOJ, NE PA KRATKOROČNO RAZMIŠLJANJE IN HITER ZASLUŽEK. PREPLETATA SE DVA SVETOVA, DRUŽINSKI IN POSLOVNI, KI VPLIVATA EDEN NA DRUGEGA.

Družinska podjetja so tradicionalni način poslovanja, ki zavzemajo zelo pomemben del v strukturi vseh podjetij. So eden od gonilnih dejavnikov ustvarjanja proizvodnje, gospodarske rasti in zaposlenosti v razvitih tržnih gospodarstvih. Po nekaterih ocenah naj bi družinska podjetja predstavljala več kot dve tretjini vseh podjetij in ustvarila več kot 70 odstotkov svetovnega BDP. Pogosto se jih enači z mikro, malimi in srednje velikimi podjetji (MSP), kar pa ne drži. Obstajajo tudi primeri, ko družine nadzorujejo zelo velike koncerne z mednarodno uveljavljenimi blagovnimi znamkami, kot so Samsung, Fiat, Ikea, Novartis, Bosch, BMW, Lego, Guinness, Benetton, Mercedes-Benz in mnogi drugi.

Družinska podjetja imajo pomemben delež tudi v slovenskem gospodarstvu. Glede na značilnosti lahko v Sloveniji veliko MSP uvrstimo med družinska podjetja. Po dostopnih ocenah delež tovrstnih podjetij znaša od 60 do 80 odstotkov vseh podjetij. Univerzalna in splošno sprejeta definicija družinskega podjetja ne obstaja. Osnovno izhodišče za navedene ocene deležev družinskih podjetij je, da lahko kot družinska podjetja obravnavamo tista, ki so v večinski lasti ene ali več družin oziroma sta v njih zaposlena vsaj dva družinska člana, ki sta praviloma tudi vodilni osebi v podjetju.

PREPLETENOST POSLOVNEGA IN DRUŽINSKEGA SVETA

Družinska podjetja se po marsičem razlikujejo od drugih podjetij, saj jih poleg poslovnih interesov zelo skrbijo tudi interesi družinskih članov, predvsem njihova dolgoročna materialna varnost. Hkrati v svoji specifičnosti nosijo veliko družbeno odgovornost. Ta podjetja so pomemben ustvarjalec delovnih mest, torej sodelujejo pri reševanju brezposelnosti in

dvigujejo življenjsko kakovost.

Že besedna zveza družinsko podjetništvo nakazuje na posebnost te vrste podjetništva, ki se kaže v zapleteni notranji strukturi podjetja. Na eni strani lahko govorimo o družini kot primarni družbeni enoti, ki deluje na podlagi krvnih povezav, posledično pa tudi na podlagi močnih čustev ter podobnih vrednot, načel in vzorcev članov te enote, na drugi strani pa je podjetje pravno formalna entiteta, katere namen je večanje vrednosti lastnikov, torej gre za povsem razumski oziroma racionalni sistem z jasnimi ekonomskimi cilji. Vse te značilnosti se združijo v podjetju in družini, s seboj pa prinašajo veliko pozitivnih lastnosti, a hkrati tudi veliko vplivov, ki za vse vpletene pomenijo težave. Posebnost družinskih podjetij so ljudje, ki tu delajo. Ti ves čas menjavajo svoje življenjske vloge oziroma starim vlogam dodajajo nove. Odnosi med družinskim in poslovnim sistemom so tesni ter pogosto neločljivi, zato je za uspeh v družinskem podjetništvu treba temeljito in sistematično usklajevati pravila in način delovanja obeh sistemov.

PREDNOSTI IN POMANJKLJIVOSTI DRUŽINSKIH PODJETIJ

Glavne odlike družinskih podjetij so predvsem v veliki pripadnosti družinskih članov poslu in družini, dolgoročno razmišljanje, večja prilagodljivost glede časa in denarja ter skupno družinsko delovanje k doseganju večjega znanja. Prednosti so v hitrejšem usklajevanju in s tem sprejemanju odločitev ter ne nazadnje tudi v večji medsebojni zanesljivosti, saj gre za družinske člane, ki se dobro poznajo. Prav tako je jasno oblikovana in stabilna kultura v podjetju, ki je običajno projekcija družinskih vrednot.

Značilno je tudi, da so družinska podjetja stabilni sistemi. Kot take jih poznajo kupci, tržišče, dobavitelji in partnerji. Na podlagi tega, da se ljudje na vodilnih

položajih ne menjajo veliko, si pridobijo veliko poznanstev in hkrati dajejo občutek varnosti, sposobnosti in zanesljivosti.

Naštete prednosti pa lahko na neki točki postanejo tudi pomanjkljivosti družinskih podjetij. Med slabosti družinskih podjetij lahko štejemo tudi težjo dostopnost ali celo nedostopnost lastništva in zaposlenosti nedružinskim članom, nenaklonjenost modernizaciji vodenja in upravljanja, specifičen način pridobivanja kapitala in podobno.

Družinska podjetja imajo pomemben delež v slovenskem gospodarstvu. Po dostopnih ocenah delež družinskih podjetij znaša od 60 do 80 odstotkov vseh podjetij.

Ravno iz teh značilnosti in zlasti slabosti izvira večina težav, s katerimi se soočajo družinska podjetja, ki jih z lastnimi viri običajno niso sposobna odpraviti. Pri pridobivanju kapitala so zelo previdna in celo starokopitna. Po eni strani gre za ponos in poskus pokazati in dokazati, da lahko vse poslovanje podjetje financira iz družinskih sredstev. Tako sta lahko rast in razvoj podjetja ustavljena. Drugi razlog je strah, da bi družina izgubila upravljalno večino v podjetju.

Družinska podjetja se lahko spopadajo tudi s togostjo, kadar se držijo že uveljavljenih metod poslovanja ali se bojijo sprememb. Spremembe lahko pomenijo tudi prekinitev družinske tradicije, na katero so podjetja zelo ponosna. Poleg tega enačijo novosti z vrsto poslovnih tveganj. Najbolj enostavno je ostati pri ustaljenem poslovanju, ki ga najbolj poznajo. Togost pa ima znaten zaviralni učinek pri rasti in razvoju.

Na poslovanje v družinskem podjetju seveda vplivajo tudi čustva. V določenih vrednotah sta si družinski in poslovni sistem, ki se prepletata v podjetju, celo nasprotujoča. Na družini sloni pravilna razmejitev obeh sistemov. Čustveni vplivi so neizogibni, ker predstavljajo tudi

prednost za podjetje, vendar morajo biti v pravem razmerju, ne smejo prevladati poslovnih, ki so ključni za uspešno poslovanje podjetja. Če družinska čustva in podzavestne potrebe družinskih članov v obliki agresivnega ter uničevalnega vedenja prevladajo, je lahko to za podjetje uničujoče. Težave, ki se pogosto pojavijo, so sprejemanje družinskih članov na delovna mesta, za katera nimajo ustreznih kompetenc, da se sprejemajo poslovne odločitve na podlagi družinskih in ne poslovnih interesov, da je v podjetju zaposlenih več družinskih članov, kot temu narekuje racionalna ekonomika, pojavi pa se lahko tudi rivalstvo med morebitnimi nasledniki, kar pa dolgoročno predstavlja tudi novo dimenzijo problematike družinskega podjetništva, to je seveda nasledstvo.

Nasledstvo je velika težava družinskih podjetij, ki ga uspešno opravi manj kot tretjina podjetij, prehod v tretjo generacijo pa je še veliko nižji, okoli 15 odstotkov. Prenos vodenja je zapleten proces, s katerim imamo v Sloveniji doslej le malo izkušenj, saj več kot tri četrtine družinskih podjetij še vedno vodijo ustanovitelji.

PROBLEM NASLEDSTVA

Dolgoročna materialna varnost je v družinskih podjetjih med najpomembnejšimi interesi poslovanja.

Zato je ključen uspešen prenos družinskega podjetja na naslednjo generacijo. Gre za zapleten proces, s katerim imamo v Sloveniji doslej le malo izkušenj, saj več kot tri četrtine družinskih podjetij še vedno vodijo ustanovitelji. Pri prenosu družinskega podjetja gre za zahtevno kombinacijo lastniških, finančnih, organizacijskih, pravnih in davčnih vidikov, ki jih dodatno zanimive naredi še čustvena prepletenost glavnih akterjev družinskega podjetja.

Nasledstvo je velika težava družinskih podjetij, ki ga uspešno opravi manj kot tretjina podjetij, prehod v tretjo generacijo pa je še veliko nižji, okoli 15 odstotkov. Probleme uspešnega nasledstva lahko iščemo v tem, da ni nikogar od naslednje generacije, ki bi bil pripravljen za prevzem, lahko je dedič, pa nima želje in zanimanja za prevzem, lahko pa je dedičev več, pa ni jasno, kdo, koliko in kako bi prevzel nasledstvo.

Pri družinskih podjetjih se poleg poslovnih problemov pri zamenjavi pojavijo še zapleti s čustvi. Izbira naslednika je za ustanovitelja morda najtežja odločitev v njegovi karieri. Prisiljen se je odločiti za enega izmed svojih potomcev, in to kljub stalno poudarjeni enakosti vseh svojih otrok. Dilema, kako se odločiti, je še posebej velika, če več otrok z vsemi sposobnostmi in kvalifikacijami goji ambicije po prevzemu podjetja.

Ko ustanovitelj družinskega podjetja začne razmišljati o svojem umiku in prenosu podjetja na nekoga drugega, se znajde pred vrsto različnih možnosti, kot so

izbrati družinskega člana kot naslednika, izbrati profesionalnega menedžerja, prodaja celote ali dela podjetja, likvidacija podjetja. Navadno je najbolj zaželena prva možnost, ko podjetnik izbere družinskega člana za naslednika. Izbira zunanega, nedružinskega menedžerja za prevzem vodstva redkost. S tem se lastnik odpove samostojnemu odločanju in vodenju podjetja, kar v večini družinskih podjetij ni zaželeno.

Najbolj neprimerna in neodgovorna možnost je vsekakor, da lastnik ne naredi ničesar. Pogosto se lastniki izogibajo mislim o svoji minljivosti, in ne jemljejo dovolj resno načrtovanja prihodnosti podjetja in njegovega nasledstva. Žal je ta pot med najpogostejše izbranimi.

Podjetnik se mora zavedati svoje odgovornosti, ki jo ima tako do podjetja kot tudi do zaposlenih. Zato mora v času svojega poslovanja izbrati naslednika, ga izšolati ali priučiti in uvesti v posel. Od tega, kako ta postopek ustanovitelju uspe, sta tudi odvisni nepretrganost in vitalnost delovanja podjetja.

DRUŽINSKA USTAVA

Uspešen načrt prehoda vodenja in upravljanja v podjetju terja strukturiran in formaliziran pristop, tudi zato, ker gre za daljše obdobje od pet do deset let ter zaradi potrebe po jasni komunikaciji in ustreznem razumevanju nasledstva vseh udeleženih.

