

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANA HLAĈA

ULOGA PROJEKTA S NEPOSREDNIM EKONOMSKIM

UĈINCIMA SA STANOVIŠTA NARUĈITELJA-

INVESTITORA U RASTU I RAZVOJU PODUZEĆA

Diplomski rad

Rijeka, 2014.

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ULOGA PROJEKTA S NEPOSREDNIM EKONOMSKIM

UĈINCIMA SA STANOVIŠTA NARUĈITELJA-

INVESTITORA U RASTU I RAZVOJU PODUZEĆA

Diplomski rad

Studij: Logistika i menadţment u pomorstvu i prometu

Kolegij: Upravljanje projektima

Mentor: Izv. Prof. dr. sc. Ante Bistriĉić

Student: Ana Hlaĉa

Matiĉni broj studenta: 0081092416

Rijeka, lipanj 2014.

Sadrţaj

1. UVOD ..4

1.1. Predmet rada ...4

1.2. Svrha i cilj rada ...4

1.3. Znanstvene metode ...4

1.4. Kompozicija rada ..4

2. STRATEŠKI MENADŢMENT ..6

2.1. Pojam i definiranje strateškog menadţmenta ...6

2.2. Etape strateškog menadţmenta ..8

2.3. Organi strateškog menadţmenta .. 12

2.4. Pokretanje strategija i projekata ... 13

2.4.1. Pokretanje implementacije strategije i projekata ... 15

2.4.2. Implementacija strategije u projekte ... 18

3. OPĆENITO O PROJEKTIMA.. 20

3.1. Definiranje i pojam projekta .. 20

3.2. Vrste projekata .. 22

3.3. Investicijski projekt ... 32

3.3.1. Investicijska projektna odluka .. 33

3.3.2. Uloga banke u procesu izvoĊenja investicijskih projekata 34

4. PROJEKT S OBZIROM NA MOGUĆNOST VRAĆANJA ULOŢENIH

SREDSTAVA .. 36

4.1. Projekt s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-investitora 36

4.1.1. Vijek projekta s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja-investitora .. 36

4.1.2. Aspekt projekta s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja-investitora .. 39

4.1.3. Zainteresiranost i povezanost ekonomskih subjekata i društava za projekt s

neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-investitora 40

4.1.4. VoĊenje izvoĊenja projekta s neposrednim ekonomskim uĉincima sa

stanovišta naruĉitelja-investitora .. 41

4.1.5. Projektni rezultati projekta s neposrednim ekonomskim uĉincima sa

stanovišta naruĉitelja-investitora .. 45

4.1.6. Aktivnosti na projektu .. 47

5. PROJEKTNI MENADŢMENT .. 50

5.1. Pojam i uloga projektnog menadţmenta u upravljanju projektima 50

5.2. Zadaci projektnog menadţmenta ... 53

6. PRIMJER IZ PRAKSE ... 55

7. ZAKLJUĈAK... 61

LITERATURA...63

POPIS SLIKA I TABLICA..65

4

1. UVOD

1.1. Predmet rada

Predmet ovoga rada su, kako i sam naslov kaţe, projekti s neposrednim ekonomskim

uĉincima sa stanovišta naruĉitelja, odnosno investitora. Kroz rad će se nastojati pojasniti

osnovne teorijske ĉinjenice o ovoj vrsti projekta, a potom će se na konkretnom primjeru

prikazati kako isti djeluju u praksi.

1.2. Svrha i cilj rada

Svrha i cilj rada mogu se direktno povezati sa predmetom rada, iz razloga što je

osnovni cilj i svrha da se predmet rada – projekti s neposrednim ekonomskim uĉincima sa

stanovišta naruĉitelja, odnosno investitora, objasne, pojasne i detaljno prikaţu osnovne

stavke, specifiĉnosti i pojam istoga. Cilj je dakle da se shvati bit i uloga ovih projekata, a

najbolje će se to uoĉiti na konkretnom primjeru za što je ovdje posluţilo hrvatsko nacionalno

brodarsko poduzeće Jadrolinija d.o.o.

1.3. Znanstvene metode

U diplomskom radu je korištena brojna struĉna literatura; knjige, znanstveni ĉlanci te

Internet izvori. Koristila se metoda kompilacije postojećih sadrţaja na ovu temu.

1.4. Kompozicija rada

Rad je podijeljen na sedam poglavlja, i to: Uvod, Strateški menadžment, Općenito o

projektima, Projekt s obzirom na mogućnost vraćanja uloženih sredstava, Projektni

menadžment, Primjer iz prakse te Zaključak.

5

U uvodnom dijelu rada opisani su predmet, svrha i cilj rada, znanstvene metode

korištene u radu te sama struktura rada.

Drugo poglavlje, Strateški menadžment, upoznaje sa samim pojmom strateškog

menadţmenta radi boljeg razumijevanja tematike diplomskog rada. Objašnjene su njegove

etape, organi te pokretanje strategija i projekata.

U trećem poglavlju, Općenito u projektima, definiran je projekt, objašnjene su njegove

vrste te je objašnjen investicijski projekt koji je bitan u razumijevanju projekata s

neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-investitora, odnosno same teme

diplomskog rada.

Ĉetvrto poglavlje, Projekt s obzirom na mogućnost vraćanja uloženih sredstava,

govori o samoj temi rada – projektima s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja-investitora. Opisan je vijek istoimenog projekta, aspekt projekta, reĉeno je nešto o

zainteresiranosti i povezanosti ekonomskih subjekata i društava za projekt, voĊenju izvoĊenja

projekta, projektnim rezultatima te aktivnostima na istoimenom projektu.

Peto poglavlje, Projektni menadžment, objašnjava pojam i ulogu projektnog

menadţmenta kao kljuĉnog dijela u upravljanju projektima. Objašnjeni su i glavni zadaci

projektnog menadţmenta.

U šestom poglavlju je dat primjer iz prakse projekta s neposrednim ekonomskim

uĉincima sa stanovišta hrvatskog nacionalnog brodarskog poduzeća Jadrolinija iz Rijeke kao

naruĉitelja, odnosno investitora.

Sedmo, ujedno i posljednje poglavlje jest Zaključak.

6

2. STRATEŠKI MENADŢMENT

Strateški je menadţment iznimno kompleksan pojam koji se sastoji od više ĉimbenika

odnosno faktora, a odnosi se na skupinu ljudi u poduzeću, menadţerski proces, ali i

znanstvenu disciplinu. U poglavlju koje slijedi prvotno će se pojasniti i definirati pojam

strateškog menadţmenta, a potom njegove etape i rukovodeći organi.

2.1. Pojam i definiranje strateškog menadţmenta

Strategija je kao pojam nastala u Ateni izmeĊu 508. i 507. godine prije Krista. Tada je

rijeĉ strategol obuhvaćalo atensko ratno vijeće koje je imalo veliku politiĉku i vojnu moć.

Etimološki gledano, strategos (general) izvodi se iz stratos (vojska) i agein (voditi) pa je tako

u izvornom smislu strategija „umijeće voĊenja vojske“.

Strateški menadţment je nastao kao posljedica ĉinjenice da se u drugoj polovici 20.

stoljeća nije mogao ignorirati sve veći utjecaj eksterne okoline u procesu donošenja

dugoroĉnih odluka već se morao izrazito respektirati. Kako je s vremenom okolina postajala

sve više sofisticirana, brojna su velika poduzeća došla do spoznaje kako je potreban novi

pristup koji je nešto kasnije nazvan strateškim menadţmentom.

Kao koncept se strateški menadţment još uvijek razvija. Tokom vremena zadobio je

odreĊenu formu, meĊutim sam proces razvoja traje i dalje. No, zbog pomanjkanja konsenzusa

o znaĉenju tog pojma još uvijek vlada odreĊena zbrka, stoga je potrebno dati nekoliko

njegovih kljuĉnih definicija koje se razlikuju od autora do autora.

Wheelen i Hunger
1
 definiraju strateški menadţment kao set menadţerskih odluka i

akcija kojima se determiniraju dugoroĉne performanse poduzeća. Nadalje, Pearce i Robinson

definiraju ga pak kao set odluka i akcija koje rezultiraju u formuliranju i implementaciji

planova oblikovanih za ostvarenje ciljeva poduzeća.

Strateški menadţment je trajan proces prilagoĊivanja poduzeća okolini i njegovog

utjecaja na tu okolinu u skladu sa svrhama i ciljevima pripadajućeg sistema, kojim se

povećava spremnost i sposobnost poduzeća da se pravovremeno i na pravi naĉin odazove

dogaĊanju u okolini. Time se u poduzeću smanjuje, odnosno potpuno odstranjuje i otpor

1 Wheelen, Thomas, L.; Hunger, David J.: STRATEGIC MANAGEMENT AND BUSINESS POLICY, 4-th

Edition, Addison-Wesley Publishing Company, Reading, Massachusetts, 1992.

7

prema promjenama u okolini, koji je ĉesto uzrokovao povećanje razlika izmeĊu njegovih

kapaciteta i zahtjeva njegove okoline
2
.

Osim navedenih definicija, svakako valja izdvojiti i onu od Certoa i Petera
3
 koji

definiraju strateški menadţment kao kontinuirani, iterativni proces usmjeren na odrţanje

organizacije kao cjeline primjereno oblikovane prema svojoj okolini.

Naša autorica dr. F. Bahtijarević-Šiber te dr. Pere Sikavica strategijski menadţment

(engl. Strategic management) definiraju kao proces kojim menadţeri postavljaju misiju

organizacije, temeljne dugoroĉne ciljeve organizacije, razvijaju strategije za postizanje tih

ciljeva, te poduzimaju sve potrebno za provedbu planova kojima se ţele ostvariti postavljeni

ciljevi
4
.

Strateški menadţment definiramo kao komplet mjera i akcija koje rezultiraju u

formuliranju i provoĊenju strategije izraĊene za postizanje ciljeva koje je pred sebe stavila

odreĊena organizacija. Pod pojmom strategije, menadţeri podrazumijevaju sveobuhvatne

planove vezane za budućnost koji sluţe za uzajamno djelovanje prema konkurentskoj

sredini sa ciljem da se postignu optimalni rezultati za postizanje ciljeva organizacije.

Strateški menadţment, koji ukljuĉuje formuliranje strategije, njeno izvoĊenje, ocjenu

izvedbe i kontrolu, omogućuje prouĉavanje i ocjenu šansi i prijetnji u okolini poduzeća,

uzimajući u obzir vlastite kapacitete i slabosti.

S obzirom na prethodno navedene definicije nekoliko je glavnih karakteristika

strateškog menadţmenta koje iz njih proizlaze. Te karakteristike jesu da je
5
:

 strateški menadţment kontinuirani proces koji neprestano traje u poduzeću,

 angaţman menadţera u procesu strateškom menadţmenta manifestira se u seriji etapa

koje zapoĉinju s analizom okoline pa se nastavljaju na postavljanje organizacijskog

usmjerenja, formuliranje i implementaciju strategije pa do kontrole i evaluacije

postojeće strategije,

 u procesu strateškog menadţmenta menadţeri donose niz odluka i poduzimaju niz

akcija kojima se teţi ostvarenju ciljeva poduzeća,

2 Kurtić, A.: Autorizirano predavanje na Postdiplomskom studiju Ekonomskog fakulteta Sveuĉilišta u Tuzli (I

semestar) iz predmeta Menadţment, III modul: Strategija i strateški menadţment, Tuzla, 2003.
3 Certo, S.: Moderni menadţment, Mate, Zagrebaĉka škola ekonomije i managementa, Zagreb, 2009.
4 Bahtijarević-Šiber, F., Sikavica, P.: Temelji menadţmenta, Školska knjiga, Zagreb, 2008.
5 Buble, M. i koautori: Strateški menadţment, Sinergija, Zagreb, 2005., str. 5.

8

 kako bi strateški menadţment efektivno djelovao kao instrument ostvarenja ciljeva

poduzeća, mora osigurati da se poduzeće organizira tako da moţe odgovarati

zahtjevima svoje promjenjive okoline,

 proces strateškog menadţmenta je iterativan – zapoĉinje s prvom etapom, završava sa

zadnjom etapom i tada poĉinje ponovno s prvom etapom.

Iz ovoga je vidljivo kako se strateški menadţment sastoji od niza etapa. Proces

strateškog menadţmenta mora dati konzistentne i meĊusobno povezane odgovore koji će

optimalno uskladiti poţeljnu budućnost, okolinu, resurse i njihovu alokaciju, ali time i

korporacijske vrijednosti, norme i etiku. Radi se o vrlo sloţenom i sveobuhvatnom procesu

odluĉivanja o temeljnom usmjerenju i budućnosti poduzeća koji se odvija u uvjetima

neizvjesnosti i zahtijeva znatne promjene koje utjeĉu na cijelo poduzeće
6
. Upravo će o tim

etapama biti rijeĉ u idućem poglavlju.

2.2. Etape strateškog menadţmenta

Strateški je menadţment prethodno definiran kao proces odnosno serija etapa. Stoga

će se nadalje navesti i objasniti te glavne etape procesa strateškog menadţmenta. Ima ih pet
7
:

1. provedba analize okoline,

2. postavljanje organizacijskog usmjerenja,

3. formuliranje organizacijske strategije,

4. implementacija organizacijske strategije,

5. provedba strateške kontrole i evaluacija.

No, ovako prezentiran proces strateškog menadţmenta ĉini seriju koraka koja se u praksi

ne ostvaruje uvijek takvim redoslijedom. Sluĉaj je nerijetko da menadţeri provode tu seriju

koraka kako im nameće situacija. U nastavku će se kratko objasniti svaka od pet etapa procesa

strateškog menadţmenta.

Prva etapa, analiza okoline obiĉno se naziva i skeniranje okoline, a svrha joj je

identificirati strateške faktore. Odnosi se to na eksterne i interne elemente koji će odreĊivati

budućnost poduzeća. Jednostavan naĉin za izvoĊenje analize okoline jest dobro poznata

6 Bistriĉić, A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 94.
7 Ibidem, str. 93.-94.

9

SWOT
8
 analiza koja treba identificirati sadašnje i buduće prilike i prijetnje, te snage i slabosti

poduzeća u njegovoj trţišnoj utakmici. Pri tome se s aspekta analize eksterne okoline

razmatraju prilike i prijetnje, a s aspekta interne okoline snage i slabosti. Eksternu okolinu

ĉine varijable koje su izvan poduzeća i obiĉno nisu pod utjecajem vrhovnog menadţmenta. Te

varijable formiraju kontekst u kojemu poduzeće egzistira. Interna pak okolina poduzeća

sastoji se od varijabli koje su unutar njega i na njih menadţment moţe i mora djelovati. Te

varijable formiraju kontekst u kojemu se odvijaju aktivnosti pojedinih poslovnih procesa.

Druga je etapa postavljanje organizacijskog usmjerenja. Prilikom postavljanja

usmjerenja postoje tri glavna indikatora u kojima se organizacija kreće, a to su vizija, misija i

ciljevi organizacije. Vizija obiĉno oznaĉuje zamisao nekog budućeg stanja ili dogaĊaja.

Oznaĉuje sliku budućeg stanja poduzeća, odnosno sliku moguće i poţeljne budućnosti koja je

pritom realna, vjerodostojna i privlaĉna. Najjednostavnije se vizija moţe definirati kao jasna

predodţba budućih dogaĊaja, odnosno dugoroĉni ţeljeni rezultat.

Drugi je indikator misija. To je svrha za koju ili razlog zbog kojeg poduzeće postoji. Ona

govori što poduzeće osigurava društvu, a pritom misli ili na usluge ili na proizvode. Moţe biti

definirana na dva naĉina; usko i široko. Široko definiran iskaz misije je suviše općenit pa se

stoga više rabi uţi koji veoma jasno iskazuje primarni posao poduzeća.

Ciljevi kao treći indikator etape postavljanja organizacijskog usmjerenja jesu konaĉni rezultati

planiranih aktivnosti. Ciljevi iskazuju što poduzeće treba ostvariti, u kom opsegu i kada.

Ostvarenjem ciljeva poduzeće ostvaruje svoju misiju.

Formuliranje organizacijske strategije proces je razvoja dugoroĉnih planova za

efektivno upravljanje prilikama i prijetnjama iz okoline s obzirom na snage i slabosti

poduzeća. Ukljuĉuje razvoj adekvatnih strategija i postavljanje smjernica politika za

ostvarenje izabrane strategije. Strategija poduzeća formira master plan koji je obiĉno iznimno

opseţan i sadrţajan do samih detalja. Postavljen je tako da poduzeće ostvari svoju viziju,

misiju i ciljeve. Razlikuju se tri tipa strategija:

1. Korporacijska strategija – opisuje cjelokupno usmjerenje poduzeća u smislu njegova

općeg stava prema rastu i upravljanju razliĉitim poslovima i proizvodnim linijama.

