Ines

KONTROLING, prof. Avelini Holjevac

 1. DIO → CONTROLLING – UPRAVLJAČKA KONTROLA
(udžb. / str. 1)

1. Definicija kontrolinga – upravljačke kontrole.

Kontroliranje

– mjerenje i ispravljanje pojedinačnog i organizacijskog djelovanja kako bi se osiguralo da događaji teku po planu. Za to je potrebno mjeriti uspješnost s obzirom na ciljeve i planove, pokazati gdje dolazi do odstupanja od standarda i pomagati u ispravljanju odstupanja. Kontroliranje olakšava ispunjenje planova!
Controlling / kontroling

– kao jedna od pet temeljnih funkcija upravljanja uključuje sve aktivnosti koje menadžer poduzima s namjerom osiguranja ostvarenja rezultata, što bližih planiranomu rezultatu.
Proces se (upravljačke) kontrole sastoji od četiri koraka:

1. određuju se standardi željenih rezultata

2. utvrđuje se način na koji se uočavaju događanja u poduzeću, kao i način slanja informacija o tomu kontrolnoj jedinici
3. kontrolna jedinica uspoređuje te informacije sa standardima

4. ako ono što se stvarno događa ne odgovara standardima, kontrolna jedinica određuje izvršavanje akcija izmjene i naredbu šalje onomu tko je treba izvršiti.
2. Zadatak kontrolinga i veza s upravljanjem poduzeća.
Kontroling
– efikasan suvremen koncept upravljanja poslovnim rezultatom poduzeća, koji obuhvaća koordinaciju i vezu planiranja i informiranja, te analizu i kontrolu, ljudskih, materijalnih, financijskih i informacijskih resursa radi ostvarenja ciljeva na efikasan način
– instrument upravljanja koji čini podršku menadžerima u procesu odlučivanja
Upravljačka kontrola

– skup procesa i informacijskih sustava koji predstavljaju:

a) pomoć pri odlučivanju

b) pomoć pri povećanju produktivnosti

c) pomoć pri istraživanju ispravnosti

d) akcije za kontrolu produktivnosti i svih ostalih aktivnosti u poduzeću, kako bi se osiguralo da se resursi koriste efikasno i efektivno.

Definicija naglašava usku povezanost upravljačke kontrole s poslovnim odlučivanjem, efikasnošću poslovanja i ispravnošću poslovanja.

Zadaci kontrolinga izvode se iz temeljnih ciljeva poduzeća i praktičnih potreba menadžmenta:

Temeljni ciljevi poduzeća → Zadaci kontrolinga ← Potrebe menadžmenta
Temeljni su ciljevi poduzeća ostvariti što veće poslovne rezultate i poslovni uspjeh, iz čega se i izvode zadaci kontrolinga: osigurati ostvarenje poslovnih rezultata i uspjeha što bliže željenim / planiranim.

Temeljni zadaci kontrolora upravljanja: pripremiti informacije za odlučivanje, pratiti i kontrolirati njihovu realizaciju, omogućiti upravljanje u stvarnom vremenu, davati savjete ohrabrenja svim sudionicima u poduzeću, koordinirati sve upravljačke aktivnosti, unapređivati informacije u skladu s potrebama organizacije poduzeća, pružati stalnu pomoć putem raznih tehnika i metoda, permanentno savjetovati i motivirati sve sudionike u poduzeću u vertikalnoj i horizontalnoj organizacijskoj strukturi poduzeća.
3. Organizacijski oblici kontrolinga u velikom i malom hotelskom poduzeću.

Organizacija poduzeća ne može se krojiti konfekcijski, već samo po mjeri, što znači da će veličina i složenost poslovanja, odrediti i obujam poslova i broj izvršilaca poslova koji spadaju u kontroling. Postoje mnogobrojna teorijska i praktična rješenja. Velika i srednja poduzeća imat će potrebu za posebnom službom, a u manjim poduzećima taj posao može obavljati jedna osoba, analitičar poslovanja ili kontrolor upravljanja, što potvrđuje i praksa najrazvijenijih zemalja (SAD, Njemačka, Francuska i dr.).
Slika 1. Kontrolor upravljanja u malom hotelu

[image: image1.jpg]Kontroling Kontrolor
upravljanja
Recepeija Kuhinja Odrzavanje Poslovna
administracija
Katovi Restoran

4. Što je strategijski kontroling?

Strategijski kontroling
– ima težište u dugoročnim (vremenski otvorenim), egzistencijalnim ciljevima poduzeća, odnosno na procjenjivanju budućega razvoja i trendova, tj. budućih rezultata, potencijala i rizika u poslovanju
– temelji se na strategijskim pretežno vanjskim informacijama (iz okruženja); te na inovacijama i poslovnoj mašti
– orijentiran je na prilagođavanje poduzeća promjenama u okruženju i zamišljenom poslovnom rezultatu
– obuhvaća sljedeće poslove: analizu okruženja (tržište, gospodarske i društvene trendove), analizu poduzeća (slabosti i snage, resurse), utvrđivanje strategijskih pravaca, odabir optimalnih strategija, izradu strategijskih planova, praćenje ostvarenja zacrtanih planova, sve u cilju osiguranja temelja za strategijsko upravljanje poduzećem.

5. Što je operativni kontroling?