Eden od načinov, kako preprečiti ali vsaj omiliti nesporazume v družinskem podjetju, je oblikovanje družinske ustave. Dobro zasnovana družinska ustava služi kot vodilo. Je dokument, v katerem so zapisana splošna pravila poslovanja družinskega podjetja. Poudarjeni so vrednote in cilji podjetja ter družinska povezanost. Uporablja se jo kot priročnik za upravljanje in vodenje podjetja ter kako upravljati konflikte, ki se pojavijo v družinskem podjetju.

Družinska podjetja povsod po svetu prispevajo k socialni stabilnosti in gospodarskemu uspehu države. Sposobna so gledati in poslovati na dolgi rok. Vendar pa družinska podjetja lahko preživijo in so uspešna samo, če se člani družine naučijo delati drug z drugim, kar je na videz lahka naloga, ki pa se v praksi pogosto ne izkaže tako. Družinska podjetja so zaradi čustvene vpletenosti družinskih članov zelo ranljiva, zato so za uspešno rast takega podjetja ključni profesionalen odnos, dolgoročno načrtovanje in jasne razmejitve med družinskimi in poslovnimi odnosi. ■

DRUŽINSKA USTAVA JE POMEMBNA ZA STRATEŠKO NAČRTOVANJE IN NAJ BI VSEBOVALA VSAJ TE POSTAVKE:

- vizijo, strategijo in cilje podjetja,
- način vodenja in upravljanja podjetja,
- strukturo menedžmenta,
- pravila glede vključevanja družinskih članov v podjetje,
- nasledstvo in politiko odhoda iz podjetja,
- pravice, odgovornosti in obveznosti glede družinskih srečanj,
- pravice, odgovornosti in obveznosti družinskih članov, neaktivnih v podjetju,
- pravice in dolžnosti nedružinskih uslužbencev,
- uvajanje, nagrajevanje in ocenjevanje zaposlenih (družinskih in nedružinskih članov),
- vključenost profesionalnega menedžmenta in zunanjih sodelavcev v podjetje,
- sporazumevanje,
- postopki reševanja sporov.

POSLOVNI USPEH ZAGOTAVLJAJO ZAVZETI ZAPOSLENI

SEKCIJA ZA RAVNANJE S ČLOVEŠKIMI VIRI JE NA OTOČCU KONEC OKTOBRA PRIPRAVILA ČETRTI STROKOVNI DAN RAVNANJA S ČLOVEŠKIMI VIRI Z NASLOVOM ZAVZETOST ZAPOSLENIH. PRVI DEL DNEVA SMO NAMENILI USTVARJANJU POGOJEV ZA ZAVZETOST ZAPOSLENIH TER SOODVISNOSTI Z ABSENTIZMOM. SLEDILA JE SVEČANA PODELITEV PRIZNANJA ZA VZOREN PRIMER RAVNANJA S ČLOVEŠKIMI VIRI, KI JE BILO TOKRAT DODELJENO PODJETJU INFOTEHNA SKUPINA.

ZAVZETOST ZAPOSLENIH MANJŠA ABSENTIZEM

Rdeča nit dneva je bilo razmišljanje o zavzetosti zaposlenih ter medsebojni povezavi med zavzetostjo in absentizmom. Predavatelji iz podjetja O. K. Consulting so podali teoretična in praktična izhodišča o zavzetosti zaposlenih. **Nikolaj Mejaš** je pojasnil strateški pristop za dvig zavzetosti zaposlenih, **Alenka Pegan** je govorila o izogrelosti in deloholizmu, **Mihaela Burina** pa je predstavila projekt FeedMeBack, v okviru katerega razvijajo vprašalnik za merjenje zavzetosti. Skupaj so izpostavili vse bolj pomembno in nepogrešljivo sestavino vsakega uspešnega poslovanja – zavzete zaposlene. Vendar kako prepoznati zavzete zaposlene in prepoznati spodbujevalne ter zaviralne dejavnike? Obstajajo različni pristopi in možnosti merjenja zavzetosti. Treba se je zavedati, zakaj je zavzetost zaposlenih tako pomembna. Kaj žanjejo podjetja, ki zavzetost zaposlenih gojijo in jo nenehno negujejo?

Predstavniki Medobčinskega društva varnostnih inženirjev Novo mesto **Marjan Šmalc** je predstavil stanje in kazalnike absentizma v naši regiji ter pojasnil soodvisnost med zavzetostjo zaposlenih in absentizmom. Analizo stanja smo izvedli v sklopu projekta POZA. Naše ugotovitve kažejo, da je veliko prostora za izboljšave pri ravnanju z zaposlenimi predvsem v psihosocialnih tveganjih, kot so: medsebojni odnosi v podjetju, klima v podjetju, gojenje pripadnosti podjetju, skrbno ravnanje s svojimi zaposlenimi in njihovimi družinskimi člani, ustvarjanje in udeleževanje vrednot podjetja, delovna kultura, kakovostno pravočasno, dostojno in transparentno interno komuniciranje idr. Posebno pozornost pa je treba nameniti tudi ozaveščanju zaposlenih glede skrbi za lastno zdravje.

NAJBOLJŠI AMBASADORJI PODJETJA

V delovnem okolju, ki postaja vedno bolj raznoliko in se hitro spreminja, so za

organizacijo ključni zavzeti zaposleni. Ti so se pripravljene najbolj dejavno boriti za poslovne nadpovprečne rezultate, svoje cilje iščejo znotraj ciljev organizacije in vedo, kaj je smisel njihovega dela ter zakaj delajo. Zavzeti zaposleni verjamejo v organizacijo, v njene izdelke in/ali storitve, o organizaciji govorijo pozitivno in z entuziazmom, rečemo jim tudi, da so ambasadorji blagovne znamke delodajalca. Zadovoljni zaposleni so pomembni, zadovoljstvo je nujen pogoj, ni pa zadosten. Organizacije se borijo za preživetje in uspeh na trgu, zato potrebujejo zadovoljne, zavzete ter delovno učinkovite zaposlene, ki jim morajo nenehno izkazovati pravo mero podpore s svojim odnosom do njih.

Zavzetost je stanje čustvenega in intelektualnega zadovoljstva ter pripadnosti zaposlenega. Gre za to, kako je zaposlenemu všeč, kjer dela, koliko si želi biti v tej organizaciji ter koliko stori za izboljšanje delovnih rezultatov.

Da zaposlene bolje spoznamo in gradimo okolje, v katerem bomo dali prednost dejavnikom, ki spodbujajo zavzetost, je najbolje redno izvajati kakovostne raziskave med zaposlenimi. Ko imamo rezultate, lažje upravljamo z zavzetostjo ter izboljšujemo delovno okolje, jo spodbujamo, delujemo usmerjeno, oblikujemo primerne vrednote in cilje zaposlenih. Ob raziskavah preverjamo tudi soodvisnost z vrednotami in s cilji organizacije ter pripravljenost in sposobnost zaposlenih, da pomagajo organizaciji uspeti.

PRIZNANJE VZORNEMU RAVNANJU Z ZAPOSLENIMI

Letošnje priznanje za vzoren primer ravnanja s človeškimi viri Gospodarske zbornice Dolenjske in Bele krajine za leto 2010 smo dodeli podjetju Infotehna Skupina za projekt Krepitev pripadnosti zaposlenih skozi prizmo usklajevanja kariere z zasebnim življenjem. Predlagani projekt so člani ocenjevalne komisije soglasno ocenili kot vzoren, saj dokazuje, da je lahko področje človeških virov kakovostno razvito tudi v majhnih podjetjih.

V Infotehni so oblikovali nabor ukrepov za pozitivno vplivanje na počutje in pripadnost zaposlenih, boljše medsebojne odnose ter možnost večjega izobraževanja, boljše varovanje zdravja ter večje razumevanje potreb družinskega življenja. Certifikat Družini prijazno podjetje pa dokazuje, da so pri teh ukrepih učinkoviti že daljše obdobje. Izvedene aktivnosti in ukrepi se kažejo tudi v večji prilagodljivosti delovnega časa, večji pripadnosti zaposlenih in krepitvi blagovne znamke Infotehna.

»V Infotehni se prejetega priznanja zelo veselimo. Zadovoljstvo naših strank in posledično uspeh podjetja nista pogojena samo z zavzetostjo, ampak tudi pripadnostjo in dobrim počutjem mojih sodelavk ter sodelavcev. Z našimi nenehnimi ukrepi želimo pozitivno vplivati na vse našeto. Človeški kapital je tisti najtrdnější temelj dolgoročne rasti, zato se ga trudimo trajno krepiti,« je povedal direktor podjetja **Elvis Pačelat**. ■

SANDRA RAVBAR, AKRIPOL, D. D.

»Zaposlenim je treba pokazati in dokazati, da podjetje brez njih obstaja samo na papirju in da so za življenje podjetja nujno potrebni. Moramo jih videti, spoštovati, upoštevati njihove ideje in mnenja ter z njimi komunicirati ter jih, kadar se izkažejo, tudi primerno nagraditi. Predvsem vodstvo podjetja je s svojim zavzetim delovanjem največji in najpomembnejši vzor ostalim notranjim deležnikom. Prav je, da Sekcija za ravnanje s človeškimi viri spodbuja menedžment k pozitivnemu ravnanju z zaposlenimi.«

MATEJ JEVŠČEK, TPV, D. D.

»Iz TPV se redno udeležujemo Dneva sekcije za ravnanje s človeškimi viri, na katerem vedno srečujemo zanimive teme, izvemo nekaj novega in vzpostavimo nova znanstva. Letošnji dan je bil zaradi aktualnosti vsebine in visoke strokovnosti predavateljev še posebej zanimiv. Zadovoljstvo zaposlenih je pomembna za zavzetost zaposlenih in vpliva na učinkovitost in uspešnost doseganja ciljev, tako osebnih, kot tudi ciljev podjetja. V TPV še nismo širše in sistematično pristopili k dvigovanju zavzetosti zaposlenih, vendar nas današnji prispevki usmerjajo v to smer in prav gotovo bomo lahko pridobile informacije konkretno uporabili za izboljšanje posameznih pristopov do zaposlenih.«

JANJA STRUGAR DUKOVČIČ, REPROMAT, D. O. O.

»V svojem podjetju zaposlene spodbujam, da smo pri delu vedno bolj uspešni in da skupaj, kar se da dobro, uresničimo zastavljene načrte. Za uspeh našega podjetja je potrebna velika predanost delu, ki temelji na zaupanju in povezanosti. Vsi delovni procesi v podjetju so soodvisni in morajo biti zelo dobro načrtovani. V svoje zaposlene imam veliko zaupanje in jih z veseljem pohvalim. Dam jim vedeti, da imajo varnost zaposlitve in da svoje znanje lahko pri svojem delu zelo dobro uporabijo. Od njih pričakujem kakovostno delo, timsko sodelovanje, hitro odzivnost in predanost delu.«

ALENKA PEGAN, O. K. CONSULTING, D. O. O.