2. Poslovna strategija – obiĉno se usredotoĉuje na poslovnu jedinicu ili razinu proizvoda

te razmatra unapreĊenje konkurentske pozicije proizvoda ili usluge poduzeća.

8 SWOT: Strenghts-snage; Weaknesses-slabosti; Opportunities-prilike; Threats-prijetnje

10

3. Funkcijska strategija – pristup koji uzima podruĉje funkcije za ostvarenje ciljeva

poduzeća i poslovnih jedinica kao i za ostvarenje njihovih strategija pomoću

maksimiziranja proizvodnosti resursa.

Ĉetvrta etapa jest implementacija strategije. To je proces pomoću kojega se

strategije i politike stavljaju u akciju kroz razvoj programa, budţeta, procedura i pravila. Taj

proces moţe ukljuĉivati promjene unutar cjelokupnog poduzeća, a obiĉno ga provodi srednja i

niţa razina menadţmenta uz nadzor vrhovnog menadţmenta. Implementacija strategije ĉesto

ukljuĉuje dnevno donošenje odluka o alokaciji resursa, što zahtijeva korištenje operativnog

planiranja
9
.

Strateška kontrola i evaluacija kao peta konaĉna etapa procesa strateškog

menadţmenta, ĉine poseban tip organizacijske kontrole koji je usmjeren na monitoring i

evaluaciju procesa strateškog menadţmenta u svrhu osiguranja njegove potpune

funkcionalnosti i daljnjeg unapreĊenja. Premda je to završna etapa, one mogu precizno

odrediti slabosti u prethodnim etapama.

Ovih pet kljuĉnih etapa procesa strateškog menadţmenta mogu se dakako pojasniti i

opisati mnogo opširnije. Ovdje je dat kratak i saţet pregled njihovih osnovnih znaĉajki i

vaţnosti kako bi proces bio potpun i mogao funkcionirati sa efikasnim rezultatima. Kao što je

prethodno naglašeno, etape se ne odvijaju uvijek ovim redoslijedom kako su nabrojene i

opisane. Iznimke se dogaĊaju ovisno o tome kako se sama situacija menadţerima posloţi i

kako odreĊeni proces zahtijeva.

Slika 1: Etape strateškog menadţmenta

Izvor: Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni

fakultet, Projekt Menagement institut, Maribor, 1993.

9 Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni fakultet,

Projekt Menagement institut, Maribor, 1993., str. 154.

11

Povratna veza na slici 1 predstavlja informacijski input za svaku prethodnu etapu u

procesu strateškog menadţmenta koja indicira odvijaju li se aktivnosti iduće etape u skladu s

planiranim. Sluţi menadţmentu za evaluaciju procesa i poduzimanje korektivnih akcija.

Prema Wheelenu i Hungeru etape strateškog menadţmenta izgledaju ovako:

Slika 2: Wheelen i Hunger: etape strateškog menadţmenta

Izvor:http://web.efzg.hr/dok/OIM/dhruska/3%20%20Strate%C5%A1ki%20menad%C5%BEment%20kao%20pr

oces.pdf (25.9.2013.)

U nastavku će se definirati organi strateškog menadţmenta. Pritom se misli na

nositelje procesa strateškog menadţmenta. Vaţno je naglasiti da u procesu sudjeluju svi

zaposlenici, meĊutim organi o kojima će nadalje biti rijeĉ kljuĉni su u ostvarivanju procesa.

http://web.efzg.hr/dok/OIM/dhruska/3%20%20Strate%C5%A1ki%20menad%C5%BEment%20kao%20proces.pdf
http://web.efzg.hr/dok/OIM/dhruska/3%20%20Strate%C5%A1ki%20menad%C5%BEment%20kao%20proces.pdf

12

2.3. Organi strateškog menadţmenta

Kada govorimo o organima strateškog menadţmenta, nikako se ne smije zanemariti i

uloga ostalih zaposlenika, budući da na organe otpadaju rukovodeće pozicije kljuĉne za

upravljanje procesom strateškog menadţmenta. Organi strateškog menadţmenta jesu odbor

direktora, vrhovni menadţment te odjel za planiranje. U nastavku će biti nešto više rijeĉ o

njima.

Grupa ljudi koju su izabrali dioniĉari jest odbor direktora. Njihova je primarna

zadaća da zastupaju interese dioniĉara. Uz ostale odgovornosti, odbor direktora ima obvezu

prihvaćanja utvrĊene korporacijske vizije, misije, ciljeva i strategije. U Hrvatskoj ulogu

odbora direktora ima nadzorni odbor.

Vrhovni menadžment zaduţen je za strateške odluke u organizaciji. Njega ĉini

relativno mala grupa ljudi, koja se sastoji od predsjednika, CEO (chief executive officer),

potpredsjednika (vice president) i izvršnog potpredsjednika (executive vice president). CEO je

obiĉno predsjednik odbora direktora, te ujedno i predsjednik korporacije, odgovoran za

strateško planiranje i za implementaciju definirane strategije. Moglo bi se kazati da je to

pojedinaĉno najvaţnija osoba u procesu strateškog planiranja. U nas bi CEO bio predsjednik

uprave, odnosno direktor poduzeća.

Grupa specijalista za planiranje organizirana kao štapska sluţba odgovarajuće razine

menadţmenta jest odjel za planiranje, koji takoĊer ĉini jedan od kljuĉnih faktora organa

strateškog menadţmenta. Taj se odjel osniva s obzirom da u poduzećima posao strateških

menadţera moţe postati toliko opseţan da ga CEO povjerava posebnoj grupi ljudi, odnosno

spomenutom odjelu koji kontinuirano vrši analizu okoline, utvrĊuje viziju, misiju, ciljeve,

strategiju te je prosljeĊuje CEO na prihvaćanje.

U kompleksnoj i konkurentskoj okolini tradicionalno planiranje ne moţe uspješno

funkcionirati. Stoga su mnoga poduzeća preuzela koncept decentraliziranog planiranja i

ukljuĉila zaposlene na svim razinama u proces planiranja. Tu dolazimo do prethodno

spomenute ĉinjenice da se nikako ne smije zanemariti uloga ostalih zaposlenika poduzeća

prilikom realizacije procesa strateškog menadţmenta. Upravo je to vidljivo na slici 3.

13

Slika 3: Poloţaj središnjeg odjela za planiranje u organizacijskoj strukturi

Izvor: Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni

fakultet, Projekt Menagement institut, Maribor, 1993.

M- marketing

P- proizvodnja

F- financije

2.4. Pokretanje strategija i projekata

Proces pokretanja strategija i samog projekta dugotrajan je proces koji obuhvaća ĉitav

niz etapa i faza od samog osmišljavanja projekta, njegovog razvoja do konaĉne realizacije

projekta. u ovom djelu rada upravo će se govoriti o tom ĉitavo procesu do samog nastanka

projekta.

Ţivotni vijek poduzeća i ostalih organizacija obuhvaća sljedeće evaluacijske faze
10

:

 Osnivanje poduzeća

 Pokretanje rasta

 Zreli rast

 Smanjenje rasta

10 Bistriĉić, A.: op. cit., str. 95.

14

 Kulminacija rasta

 Degeneracija rasta

Slika 4: Ţivotni vijek poduzeća

Izvor: http://www.kognosko.hr/slike/Album/ziv.ciklus.jpg (25.9.2013.)

Kada govorimo o osnivanju poduzeća rijeĉ je pritom o projektu kojim se poduzeće

samo po sebi osniva i time se osigurava poĉetak rada. U fazi pokretanja rasta ne mogu se

oĉekivati velike dobiti budući da se ovdje još uvijek mora priliĉno mnogo ulagati u projekte

daljnjeg razvoja i poslovanja da bi se osigurale iduće faze ţivotnog vijeka. U periodu zrelog

rasta poduzeće postiţe dobre poslovne rezultate. U skladu s prihvaćenom strategijom, izvodi

projekte rasta i razvoja koji osiguravaju ostvarivanje konkurentske prednosti te većeg trţišnog

udjela na planiranim trţištima
11

. Logiĉno je za zakljuĉiti kako vlasnici poduzeća i vrhovni

menadţment s obzirom na postignuti uspjeh u ovoj fazi, priţeljkuju da poduzeće takvo i

ostane stalno. Iz tog se razloga menadţment u toj fazi mora posvetiti strateškom i projektnom

menadţmentu te ostvarenju godišnjih planova. Zbog nepravovremenih otklanjanja prijetnji i

slabosti dolazi se do faze opadanja rasta. Tu se dakako govori o unutarnjim i vanjskim

uzrocima. Ova faza zahtijeva aktiviranje kriţnog projektnog menadţmenta koji bi trebao dati

odgovore kako smanjiti opadanje i zaustaviti ga u potpunosti. Ukoliko menadţment nije uspio

sprijeĉiti krizu nastalu u prethodnoj fazi opadanja rasta, dolazi do kulminacije rasta. U ovoj

se fazi zbog te kulminacije poduzimaju sanacije i krizne mjere. No, ako poduzeće nije izašlo

11 Ibidem, str. 96.

http://www.kognosko.hr/slike/Album/ziv.ciklus.jpg

15

iz faze kulminacije, rast prelazi u degeneraciju. Ovo moţe dovesti do krajnje likvidacije, a

moţe se dogoditi i da se poduzeće podijeli na više manjih poduzeća ili otvori steĉaj.

Ţivotni vijek poduzeća promatra se uobiĉajeno kroz pokazatelje rasta i razvoja, a to

omogućuje usporedbu s drugim konkurentnim poduzećima. Pokazatelji rasta mogu se ukazati

kroz ostvarene prihode, dobit, trţišni udjel, ostvareni prihod i dobit po zaposlenom i sliĉno.

Pokazatelji razvoja pak ukazuju na sposobnost poduzeća da ostvari potrebne uvjete za

predviĊeni i planirani strateški rast, a mogu se manifestirati kroz razinu znanja i

osposobljenosti, sposobnost kadra, organiziranost, inventivnost, informatiziranost,

poduzetništvo, visoku organizacijsku i projektnu kulturu, sposobnost postizanja visoke

kvalitete uz minimalne troškove.

2.4.1. Pokretanje implementacije strategije i projekata

Projekti su rezultat procesa strateškog menadţmenta, odnosno implementacije

strategije putem projekata ili programa projekata. Taj proces ima sljedeće faze
12

:

 Strateško programiranje razvoja

 Priprema pokretanja projekta ili programa projekata

 IzvoĊenje projekta

 Eksploatacija.

Implementacija strategije proces je koji oblikuje eksploataciju, odnosno primjerice

kontinuirani proces proizvodnje i prodaje novog proizvoda koji će se ostvariti po konaĉnom

završetku projekta ili programa projekata. To je vidljivo na slici 5.

 Strategija se mora pretvoriti u projekt što vodi k tome da se najprije odreĊuje ulazna

strategija projekta, a nadalje na osnovi toga priprema pokretanje projekta. IzmeĊu strategije

projekta i njegove eksploatacije jest dakle proces projekta koji svaki za sebe zahtijeva prvo

pripremu, a potom izvoĊenje
13

. Daljnjom pripremom i izvoĊenjem eksploatacija postaje sve

konkretnija. U toku trajanja eksploatacija projekta, nuţni su projekti odrţavanja te

eksploatacije. To traje sve dok se ne prihvati strateška odluka o prestanku eksploatacije ili se

uspostavi novi projekt.

12 Hauc, A., Kovaĉ, J., Semoliĉ, B.: op. cit., str. 152.
13 Bistriĉić, A.: op. cit, str. 100.

16

Uz ovo, vrlo je vaţno naglasiti da bitnu ulogu u izvoĊenju procesa strateškog

menadţmenta i projektnog procesa ima i vrijeme, koje se u struĉnoj literaturi naziva i

objašnjava kao proces projektnog izvoĊenja strategije ili strateški upravljaĉki proces.

Slika 5: Proces projektnog izvoĊenja implementacije strategije

Izvor: Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni

fakultet, Projekt Menagement institut, Maribor, 1993., str. 114.

Pokretanje implementacije strategija jest proces pretvorbe strategija u projekt ili

programe projekata, uz istodobnu pripremu pokretanja s time da se strateške odluke- ako nije

bilo moguće postići visoki stupanj konkretizacije strategija- prenesu u pripremu pokretanja

projekta i njihovo izvoĊenje do unaprijed odreĊene toĉke u izvoĊenju projekata, uz istodobno

stalno ukljuĉivanje mjera u vezi s utjecajima promjena.
14

Na slici 6 vidljivo je da se proces pokretanja strategije sastoji od ĉetiri etape: faza

strateškog programiranja razvoja, pokretanje projekta, izvedba projekta te u konaĉnici

eksploatacija projekta. Pojasniti će se spomenute faze.

14 Hauc, A., Kovaĉ, J.: Project management in strategy implementation – experiences in Slovenia, International

Jurnal of Project management, 18., Ljubljana, 2000., str. 61.-67.

17

Slika 6: Pokretanje strategija

Izvor: Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni

fakultet, Projekt Menagement institut, Maribor, 1993., str. 119.

U prvoj fazi, strategija odnosno strateško programiranje, uzimaju se u obzir vizija i

misija. Nadalje se u okviru njih postavlja sama strategija te prvo evidentiranje i identificiranje

projekta. ovdje se takoĊer vrši izbor projekta te se osiguravaju osnovni uvjeti za izvedbu

projekta, a to se odnosi prvenstveno na financijska sredstva, organizaciju projektnog

menadţmenta, partnerstva, analizu rizika i ostalo.

Druga faza jest pokretanje projekta. U ovoj se fazi izraĊuje pokretaĉki elaborat

odnosno priprema pokretanje, te se plan projekta ukljuĉuje u cjelokupni strateški projektni

plani i godišnje planove poslovanja.

U fazi izvedbe projekta, unutarnji i vanjski izvoĊaĉi izvode radove na projektu. Izvode

se i strateški i projektni kontroling, odnosno vrši se kontrola da li se aktivnosti na projektu

izvode prema zahtjevima postavljenim u pokretaĉkom elaboratu. Ova faza završava predajom

projektnih rezultata preuzimatelju projekta. tada zapoĉinje eksploatacija.

18

Projektni i strateški menadţment su dakle iznimno usko u svezi. Naime, projektni se

menadţment mora ukljuĉiti u proces strateškog menadţmenta, ali vrijedi i obrnuto. Naime,

projektni se ukljuĉuje u strateški menadţment pravovremeno s time da se ne savladava samo

priprema pokretanja i izvedba projekta, nego se nastoji i brzo odgovarati na promjene.

Nasuprot tome, strateški se pak menadţment ukljuĉuje u projektni i to u pripremu pokretanja

projekta te samo izvoĊenje sve do trenutka kada je još uvijek moguće prihvatiti strateške

odluke s obzirom na izvedbu projekta.

2.4.2. Implementacija strategije u projekte

Nadalje će se slikom 7 prikazati model implementacije strategije u projekte. Strategije

su na slici prikazane od Sx,1 do Sx,n. To su ulazne projektne strategije koje će biti izvedene

projektom. Ove strategije omogućuju odreĊivanje namjenskih ciljeva projekta (na slici N1,1

do N1, y). U toj je fazi moguće odrediti sadrţaj projekta koji se sastoji od opisa sadrţaja s

uĉincima njegove eksploatacije, prikaza i opisa samog projekta te što se njime treba postići i

kada, i prikaz svih uvjeta koji su potrebni za izvedbu postavljenog projekta.

Slika 7: Pretvorba strategije u projekte

Izvor: Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment, Ekonomsko - poslovni

fakultet, Projekt Menagement institut, Maribor, 1993., str. 124.

19

Usporedno s odreĊivanjem sadrţaja, odreĊuju se i objektni ciljevi kao planirani

projektni rezultati (na slici oznaĉeni od O1 do Oz). Time projekt postiţe svoj prvi stupanj

prepoznavanja, što je osnova za daljnju pripremu pokretanja projekta.

Na osnovi namjenskih ciljeva, sadrţaja projekta te rašĉlambe objektnih ciljeva,

potrebno je uz opis projekta u prvoj fazi evidentiranja projekta dodati još
15

:

- Prvu ocjenu ekonomske opravdanosti, rentabilnosti i sliĉno

- Analizu rizika

- Grubi plan aktivnosti projekta

- Ciljnu analizu (kojom utvrĊujemo hoće li planom projekta biti obuhvaćene aktivnosti

za postizanje svih ciljeva u zadanim rokovima)

- Okvirni plan kontrole projekta

- Radni nalog projekta kojime se daje nareĊenje za daljnju pripremu pokretanja

projekta.