Operativni kontroling
– ima vremenski definirane ciljeve (kratkoročne)
– temelji se pretežno na internim informacijama i postojećim resursima, te na optimalnoj primjeni poznatih ekonomskih i tehničkih rješenja, a služi za interno upravljanje poslovanjem
– orijentiran je na prilagođavanje postojećih resursa poduzeća definiranomu tekućem poslovnom rezultatu

Operativno je upravljanje poslovnim rezultatom sastavni i izvršni dio strategijskoga upravljanja poslovanjem poduzeća, a obuhvaća direktno upravljanje poslovnim rezultatom u skladu sa zadacima definiranim godišnjim planom poslovanja, koji se po potrebi razrađuju za kraće vremenske jedinice (polugodišnje, tromjesečno, mjesečno, tjedno i dnevno), odnosno po pojedinim organizacijskim cjelinama unutar poduzeća (odjeljenja, profitni centri, centri odgovornosti).

Veza operativnog i strategijskog upravljanja poslovnim rezultatom je u vremenskoj dimenziji i definiciji poslovnoga zadatka. Dok je zadatak strategijskoga upravljanja poslovnim rezultatom definiran u dugoročnoj strategijskoj politici poduzeća, zadatak operativnoga upravljanja poslovnim rezultatom definiran je kratkoročnom poslovnom politikom poduzeća. Ciljevi strategijskoga upravljanja poslovnim rezultatom vremenski su definirani u dugoročnim planovima poslovanja, a ciljevi operativnog upravljanja poslovnim rezultatom definirani su u godišnjim planovima poslovanja.

MODEL SWOT analize:

[image: image2.jpg]PREDNOSTI SLABOSTI
(STRENGTHS) (WEAKNESS)
MOGUCNOSTI OPASNOSTI

(OPPORTUNITES) | (THREATS)

Swot analiza

– instrument analiziranja, prognoziranja i upravljanja potencijalima u promjenjivim uvjetima tržišnoga okruženja s razvijenom konkurencijom
– može se koristiti i pri ocjenjivanju elemenata kvalitete turizma i hotelijerstva ili pojedinoga hotelskoga poduzeća.

6. Vrste i metode upravljačke kontrole?

Za efikasnost je operativnoga upravljanja poslovnim rezultatima važno to što sadrži tri vrste upravljačke kontrole:
a) prethodna/preliminarna: predstavlja preventivnu analizu koja treba pripremiti sve informacije nužne za izradu realnoga plana poslovnoga rezultata i standarda.

b) tekuća: obuhvaća operacije kako bi se osiguralo njihovo ostvarenje. Svodi se na praćenje ostvarivanja poslovnoga plana u odnosu na operativni plan (dnevni, tjedni, godišnji). Signalizira odstupanja i nameće potrebu detaljne analize uzroka u većim negativnim odstupanjima, te predlaže mjere za otklanjanje odstupanja.

c) naknadna: usredotočuje se na već gotove postignute rezultate. Radi se o naknadnoj i korektivnoj analizi koja treba utvrditi jesu li ostvareni rezultati sukladni željenima. Utvrđuju se uzroci odstupanja, te služe kao jedan od temelja za planiranje budućih poslovnih rezultata.

Metode upravljačke kontrole: povezivanje koordinacije i usklađivanje resursa, procesa i rezultata tih procesa uz korištenje odgovarajućih metoda.

2. DIO → ANALIZA POSLOVANJA I OPERATIVNI KONTROLING (udžb. / str. 23)

1. Što je ekonomska analiza poslovanja ili poslovna analiza?

Ekonomska analiza poslovanja / poslovna analiza (business analysis)
– zasebna i specifična ekonomska disciplina čiji je objekt istraživanja poslovanje poduzeća, pa prema tome spada u mikroekonomske discipline
· čini jednu od pojedinačnih znanosti o ekonomiji poduzeća
· obuhvaća:

· istraživanje svih poslovnih funkcija i aktivnosti u poduzeću

· analizu poslovnoga rezultata

· analizu uspješnosti poslovanja – boniteta.
Za suvremenu ekonomiku poduzeća, kao i za sve ostale ekonomske discipline, od posebnog je značenja ekonomska analiza, koja pomoću ekonomskih modela istražuje, otkriva i objašnjava kauzalnu vezu između gospodarskog rasta, ponude, potražnje, cijena, troškova itd.

U postupku analize poslovanja koristi se metoda raščlanjivanja – ANALIZA, kako bi se spoznali uzroci stanja ili kretanja neke ekonomske pojave u poduzeću, ali u cilju donošenja suda ili dijagnoze o toj pojavi.

2. Što je njezin zadatak i cilj?

ZADATAK ekonomske analize poslovanja / poslovne analize
– temeljem istraživanja poslovanja donijeti sud o bonitetu poslovanja i predložiti mjere za povećanje efektivnosti i efikasnosti poslovanja
– prema Tintoru zadaci ekonomske analize poslovanja jesu:

1. spoznati ukupnost potencijala poduzeća, odnosno omogućiti spoznaju šansi i rizika u okruženju, te jakih i slabih strana u poduzeću
2. izlučiti i dijagnosticirati relevantne upravljačke probleme postojećeg stanja poduzeća, te omogućiti:
• izvor efektne strategije za jačanje konkurencijske sposobnosti

• postavljanje strategije sukladno operativnim zadacima

3. stvarati podloge za efektno strategijsko i efikasno operativno upravljanje, te u tu svrhu:
• utvrditi izvore i pravila pripreme empirijskog materijala
• utvrditi standarde, norme, normative i slične vrijednosti
• pratiti ostvarenje strategijskih ciljeva

• predlagati korektivne mjere
4. inicirati promjene i kontinuirano poboljšanje efektivnosti i efikasnosti.
CILJ svake analize poslovanja
– povećati efektivnost i efikasnost poslovanja
– svoj zadatak i cilj ekonomska analiza ostvaruje:

a) postupkom dijagnosticiranja poslovnoga poremećaja
b) informiranjem o uzrocima i posljedicama poremećaja
c) postupkom pripreme poslovne odluke.
Dijagnozom poduzeća nastoji se izvršiti brza i metodična analiza, i to najprije strateška analiza, a nakon toga i analiza poslovanja. Dijagnoza poslovanja poduzeća temelji se na: analizi okruženja poduzeća & analizi poslovanja poduzeća.

