10

9

UPRAVLJANJE LOGISTIČKIM LANCEM

Sveučilište u Splitu

Fakultet elektrotehnike, strojarstva i brodogrdanje

Prof.dr.sc. Ivica Veža,

R. Boškovića bb, 21000 Split

Sažetak

Upravljanje logističkim lancem (Supply Chain Management – SCM) sadrži procesno orijentiranu integraciju planiranja, odvijanja, koordinacije i kontrole tokova materijala i informacija u jednostepenom ili višestepenom lancu dobavljača u područima planiranja nabave, proizvodnje i distribucije. Istraživanja pokazuju da je primjenom povezivanja pojedinih poduzeća pomoću logističkih lanaca moguće realizirati značajne potencijale za racionalizaciju koji stoje na raspolaganju. Rad sadrži osnove koncepta upravljanja logističkim lancem, prikaz najznačajnijih softvera te postupak uvođenja.

1. Uvod u “upravljanje logističkim lancem”

Logistički lanac, odnosno mrežu, čine dobavljači, proizvodni pogoni, skladišta, distribucijski centri i trgovine, kao i sirovina, materijal u proizvodnji i gotovi proizvodi, koji su u pojedinom trenutku uključeni u proces nastajanja proizvoda, odnosno njegove distribucije do konačnog kupca.

U tipičnoj takvoj mreži, nabavljaju se sirovine, u jednoj ili više tvornica proizvode se dijelovi i proizvodi, koji se potom privremeno isporučuju u skladišta, a onda dalje do trgovaca (maloprodaje, veleprodaje), odnosno do krajnjeg kupca (slika 1).

Upravljanje logističkim lancem, predstavlja skup aktivnosti, potrebnih da se uspješno integriraju nabava, proizvodnja, skladištenje i trgovačka mreža, tako da se proizvodi i distribuira potrebna količina robe, do traženih lokacija, u pravo vrijeme, u cilju postizanja minimalnih troškova unutar cijelog sustava, a uz zadržavanje zadovoljavajuće razine raspoloživosti proizvoda.

U nekoliko proteklih godina stalno raste interes industrije, kao i znanstveno-istraživačkih institucija za istraživanja na ovom području. Nekoliko je osnovnih razloga za ovakav trend. Nemilosrdna utrka na današnjem svjetskom tržištu, pojava proizvoda s kratkim životnim vijekom i visoki zahtjevi potrošača, prisiljavaju proizvođače na permanentno poboljšanje poslovanja i snižavanje troškova. Mnoge kompanije došle su do faze, kada daljnjim snižavanjem troškova vezanih uz samu proizvodnju ne mogu postići bitne uštede. Ujedno su postale svjesne kolike su mogućnosti poboljšanja poslovanja i kolike su uštede ostvarive, ako se pronađu efikasniji načini upravljanja logistikom. Istovremeno brzi razvitak i široka primjena informatičke i komunikacijske tehnologije, omogućili su dostupnost podataka iz svih dijelova logističkog lanca. Ujedno je napretkom transportne industrije omogućen veliki izbor transportnih sredstava. Sve to potiče kontinuiran razvoj logističkih lanaca i tehnika njihovog upravljanja. Međutim, ovim je značajno porasla i njihova složenost.

[image: image1.wmf]Deliver

Deliver

Deliver

Deliver

Source

Source

Source

Source

Make

Make

Make

Plan

Your Company

Customer

Internal or External

Customer’s

Customer

Supplier

Internal or External

Supplier’s

Supplier

Slika 1. Logistička mreža

Ovaj rad izlaže i pojašnjava koncept, principe, alate i softversku podršku sustavu odlučivanja, te suvremenih strategija za upravljanje logističkim operacijama.