Nakon što se donese odluka kako će se strateški razvojni program realizirati

odabranim projektom, potom slijedi priprema pokretanja pojedinog projekta, pokretanje

izvoĊenja te u konaĉnici i samo izvoĊenje.

Osim ovakve opcije, postoji i sluĉaj implementacije strategija putom programa

projekata. To naime znaĉi da se u strateškom razvojnom programu za odreĊene strategije

predviĊa uspostavljanje neke kompleksne eksploatacije koja se namjerava postići nizom

meĊusobno povezanih projekata.

15 Bistriĉić, A.: op. cit., str. 103.

20

3. OPĆENITO O PROJEKTIMA

Projekt je vremenski sloţen proces koji se definira na razliĉite naĉine od strane brojnih

autora. Stoga je potrebno detaljno razraditi sam pojam i definiciju projekta kako bi se nadalje

isti mogao koristiti i razumjeti na konkretizaciji teme ovoga rada. U nastavku će se prikazati

nekoliko opće prihvaćenih definicija pojma projekta, a nadalje i njegova podjela odnosno

vrste.

3.1. Definiranje i pojam projekta

Projekti se tradicionalno definiraju kao zadatci sa specifiĉnim znaĉajkama koje se

ogledaju u kompleksnosti sadrţaja, relevantnoj jedinstvenosti, velikom riziku i u velikom

strateškom znaĉenju za poduzeće i druge organizacije. Projekti se razumiju kao ciljno

usmjereni zadatci jer su ciljevi planirani, usklaĊeni i dogovoreni.

PMI (Project Management Institute) definira projekt kao vremenski odreĊeno

nastojanje da se proizvede jedinstven proizvod, usluga ili rezultat
16

. Iz definicije koju daje

PMI moţe se išĉitati dvije osnovne stvari koje razlikuju projekt od operativnoga posla: prva

je da je projekt privremena aktivnost, što oznaĉuje da projekt ima svoj poĉetak i svoj kraj, a

druga je karakteristika da je projektom stvoren jedinstveni proizvod. U navedenoj definiciji

kljuĉne su rijeĉi „ograniĉen“ i „jedinstven“. Pod vremensko ograniĉenim projektom

podrazumijeva se njegov poĉetak i kraj, a jedinstven znaĉi da je proizvod ili usluga na neki

naĉin razliĉit od već postojećih.

Engleska vladina agencija CCTA definira projekt kao okolinu menadţmenta koja je

kreirana s ciljem isporuke jednog ili više poslovnih proizvoda u skladu s jedinstvenim

poslovnim sluĉajevima, ili kao privremena organizacija koja je neophodna ne bi li se proizveo

jedinstveni i unaprijed definirani proizvod ili usluga u unaprijed definiranom vremenu i uz

unaprijed definirane izvore.
17

16 PMI, A Guide to the Project Management Body of Knowledge, Third Edition (PMBOK Guide). Newtown

Square, PE: Project Management Institute, 2004.
17 Managing Successful Projects with Prince 2 Central Computers & Telecommunications Agenncy- CCTA,

London, 1999., str. 22.

21

Špundak M. u svom ĉlanku pod naslovom Upravljanje projektima- definicija i

metodologija
18

, navodi kako Kerzner
19

 definira projekt kao bilo koji niz aktivnosti i zadaća

koji imaju odreĊeni cilj, koji treba ispuniti odreĊene specifikacije, imaju odreĊen poĉetak i

kraj, ograniĉena financijska sredstva, troše resurse (i ljudske i tehniĉke) te su

višefunkcionalne.

Bez obzira na nijanse razliĉitosti prilikom definiranja pojma projekta, svi su autori

sloţni u tome da projekt ima vijek trajanja te da je u postizanju odreĊenoga, jedinstvenog

cilja potrebno poduzeti neke aktivnosti. Stoga se kao osnovna definicija moţe uzeti definicija

PMI, pogotovo jer djeluje i u Hrvatskoj, pa je i za oĉekivati formalnu definiciju.

Nadalje će se dati nekoliko definicija naših autora:

Sikavica i Novak kaţu da je projekt svaki zaokruţen, cjeloviti, sloţen pothvat ĉije se

karakteristike i cilj mogu definirati, a koji se mora ostvariti u odreĊenom vremenu, te

zahtijeva koordinirane napore nekoliko sluţbi odnosno zaposlenih radnika u tim sluţbama
20

Projekt je ciljno usmjerena, jednokratna, relativno nova i kompleksna namjera, produkt ili

cjelovitost meĊusobno povezanih aktivnosti ĉije je trajanje vremenski ograniĉeno, a

ispunjenje odnosno realizacija povezana s korištenjem zamašnih resursa i visokim rizikom pa

zbog toga zahtijeva suradnju razliĉitih struĉnjaka (timski rad), ocjenjivanje valjanosti i

posebno organiziranje.

Hauc pak navodi da se u teoriji, literaturi i praksi danas projekt smatra jednokratnim

procesom koji je ciljno usmjeren, koji ima odreĊeni poĉetak i završetak i koji zahtijeva

organizaciju izvoĊenja dok ne postigne zadani konaĉni cilj
21

.

Projekt je jednokratan poslovni proces s jasno opredijeljenim ciljevima te ograniĉenim

vremenom, troškovima i kvalitetom. Za izvedbu ciljeva projekta potrebna je specifiĉna

projektna organizacija. Glavne znaĉajke projekta su jednokratnost, kompleksnost,

interdisciplinarnost i rizik.
22

Izraz projekt dolazi od latinske rijeĉi projectum, izvedene iz rijeĉi projicire, a što znaĉi

„bacati nešto naprijed“, pri ĉemu prefiks pro oznaĉava da nešto prethodi akciji, a jacere

oznaĉuje „baciti“
23

.

18 Špundak, M.: Upravljanje projektima- definicija i metodologija, VIPnet d.o.o.,Zagreb,

 http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf (25.9.2013.)
19 Špundak, M., Kerzner, H., Project Management: A Systems Approach to Planning, Scheduling, and

Controlling, Eighth Edition. Hoboken, NJ: John Wiley & Sons, Inc, 2003.
20

 Novak, M., Sikavica, P.: Poslovna organizacija, Informator, Zagreb, 1993., str. 148.
21 Hauc, A.: Organiziranje projekata, Informator, Zagreb, 1982., str. 7.
22 Semoliĉ, B.: Strukture znanja i projektnog menagementa, ZPM-a, Ljubljana, 1999., str. 5.
23 Bistriĉić, A.: op. cit., str. 23.

http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf

22

Projekt je kombinacija ograniĉenih resursa, udruţenih s namjerom da ostvare odreĊenu

novost, koja će poduzeću omogućiti postavljanje i izvoĊenje strategije. Svi projekti imaju

odreĊeni vremenski ciklus i izvode se postupno, po zasebnim fazama. Projekt je jedinstveni

vremenski ograniĉeni rad- zadatci koji se formiraju za postizanje specifiĉnih rezultata i veţu

razliĉite resurse. Projekt ima sljedeće znaĉajke:

 ciljna usmjerenost

 vremenska determiniranost

 jednokratnost

 novost

 kompleksnost

 projektni financijski budţet

 pravna i organizacijska pripadnost

U nastavku ovog poglavlja govoriti će se detaljnije i više o vrstama projekata.

3.2. Vrste projekata

Da bi se razumjelo projekte s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja, odnosno investitora, kao što je i sam naziv ovog diplomskog rada, potrebno je

prvo izdvojiti same vrste projekata.

Projekti se ponajprije razlikuju s obzirom na to u kojoj se gospodarskoj ili drugoj

djelatnosti izvode, a zatim po namjeni, objektima projekata, naĉinu izvedbe, s obzirom na

trajanje, ekonomiĉnost, angaţiranje izvoĊaĉa, kompleksnost, lokaciju objekta, s obzirom na

okruţenje, na naruĉitelje projekta, uloge pri planiranju i izvoĊenju razvoja, itd. Moguće ih je

razvrstati na razliĉite naĉine. U literaturi i u praksi ne postoji jednoznaĉna klasifikacija

projekata, iako ih susrećemo na raznim podruĉjima, primjerice u investicijskom bankarstvu, u

programima za financiranje razvoja u EU, vladinim projektnim programima, na podruĉju

meĊunarodne suradnje, u znanstveno-istraţivaĉkom podruĉju, graĊevinarstvu itd
24

.

 Projekti se mogu razlikovati s obzirom na predmet projekta. Predmet projekta moţe

biti fiziĉki objekt, na primjer gradnja nuklearne elektrane, nove tvornice, mosta,

uspostavljanje informatiziranog poslovanja s kompjutorskom, komunikacijskom i

24 Hauc, A.: Projektni menadţment i projektno poslovanje, M.E.P., Zagreb, 2007., str. 64.

23

programskom opremom, projekti razvoja novog proizvoda itd. Postoje i projekti ĉiji predmet

nije fiziĉki objekt nego npr. projekt poslovne integracije, projekt razvoja kadrova,

reorganizacije tvrtke itd. Na razliĉitim podruĉjima dolazi do novih pothvata od posebnog

znaĉaja koji se oznaĉuju kao projekti (npr. projekti ekstremnog sporta). Projekti su, dakle:

tehniĉki, ekonomski, gospodarski, društveno-politiĉki, socijalni, kulturni te projekti za krizna

stanja (elementarne nepogode)
25

.

 Probleme koje rješavaju projekti moguće je svrstati po razliĉitim razinama i po

razliĉitoj teţini. Pritom se moţe aktivirati samo dio poduzeća ili neke druge organizacije,

vitalni dijelovi te organizacije ili ĉak cjelokupna organizacija To se moţe proširiti i izvan

organizacije na više drugih, udruţenih u konzorcij, na primjer za gradnju nekog energetskog

objekta. Jednostavni se projekti izvode u okviru neke organizacije i ĉesto su za njihovo

voĊenje ovlašteni linijski voditelji odgovarajućih podruĉja. Kompleksan projekt je onaj koji u

pravilu, traje dulje vremena, riziĉan je, angaţira velika sredstava rada i velika financijska

sredstava, a zbog svoje znaĉajnosti i angaţiranja izvoĊaĉa gotovo da je smetnja tekućem

poslovanju. Zbog toga se zahtijeva poseban voditelj projekta na pojedinim podruĉjima

djelovanja poduzeća. Projektno voĊenje je potrebno prilagoditi vrstama projekata. Svrstavanje

projekata moţemo povezati i sa svrstavanjem poduzeća i drugih organizacija, pa govorimo o

projektima u industrijskoj proizvodnji, zdravstvu, školstvu, socijali, javnoj upravi, projektima

u organizacijama civilnog društva, koje organiziraju razliĉite oblike pomoći, kao što su

Crveni kriţ, Karitas, Unesco itd. Isto tako moţemo govoriti o projektima u projektno

usmjerenim poduzećima, od projekata u inţenjerskim i projektantskim poduzećima, pa do

projekata u graĊevinarstvu, znanstveno-istraţivaĉkim institucijama itd. Projekti se izvode i na

podruĉju obrazovanja i školstva npr. na sveuĉilištima i fakultetima, gdje se na razliĉitim

institutima u okviru katedara ili laboratorija izvode znanstveno-istraţivaĉki projekti, koje

financiraju razliĉita ministarstva ili drugi izvori. Naruĉitelji projekta mogu biti i poduzeća ili

druge ustanove
26

.

 Prema Dujaniću
27

, projekti se dijele na tri skupine:

1) Prema objektu projektiranja

a) Predmetno orijentirani projekti

25 Ibidem, str. 65.
26 Ibidem
27 Dujanić, M.: Projektiranje organizacije i upravljanje projektima, Veleuĉilište u Rijeci, Rijeka, 2006., str. 175-

176.

24

- promjene u proizvodnom programu

b) Procesno orijentirani projekti

- projekti radnih mjesta

- projekti upravljaĉkih procesa

2) Prema utjecaju projekta na okolinu

- stupanj utjecaja veći kod velikog postrojenja, a manji kod projekta rekonstrukcije stroja

3) Prema stupnju projektne novosti

- projekti s visokim stupnjem novosti (visoke tehnologije i dr.)

- projekti s neznatnim stupnjem novosti.

Najprihvaćeniju podjelu projekata dao je autor Hauc, i to na:

 determinirane

 stohastiĉke

 primarne unutarnje

 primarne vanjske

 jednokratne projekte

 multiprojektne procese

 velike projekte

 programe projekata

 projekte s neposrednim ekonomskim uĉincima

 projekte s posrednim ekonomskim ili drugim uĉincima.

U sljedećem dijelu će se ukratko objasniti svaki od njih.

 Determinirani projekti

 Vremenska ograniĉenost i jedinstvenost cilja pothvata, kao osnovna obiljeţja projekta,

determiniraju i temeljno razlikovanje projekata s menadţerskog aspekta. Kako se projektom

uvijek realizira odgovarajući objekt determiniran namjenom projekta odreĊenom projektnom

strategijom naruĉitelja, svaki projekt kao jedinstveni vremenski ograniĉeni ciljni pothvat ima

konaĉni objektni cilj koji se postiţe projektnom realizacijom kao pretpostavkom realizacije

konaĉnog namjenskog cilja koji se ostvaruje eksploatacijom objekta projekta, tj. projektnog

proizvoda.

 Determinirani projekti su oni za koje smo pri pripremi njihova pokretanja uvjereni da

25

će svi podciljevi i konaĉni cilj biti postignuti, osim ako se ne pojave nepredviĊene poteškoće

tijekom izvoĊenja projekta (promjena strategije, manjak financijskih sredstava, promjena

namjene projekta, itd.). Determinirani projekti se planiraju ciljno retrogradnim naĉinom:

odrede se svi ciljevi projekta, a u skladu s njima i tehnologija izvedbe. Determiniranost

projekta u prvom se redu odnosi na stupanj konkretizacije postavljenih ciljeva projekta i tek

onda na izvedbu. To znaĉi da se u pripremi projekta odrede svi ciljevi te izradi plan projekta s

time da je izvedba projekta unaprijed odreĊena s velikom vjerojatnošću da će se projekt

prema tom planu i izvesti.

 Zato je potrebno osnovnu definiciju determiniranih projekata unekoliko proširiti i to
28

:

 U prvim fazama pokretanja projekata postavlja se, na osnovi ulaznog zahtjeva ili ulazne

strategije, prije svega struktura namjenskih i glavnih objektnih ciljeva projekta, i to sa svih

aspekata koji su potrebni za njihovo odreĊivanje: tehniĉko-tehnološkoga, ekonomskoga,

trţišnoga, društveno-politiĉkoga, ekološkoga i organizacijskog.

 U sljedećim se fazama pokretanja projekta, na osnovi namjenskih ciljeva, odreĊuju svi

objektni ciljevi i izraĊuje plan izvedbe projekta, koji će vrijediti do kraja projekta, osim u

sluĉajevima ako se tijekom izvoĊenja mora prilagoditi promjenama ili dopunama

namjenskih i objektnih ciljeva zbog izvoĊaĉkih ograniĉenja (tehniĉko-tehnološki

problemi, problemi resursa, financiranja, organizacije izvedbe itd.).

 U fazi izvoĊenja projekt se izvodi po predviĊenom planu izvedbe u sklopu zadanih i

moţda ponešto promijenjenih ciljeva, koji su još prihvatljivi; promjene su manje i

posljedica su problema pri izvoĊenju, a uzroci promjenama mogu biti i vanjski, s obzirom

na organizaciju koja je projekt naruĉila i koja ga izvodi.

 Namjenski i objektni ciljevi determiniranog projekta odreĊuju se u okviru pripreme

pokretanja projekta pri ĉemu postoji velika vjerojatnost da će ti ciljevi i biti ostvareni.

Determinirani projekti su projekti s velikom vjerojatnošću ostvarenja planiranih ciljeva. U

okviru pokretanja projekta moguće je izraditi i precizan plan troškova i financiranja.

 Determinirani projekt je onaj pri kojemu se, na osnovi ulazne strategije ili projektne

narudţbe, u pripremi pokretanja odreĊuju namjenski i objektni ciljevi te na toj osnovi izraĊuje

cjelovit plan i organizacija izvedbe. Vjerojatnost izvedbe projekta prema planu je vrlo velika.