3. Veza analize poslovanja i poslovnoga odlučivanja (faze analitičkoga postupka i postupka odlučivanja).
Upravljanje poslovanjem poduzeća znači, u užem smislu, donošenje poslovnih odluka. Veza ekonomske analize i poslovne odluke veoma je uska i važna, a ostvaruje se u fazi pripreme odluke i u fazi kontrole efikasnosti sprovedene odluke, što znači da je ekonomska analiza instrument koji nositeljima poslovnih odluka olakšava donošenje poslovnih odluka i povećava efikasnost upravljanja poduzećem. Analitičar usmjerava poslovne aktivnosti i odluke, ali ne sudjeluje u njima.

U fazi pripreme odluke, analitičar mora obaviti sljedeće zadatke:

a) prikupiti sve podatke i informacije (unutar i izvan poduzeća)

b) obraditi podatke pomoću metoda analize i drugih metoda

c) napraviti kvantitativnu i kvalitativnu analizu

d) formirati sud ili dijagnozu i dati prijedlog za rješavanje problema

e) kontrolirati efekte poduzetih mjera.

Faze analitičkoga postupka pri donošenju odluke mogu se grafički prikazati:

[image: image3]
4. Veza kontrolinga i menadžmenta; kvaliteta i priprema odluke.
Menadžment od kontrolinga traži informacije za potrebe odlučivanja (iz područja proizvodnje, nabave, prodaje), analitičar / kontrolor upravljanja traži podatke i obrađuje ih u upotrebljive informacije za potrebe odlučivanja i dostavlja ih menadžmentu. Baza podataka uključuje: troškove i učinke, prihode i rashode, priljev i odljev sredstava, marketing itd. (prikazano grafički na idućoj strani)
Menadžer i analitičar / kontrolor upravljanja usko su povezani i njihova suradnja pridonosi ukupnom uspjehu poduzeća.
ANALITIČAR oslobađa menadžera od poslova prikupljanja, sređivanja i obrade informacija, on čini informacije o poslovnom rezultatu transparentnim, brine se za metode i tehnike koje unapređuju poslovanje, smanjuju troškove i povećavaju profit. Međutim, za donošenje odluka odgovara MENADŽER. Time je jasno razgraničena odgovornost analitičara i menadžera.

Informacijska veza kontrolinga i menadžmenta:

Informacije

Podaci

5. Organizacijski oblici analize poslovanja.
Organizacijski oblici i modeli u kojima se obavljaju poslovi analize poslovanja mogu biti sljedeći:

a) u malim hotelima poslove analize, kontrole, planiranja i informiranja može obavljati jedna osoba: asistent analitičar ili kontrolor upravljanja. On je “desna ruka“ direktoru hotela, prati operativno kretanje poslovanja i poslovnih rezultata, te izvještava o svim poremećajima i odstupanjima od plana i standarda.

b) u srednjim hotelima organizira se posebna služba Kontroling u kojoj će se obavljati poslovi analize, kontrole plana i izvještavanja. Obavljaju ih specijalisti: planer, analitičar, kontrolor, informatičar. Mogu se decentralizirati po odjelima hrane i pića, naplate itd.

c) u velikim hotelskim lancima i korporacijama koristi se kombinirani oblik organizacije; centralističko–decentralistički model. Centralizirana služba objedinjuje sve poslove (planiranje, organizacija, financije, kadrovska politika). Decentralizirano se u hotelima obavljaju ti isti poslovi, ali operativnim instrumentima: plan, standardi, kontrola, operativna analiza rezultata, upravljačko računovodstvo.

d) postoji i mogućnost povremena formiranja analitičkih timova sa specijalnim zadatkom u svim hotelima. Sastav timova ovisi o složenosti zadataka i objekta istraživanja, a u tim po potrebi ulaze razni profili stručnjaka iz hotelskih poduzeća i vanjskih stručnih i znanstvenih institucija.
6. Kakav mora biti analitičar?

Analitičar mora imati fakultetsku diplomu i/ili magisterij iz područja ekonomije; mora dobro poznavati ekonomsku teoriju i praksu poslovanja poduzeća, posebno područje: mikroekonomije, poslovne i razvojne politike, računovodstva hotela, revizije, interne kontrole, planiranja, statistike, kvantitativne metode… Mora imati socijalne osobine i vještine: inteligencija, komunikativnost, stimuliranje, motiviranje, pregovaranje, iniciranje, itd.

7. Razlike i veze kontrole, revizije i analize poslovanja.

Ekonomska je analiza poslovanja usko povezana s kontrolom i revizijom. Zajednički im je objekt i cilj istraživanja. OBJEKT istraživanja analize poslovanja, kontrole i revizije je poslovanje poduzeća, a CILJ je steći spoznaje o stanju i poslovanju poduzeća kako bi se uklonile negativne, a potencirale pozitivne strane poslovanja i time povećala efikasnost poslovanja. One imaju i svoje posebnosti, a to su: načela, nositelji zadatka (subjekti), metode, način djelovanja i vrste istraživanja.

