

nabavnik

e-časopis Združenja nabavnikov Slovenije

št. 3 / 2021

www.zns-zdruzenje.si

Združenje
Purchasing
nabavnikov
Association
Slovenije
of Slovenia

KAZALO

Sponzorji

gen-i

CIRTUO

HERZ
UNITAS

Danfoss

inpro

URSA

PRVA

Partnerji

IFPSM

TRGOVINSKA
ZBORNICA SLOVENIJE
Slovenian Chamber of Commerce

TRGOVINSKA
ZBORNICA SLOVENIJE
Slovenian Chamber of Commerce

hund

GOSPODARSKA ZBORNICA
DILENJSKE IN BELE KRAJINE

TRANSLOG
connect
congress

mediade

GV Planet

Pogovor z Nabavnim
managerjem 2021

Uroš ZUPANČIČ

Finančno poslovanje v
nabavi, dr. Jožko Peterlin

dr. Marko BUDLER

Sven Novak, delivery hero

Irena CIRNSKI

Globalni trendi in merjenje
učinkov nabavne funkcije

Janez LOČIČNIK

Josip Bešta, Ensolva

Janez LOČIČNIK

Primož Lončar, BHS hišni
aparati

Jaša ENGELMAN

Barbara Šmalc, Preis
Sevnica

Irena CIRNSKI

prof. dr. Frank Rozemeijer

Jaša ENGELMAN

Luka Škrjanc, HRC skupina

Katja NOSE SABLJAK

Biljana Kaličanin, Bambi

Srečko BUKOVEC

Trajnostna nabava

Aurelija MARCINA

Primer HELIOS in SIJ

PMI Slovenija

Pogovor z Nabavnim managerjem 2021

Podjetje Planet GV in Združenje nabavnikov Slovenije sta na Nabavni konferenci, 14. junija 2021, razglasila dobitnika priznanja Nabavni manager 2021. Prejemnik priznanja je Luka Rutar, direktor globalne nabave v diviziji DBL, Danfoss Climate Solutions, kamor spada tudi Danfoss Trata, Ljubljana. Ob podelitvi priznanja smo se pogovorili z Luko Rutarjem.

Nabavnik ste že vrsto let. Kakšno je vaše mnenje o pomenu nabave za dolgoročni uspeh organizacij?

Poznate rek, da ne moreš tako drago kupiti, kot lahko poceni prodaš? Nabava je ključna strateška funkcija v podjetju, kjer materiali/storitve predstavljajo večji del stroškov. Vendar moramo vedeti, da je vpliv na stroške in s tem na dobičkonosnost podjetja le eden od ključnih vidikov. Nabavniki skrbimo za kontinuiteto dobav, za kakovost, razpoložljivost in seveda za sam strošek opravljanja nabave (stroški transakcij, število dobaviteljev, število računov ...). Nekako bi lahko

rekli, da je prvi korak v procesu dodajanja vrednosti in pa da omogočamo prodajo.

Kaj vas drži v tem poklicu? Kako to, da iz tega poklica niste prešli na druga področja?

Tukaj je vedno veliko izzivov, ki jih jaz moram vedno imeti, da sem zadovoljen in da se razvijam. Poleg tega imam rad večkulturno okolje, veliko stikov z dobavitelji, vseeno pa po navadi nekaj več prednosti v odnosu, saj smo kupec. Ob sebi imam tudi odlično ekipo, ki mi poleg nabavnih omogoča še voditeljske izkušnje, in ko to združim, je to moj navdih.

Katere kompetence ločijo odlične nabavnike od drugih? Kakšne izkušnje in kompetence iščete pri članih svojega nabavnega tima?

Včasih smo rekli, da mora biti nabavnik dober pogajalec. Danes pa je to samo del celotnega spektra kompetenc, ki jih dober nabavnik potrebuje. Vsaj v našem timu. Danes je poleg pogajanj, priprave pogodb in podobnega, pomembno tudi kreativno razmišljanje, reševanje konfliktov, vzdrževanje odnosov z dobavitelji, sodelovanje v več funkcijskem timu in podobno. Pri zaposlovanju se največ oziram na posameznikov odnos (»attitude«) do dela in stroke, posameznikov potencial in koncept, saj verjamem, da se same tehnike nabave lahko naučijo pri nas.

Kako to, da ste na začetku svoje poslovne poti izbrali prav področje nabave?

Že moj oče je bil nabavnik in s tem sem odraščal. Kot otrok sem spoznal veliko njegovih dobaviteljev in imel možnost sodelovati na veliko srečanjih. In to me je očitno zasvojilo. Ko sem končal fakulteto, sem premišljeval med kariero v malem družinskem podjetju in kariero v nabavi v večjem podjetju. In prevladalo je slednje, za kar mi nikoli ni bilo žal, saj v tem uživam.

Na katerih področjih ste se do zdaj izobraževali in razvijali, da ste osvojili zdajšnjo raven kompetenc?

Seveda je znanje ekonomije kot nekakšen temelj. Vendar je praksa tista, ki te uči. Ves čas sem ob sebi imel odlične vodje in kolege, od katerih sem se imel priložnost učiti v praksi. Nekaj se naučiš tudi iz kakšne knjige ali seminarja, sam pa verjamem, da se danes največ naučim od svoje ekipe, ki mi vsak dan znova postavi kakšen nov izziv, in od dobaviteljev.

Kakšen je obseg nabavnega volumna, ki gre letno skozi »vaše roke«?

Trenutno sem dogovoren za približno 135.000.000 € nabavnega volumna, ki ga ustvarjamo na osmih lokacijah v Evropi, Rusiji in na Kitajskem.

Kako prenašate stres, ki ga povzroča odgovornost za tako velik obseg nabave?

Če delo opravljaš z veseljem, potem to ni stres. Jaz v tem uživam.

Kateri dosežek na področju nabave v zadnjih treh letih bi še posebej izpostavili?

Kot svoj največji dosežek štejem to, da smo v dveh letih prestrukturirali nabavo v diviziji in jo razširili do tega, ko lahko rečem, da imamo vse zelene pozicije popolnoma s kompetentnimi, odgovornimi in motiviranimi kolegi. Posledica tega je, da zagotavljamo boljši servis za svoje deležnike in da lastnikom dostavljamo nadpovprečne rezultate. V letu 2020 smo dosegli rekordne prihranke v višini 4 %.

Bi lahko z nami delili kakšno anekdoto iz nabavnih pogajanj?

Teh pa res ni malo. Vsaka pogajanja zase so res poseben izziv. Letela so že pisala po sejnih sobah, nasprotna stran se je sprla med seboj in še kaj bi se našlo. Vedno pa smo pogajanja zaključevali v pozitivnem tonu in z namenom dobrega nadaljnjega sodelovanja.

Kakšen je vaš pogled na nabavo po pandemiji?

Gledano kratkoročno ima pandemija velik vpliv. Poglejte cene in razpoložljivost materialov danes. Prioritete nabave so se popolnoma spremenile. Če je bilo prej pomembno delati prihranke, je danes pomembno obvladovati dvige cen, če so se prej ponudniki borili za kupce, se danes nabavniki borimo, da dobimo vhodne materiale za proizvodnjo. Strateško upravljanje dobavne verige v preteklosti in njen resilience (odpornost), ki smo ga gradili, se je pokazal kot najpomembnejši. Seveda verjamem, da se bo to normaliziralo in je to zgolj prehodni problem, ki bo čez kakšno leto že splahnel. Zato je mogoče dolgoročno gledano ključno to, kaj in kako sodelujemo s svojo ekipo, da ostane v tej situaciji zdrava, motivirana, zavzeta, da se razvija in da naprej razvija dobre odnose z dobavitelji.

Kateri so aktualni globalni izzivi, s katerimi se srečujete pri dobaviteljih?

Trenutno je največji izziv dobavljivost. Povečano povpraševanje na trgu povzroča primanjkljaj marsikaterega materiala (plastika, elektronika,

kovine, les ...), čemur seveda sledi trend cen. Dodatne težave povzročajo tudi logistika.

Ker tako veliko povpraševanje v marsikateri panogi nima realne osnove in ustvarjamo neke vrste bull whip učinek, se bojim, da bomo imeli kritične težave proti koncu leta in naslednje leto, ker se bomo ukvarjali s presežnimi zalogami po zelo visokih cenah, dobavitelji pa tudi s presežnimi kapacitetami in slabšim denarnim tokom.

Gledano celovito, pa je ta situacija nastavila ogledalo naši dobavni verigi. Z vidika lokacije (globalno vs. lokalno) in pouporabe materialov (reciklaža in alternativno materiali), pri čemer se krepki zavest lokalne proizvodnje in vpliva globalne nabave na okolje.

Kaj pričakujete na cenovnem področju v letu 2022? Ali se bodo trendi obrnili navzgor ali navzdol?

Tole je kot bi gledal v kristalno kroglo. Saj tudi pred pol leta nismo verjeli, da bo cena bakra presegla 10.000 USD/t. Vseeno verjamem, da se bo situacija umirila, saj se bodo vzpostavile dodatne kapacitete in dodatna ponudba, vseeno pa ne pričakujem, da se bodo cene vrnile na raven iz 2020 še kar nekaj časa.

Kaj bi svetovali mlajšim nabavnikom in pa tistim nabavnikom, ki so na sredini kariere poti?