Determinirani projekti su, primjerice: projekt gradnje hidroenergetskog objekta (konaĉni cilj

je postavljen u programu gradnje energetskih objekata), projekt gradnje auto-ceste (konaĉni

28 Hauc, A.: op. cit., str. 70.

26

cilj je postavljen u programu gradnje auto-cesta na nekom podruĉju drţave, meĊunarodnoga

transportnog sustava, itd.), projekt postavljanja nove tvornice s razvijenim novim proizvodom

i osvajanjem novih trţišta (konaĉni cilj proizlazi iz strategije poduzeća), itd. U literaturi i

praksi se ti projekti najviše definiraju kao oni za koje je izvedbu moguće unaprijed odrediti.

To se u potpunosti podudara s navedenom definicijom, jer izvedbu nije moguće odrediti

unaprijed, ako se ne odrede i ciljevi projekta, a to dalje znaĉi da oni moraju biti unaprijed

(strateški) odreĊeni.

 Stohastički projekti

 Projekti kod kojih se prilikom pokretanja postavlja konaĉan cilj s manje zadanih

mjernih kriterija, tj. kod kojih je konaĉan cilj tek vjerojatno odrediv i ostvariv, definiraju se

kao stohastiĉki projekti
29

.

 Stohastiĉki projekti se, što je već bilo reĉeno, oblikuju prema ciljno progresivnom

naĉinu. Prema tom se naĉinu najprije oblikuju poĉetne aktivnosti, koje će svojim rezultatima i

rezultatima sljedećih aktivnosti omogućiti usporedno postavljanje svih ciljeva projekta, pa

time i konaĉnog cilja. Plan izvedbe, dakle, prije poĉetka faze izvoĊenja nije moguće sasvim

odrediti, zato je taj plan i manje vjerojatan, odnosno moţe imati više varijanti. Moţemo

govoriti i o tome da pripremu pokretanja projekta nije moguće obaviti dovoljno temeljito da

bi izvoĊenje projekta proteklo nesmetano prema planu. Stohastiĉki projekt bi bio onaj koji,

kad se poĉne izvoditi, nema odreĊenoga konaĉnoga, namjenskoga ni objektnog cilja. To moţe

znaĉiti da ulazna strategija ili projektna narudţba nisu poznate ili programirane. To bi zapravo

znaĉilo da se projekt poĉinje izvoditi a da ne znamo kakvi će izaći rezultati. Moţemo

zakljuĉiti da ova vrsta projekata nije primjerena današnjem ureĊenom i poslovnom ţivotu, a

pogotovo ne poduzećima. Općenito su ciljevi odreĊeni izvjesnim brojem razliĉitih kriterija,

koji su u meĊusobno prihvatljivu odnosu. Ako tih kriterija ima više, cilj je konkretniji. Ciljevi

stohastiĉkih projekata imaju manje kriterija što znaĉi da je i manja vjerojatnost da će biti

postignuti. Moţe se dogoditi da se svi podciljevi projekta pri njegovu pokretanju ne mogu

odrediti. Rijeĉ je, dakle, o tome da je stupanj konkretizacije ciljeva projekta u pripremi

pokretanja nizak i stoga nije moguće postaviti toĉan plan izvoĊenja.

 Stohastiĉki projekti su istraţivaĉke, inovacijske naravi, pa je iz ekonomskih razloga,

ako ne iz drugih, vrlo teško pokrenuti istraţivaĉki projekt koji nema nikakva cilja ili je cilj

samo teško postići. Ciljevi istraţivanja se, naime, u pravilu postavljaju u vezi s budućim

29 Zekić, Z.: Projektni menadţment: upravljanje razvojnim promjenama, Ekonomski fakultet Rijeka; Opatija:

Conefing grupa, 2010., str. 14.

27

razvojem ili pronalaţenjem neĉeg novoga. Ciljevi istraţivaĉkih projekta se postavljaju u

skladu sa strategijom poduzeća ili se pak, na temelju rezultata istraţivanja, postavlja razvojna

strategija poduzeća, primjerice, znanstveno-istraţivaĉki projekti u tehniĉko-tehnološkom

podruĉju (npr., traţenje novih ekološki prihvatljivih materijala, razvoj novih proizvodnih

tehnologija za postizanje niţih troškova), na podruĉju marketinga (npr., istraţivanje

konkurenciji, istraţivanje trţišta s ciljem utvrĊivanja mogućnosti prodaje proizvoda koji tek

razvijamo). Na temelju rezultata ovih projekata poduzeća će postaviti novu strategiju u

podruĉju razvoja proizvoda, proizvodnje i osvajanja novih trţišta. Ako istraţivanje

promatramo kao jednokratni proces - projekt, onda moţemo utvrditi da na poĉetku

istraţivanja nije moguće sasvim odrediti ţeljeni konaĉni cilj te stoga nije moguće odrediti i

planirati njegovu izvedbu. U procesu istraţivaĉkog projekta se, naime, pojavljuju dogaĊaji u

kojima će doći do odluĉujućih saznanja. Tek je na temelju analize ovih saznanja moguće

odluĉiti o daljem tijeku izvoĊenja projekta - ili po unaprijed zacrtanim planovima ili po

sasvim novima. Ako se analizom utvrdi da treba nastaviti s istraţivaĉkim projektom, onda je

taj dogaĊaj zapravo jedan od postignutih ciljeva projekta što pridonosi većoj determiniranosti

konaĉnog cilja.

 Stohastiĉki projekt je onaj pri kojemu se namjenski konaĉni cilj, doduše, postavlja u

skladu sa strategijom razvoja tvrtke ili druge organizacije, ali s malo zadanih kriterija pa stoga

nije moguće unaprijed sasvim odrediti izvedbu projekta. Tek se izvoĊenjem aktivnosti i

analizom postignutih podciljeva - rezultata u odluĉujućim dogaĊajima postupno realiziraju

drugi ciljevi projekta, a time i svi kriteriji namjenskoga konaĉnog cilja. Taj postignuti cilj

moţe biti posve drukĉiji od prvobitnoga odnosno od polazne strategije.

 Stohastiĉki projekt odvija se po sljedećim fazama
30

:

 U prvoj fazi pokretanja projekta, na osnovi ulazne strategije ili namjene projekta,

postavlja se namjenski konaĉni cilj, koji je odreĊen s malo kriterija, što utjeĉe na

odreĊivanje objektnih ciljeva i koncepciju izvedbe.

 U sljedećoj fazi se postavlja plan projekta, koji nije moguće odrediti posve precizno do

samog kraja projekta. Plan izvedbe je izraĊen u varijantama, na osnovi predviĊenih

odluĉujućih dogaĊaja. Plan projekta je moguće zadovoljavajuće postaviti za prve faze

izvoĊenja, a za sljedeće samo u grubim crtama;

 U fazi izvoĊenja se analizom odluĉujućih dogaĊaja odreĊuju putovi daljeg izvoĊenja

projekta. Oni mogu biti jednaki onima iz prvotnog plana ili su posve novi, jer se na osnovi

30 Hauc, A.: op. cit., str. 73.

28

odluĉujućih dogaĊaja javlja potreba za novim aktivnostima.

 Plan izvedbe stohastiĉkih projekata je moguće, u pravilu, izraditi precizno za prve faze

izvedbe projekta, a za sljedeće teţe. Posljedica je i nedovoljno izraĊen plan troškova i njegova

financiranja.

 VoĊenje stohastiĉkih projekata razlikuje se od voĊenja determiniranih projekata po

tome što se plan projekta mora prilagoĊavati postignutim rezultatima u odluĉujućim

dogaĊajima. Kakvo će biti izvoĊenje nakon ovih dogaĊaja, odluĉuje struĉni menadţment ili

struĉni nositelj projekta. Govorimo o struĉnom voĊenju projekta kad struĉni nositelji odluĉuju

kako će se projekt izvoditi nakon odluĉujućih dogaĊaja. Stoga nije rijetkost da je voditelj

projekta, npr. glavni konstruktor, projektant i sliĉno, s time da uz njega još mora biti voditelj

projekta odgovoran za izvedbu projekta u planiranim rokovima, u okviru planiranih troškova i

ciljeva, kao što je bilo predviĊeno u pokretaĉkom elaboratu odnosno u planu projekta.

 Determinirane projekte, u odnosu na stohastiĉke, treba izvoditi po predviĊenom planu,

koji se prilagoĊuje samo promjenama koje nastaju tijekom izvoĊenja. Naglasak je, dakle, na

voĊenju prema planu. U stohastiĉkom projektu plan se takoĊer prilagoĊuje promjenama, a

ujedno i saznanjima iz odluĉujućih dogaĊaja.

 Kao primjeri stohastiĉkih projekata mogu se navesti; projekt istraţivanja nafte i plina

iz Jadranskog mora, projekt istraţivanja lijekova, itd.

 Primarno unutarnji projekti

 Primarni unutarnji projekti su oni koji svojim djelomiĉnim ili konaĉnim rezultatima

uvjetuju poĉetak daljnjeg izvoĊenja ili završetak jednog ili više drugih projekata u poduzeću

ili drugom organiziranom sustavu, a moraju biti izvedeni prije svršetka drugih projekata, jer

inaĉe nije moguća njihova eksploatacija (npr. projekt gradnje novog energetskog ĉvora za

distribuciju elektriĉne energije).

 Primarno vanjski projekti

 Primarni vanjski projekti su oni koji svojim djelomiĉnim ili konaĉnim rezultatima

uvjetuju poĉetak, dalje izvoĊenje ili svršetak jednoga ili više projekata u poduzećima ili

drugim organizacijama, a u njima se ne izvode, iako je moguće da se na razne naĉine

angaţiraju pri izvoĊenju (npr. projekti izgradnje energetskih postrojenja, prometa,

obrazovanja, oĉuvanja okoliša na nacionalnoj, regionalnoj i općinskoj razini ili programima

29

meĊunarodne suradnje).

 Jednokratni projekti

 Jednokratni projekti su oni koji se u poduzećima ili drugim organiziranim sustavima

izvode samo jednom ili vrlo rijetko u duljim vremenskim razdobljima, a njima se postiţe

jednokratna strateška ili druga namjena i izvode se na naĉin koji se dosad nije primjenjivao.

Dakle, tu se radi o namjenama jednokratnih projekata koji su za poduzeća posebno znaĉajni.

Neka od osnovnih obiljeţja jednokratnih projekata su sljedeća
31

:

 namjena i objekt projekta je od posebnoga poslovnoga ili strateškog znaĉaja a, u pravilu,

su to veći i sloţeni projekti;

 aktivnosti projekta obuhvaćaju radove koji za poduzeće nisu uobiĉajeni i stoga velik dio

podprojekata izvode vanjski izvoĊaĉi;

 voĊenje projekta se organizira samo za taj projekt u razliĉitim rješenjima projektne

organizacije i, u pravilu, se ta organizacija, kad je projekt završen, raspušta ili prijeĊe u

organizaciju koja će voditi realizirani objekt u njegovoj eksploataciji (npr., pri

uspostavljanju nove proizvodnje vodstvo projekta je postalo vodstvo novoga proizvodnog

odjeljenja - takav je primjer gradnja Eurotunela);

 rezultati objektnih ciljeva projekta se razlikuju od redovnih proizvoda u poduzećima, npr.

rezultat jednokratnog projekta je gradnja novoga proizvodnog postrojenja ili se

jednokratni projekt odnosi na uvoĊenje novoga proizvodnog programa, sliĉnog

postojećemu;

 jednokratni projekti, pogotovo sloţeni i veliki, zahtijevaju velika financijska sredstava te

je u vrijeme njihova trajanja potrebno organizirati dobar projektni menadţment koji će

osigurati izvedbu u planiranim rokovima i s planiranim troškovima;

 rizici izvoĊenja jednokratnih projekata, osobito ako se njima uvodi nešto novo i ako traju

dulje vrijeme, mogu biti veliki i potrebno je u okviru pripreme pokretanja i kasnije pr i

voĊenju ukljuĉiti mehanizme stalnog analiziranja i smanjivanja utjecaja rizika.

 Jednokratni projekti su npr. investicijski projekti gradnje novih proizvodnih

kapaciteta, gradnja nove tvornice na novoj lokaciji, projekt gradnje novoga energetskog

postrojenja, projekt osvajanja novoga, tuĊeg trţišta, projekt stvaranja novo koncipiranoga

informacijskog sustava, opseţan istraţivaĉki projekt u vezi s proizvodima ili tehnologijom,

itd. Jednokratni projekti postoje izvan poduzeća, npr. u sklopu općine, regije, drţave,

31 Ibidem, str. 76.

30

meĊunarodne suradnje, itd. Tako u jednokratne projekte općine moţemo ubrojiti projekte

odlagališta otpada, postrojenje za preradu otpada, gradnju nove škole, projekte komunalnog

ureĊenja i si.

 Jednokratni projekti mogu biti determinirani ili stohastiĉki. Potrebno je istaknuti da se

jednokratnost projekta odnosi na poduzeće - nositelja projekta. IzvoĊaĉima pak nije vaţno je

li projekt jednokratan, posebno npr. za projektno poduzeće, vanjskog izvoĊaĉa, koja

istodobno izvodi radove na više sliĉnih projekata, za više naruĉitelja, kao što su, npr.

graĊevinska poduzeća.

 Multiprojektni procesi

 Projekti koji se ponavljaju a po naĉinu izvedbe su sliĉni i zahtijevaju ustaljen naĉin

izvedbe i voĊenja su multiprojektni procesi. Ti procesi, dakle, udruţuju po naĉinu izvedbe

sliĉne projekte sa srodnima namjenama, a s razliĉitim objektima.

 Osnovna obiljeţja multiprojektnih procesa su
32

:

 projektni proces ĉine sliĉni ili tipski projekti;

 objekti projekata, koji ĉine projektni proces, sliĉni su po tehniĉko-tehnološkim,

namjenskim, ekonomskim i drugim svojstvima;

 naĉini izvoĊenja ovih projekata su preteţno sliĉni, moguće ih je oznaĉiti kao tipske

izvedbe; razlike u izvedbi se pojavljuju samo zbog specifiĉnosti postizanja objekata i

namjena.

 Multiprojektni procesi se izvode u poduzećima s kontinuiranim poslovanjem, a

susrećemo ih i u neprofitnim organizacijama. Primjeri takvih procesa su projekti razvoja

novih proizvoda ili projekti osvajanja novih trţišta. Rijeĉ je, dakle, o projektima koje

poduzeće mora stalno izvoditi, u našem primjeru u skladu sa strategijom uvoĊenja novih

proizvoda i strategijom osvajanja trţišta.

 Veliki projekti

 Kao primjere velikih projekata moţemo dati program projekata gradnje hrvatskih

auto-cesta, projekt gradnje hidroelektrana, projekt ulaska Hrvatske u EU itd.

 Osnovna mjerila za svrstavanje projekata meĊu velike su ona koja vrijede za sve

sluĉajeve projekata, bez obzira na specifiĉnost pojedinog projekta za naruĉitelja. Ta su mjerila

sloţenost, trajanje, vrijednost projekta te rizik projekta.

32 Ibidem, str. 77.

31

Veliki projekt, u pravilu, za naruĉitelja i investitore znaĉi veći rizik. Rizik se odnosi na

ciljeve kao rezultate projekta, izvoĊenje projekata, financiranje projekata, ekonomsku ili

drukĉiju uĉinkovitu eksploataciju objekata projekta, voĊenje izvoĊenja te planiranu inovaciju.

 Veliki projekt odreĊujemo u nekom okruţenju, odnosno za nekog naruĉitelja projekta.

Uz kombinaciju osnovnih i specifiĉnih mjerila te usporedbom razliĉitih projekata moţe se

izraditi model izbora kriterija za odreĊivanje velikih projekta u nekom poslovnom okruţenju,

na nekom podruĉju, za neke meĊusobno povezane naruĉitelje projekta, pa i za drţavu.

 Programi projekata

 Program projekata je ciljno usmjeren kompleksan proces izvoĊenja pojedinih logiĉki

meĊusobno ovisnih projekata. Program ima zajedniĉkog naruĉitelja (ili više njih, koji su u

nekom poslovnom partnerstvu), u pravilu jednoznaĉno organiziran naĉin financiranja, više

investitora i veći broj izvoĊaĉa, te se njima ostvaruje strategija ili drugi poslovni i razvojni

planovi
33

.

 Za voĊenje realizacije programa projekata mora biti postavljena cjelovita projektna

organizacija svih koji su ukljuĉeni u projekte kao što su naruĉitelji, investitori, tehniĉki i drugi

nadzor, izvoĊaĉi itd. Rijeĉ je o cjelovitoj projektnoj organiziranosti projektnog sustava, koji

upravlja, vodi i izvodi program. Prema tome, programe projekata moţemo oznaĉiti ili

povezati s multiprojektnim procesima, jer program ĉini niz logiĉki meĊusobno povezanih

projekata.