Iz definicije pojma “upravljanja logističkim lancem”, može se izvesti nekoliko zaključaka:

1. Upravljanje logističkim lancem je kompleksan zadatak, koji uzima u razmatranje svaku aktivnost koja ima utjecaja na troškove, te igra ulogu u procesima nastajanju proizvoda koji će odgovoriti zahtjevima kupca, od dobave i proizvodnje, preko skladišta i distributivnih centara do prodavača. Kompleksnost problema ilustrira činjenica, da je u nekim analizama potrebno uzeti u obzir dobavljače dobavljača, odnosno kupce kupaca, zbog njihovog utjecaja na performanse lanca.

2. Cilj logističkog menadžmenta je da troškovi ukupnog sustava, od transporta i distribucije do zaliha sirovine, proizvodnog procesa i gotove robe budu minimalni. Znači, naglasak nije na jednostavnim zahtjevima smanjenja transportnih troškova i zaliha, već na sustavnom pristupu upravljanju cijelom mrežom.

3. Budući da logistički menadžment teži efikasnoj integraciji dobavljača, proizvođača, skladištenja i trgovine, znači da ima uticaj na mnoge aktivnosti firme, od strateških preko taktičkih do operativnih razina.

Integracija logističkih procesa unutar cjelokupnog sustava je prilično kompleksna, a dva najvažnija razloga za to su:

· Mrežu čine različiti sudionici (često u posjedu različitih vlasnika). Oni mogu imati različite, često međusobno suprostavljene ciljeve. Npr. dobavljači materijala žele da im se proizvođači obvežu na redovite narudžbe velikih količina robe, u očekivanim iznosima i sa fleksibilnim rokovima isporuke. Nažalost, proizvođači moraju biti fleksibilni prema zahtjevima kupaca, odnosno moraju biti spremni odgovoriti na zahtjevane promjene. Stoga, premda bi većina proizvođača i sama rado ispunila želje dobavljača, zbog tržišnih okolnosti u pravilu ne mogu prihvatiti predvidive iznose narudžbi i nepouzdano dobavno vrijeme. Dobavljačevi interesi u ovom su slučaju u suprotnosti s proizvođačevim imperativom za fleksibilnosti. Tim više, u slučaju kada se proizvodni planovi utvrđuju bez precizne informacije o zahtjevima kupca, sposobnost proizvođača da uskladi zahtjeve potražnje i dobave umnogome ovisi o mogućnosti da promjeni količinu naručenog repromaterijala prema ritmu dotoka informacija o plasmanu proizvoda. Slično tome, težnja proizvođača za proizvodnjom velikih serija u pravilu je suprotna s nastojanjima daljnjih distributera za smanjenjem zaliha. Da situacija bude kompliciranija zahtjev za smanjenjem zaliha u pravilu povećava transportne troškove.

· Logistički lanac je dinamički sustav koji se razvija tijekom vremena. Ne mijenjaju se vremenom samo zahtjevi kupca i mogućnosti dobavljača, nego se razvijaju i odnosi unutar logističke mreže. Npr. s porastom kupovne moći naručitelja, raste i pritisak na proizvođača i dobavljača za proizvodnjom mnogo različitih, visokokvalitetnih proizvoda. Čak i kada se zahtjevi kupca previše ne mijenjaju, visina zaliha i nerealiziranih narudžbi znatno varira unutar lanca. Donedavno, ako se postavio cilj povećanje razine uslužnosti, odnosno raspoloživost proizvoda, moralo su se povećavati zalihe, a time i troškovi. Najnovija dostignuća u informatici i komunikacijskoj tehnologiji, iskorištena u realizaciji novih pristupa upravljanju logistikom, daju mogućnost poduzećima da simultano poboljšaju zahtjev za većom raspoloživošću proizvoda kao i onaj za smanjenjem troškova zaliha.

Najveća inicijativa za unaprjeđivanje tehnika optimiranja logističkih operacija dolazi od gospodarstva najrazvijenijih zemalja svijeta, a posebno SAD-a. U američkoj literaturi se, vezano uz pojam “upravljanje logističkim lancem”, odnosno “upravljanje logistikom” nailazi na pojmove “supply chain management” i “logistics management”. Premda neki autori pronalaze neznatne razlike u tumačenju ovih termina, oni se ipak najčešće smatraju sinonimima. Analogno tome i u daljnjem dijelu ovog rada korištenje ovih pojmova biti će istoznačno.