Mlajšim bi svetoval, da se vprašajo, ali v delu nabavnika uživajo in ali so na pozicij in v podjetju, kjer je nabavna funkcija cenjena in se lahko razvijajo. Tistim na sredini poti pa podobno, le da naj se ne bojijo novih izzivov, tako kariernih kot tržnih. 🚀

Nabavna konferenca 2021

foto reportaža

NABAVNA | **20**
KONFERENCA | **22**

SHRANITE DATUM!

5. in 6. maj 2022

**Grand Hotel Bernardin,
Portorož**

www.planetgv.si/nabavna-konferenca

Finančno poslovanje v nabavi, dr. Jožko Peterlin

Denarni tok je pomembnejši od dobička podjetja. Gre za denar, ki je gorivo podjetja. Dokler bomo vsi zadovoljni s svojim deležem v podjetju in dokler bo lahko podjetje poravnavalo svoje obveznosti, bo podjetje živelo, medtem ko se da vse računovodske izkaze popravljati tekoče in za nazaj, pa naj si bodo revidirani ali ne.

V podjetju se je potrebno odločiti, kaj je v danem trenutku oz. obdobju pomembno za podjetje. In če pogledamo podjetje kot »avto«, je za nekega »avto« dobiček, za drugega je rast podjetja, za tretjega število zaposlenih, za četrtega število produktov. Za vsakega od njih pa je specifično in odvisno, kako bo ta »avto« vozil, a ne glede na način vožnje, je denar gorivo za ta »avto«.

Zaradi tega dejstva se morata tako finančnik, kot tudi nabavnik zavedati, kako težko »nogo« imata pri uporabi tega »avtomobila«, ker avto bo porabil toliko goriva, kot je različna vožnja posameznega voznika. Vzemimo za primer, da gledamo standardne podatke za vozilo, ki pravijo, da avto porabi 9l goriva na 100km, medtem ko lahko

avto porabi, če ga vozi sin, 12l, oziroma če ga vozi žena, zgolj 8l.

Torej, zelo odvisno je kdo vozi avto in kdo je za volanom tega avtomobila. Velikokrat je odvisno od posameznika, kako se bo odločal in kako bo vozil »avto«. Seveda ne smemo pozabiti, da računovodja vedno vozi »avto« s tem, da gleda v vzvratno ogledalo in ima vedno možnost popraviti svoje mnenje. Direktor, nabavnik, prodajnik ali finančnik pa dejansko držijo za volan in upravljajo z »avtom« in ko enkrat zgrešijo, ni več časa in možnosti za popravke v odločitvah oz. popravljanja za nazaj. In ravno z vidika tveganja in napačnega upravljanja se lahko podjetju zgodi, da mu zmanjka goriva (denarja) ravno pred črpalko.

Ko govorimo o uspešnosti je pomembno, da se v podjetju odločimo in da se ve, kaj je uspeh podjetja in da tisti, ki odloča, bodisi v nabavi ali financah, ve, kaj je uspeh. Pogosto je to denarni tok in na koncu je pomembno, da je prostega denarnega toka toliko, da ga lahko razdelimo

EBITDA

-- stroški financiranja in davki

DT iz poslovanja

+/- Spremembe v obratnem kapitalu

Operativni denarni tok

+ - Investicije (CAPEX) / dezinvestiranje

PROSTI DENARNI TOK

med različne deležnike in da je vedno pozitiven. Dobiček je drugotnega pomena.

Ko govorimo o učinkovitosti, je pomembno predvsem to, kako nekaj naredimo. S finančnega vidika zato pogosto gledamo kako hitro se nekaj zavrti, npr. zaloge, terjatve, ali npr. obveznosti do dobaviteljev. Od tega je odvisno, kakšen obratni kapital bomo imeli in na koncu je varnost tista, ki pove, kako dolgo se bomo lahko mi v tem podjetju »pasli na tej detelji« in kako dolgo bo to podjetje živelo ter poslovalo na dolgi rok. In brez zagotavljanja varnosti na dolgi rok, podjetje dolgo ne bo poslovalo.

Zaradi razumevanja uspešnosti, varnosti in učinkovitosti je enakovrednost nabavne funkcije ostalim funkcijam v podjetju izjemnega pomena, je pa res, da je z vidika ozkih grl v podjetju pogosto ena funkcija bolj pomembna od druge funkcije v podjetju. V letih 2011-2013 so bili vsi fokusi usmerjeni v finančno funkcijo, ko so bili pomembni odnosi z bankami, dolgoročno zadolževanje, ...medtem ko je obvladovanje obratnega kapitala pristalo bolj proti koncu seznama, v naslednjih letih ji je sledila kadrovska funkcija.

Danes, v tem trenutku, je verjetno ena najpomembnejših funkcij v podjetju ravno nabavna funkcija, saj manjkajo stvari ravno na vhodu in ne na izhodu in danes ni lahko izpeljati vseh svojih obveznosti. Danes mora nabava namreč hitreje vrteti in obračati sredstva in vprašanje je, kako to prenesti na prodajni del. Včasih je težko in je razliko potrebno kompenzirati s finančnim delom, a to lahko počnemo le krajši del časa, vsekakor pa to ne moremo početi v nedogled.

Ko smo vprašali delodajalce v istem podjetju pred leti, kaj naj bi bila vloga zakladnika v podjetju, pa je bilo na prvem mestu obvladovanje tveganj, da drugem mestu obratni kapital, na tretjem mestu kapitalna ustreznost oz. kapitalna struktura, kar pomeni, da že takrat, ko je vse

cvetelo, ko še ni bilo na vidiku nove krize, je bilo zelo jasno, da moramo skrbeti za obvladovanje tveganj, obratni kapital in za finančno varnost. Iz tega vidika v zadnjem obdobju zelo pridobivata na veljavi nabavna funkcija in zakladništvo z vidika finančne funkcije.

Zato je kupiti najceneje sicer dober cilj, a vendar le v finančno zdravem podjetju, ker v podjetju, ki je na pragu posojilne sposobnosti, je ta cilj škodljiv za podjetje, ker ko želimo za vsako ceno znižati nabavno ceno, to pomeni, da se bo oslabil neto obratni kapital, kar pa pomeni, da se bo povečala zadolženost. Če smo pa na pragu posojilne sposobnosti, si povečanja zadolženosti ne moremo privoščiti. In s tem je cilj, ko strmimo za izboljšanjem EBITDA in dobička lahko konec podjeteja, ker pričakovanega dobička ne bomo dočakali.

$$\frac{EBITDA}{\text{kapital}} = \frac{EBITDA}{\text{prodaja}} \times \frac{\text{prodaja}}{\text{sredstva}} \times \frac{\text{sredstva}}{\text{kapital}}$$

uspešnost učinkovitost varnost

Vrednost podjetja = mnogokratnik EBITDA – finančni dolg

Zato je pomembno, da se podjetje vseke toliko časa vpraša in ponovno oceni, kaj predstavlja za podjetje uspeh. Vsako podjetje ima v določenem času rast in padce in ne more uspeh vedno predstavljati isti kriterij oz. cilji ne morejo biti v vseh obdobjih enaki. Zavedati se moramo, da se okoliščine okrog nas spreminjajo in da delovanje po vnaprej določenem »business case«-u ni vedno mogoče in priporočeno.

Nabavniki pa imamo pomembno vlogo z vidika finančnih vplivov, kot so: varnost, kapitalna ustreznost, posojilna sposobnost in lahko s svojim delovanjem prispevamo k finančni učinkovitosti v podjetju in celotnemu uspehu podjetja.

■ Z vidika EBITDA je trenutno zelo pomembno, ali mora podjetje svoje obveznosti za naročeni material in storitve plačevati v naprej, ali se drži starih pogodb, ko so bili plačilni roki daljši. Torej gre za vprašanje dospelosti. IN dokler lahko v podjetju zagotavljamo, da bodo dobavitelji poplačani v dogovorjenih in obljubljenih rokih, do takrat bo dobavitelj z vami z večjim veseljem sodeloval.

■ Druga pomembna razmejitev je med denarnim in finančnim tokom. Medtem ko finančni tok računovodska kategorija, ko pa govorimo o dejanskih denarnih tokovih, pa govorimo o razliki med prejemki in izdatki, ker našim dobaviteljem lahko plačujemo zgolj in samo iz računa in ne iz ostalih finančnih kategorij (npr. odpis terjatev, ...). Fokus naj bo zato na denarnem toku, saj je finančni tok le razlika med dvema bilancama stanja.

■ Tretja pomembna stvar je neto obratni kapital, kjer imajo nabavniki in prodajniki ključno vlogo. Tukaj smo se finančniki ob raziskavi leta 2006 postavili zelo nizko pod lastne prioritete prav obratni kapital, ker vemo, da je tisti, ki je za obratni kapital »tečen« v podjetju, je najbolj nezaželen in nihče ne želi z njim v »menzi« sedeti skupaj na kosilu.

Je pa res, da v podjetjih obstaja decentralizirano odločanje, vendar se posledice tega odločanja vedno centralizirajo na računu podjetja in decentralizacija odločanja tako v nabavi, kot v prodaji ima v podjetju vedno vpliv na finančno učinkovitost. In tu ne samo na področju razlike v ceni, saj podjetje, ki je v finančni stiski, ki je na pragu kapitalske ustreznosti, si ne more privoščiti kupovati poceni in prodajati drago. Takrat je pomembnejši plačilni rok in obratni kapital. **Živimo namreč od denarja in ne od razlike v ceni.** In danes je v nabavi ob vseh omejitvah in pomanjkanju surovin trenutno pomembnejši plačilni rok od dejanske razlike v ceni in plačilni rok pogojuje zadolženost podjetja in njegovo preživetje.