 Projekti s neposrednim ekonomskim učincima

 S obzirom na vraćanje uloţenih sredstava, postoje projekti koji će sigurno neposredno

vratiti uloţena sredstva i oni za koje to nije moguće oĉekivati kroz njihovu eksploataciju.

Projekti s neposrednim ekonomskim uĉincima su projekti koji u eksploataciji objekata -

rezultata, osiguravaju povrat uloţenih sredstava i u daljem tijeku eksploatacije stvaranje

prihoda i dobiti, dakle sredstava za daljnji razvoj poduzeća.

 Tipiĉan primjer ovakvih projekata bi bio projekt uvoĊenja novog proizvoda, za koji

poduzeće treba financijska sredstva za pokriće troškova istraţivanja, razvoja do prototipa,

pripremu tehnologije i proizvodnje do pokusne proizvodne serije, uspostavljanja sveukupne

opskrbe, trţišnu promociju, osposobljavanja kadrova, itd. Kada se potvrdi pokusna

33 Ibidem, str. 84.

32

proizvodna serija, kreće redovna proizvodnja i prodaja, a time i pokriće svih dotadašnjih

troškova, odnosno poĉetak eksploatacije kojim se osigurava povrat uloţenih sredstava.

Prodajom i proizvodnjom se u toĉki vraćanja uloţenih sredstava osigurava dobit kojom se

stvaraju sredstva za ulaganje u nove projekte za rast trţišnog udjela ili njegovo povećanje, za

poboljšanje proizvoda koji postupno zastarijevaju na trţištu kako se bliţi kraj eksploatacije,

itd.

 Projekti s posrednim ekonomskim učincima

 Projekti sa posrednim ekonomskim uĉincima su projekti koji u eksploataciji objekata

ne osiguravaju vraćanje uloţenih sredstava, nego ti objekti omogućuju posredne ekonomske

ili druge uĉinke, kao namjenske ciljeve za poduzeće, odnosno druge organizirane sustave.

 Tako se npr. u projektima reorganizacije, izgradnje informacijskih sustava, razvoja

kadrova, projektima gradnje novog istraţivaĉkog centra, i sl. ne moţe oĉekivati neposredno

vraćanje uloţenih sredstava, jer se tim projektima osigurava rast poduzeća, a njihovom

eksploatacijom se ne stvaraju prihod i dobit.

3.3. Investicijski projekt

Bez obzira na vrstu (prethodno navedene vrste), odreĊeni projekt da bi se mogao

realizirati treba imati osiguranu koliĉinu znanja i financijskih sredstava. Iz tog se razloga

nazivaju investicijskim projektima.

Investicijski je projekt osmišljen skup vremenskih rasporeĊenih radnji kojima se

planira ostvarivanje cilja razvoja poduzeća i u okviru kojih se upotrebljava kapital. Proces

osmišljavanja tih radnji, proces je planiranja investicijskog projekta, a razdoblje tijekom kojeg

se odvijaju te radnje naziva se vijekom projekta
34

.

Kako bi se u praksi shvatio investicijski projekt, izvrstan je primjer brodski projekt.

Naime, investicijski brodski projekt obuhvaća izgradnju broda, rekonstrukcije, remonte

brodova, izobrazbu brodskih kadrova, uvoĊenje brodskih informacijskih sustava itd.

Oĉigledno je iz ovog primjera kako je investicijski projekt vrlo širok pojam i sveobuhvatan u

sluĉaju brodskog projekta.

34 Bendeković, J. i koautori: Planiranje investicijskih projekata - knjiga I., Ekonomski institut, Zagreb, 1993., str.

49.

33

Valja naglasiti kako se investicijski projekti moraju posebno promatrati sa stanovišta

naruĉitelja, odnosno investitora te sa stanovišta izvoĊaĉa- projektno usmjerenog poduzeća, jer

su to projekti s neposrednim ekonomskim uĉincima
35

. U sluĉaju upotrijebljenog primjera

brodskog projekta, sa stanovišta investitora isti se mogu promatrati kao veliki projekti,

jednokratni ili pak programi projekata.

Kako se projekt pribliţava fazi izvoĊenja, raste konkretizacija ciljeva investicijskog

projekta. u tom periodu mogućnost promjene koncepcije pada. U sluĉaju stohastiĉkih

projekata taj je proces obrnut. Logiĉno je da je mogućnost promjene koncepcije projekta

najveća i najbolja opcija na samom poĉetku faze pripreme projekta. to je ujedno i podfaza

programiranja projektnog cilja. mogućnost uštede je najveća u poĉetnoj fazi pripreme, a

naroĉito u podfazi koncepcije projekta. razlog tome je da ako se u toj fazi uoĉi da se neće

moći postići programirani konaĉni cilj, moţe se odustati od zacrtane koncepcije
36

.

3.3.1. Investicijska projektna odluka

Investicijska projektna odluka ukljuĉuje brojne razliĉite odluke koje se donose u

raznim periodima, a nikako istovremeno, stoga to nije jednokratan ĉin. Zato se investicijska

projektna odluka promatra kao slijed odluka u vijeku investicijskog projekta, a taj slijed

obuhvaća
37

:

 Prihvaćanje strateškog projektnog plana poduzeća

 Prihvaćanje godišnjeg plana

 Prihvaćanje poĉetnog elaborata

 Prihvaćanje investicijske studije (programa)

 Imenovanje menadţera projekta

 Postavljanje projektnog menadţera

 Prihvaćanje pokretaĉkog elaborata

 Prihvaćanje zaduţivanja kod financijskih institucija

 Prihvaćanje rebalansa plana aktivnosti (financijskog plana i sliĉno)

 Prihvaćanje faze izvedbe projekta tj. objekta- npr. broda

 Imenovanje funkcijskih i operativnih menadţera u fazi eksploatacije

35 Bistriĉić, A.: op. cit., str. 53.
36 Ibidem
37 Ibidem, str. 57.

34

 Prihvaćanje odluke o osiguranju obrtnih sredstava

 Prihvaćanje odluke o završetku eksploatacije itd.

Investicijska projektna odluka, sukladno navedenim stavkama, podrazumijeva niz

radnji koje se obavljaju i ispunjavaju u samom tijeku definiranog vijeka investicijskog

projekta. u svim navedenim sluĉajevima, radi se o upotrebi akumulacije koja se zajedno s

ostalim ĉiniteljima proizvodnje ţrtvuje u sadašnjosti da bi se povećala korist u budućnosti.

Iako je predmet investiranja razliĉit, u svim se tim sluĉajevima radi o investicijskoj odluci.

3.3.2. Uloga banke u procesu izvođenja investicijskih projekata

Banka se moţe okarakterizirati kao samostalna financijska organizacija u kojoj njeni

osnivaĉi ulaţu sredstva u osnivaĉki fond banke da bi ostvarili zajedniĉke interese i osigurali

novĉana sredstva za obnavljanje, proširenje i unaprjeĊenje svoje djelatnosti, za ostvarivanje

drugih zajedniĉkih interesa, kao i obavljanje novĉanih, kreditnih i drugih bankarskih

poslova
38

.

Da bi se shvatila uloga banke u procesu izvoĊenja investicijskih projekata, uzeti će se

ponovno primjer brodograĊevnog poduzeća. Banka ima preteţito ekonomsko- financijski

utjecaj u pojedinim fazama investicijskih projekata. Nadalje će se dati primjer aktivnosti

financijskog praćenja banke u projektno usmjerenim brodograĊevnim poduzećima

(izvoĊaĉima) koji su komitenti banke i to
39

:

 U fazi pokretanja investicijskog brodskog projekta

- Ocjenjuje bonitet i kreditnu sposobnost brodogradilišta

- Analizira potpisani ugovor i predlaţe moguće naĉine financiranja u vijeku brodskog

projekta brodogradilištu

- Ocjenjuje pokretaĉki elaborat (plan izvedbe) s ekonomsko- financijskog aspekta

- Donosi odluku o financijskom praćenju investicijskog brodskog projekta

- Upisuje hipoteku na brod u gradnji itd.

 U fazama pokretanja i izvedbe investicijskog brodskog projekta

- Odobrava kredite, garancije, akreditive, vrši plaćanje na zahtjev brodogradilišta itd.

- Komparira postignute efekte s planiranim u pokretaĉkom elaboratu

38 Bistriĉić, A.: Organizacija, voĊenje i upravljanje projektima s aspekta suvremenog informacijskog sustava u

poslovnim bankama, Doktorska disertacija, Ekonomsko - poslovni fakultet, Maribor, 1996., str. 17.
39 Bistriĉić, A.: op. cit., str. 60.-61.

35

- Financijski prati pojedine kooperante (prvenstveno komitente banke) koji sudjeluju u

izvedbi pojedinog investicijskog brodskog projekta

 U fazi garancije investicijskog brodskog projekta

 Odobrava garancije, akreditive, vrši plaćanja i sliĉno na zahtjev brodogradilišta itd.

Praćenjem investicijskih brodskih, ali i ostalih projekata u brodskim poduzećima i

brodogradilištima, ima za cilj povećanje financijskog potencijala banke. Osim toga, svrha je i

da se stvore pretpostavke za financijsko praćenje realizacije većeg broja znaĉajnih

investicijskih projekata komitenata banke, a i investicijskih projekata u svom poslovnom

sustavu u budućnosti.

36

4. PROJEKT S OBZIROM NA MOGUĆNOST VRAĆANJA

ULOŢENIH SREDSTAVA

Za svaki se pokrenuti projekt oĉekuje da će biti rentabilan, da će uloţena sredstva biti

dobro investirana te da će ekonomski uĉinci postavljeni ulaznom strategijom biti ostvareni, a

to su u većem broju sluĉajeva investicijski projekti.

Projekte s obzirom na mogućnost vraćanja uloţenih sredstava dijelimo na
40

:

 Projekte s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-investitora

 Projekte s neposrednim ekonomskim uĉincima sa stanovišta projektno usmjerenog

poduzeća-izvoĊaĉa, odnosno projekti izgradnje za trţište

 Projekte s posrednim ekonomskim uĉincima

 Projekte s drugim strateškim ili drugaĉije postavljenim uĉincima.

4.1. Projekt s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-

investitora

Ovo su projekti koji u eksploataciji objekta projekta, odnosno rezultata, osiguravaju

povrat uloţenih sredstava i u daljnjem tijeku eksploatacije stvaranje prihoda i dobiti, dakle

sredstava za daljnji razvoj poduzeća.

4.1.1. Vijek projekta s neposrednim ekonomskim učincima sa stanovišta naručitelja-

investitora

Vijek projekta s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-

investitora sastoji se od tri kljuĉne faze
41

:

1. Faza pripreme pokretanja projekta (TPP)

2. Faza izvedbe projekta (TI)

3. Faza eksploatacije (ili namjenske upotrebe) projekta (TE).

40 Bistriĉić, A.: op. cit., str. 62.
41 Bistriĉić, A.: Investicijski projekti s neposrednim ekonomskim uĉincima sa stanovišta investitora - brodarskog

poduzeća, Pomorstvo - Jurnal of Maritime Studies, Pomorski fakultet Sveuĉilišta u Rijeci, prosinac 2008., str.

122.

37

Spomenuto je vidljivo na slici 8.

Slika 8: Vijek projekta s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-

investitora

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 64.

Tvpi vijek projekta s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-

investitora

TPP vrijeme pripreme projekta

TI vrijeme izgradnje projekta

TPP+TI vrijeme izvedbe projekta

TE vrijeme eksploatacije projekta (sastoji se od te1+te2+te3)

TN1,2 vremena izvedbe odreĊene faze projekta

TKE vrijeme završetka faze eksploatacije, odnosno vijeka projekta

te1 vrijeme ostvarivanja prihoda i dobiti za povrat uloţenih sredstava

te2 vrijeme ostvarivanja prihoda i dobiti za ulaganja u nove projekte

te3 vrijeme opadanja prihoda i dobiti

SP1 troškovi pripreme projekta

SP2 troškovi izgradnje projekta

CO1 poĉetak izgradnje projekta

CO2 objektni kraj, odnosno završetak projekta

38

CN1 ostvarenje prvog namjenskog cilja, poĉetka eksploatacije projekta

CN2 ostvarenje drugog namjenskog cilja, vraćena uloţena sredstva projekta

CN3 ostvarenje trećeg namjenskog cilja, ostvarena sredstva za ulaganja u nove proizvode

4.1.1.1. Aktivnosti pojedinih faza vijeka projekta

U ovom dijelu opisati će se aktivnosti svake od tri navedene faze vijeka projekta s

neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja.

Prva faza, faza pripreme pokretanja projekta, zapoĉinje sa prihvaćanjem strateškog

poslovnog plana razvoja poduzeća, gdje su se oblikovale zamisli i namjene stvaranja projekta.

Ovdje se izraĊuje poĉetni elaborat, koji sadrţi cjeloviti opis projekta, pri ĉemu središnje

mjesto pripada planu projekta kao tehnologija izvedbe.

Za fazu izvedbe projekta, koja je druga faza, donosi se odluka tek kada su završene sve

pripreme te kada se utvrdi je li pokretanje projekta takvo da će se omogućiti postizanje

postavljene namjene.

Trećom fazom zapoĉinje namjensko ostvarivanje strateških ciljeva. To je faza

eksploatacije. Tu se radi o zapoĉinjanju povrata uloţenih sredstava, do ĉega dolazi daljnjom

eksploatacijom te nadalje do ostvarivanje dodane vrijednosti koja omogućava opstanak, daljni

rast i razvoj poduzeća.

Na odreĊivanje vijeka projekta mogu utjecati brojni ĉinitelji, a najuĉestaliji su
42

:

 Trajanje potraţnje za outputima projekta

 Trajanje opreme u projektu

 Trajanje otplate investicijskih kredita

 Brzina tehniĉko- tehnološkog napretka

 Mogućnost nabavke inputa

 Izbor lokacije

 Mogućnost ulaganja kapitala u alternativne projekte.

42 Bendeković, J. i koautori: op. cit., pod 19., str. 53.

39

 Vijek projekta definira se na dva naĉina
43

:

1. Tehniĉki vijek projekta - razdoblje je tijekom kojeg projekt funkcionira, bez obzira da

li su njegovi ekonomski uĉinci prihvatljivi ili ne;

2. Ekonomski vijek projekta - razdoblje je tijekom kojeg projekt daje ekonomski

prihvatljive uĉinke.

 Kod planiranja projekta koristi se ekonomski vijek projekta.

4.1.2. Aspekt projekta s neposrednim ekonomskim učincima sa stanovišta naručitelja-

investitora

 Svi bitni aspekti projekta s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja sadrţani su u samim ciljevima projekta.

 Na primjeru je prikazan brodski projekt (slika 9).

Slika 9: Aspekti brodskog projekta

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 27.

 Navedeni aspekti kod projekta uvaţavaju se u procesu oblikovanja i izvoĊenja projekta

pri odreĊivanju ciljeva. Ovisno o odreĊenom cilju, jedan ili više aspekata postaju primarni pa

se onda traţi optimum na realizaciji izmeĊu ostalih aspekata.

 Sve više se treba uvaţavati ekološki aspekt. Na primjer kod izgradnje velikih brodova,

brodari, a i brodogradilišta koja grade te brodove, moraju uzeti ekološki aspekt kao primarni

iako su i ostali veoma vaţni, pogotovo ekonomski i tehniĉko-tehnološki.

43 Bistriĉić, A.: op. cit., str. 63.

40

4.1.3. Zainteresiranost i povezanost ekonomskih subjekata i društava za projekt s

neposrednim ekonomskim učincima sa stanovišta naručitelja-investitora

 Ekonomski subjekti koji su zainteresirani za projekte su trgovina, banke, fakulteti,

društvo, naruĉitelji, osiguravajuća društva, dobavljaĉi i ostali poslovni sustavi.

 Zainteresiranost i povezanost ekonomskih subjekata i društava za projekt s

neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-investitora je višestruka.

 Prikazan je primjer brodskog projekta.

Slika 10: Brodski projekt i vanjsko okruţenje

Izvor: Izradila studentica

 Brodske projekte preteţno naruĉuju velike brodarske kompanije, velike turistiĉke

agencije, velike naftne kompanije i drugi, a temelje se na njihovom stalnom istraţivanju

trţišta. Projektnu dokumentaciju za naruĉitelje rade specijalizirana projektna poduzeća ili

brodogradilišta koja kasnije izvode brodske projekte dok ekonomsku opravdanost projekta

41

neki naruĉitelji rade sami, a za neke naruĉitelje rade specijalizirane organizacije. Velika

brodograĊevna poduzeća s brojnim podizvoĊaĉima (kooperantima) grade brodske projekte.
44

4.1.4. Vođenje izvođenja projekta s neposrednim ekonomskim učincima sa stanovišta

naručitelja-investitora

 Projektni menadţment, odnosno vodstvo projekta, odgovoran je za pripremu

pokretaĉkog elaborata, plan projekta te pokretanje izvoĊenja projekta (u fazi pripreme

projekta) s kojim poĉinje izvoĊenje projekta i bez kojeg ne moţe zapoĉeti samo voĊenje

izvoĊenja istog.