	
	ANALIZA
	KONTROLA
	REVIZIJA

	Načela
	racionalnost
	iznenadnost
	zakonitost

	Subjekti

(izvršitelji poslova)
	pretežno unutarnji

(mogu biti i vanjski)
	pretežno unutarnji

(mogu biti i vanjski)
	pretežno vanjski
(mogu i unutarnji)

	Metode
	specijalne metode analize
	nema posebne metode
	metoda smjera,
metoda intenziteta,

metoda opsega,

metoda kontinuiteta

	Djelovanje
	individualno i intelektualno,
preventivno i korektivno
	mehanizirano,
preventivno
	individualno i intelektualno,
korektivno

	Vrste

istraživanja
	materijalno
	formalno
	formalno i materijalno

Kontrola – radnje koje trebaju spriječiti prvenstveno zlouporabu dobara (krađe) i protupropisno ponašanje osoblja u hotelu. Revizija – eng. auditing, naknadan pregled/revidiranje i preispitivanje imovine i rezultata na temelju računovodstvene dokumentacije i zakonskih propisa, a obavljaju ga specijalisti revizori.

8. Zadatak i načela interne kontrole u hotelu.
Zadatak interne kontrole:

• računovodstvena kontrola kojom se čuva imovina poduzeća, te provjerava točnost i pouzdanost računovodstvenih podataka; ta kontrola se temelji na računovodstvenim dokumentima
• administrativna kontrola kojom se osigurava operativna djelatnost, realizacija menadžerskih politika i prevencija krađa i prijevara.
Načela interne kontrole:

• podjela zadataka

• odgovornost pojedinca (jedna je osoba odgovorna za jedan zadatak)

• broj osoba s pristupom imovini je ograničen
• gotovinu i zalihe treba držati na minimumu

• interna kontrola treba biti preventivna

• iznenadna kontrola (potrebno je provesti od strane nezavisnih djelatnika)

• provjera kadrova pri zapošljavanju
• cost – benefit analiza.
9. Zadatak i metode revizije.
Zadatak revizije – nezavisno i objektivno donijeti sud o pouzdanosti računovodstvenih dokumenata i izvješća. Revizori štite interes vlasnika kapitala, ali i društva u cjelini jer garantiraju da financijski iskazi o poslovanju poduzeća i gospodarstva odgovaraju pravom stanju. Revizor kao normalu koristi: zakonske propise, računovodstvena načela i standarde, te računovodstvenu politiku poduzeća.

Specijalne metode revizije:
• metoda intenziteta: obračun amortizacije ili procjena vrijednosti imovine

• metoda smjera: ispitivanje se može obavljati progresivno ili retrogradno; pri čemu se polazi od nekoga podatka iskazanoga u bilanci, da bi se slijedeći računovodstvenu dokumentaciju došlo do samoga poslovnoga događaja
• metoda opsega i kontinuiteta: ispitivanje računovodstvene dokumentacije o poslovanju kroz cijelu godinu ili preskočno.
Prema organu koji obavlja reviziju razlikuje se:

a) vanjska / eksterna revizija koju obavlja vanjska revizijska tvrtka

b) unutrašnja / interna revizija koju obavlja revizor unutar poduzeća.

10. Specifičnosti analize hotelskoga poslovanja.
Specifičnost poslovanja hotelskih poduzeća ogleda se u: relativno kratkom vremenu trajanja proizvodnih i uslužnih procesa, diskontinuiranom tijeku radnih procesa, specifičnim uvjetima rada (dugo stajanje, hodanje, velike temperature), velik opseg fiksnih troškova…Osim toga, treba napomenuti i sljedeće specifičnosti hotelskoga poslovanja: velik broj transakcija koji se još uvijek obavlja u novcu (cash), bez obzira na kreditne kartice; velik broj nekvalificiranih radnika i radnica; velika krutost strukture i opsega sredstava; nemogućnost potpuno stalnoga usklađivanja br. radnika i razine zaposlenosti kapaciteta; elastičnost radnog vremena, sezonski rad; potreba diferenciranja prodajnih cijena hot. usluga, stalno prilagođavanje potrošnje…
3. DIO → METODE I TEHNIKE ANALIZE POSLOVANJA
(udžb. / str. 47)

1. Nabrojite temeljne metode analize i objasnite ih na primjeru analize.
A) METODA USPOREDBE / KOMPARACIJE (pogledati primjer, udžb./str. 49 i 50)
– temeljna i polazna metoda analize

– bit je te metode usporedbom promatrane pojave s nekom usporednom veličinom utvrditi odstupanja i to: pravac odstupanja (na više ili manje) i intenzitet odstupanja (malo, srednje ili veliko)
– uvjeti za korištenje metode usporedbe:
a) usporedivost pojave
b) postojanje adekvatne usporedne veličine ili normale
c) adekvatna kvantificiranost pojava
– to znači da se mogu uspoređivati samo iste ili slične ekonomske pojave i da su pojave koje se uspoređuju kvantificirane; tj. izražene brojkama
– Primjer: ako su smanjeni troškovi održavanja u odnosu na planirane troškove, to je pozitivna kvantitativna razlika, ali ako je zbog toga bilo puno pritužbi gostiju u hotelima (nedovoljno grijanje, pomanjkanje tople vode), to je odstupanje glede kvalitete negativno jer može imati za posljedicu nedolazak gostiju sljedeće godine. Svako odstupanje zahtijeva analizu; tj. utvrđivanje uzroka i posljedica odstupanja.