V današnjih razmerah moramo nujno oceniti, kakšni bodo vplivi spremenjenih finančnih pogojev z dobavitelji. Zavedati se moramo, da je danes dobavljivost omejena in dobavitelji bodo raje dobavili tistemu, ki bo plačal prej in po višji

Vrednost podjetja je odvisna od denarnega toka, ki ga podjetje ustvari in ne od računovodskega dobička. Večina podjetij je šla namreč v stečaj z dobičkom, tudi z revidiranimi izkazi.

ceni, vse to pa bo imelo vpliv na denarni tok vašega podjetja. Vsekakor pa bo to podjetje dodatno stalo in bo moralo denarni tok kompenzirati z vplivi in spremembami na finančnem toku (terjatve, factoring, zadolževanje, ...).

■ Četrta pomembna stvar je finančna varnost - zadolženost. Če obratni kapital izpustimo iz rok in se ne zavedamo finančnih posledic, potem se ne zavedamo, kako bodo odločitve v nabavi vplivale na zadolženost podjetja, na denarni tok, na denar na računu podjetja. S tem se nam bo zgodilo, da bodo naraščali dolgovi, padala bo kapitalska ustreznost, delež doga bo padal, ... Podjetje bo imelo s tem višje stroške financiranja, zahtevana stopnja donosa bo višja, tudi v nabavi, ... in potem gre za krog, ko je potrebno vse te razlike financirati (kreditni, slabi pogoji, ...), da ponovno pridemo na prejšnji nivo.

Torej skrb podjetja je danes na zadolženosti in ravno v nabavi smo tisti, ki nanjo najbolj vplivamo, ker so razmere na trgu pač takšne.

■ Peta točka, o kateri mora podjetje razmisliti, je tveganje oz. o zahtevani stopnji donosa. Po zakonu o finančnem poslovanju smo dolžni obvladovati tveganja, vsaj kreditna, cenovna, likvidnostna, operativna, ... ker kaj pomaga, če smo neki stroj naročili in bi moral priti maja, dobimo ga pa konec leta. Gre preprosto za tveganje neizpolnitve obveznosti do nasprotne stranke in vse je zopet povezano do izpolnjevanja obveznosti in do pogajalskih sposobnosti do bank, do zavarovalnic, ...

Npr. Koliko oseb v podjetju pa ima željo, da je ima podjetje čim manj zalog. Nabava v podjetju noče biti kriva, da se ustavi proizvodnja, vodja proizvodnje noče biti kriv, da se nekaj ustavi zaradi tega, ker ni imel dovolj na zalogi, v prodaji ne želijo, da niso imeli produktov na voljo, direktor noče biti kriv, da na koncu ni bilo računovodskega dobička in koliko je na koncu sploh tistih, ki jim je mar, da je čim manj zalog? Seveda lastniku, a vendar, če pogledamo v luči lastnika, je to ravno glavni finančnik v podjetju in premalo je tistih v podjetju, ki skrbijo za učinkovitost in preveč tistih, ki gledajo uspešnost skozi računovodski izkaz. 🍀

Nabavna konferenca 2021

Sven Novak, Delivery Hero

V gostinstvu in dostavi hrane so se poslovni modeli in distribucijski kanali spreminjali razmeroma pozno, vendar so v zadnjih letih dostavljalci hrane in digitalne rešitve ter platforme v dani panogi vse bolj priljubljene. V predavanju Svena Novaka, vodilnega nabavnika (CPO), zadolženega za globalno naročanje pri Delivery Hero, smo izvedeli več o posebnostih sektorja dostave hrane in nabave v le-tem.

Podobno, kot smo v Združenju Nabavnikov Slovenije že večkrat govorili, tudi pri Delivery Hero zaznavajo občutno spremenjeno vlogo nabavne funkcije, ki je nekdanj veljala kot »transakcijska« v domeni stroškovne učinkovitosti izmenjav med kupci in dobavitelji, danes pa je »povezovalna« oz. »močna funkcija«, kot dodaja g. Sven Novak. Poudarjanje in upoštevanje vloge njihove nabavne funkcije jim omogoča, da je podjetje na seznamu DAX30. Pri tem se osredinjajo na dvoje, dodaja g. Novak:

- agilnost
- in ustvarjeno dodano vrednost.

Pri tem razmišljajo dolgoročno, torej, kako dolgoročno ustvarjati nadpovprečno dodano vred-

nost. V ta namen pri sodelovanju z različnimi deležniki razlikujejo med 4 stebri oz. procesi v nabavi, s katerimi ustvarjajo čim večjo vrednost:

- management dobaviteljev (aktivnosti, potrebne za vitek, ustrezen in globalen portfelj dobaviteljev),
- P2P-operativna nabava (izvedba naročil, tudi s pomočjo orodja SAP Ariba),
- taktični nivo (iskanje dobaviteljev, pogajanje, priprava pogodbe ipd.),
- strateška nabava s »category management«, ki analizira trg, povpraševanja in pripravi napovedi.

V zaključku svoje predstavitve je gost, g. Sven Novak, podal in ocenil še ključne trende s področja nabavne funkcije. Prizadevajo si za krožno oskrbovalno verigo oz. implementacijo trajnosti vzdolž celotne oskrbovalne verige, implementacijo novih produktov, rešitev, orodij, umetne inteligence in drugih znanilk Industrije 4.0. Dodaten fokus pa, nenazadnje, dajejo na celovitost – prenavo in adaptacijo poslovnih modelov ter na strateško vlogo nabave. 🌱

Zdrúženje
nabavnikov
Slovenije

Nabavni vrh 2021

z Alenko Triplat, Boston Consulting Group

OSKRBNE VERIGE V ČASU EPIDEMIJE COVID-19 IN PO NJEJ

Četrtek, 7. 10. 2021, Hotel Four Points
by Sheraton Ljubljana Mons

(alternativno preko platforme ZOOM)

Program:

- 8.30–9.00 Sprejem in registracija udeležencev**
- 9.00–9.15 **Srečko Bukovec, ZNS:**
Otvoritev dogodka in uvodni nagovor
- 9.15–10.10 **Alenka Triplat, Boston Consulting Group:** Nabava v postpandemičnem obdobju
- 10.10–10.50 **Claudio Bruggi, Procure4you:**
Trg plastičnih materialov*
- 10.50–11.30 **Stefano Arena, Arrow Electronics:**
Trg elektronskih komponent*
- 11.30–12.10 **mag. Maja Bednaš, UMAR:**
Izhodna strategija slovenskega gospodarstva v letu 2022
- 12.10–13.00 Odmor za druženje s prigrizkom**

*Predavanje bo v angleškem jeziku.

Napovedi gibanj nabavnih cen na izbranih energetskih in surovinskih trgih v letu 2022

- 13.00–13.40 **dr. Dejan Paravan, GEN-I:**
Trg energentov po pandemiji
- 13.40–14.20 **dr. Aleš Kuhar, BTF:** Oskrbne verige s hrano v času po pandemiji
- 14.20–14.55 **Marjana Drolc, Acroni:**
Trg jekla in jeklarskih surovin
- 14.55–15.30 **Jure Fišer, Surovina:**
Trg odpadnih surovin v konjunkturi
- 15.30–16.00 **Marko Černigoj, NLB:**
Razmerja na valutnih trgih
- 16.00–16.10 Popotnica: ključni poudarki Nabavnega vrha 2021**

Posvet bo vodil in povezoval **Srečko Bukovec**, predsednik strokovnega sveta ZNS.

Vabljeni, da skupaj z našimi stalnimi domačimi in tujimi strokovnjaki oblikujete stališča o gibanju cen po pandemiji COVID-19, ocenite posledice na vaše oskrbne verige in izberete ustrezne nabavne strategije ter prakse v obdobju izhodnih strategij gospodarstev po pandemiji.

Več informacij in prijava: www.zns-zdruzenje.si

Organizator si pridružuje pravico do spremembe programa.

Globalni trendi in merjenje učinkov nabavne funkcije

Nabava je eden od ključnih dejavnikov uspešnosti podjetja. V proizvodnih podjetjih predstavljajo zunanji nakupi nabave cca. 50% v verigi vrednosti, v storitveni dejavnosti je ta odstotek cca. 30%, v trgovinski dejavnosti pa je ta odstotek znatno višji.

Če vzamemo za primer proizvodno podjetje, ki letno ustvari 100 mio EUR prihodkov, nabavna funkcija predstavlja 50 mio EUR. Pri izboljšanju nabavne funkcije za 1% to pomeni prihranek 0,5 mio EUR, kar predstavlja letni strošek 10-15 delovnih mest.

Danes v nabavni funkciji ne gre samo za pogled na ceno in strošek, za »TCO«- skupni strošek lastništva nečesa kar kupimo. V ospredju nabavne funkcije je vedno bolj »Total value contribution«- kaj nabava prispeva k ustvarjanju vrednosti podjetja.