 VoĊenje izvoĊenja projekta moguće je izvesti na 3 naĉina:
 45

 Strateškom konferencijom – Saziva je najviši menadţment ili menadţment poduzeća

odgovoran za strateški razvoj. Ima dvije namjene. Najprije predstavlja strategiju

razvoja poduzeća te onda i projekte iz strateškog razvojnog plana. Predstavljanje

projekata koji se izvode predstavljanjem pokretaĉkih elaborata je zapravo projektni

pokretaĉki sastanak.

 Projektnim pokretačkim sastankom – Saziva ga menadţment projekta (ili vodstvo

projekta po dogovoru). Namjena mu je predstaviti pokretaĉki elaborat svim

izvoĊaĉima i drugima, kao što su:

- voditelji izvoĊaĉkih ili drugih organizacijskih jedinica,

- voditelj projekta,

- voditelji izvoĊaĉkih timova,

- neposredni izvoĊaĉi,

- vanjski izvoĊaĉi,

- preuzimatelji projekta.

 Radnim nalogom – Svima navedenim u predhodnoj toĉki, projektni menadţer, u

suradnji s projektnom podrškom ili uredom, predstavlja projekt te im predaje:

- radni nalog projekta,

- cjelovit ili djelomiĉan pokretaĉki elaborat,

- plan projektnih radova,

- plan kontrole izvoĊenja projekta te

44 Ibidem, str. 28.

45 Hauc, A.: op. cit., str. 247.

42

- druge informacije potrebne izvoĊaĉima za izvoĊenje projektnih radova.

 Pokretanjem izvoĊenja omogućeno je uspostavljanje procesa voĊenja izvoĊenja

projekta, što je vidljivo na slici 11.

Slika 11: Proces voĊenja izvoĊenja projekta

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 167.

 Vodstvo projekta (VP) mora prilikom pokretanja izvoĊenja osigurati programske

informacije (PI) sustavu izvoĊenja (SI) koje proizlaze iz pokretaĉkog elaborata i plana

projekta te ostale podatke iz pokretaĉkog elaborata (moguće smetnje) kako bi mogao zapoĉeti

svoje aktivnosti. Kasnije, sljedeći izvoĊaĉi trebaju dodatne ulazne strukturne informacije

(USI) i druge rezultate predhodnih izvoĊaĉa kao ulazne materijalne tokove (UMT).
46

 IzvoĊaĉi, prema dogovorenom planu kontrole, moraju pripremiti kontrolne informacije

(KI) u pisanom obliku, putem interneta ili putem informacijskog sustava. One najĉešće

sadrţe:
47

- izvršene aktivnosti prema planu (rokove, trajanje, troškove, odstupanja i sl.)

46 Bistriĉić, A.: op. cit., str. 167.
47 Ibidem

43

- izvješće da je postizanje rezultata projekta do trenutka kontrole uistinu takvo

da će se objektnim završetkom projekta postići namjenski ciljevi

- vjerojatnost realizacije

- najavu smetnji

- plan opterećenja resursa u sluĉaju da tih resursa nema onoliko koliko je bilo

planirano

- druge podatke s obzirom na potrebe voĊenja projekta.

 Vodstvo projekta provodi analizu kontrolnih izvješća, i to:

- kontrolu izvedbe u planiranim rokovima

- kontrolu izvedbe s obzirom na planirane troškove

- kontrolu s obzirom na opterećenje izvoĊaĉa

- kontrolu postizanja predviĊenih ciljeva projekta.

 Ako se prema svim kontrolnim izvješćima ustanovi da se projekt izvodi prema planu i

u skladu sa zahtjevima iz pokretaĉkog elaborata, izvoĊaĉima se šalje programska informacija

da mogu nastaviti svoj rad na projektu.

 Prilikom eventualnih manjih odstupanja od plana, izvodi se replaniranje u koje moţe

biti ukljuĉen i menadţment projekta. Ĉesto se dogaĊa da vodstvo projekta dobiva nuţne i

iznenadne kontrolne informacije koje zahtijevaju urgentno reagiranje (URG).

 Kod većih odstupanja od plana je potrebno izvršiti revidiranje pokretaĉkog elaborata,

ĉime je ugroţena ulazna strategija projekta; moţe doći do neostvarivanja postavljenih ciljeva

projekta, odnosno do prekidanja daljnjeg izvoĊenja projekta ili prenošenja na kasnije rokove

izvedbe. Najĉešće u tim sluĉajevima vodstvo projekta mora redovito i prema dogovorenom

planu kontrole pripremiti kontrolna izvješća za menadţment projekta. Ona sadrţe:

- izvedbu kljuĉnih dogaĊaja projekta prema planu rokova, troškova i

financiranja;

- izvješće o postizanju ciljeva projekta;

- izvješće o tome izvodi li se projekt tako da budu postignuti namjenski ciljevi u

eksploataciji;

- vjerojatnost izvedbe;

- postignute rezultate kao informaciju u saţetom obliku;

- prijedlog odluke koje vodstvo projekta sugerira menadţmentu projekta;

- druge potrebne podatke prema dogovoru.

44

Menadţment projekta prilikom eventualnih odstupanja treba slati programske informacije

koje sadrţe:

- promjenu ulazne strategije projekta i time namjenskih i objektnih ciljeva

projekta;

- odluke koje su potrebne za daljnje izvoĊenje projekta po revidiranom

pokretaĉkom elaboratu ili planu projekta;

- potvrĊivanje novih uvjeta za daljnje izvoĊenje projekta (revidirani pokretaĉki

elaborati, korigiran financijski plan projekta, ukljuĉivanje novih izvoĊaĉa);

- korigirane preostale radne naloge projekta za izvoĊaĉe koji ovi naloge još nisu

primili;

- najavu smetnji.

Ako menadţment projekta ne moţe sam donijeti sve potrebne odluke, tu nastupa najviši

menadţment.

 Iz svega navedenog moţemo doći do definicije samog voĊenja projekta.
48

 To je proces

pokretanja izvoĊenja projekta na osnovi narudţbe projekta sa slanjem programskih pa i

strukturnih informacija te drugih podataka izvoĊaĉima projekta, sakupljanje kontrolnih

informacija prema planu kontrole ili urgentno, replaniranje, slanje programskih informacija

menadţmentu projekta za potrebe odluĉivanja o daljnjem tijeku projekta, pripremanje (po

potrebi) revidiranih pokretaĉkih elaborata te pokretanje daljnjeg izvoĊenja projekta.

 Postupak izvoĊenja projekta s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja-investitora je sljedeći:
 49

 izbor konzultanta za praćenje i nadzor

 praćenje i koordinacija izvoĊenja

 financiranje izvoĊenja

 rješavanje operativnih problema u izvoĊenju (ukoliko doĊe do izmjene

projekta, dodatnih radova ili prekida radova)

 prijem radova i projekta u cjelini.

 Naruĉitelj-investitor izvršava kontrolu nad izvoĊenjem projekta i prati da li radovi

zadovoljavaju odreĊene kriterije. U praksi se zna desiti da naruĉitelji nemaju odgovarajuće

kvalifikacije ili znanja te se u tim sluĉajevima angaţiraju struĉnjaci – konzultanti, koji vrše

48 Hauc, A.: op. cit., str. 254.
49 http://www.link-university.com/lekcija/Izvo%C4%91enje-projekata/3164 (03.02.2014.)

http://www.link-university.com/lekcija/Izvo%C4%91enje-projekata/3164

45

struĉni nadzor nad izvoĊenjem projekta za raĉun naruĉitelja. Ukoliko se radi o veoma velikom

projektu, moguće je angaţirati organizaciju za izvršavanje izvoĊenja projekta i voĊenje

nadzora nad izvoĊenjem.

 Kontrola projekata ili projektni kontroling je proces koji se izvodi u sklopu projektnog

menadţmenta u cilju što boljeg ostvarivanja postavljenih projektnih ciljeva. To je širi pojam,

jer se ne odnosi samo na kontrolu izvoĊenja prema planu projekta nego u procesima kontrole

treba uvaţavati i druge elemente, kao što su npr. utjecaji iz okruţenja, promjene ulazne

strategije projekta, promjene ciljeva, promjene ili nove zahtjeve koje ţeli sam naruĉitelj

projekta i dr.

 Kontrole izvoĊenja projekta izvršavaju se na osnovi kontrolnih izvješća te se pritom

primjenjuju rješenja projektnog informacijskog sustava ili s kontrolnih sastanaka koji se

odrţavaju s djelomiĉnim ili cjelokupnim voditeljskim projektnim timom na poziv voditelja

projekta.

4.1.5. Projektni rezultati projekta s neposrednim ekonomskim učincima sa stanovišta

naručitelja-investitora

 Projektni rezultati su mjerljivi proizvodi koji nastaju kao posljedica provedbe niza

projektnih aktivnosti. Oni mogu biti kvalitativni i kvantitativni, a potrebni su kako bi se

ispunili specifiĉni ciljevi te sama svrha projekta. Ovisno o sadrţaju i ciljevima projekta,

projektni rezultati oznaĉavaju promjene u znanju, informiranosti i djelovanju korisnika ili se

moţe raditi o konkretnim proizvodima i uslugama koji su nastali tijekom provedbe projekta.

 U cijeloj strukturi ciljeva projekta moguće je odrediti:
50

 objektni konaĉni cilj (Co) i

 namjenski konaĉni cilj (Cn).

 Namjenski konačni cilj je krajnji dio projekta koji odreĊuje njegov naruĉitelj,

odnosno investitor te za njega znaĉi konaĉni rezultat ili uĉinak koji proizlazi iz strategije ili

drugih razvojnih programa i godišnjih planova.

 Namjenski kraj projekta znaĉi da su postignuti svi namjenski ciljevi. To ukazuje da su

vremenski, objektni ciljevi postignuti prije onih namjenskih.
51

50 Hauc, A.: op. cit., 1982., str. 13.
51 Bistriĉić, A.: op. cit., str. 35.

46

 Objektni konačni cilj oznaĉava sve postignute projektne rezultate ili proizvode

projekta kojima su ispunjeni svi uvjeti za postizanje namjenskog konaĉnog cilja.

 Objektni kraj projekta znaĉi da su postignuti svi objektni ciljevi koji uvjetuju

postizanje namjenskih ciljeva.
52

 Cjeloviti plan projekta moţemo izraditi tek ako je namjena projekta odreĊena

namjenskim ciljevima koji omogućuju odreĊivanje objektnih ciljeva.

 Vezano za podjelu ciljeva projekta na namjenske i objektne, proširena definicija

projekta glasi:
 53

Projekt je zakljuĉni proces oblikovanja i izvoĊenja odreĊenih aktivnosti koje su meĊusobno

logiĉki povezane u postizanju pojedinih ciljeva projekta, a daljnjim povezivanjem aktivnosti

na osnovi tih ciljeva postupno se realiziraju objektni i namjenski ciljevi.

 Logiĉna povezanost ciljeva u objektni konaĉni cilj ĉini strukturu objektnih ciljeva, a

odgovarajuća logiĉna povezanost aktivnosti strukturu objektnih aktivnosti. Logiĉna

povezanost ciljeva u namjenski konaĉni cilj ĉini strukturu namjenskih ciljeva, a odgovarajuća

logiĉna povezanost aktivnosti saĉinjava strukturu namjenskih aktivnosti.
 54

Slika 12 prikazuje pravokutnike logiĉno povezanih aktivnosti kojima se realiziraju

pojedini objekti kao projektni rezultati, a simboli odluĉivanja su ciljevi.

Slika 12: Projekt u strukturi namjenskih i objektnih ciljeva

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 38.

52 Ibidem
53 Hauc, A.: op. cit., 1982., str. 14.
54 Hauc, A.: op. cit., str. 55.

47

A1p – Akp pokretačke aktivnosti kojima se priprema pokretanje projekta;

A1pr – Akpr pripremne aktivnosti kojima se priprema izvoĊenje objektnih i namjenskih

aktivnosti;

A1o – Amo objektne aktivnosti kojima se realiziraju svi objektni ciljevi kao projektni

rezultati, koji zajedno dovode do objektnog konaĉnog cilja, odnosno do

objektnog kraja projekta;

A1u – Anu aktivnosti uvoĎenja kojima se objekt projekta priprema za postizanje

namjenskog konaĉnog cilja;

A1n – Aqn namjenske aktivnosti kojima se osiguravaju sve aktivnosti i drugi uvjeti za

postizanje namjenskog konaĉnog cilja, a izvode se usporedno s izvoĊenjem

objektnih aktivnosti i aktivnosti uvoĊenja.

4.1.6. Aktivnosti na projektu

 Projektne aktivnosti su zadaci ili radnje koje je potrebno izvršiti u predviĊenom

vremenskom periodu kako bi se postigli projektni rezultati.
55

 Aktivnosti na projektu obuhvaćaju niz logiĉki meĊusobno ovisnih radnih operacija

koje se podudaraju s radnim zadacima jedne ili više izvoĊaĉkih jedinica te se izvode

sredstvima rada i ostalim sredstvima, odnosno resursima.

 S obzirom na naĉine i organiziranje izvoĊenja, aktivnosti na projektu se dijele na:

 operativne projektne aktivnosti i

 ĉiste projektne aktivnosti.

 Operativne projektne aktivnosti obuhvaćaju radne operacije koje organizacijske

jedinice inaĉe izvode za osnovnu (kontinuiranu) djelatnost i za njih nisu potrebne posebne

pripreme i reţim rada.
 56

 Primjeri takvih aktivnosti su izrada konstrukcijske dokumentacije u

tehniĉkom razvoju, izrada dijelova u postojenju mehaniĉke obrade, izrada investicijskog

programa u sluţbi investicija, istraţivanje trţišta u marketingu, itd.

 Čiste projektne aktivnosti ukljuĉuju zadatke za koje organizacijske jedinice moraju

izvesti posebnu pripremu ili sastaviti posebne radne skupine – izvoĊaĉke projektne timove

kako bi mogle izvesti aktivnosti projekta.
 57

 Primjeri takvih aktivnosti su izrada ponude po

zahtjevu kupca koja se razlikuje od uobiĉajenih natjeĉajnih postupaka, izrada dijelova u

55 http://www.eu-projekti.info/sto-su-projektni-rezultati-i-aktivnosti (03.02.2014.)
56 Bistriĉić, A.: op. cit., str. 144.
57 Ibidem

http://www.eu-projekti.info/sto-su-projektni-rezultati-i-aktivnosti

48

pogonu mehaniĉke obrade (ako su potrebne posebne pripreme i reţim rada), dobivanje

suglasnosti za graĊevinsku dozvolu, prijevoz agregata za elektranu, itd. Za ovu vrstu

aktivnosti su ĉesto potrebna nova znanja koja izvoĊaĉi tek moraju steći.

4.1.6.1. Ulazno-izlazni parametri aktivnosti

 Postoje ulazni i izlazni parametri aktivnosti (slika 13).

 Ulazni parametri aktivnosti su:

 ulazne programske informacije (PI)

 ulazne strukturne informacije (USI)

 ulazni materijalni tok (UMT).

 Izlazni parametri aktivnosti su:

 kontrolne informacije (KI)

 izlazne strukturne informacije (ISI)

 izlazni materijalni tok (IMT), tj. rezultat aktivnosti.

Slika 13: Ulazno-izlazni parametri aktivnosti

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 146.

 Da bi se mogle izvesti aktivnosti, izvoĊaĉi projekta trebaju sve potrebne informacije

koje su programske i strukturne.

49

 Programske informacije dobivamo iz terminskog plana projekta, a sadrţe podatke

o
58

:

- projektu,

- aktivnostima,

- trajanju,

- fiksnim rokovima,

- vremenskoj rezervi,

- prethodnim i sljedećim aktivnostima,

- izvoĊaĉu,

- opterećenjima izvoĊaĉkih resursa,

- planiranim troškovima.

 Strukturne informacije daju sve potrebne upute za fiziĉko izvoĊenje aktivnost. To

mogu biti nacrti, projektna dokumentacija, tehniĉka dokumentacija, pokretaĉka

dokumentacija, upute za izvedbu, popis materijala i sl.