Do sada je pokrenuto više inicijativa od kojih je najznačajnija SCOR, koja predstavlja novu generaciju logističkih lanaca. (Supply Chain Operation Reference((SCOR) je utemeljema 1996. god. u SAD-u od strane Supply Chain Council (SCC), kao neovisne organizacije (Web stranice http://www.supply-chain.org) koja primjenjuje logističke lance i dalje ih razvija. SCOR model je značajno pomoćno sredstvo, koje standardizira kooperacijske procese između više poduzeća, te ih predstavlja transparentnima. Osnovni cilj SCOR analize je modeliranje poslovnog procesa, koji se odvija između više poduzeća u logističkom lancu. Usporedivost procesa se odvija pomoću process reference model. SCOR model sadrži četiri temeljna procesa: PLAN, SOURCE, MAKE i DELIVER, koji su međusobno povezani u lancu (slika 2.). Iz slike se vidi povezanost u lancu dobavljača, proizvođača i distributera u cilju postizanja zajedničkog optimuma s obzirom na troškove, vrijeme isporuke, količinu isporuke i zalihe.

[image: image2.wmf]Studija

izvodljivosti

Kooperacijski proces

i oblikovanje organizacije

Probni rad

Realizacija

- određivanje potencijala, troškova i investicija

 kod uvodjenja upravljanja logističkim lancem

- odluka o uvođenju upravljanja logističkim lancem

- odabir strategije upravljanja logističkim lancem

- definiranje procesa i organizacije

- određivanje pravnih uvjeta

- specifikacija informacijskog sistema, sučelja

- koncept obrazovanja

- testiranje upravljanja logističkim lancem

 u ograničenom području

- prilagođavanje informatičke tehnologije

- uvođenje informacijsko-komunikacijske podrške

- uvođenje novog organizacijskog koncepta

- obrazovanje osoblja

Slika 2. Temelj SCOR referentnog modela (Top-Level) (R. Alard; I. Hartel;R. Hiber, 1999)

Na temelju definicije upravljanje logističkim lancem sadrži sljedeće potencijale:

· poboljšanje servisa dobavljača,

· smanjenje zaliha unutar mreže,

· skraćenje cjelokupnog ciklusa proizvodnje,

· povećanje točnosti prognoziranja,

· povećanje produktivnosti,

· smanjenje troškova nabave, proizvodnje i distribucije unutar lanca.

Primjenom koncepta upravljanje logističkim lancem moguće je postići smanjenje zaliha do 60%, skraćenje ciklusa proizvodnje do 50%, povećanje profita da 30%, te cjelokupnih troškova više od 25%. Tako npr. je Coca Cola Company uvođenjem koncepta upravljanje logističkim lancem i korištenjem potencijala za racionalizaciju postigla na europskom tržištu povećanje profita za 3,5% (H. Backmann, 1998; M. Dinges,1998).

Osnovni aspekti upravljanja logističkim lancem navedeni su u tablici 1.

Tablica 1. Aspekti upravljanje logističkim lancem

	Kao strategija umreženih poduzeća
	· temelj je orijentacija na kupca

· softverska podrška cjelokupnom poslovnom procesu

· zajednička suradnja uzduž logističkog lanca

	Procesi i organizacija
	· logistički lanac – reorganizacija procesa i organizacijskih struktura

· značajke i potencijali u logističkom lancu

	Tehnologija i sustavi
	· upravljanje logističkim lancem – sustavi i funkcije, spektar usluga

· planiranje i upravljanje proizvodnjom: ograničenja, preklapanja, zajednički rad