B) METODA RAŠČLAMBE
– nadovezuje se na metodu usporedbe
– njome se utvrđuje struktura promatrane pojave
– bit je uporabe metode raščlambe doći do opće spoznaje o kvaliteti analizirane pojave na temelju analize njezine strukture, odnosno, kvalitete i kvantitete te strukture

– razlikujemo kvantitativnu & kvalitativnu raščlambu:

1. kvantitativna – može se obavljati u fizičkim jedinicama (broj noćenja, broj obroka, broj gostiju, broj namirnica) i/ili vrijednosnim jedinicama (kune, euri…)
2. kvalitativna – sastoji se u tome da se raščlamba izvrši po kriteriju koji će omogućiti spoznaju o kvaliteti strukture pojave i ocjenu pojave
– kriteriji i načini raščlambe:
a) raščlamba prema predmetu (vrsti)
b) raščlamba prema vremenu

c) raščlamba prema prostoru
d) kombinirana raščlamba (prema više kriterija)
– Primjer:

Slika 2. Ostvarena noćenja hotelskoga poduzeća
[image: image4.jpg]Mjesec Br. nocenja
sijecanj 20.817
veljaca 15.658

ozujak 33.009

UKUPNO

– obavlja se analiza godišnjega obujma poslovanja hotelskoga poduzeća “L“ i želi se saznati koliko je ostvareno noćenja i kakva je bila struktura noćenja po mjesecima. Koristi se kombinirana raščlamba prema vremenu. Analizom strukture noćenja uočiti će se koliko je ostvareno noćenja tijekom četiriju mjeseca po ljeti (6.,7,.8. i 9.mjesec).

C) METODA IZOLACIJE / ELIMINACIJE
– sastoji se u tome da se u analizi složenoga predmeta izolira jedna pojava ili jedan utjecajan faktor koji postaju predmetom detaljnijega istraživanja, a ostale se pojave i utjecajni faktori eliminiraju (ne istražuju)
– ova metoda olakšava istraživanje složenih pojava, eliminirajući sve manje važne pojave i faktore, a istraživanje se usmjerava na ono što je u određenom trenutku najvažnije
– Primjer:

Slika 3. Analiza prevelika odlaska radnika iz hotela
[image: image5.jpg]Uzrok odlazaka Otisli radnici
Male place 90

Losi meduljudski odnosi 5

Nema mogucnosti napredovanja 5

100

– ova je raščlamba jasno upozorila na činjenicu da su temeljni problem niske plaće zbog kojih je otišlo 90% ukupnoga broja radnika

– najprije treba utvrditi strukturu otišlih radnika po zanimanjima i kvalifikacijama, a nakon toga je moguće intervenirati određenim odlukama i mjerama

– no važno je napomenuti da se ne smiju zanemariti ni ostali uzroci odlazaka, npr. oni zbog nemogućnosti napredovanja
D) METODA ODNOSA VRIJEDNOSTI / POKAZATELJI
– omogućava dobivanje poslovno analitičkih pokazatelja ili indikatora poslovanja bez kojih je nemoguće analizirati poslovanje i upravljati njime
– bit je te metode stavljati u kvantitativan odnos dvije činjenice ili dva podatka o poslovanju, a rezultat čega je koeficijent, odnosno pokazatelj koji odražava nešto više od pojedinih korištenih veličina
– poslovni pokazatelj čini viši oblik informacije o poslovanju jer upućuje na kvalitetu ekonomije poslovanja
– pokazatelji ili indikatori poslovanja su nužni instrument analize i upravljanja i središnji instrument kontrolinga
– Primjer:
Slika 4. Predmet analize je produktivnost rada konobara u restoranu

[image: image6.jpg]Godine Indeks
Opis
1 2 2n

Osbasipnet 8,000.000 10,000.000 125

Broj konobara 20 30 250

– uz pretpostavku da se asortiman i cijena usluga nisu mijenjale, promet odražava realni obujam poslovanja; promet je povećan za 25% što je vrlo dobar rezultat; broj konobara je povećan za 50%, dakle 25 postotnih poena više ili 100% više.

2. Nabrojite statističke metode i objasnite ih na primjeru analize.
Statističke metode analize:
– postotni brojevi, indeksni brojevi, grafičko prikazivanje, metoda korelacije, metoda uzoraka, srednje vrijednosti, mjere disperzije, mjere asimetrije i zaobljenosti, trend, testiranje hipoteze, anketiranje itd.

METODA KORELACIJE
– spada u statističku metodu kojom se istražuje i kvantificira uzajamnost odnosa i veze između dviju pojava (bivarijantna analiza) ili veze između triju ili više pojava (multivarijantna analiza)

– jakost veza među pojavama mjeri se koeficijentom korelacije, ako je veza linearna

– koeficijent korelacije kreće se između -1 i +1.

3. Nabrojite ostale metode i objasnite ih na primjeru analize.
Ostale metode analize:
– opće znanstvene metode dedukcije, indukcije i apstrakcije

– analiza vrijednosti, analiza praga rentabiliteta, analiza troškova i efekata, metode analize bilance, Delfi metoda, ABC metoda (metoda upravljanja po izuzecima), metoda trenutačnoga zapažanja (MTZ metoda), metoda ocjene odnosa vrijednosti, metoda standardizacije, SWOT analize itd.