»Dejavniki, ki jih posamezniki najbolj izpostavljajo kot tiste, ki spodbujajo k zavzetosti, so zaupanje vodstvu, uporaba znanja na delovnem mestu, varnost zaposlitve, nagrade, kakovostni izdelki/storitve, čim manjše obdobje stresnega dela ter odkritost in povezanost v organizaciji. V okviru projekta FeedMeBack razvijamo vprašalnik za merjenje zavzetosti. Vprašalnik bo nudil široko analizo in možnost primerjave znotraj organizacije in tudi navzven. Vprašalnik bo na voljo tudi na Hrvaškem, kasneje pa tudi v drugih državah, kar bo omogočalo primerjavo tudi z organizacijami izven Slovenije.«

14. DAN KAKOVOSTI IN INOVATIVNOSTI

NASLOVNA TEMA LETOŠNJEGA DNEVA KAKOVOSTI IN INOVATIVNOSTI JE BILA OBVLADOVANJE TVEGANJ V ORGANIZACIJI. KO GOVORIMO O TVEGANJIH, GOVORIMO O KAKOVOSTI IN ODGOVORNOSTI MENEDŽMENTA ZA REZULTATE. GOVORIMO O MENEDŽMENTU, KI MORA DELOVATI SISTEMSKO IN NIČESAR PREPUŠČATI NAKLJUČJU, SAJ SO VIRI REDKI, ŠTEJEJO PA LE REZULTATI.

Kakovost ni nikakršen abstrakten pojem: je skupno ime za kar nekaj temeljnih vrednot. Za pet temeljnih vrednot 21. stoletja veljajo: poštenost, zakonitost, gospodarnost, učinkovitost in uspešnost. Naloga menedžmenta je, da skozi celostno in kakovostno poslovanje pripelje podjetje do rezultatov, poslovanje – poslovni sistemski model – pa mora biti učinkovito. Zato glosar besed, ki so najbolj povezane s tveganji, zajema pojme, za katerimi stojijo pomembne vsebine in kultura vrednot: sistemski menedžment, celostna kakovost, potenciali, viri, rezultati, dodana vrednost, inovativnost ... Menedžment mora biti naravnani na rezultate, delovati mora sistemsko.

Treba je imeti vizijo, razumeti, v kakšnem poslu smo, ali poslujemo pod lastno blagovno znamko ali smo odvisni dobavitelj ... Treba je dobro razumeti kontekst, v katerem posluje podjetje, šele potem lahko resnično določimo prave prednostne naloge in s tem bistveno zmanjšamo tveganja. Treba je namreč preživeti, hkrati pa se tudi razvijati, inovirati in ustvarjati dodano vrednost. Enostavno rečeno, a ovire, ki se nam postavljajo na poti, so številne. Treba je zaznavati tveganja in izboljšati zanesljivost procesov, izboljšati kakovost. Ker so

potenciali redki, so rezultati nujni in le sistemski pristop k obvladovanju tveganj je tisti instrumentarij, ki poskrbi, da res prav nič ni prepuščeno naključju. Vzpostavitev sistema pa tudi omogoča sistemski nadzor: vnaprej (ex ante), sproti in za nazaj (ex post). Prav zaradi sistemskega pristopa se lahko razvijajo tri najpomembnejše vrste sodobnega nadziranja, ki je sistemsko. To so revidiranje (pretežno finančni nadzor), monitoring, ki je sistemski sproti nadzor, in evalviranje, ki je nadzor nad kakovostjo.

Menedžment danes deluje v globalnem okolju, na katerega se mora odzivati in biti nanj ustrezno pripravljen. Tudi v obvladovanju kakovosti se mora osredotočiti na bistveno, na kar se osredotoča evropski okvir. Ta še posebej izpostavlja premoženje ali potenciala, ki so v ljudeh. V ljudeh so kapitali – individualni, socialni in intelektualni, vendar jih je treba identificirati kot takšne za podjetje, še posebej pripoznati in uveljaviti ter udejanjiti pa tudi računovodsko prikazati kot ekonomsko kategorijo. To je premoženje znanja in kompetenc v aktivni bilanci stanja. Zato je tudi tveganje, če menedžment v družbi ne zagotovi kakovosti računovodskih evidenc in ne poskrbi za pravočasno izdelavo zanesljivih informacij o ključnih

potencialih podjetja. Prav ljudje pa so ključni potencial 21. stoletja za preboj v težkih tržnih razmerah, vendar ga je treba ekonomsko, menedžersko, računovodsko izpeljati. Pomembna so vlaganja v ljudi, in nikoli ne bo razvoja, če se nanj gleda kot na strošek. Obravnavanja dela potencialov v razvojnih in tržnih kot neoprijemljivo premoženje pa omogoča razmejevanje stroškov na več let in celo amortiziranje kot pri opredmetenih strojih.

Podjetje, ki hoče biti konkurenčno, mora torej učinkovito izkoriščati vse vire, ki so na razpolago. Ker sta 21. stoletje in globalizacija izziv in priložnost za podjetje, hkrati pa prinašata v mednarodni menjavi visoko stopnjo tveganj – političnih, strateških in komercialnih –, je za njihovo obvladovanje nujno potrebno razumevanje nove ekonomije in sprememb, ki jih je ta vnesla v sodobno družbo. Le takšni posli in izdelki, s tehnologijo in blagovnimi znamkami ipd. vred, ki bodo našli kupca in bo ta za kupljeno plačal, so dolgoročne narave.

Za učinkovito obvladovanje tveganj mora biti torej menedžment celostno naravnani in osredotočen na rezultate. Njegove naloge so, da pri načrtovanju upošteva vse zaznane vrste tveganja, ki jim je podjetje podvrženo (strateška, splošno-poslovna, operativna in finančna tveganja), predvidi možne vplive tveganja na uresničitev ciljev podjetja ter sprejema pravočasne in ustrezne ukrepe za zmanjšanje negativnih vplivov.

Predavatelji posveta, ki ga je kot **glavni sponzor** omogočilo **podjetje TPV, d. d.**, so poskrbeli, da je bilo srečanje več kot rutinsko; misli in sugestije so bile naravnane naprej – kaj in kako delati, obvladanje katerih tveganj naj bo prednostna naloga. Skozi referate in primere iz prakse pa so še posebej izpostavili, kaj je tisto, kar je po njihovih dragocenih izkušnjah iz prakse najbolj pomembno. Več o vsebini celotnega dogodka si preberite na www.gzdbk.si. ■

ANDREJA VIDRIH

SEKCIJI ZA KAKOVOST IN INOVATIVNOST PRIZNANJE SZKO

SLOVENSKO ZDRUŽENJE ZA KAKOVOST IN ODLIČNOST (SZKO) JE NA JUBILEJNI, 20. LETNI KONFERENCI NOVEMBRA LETOS V PORTOROŽU NAŠI SEKCIJI ZA KAKOVOST IN INOVATIVNOST (SKI) PODELILLO PRIZNANJE ZA ŠIRJENJE KULTURE KAKOVOSTI IN ODLIČNOSTI V ORGANIZACIJAH DOLENJSKE IN BELE KRAJINE.

Začetki delovanja Sekcije za kakovost in inovativnost segajo v leto 1997, ko je skupina proaktivnih posameznikov z željo po izmenjavi dobrih praks na področju kakovosti, prispevanja k dvigu konkurenčnosti podjetji in celotne regije, ustanovilo takrat imenovani Odbor za kakovost.

Danes šteje sekcija več deset članov in je v regiji prepoznana kot glavni spodbujevalec in organizator dejavnosti na področju kakovosti s ciljem, da bi na Dolenjskem in v Beli krajini kakovost in inovativnost v najširšem pomenu dobila svojo pravo vlogo.

Izvršilni odbor sekcije sestavljajo predstavniki uspešnih podjetij regije. Ker se sekcija zaveda pomena povezovanja R&R in gospodarske sfere, je v izvršilnem odboru zastopana tudi Fakulteta za organizacijske študije iz Novega mesta.

Sekcija udejanja svoje poslanstvo prek vsakoletnega izvajanja Dneva kakovosti in inovativnosti, brezplačnih posvetov, forumov dobrih praks, seminarjev, predavanj, razpisa natečaja za priznanja s področja kakovosti in inovativnosti.

Pristop in način dela te sekcije sta postala model za oblikovanje novih sekcij v okviru Gospodarske zbornice Dolenjske in Bele krajine.

Med prejemniki nagrad je bil tudi naš rojak **Janez Gabrijelčič**. Podelili so mu nagrado za dolgoletno delo na področju širjenja kulture kakovosti in odličnosti. ■

Študiraj v
NOVEM MESTU

MENEDŽMENT
KAKOVOSTI

**Fakulteta za
organizacijske študije
v Novem mestu**

Vaša pričakovanja so naš izziv
za njihovo preseganje.

Novi trg 5
8000 Novo mesto
tel. št.: 0590 74 164
e-mail: info@fos.unm.si
www.fos.unm.si

VISOKOŠOLSKI STROKOVNI (VS) – Menedžment kakovosti (izredni)
MAGISTRSKI (MAG) – Menedžment kakovosti (izredni)
DOKTORSKI (DR) – Menedžment kakovosti (redni in izredni)

IZKORISTI DAN, IN NE PUSTI, DA TE ZMELJEJO

(CARPE DIEM IN NOLLI
ILLEGITIMI CARBORUNDUM)

MARK STEMBERGER JE DIPLOMIRAL NA FAKULTETI ZA ELEKTROTEHNIKO V LJUBLJANI, MAGISTRSKO DELO JE ZAGOVARJAL NA FAKULTETI ZA RAČUNALNIŠTVO IN INFORMATIKO, KONČAL PA JE TUDI ŠTUDIJ MBA V TUJINI. KO JE PREVZEL TOMPLAST Z MIRNE IN UNITPLAST IZ SEMIČA, »NI IMEL POJMA« O PLASTIKI, JE PA ZATO VELIKO VEDEL O PRESTRUKTURIRANJU PODJETIJ, O POSLOVNIH PROCESIH ... »VSE SE DA NAUČITI,« PRAVI. DANES JE NJIHOVA PROIZVODNJA VISOKO TEHNOLOŠKO OPREMLJENA IN LAHKO TEKMUJE Z NAJBOLJŠIMI PODJETJI V EVROPI. USPEŠNO SODELUJEJO Z RAZVOJNIMI DOBAVITELJI VEČJIH AVTOMOBILSKIH ZNAMK IN SE NA TRGU POZICIONIRAJO KOT SISTEMSKI DOBAVITELJI. KOT RAZVOJNI DOBAVITELJ PA PRODIRAJO TUDI V DRUGE PANOGI IN DRUGE GEOGRAFSKE REGIJE, KJER PODJETJE V PRETEKLOSTI NI BILO PRISOTNO. RAZVIJAJO TUDI ZANIMIVE IZDELKE, KI JIH TRŽI IKEA, TER IZDELKE ZA POČITNIŠKE PRIKOLICE IN AVTODOME. EDINI NA SVETU SO IZDELALI PUŠKO ZA PODVODNI RIBOLOV (BRIZGANJE PLASTIKE S POMOČJO PLINA) PA ŠE BI LAHKO NAŠTEVALI. TODA CILJI MARKA STEMBERGERJA NISO LE DOBRO POSLOVANJE, DOBIČEK IN STALEN NAPREDEK, TEMVEČ TUDI POZITIVNA SPREMEMBA SOCIALNO-EKONOMSKEGA OKOLJA. OD SEBE IN OD DRUGIH VELIKO ZAHTEVA, HKRATI PA DODA, DA NI ENOSTAVEN ČLOVEK. TEKOČE GOVORI VEČ JEZIKOV, ZELO POZOREN IN TANKOČUTEN PA JE TUDI DO SLOVENŠČINE.