· izmjena informacija i podataka unutar logističkog lanca

	Kooperacija unutar logističkog lanca
	· zajednički rad između i unutar poduzeća

· strategije kooperacije, modeli zajedničkog rada

	Područja primjene na specifične struke
	· temeljni procesi i kompetencije

· kompleksnost, stanje razvitka, stupanj primjenjivosti rješenja

2. Kompleksnost logističkog lanca

Istraživanja su pokazala da se unapređenje logistike pojedinog poduzeća ne može postići kopiranjem modela koji su se pokazali uspješnima u drugim poduzećima. Svaki sustav ima svoje specifičnosti, koje uvjetuju jedinstven pristup njegovom optimiranju. Razvijeni model mora biti dovoljno fleksibilan i nadogradiv, kako bi mogao odgovoriti na promjene unutar složenih odnosa logističkog lanca. Najvažnije karakteristike logističkog lanca koje ukazuju na kompleksnost problema njegovog optimiranja su:

1. Logistički lanac je složena mreža, koju čine različiti učesnici i različiti organizacijski podsustavi, sa različitim, često suprotnim interesima.

2. Usklađenje proizvodnje sa zahtjevima tržišta od primarne je važnosti. Mjesecima prije realizacije narudžbe proizvođač mora izvršiti ulaganja u pripremu proizvodnje i nabavku materijala, kako bi u trenutku realizacije narudžbe mogao dovoljno brzo i kvalitetno odgovoriti na zahtjev kupca. U takvoj situaciji proizvođač pristaje na rizik ulaganja sredstava na osnovu predviđanja tržišnih zahtijeva. Očito je da loše određena procjena predviđanja potražnje može dovesti do ogromnih gubitaka poduzeća.

3. Logistički sustav je vremenski promjenjiv. S druge strane su zahtjevi tržišta i cijene robe vremenski promjenjivi. Čak i kada je potražnja za proizvodom zagarantirana (npr. na osnovu ugovorenih kvota), planiranje kretanja materijala unutar logističkog lanca treba uskladiti sa promjenjivošću cijena robe odnosno sirovina kojima se manipulira (npr. sezonske promjene cijena, propagandni rezultati, cijene konkurencije).

4. Često se nailazi na nove probleme koji nemaju primjer u prošlosti i čiji uzroci u prvom trenutku ne moraju biti poznati. Npr. u svim industrijama a posebno informatičkoj, životni ciklus proizvoda postaje sve kraći (mnoga računala i računalne komponente zadržavaju se na tržištu tek nekoliko mjeseci). Budući da se razvijaju potpuno novi proizvodi, ne postoji dostupna dokumentacija prethodnog plasmana, koja bi olakšala predviđanje tržišnog uspjeha takvog proizvoda. Jaka konkurencija i nestalne cijene dodatno otežavaju procjenu reakcije kupaca. Jasno da ovakva situacija zahtijeva razvoj novih pristupa realizaciji logističkog poslovanja.

Na današnjem globalnom tržištu, za mnoge tvrtke pitanje upravljanja logistikom postaje ključno pitanje uspjeha odnosno opstanka na tržištu.

3. Razine planiranja unutar logističkog lanca

S obzirom na planski horizont i objekte planiranja, globalni i lokalni planski zadaci unutar logističkog lanca se dijele na tri vremenske i logičke razine:

· Strateška razina. Osnovni zadatak strateške razine planiranja je definiranje strategije poduzeća oblikovanjem optimalne konfiguracijske proizvodne i logističke mreže između više poduzeća. Na temelju alternativnih konfiguracija pomoću simulacije s obzirom na postavljene kriterije odabire se optimalno rješenje. U ovoj fazi analiziraju se i modeliraju distribucijski kanali od isporučitelja sirovog materijala do tržišta prodaje. Ovo slijedi na temelju planirane godišnje količine, proizvodne količine i stanja na skladištu. Cilj modeliranja je dobivanje realnog logističkog lanca isporučitelja s obzirom na sva relevantna ograničenja.