 S ulaznim materijalnim tokovima se izvode aktivnosti, a rezultat su izlazni materijalni

tokovi. IzvoĊenje aktivnosti znaĉi pretvaranje ulaznog materijalnog toka u izlazni, što je

rezultat aktivnosti na temelju ulaznih strukturnih informacija.

 Osnova za voĊenje projekta prema planu projekta slanje je ulaznih programskih

informacija i prikupljanje kontrolnih informacija. Kontrola izvoĊenja postiţe se na temelju

izlaznih programskih, odnosno kontrolnih informacija – izvješća.
 59

58 Hauc, A.: op.cit., str. 186.
59 Bistriĉić, A.: op. cit., str. 147.

50

5. PROJEKTNI MENADŢMENT

Posljednjih godina projektni menadţment postaje znaĉajna, ako ne i kljuĉna, funkcija

svakog kvalitetnog menadţmenta i ostvarivanja profitabilnosti. Danas je gotovo nezamislivo

da u svim sferama poslovnog i osobnog djelovanja ne koristimo bar dio projektnog

menadţmenta. Veliki broj struĉnjaka slaţe se s ĉinjenicom da dobar projektni menadţment u

poduzeću moţe biti presudan za uspješnost brze implementacije strategije te ostvarivanje

strateških ciljeva. O kvalitetnom projektnom menadţmentu ovisi uspjeh poduzeća te njihov

opstanak u dinamici i konkurentnosti trţišta.

 U ovom poglavlju će se reći nešto o samom pojmu projektnog menadţmenta, njegovoj

znaĉajnoj ulozi u upravljanju projektima te o glavnim zadacima projektnog menadţmenta.

5.1. Pojam i uloga projektnog menadţmenta u upravljanju projektima

 Shvaćanje podruĉja upravljanja projektima s vremenom se promijenilo. Osim što se

pojavila potreba za implementacijom procesa formalnoga voĊenja projekata, sve više se

uvode specifiĉna rješenja za pojedino okruţenje u kojem se projekt odvija.

 Za uspješan rad na cjelokupnom projektu treba uzeti u obzir, osim uţega podruĉja

upravljanja projektima, prije svega organizacijsku strukturu i okruţenje projekta i znanje s

podruĉja primjene projekta, standarde i pravni okvir, te općenito znanje iz poslovnoga

upravljanja i meĊuljudskih odnosa. Svaki od tih ĉimbenika moţe imati veliki utjecaj na

uspješnost projekta.
 60

60 Špundak, M.: op. cit., http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf

http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf

51

Slika 14: Ciljevi upravljanja projektom

Izvor: Majstorović, V.: Upravljanje projektima, Sveuĉilište J.J. Strossmayera u Osijeku, autorizirana predavanja

Upravljanje projektima moţemo definirati kao primjenu znanja, vještina, alata i

tehnika u projektnim aktivnostima da bi se moglo doći do ostvarenja odreĊenog projektnog

zahtjeva. Za upravljanje projektima bitno je i reći da se treba velika pozornost posvetiti tome

dali je moguće zadovoljiti potrebe stranaka za koje vodimo taj projekt, zato što je cilj

upravljanja projektom da se isti i ostvari. Jedna od zanimljivih definicija upravljanja

projektima je i ta da je to umjetnost i znanost. Umjetnost zato što je potrebno voditi odreĊenu

skupinu ljudi unutar samog projekta te im pomagati da naprave taj projekt što bolje, a znanost

zato što se u samom poĉetku trebaju definirati i koordinirati posao koji se treba napraviti.

 Sam proces upravljanja projektima se odvija u širem kontekstu od jednog projekta, a

ponajviše u velikim organizacijama. Unutar samog procesa upravljanja pojavili su se i novi

pojmovi poput upravljanje programima i upravljanje portfeljem. Kada priĉamo o upravljanju

programima misli se na skupinu meĊusobno povezanih projekata koji su organizirani tako da

omoguće ostvarivanje koristi za stranku. Pojam upravljanje portfeljima oznaĉava skupinu

projekata ili odreĊenih programa, koji su povezani kako bih se moglo što djelotvornije

upravljati poslom sa ciljem da se ostvare strateški ciljevi koje stranke ţele. Kako bih se

upravljanje sa nekim projektom što bolje odvijalo razna poduzeća ĉesto formiraju i središnji

nadzor nad projektom.

 Proces upravljanja projektima je skup meĊusobno ovisnih akcija i aktivnosti koje se

moraju napraviti kako bih se ostvario odreĊeni skup proizvoda, rezultata i usluga. Vezano za

upravljanje projektima postoje dvije glavne kategorije projektnih procesa. Procesi upravljanja

projektnim procesima okrenutim prema proizvodima koji se meĊusobno preklapaju i

meĊusobno djeluju tokom trajanja projekta, te procesi projekata koji su prikazani kao

jedinstveni element s dobro definiranim suĉeljem.

52

 Sam proces moţemo podijeliti u nekoliko skupina,a to su:
61

1. Grupa procesa zapoĉimanja – definira i odobrava projekt ili fazu projekta

2. Grupa procesa planiranja – definira i istanĉava svrhu, planira smjer i akcije za

postizanje cilja i dosega

3. Grupa upravljaĉkih procesa – koordinira ljudske i druge resurse u svrhu provedbe

plana

4. Grupa procesa – mjeri i prati napredak radi uoĉavanja odstupanja od plana i

poduzimanja korektivnih aktivnosti

5. Grupa završnih procesa – formalizira prihvaćanje proizvoda, usluga ili rezultata te

dovodi do završetka projekta ili faze projekta.

Upravljanje i voĊenje projekta poznato je pod zajedniĉkim engleskim nazivom project

management. Projektni menadţment oznaĉava primijenjeno znanje, vještine, alate i tehnike na

projektnim aktivnostima kako bi se postigli ciljevi i zahtjevi postavljeni pred projekt od strane

interesno – utjecajnih skupina
62

.

 Proces projektnog menadţmenta, kao i svaki proces poslovnog upravljanja ĉine

aktivnosti: planiranje, organiziranje, praćenje i kontrola.

 Projektni menadţment je onaj dio općeg menadţmenta tvrtke ili organizacije koji je

zaduţen za izvoĊenje ulazne projektne strategije ili druge projektne narudţbe, za pripremu

pokretanja projekta, voĊenje njegova izvoĊenja, sve do završetka projekta, a ujedno je

zaduţen i za postizanje planiranih posrednih, neposrednih ili drugih ekonomskih uĉinaka

ovisno o projektu, koje će osiguravati projektni rezultati odnosno uporaba
63

.

 Projektni menadţment je pojam koji povezuje projekt s menadţmentom ili

menadţment s projektom. Njihova se povezanost prvenstveno ogleda u tome što projektima

stvaramo, a menadţment te projekte planira, osigurava potrebne uvjete za njihovo izvoĊenje,

nadzire njihovo izvoĊenje sve do završetka projekta kada poĉinje eksploatacija. Tada

osigurava i uvjete za izvoĊenje eksploatacije, bez obzira na to da li je rijeĉ o projektu gradnje

nove elektrane, mosta, kongresnog centra, razvoja novog proizvoda, itd
64

.

61 Ibidem
62 Bistriĉić, A.: op. cit., str. 140.
63 Hauc, A.: op. cit., str. 180.
64 Ibidem, str. 175.

53

 Projektni menadţment preuzima voĊenje projekta u širem smislu. Odgovornost za

voĊenje projekta preuzima voditelj projekta. Osnovno obiljeţje uspješnoga projektnog

menadţmenta je postizanje poslovnih uĉinaka projekta.

5.2. Zadaci projektnog menadţmenta

Zadaci projektnog menadţmenta povezani su sadrţajem pokretaĉkog elaborata, a

mogu biti sljedeći
65

:

 Ulazna projektna strategija

Projektni menadţment moţe biti ukljuĉen u oblikovanje te strategije ako ima takav

organizacijski oblik i ovlaštenja, npr. u sustavu funkcijskog sektora strateškog razvoja.

Strategiju s pokretaĉkim elaboratom projektni menadţment šalje izvoĊaĉima i drugim

sudionicima projekta. Projekt se mora izvoditi u skladu s tom strategijom i namjenskim

ciljevima koji iz nje proizlaze.

 Sadržaj projekta

Sadrţaj projekta podloga je za odreĊivanje projektnih ciljeva koji moraju biti postignuti

tijekom izvoĊenja projekta. Za sadrţaj projekta je odgovoran struĉni menadţment na svim

podruĉjima koje projekt obuhvaća, npr. struĉni menadţment u razvoju, konstrukciji,

tehnologiji, marketingu, organizaciji proizvodnje, ekonomiji poslovanja, investicijama,

informatici, što ovisi o pojedinom projektu.

 Namjenski objektni ciljevi

Projektni menadţment u suradnji s menadţmentom poduzeća, menadţmentom projektnog

portfelja, struĉnim menadţmentom, neposrednim izvoĊaĉima i drugima, oblikuje objektne i

namjenske ciljeve, što je onda osnova za planiranje projekta. On ima zadatak oblikovanja

navedenih ciljeva, priprema planova i kontrole ostvarivanja ciljeva tijekom izvedbe projekta.

 Taktika izvedbe

Taktika je podloga za izradu plana i organiziranje izvoĊenja projekta. Ona moţe utjecati i na

ekonomiku projekta te na naĉin izvoĊenja. Projektni menadţment ukljuĉen je u oblikovanje

taktike i pritom suraĊuje s menadţmentom projekta, struĉnim menadţmentom, izvoĊaĉima,

tehniĉkim i drugim nadzorom, odnosno s onima koji je mogu odrediti.

65 Bistriĉić, A.: op. cit., str. 163-165.

54

 Plan projekta

Izrada plana projekta moţe se svrstati meĊu najvaţnije zadatke projektnog menadţmenta.

On obuhvaća:

- Organiziranje planskih timova za izradu plana

- Osiguranje informacijske podrške za planiranje

- Ukljuĉivanje plana u godišnje i operativne planove poslovanja

- Kontroliranje izvedbe projekta prema planu

- Slanje saţetih informacija menadţmentu projekta o izvoĊenju prema planu izvoĊenja

- Odrţavanja projektne baze podataka itd.

 Analiza rizika

Projektni menadţment u suradnji s menadţmentom projekta, struĉnim menadţmentom,

najvišim menadţmentom ili struĉnjacima unutarnjih i vanjskih izvoĊaĉa, provodi analizu

rizika, tj. organizira pripremu te analize.

 Projektna organizacija

Zadatke projektnog menadţmenta moţemo razvrstati na:

- oblikovanje pokretaĉke projektne organizacije

- uspostavljanje cjelokupne organizacije projektnog sustava

- stalan razvoj te organizacije s obzirom na dinamiku izvoĊenja projekta

- unutarnje organiziranje projektnog menadţmenta

- ukljuĉivanje projektne organizacije u postojeću organizaciju

- organiziranje preuzimanja i završetka djelovanja projektne organizacije.

 Plan kontrole

Zadatak projektnog menadţmenta je:

- Priprema tog plana

- Organiziranje izvoĊenja kontrole

- Poduzimanje mjera s obzirom na to što je kontrola ukazala u pogledu postizanja

vremenskih rokova, troškova i ostalih projektnih parametara.

55

6. PRIMJER IZ PRAKSE

 Kao prikladan primjer projekta s neposrednim ekonomskim uĉincima sa stanovišta

naruĉitelja-investitora, prikazati će se investicijski brodski projekt Jadrolinije, hrvatskog

nacionalnog brodarskog poduzeća iz Rijeke, iz razloga što taj projekt u fazi eksploatacije

vijeka brodskog projekta ostvaruje prihod, odnosno dobit koja osigurava povrat uloţenih

sredstava te daljnji rast i razvoj brodarskog poduzeća.
 66

 Jadrolinija ţeli obnoviti svoju flotu za

odrţavanje obalnog linijskog prijevoza te se odluĉila za gradnju ĉetiri Ro-Ro putniĉka broda.

Vijek navedenog projekta, njegove faze te kljuĉni dogaĊaji, prikazani su na sljedećoj slici.

Slika 15: Vijek investicijskog brodskog projekta s neposrednim ekonomskim uĉincima sa

stanovišta brodarskog poduzeća Jadrolinija kao naruĉitelja-investitora

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 64.

Tvpi vijek investicijskog brodskog projekta s neposrednim ekonomskim uĉincima sa

stanovišta brodarskog poduzeća Jadrolinija kao naruĉitelja-investitora

TPP vrijeme pripreme investicijskog brodskog projekta

TI vrijeme izgradnje investicijskog brodskog projekta

66 Navedeni primjer je izmišljen, a moţe se koristiti kod bilo kojeg domaćeg ili stranog brodarskog poduzeća.

56

TPP+TI vrijeme izvedbe investicijskog brodskog projekta

TE vrijeme eksploatacije investicijskog brodskog projekta (sastoji se od te1+te2+te3)

TN1,2 vremena izvedbe odreĊene faze investicijskog brodskog projekta

TKE vrijeme završetka faze eksploatacije, odnosno vijeka investicijskog brodskog projekta

te1 vrijeme ostvarivanja prihoda i dobiti za povrat uloţenih sredstava

te2 vrijeme ostvarivanja prihoda i dobiti za ulaganja u nove projekte

te3 vrijeme opadanja prihoda i dobiti

SP1 troškovi pripreme investicijskog brodskog projekta

SP2 troškovi izgradnje investicijskog brodskog projekta

CO1 poĉetak izgradnje investicijskog brodskog projekta

CO2 objektni kraj (završetak izgradnje broda) investicijskog brodskog projekta

CN1 ostvarenje prvog namjenskog cilja, poĉetka eksploatacije brodskog projekta

CN2 ostvarenje drugog namjenskog cilja, vraćena uloţena sredstva brodskog projekta

CN3 ostvarenje trećeg namjenskog cilja, ostvarena sredstva za ulaganja u nove proizvode

 Vijek projekta ĉine pojedine faze, odnosno vrijeme pripreme, vrijeme izgradnje i

vrijeme eksploatacije; Tvpi = TPP + TI + TE.

 Investicijski brodski projekt se moţe poĉeti izvoditi kada je gotova priprema

pokretanja investicijskog brodskog projekta te izraĊen i potvrĊen pokretaĉki elaborat.
 67

Izvedbu investitor – „Jadrolinija“ d.o.o. Rijeka povjerava brodograĊevnim sustavima, u

našem primjeru „Uljaniku“ d.d. Pula. Nakon završetka izvedbe slijedi eksploatacija koja traje

od toĉke TE do toĉke TKE.

 U sveukupnom vijeku investicijskog brodskog projekta imamo više znaĉajnih toĉaka;

 U vremenu pripreme investicijskog brodskog projekta (TPP) do ostvarenja poĉetka

izvedbe kao projektnih rezultata CPP u toĉki TN1 moraju se pokriti svi troškovi

pripreme investicijskog brodskog projekta SP1. Postignuti projektni rezultat omogućiti

će poĉetak izvedbe te tako osigurati ostvarivanje objektnih ciljeva, odnosno postizanje

prvog objektnog cilja CO1.

67 Pokretaĉki elaborat sluţi investitoru, u našem sluĉaju pomorskom sustavu „Jadrolinija“ Rijeka, da donese

poslovnu odluku o izgradnji navedenih brodova.

On sadrţi: radni nalog projekta, ulaznu strategiju projekta, elaborat sadrţaja s ekonomikom projekta, namjenske i

objektne ciljeve, taktiku izvedbe projekta, planove projekta, ciljnu analizu projekta, analizu rizika projekta,

analizu utjecajnih ĉinitelja, projektnu organizaciju, plan kontrole te ostale podatke.

57

 U vremenu izvedbe investicijskog brodskog projekta TI do ostvarivanja svih objektnih

ciljeva kao projektnih rezultata CI u toĉki TN2 moraju se pokriti svi troškovi projekta

SP2. Postignuti projekni rezultati (objekt – brod) omogućiti će poĉetak eksploatacije

što će osigurati stvaranje prihoda i time postizanje prvog ekonomskog namjenskog

cilja CN1 nakon izvedbe projekta TI objektni kraj projekta CO2.

 U vremenu eksploatacije te1 nakon toĉke TN2, ostvarivanjem prihoda i dobiti, postiţe

se vraćanje uloţenih sredstava u toĉki TN3, odnosno drugi ekonomski namjenski cilj

CN2.

 Treći znaĉajan ekonomski namjenski cilj se postiţe daljnjom eksploatacijom nakon

odreĊenog vremena te2. Ostvaruje se dobit, a time i sredstva koja se mogu uloţiti u

nove projekte.