Formula za uspešno nabavo sloni na treh ključnih elementih (3rd Party Economics- 3PE) :

- odličnost v teamih
- odličnost v upravljanju kategorij
- odličnost v upravljanju z dobavitelji

V obdobju epidemije se je pokazalo, da so se podjetja, ki imajo najboljše nabavne prakse še dodatno okrepila in povečala vrzel napram ostalim podjetjem. Slovenska podjetja imajo večinoma zdravo nabavo, vendar imajo tudi še prostor za izboljšanje.

Študija odličnosti v nabavi

Študija se izvaja od leta 1992 vsak 3 do 4 let in temelji na samooceni nabavnih funkcij v podjetjih.

Odličnost v nabavi se ocenjuje skozi dve komponenti:

- hiša nabave in oskrbne verige- ocena nabavnih praks

■ ROSMA- Return on Supply Management Assets- učinki nabavne funkcije

Rezultati raziskave v letu 2020 so pokazali, da v manj kot 10% podjetij nabavna funkcija v podjetju ustvarja konkurenčno prednost v elementih 3PE.

Rezultati so bili naslednji:

■ »Vodje«- 7%- velik ugled in izvedba na visokem nivoju, nabavna funkcija je enakovredna ostalim funkcijam v podjetju v kreiranju vrednosti, soustvarja strategijo podjetja

■ »Aspiranti«- Ambiciozneži- 8%- pomemben sogovornik ostalim funkcijam v podjetju, posebno s finančno funkcijo, na področju 3PE ima še prostor za izboljšave

■ »Paket«- 50%- nabava usmerjena na doseganje prihrankov, pri statusu znotraj podjetja ima še prostor za izboljšave

■ »Borci«- 35%- nabava osredotočena na transakcije, izvedbo

Podjetja za najboljšimi nabavnimi funkcijami ocenjujejo, da so pri doseganju najboljših cen in nabavnih pogojev dosegla vse, kar so lahko, se pa zavedajo, da se okolje neprestano spreminja in da že jutri to izhodišče ne bo več izkoriščeno. Več kot 90% podjetij ugotavlja, da imajo pri nabavnih pogojih- TCO še prostor za izboljšave. Nabavne funkcije imajo še več prostora za izboljšanje na področju obratnega kapitala, operativni učinkovitosti nabave, vzdržnosti, optimizaciji portfelja, razpršenosti dobaviteljev, obvladovanju tvega-

nja dobave in vplivu na inovacije. Pri teh kategorijah je razlika med najboljšimi in sledilci še večja.

Vodilne nabavne prakse imajo uspešno vpeljano formulo 3PE: odličnosti teama, nabavnih kategorij in dobaviteljev. To uspešno formulo pa imajo vpeto v Hišo nabave in oskrbe, ter v celotno vrednostno verigo. Nabava se vedno bolj oddaljuje od transakcijskih k strateškim aktivnostim.

Analiza trend med leti 2017 do 2020 kaže, da so se najboljše podjetja še izboljšala na področjih strateške nabave, organizacijske vpetosti v podjetju, digitalizaciji, razvoju talentov in pri upravljanju odnosov z dobavitelji. Na teh področjih so najboljše podjetja še povečala razliko napram ostalim podjetjem- sledilcem.

Odličnost v 3PE

Odličnost nabavnega teama se kaže na naslednjih področjih:

- je strateški partner
- generira znižanje stroškov, različnost dobaviteljev, vzdržnost, inovacije, upravlja s tveganji
- ima strategija razvoja talentov, življenjski cikel razvoja talentov
- investira v digitalizacijo in avtomatizacijo

Odličnost pri upravljanju nabavnih kategorij se kaže na naslednjih področjih:

- razvoj večletnih strategij kategorij

- maksimalna uporaba strateških vzvodov za optimizacijo kategorij porabe

Odličnost pri dobaviteljih se kaže na naslednjih področjih:

- SRM je strateški vzvod za ohranjanje in rast vrednosti skozi celotni življenjski cikel dobavitelja
- celoviti SRM, ki vključuje segmentacijo dobaviteljev po kriterijih ki so usmerjeni v prihodnost

Vloga nabave v obdobju Covid-19

V obdobju epidemije je imela nabavna funkcija ključno vlogo pri večanju strateške vrednosti za podjetje, kar se je še posebej pokazalo na naslednjih področjih:

- krhkost dobavnih verig: fokus na odpornosti dobavnih verig, iskanje alternativnih nabavnih virov, upravljanje razmerja med stroški in tveganjem
- sprememba moči na nabavnem trgu: SRM postaja ključen element vrednosti podjetja (skupni stroški, inovacije, tveganje)

- premik k namenu: povečan fokus na vzdržnosti, različnosti, vključenosti v podjetje

- rast vrednosti: povečanje koristi- prihodkov, preverba izdelkov- jih postaviti na novo osnovo, znižati kompleksnost

- kulturne spremembe: več sodelovanja, agilnosti, strateških poslovnih partnerstev

Rast cen materialov

Epidemija je povzročila tudi visoko rast cen surovin, kar je posledica neuravnoteženega razmerja med ponudbo in povpraševanjem.

Trg surovin je zelo zahteven zaradi naslednjih dejavnikov:

- volatilitnost cen- omejitve pri napovedih njihovih gibanj
- dinamika dobaviteljev- veliki dobavitelji z veliko pogajalsko močjo
- krhkost dobavnih verig- neizdobave, zamude dobav, nezadostna kapaciteta transporta

- izpostavljenost prekinitvam in nepričakovanim dogodkom: naravne katastrofe, geopolitika

Za uspešno upravljanje visoko zahtevnih surovinskih virov mora nabava obvladovati naslednja tri področja:

1 | Razvoj poznavanja trga: poznavanje specifikave surovin, poznavanje glavnih kazalnikov in napoved njihovega gibanja v prihodnje, poznati gonilo trga

2 | Priprava analiz: napredni stroškovni modeli, dostopnost in zanesljivost podatkov, odločanje na osnovi napredne analitike

3 | Upravljanje dinamike kategorij: dobro razumevanje dobaviteljevega stroškovnega pozicioniranja, uporaba naprednih orodij in naprednih tehnik pogajanj

Najboljše, vodilne nabavne prakse so v vrednostni verigi v podjetjih aktivni soustvarjalci višje vrednosti za podjetje.

ROSMA- Return on Supply Management Assets

(Prihranki in koristi pri investiranju v nabavo)

ROSMA je pokazatelj, ki pove, kako dobra je izvedba nabave in kakšen je njen finančni učinek.

ROSMA je razmerje med:

- finančnimi učinki: pokritje porabe, hitrost porabe, kategorije donosov in prihrankov, skladnost- upoštevanje pogojev, dodatno dogovorjene finančne ugodnosti in
- investirana sredstva v nabavo: stroški v določenem obdobju (stroški dela), strukturne investicije (digitalizacija, strukturne investicije v IT, podatkovne baze)

Globalna raziskava ROSMA-e je pokazala, da:

- podjetja v povprečju dosežajo 5,7 € donosa za 1€, ki je investiran v nabavo

Slovenska raziskava ROSMA-e (primer 21 podjetij) je pokazala, da:

- podjetja v povprečju dosežajo 3,6 € donosa za 1€, ki je investiran v nabavo

Splošna ocena rezultatov je, da je slovenska nabavna praksa zdrava, vendar ima še prostor za izboljšanje.

Prihodnost nabave- premik kulture v nabavi

Nabava se bo v prihodnje spreminjala na naslednjih področjih:

- fokus: danes nabavnik, jutri ustvarjalec vrednosti
- kritje kategorij: danes strokovnjak za kategorije, jutri razvijalec rešitev med več kategorijami
- analitika: danes analitik, ki povzema, jutri napredni strateški analitik
- interakcija s prodajo: danes upravljalec dobaviteljev, jutri strateg, ki vodi in napoveduje
- cilji: željeni prihranki, neprekinjena oskrba, jutri upravljanje uravnoteženih kazalnikov
- interakcija z ostalimi deležniki: danes transakcijski odnos, jutri sodelovalno partnerstvo
- Lokacija: danes pisarna v podjetju, jutri pisarna kjerkoli

Ključno sporočilo slovenski nabavni praksi:

- okrepiti prizadevanja, da slovenska nabavna praksa postane priznana kot pomemben element konkurenčnosti podjetja
- vlagati v zmogljivosti nabave in biti vodilni v podjetju pri ustvarjanju vrednosti za podjetje 🚀

Nabavna konferenca 2021

E2E = AI + ML

Josip Bešta je entuzijast digitalne transformacije nabave, ki mu je uspelo svoj hobi spremeniti v posel. Je konzultant v Ensolva timu, hrvaškega podjetja RIS d.o.o. Ensolva od leta 2013 pomaga podjetjem izboljšati procese v nabavi.

Josip nas je popeljal čez probleme nabave srednje velikih podjetij v "novi dobi". Nova doba se je začela sredi sedemdesetih z izumom mikroračunalnika... In še kar traja. Seveda pa se je medtem nabava močno spremenila. Iz "nakupovalcev" smo se spremenili v prave "nabavnike", ki uporabljamo veliko dejavnosti in različnih procesov za pridobivanje blaga in storitev.