SPRAŠEVALA: LIDIJA JEŽ

Ste iz Kranja, živite v Ljubljani, na Dolenjskem in v Beli krajini pa upravljate dve proizvodni podjetji. Kaj vas je napeljalo, da ste vstopili v Tomplast in Unitplast?

Ukvarjal sem se z vodenjem podjetij in ugotavljal, da če nimaš izvršne moči, je težko dosegati premike. Še tako dober projekt pogosto naleti na gluha ušesa. Za to je več vzrokov, predvsem pa ljudje težko sprejemamo spremembe, še teže jih vpeljujemo in še mnogo teže spremembe vzdržujemo. Poleg tega so nekateri lastniki tako zaverovani v svojo lastnino in skrbijo jih predvsem to, da ja ne bi kdo drug dobil moči upravljanja »nad njihovim otrokom«. Ko sem vodil prejšnja podjetja, sem tudi pri sebi opazil v določenem obdobju skorajda podobno reakcijo, toda takrat – to je že dolgo nazaj – sem imel drugačne ideje o osebnem poslovnem modelu. Kasneje sem prišel do na videz absurdnega spoznanja, ki pa se je potrdilo kot resnično: skladi zasebnega kapitala so ena najboljših možnosti, da menedžment prevzame podjetje v korist socialno-ekonomskega okolja, ne da bi pri tem skozi proces lastninjenja oškodovali in poškodovali podjetje. Če podjetje ustvarja presežno vrednost, imajo vsi nekaj od tega; če pa podjetje životari, nima od tega nihče nič, tudi lastnik ne. To so bili vzgibi za to, da sem se začel zanimati, katera podjetja so naprodaj. Ko sem dobil okvirno informacijo, seveda v evropskih finančnih prestolnicah. Prišel sem do sklada zasebnega kapitala, ki je na Češkem, upravlja pa z denarjem velikih in uglednih svetovnih podjetij in bank, ki želijo investirati v srednji in južni Evropi. Tako smo junija leta 2007 skupaj prevzeli Tomplast na Mirni in maja 2008 še Unitplast iz Semiča.

Kako so vas sprejeli novi sodelavci?

Z velikim nezaupanjem in s sumničanjem, ker niso razumeli oz. niso verjeli, da želim delati dobro. V zraku je bilo vprašanje, kaj imam za bregom! Iskali so dokaze, da bi potrdili svoj prav, dokaze, da sem enaka baraba, kot vsi drugi, ki le izkoriščajo delavce. To je bil »lov na čarovnice«, pri čemer pa moji novi sodelavci niso našli tistih dokazov, ki so jih iskali. Ker je v Sloveniji že dobro uveljavljen model: izpeljati notranji odkup skozi zadolževanje podjetja prek razumnih meja, v kratkem veliko zaslužiti in podjetje izčrpati, je moje nove sodelavce seveda to zelo skrbelo. Težko so razumeli, da imamo poštene, a zelo ambiciozne namene, ki koristijo podjetju in širše. Moj cilj je delati dobro in vplivati na pozitivne spremembe v družbi. Če nismo spremenili družbe, nismo nič naredili.

To pa je širši in dolg proces; poleg tega naj bi politika gradila pot za družbene spremembe. Vas torej zanima tudi politika?

Niti malo ne, vsaj v taki obliki in s tako nizkimi etičnimi standardi, kot veljajo pri nas. Taka politika ne more dosegati pozitivnih sprememb. Sicer pa so te učinkovitejše, če nastajajo od spodaj navzgor; to pa je naša pot. V naših dveh podjetjih je skorajda 200 zaposlenih; za njimi je prav toliko družin. In če samo pri enem uspeh doseči premik, sem s tem uspel premakniti enega več kot povprečen Slovenec v celem svojem življenju.

V duhu informiranja, izobraževanja in spodbujanja so tudi redna mesečna pisma, ki jih naslavljate na zaposlene v obeh podjetjih. Ta obširna pisma so zanimiva oblika komuniciranja, ki deluje tudi zelo osebno, čeprav se v njih dotikate različnih vsebin, od globalnih do internih.

Namen mesečnih pisem zaposlenim je informirati, izobraževati, osveščati, motivirati, združevati ... Dotikamo se raznih področij, za katere želim, da imajo naši zaposleni širši vpogled – od vzrokov za svetovno finančno krizo in njenih posledic na naše podjetje do vzrokov za krizo vrednot, na primer. Želim, da o tem razmišljajo, spodbujam njihovo mnenje, voljo in pogum za to, da se odločajo za pozitivne spremembe. Zato govorimo tudi o zdravi presni hrani, o dobrih življenjskih navadah, varovanju okolja, ekologiji itd. Kdor z zanimanjem bere ta pisma, jih prinese tudi k sebi domov, seveda pa si ne delam utvar, da jih berejo vsi zaposleni. Zadal sem si nalogo, da jih informiram, jim svetujem, njihova odločitev pa je ali bodo to sprejeli. Toda kot sem dejal, vsak premik šteje ... Ponavljam, da me ne zanima le kratkoročni dobiček, ampak doseganje pozitivnih socialno-ekonomskih sprememb v okolju. Dobiček je sicer pomemben, saj če si ti potreben pomoči, je ne moreš dati drugim. Če bi bil svet pravičen in pošten, bi moral biti dobiček posledica dobrega in plemenitega dela, ne pa ultimativni cilj poslovanja podjetja.

Ali so zaposleni zadovoljni s plačami? Kolikšna je povprečna plača?

O povprečju nima smisla govoriti; ženske imajo v povprečju 49 odstotkov moških hormonov, pa so vendarle ženske ... Plače so take, kot morajo biti znotraj naše branže. Zaposleni vedo, da se lahko o povečevanju plač pogovarjamo, ko imamo osnovo za to, in šele takrat lahko sledijo pogovori komu, koliko in zakaj. Tudi zato v mesečnih pismih pišem o brutalni konkurenci, o izkušnjah, ki jih

doživljamo pri velikih dobaviteljih in pri praktično vseh kupcih. Z izjemnimi napori dosegamo dobre rezultate – ne le delavci v proizvodnji, ampak tudi mi na terenu se moramo iz dneva v dan dokazovati.

Sicer pa imajo naši zaposleni redne plače, regres in prejema tudi 14. plačo. Po mojem mnenju je regres na silo odvzet dobiček podjetja; delitev dobička bi morala biti diskrecijska pravica podjetja, ne pa da ga je država institucionalizirala. S tem se slabša naša konkurenčnost. Vendar podjetje, ki tudi materialno ne spodbuja svojih ljudi, na dolgi rok izgublja. Osnova temu je seveda uspešnost podjetja, ki pa je noben zakon ne more zagotoviti.

Za zaposlene pripravljate vrsto dogodkov od kulturnih do športnih.

Veliko je tega, marsikam gremo, marsikaj si ogledamo ... Zadnjič smo igrali nogomet, nato smo šli na Smuk nad Semičem in imeli piknik z vsemi zaposlenimi.

V pismih pohvalite tudi svoje sodelavce, opišete prizadevanja svoje ekipe, izkušnje na trgih ... Zanimivo je, da je v vodstvu veliko žensk.

Moji ekipi želim biti mentor, trener, svetovalec ... Vse to in še več. Seveda se tudi javno – skozi pisma – zahvalim sodelavkam in sodelavcem, ki v zelo krutih pogojih na trgu doživljajo uspehe in še večkrat neuspehe. To, da je tudi na vodilnih mestih pri nas več žensk, je zelo dobro oz. zaradi uravnoveženja energij nujno. Moška in ženska energija imata svoje specifične in ženska energija – med drugim – mehča stališča, lajša napetosti, odpira nove zorne kote ...

Kot direktor precej odstopate od povprečja, do slovenskih podjetij pa ste tudi zelo kritični.

Slovenska podjetja so premalo ambiciozna in so prevečkrat brez domišljije glede načinov reševanja razvojnih vprašanj, rasti itd. Gre za vprašanje vizije, ciljev, strategije, vložene energije ... Mnogim očitam samozaverovanost in samozadostnost, celo ksenofobičnost ali melanholičnost, odvisnost od države ... Lastniki se otepajo tistih, ki bi jih prekosili v znanju in sposobnostih, ker se bojijo za svoj ugled in ker bi tako trpela njihova samopodoba. Če pa se hočeš učiti in znaš pridobljeno znanje vpeljati v prakso, imaš možnost spremeniti podjetje in družbo, v kateri živiš. Poleg tega so mnogi lastniki in direktorji (pre)hitro zadovoljni; to pa predstavlja nevarnost. Če zaspiš, je to že začetek konca. Podjetje je treba voditi v »nenehno vzbujenem stanju« oz. takšno stanje vzpostavljati. Sodelavcem velikokrat poudarjam, da bolj kot se bomo znojili v

miru, manj bomo krvaveli v vojni. Zato vseskozi pritiskam na vse, da razmišljajo, da se izobražujejo; pri nas spodbujamo in nagradujemo kreativnost, iščemo in razvijamo vodje na vseh ravneh itn.

Kakšen je vaš stil vodenja? Pravite namreč, da od nikogar ne zahtevate nič takega, kar ne zahtevate tudi od sebe. Toda vaše sposobnosti, vaše zmogljivosti in tudi vaš življenjski slog ni ravno uglašen s povprečnim.

Po naravi sem vodja. Sem pošten, korekten, toda zelo zahteven do sebe in drugih in prav nič enostaven. Vidim dlje, in zato moram delovati trezno in ostati moram neomajen. Zavedam se, da nas drugi lahko hitro prehitijo. Vodim z zgledom, s svojim strokovnim in profesionalnim znanjem; hkrati pa sem včasih na robu »herojskega« načina vodenja, ko ljudem pokažem, kako bi bilo treba kaj narediti, kar ni vedno dobro. Ko se pokaže težava, kar bruham rešitve, kar spet ni dobro. Do rešitev naj bi prišli vsi v vodilnem timu skupaj. Toda veliko odgovornost čutim do vseh zaposlenih in njihovih družin; zato si ne dovolim biti ne slaboten ne bolan ne preutrujen ne brezvoljen ...

Odkrito priznate, da se ljudje bojijo vašega energičnega nastopa, vaših preveč racionalnih in trdih argumentov. Ali ste zares tako neprijetni ali ste le preveč samokritični?

Ljudje se pogosto ob meni počutijo nelagodno; nekateri se me tudi bojijo, kar ni dobro. Seveda je lažje in lepše delati, če ni treba uporabljati argumenta moči, saj tak način za seboj pušča čustveno pogorišče. Ne glede na to ostajam – in tudi bom – nepopustljiv in strog, ko gre za izvajanje dogovorjenega. Poslovna praksa dokazuje, da je večina neuspešnih

podjetij oz. projektov posledica neuspešne medsebojne komunikacije, slabih medsebojnih odnosov, nedoslednega izvajanja dogovorjenega, neučinkovite strategije (večkrat strategije sploh ni!), medlega vodenje ... Zelo velja, da moraš imeti rad svoje delo in ljudi, s katerimi delaš. In znati moraš odpuščati. Priznam, da se čustvene inteligence že dolgo učim in da sem še vedno večkrat na začetku ...