· Taktička razina. Na temelju podataka dobivenih na strateškoj razini u ovoj fazi se definiraju pojedini članovi proizvodne mreže s obzirom na dugoročne proizvodne i transportne planove. Cilj planiranja je sinkronizacija srednjeročnog i dugoročnog programa planiranja s obzirom na kapacitete i termine (između 3 i 6 mjeseci). Ulazni podaci za ovo planiranje su potrebne informacije o strukturi logističkog lanca, prognoze prodaje, te potrebe kupaca. Na temelju ulaznih podataka vrši se grubo planiranje nabave, proizvodnje i distribucije. Planiranje se izvodi pomoću simulacije raznih alternativa s obzirom na resurse, troškove i vrijeme isporuke.

· Operativna razina. Operativno provođenje postavljenih planova odvija se preko sustava planiranja i upravljanja proizvodnjom (Production Planning and Control - PPC). Za organizaciju upravljanja logističkim lancem mogu se koristiti postojeće organizacijske strukture PPC, koje se moraju proširiti u ovisnosti od vanjskog partnera. Nužno je osigurati brzu izmjenu informacija između dobavljača i kupaca u cilju brze reakcije na neplanirane događaje (npr. smetnje, kratkoročni specijalni nalozi i dr.). Tipične planske funkcije na operativnoj razini su fino planiranje (na temelju planova na taktičkoj razini), te upravljanje nalozima (skladišta i transporta).

Planski zadaci s obzirom na plansko razdoblje nalaze se na slici 3., dok tablica 2. pokazuje osnovne funkcije na pojedinoj razini planiranja.

Veoma značajan aspekt pri uvođenju koncepta upravljanja logističkim lancem predstavlja razvoj odgovarjućih softvera. Današnji uobičajni standardni softveri za planiranje i upravljanje (Enterprise Resource Planning, ERP-System) najčešće planiraju samo strukture i tokove unutar jednog poduzeća. Razmatranje kompleksnih logističkih i proizvodnih mreža nije moguće provesti s ovim softverima. U posljednje vrijeme brojne softverske kuće pokušavaju razviti nove softvere, koji bi podržavali kooperaciju i koordinaciju unutar umreženog poduzeća. Kako postojeće tako i nove softverske tvrtke danas tržištu nude tzv. napredne sustave planiranja (Advanced Planning System), kojima se omogućava cjelokupno planiranje, upravljanje i kontrola unutar logističkog lanca. Tablica 3. prikazuje najznačajnije softverske pakete, kao i ocjenu glede primjene na pojedine zadatke unutar upravljanja logističkim lancem. Ispod naziva pojedinom softvera navedena je Web adresa na kojoj se mogu dobiti detaljne informacije, koje mogu pomoći pri izboru softvera.

Analitičari AMR predviđaju veliku potrebu razvoja i primjene softvera za upravljanje logističkim lancem. Tako se u 2003. godini na svjetskom tržištu predviđa prodaja u vrijednosti od 1,2 milijuna dolara softvera koji će se koristiti za upravljanje logističkim lancem (Clauss, 2001).

[image: image3.wmf]Planiranje mreže

Planiranje proizvodnje

Planiranje zaliha

Planiranje distribucije

Fino planiranje

Planiranje transporta

Strateško

planiranje

Operacijska

razina

Taktička

razina

sati dani tjedni mjeseci godine

Planski period

Slika 2. Planski zadaci s obzirom na plansko razdoblje

Tablica 2. Osnovne funkcije na pojedinoj razini planiranja

	Razina
	Opis
	Funkcije

	Strateško

	Konfiguracija proizvodnih i logističkih struktura
	· definiranje strategije

· modeliranje lanca isporučitelja

· oblikovanje elemenata u lancu isporučitelja (skladište, proizvodnja, transport)

	Taktičko

	Planiranje zaliha, toka materijala i kapaciteta
	· planiranje prodaje

· planiranje distribucije

· grubo planiranje

· planiranje proizvodnje

· planiranje zaliha

· planiranje transporta

	Operativno

	Disponiranje radnih naloga i prikupljanje povratnih podataka

	· fino planiranje

· upravljanje :