Vir: Nabavna konferenca 2021, junij 2021

Največjo spremembo je prinesla digitalizacija nabavnega procesa. Vendar pa podatki kot ključni vir in analitika podatkov kot ključna dejavnost, še nista dosegli večino SME, da bi izboljšali svoje poslovanje in se vključili v digitalno dobo. Zakaj? Ker na poti digitalizacije stoji kar nekaj ovir, ki jih je treba premagati.

Raziskava Ensolva tima je pokazala, da sta pri digitalizaciji nabave dve največji oviri **premajhna podpora top managementa in upiranje zaposlenih spremembam**. Problem so tudi **previsoke cene SW rešitev, nepoznavanje tehnologij,**

nevednost, neprilagodljivost deležnikov pri nabavi in **pomanjkannje resursov** za izvedbo procesa.

Kaj torej storiti? Kako podreti ovire?

Josip, oz. Ensolva tim verjame, da so najvažnejši ukrepi:

- izobraževanje na lokalni kot tudi na EU ravni
- medsebojno povezovanje, izmenjava izkušenj
- rešitve morajo biti uporabniku prijazne
- proces digitalizacije mora biti podprt z obeh strani, od zgoraj in od spodaj
- rešitev mora pokriti celoten nabavni proces

Seveda pa so za vsako uspešno digitalizacijo pomembni ljudje. Sama po sebi je le "digitalizacija", šele ljudje ji dajo pravo moč in pomen, da je lahko v pomoč uporabnikom, da je intuitivna, da je inteligentna, da je prilagodljiva, da je zanesljiva in da omogoča kreativnost.

Ravno nabava pa je idealen partner za začetek digitalne preobrazbe, saj je točka v organizaciji, ki povezuje notranji svet organizacije – njihove zahteve, z zunanjim svetom – dobavitelji. 🚀

Vir: Nabavna konferenca 2021, junij 2021

Nabavna konferenca 2021

Nabavna strategija v praksi

vhodno kontrolo, imajo tim tudi za nabavno analitiko. Vseh skupaj v nabavi je 45.

Skozi obdobje zadnjih nekaj let so sestavili dokument "strateško mapo", v kateri opisujejo zunanje in notranje dejavnike, ki vplivajo na uspešnost nabave. Na osnovi te strateške mape so lahko boljše definirali strategije za posamezna področja. Jasno so definirane vloge, odgovornosti, sledenje ciljem in tudi merjenje uspešnosti.

Primož Lončar je od 01.04.2021 direktor gospodarjenja v podjetju BSH Hišni aparati d.o.o. iz Nazarij, prej je opravljal funkcijo direktorja nabave in kontrolinga v tem istem podjetju. Lansko leto je bil proglašen tudi za Nabavnika leta 2020. Najprej nam je povedal par besed generalno o podjetju. Da je le-to tako uspešno, je v veliki meri pripomogel tudi nabavni tim, na katerega je Primož zelo ponosen.

Seveda pa nas je najbolj zanimalo, kako so se v teh razburljivih časih lotili nabave.

V strateškem delu dajejo ogromno poudarka dobaviteljem, komunikaciji z njimi, sodelovanju. Veliko aktivnosti posvečajo tudi nekaterim strateškim materialnim skupinam. Izvajajo ocene tveganja. Iščejo nove priložnosti.

Operativno pa ves čas prilagajajo, izboljšujejo procese in razvijajo nove. Zelo veliko vlogo pritem pa ima digitalizacija.

Celoten nabavni tim je sestavljen lokalno, a povezan globalno s celo skupino BSH. 15 strateških nabavnikov pokriva glavno oskrbno verigo, dosti se ukvarjajo tudi s taktikami. V timu so še nabavniki za indirektno materiale, za projektno nabavo, za

Vse te izboljšave so prinesle boljšo transparentnost in večje razumevanje vseh deležnikov, tako zunanjih kot notranjih. Tako lahko nabavni timi skupaj z ostalimi deležniki, kot eksperti, sami sprejemajo odločitve, management pa jih le usmerja.

Primož je razkril tudi cilje, ki jih želijo uresničiti do leta 2025. Želijo imeti enoten nabavni tim, želijo maksimalno obvladovati tveganja in stroške, vhodno kontrolo obdržati le za nove materiale, dobavitelje še bolj integrirati v procese tovarne, le te pa še bolj digitalizirati. Vse to pa ob čimvečji skrbi za okolje.

Zaključil je z besedami njihovega ustanovitelja Roberta Boscha:

"If you stop improving, you stop being good!" 🌱

Nabavna konferenca 2021

Pandemija- nova priložnost

Na tokratni nabavni konferenci, ki je bila med 14. in 15. julijem v Portorožu, je ga. Barbara Šmalc predstavila, s kakšnimi težavami so se srečevali med pandemijo Covida-19 oziroma se srečujejo še vedno.

Ga. Šmalc dela že več kot dvajset let v nabavi. Zaposlena je v družinskem podjetju Preis, ki je locirano v Sevnici. Podjetje Preis ima sedež v Avstriji in hčerinska podjetja v Sloveniji, v Bosni in hercegovini ter na Hrvaškem. Je preko 800 zaposlenih, od tega v Sevnici 350.

V Sevnici proizvajajo specialna ohišja za energetske transformatorje, transformatorje za tirna vozila in ostale specialne konstrukcije za Evropske kupce.

Ga. Šmalc je izpostavila dve obdobji za Preis med pandemijo in sicer:

- do konca jeseni 2020 »PREJ«
- od decembra 2020 dalje-»ZDAJ«

V obdobju »PREJ« je nabava delovala brez večjih sprememb na svojem področju in v proizvodnji.

Organizirano je bilo delo od doma, sprejeti so bili varovalni ukrepi za preprečitev širjenja virusa, cene so bile stabilne, z dobavljivostjo materialov ni bilo težav, potekala so pogajanja za cene in dobavne roke, dobavljen material je bil ustrezne kakovosti.

V obdobju »ZDAJ« se je obrnilo vse na glavo :

Cene materialov so se močno povišale, dobave zamujajo, izbira materiala je omejena, cena skoraj ni predmet pogajanj, dobavitelji prekličejo že potrjene dogovore, dobavni roki so se nasploh podaljšali,...

Pri zalogah so v **obdobju PREJ** imeli malo zalog in dobavljali material po sistemu »just in time«.

V obdobju ZDAJ so si ustvarili večje zaloge materialov, saj ni jasno, kaj se bo zgodilo v prihodnosti glede dobavljivosti in cen materialov. Tudi kupec je pripravljen sprejeti kompromis glede vgrajenih materialov, tudi za takšne, ki so bili v obdobju prej »neuporabni«.

Iz teh obdobij so se naučili sledeče:

- pojavile so se nove priložnosti
- sestanki so krajši, zunaj na zraku,
- na sestankih je prisotnih manj ljudi
- *manj ljudi privede do - hitreše odločitve.*
- *Miselni preskoki ljudi, več idej kako rešiti situacije, ki so bile prej samoumevne.*

Nabava se nenehno spreminja in razvija, zato je velik izziv predvideti bodoča tveganja. Po drugi strani pa je to čar nabave oz. kot bi dejala ga. Šmalc - I FEEL SO PURCHASING! 🍀

Nabavna konferenca 2021

Nabava v novem normalnem

Nabava po pandemiji - Od cene do namena

PMI indeksi so primerjavi s preteklim letom zelo porasli (primer PMI Nizozemska: maj 2020- 40,5, maj 2021 69,4). Porasli so vsi ključni indikatorji: nova naročila, proizvodnja, dobavni roki, zaloge materialov in so na rekordnih nivojih. Cene in stroški so hitro rasli, rasle so nabavne in prodajne cene, tako da so cene materialov, transporta in polizdelkov na rekordnih višinah. Podobno rast PMI indeksa v zadnjem letu beležimo tudi v Sloveniji in v celotnem EU območju.

V navedenih razmerah je postalo upravljanje z dobavno verigo- »Supply Chain Management« bolj zapleteno. V nekaterih primerih se je to pokazalo še pred epidemijo Covid-19, primer KFC- Kentucky Fried Chicken v Veliki Britaniji.

KFC se je leta 2018 odločil za zamenjavo dobavitelja- transportno podjetje Bidvest Logistics, ki je oskrbovalo več kot 900 njihovih restavracij s piščančjim mesom, embalažo in ostalimi materiali. Kljub temu, da so z obstoječim prevoznim podjetjem več let dobro sodelovali, so na razpisu na podlagi inovativnosti, dobrih referenc v ostalih vejah industrije izbrali podjetji DHL in QSL. Podjetje je s tem želelo znižati stroške dostave. Zgolj tri dni po zamenjavi transportnega podjetja so njihove restavracije ostale brez glavne surovine- piščanca. DHL je imel težave s kamioni, z neurejenimi skladišči, sistem je kolapsiral in Restavracije so bile zaprte, podjetje KFC pa se je javno opravičilo svojim strankam. Čez tri tedne je KFC tretjino oskrbe vrnil prejšnjemu dobavitelju, podjetju Bidvest Logistics, 13 mesecev kasneje pa so k njim vrnilo celotni posel. Primer kaže, kako kompleksne so oskrbne verige in da se vedno lahko zgodi nepričakovano.

Kot smo videli v zadnjem letu, vse se lahko zgodi, tudi nepričakovano, kar kažeta primera epidemije COVID-19 in zastoj ladje v Sueškem prekopu.