Kako sprejemate kritike?

Zelo težko, ampak vzamem jih zelo resno. Kritiko hitro obračam v samoizboljšave.

V septembrskem pismu zaposlenim ste objavili čudovit Rockefellerjev manifest, ki je kot slavospev svobodi, osebni in družbeni odgovornosti in veri v dobro ... Ali je Rockefeller vaš vzornik?

Veliko berem in imam več vzornikov. Moram se zgledovati po največjih mislecih in najbolj uspešnih posameznikih iz različnih dejavnosti in podjetij na svetu; Rockefeller je eden redkih, ki se v času krize ni zaprl vase, ampak je tvegjal in se odločil za gradnjo. S tem je takrat odprl več tisoč delovnih mest in tako dal smisel in možnost preživetja mnogim ljudem. Prevzel je tveganje in prižgal je luč. Ko sem na spominski plošči njegovega nebotičnika v New Yorku prebral njegov manifest, sem si ga prepisal in si dejal, da ga bom recikliral, ko bo prišel pravi trenutek – in ta je tukaj.

Ste zelo tekmovalni. Tekmujete zase ali za dobro vsega okoli vas?

Tekmujem, da si dokažem, da zmorem. S tem pa delam dobro tudi širše, prispevam k lepšemu in boljšemu svetu. Ker sem tekmovalen, sem se resno ukvarjal z vrsto športov – med drugim tudi s plezanjem, z roketom, s košarko in z

nogometom, vodnimi športi, s smučanjem in kolesarjenjem, celo plesal sem nekoč zelo rad ...

Pravite, da ste bili zelo strogo vzgojeni. Ali menite, da vam je špartanska vzgoja koristila?

Moj oče, arhitekt po poklicu, naju je z bratom vzgajal izredno strogo, kar špartansko; za mehkejšo plat vzgoje pa je poskrbela mama. Stroga vzgoja je krepila najino in še zlasti mojo samodisciplino, zato sem racionalen in učinkovit. Kot študent sem na primer na smučanju izkoristil tudi čas, ko sem se peljala na počasni žičnici – gor sem bral in razmišljal ali ponavljal snov, dol sem pa smučal ... Francoščino, ki je zame najlepši jezik, sem se učil ob delu v francoskih vinogradih, kjer sem si služil denar. Takrat sem se naučil, da se voda pije, vino pa se okuša. Izkoristim vsak trenutek in vsako priložnost. Moj moto je Carpe diem – latinski izrek rimskega pesnika Horacija, ki v prevodu pomeni izkoristi, poberi, uporabi, potegni ... dan. Moj drugi moto pa je naslednja stara anglosaksa misel: Ne pusti, da te zmeljejo! Okrog nas je vse preveč ljudi, ki iz različnih vzgibov ne dovolijo posameznikovega uspeha ali pa mu ga zavidajo in mu skušajo škodovati.

Kakšen oče ste pa vi svoji šestletni hčeri in osemletnemu sinu?

Precej strog in zahteven, pa vendar ne tako zelo, kot je bil moj oče do mene. (Zadnja leta pa me je – kar se tiče poslovne plati – celo on opozarjal, naj ne pretiravam s strogostjo in z zahtevnostjo!) Ko imam čas, se z njima rad rolam, gremo na pohode, kolesarimo, tečemo, smučamo itd. Od doma sem navajen, da nimamo televizije (moj oče se je uprl ideološkemu televizijskemu programu že ob koncu '70, in je zato nismo imeli), tudi moja otroka rasteta brez nje. V medijih nasploh je preveč negativnosti, populizmov in demagogije, čemur se pri nas doma v velikem loku izogibamo. Z ženo se strinjava, da naj bo dom obvarovan pred prehudimi zunanji vplivi.

Z velikim spoštovanjem govorite o svojih profesorjih, pogosto jih omenjate.

To drži, večino svojih profesorjev zelo cenim. Na pobudo enega od njih sem se vključil tudi v Lions klub, v katerem si prizadevamo narediti kaj dobrega za družbo. Naš klub pomaga otrokom iz zamejstva in tudi širše. Zato rad sodelujem. ■

Pridobite si prvo in pravo informacijo!

Preberite prvo delodajalsko strokovno revijo

DELODAJALEC

in ne spreglejte novosti s področja:

- delovnopravne zakonodaje in pogodb,
- prejemkov iz delovnih razmerij,
- davkov in prispevkov,
- aktualnih ekonomskih kazalcev,
- prakse socialnega dialoga drugih držav,
- industrijskih razmerij iz drugih držav ter
- stališč delodajalcev do aktualnih tem.

Brezplačen izvod in naročilnica:

T: 01/563 48 80

E: delodajalci@zds.si

W: <http://www.zds.si/si/publikacije/delodajalec/>

Enoletna naročnina (12 števil) znaša 120 EUR (+DDV). Člani ZDS prejmejo 1 brezplačen izvod v okviru članstva, za vsak nadaljnji izvod priznamo 20% popusta.

PROJEKT POZA

NA NAŠI SPLETNI STRANI SMO VZPOSTAVILI PODSTRAN PROJEKTA POZA (KRATICA POMENI PREPREČEVANJE, OBVLADOVANJE IN ZMANJŠEVANJE ABSENTIZMA V DELOVNIH OKOLJIH), IZVEDLI ŽE DVA MESEČNA NAMIGA ZDRAVA POZA, DOGOVORILI SMO SE S TREMI PODJETJI, NAŠIMI ČLANI, O OBLIKOVANJU MODELA POZA TER PREDSTAVILI STANJE IN KAZALNIKE ABSENTIZMA V NAŠI REGIJI TER POVEZAVO Z ZAVZETOSTJO ZAPOSLENIH NA 4. DNEVU RAVNANJA S ČLOVEŠKIMI VIRI.

Projekt POZA sestavljajo izobraževalno-vzgojne dejavnosti na področju varnosti in zdravja pri delu s poudarkom na preprečevanju, obvladovanju in zmanjševanju absentizma v podjetjih, ki so namenjene tako delodajalcem kot delavcem. Septembra smo vzpostavili projektno spletno stran, na kateri so na voljo aktualni podatki in povezave. Oktobra je na Otočcu predstavnik Medobčinskega društva varnostnih inženirjev Novo mesto Marjan Šmalc predstavil aktivnosti pri projektu POZA, stanje absentizma v naši regiji ter pojasnil povezave in odnose med zavzetostjo zaposlenih in absentizmom. Ugotovitve kažejo, da je veliko prostora za izboljšave pri ravnanju z zaposlenimi predvsem v psihosocialnih tveganjih ter pri ozaveščanju zaposlenih k dejavni skrbi do lastnega zdravja. Prvo dvodnevno izobraževanje s predavateljem Rudijem Tavčarjem smo namenili vodjem. Vsebina izobraževanja pod naslovom **Kako lahko vodja obvladuje absentizem sodelavcev?**

je prisotnim pomagala do več uporabnih in praktičnih znanj.

Model POZA bomo oblikovali s strokovnim partnerjem za varstvo in zdravje pri delu, tj. z Medobčinskim društvom varnostnih inženirjev Novo mesto, v sodelovanju s podjetji Adria Mobil, S.E.P. in Terme Krka. Model bo koristen tudi manjšim podjetjem.

Na podlagi pilotnega testiranja modela v konkretnih delovnih okoljih in izmenjavi znanja ter izkušenj bomo oblikovali tak model POZA, ki bo uporaben in enostavno obvladljiv tudi za manjša podjetja na področju stalnega upravljanja absentizma.

S projektom spodbujamo podjetja, da znajo na zdravje zaposlenih pogledati širše kot le na odsotnost zaradi bolezni, in tako

učinkoviteje preprečevati in zmanjševati zdravstveni absentizem v delovnih okoljih. Zavod za zdravstveno varstvo Novo mesto nam v ta namen pripravlja mesečne namige z nazivom Zdrava POZA. V obveščanju zaposlenih sodeluje 29 podjetij, naših članov, ki namige posredujejo po vseh obstoječih komunikacijskih poteh. Nekatera podjetja pa so nas tudi zaprosila, da bi o namigih pisali v svojih internih glasilih. Prvi namig smo razposlali drugo sredo v oktobru in v njem spregovorili o stresu. Drugi namig v novembru, je bil namenjen premagovanju prehlada in gripe.

Vsako drugo sredo v mesecu pošiljamo namig Zdrava POZA. Namen namiga je da na kratek, strokoven, a vendar poljuden in praktičen način zaposlene ozaveščamo o tem, kaj lahko sami naredijo za svoje zdravje.

POLONA MUHIČ

PODONAVSKA REGIJA POTREBUJE REZULTATE

NA PRVEM DANUBE REGION BUSINESS FORUMU V ORGANIZACIJI ZVEZNE GOSPODARSKE ZBORNICE AVSTRIJE SMO PREDSTAVNIKI MEDOBČINSKE POBUDE ČEZMEJNEGA E-SODELOVANJA V PODONAVSKI E-REGIJI PREDSTAVILI PROTOTIPNE REŠITVE, NASTALE V OKVIRU SLOVENSKE POBUDE.

Podonavska regija predstavlja petino območja EU, združuje 14 držav in 115 milijonov prebivalcev, kar prinaša številne izzive. V skladu s strategijo EU za Podonavsko regijo je bil namen foruma spodbujanje rasti, inovacij in konkurenčnosti v Podonavju. Močno sta odmevali tudi pobudi za tesnejše sodelovanje univerz z gospodarstvom in izrabljanje mehanizmov gospodarskih zbornic.

GZDBK je predstavil projekt e-račun, katerega cilj je promocija e-računa med MSP in proračunskimi porabniki tako na državni ravni kot v ostalih državah. Naše ključno vodilo je izkoriščanje gospodarskih in družbenih prednosti digitalne družbe s ciljem zagotoviti, da se bodo trgovinski partnerji še lažje medsebojno povezovali, ceneje poslovali in tako več časa namenili ostalim dejavnostim.

Odprtost za povezovanje in iskanje novih poslovnih priložnosti je vzrok vključenosti GZDBK v slovensko pobudo. Z dejavnostmi v pobudi širimo glas o gospodarstvu Dolenjske in Bele krajine ter se zapisujemo na mednarodne zemljevide, ob tem pa srečujemo morebitne partnerje ter iščemo nove priložnosti za naše člane. Le tesnejše sodelovanje lahko namreč omogoči boljše izkoriščanje obstoječih politik in finančnih sredstev strategije. ■

KOMPETENČNI CENTER KEMIJSKE INDUSTRIJE

V MARČEVSKI ŠTEVILKI USPEHA SMO PISALI O TEM, DA SMO BILI USPEŠNI NA RAZPISU ZA PRIDOBITEV NEPOVRATNIH EVROPSKIH SREDSTEV. KOT NOSILNI PARTNER PROJEKTA SMO SKUPAJ Z ZDRUŽENJEM KEMIJSKE INDUSTRIJE (ZKI) IN 23 DRUGIMI PARTNERJI VZPOSTAVILI KOMPETENČNI CENTER ZA RAZVOJ KADROV V KEMIJSKI INDUSTRIJI.