· nalozima

· skladištem

· transportom

· zalihama

Tablica 3. Pregled funkcija razvijenih softvera (F. Gehr, 1999)

	Softver
	Strateško planiranje
	Projektiranje mreže
	Planiranje mreže
	Fino planiranje
	Planiranje potreba
	Planiranje zaliha
	Planiranje distribucije
	Planiranje transporta
	Upravljanje

	[image: image4.wmf]Studija

izvodljivosti

Kooperacijski proces

i oblikovanje organizacije

Probni rad

Realizacija

- određivanje potencijala, troškova i investicija

 kod uvodjenja upravljanja logističkim lancem

- odluka o uvođenju upravljanja logističkim lancem

- odabir strategije upravljanja logističkim lancem

- definiranje procesa i organizacije

- određivanje pravnih uvjeta

- specifikacija informacijskog sistema, sučelja

- koncept obrazovanja

- testiranje upravljanja logističkim lancem

 u ograničenom području

- prilagođavanje informatičke tehnologije

- uvođenje informacijsko-komunikacijske podrške

- uvođenje novog organizacijskog koncepta

- obrazovanje osoblja

[image: image5.wmf]Deliver

Deliver

Deliver

Deliver

Source

Source

Source

Source

Make

Make

Make

Plan

Your Company

Customer

Internal or External

Customer’s

Customer

Supplier

Internal or External

Supplier’s

Supplier

[image: image6.wmf]Planiranje mreže

Planiranje proizvodnje

Planiranje zaliha

Planiranje distribucije

Fino planiranje

Planiranje transporta

Strateško

planiranje

Operacijska

razina

Taktička

razina

sati dani tjedni mjeseci godine

Planski period

[image: image7.png]Dobavljaci

sirovine, materijal
komponenti

Proizvodaci Skladista 1

distributeri
s =

Maloprodaja
1 kupci

-
-

-

-
-

-
P
A

~ ' s | 7
~ .. . AT \\\ g
maferijala i materijala, DAY -7
- komponen.tl\ dijGIO\k{a i ~
Proizvodni ., proizvoga
troskovi)

b
~

A
~

><
)
~

Y
7/
\ ’
g Ve
. ,’ \\\ AY
proizvoda s
idijelova
A

R

TrosSkovi zaliha

Transportni
troskovi

Aspentech

www.aspentech.com
	
	
	
	
	
	
	
	
	

	Baan

www.bann.com
	
	
	
	
	
	
	
	
	

	debis

www.debis.de
	
	
	
	
	
	
	
	
	

	DynaSys

www.dynasys.de
	
	
	
	
	
	
	
	
	

	i2

www.i2.com
	
	
	
	
	
	
	
	
	

	ICON

www.icn-sys.de
	
	
	
	
	
	
	
	
	

	A

www.jba.de
	
	
	
	
	
	
	
	
	

	Logility

www.logility.com
	
	
	
	
	
	
	
	
	

	Manugistics

www.manugistics.de
	
	
	
	
	
	
	
	
	

	Numetrix

www.numerix.com
	
	
	
	
	
	
	
	
	

	PeopleSoft

www.peoplesoft.com
	
	
	
	
	
	
	
	
	

	SAP

www.sap.com
	
	
	
	
	
	
	
	
	

	SCT

www.sct.com
	
	
	
	
	
	
	
	
	

	SKYVA

www.slyva.com
	
	
	
	
	
	
	
	
	

	Symix

www.symix.de
	
	
	
	
	
	
	
	
	

	Synquest

www.synquest.com
	
	
	
	
	
	
	
	
	

	TRW

www.trw.com
	
	
	
	
	
	
	
	
	

	Wassermann

www.wassermann.de
	
	
	
	
	
	
	
	
	

Objašnjenje:

izvrsno podržava

dobro podržava

ne podržava

4. Postupak uvođenja koncepta upravljanje logističkim lancem

Za učinkovito uvođenje koncepta upravljanja logističkim lancem nužna je spremnost na promjene temeljnih mišljenja svih kooperacijskih partnera unutar logističkog lanca. Najveće su promjene u području organizacije proizvodnog procesa, dok su manje promjene organizacijske strukture. Temeljna je promjena prijelaz s funkcionalne organizacije prema organizaciji orijentiranoj prema procesima.