Oba nepričakovana dogodka sta izpostavila ranljivost oskrbnih verig, kot kažejo naslednji primeri:

- Starbucks je ostal brez dobav lešnikovega sirupa, čajnih vrečk in zelenega ledenega čaja
- GM in Ford sta zmanjšala proizvodnjo zaradi pomanjkanja elektronskih čipov
- Globalna proizvodnja koles je znižala proizvodnjo zaradi pomanjkanja sestavnih delov Shimano

Podobni zapleti se kažejo tudi pri oskrbi s cepivi, primer Astra Zenece, ki ni izpolnila pogodbenih obveznosti do EU.

Vsi ti dogodki kažejo, da je danes tveganje oskrbe zelo visoko.

Pri načrtovanju oskrbne strategije je pomembno upoštevati tveganje oskrbe- »supply risk«, na kar je med prvimi že v preteklosti opozoril dr. Peter Kraljič.

Poleg stroška nabave je pomembno raziskati kakšno je tveganje nabave na določenem trgu ali za določeno kategorijo nabave.

Komponente tveganje oskrbe- »supply risk« (Nabavni portfelj, dr. Kraljič HBR, 1983):

- pomanjkanje ponudbe
- razpoložljivi dobavitelji
- hitrost razvoja tehnologije
- nadomestni materiali
- ovire pri vstopu na trg
- kompleksnost oskrbne verige
- monopolne ali oligopolne razmere na trgu

Dogajanje tekom epidemije lahko pojasnimo tudi z matriko nabavnega portfelja (dr. Kraljič, HBR,

1983). Za materiale, kot so na primer obrazne maske, je veljal nizek vpliv na posel in nizko tveganje dobave. V epidemiji so obrazne maske postale tvegane za dobavo. Cepivo proti virusu Covid-19 je imelo na začetku epidemije velik vpliv na posel in veliko tveganje dobav. Sčasoma, ko je bilo razvitih več cepiv in sklenjene pogodbe za njihovo dobavo, se je tveganje dobave znižalo.

Z matriko dr. Kraljiča lahko pojasnimo nabavo po pandemiji. Poudarek je na delu matrike, kjer je tveganje dobave visoko:

- Strateški izdelki- partnerstvo (poslovno tveganje in tveganje dobave visoka): optimizacija stroškov, vrednosti in tveganja, inovacije, razvoj povezanih poslov, trajna partnerstva, preglednost oskrbne verige,
- Izdelki, ki predstavljajo ozko grlo- zagotovi dobavo (poslovno tveganje nizko, tveganje dobave visoko): podpora na kraju samem, nadzor nad logistiko/ oskrbno verigo, dva ali več različnih virov oskrbe, varnostna zaloga, alternativni viri

Pri izbiri novega dobavitelja ali pri pogajanjih z obstoječim dobaviteljem nam je lahko v pomoč ocenjevanje s piramido, ki predstavlja 5 P-jev nabave (razvrščeni od vrha navzdol):

- Price- cena
- Product- izdelek (specifikacija, teh. lastnosti, kakovost, komponente izdelka)
- Processes- procesi pri dobavitelju (ali je proizvajalec ali posrednik, način dobave, proces kakovosti, inovacije)
- People- ljudje, ki določajo procese (usposobljenost, inovativnost, odgovornost, kreativnost, fleksibilnost, agilnost)
- Purpose- namen delovanja ljudi, dobavitelja (dolgoročna zavezanost k sodelovanju, dolgoročna vzdržnost)

Večji del nabavnih strokovnjakov je še vedno fokusiranih na ceno in izdelek. Pri metodi 5P pa je poudarek na procesih, ljudeh in namenu. Pri tem nam je v pomoč vizualizacija procesov (»End- to end

supply chain mapping process») od dobaviteljev do našega podjetja, od našega podjetja do kupcev.

Kar 65% nabavnih strokovnjakov spremlja le dobavitelje 1. razreda (1st tier suppliers), ne pa tudi poddobavitelje (2nd, 3rd tier suppliers), nova podjetja, razvojne centre, ... Z vizualizacijo, razvrščanjem in poznavanjem svoje oskrbne verige (»Supply chain mapping«) bolje prepoznamo tveganja, jih merimo in pravočasno reagiramo v nastali situaciji.

Ali smo pripravljeni na naslednjo krizo?

Pripravimo možne scenarije oskrbne verige za naslednjih 6 in 12 mesecev na osnovi:

- trenutnega znanja
- prihodnjih znanj
- trenutnih trendov
- vrednostnih ocen

Scenariji za nabavo se lahko pripravijo na osnovi analize in predvidevanj:

- v našem podjetju: predvidene strateške spremembe, reorganizacija, združitve- nakupi drugih podjetij, inovacije

- trgov naših kupcev: zahteve naših kupcev, pregledna vrednostna veriga, hitrost, prilagodljivost, jasen stroškovni model, fiksne cene
- nabavnih trgov in oskrbnih verig: prekinitve, dobav, menjava prioritet, konsolidacija, povpraševanje in ponudba
- geopolitičnih sprememb: klimatske spremembe, epidemija Covid-19, zaostreni trgovinski odnosi Kitajska- ZDA, Brexit

Nabavni scenariji so del nabavnih strategij in planov ter integrirane v naš način dela, v procese in projekte.

Kot primer nabavnega scenarija lahko vzamemo matriko VUCA COMPASS (VUCA= volatile, uncertain, complex, ambiguous). Matrika prikazuje razmerja med stabilnim in negotovim nabavnim oz. prodajnim okoljem, ter kako naj se nabava odzove v stabilnih razmerah in kako v negotovih- »VUCA« razmerah.

Vsaka kriza je obenem tudi priložnost za spremembe in razvoj.

Kriza povzročena z epidemijo Covid-19 je priložnost, da nabava naredi napredek na naslednjih področjih:

- digitalizacija nabave: pametne pogodbe, omrežna inteligenca B2B, avtonomna nabava
- nabava z namenom (»Procurement with purpose«): poudarek na ljudeh in na procesih
- etična oskrbna veriga: brez prisotnosti podkupnin, delo z dobavitelji, ki spoštujejo zakonodajo, delovanje za osebno korist

Uspešna nabava prihodnosti bo kreativna, strateška, izven običajnih okvirov razmišljanja:

- kreativna, da bo vzpodbujala inovacije
- pogumna, da bo kos izzivom
- povezana, da bo vzpodbujala sodelovanje 🔄

Nabavna konferenca 2021

Post-pandemično vodenje ali odpornost voditeljstva na spremembe

Na nabavni konferenci, ki je bila med 14. in 15. julijem v Portorožu, je g. Škrjanc predstavil post pandemično vodenje.

G. Škrjanc je na začetku svojega predavanja vprašal sodelujoče, če mu lahko odgovorijo na vprašanje, koliko odstotkov vodij se upira spremembam.

Pravilen odgovor je VSI, ker del možganov, ki se mu reče amigdala, spremembe razume kot grožnjo in sprošča hormone, ki povzročijo reakcijo strahu, boja in bega.

Naše telo nas dejansko ščiti pred spremembami, zato se bo vedno nekaj ljudi v organizaciji, ko se jim bo predstavilo novo idejo ali pobudo, četudi je ta odlična, UPRLO.

Dejstvo pa je, da so edina stalnica spremembe - če se ne bomo prilagodili, ne bomo več konkurenčni. Če ne bi bilo sprememb in napredka, bi še vedno živeli v votlinah.

Področja, ki predstavljajo trenutni in prihodnji izziv za voditeljstvo:

- Poznavanje poslanstva, vizije in ciljev;
- Organiziranost delovnih in poslovnih procesov;
- Notranje komuniciranje in informiranje;
- Notranji odnosi –nezaupanje;
- Razvoj kariere;

- Nagrajevanje;
- Pripadnost organizaciji.

Trditve, ki predstavljajo trenutni in prihodnji izziv za voditeljstvo:

- Ljudje si medsebojno ne zaupajo;
- Dober delovni rezultat se v naši organizaciji ne opazi in je premalokrat pohvaljen/nagrajen;
- Tisti, ki so bolj obremenjeni, niso ustrezno stimulirani;
- Nadrejeni ne sprejemajo utemeljenih pripomb za svoje delo;
- O tem kaj se dogaja v drugih enotah, ne dobimo dovolj informacij;
- Naša organizacija nima jasno oblikovanega poslanstva - dolgoročnega razloga obstoja in delovanja.

G. Škrjanc ugotavlja, da so potrebne nujne organizacijske spremembe predvsem pri uvedbi

primerne in učinkovitega internega komuniciranja, organizaciji dela in delovnih procesov, pri sistemu nagrajevanja in skladnosti vrednot organizacije in delovanja v praksi.

Vodje morajo biti za vzor svojim podrejenim delavcem in jim morajo nuditi pomoč, ki jo potrebujejo za svoje delo.

»Nove« ključne kompetence, ki jih morajo razviti/ razvijati vodje:

- Vzpostavitev primerne avtoritete;
- Vključevanje zaposlenih;
- Legitimnost in kredibilnost – vzor, podoba;
- Zahteva po učinkovitosti;
- Doseganje sodelovanja in soglasja;
- Upravljanje z informacijami;
- Odnos do kakovosti (razmerje med kakovostjo in pragmatičnostjo). 🌱

Nabavna konferenca 2021

Obvladovanje nabavnih tveganj med pandemijo

Biljana Kaličanin je strokovnjakinja z več kot 20 let izkušenj v vodilnih maloprodajnih in proizvodnih podjetjih na srbskem trgu, kjer je vodila ključna strokovna področja na področju upravljanja strateških kategorij, upravljanja prodaje, upravljanja odnosov s strankami, upravljanja nabave, strateškega nabave, poslovnega načrtovanja, pogajanj o pogodbah in ima team building izkušnje z vodenjem skupin za upravljanje kategorij in prodajo v večnacionalnih in regionalnih podjetjih, ki poslujejo po vsem svetu.