4. Što je to normala i vrste normale?

Normala
– adekvatna usporedna veličina

– idealno stanje uravnoteženosti i harmonije između ostvarena poslovnoga rezultata, s jedne strane (output), te troškova i angažirane imovine za realizaciju toga poslovnoga rezultata, s druge strane (input)

– stanje kojemu poduzeće treba težiti, jer ono vodi prema optimalnoj uspješnosti, te stabilnosti i razvoju poduzeća

– kao normala mogu se koristiti razne veličine, primjerice: planirane veličine, normativi, standardi, zakonski propisi, prosječno stanje u hotelijerstvu, benchmark (najbolji konkurent na tržištu koji ostvaruje najbolje rezultate), itd.

5. Povezanost apsolutnih i relativnih brojeva u analizi poslovanja.

Prikaz metoda analize pokazuje da se analiza poslovanja temelji na činjenicama o poslovanju, pojavama i poslovnim događajima iskazanim u brojkama; tj. apsolutnim i relativnim brojevima. Obično se ti brojevi koriste u kombinaciji, jer se oni međusobno nadovezuju i nadopunjuju.

Apsolutni brojevi – upućuju na veličinu promatrane pojave ili događaja, u fizičkim ili novčanim vrijednostima
Relativni brojevi – upućuju na promjene u dinamici ili strukturi pojave, u relativne brojeve spadaju: indeksi, postotni brojevi i koeficijenti.
4. DIO → HOTELSKI STANDARDI I USPJEŠNOST POSLOVANJA
(udžb. / str. 63)

1. Što je standard, veza sa kvalitetom i TQM?

Hotelski su standardi i uspješnost poslovanja usko povezani, jer standardi čine osnovnu usporednu veličinu ili normalu pri ocjenjivanju kadrova, imovine, poslovnog rezultata i uspješnosti poslovanja hotela.

Standard
– propis kako nešto treba izgledati i što treba sadržavati
– propis karakteristika koje materijal, proizvod ili usluga trebaju imati ili zadovoljavati
– propisana kvaliteta; to je definicija standarda s aspekta proizvoda i usluga
– ima dva svojstva:

· definira; tj. propisuje kvalitetu

· mjerilo postizanja propisane kvalitete
Standard i kvalitetu treba shvatiti kao jedinstven proces koji teče kontinuirano.
Kvaliteta
– stupanj dosega najviših standarda, odnosno usklađenost hotelskih usluga sa zahtjevima potrošača-gosta
TQM – Total Quality Management – sustav potpune kvalitete hotela; Ritz Carlton je prvi hotelski lanac koji je primjenjivao taj sustav i ulagao u kvalitetu.

2. Važnost standarda za ekonomiju.

Standardizacija i primjena standarda počela je u industriji gdje su se veoma rano uvidjele ekonomske koristi koje ona nosi i to kroz znatno snižavanje troškova i povećanje kvalitete. Područje se primjene standarda brzo širilo i danas ono obuhvaća sva područja ljudske djelatnosti.
Kao predmet standardizacije, osim proizvoda i usluga, javljaju se radni i tehnološki postupci, radna dokumentacija, mjere, metode, veličine, pojmovi, način pakiranja, ali i mnogo šire: glazbeni standardi, državno i političko uređenje, pravni standardi, standardi ljudskih prava itd.
3. Vrste standarda i njihova primjena.
Područja primjene standarda određuju vrste standarda, a vrste standarda se mogu podijeliti u sljedeće skupine:

a) standardi u izgradnji hotelskih objekata

b) standardi opreme i uređaja soba i ostalih prostorija u hotelima
c) standardi procesa rada u hotelu (nabava, proizvodnja, servis, prodaja)
d) standardi kvalitete ugostiteljskih proizvoda i hotelskih usluga
e) standardi komuniciranja i poslovne etike

f) standardi hotelskoga informacijskoga sustava

g) kadrovski standardi (standardi rada)
h) standardi hotelske terminologije i simbola
i) standardi upravljanja hotelom

j) ekološki standardi

k) standardi sigurnosti i zdravlja, te ostali standardi.
Primjena standarda u hotelima vezana je za imena velikih hotelijera, ljudi koji su osnovali hotelsku industriju (Men who shaped the Hotel Industry).
4. Veliki hotelijeri – racionalizatori poslovanja hotela.
Osam je velikih hotelijera koji su uveli standarde u hotele i postavili temeljne kvalitete hotelskih usluga:

Cesar Ritz (1850.-1918.)

– zvali su ga “Malen veliki Švicarac“; neki ga smatraju jednim od najvećih hotelijera

– osnivač je hotela “Ritz-Carlton“ poznatih po luksuznoj dekoraciji

– uveo je u hotele visoke standarde glede: čistoće, opremanja prostorija, inventara, dekoracije, osvjetljenja, elegancije, komfora, visoke discipliniranosti osoblja
– zvali su ga “Umjetnikom komunikacije“, jer je znao kako privući goste, saznati što žele i udovoljiti im
– lanac hotela Ritz-Carlton se ponosi time što je on prvi lanac hotela koji je primio nagradu za kvalitetu “Malcolm Baldrige National Quality Award“ koju je utemeljio Kongres SAD-a
– Ritz-Carlton je prvi hotelski lanac koji primjenjuje TQM.

Ellsworth Statler (1863.-1928.)