Pri uvođenju upravljanja logističkim lancem mora se analizirati postojeće stanje i to korak po korak. Nakon analize postojećeg stanja slijedi definiranje ciljne strukture i realizacija postavljenih ciljeva. Postupak uvođenja koncepta upravljanja logističkim lancem prikazan je na slici 4.

Paralelno s organizacijskim promjenama nužno je postaviti koncept školovanja (Change Management), te na temelju njega provesti školovanje osoblja. Za uspješno provođenje projekta nužno je stručno osoblje koje prihvaća novi koncept.

Slika 3. Postupak uvođenja SCM koncepta (O. Reisch, H. Hetzel, 1999)

5. Zaključak

Prema istraživanjima Benchmarking partnera uvođenjem koncepta upravljanja logističkim lancem u poduzećima BASF, BMW, Nokia, Novartis i Wal Mart postignuti su sljedeći rezultati (D. Kansky, 1999):

· smanjenje zaliha na skladištima za 33%,

· smanjenje transportnih troškova za 25%,

· smanjenje ciklusa proizvodnje za 65%,

· skraćenje vremena isporuke za 57%.

Vrijeme povratka investicija (Return on Investment) u prosjeku je iznosilo 12 mjeseci.

S obzirom na trend razvitka logističkih lanaca između poduzeća na različitim lokacijama, danas se u Europi, a posebno u USA sve više povećava umreženost između pojedinih poduzeća. U USA su već danas poznati primjeri umrežanja informacija između više poduzeća (npr. trgovački lanac Wal Mart). Navedene potencijale koji stoje na raspolaganju uvođenjem koncepta upravljanja logističkim lancem bi trebale u budućnosti koristiti i hrvatska poduzeća. Da bi se to realiziralo nužno je umrežiti poduzeća unutar pojedinih regija, te ih u cilju transfera znanja povezati s znanstveno-istraživačkim ustanovama. Značajnu ulogu u ovoj mreži trebale bi imati državne institucije (Gospodarska komora, županijska i gradska uprava i dr.), koje bi trebale odrediti strategiju razvoja i poticati projekte na brži prelazak na tržišno gospodarstvo i povezivanje u europske integracije.

Literatura

Alard, R.; Hartel, I.; Hieber, R.: Innovationstreiber im Supply Chain Management, io Management (1999)5, str. 64-67.

Beckmann, H.: Integrale Logistik als Wachstumskonzept – Supply Chain Management – Strategie der Kooperation. Jahrbuch Logistik 1998. Düsseldorf 1998, 23-29.

Clauss, S.: Bei Anruf Störung. it (2001)11-12, str. 35-36.

Dinges, M.: Supply Chain Management – Logistikrevolution oder Wein in alten Schläuchen? Information Management & Consulting 13(1998)3, str. 22-27.

http://www.supply-chain.org
Gehr, F.: Supply Chain Management – ein revolutionärer Ansatz? 7. Stuttgarter Innovationsforum: Erfolgreiche Unternehmensnetzwerke im Brennpunkt, Stuttgart, 1999, str. 163-179.

Kansky, D.: Supply Chain Management. Industrie Management 15(1999)5, str. 14-17.

Reisch, O.; Hetzel, H.: Einsatzpotentiale einer integrierten Supply Chain Management Lösung im Bereich der Konsumgüterindustrie. 4 Stuttgarter PPS-Seminar, Stuttgart, 1999, str. 25-42.

� EMBED CDraw5 ���

� EMBED CDraw5 ���

� EMBED CDraw5 ���

_1072535354.unknown

_1072536570.unknown

_1072533870.unknown