Predstavila nam je kako so se obvladovanja tveganja naročanja med pandemijo lotili v podjetju Bambi. Zaradi pandemije COVID 19 se je prvič v dvajsetletni karieri počutila, kot da ji prejšnje izkušnje niso pomenile veliko. Obvladovanje tveganj je postalo njihova nujna naloga.

■ Sledili so vsem novim za njih pomembnim dogodkom po vsem svetu, hitro so aktivirali vse potencialne trge, prevzeli so odgovornost za vsak člen v dobavni verigi. Dvignili so raven »poguma« svojih poslovnih partnerjev,

ko so začeli s skupnim načrtovanjem, delili so in poglobljali finančne analize in matrike tveganj, sodelovali pri pripravi ukrepov proti COVID, naučili so se živeti s krizo, tako da so jo sprejeli kot običajen pojav, ki prinaša izzive in jih dela bolj kompetentne in učinkovite.

- Spremljali so Uradna poročila o COVID-19 situaciji. Izmenjevali so si informacije z dobavitelji in njihovimi povezanimi podjetji. Pomembne so bile neposredne in dnevne informacije prevoznikov (cestni, zračni, pomorski), ter osebni stiki.
- Aktivirali so vse potencialne trge s preslikavo vseh SKU-jev skozi dobavno vrednostno verigo. Uporabili so trgovce in mala prilagodljiva podjetja kot informacijske vire. Veliko je bilo komunikacije s prevoznimi podjetji za nove možne potencialne stranke.
- Prevzeli so odgovornost za vsak člen v dobavni verigi tako da so, ustvarili kontrolne se-

zname, se osredotočili na vsak korak, ves čas sledili in merili stroške, opravili so analize za pozitivne in negativne ukrepe ter rezultate.

- Dvignili so raven sodelovanja z njihovimi poslovnimi partnerji s planiranjem skupnih nabavnih strategij. Skrbno so izbrali partnerje. Za preslikavo njihove prakse in izračunov stroškov so bili transparentni. Pomagali so jim pri indeksaciji in pošteni vrednosti. Svetovali so o morebitnih premikih na trgu. V svoje partnerje so vlagali čas.
- Sodelovali so pri pripravi ukrepov proti COVID v njihovih proizvodnjah. Najprej so začeli z domačimi obrati, kasneje delili najboljše prakse. Tedensko so izmenjevali informacije. Aktivirali so preglednost kot vrednost.
- Naučili so se živeti s krizo. 🌱

Zakaj je tema trajnostne nabave pomembna za dobaviteljske verige in kako jo podjetja vključujejo v nabavne processe?

Trajnostno nabavo in oskrbo lahko definiramo kot proces, v katerem organizacija uresničuje svoje potrebe po blagu in storitvah tako, da želene poslovne rezultate dosega z upoštevanjem celotnega življenjskega cikla in z ustvarjanjem koristi ne le za organizacijo samo, temveč tudi za družbo in gospodarstvo kot celoto, pri tem pa deluje v okvirih sprejemljivosti za okolje.

Srečko Bukovec

Predsednik strokovnega sveta ZNS

Zadnje dobro desetletje je bila trajnost, razumljena kot socialna, okoljska in ekonomska sprejemljivost, na dnevnem redu vseh nabavnih teamov. Na začetku je bila pozornost usmerjena predvsem v upravljanje s tveganji in v doseganje zahtevane skladnosti z javnimi zavezami podjetij in obstoječimi trajnostnimi standardi ter zakonodajo.

Danes nabava postopoma zavzema osrednejše mesto v okviru poslovnih dejavnosti podjetij. Trajnostno nabavo, nabavo torej, ki upošteva znatno širše dimenzije, za katere je navadno odgovorna nabava kot proces, pa lahko razumemo kot strateško orodje za doseganje trajnostnega delovanja podjetij. Nabavniki so »vratarji« blagovnega in storitvenega toka, ki je potreben za realizacijo poslanstva in ciljev podjetja. Dopolnitev zahtev, ki jih trajnostno naravnana nabava postavlja dobaviteljem, poleg ekonomskih (ki vplivajo na višino nabavne stroška) tudi s socialnimi in okoljskimi, prenaša zavedanje in interes za izpolnjevanje takih zahtev po celotni oskrbni verigi; dobaviteljska podjetja morajo svoje sodelovanje v verigi zagotavljati z aktivnim vključevanjem trajnostnih zahtev svojih kupcev v proizvode in procese. Trajnostnost mora odsevati tako v različnih fazah nabavnega procesa kot v kvantificiranih kazalnikih učinkovitosti (KPI) ter kriterijih za izbiro in ocenjevanje dobaviteljev.

V času pandemije so se globalne verige vrednosti znašle pod velikim pritiskom, poudarek se je iz oskrbe po čim nižjih cenah spremenil v zanesljivost dobav, prednost je dobila odpornost, partnersko sodelovanje z dobavitelji pred »stiskanjem«, lokalnost in krajše verige pred globalnimi. Zdaj je čas, da nabava preseže dosedanjo osredotočenost na odgovornost za obvladovanje tveganj in doseganje skladnosti in trajnostne zahteve še odločneje vključi v svoje delovanje in cilje. Prizadevanje za okoljsko in družbeno koristnost moramo razumeti kot temeljno poslovno zahtevo in kot priložnost za optimizacijo stroškov in ustvarjanje vrednosti.

Pri tem ne smemo prezreti dejstva, da podjetja za spremembo svojega poslovnega modela nujno potrebujejo finančna sredstva in ostale resurse. In najuspešnejše in najhitrejše spremembe se zgodijo, ko imajo le-te posredne in

neposredne pozitivne učinke na poslovanje podjetij. Učinki, ki bodo nedvomno pospešili spremembe delovanja podjetij v smeri bolj trajnostnega, vključujočega delovanja, se morajo pokazati v izboljšanju poslovnega rezultata.

Izzivi se pojavijo, ko upoštevanje višjih standardov, kar trajnostni so, pomeni tudi višje nabavne cene, ki jih trg ne upošteva ali pa tovrstnih stroškov konkurenčna podjetja ne vključujejo v svoje cene; to lahko ogrozi poslovanje odgovornega podjetja in njegovo preživetje.

Zaradi tega je ključnega pomena za vključevanje trajnostnih standardov v poslovanje podjetij na eni strani učinkovita zakonodaja na drugi strani pa ozaveščanje potrošnikov, kupcev, ki prepoznavajo in so tudi pripravljeni in sposobni kupovati proizvode, ki upoštevajo trajnostne parametre.

S tem ko se nabava kot proces pomika v središče koordinacije med procesi v podjetju, se naravno povečuje kompleksnost nabavnega procesa. Če obstoječim odgovornostim nabave dodamo še zagotavljanje trajnostnih osnov, socialnih, ekonomskih in okoljskih, se močno poveča že tako velik obseg in odgovornost dela nabavnikov. Ko nabavna cena ne vključuje le ozko stroškov nabavljenega materiala, temveč naj bi odražala tudi eksternalije, stroške, ki bodo povezani s proizvodom po njegovi uporabi, po koncu njegove življenjske dobe, ko bo potrebno dokazovati npr. doseganje okoljskih ciljev (ponovna uporaba, reciklabilnost,...), to zahteva nova, širša znanja, predvsem pa kot že omenjeno medprocesno, medsektorsko sodelovanje.

Združenje nabavnikov Slovenije že več kot desetletje v svoje izobraževalne vsebine vključuje trajnostne vsebine in člane usposablja ter vzpodbuja k vključevanju le-teh v zahteve, ki jih kot kriterij usposobljenosti za poslovno sodelovanje postavljajo svojim dobaviteljem. Nenazadnje je zahteva po upoštevanju trajnostnih načel ena od temeljnih zahtev Etičnega Kodeksa nabavnikov Slovenije, ki naj bi jih pri svojem delovanju nabavniki upoštevali. 🌱

Uroš Primožič

primer Helios

Uroš Primožič je v sklopu sekcije »Nabavne strategije« predstavil podjetje Helios in izzive, s katerimi se podjetje srečuje v Covid-19 obdobju. Podjetje Helios ima osem proizvodnih enot (Avstrija, Hrvaška, Italija, Nemčija, Rusija, Slovenija, Srbija, Ukrajina) s sedežem v Sloveniji, kjer ima tudi 3 proizvodne lokacije. Proizvajajo tekoče premaze, praškaste premaze, umetne smole, lepila, škrob in kemikalije. Podjetje je del enega vodilnih svetovnih proizvajalcev barv in premazov - Kansai Paint s sedežem na Japonskem.