PODPIS PARTNERSKEGA SPORAZUMA

Začetni meseci so minili v znamenju postavljanja organizacijske strukture projekta in vzpostavljanja pogodbenih razmerij. Sredi maja je bila podpisana tristranska pogodba o sofinanciranju projekta KoCKE med Ministrstvom za delo, družino in socialne zadeve, Javnim skladom RS za razvoj kadrov in štipendije (Sklad) in GZDBK. Prvega junija smo slovesno podpisali partnerski sporazum. V začetku julija je bila imenovana Skupina za nadzor kakovosti - Programski svet projekta, ki je zadolžena za vsebinsko usmerjanje in nadzor nad vsebinsko

kakovostjo izvajanja projekta.

MODEL KOMPETENC

Takoj po odobritvi projekta se je začela tudi izdelava modela kompetenc, ki so ga v sodelovanju s partnerji projekta pripravili zunanji izvajalci. V začetku aprila smo v Novem mestu izvedli prvo delavnico, katere cilj je bil določiti kompetence idealnega delavca za vsakega od osem izbranih panožnih profilov. Cilj majske delavnice je bil, da vodje panožnih profilov ocenijo dejansko stanje kompetenc v primerjavi z idealnimi kompetencami za posamezen panožni profil, opredeljenimi na prvi delavnici. Z nadaljnjimi koraki in analizami dobljenih rezultatov je bil konec

junija narejen osnutek modela kompetenc, ki smo ga kasneje še dograjevali v delu specifičnih kemijskih kompetenc. Konec avgusta je Sklad potrdil posredovani model kompetenc s priporočilom, da se model še dodatno okrepi in določi ključne vsebine oz. področja usposabljanj s področja tehnično-specifičnih kompetenc. Model kompetenc, ki je sicer živ dokument, ki ga je treba stalno nadgrajevati, bomo tako postopoma še dopolnjevali na posameznih kemijskih področjih.

NAČRT USPOSABLJANJ

V avgustu so na ZKI začeli z izdelavo podrobnih učnih načrtov oziroma programov usposabljanj. V sodelovanju z Visoko šolo za tehnologijo polimerov in partnerji, ki so proizvajalci in predelovalci plastičnih mas, smo avgusta izvedli prvo srečanje, na katerem smo natančneje definirali njihove potrebe po usposabljanjih. Rezultat srečanja je bil seznam vsebin na temo polimerov, ki je zanimiv tudi za ostale partnerje. V oktobru smo tako imeli že prva tri izobraževanja s področja polimerov. Odzivi udeležencev so bili dobri, kar je potrdilo, da delamo v pravi smeri. Več o projektu lahko preberete na www.gzdbk.si. ■

Economic Educational Territorial-Structure

ET-struct

...connecting educational-training systems to regional economies for regional stability and growth...

Regional Politics

Regional Economy

Regional Education and Training

www.etstruct.eu

EVROPSKI PROJEKT ET-STRUCT Z NOVIMI ZNANJI ZA DELOVNA MESTA SEDANJOSTI IN PRIHODNOSTI

Razvojno izobraževalni center Novo mesto s projektom **Et-struct** skrbi za nova znanja ter več regionalnega in evropskega povezovanja med glavnimi akterji v gospodarstvu in izobraževanju.

Oblikovali smo koncept spletne platforme **Et-LearnTrain**, kjer bodo od e-gradiva brezplačno na voljo študentom, šolam, zaposlenim, iskalcem zaposlitve in drugim. Na voljo bodo podjetniške vsebine v angleškem jeziku in skupek e-gradiv na temo medkulturne komunikacije in socialnega podjetništva v slovenskem jeziku. Namesto dolgih in zapletenih razlag smo se odločili za inovativen pristop širjenja znanja v e-obliki in s filmskimi nasveti, ki motivirajo za več podjetniškega duha in samoiniciativnosti.

Vstopite v naš spletni portal **Et-LearnTrain**, ki bo odprt od decembra 2011 in se poizkusite v samostojnem učenju kar iz vašega fotelja!

Evropski projekt **Et-struct** združuje 17 partnerjev iz 7 srednjeevropskih držav in bo trajal do konca 2012. Projekt poteka v okviru programa Srednja Evropa, katerega delno financira Evropski sklad za regionalni razvoj.

Več informacij: T: 07 393 4555 / E: andreja.rezelj@ric-nm.si / I: www.etstruct.eu; www.ric-nm.si

KAKO JE PO NOVEM ZAVAROVAN DIREKTOR LASTNE DRUŽBE?

Številni podjetniki, ki so zaposleni v svojem podjetju, največkrat kot direktorji in 100-odstotni lastniki, ter opravljajo vse mogoče funkcije, ki jih zahteva njihova dejavnost (od komercialista, finančnika, načrtovalca ...), so zaposleni po pogodbi o zaposlitvi v skladu z Zakonom o delovnih razmerjih. Mesečno prejmejo osebni dohodek, zavezanec za plačilo prispevkov pa je njihovo podjetje. Družbe so obračunane osebne dohodke in od njih obračunane prispevke ter ostale dohodke, obračunane na osnovi zakona o delovnih razmerjih, izkazale med davčno priznanimi odhodki družbe.

Z uveljavitvijo Zakona o trgu dela (ZUTD), ki se je začel uporabljati s 1. 1. 2011, pa se spreminja status lastnikov v enoosebnih družbah in zavodih. Za poslovodno osebo, ki je hkrati tudi edina lastnica družbe (d. o. o.)¹, konec leta 2011 poteče prehodno obdobje za uskladitev plačevanja prispevkov za socialno varnost z zakonom o urejanju trga dela (ZUTD), kar pomeni, da od 1. 1. 2012 postane zavezanec za plačilo prispevkov fizična oseba (direktor, ki je hkrati 100-odstotni lastnik), in ne več njegovo podjetje.

Zakon o delovnih razmerjih v 72. členu določa, da poslovodna oseba lahko sklene pogodbo o zaposlitvi in sklene delovno razmerje. V 4. členu zakon opredeli delovno razmerje kot razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgano, opravlja delo po navodilih in pod nadzorom delodajalca. Prav zaradi neizpolnjenega pogoja podrejenosti delavca in delodajalca je Vrhovno sodišče v sodbi št. VIII Ips 167/2008 z dne 19. 10. 2009 zavzelo stališče, da družbeniki enoosebnih družb (100-odstotni lastniki) za opravljanje poslovodne funkcije ne morejo biti v delovnem razmerju v svoji družbi, in torej ne zavarovani na podlagi delovnega razmerja, ampak kot samozaposleni na zavarovalni osnovi 040.

V prehodnem obdobju od 1. 1. 2011 do 31. 12. 2011 se poslovodji (100-odst. lastniku) še vedno obračunajo osebni dohodek in ostali prejemki iz naslova pogodbe o zaposlitvi v skladu z delovnim razmerjem

(regres, jubilejna nagrada, odpravnina, potni stroški, malica, prevoz na delo ...).

S 1. 1. 2012 pa je treba poslovodno osebo odjaviti iz družbe iz osnove 040, nato se poslovodna oseba kot fizična oseba prijavi kot samozaposlena oseba. Družba in poslovodna oseba morata skleniti pogodbo o poslovođenju, ki je pa nikakor ne pišite tipsko².

Poslovodja, tj. družbenik kot fizična oseba, obračunava in oddaja obrazec OPSVL 1/0³ prek e-davkov, za kar si mora predhodno pridobiti pooblastilo (Sigen-co ali Halcom). Obrazec mora oddati do 15. v mesecu za prejšnji mesec ter plačati prispevke od zavarovalne osnove do 15. v mesecu za prejšnji mesec⁴. Od zavarovalne osnove se obračunajo in plačajo prispevki v skupni višini 38,2 %⁵ za obvezno zdravstveno, pokojninsko-invalidsko ter ostale socialne prispevke.

Višina zavarovalne osnove, od katere se plačujejo prispevki, se določi na osnovi zadnje prejete odločbe o odmeri dohodnine za mesec po mesecu, v katerem je bila odločba o odmeri dohodnine vročena. Eno izmed vprašanj, ki se pojavlja, je, ali bo do vročitve dohodnine za leto 2011 možno plačevati prispevke od predpisane najnižje pokojninske osnove, ki je za mesec julij 2011 znašala 852,40 evra.

Za neto izplačilo plače⁶ pa družba na podlagi sklenjene pogodbe o poslovođenju, v kateri sta opredeljena sistem in višina nagrajevanja poslovodje, nakaže lastniku družbe. Ob vsakokratnem izplačilu nagrade mora podjetje prek e-davkov oddati REK obrazec. Denarna sredstva podjetje nakaže na osebni račun poslovodje-družbenika ter od zneska obračuna dohodnino v skladu z dohodninsko lestvico.⁷

Glede na to, da DURS v informativnem izračunu ne bo samodejno zajel čez leto pripravljenih podatkov iz obrazca OPSVL, ki jih je družbenik kot fizična oseba plačeval, bo zato moral družbenik kot fizična oseba dati ugovor na informativni izračun, s čimer si bo za znesek plačanih prispevkov znižal davčno osnovo za obračun dohodnine.

Vprašanj in dilem glede nove ureditve je vedno več. Predvsem je nerazumljivo

dejstvo, da tako kot pri sklenjeni pogodbi med delavcem in podjetjem ni podrejenosti, tako ne najdemo podrejenosti pri sklenjeni pogodbi med poslovodno osebo in družbo, saj v obeh primerih podpiše pogodbo isti človek. Kako bo prispevke plačevala fizična oseba, če d. o. o. ne more prosto razpolagati z denarnimi sredstvi, kot to lahko počne s. p., in če družba nima sredstev za izplačilo nagrade? Kdaj in v katerih primerih bodo izplačila nagrad in plačani prispevki v družbi tudi davčno priznani stroški družbe? Ali bo lastnik družbe lahko šel po kredit na banko in pod kakšnimi pogoji? Ali bo družba morala obračunavati boniteto, če bo za lastnika oddajala in obračunavala OPSVL obrazce? Kako je z neizplačanimi pravicami iz naslova jubilejnih nagrad po pogodbi o zaposlitvi do 31. 12. 2011?

Da bi se lastniki enoosebnih družb izognili vsem nerešenim vprašanjem, je tudi nekaj možnih rešitev glede zaposlitve lastnikov enoosebnih družb. Do izteka prehodnega obdobja 31. 12. 2011 ni več prav veliko časa, zato povprašajte svoje računovodje glede možnih rešitev. ■

¹ Poslovodja pri d. o. o.: v sodnem registru običajno uporabljeni izrazi: direktor, zakoniti zastopnik, poslovodja. Družbenik d. o. o.: lastnik d. o. o., ki je vpisan v sodni register.