– poznat je po geslu “Napreduje onaj koji daje malo više i malo bolje usluge“

– uspjeh postiže uvođenjem standarda u svoje hotele, čime je mogao nuditi bolju kvalitetu usluga po razumnoj cijeni
– njegovo je ime postalo sinonim hotela prve klase

– izradio je sustav stalnoga evidentiranja i kontrole troškova po jedinici učinka, po izdanoj sobi i ukupnim troškovima

– njegovi su hoteli prvi nudili gostima usluge liječnika i stomatologa

– stimulirao je radnike omogućivši im kupnju dionica hotela
– njegova je uzrečica “Gost je uvijek u pravu“; sve treba biti podređeno gostu i zadovoljenju njegovih potreba, jer znao je govoriti osoblju hotela “Gost plaća vas i mene“.

Conrad N. Hilton (1887.-1979.)
– prvi je međunarodni hotelijer i osnivač hotelskoga lanca «Hilton»
– njegova poslovna filozofija bila je “Dobiti najviše za najmanje“; tj. stalna briga za što veću efikasnost poslovanja hotela

– svaki je njegov hotel imao analitičara zadužena za analizu rada i koordinaciju s planom
– u organizaciju poslovanja hotela uveo je centralnu nabavu za velik broj artikala koje koriste svi hoteli

– uveo je i kompjuterizirani centralni sustav rezervacija
– svaki je metar hotelskoga prostora potrebno komercijalizirati

– postao je vlasnikom čuvenoga hotela “Waldorf-Astoria“, kojim se NY i danas ponosi

– Hilton je kupio i Statlerove hotele i u njima dalje razvijao ono što je Statler započeo, a toj je smanjivanje troškova i povećanje profita uvođenjem standarda

– Hilton Hotels Corp., Beverly Hills, California, SAD na 8. je mjestu međunarodnih korporacija hotelskih lanaca po broju soba, ima 257 hotela i 94.452 soba.
Ralf Hitz (1891.-1940.)

– poznat je po tomu što je posebnu pozornost posvećivao komuniciranju s gostima
– uveo je standarde komuniciranja koji su obvezivali sve osoblje i razvio sustav hotelske reklame
– gost koji je stoti put boravio u Hitzovu hotelu postao je članom kluba i njegovo se ime upisivalo zlatnim slovima u knjigu
– uveo je sustav standardne kontrole i internoga računovodstva

– nije imao svojih hotela, ali su hoteli kojima je on upravljao imali najveći promet
 Ernest Henderson (1897.-1967.)

– osnivač međunarodnoga hotelskoga lanca “Sheraton“
– dok su svi njegovi prethodnici ušli u hotelsko poslovanje kao konobari i kasnije postali uspješnim hotelskim menadžerima, Henderson je u hotelijerstvo ušao kao poduzetnik, dobar stručnjak za organizaciju i financije

– njegov moto: “Ostvariti profit, ali uz poštivanje visokih standarda poslovne etike“
– u hotelijerstvo je unio novost jer je kao stručnjak za nekretnine pokazao kako se financijskim transakcijama može stvoriti hotelski lanac
– kako bi privukao goste, prvi je uveo besplatno korištenje parkirališta za goste hotela
– međunarodni hotelski lanac ITT Sheraton Corp. Boston, SAD, danas je 7. po broju soba u rangu međunarodnih hotelskih korporacija, sa 423 hotela i 131.348 soba.
Howard Dearing Johnson (1898.-…)

– veliko ime u restoraterstvu
– osnovao je veliki američki lanac restorana koji nose njegovo ime

– standardizirao je način pripreme hrane i kontrole gotovih jela
Willard Marriot (1900.-…)

– osnivač američke Marriot korporacije, jedne od najvećih koja se bavi ishranom i proizvodnjom hrane, a čine ju i hoteli, moteli i restorani
– razvio je sustav organizirane reklame i promocije, organizirao je centralnu pripremu hrane

– bio je tip modernog ugostitelja i poduzetnika, a njegova je Marriot Corp., Washington, DC, SAD na 6. mjestu po broju soba u rangu međunarodnih hotelskih korporacija, sa 698 hotela i 160.968 soba.
Kemons Wilson (1913.-…)

– osnivač najvećega međunarodnoga hotelskoga lanca Holiday Inn-a (Inn znači svratište, konačište)
– njegovi su gosti poslovni ljudi i obitelji
– on je više graditelj i trgovac, nego ugostitelj

– razvio je sustav franšize i sustav centralne rezervacije

– danas je Holiday Inns Corp., Atlanta, SAD najveći međunarodni hotelski lanac, s 1645 hotela i 327.059 soba, a na 3. je mjestu po broju franšiznih hotela, od 1645 hotela njih 1437 ima franšizu.
Iz svega što je izneseno slijedi opći zaključak da su hotelski standardi, utemeljeni početkom ovog stoljeća u SAD-u, dali velik poticaj razvoju i unapređenju hotelijerstva u cijelom svijetu. Postalo je jasno da bez standarda nema kvalitete usluga i racionalizacije hotelskog poslovanja. SAD su danas na prvom mjestu u svijetu po hotelskim kapacitetima, broje ukupno 3,080.000 soba, što predstavlja 27,30% ukupnih hotelskih kapaciteta u svim zemljama svijeta.

5. Gradacija kvalitete i kategorizacija hotela.

Kada govorimo o kvaliteti, pretpostavlja se da hotel ima utvrđene standarde i da se oni u potpunosti poštuju. Kvaliteta znači postignuće utvrđenih standarda i njihovo stalno održavanje, dakle, stalan proces.