Uroš je glede na trenutno stanje in na podlagi poročila »The Global Risks Report 2006« predstavil, da se že od leta 2007 nalezljive bolezni pojavljajo na seznamu globalnih rizikov, ki imajo visoko verjetnost za nastanek in hkrati tudi največji vpliv na svet. V poročilu je bilo tudi zapisano, da bo ta bolezen močno prizadela turizem in druge storitvene dejavnosti na kratki rok. Težave pri investicijski rizikih, globalni trgovini, povečanem povpraševanju pa se bodo pojavljale v daljšem časovnem obdobju.

V podjetju Helios si bodo leto 2020 oziroma začetek Covid-19 zapomnili kot leto nepričakovanih izzivov s poudarkom na negotovosti, padcem povpraševanja, izzivi pri zagotavljanju nemotene proizvodnje in logistiki. Na drugi strani pa je leto 2021 prineslo popolni preobrat in nove težave, ki so jih prinesle povečanje povpraševanja, gospodarsko okrevanje v Aziji in pomanjkanje surovin, povečanje cen nafte, blaga in surovin, pojav polarnega mrazu v ZDA (ustavitev industrije), otežen oceanski transport in nesreča v Sueškem prekopu.

Nabava je bila v teh obdobjih primorana upravljati s tveganji zaradi ne dobav, cenovnih sprememb, ne kakovosti surovin in sprememb zakonodaje. V podjetju Helios menijo, da izzive, ki sta jih leto 2020 in 2021 do sedaj prinesla, lahko podjetja blažijo oziroma odpravijo s konstantno notranjo in zunanjo komunikacijo, ustrezno izmenjavo podatkov, s podporo vodstva in s timskim sodelovanjem.

Marjana Drolc Kaluža

primer SIJ d.d.

Marjan Drolc Kaluža je v sklopu sekcije »Nabavne strategije« predstavila Skupino SIJ in vpliv Covid-19 na strategijo skupine. Skupina SIJ ima vertikalno integrirani poslovni model od surovinske baze, proizvodnje jekla in nadaljnje predelave, obdelave in distribucije do upravljanja in drugih storitev.

Do leta 2025 vidijo kot priložnost za krepitev tržnega položaja na nižnjih jeklarskih trgih. Kapital vidijo v ljudeh in želijo Skupino SIJ popeljati med delodajalci zaželena podjetja. V letu 2020 so si dokazali, da so lahko zelo stabilni in prilagodljivi, ko delujejo skupaj.

V SIJ Elektrode Jesenice, kjer se ukvarjajo s predelavo jekla, je bila pred pandemijo nabavna strategija sodelovanje direktno s proizvajalci, imeti enega glavnega in dva manjša dobavitelja, s fokusom na vzdrževanju in razvoju obstoječih dobaviteljev, JIT dobave, varnostna zaloga pri dobaviteljih. Prav tako so bile cene toplo valjane žice stabilne. Pandemija pa je vplivala na pomanjkanje delovne sile, zmanjšanje obsega proizvodnje, daljše dobavne roke in zamude pri dobavah, rast cene surovin, in potrebe po izdajanju naročil v naprej.

V podjetju so se pravočasno odzvali na negotovosti trga, ki jih je povzročila pandemija, in prilagodili nabavno strategijo, da so oblažili ogroženost proizvodnje v Q2 in Q3 2021. Pravočasno so razširili nabor dobaviteljev (tri večji dobavitelji, tri manjši dobavitelji), raziskovali možnosti dobav izven EU in možnosti prodaje blaga brez EU porekla in kreirali naročila od štiri do šest mesecev vnaprej.

Veliko težavo so imeli predvsem pri dobavi strateškega materiala »jedavec«, ki je nujno potreben v določenih aplikacijah. Pred 2021 je bila glavni vir Mehika, saj je bil cenejši od kitajskega, prav tako so imeli stabilno kvaliteto, vzpostavljeno logistiko in JIT dobavo iz skladišča v Italiji. Pandemija pa je vplivala na pomanjkanje delovne sile in posledično manjše izkopane in odpremljene količine, daljši tranzitni čas, slabšo kvaliteto in porast cene surovine.

V SIJ Elektrode so z uspešno ustanovitvijo Acroni Cross Function Team pregledali možnosti zmanjšanja rabe jedavca v proizvodnji in identificirali alternativni material – sintetično žlindro. S tem so našli rešitev za omilitve težav, ki jih je prinesla pandemija pri oskrbi jedavca. Pri tem so ponovno dokazali, da s skupnim sodelovanjem lahko dosežejo pozitivne rezultate.

PMI Slovenija

PMI že dvanajst mesecev zapored nad mejo 50

Ključni podatki:

- **PMI junij 2021 = 72,5**
(maj 2021 = 61,0)
- Najvišja zabeležena rast novih naročil
- Najvišja zabeležena rast nabavnih cen
- Najvišja zabeležena rast nabavnih nakupov
- Najvišja zabeležena rast zaposlovanja

Indeks nabavnih nakupov se je povzpел na rekordno raven od kar merimo PMI Slovenija in znaša 95,2 točke (maj 86,6). Podjetja ponovno poročajo o rekordnem povečanju zaposlovanja, saj indeks znaša kar 84,0 točke (maj 64,7).

Od julija 2020 dalje skoraj konstantno rastejo tudi zaloge končnih produktov, katerih indeks se je junija povzpел na rekordno raven 90,5 točke, kar zna v prihodnosti vplivati na padec proizvodnih aktivnosti, so pa podjetja poročala o stagnaciji zalog repromateriala, z vrednostjo indeksa 50,2 točke.

Komentar

Proizvodni PMI Eurozone znaša meseca junija 62,4 točke (maj. 62,2), kar je tretja najvišja vrednost indeksa, vse od junija 1997 od kar se izračunava PMI Eurozone. Zaradi visokega proizvodnega PMI in že tretji mesec zapored nad mejo 50 točk (58,0 točke) storitvenega PMI, se je kompozitni PMI znašel na 59,2 točke (maj 57,1) in se je s to vrednostjo povzpел na 180 mesečni vrh. Rast povpraševanja v EU je najvišja v zadnjih 15 letih.

Nemški proizvodni PMI se je iz majske vrednosti 64,4 točke meseca junija dvignil na vrednost 64,9 točke, kar je še vedno ena izmed rekordnih vrednosti od začetka merjenja PMI Nemčija. Storitveni PMI se je po 10 mesecih pod mejo 50 točk že tretji mesec zapored dvignil nad mejo 50 točk in znaša meseca junija 58,1 točke (maj 52,8) in je s to vrednostjo pristal na 123 mesečnem vrhu. Prav tako se na 123 mesečnem vrhu nahaja kompozitni PMI z vrednostjo 60,4 v mesecu juniju (maj 56,2). Največja težava nemške proizvodne industrije so še vedno motnje v oskrbni verigi.

Ameriški proizvodni PMI znaša meseca junija rekordnih 62,6 točke (maj 62,1) in se nahaja na najvišji vrednosti od kar v ZDA merijo PMI. Prav tako storitveni PMI vztraja na visokih ravneh in znaša

Zgodovinski pregled

Povzetek

Proizvodni PMI se je meseca junija povzpел na 72,5 točke (maj 61,0) in je tako že 12 mesecev zapored nad mejo 50 točk. Indeks novih naročil je dosegel rekordni nivo in znaša 82,2 točke (maj 66,5), indeks proizvodnih aktivnosti znaša 68,1 točke (maj 58,5) in kaže na visoko nadaljevanje rasti proizvodnih aktivnosti. Podjetja ponovno poročajo o podaljšanju dobavnih rokov, saj znaša indeks 59,7 točke (maj 58,2) in hkrati o najvišji rasti cen repromateriala, katerega indeks znaša rekordnih 71,2 točke (maj 55,4).

64,8 točke (maj 70,4). Japonski PMI se je od začetka krize po štiri mesečni vrednosti nad mejo 50 točk ponovno padel pod to mejo in znaša 49,1 točke (maj 53,7).

Gibanje proizvodnih indeksov PMI kaže, da se gospodarstva še vedno vztrajno krepijo in podjetja

z novimi naročili, povečevanjem proizvodnje in zaposlovanjem polnijo svoje proizvodnje kapacitete. Pomembno je poudariti tudi indeks storitvenih dejavnosti, ki se ponovno dviga visoko nad 50 točk, kar je jasen znak in posledica sproščanja omejitev, ki so veljale v fazi epidemije. 🌱

The background of the entire page is a dense pattern of white medical icons on an orange background. These icons include a microscope, ambulance, heart, lungs, brain, DNA helix, pills, syringes, band-aids, and various laboratory glassware.

NABAVNA | **20**
KONFERENCA | **22**

**SHRANITE
DATUM!**

5. in 6. maj 2022

**Grand Hotel Bernardin,
Portorož**

www.planetgv.si/nabavna-konferenca

Zlati sponzor

Sponzorji

Partnerji

Medijski sponzor

Zdrúženje
Purchasing
nabavnikov
Association
Slovenije
of Slovenia

Nabava bo postala strateška funkcija v vsakem slovenskem podjetju, v okviru katere nabavniki s svojim strokovnim in etičnim delovanjem ključno pripomorejo k uspešnosti poslovanja podjetja in njegovem razvoju.

Zdrúženje nabavnikov Slovenije
Purchasing Association of Slovenia
Dimičeva ulica 13
SI-1000 Ljubljana

☎ 01 786 14 62
📠 01 589 82 19
✉ info@zns-zdrúzenje.si

www.zns-zdrúzenje.si