² Odvisno od vsebine pogodbe se pogodba lahko razume kot podjetna pogodba ali kot mandatna pogodba iz obligacijskega zakonika.

³ Obrazec je predpisan s Pravilnikom o obrazcih za obračun prispevkov za socialno varnost (Uradni list RS, št. 138/06 in 126/08).

⁴ Način obračuna je podoben kot pri s. p.

⁵ Obračun najnižjih prispevkov: 852,40 evrov x 38,2 % = 325,62 evra/mesec.

⁶ Višina, določena v poslovodni pogodbi.

⁷ Npr.: Višina mesečno določene nagrade v poslovodni pogodbi je 1000 evrov na mesec. Akontacija dohodnine od 1000 evrov znaša 129,29 evra. Na osebni račun se lastniku nakaže 870,71 evra.

Napovedujemo seminar

OBVEZNO ZAVAROVANJE DRUŽBENIKOV/POSLOVODNIH OSEB V ZASEBNIH DRUŽBAH IN ZAVODIH

Kdaj: *sreda, 11. januar 2012, ob 13.00*

Kje: *v sejni sobi GZDBK*

Trajanje: *13.00-15.30*

Kotizacija: *člani: 50 € + DDV, ostali: 100 € + DDV*

Več informacij najdete na www.gzdbk.si.

KATARINA ŽUNIČ

TEŽAVE GOSPODARSTVENIKOV V OBČINI SEMIČ Z OSKRBO Z ELEKTRIČNO ENERGIJO

OKTOBRA SMO V SODELOVANJU Z OBČINO SEMIČ IN S PODJETJEM ELEKTRO LJUBLJANA PRIPRAVILI SREČANJE GOSPODARSTVENIKOV OBČINE SEMIČ S PREDSTAVNIKI ELEKTRO LJUBLJANA. RDEČA NIT SREČANJA JE BILA PROBLEMATIKA OSKRBE Z ELEKTRIČNO ENERGIJO V OBČINI SEMIČ.

Za nadaljnji gospodarski razvoj tega območja je ključno, da se v gospodarski coni Vrtača v naslednjih dveh letih zagotovi primerno električno moč. Velika novomeška podjetja v naslednjih letih načrtujejo velike naložbe, pri čemer bi bili lahko zaradi bližine dobavitelji tudi semiška podjetja.

Direktor novomeške distribucijske enote Elektra Ljubljana **Mitja Brudar** je predstavil investicijski načrt, ki predvideva izgradnjo dveh kablovodov. Prvega, od Ručetne vasi do Vrtače, so že začeli

graditi in bo dokončan prihodnje leto. Do leta 2014 pa bodo zgradili enako kabelsko povezavo med Ručetno vasjo in Črnomljem. ■

KATARINA ŽUNIČ

ZLATA NIT

Zlata nit je nacionalni medijsko-raziskovalni projekt časnika Dnevnik, v katerem izberejo najboljše zaposlovalce. Na Gospodarski zbornici Dolenjske in Bele krajine (GZDBK) podpiramo projekte, ki v prostor prinašajo dodano vrednost, in spodbujamo povezovanje uspešnih, zato smo v septembru pripravili predstavitev Zlate niti, dobrih praks in izkušenj že sodelujočih podjetij, članov GZDBK. S prijavo na Zlato nit podjetje preverja kakovost odnosa med organizacijo in zaposlenimi ter se postavi ob bok drugim pogumnim in odličnim podjetjem ter s tem pridobi možnost za primerjavo. Poleg tega skozi raziskavo med zaposlenimi dostopa do novih znanj in spoznanj. Svojo pripravljenost sodelovati v projektu so do sedaj poleg GZDBK potrdile tudi številne druge samostojne regionalne zbornice. ■

ŠOLSKI CENTER Novo mesto

Šegova ulica 112
8000 Novo mesto
tel.: 07 / 39 32 100
faks: 07 / 39 32 124

www.sc-nm.si

SREDNJA ELEKTRO ŠOLA IN TEHNIŠKA GIMNAZIJA

Tehniška gimnazija
Elektrotehnik
Tehnik računalništva
Elektrikar
Računalnikar
Elektrotehnik PTI
Tehnik računalništva PTI
Tehnik računalništva PT

SREDNJA STROJNA ŠOLA

Avtokaroserist
Avtoserviser
Instalater strojnih instalacij
Oblikovalec kovin - orodjar
Klepar - krovec
Izdelovalec kovinskih konstrukcij
Mehatronik operater
Strojni tehnik
Strojni tehnik PTI
Avtoservisni tehnik PTI
Pomočnik v tehnoloških procesih

SREDNJA ZDRAVSTVENA IN KEMIJSKA ŠOLA

Bolničar - negovalec
Tehnik zdravstvene nege
Kemijski tehnik
Farmaceutski tehnik
Kozmetični tehnik
Tehnik zdravstvene nege PTI

SREDNJA GRADBENA IN LESARSKA ŠOLA

Gradbeni tehnik
Lesarski tehnik
Okoljevarstveni tehnik
Obdelovalec lesa
Pomočnik pri tehnologiji gradnje
Mizar
Zidar
Tesar
Izvajalec suhomontažne gradnje
Pečar - polagalec keramičnih oblog
Lesarski tehnik PTI
Pomočnik v tehnoloških procesih

SREDNJA ŠOLA METLIKA

Predšolska vzgoja

ISIT 2011: 3. GOSPODARSKI FORUM IKT

V OKVIRU MEDNARODNE KONFERENCE O INFORMACIJSKI DRUŽBI ISIT 2011 SMO V SODELOVANJU S FAKULTETO ZA INFORMACIJSKE ŠTUDIJE V NOVEM MESTU (FIŠ) ŽE TRETJE LETO ZAPORED ORGANIZIRALI GOSPODARSKI FORUM IKT.

Sodelujoči so osvetlili priložnosti, ki jih prinašajo sodobna orodja za analizo podatkov in možnosti, ki jih prinašajo geolokacijske storitve v poslovanju. Odkrivanje in poznavanje vzorcev, ki se skrivajo v velikih količinah podatkov, lahko namreč pomembno izboljša in optimizira procese v podjetjih. Ob tem je dekan FIŠ **Janez Povh** predstavil Inštitut za podatkovne tehnologije (ang. Laboratory for Data Technologies), v okviru katerega se raziskovalno in aplikativno ukvarjajo s tehnologijami za zbiranje, obvladovanje in analizo podatkov.

»Forum odpira mnoge priložnosti, je kraj za razprave in predstavitve inovativnih IT rešitev, pristopov in dobrih praks za podjetja,« poudarja programski vodja konference ISIT 2011 **Matej Mertik**. ■

BLAŽ RODIČ

PODELILI PRVA NAHTIGALOVA PRIZNANJA

NAMEN NAHTIGALOVIH PRIZNANJ JE DVIG RAZISKOVALNE KULTURE NA OBMOČJU DOLENJSKE IN BELE KRAJINE TER OPOZARJANJE NA ODLIČNE DOSEŽKE POSAMEZNIKOV IN SKUPIN NA PODROČJU RAZISKOVALNEGA DELA IN MENTORSKEGA DELA Z MLADIMI.

Univerzitetno in raziskovalno središče Novo mesto (URS) je letos prvič podelilo Nahtigalova priznanja za ustvarjalne dosežke dijakov in študentov z namenom spodbujanja mladih za raziskovalno delo. URS je podelil tudi priznanje za raziskovalne in inovacijske dosežke za delo raziskovalcev in razvojnikov v podjetjih in drugih ustanovah, priznanje za mentorsko delo z mladimi in priznanje za življenjsko delo za uveljavljene raziskovalce, ki so svojo poklicno pot posvetili napredku raziskovalnega dela in promociji znanosti.

SKUPNI NASTOP NA KARIERNEM SEJMU ŽE TRETJE LETO ZAPORED

Skupni sejmski nastopi se kažejo kot pozitivna, sinergična in inovativna izkušnja vseh udeleženi, zato smo ga svojim članom omogočili tudi letos. Na kariernem sejmu Moje delo 2011 na Gospodarskem razstavišču se je novembra predstavilo šest uglednih in uspešnih članov. Podjetja Adria Mobil, Krka, Mikrografija, Revoz, TPV in Zavarovalnica Tilia je neposredno spoznalo čez 85 000 obiskovalcev sejma, med katerimi so prevladovali iskalci novih zaposlitvenih možnosti.

Uspešna podjetja se vse bolj zavedajo, da z dobrimi sejmskimi nastopi večajo prepoznavnost podjetja, svoje dejavnosti in ponudbe. To je tudi način pridobivanja kupcev, poslovnih partnerjev in novih sodelavcev in priložnost, da neposredno preučujejo druge. Skupni nastopi pod okriljem GZDBK so organizacijsko in finančno učinkovitejši način sejmske predstavitve za udeležena podjetja. ■

DOBITNIKI NAHTIGALOVEGA PRIZNANJA SO:

Patricija Bele (Ekonomška šola Novo mesto, Višja strokovna šola): bronasto Nahtigalovo priznanje za raziskovalno delo mladih; **Bojan Lutman** (Šolski center Novo mesto, Srednja elektro šola in tehniška gimnazija): Nahtigalovo priznanje za mentorsko delo z mladimi; **mag. Vili Malnarič** (TPV, d. d.): Nahtigalovo priznanje za raziskovalne in inov. dosežke; zaslužni **prof. dr. Jože Gričar**: Nahtigalovo priznanje za življenjsko delo. ■

SREČANJE ZAPOSLENIH V SAMOSTOJNIH REGIONALNIH ZBORNICAH

LETOŠNJO JESEN SMO PRIPRAVILI PRVO SREČANJE VSEH ZAPOSLENIH V SAMOSTOJNIH REGIONALNIH GOSPODARSKIH ZBORNICAH.

Srečanje smo pripravili z namenom, da se s kolegi iz ostalih zbornic spoznamo v sproščenem okolju in navežemo tesnejše stike, ki nam bodo pomagali v prihodnjih skupnih prizadevanjih. Za vse nas je bila to priložnost za izmenjavo izkušenj in za krepitev našega sodelovanja tudi na operativni ravni.

Poleg naše v Sloveniji deluje še 5 samostojnih regionalnih gospodarskih zbornic. Te so: Štajerska gospodarska zbornica, Regionalna gospodarska zbornica Celje, Primorska gospodarska zbornica, Savinjsko-šaleška gospodarske zbornice in Pomurska gospodarska zbornica. ■

KERFIN
FINANČNI INŽENIRING

IZBIRA PRAVEGA RAČUNOVODSKEGA SERVISJA JE LAHKO VAŠA NAJPOMEMBNEJŠA POSLOVNA ODLOČITEV!