 U vremenu TE, u toĉki TKE, završava se eksploatacija, i u pravilu se tada oĉekuje

opadanje prihoda i dobiti za što brodarsko poduzeće mora biti pripremljeno ili

projektom ukidanja eksploatacije (npr. prodaja broda ili rezalište) ili projektom koji će

na kraju eksploatacije osigurati daljnje ostvarivanje prihoda i dobiti (npr.

rekonstrukcija broda).

 Proces preuzimanja broda kao brodskog projekta zapoĉinje završetkom probne voţnje

u fazi izgradnje broda. Većina naruĉitelja, odnosno brodarskih poduzeća, dio faze pripreme te

fazu izvedbe investicijskog brodskog projekta povjerava poduzećima projektno usmjerene

proizvodnje – brodogradilištima. Zbog aktualnosti teme, dati će se primjer pulskog

brodogradilišta Uljanika, kao poduzeća projektno usmjerene proizvodnje, s kojim je

Jadrolinija ugovorila gradnju ĉetiri Ro-Ro putniĉka broda. Brodogradilište Uljanik, nakon

izvršene faze izgradnje, predaje Jadroliniji brodove na daljnje korištenje, odnosno njegovom

funkcijskom menadţmentu koji je odgovoran za uspješnu planiranu provedbu faze

eksploatacije u vijeku investicijskog brodskog projekta. Do trenutka izvršene primopredaje

brodova, odnosno garancijskog roka, brodarsko poduzeće Jadrolinija (naruĉitelj) je moralo

financirati brodarski projekt, odnosno pokriti sve troškove iz vlastitih sredstava, kreditima ili

eventualno uz drţavnu potporu. Financiranjem poĉetnih troškova plovidbe uvjetuje se poĉetak

eksploatacije brodskog projekta, odnosno broda. To znaĉi poĉetak ostvarivanja namjenskog

cilja, a to je ostvarivanje planiranog prihoda i dobiti. Brod bi trebao konaĉni namjenski cilj

postići završetkom eksploatacije, odnosno završetkom vijeka investicijskog brodskog

projekta.

58

 Naruĉitelj-investitor, u ovom sluĉaju brodarsko poduzeće Jadrolinija, mora predvidjeti

okonĉanje eksploatacije već pri poĉetnoj projektnoj strategiji. U praksi susrećemo dvije

osnovne strategije:
68

 strategija ĉekanja, što znaĉi da je brodarsko poduzeće pri pokretanju projekta ili

kasnije, odluĉilo da će eksploataciju izvoditi dok to bude moguće i onda pripremiti

nove projekte ili više njih za novu eksploataciju ili produljenje postojeće;

 unaprijed odreĊena strategija kraja eksploatacije (strategija konaĉnog roka

eksploatacije), što znaĉi da je brodarsko poduzeće odredilo rok završetka eksploatacije

već pri pokretanju projekta te je pritom odredilo i druge rokove, odnosno kljuĉne

toĉke u ţivotnom ciklusu, i tako pravodobno zapoĉelo pokretanje novog projekta ili

više njih kojima će osigurati novu eksploataciju bez smanjenja prihoda i dobiti.

 U sluĉaju zakašnjele izvedbe investicijskog brodskog projekta dolazi do negativnih i

štetnih posljedica;

- brodarsko poduzeće mora dodatno osigurati financijska sredstva koja su potrebna za

završetak investicijskog brodskog projekta;

- pomiĉe se poĉetak eksploatacije projekta, što ima za posljedicu neostvarivanje

planiranog prihoda;

- vraćanje uloţenih sredstava se pomiĉe za kasnije razdoblje, što utjeĉe na financijsko

planiranje;

- postoji mogućnost gubljenja trţišta sa dalekoseţnim posljedicama za projekt i samo

brodarsko poduzeće.

Ukoliko brodogradilište Uljanik kasni sa gradnjom i isporuĉivanjem brodova, pomiĉu

se i ostali vremenski rokovi investicijskog brodskog projekta, što moţe imati veoma štetne

posljedice za brodarsko poduzeće Jadroliniju. Pomiĉe se poĉetak eksploatacije pa tako i

planirano ostvarivanje prihoda, odnosno pokriće troškova. Moţe doći do propuštanja jedne

cijele turistiĉke sezone, što mnogo znaĉi za jedno brodarsko poduzeće. Postoji mogućnost

gubljena korisnika, odnosno trţišta, što ima dalekoseţne posljedice ne samo za spomenuti

projekt, već i za Jadroliniju općenito.

68 Bistriĉić, A.: op. cit., str. 66.

59

 Odgovornost za zakašnjenje projekta treba obavezno pokrenuti, u suprotnom

menadţment brodskog poduzeća moţe imati vrlo teške posljedice. Već sam izraĉun pada

prihoda ili povećanja troškova, a time i smanjenja dobiti zbog zakašnjenja investicijskog

brodskog projekta, mora biti dovoljan razlog da se osigura takav projektni rad, odnosno

projektni menadţment Jadrolinije, i brodarskih poduzeća općenito, te projektni menadţment

brodograĊevnih poduzeća (u našem sluĉaju projektni menadţment Uljanika koji je vodio fazu

izvedbe brodskog projekta), koji će sprjeĉavati zakašnjenja za koje nema pravih objektivnih

razloga nego su posljedica slabe organizacije, loše komunikacije, niske projektne kulture i sl.

Pravilno organiziran brodski projektni menadţment koji ima voditelja brodskog projekta ili

voditeljski brodski projektni tim moţe biti vrlo znaĉajan ĉinitelj u tome.

 Na slici 16 je prikazana zakašnjela i planirana izvedba investicijskog brodskog

projekta.

Slika 16: Planirana i zakašnjela izvedba investicijskog brodskog projekta

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 66.

 Pregled aktivnosti po fazama investicijskog brodskog projekta prikazan je u sljedećoj

tablici.

60

Tablica 1: Pregled aktivnosti po fazama investicijskog brodskog projekta

Izvor: Bistriĉić A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka, 2010., str. 69.

61

7. ZAKLJUĈAK

Strateški menadţment je vrlo opširan i sloţen proces odluĉivanja o temeljnom

usmjerenju i samoj budućnosti poduzeća. Odvija se u uvijetima neizvijesnosti te zahtijeva

promjene koje utjeĉu na cijelo poduzeće. Svako poduzeće teţi rastu i razvoju. Kada govorimo

o rastu poduzeća mislimo na ostvarene prihode, dobit, trţišni udio, ostvareni prihod i dobit po

zaposlenom itd., dok razvoj poduzeća pak ukazuje na sposobnost poduzeća da ostvari

potrebne uvijete za predviĊeni i planirani strateški rast, što se moţe vidjeti kroz razinu znanja

i osposobljenosti, sposobnost kadra, organiziranost, inventivnost, informatiziranost,

poduzetništvo, visoku projektnu i organizacijsku kulturu, sposobnost postizanja visoke

kvalitete uz minimalne troškove i sl.

Rezulat procesa strateškog menadţmenta su projekti koji se mogu definirati kao niz

vremenski odreĊenih aktivnosti ili zadaća sa odreĊenim ciljem. Da bi se odreĊeni projekt

mogao realizirati potrebno je osigurati koliĉinu znanja i financijskih sredstava. Za svaki se

pokrenuti projekt oĉekuje da će biti rentabilan, da će uloţena sredstva biti dobro investirana te

da će biti ostvareni ekonomski uĉinci postavljeni ulaznom strategijom.

S obzirom na vraćanje uloţenih sredstava, postoje projekti koji će sigurno nesposredno

vratiti uloţena sredstva i oni za koje to nije moguće oĉekivati kroz njihovu eksploataciju.

Projekti s neposrednim ekonomskim uĉincima su projekti koji u eksploataciji objekta

osiguravaju povrat uloţenih sredstava i u daljnjem tijeku eksploatacije stvaranje prihoda i

dobiti, odnosno sredstava za daljnji rast i razvoj poduzeća. Valja naglasiti kako se spomenuti

projekti moraju posebno promatrati sa stanovišta naruĉitelja, odnosno investitora te sa

stanovišta izvoĊaĉa, odnosno projektno usmjerenog poduzeća.

Primjer projekata sa neposrednim ekonomskim uĉincima je investicijski brodski

projekt. On obuhvaća izgradnju broda, rekonstrukcije, remonte, izobrazbu brodskih kadrova,

uvoĊenje brodskih informacijskih sustava itd. U ovom radu obraĊen je primjer aktualne teme,

Jadrolinijine narudţbe brodogradilištu Uljanik iz Pule.

Jadrolinija je brodarsko poduzeće sa pozamašnom flotom. No, povećanje brodske

flote, preciznije spomenuta narudţba ĉetiriju Ro-Ro broda, pokazuje koliko poduzeće nastoji

uloţiti u budućnost za daljnji razvoj i rast, odnosno konkurentnost. To je i logiĉna ĉinjenica s

obzirom na kontinuiran porast potraţnje za takvom vrstom putniĉkog prijevoza.

Kao što teorija upravljanja projektima kaţe, investicijski brodski projekt se moţe

poĉeti izvoditi kada je gotova priprema pokretanja investicijskog brodskog projekta te izraĊen

62

i potvrĊen pokretaĉki elaborat. Nakon završetka izvedbe slijedi eksploatacija. Jednak je sluĉaj

i sa praktiĉnim primjerom Jadrolinije.

Naime, brodarsko je poduzeće, u ovom sluĉaju Jadrolinija, duţno financirati naruĉeni

projekt, što znaĉi pokrivati sve troškove u fazi pripreme i izvedbe brodskog projekta.

Pokrivanjem poĉetnih troškova plovidbe uvjetuje se poĉetak eksploatacije naruĉenog broda. U

konaĉnici to oznaĉava poĉetak ostvarivanja namjenskog cilja, a to je planirani prihod te dobit

od naruĉenog projekta, odnosno broda. Brod, kao konaĉni namjenski cilj će se postići

završetkom eksploatacije, odnosno završetkom vijeka investicijskog brodskog projekta.

 Vaţno je spomenuti kako Jadrolinija kao naruĉitelj mora precizno znati predvidjeti

okonĉanje eksploatacije naruĉenog projekta i to već u samoj poĉetnoj projektnoj strategiji.

Ovo je nuţno kako bi se izbjeglo smanjenje prihoda i dobiti.

Sljedeće, treba obratiti pozornost na toĉnost izvedbe investicijskog brodskog projekta

da ne bi došlo do štetnih i negativnih posljedica. Ukoliko brodogradilište Uljanik kasni sa

gradnjom i isporuĉivanjem brodova, pomiĉu se i ostali vremenski rokovi investicijskog

brodskog projekta, što moţe imati veoma štetne posljedice za brodarsko poduzeće Jadroliniju.

Pomiĉe se poĉetak eksploatacije pa tako i planirano ostvarivanje prihoda, odnosno pokriće

troškova.

Iz navedenog proizlazi da treba poznavati strateški i projektni proces kao preduvjet

brţeg formuliranja i implementacije strategije te ostvarivanja postavljenih strateških i

projektnih ciljeva. Povezivanjem strateškog i projektnog procesa omogućava se kontinuirani

rast i razvoj poslovnih sustava, u ovom sluĉaju brodarskih poslovnih sustava. Kvalitetno

voĊenje projekata, pa tako i projekata sa neposrednim ekonomskim uĉincima, omogućava

pravovremeno ostvarivanje planiranog.

63

LITERATURA

Knjige i članci

1. Bahtijarević-Šiber, F., Sikavica, P.: Temelji menadţmenta, Školska knjiga, Zagreb,

2008.

2. Bendeković, J. i koautori: Planiranje investicijskih projekata - knjiga I., Ekonomski

institut, Zagreb, 1993.

3. Bistriĉić, A.: Investicijski projekti s neposrednim ekonomskim uĉincima sa stanovišta

investitora - brodarskog poduzeća, Pomorstvo - Jurnal of Maritime Studies, Pomorski

fakultet Sveuĉilišta u Rijeci, prosinac 2008.

4. Bistriĉić, A.: Organizacija, voĊenje i upravljanje projektima s aspekta suvremenog

informacijskog sustava u poslovnim bankama, Doktorska disertacija, Ekonomsko -

poslovni fakultet, Maribor, 1996.

5. Bistriĉić, A.: Upravljanje projektima, Sveuĉilište u Rijeci, Pomorski fakultet, Rijeka,

2010.

6. Buble, M. i koautori: Strateški menadţment, Sinergija, Zagreb, 2005.

7. Certo, S.: Moderni menadţment, Mate, Zagrebaĉka škola ekonomije i managementa,

Zagreb, 2009.

8. Dujanić, M.: Projektiranje organizacije i upravljanje projektima, Veleuĉilište u Rijeci,

Rijeka, 2006.

9. Hauc, A., Kovaĉ, J.: Project management in strategy implementation – experiences in

Slovenia, International Jurnal of Project management, 18., Ljubljana, 2000.

10. Hauc, A., Kovaĉ, J., Semoliĉ, B.: Projektno organiziran strateški menadţment,

Ekonomsko - poslovni fakultet, Projek Menagement institut, Maribor, 1993.

11. Hauc, A.: Organiziranje projekata, Informator, Zagreb, 1982.

12. Hauc, A.: Projektni menadţment i projektno poslovanje, M.E.P., Zagreb, 2007.

13. Kurtić, A.: Autorizirano predavanje na Postdiplomskom studiju Ekonomskog fakulteta

Sveuĉilišta u Tuzli (I semestar) iz predmeta Menadţment, III modul: Strategija i

strateški menadţment, Tuzla, 2003.

14. Managing Successful Projects with Prince 2 Central Computers &

Telecommunications Agenncy- CCTA, London, 1999.

15. Novak, M., Sikavica, P.: Poslovna organizacija, Informator, Zagreb, 1993.

64

16. PMI, A Guide to the Project Management Body of Knowledge, Third Edition

(PMBOK Guide). Newtown Square, PE: Project Management Institute, 2004.

17. Semoliĉ, B.: Strukture znanja i projektnog menagementa, ZPM-a, Ljubljana, 1999.

18. Špundak, M., Kerzner, H., Project Management: A Systems Approach to Planning,

Scheduling, and Controlling, Eighth Edition. Hoboken, NJ: John Wiley & Sons, Inc,

2003.

19. Wheelen, Thomas, L.; Hunger, David J.: STRATEGIC MANAGEMENT AND

BUSINESS POLICY, 4-th Edition, Addison-Wesley Publishing Company, Reading,

Massachusetts, 1992.

20. Zekić, Z.: Projektni menadţment: upravljanje razvojnim promjenama, Ekonomski

fakultet Rijeka; Opatija: Conefing grupa, 2010.

Internet izvori

21. Špundak, M.: Upravljanje projektima- definicija i metodologija, VIPnet d.o.o.,Zagreb,

http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf (25.9.2013.)

22. http://www.eu-projekti.info/sto-su-projektni-rezultati-i-aktivnosti (03.02.2014.)

23. http://www.link-university.com/lekcija/Izvo%C4%91enje-projekata/3164

(03.02.2014.)

http://www.fer.unizg.hr/_download/repository/kvalifikacijski_clanak.pdf
http://www.eu-projekti.info/sto-su-projektni-rezultati-i-aktivnosti
http://www.link-university.com/lekcija/Izvo%C4%91enje-projekata/3164

65

POPIS SLIKA I TABLICA

Slika 1: Etape strateškog menadţmenta .. 10

Slika 2: Wheelen i Hunger: etape strateškog menadţmenta ... 11

Slika 3: Poloţaj središnjeg odjela za planiranje u organizacijskoj strukturi............................ 13

Slika 4: Ţivotni vijek poduzeća... 14

Slika 5: Proces projektnog izvoĊenja implementacije strategije... 16

Slika 6: Pokretanje strategija... 17

Slika 7: Pretvorba strategije u projekte.. 18

Slika 8: Vijek projekta s neposrednim ekonomskim uĉincima sa stanovišta naruĉitelja-

investitora ... 37

Slika 9: Aspekti brodskog projekta ... 39

Slika 10: Brodski projekt i vanjsko okruţenje ... 40

Slika 11: Proces voĊenja izvoĊenja projekta ... 42

Slika 12: Projekt u strukturi namjenskih i objektnih ciljeva ... 46

Slika 13: Ulazno-izlazni parametri aktivnosti .. 48

Slika 14: Ciljevi upravljanja projektom ... 51

Slika 15: Vijek investicijskog brodskog projekta s neposrednim ekonomskim uĉincima sa

stanovišta brodarskog poduzeća Jadrolinija kao naruĉitelja-investitora 55

Slika 16: Planirana i zakašnjela izvedba investicijskog brodskog projekta 59

Tablica 1: Pregled aktivnosti po fazama investicijskog brodskog projekta..............................60