Naše storitve:

- kakovostno in osebno poslovno svetovanje
- računovodske storitve, finančno in poslovno načrtovanje
- pridobivanje finančnih sredstev
- pridobivanje nepovratnih sredstev iz evropskih skladov

www.kerfin.eu

KER fin d. o. o.,
Studenec 32, 8210 Trebnje
PE Novi trg 11, 8000 Novo mesto
M: 031 871 173, E: info@kerfin.eu

IZ KRIZE USPEŠNO V RAZVOJ DELOVNIH MEST Z DODANO VREDNOSTJO

V letu 2011 se je kot odgovor na krizo brezposelnosti pojavil projekt Zaposlitveni izziv. To je nov interaktiven in dinamičen pristop v zaposlovanju brezposelnih oseb. Projekt je zaživel v partnerstvu ministrstva za delo, družino in socialne zadeve (MDDSZ), Zavoda RS za zaposlovanje (Zavod), Združenja manager in projekta Zlata nit, ki poteka pod okriljem Družbe medijskih vsebin Dnevnik, d. d.

Postopek v Zaposlitvenem izzivu je sledeč: delodajalec opredeli profil, ki ga išče (izobrazba, izkušnje ...), Zavod pregleda svoje evidence in naredi nabor ustreznih kandidatov. S tako izbranimi kandidati opravi psihometrične preizkuse in na podlagi rezultatov izbere kandidate glede na iskane kompetence. Tako se oblikuje nabor od 10 do 20 kandidatov, ki se odpravijo na dan odprtih vrat v izbrano podjetje. Tam spoznajo delodajalca na neformalen in bolj neposreden način – od prostorske razporeditve, začetijo delovno klimo podjetja, spoznajo vodstvo. Na tem srečanju se že prvič začuti energija na obeh straneh. Delodajalec nato predstavi izziv – nalogo, za katero je treba pokazati znanje, ki ga zahteva delovno mesto. Po opravljeni nalogi se najboljši kandidat zaposli v podjetju za določen čas enega leta. Vsi udeleženci pa prejmejo priznanje za sodelovanje, na katerem so logotipi vseh partnerjev, ki ga lahko vključijo kot referenco v svoj življenjepis.

Ves čas izbora kandidate spremlja petčlanska strokovna komisija v sestavi: 3 predstavniki delodajalca, 1 predstavnik Zavoda in 1 predstavnik MDDSZ. Komisija ocenjuje kandidate po vnaprej opredeljenih strokovnih merilih. Ta se nanašajo predvsem na Ves čas izbora kandidate spremlja petčlanska strokovna komisija v sestavi: 3 predstavniki delodajalca, 1 predstavnik Zavoda in 1 predstavnik MDDSZ. Komisija ocenjuje kandidate po vnaprej opredeljenih strokovnih merilih. Ta se nanašajo predvsem na večšine, ki jih delodajalec najbolj potrebuje na delovnem mestu, za katerega želi zaposliti nov kader, poleg tega se upoštevajo tudi izobrazba kandidatov, strokovna primernost rešitve naloge, organiziranost posameznika, slog izražanja oz. njegove mehke večšine ipd. Zaposlitveni izziv traja dva tedna.

Podjetja, ki so do sedaj sodelovala v Zaposlitvenem izzivu, so: Si.mobil, d. d. (zaposlili so inženirja za radijska mobilna omrežja), Vivo Catering, d. o. o. (zaposlili so kuharja za dnevne malice), Trimo, d. d. (zaposlili so prodajnega predstavnika s kombinacijo tehnične in ekonomske izobrazbe za prodajo produkta Qbiss One), Sava, d. d. (zaposlili so vodjo strežbe v Grand Hotelu Bled****), ter IBM Slovenija, d. o. o. (zaposlili so asistentko v IBM Innovation Centru Ljubljana).

Vsem do sedaj sodelujočim se iskreno zahvaljujem. Vse ostale pa vabim k razmisleku o možnostih in priložnostih za sodelovanje vašega podjetja v Zaposlitvenem izzivu, ki bo redno potekal še naprej. Več informacij o tem je na voljo na spletni strani Zavoda RS za zaposlovanje, lahko pa se obrnete tudi name primoz_z@t-2.net ali na Tanjo Podobnik Zec, vodjo službe za odnose z javnostmi ZRSZ, tanja.podobnik-zec@ess.gov.si. ■

BREZ STAREGA KROMPIRJA NI MLADEGA

ROK VOVKO, GOSTILNA VOVKO

Gostilna Vovko je družinska gostilna, ki je svoja vrata odprla leta 1977. Takrat sta se Marina in Anton Vovko odločila, da svoje večletne gostinske izkušnje preizkusita v domači hiši na Ratežu. Z gostilno sta zrastle tudi sinova Rok in Iztok. Vovkovi so svoje družinsko podjetje uspešno pripeljali skozi tridesetletno obdobje in se pred nekaj leti dogovorili, da bo vodenje gostilne prevzel Rok, kljub temu da je njegov brat tisti prav iz gostinske stroke. Danes ima pri vodenju gostilne podporo žene Mance in brata Iztoka, Rokova starša pa sta še vedno nepogrešljiva desna roka.

»MLADI VELIKOKRAT MENIJO, DA JE TREBA PREREZATI VSE SPONE S STAREJŠO GENERACIJO IN SE OSVOBODITI. VENDAR PA JE V GOSTINSTVU NEKOLIKO DRUGAČE, TRADICIJA JE ZELO POMEMBNA. PRAV DRUŽINSKE GOSTILNE SE OBDRŽIJO NAJDLJE.«

PODJETNIŠKA MISEL:

»V gostilni ni hitrega zaslužka. Za ta posel moraš biti dolgoprogaš. Imeti moraš vztrajnost, ljubezen do hrane in ljudi. Na trgu največkrat zaradi svoje narave obstanejo družinske gostilne. Domači znajo stopiti skupaj, kadar so časi neugodni, in so veliko bolj zavzeti za ohranjanje kakovosti in imena. Za napredek družinske gostilne je pomembna uravnotežena kombinacija previdnosti starejših in mladostne zaletavosti. Dejstvo je, da brez starega krompirja ni mladega.«

Gostilna se je z leti počasi organsko širila, po potrebi. Vovkovi imajo sedaj 6 zaposlenih. Dobri zaposleni so temelj za vzdrževanje kakovosti strežbe. Vendar Rok Vovko poudarja pomembnost »domačih«. Kljub vestnim zaposlenim so domači bolj zavzeti za podrobnosti. »Čeprav je mama upokojena, je še vedno ona tista, ki velikokrat preveri primernost surovin, ki jih dostavljajo dobavitelji.« Za vzdrževanje standarda, ki so si ga postavili, je pomembna kakovost vsake še tako majhne sestavine.

Gostinski poklic, zlasti v domači gostilni, je zelo zanimiv. »Moraš biti vse – natakar, kuhar, menedžer, kadrovik, psiholog, hišnik in čistilec.« Hkrati pa ga privlači tudi dejstvo, da je vedno med ljudmi. »Ne vem, v katerem poklicu bi lahko še srečal toliko zanimivih ljudi kot v svojem.«

Kot prednost Novega mesta se velikokrat poudarja, da je na pol poti med Ljubljano in Zagrebom. Pri Vovkovih to prednost lahko potrdijo, saj pri njih poteka tudi marsikatero poslovno srečanje.

Na vprašanje ali so jih spremenjene gospodarske razmere prizadele, Rok Vovko odgovarja: »Preden se je začela kriza, je cela družina delala s polno paro.« Vendar so se, še preden so se razmere spremenile, zavedli, da takega tempa ne morejo vzdrževati na dolgi rok. Odločili so se, da nekoliko skrajšajo delovni čas, prenehali so streči malice, se osredotočili na strežbo izbranih jedi in pozornost usmerili v kakovost namesto v količino. Vse te spremembe so se izkazale kot prave. Skozi leta dobrega dela so si pridobili prepoznavnost, ki jim zagotavlja dodano vrednost. Vovkovi svojo uspešnost sedaj merijo s tem, da v teh časih lahko rečejo, da redno plačujejo svoje zaposlene in dobavitelje. Ni velikih zaslužkov, vendar pa so brez dolgov in vzdržujejo stopnjo kakovosti. »Kot v vsakem drugem poslu je tudi v našem tako, da moraš imeti jasno filozofijo in vizijo, kaj in kako boš delal. Če je to jasno, ti bodo ljudje sledili. Nekateri se ne prepoznajo in gredo drugam, drugi pa zgodbo sprejmejo in cenijo.« Do uspeha se ne pride

čez noč, treba je prehoditi pot. Ob tem pa si postavljajo visoke cilje, za katere pravijo, da jih sploh ne smejo doseči. »V gostilni si ne smeš reči, zdaj smo pa dobri in ni treba več vlagati.«

Nedavno so prejeli naziv Gostilna Slovenija in bili v izboru Nedelovih gostiln uvrščeni med 100 najboljših gostiln ter med 20 najboljših tradicionalnih gostiln. Tovrstne objave so veliko boljše in učinkovitejše od vsakega oglasa, pove Rok. Je pa podelitev dobre ocene tudi velika odgovornost. Nagrade so pomembne zaradi prepoznavnosti, vendar moraš biti stabilen v kakovosti. Gost mora biti zadovoljen. Njihova vizija je ostati slovenska tradicionalna gostilna, stremijo k temu, da so med najboljšimi. Gostilna je kot diamant, ki ga stalno brusiš, pri čemer sta še bolj od velikosti pomembni lepota in kakovost. Vsi načrti se počasi odvijajo. Spremembe navadno trajajo več let. »Včasih sem mislil, da bo šlo to drugače, hitreje.«

Domača gostilna pomeni tudi domačega človeka. »Vsak večer nekdo od domačih pozdravi in je prisoten. Prednost vidim v tem, da živimo tukaj, kjer delamo. To je sicer lahko tudi breme, vendar za našo branžo nujno potrebno. Posel je tako dinamičen, da moraš biti prisoten in lahko rešiš kakšno situacijo.« ■

NLB Poslovni paket

NLB d.d., Trg republike 2, 1000 Ljubljana

1 leto
brezplačno
vodenje računa
za nove
stranke

1/2
pristopnina za
NLB Proklik

1 leto
brezplačni
varnostni
SMS

Za vse, ki verjamete v uspeh

... svojega podjetja, ima NLB na voljo široko paleto storitev, zbranih v NLB Poslovnem paketu. Z njimi boste hitro, varno in preprosto upravljali svoje bančno poslovanje, hkrati pa bo za vas skrbel in vam s strokovnimi nasveti pomagal tudi osebni poslovni skrbnik.

Z NLB Poslovnim paketom lahko svoje poslovanje prenesete na zgolj eno mesto in s tem zagotovite prvovrstno poslovno in osebno obravnavo. Ne spreglejte številnih dodatnih ugodnosti.

NLB

Vem zakaj.

GENERALI

ZAVAROVALNICA

**Varnost ni naključje.
Je naša vizija in poslanstvo.
In je vaša izbira.**

Izberite največjo tujo zavarovalnico v Sloveniji s 175 letno tradicijo na zavarovalnem trgu v okviru Skupine Generali. Izberite uspeh, ki temelji na odgovornih in strokovnih odnosih. Izberite inovativnost, tradicijo in mednarodno ozadje svetovnih trendov. Izberite znanje, ki ga namenjamo vaši varnosti in vaši varni prihodnosti.

**Izberite Generali Zavarovalnico
za življenjskega popotnika
na poti vaših sanj.**

www.generali.si

Brezplačni telefon

080 70 77

Varni pod okriljem leva.