Ne postoji loša kvaliteta, postoji samo gradacija kvalitete: niska, srednja i visoka. Gradacija kvalitete (i cijena) sadržana je u kategorizaciji hotela (označena brojem zvjezdica). Kada gost bira hotel, polazi od kategorije hotela, i bira onu kategoriju hotela čije usluge želi koristiti i može platiti. U svim je hotelima istoga lanca zagarantirana standardna kvaliteta, bez obzira na zemlju u kojoj se hotel nalazi. Nepoštovanje standarda povlači za sobom isključivanje iz lanca hotela, gubitak franšize. Hoteli najviših kategorija imaju najviše standarde i nude najkvalitetnije ugostiteljske usluge i proizvode, te najširi asortiman hotelskih usluga uz najviše cijene. Niže kategorije nude ugostiteljske proizvode i usluge niže kvalitete i užega asortimana uz niže cijene. Ono što im je zajedničko, to su visoki higijenski standardi.

5. DIO → UPRAVLJANJE POTPUNOM KVALITETOM I USPJEŠNOST POSLOVANJA (udžb. / str. 79)

1. Što je TQM i kako je tekao njegov povijesni razvoj?

TQM (Total Quality Management)
– sustav unapređenja, povećanja fleksibilnosti, efektivnosti i efikasnosti poslovanja

– nastoji osigurati; tj. stvoriti uvjete da svi zaposleni zajedničkim snagama ostvare maksimalno efikasno i efektivno jedan cilj: proizvesti proizvod i pružiti uslugu onda kada, gdje i kako kupac i potrošač žele
– temelji se na konceptu stalnoga unapređivanja i poboljšavanja procesa, na trajnoj kvaliteti i timskom radu, što sve ima za rezultat stalno napredovanje
– potpuno je orijentiran na tržište i vođen kupcem (Customer-driven); kupac je kralj jer proces njime počinje (što kupac želi) i završava (zadovoljan kupac).

Povijesni razvoj TQM-a

Kvaliteta je, u ekonomskom smislu, vezana uz sam početak ljudske gospodarske aktivnosti i postoji od primitivne zajednice i dalje kroz cijelu povijest do današnjih dana.

1900.-1920.: Funkcija kontrole kvalitete

– kompanija Ford uvodi u praksu proizvodnju automobila;
– to je početak razvoja kontrole kvalitete
– 1910. godine funkcija kontrole, odnosno postupak odvajanja loših i dobrih proizvoda postaje samostalnom, odnosno odvaja se od funkcije proizvodnje

1920.-1945.: Statističko praćenje kvalitete

– Western Electric uvodi novu telefonsku centralu i zbog velikih problema, zbog odstupanja od tražene kvalitete, osniva zasebno odjeljenje za kvalitetu
1950.: Total Quality Control (TQC)

– doktor Feigenbaum, njegova knjiga “Total Quality Control “ – napisana 1951. god.
– General Electric je kompanija koja je prva koristila TQC
1960.: Čovjek postaje dijelom kvalitete, Zero defects (ZD)

– do 1960. godine kvaliteta spada u domenu inženjera i upravljanja
– 1961. god. Crosby lansira koncept “zero defects”, “bez greške”, “nula odstupanja”

– Crosby je svoje iskustvo razvio u koncept koji se temelji na odgovornosti radnika za operacije koje su mu povjerene
– isključuju se brojni kontrolori i uvodi načelo “napraviti dobro prvi put“
1975.: Kvaliteta kao strategija

– naftna kriza pridonijela je jačanju japanske konkurencije u odnosu na američka poduzeća
– kvaliteta i pouzdanost japanskih televizora i automobila veća je u odnosu na iste američke proizvode
– kupci mijenjaju kriterije pri kupnji proizvoda: ukupna cijena postaje presudna.
2. Što je kvaliteta?

Kvaliteta
– riječ latinskoga podrijetla (qualitas) i znači: kakvoća, svojstvo, vrsnoća neke stvari, vrednota, odlika, značajka, sposobnost

– danas se kvaliteta definira dvama aspektima:

a) aspektom proizvoda i usluga
b) aspektom potrošača
– prema ISO (BS 4778) kvaliteta je “ukupnost osobina i karakteristika proizvoda ili usluga na kojima se temelji njihova sposobnost da zadovolje izričite ili očekivane zahtjeve“
– kvaliteta je razina zadovoljenja potreba i zahtjeva potrošača, odnosno usklađenost s njihovim sve većim zahtjevima i očekivanjima.

3. Ciklus kvalitete.
Kvaliteta je složen ciklus i obuhvaća:
· planiranje kvalitete
· realizaciju kvalitete
· kontrolu
· ocjenu (mjerenje) ostvarene kvalitete
· poboljšanje kvalitete.

Skraćeno: planiraj, učini, provjeri, poboljšaj. Prva i četvrta faza spadaju u domenu sustava upravljanja. Na temelju iskustva iz prakse i novih spoznaja, menadžment razrađuje način poboljšanja kvalitete i to unosi u novi plan kvalitete. Ciklus se kvalitete time ponavlja, jer sustav se kvalitete temelji na konstantnom poboljšanju.

4. Troškovi kvalitete.
Interni troškovi: troškovi marketinga, troškovi planiranja, troškovi dizajna proizvoda i usluga, troškovi planiranja procesa i izrade specifikacije (standarda), troškovi istraživanja uzroka propusta, troškovi kontrole materijala, proizvoda i usluga, troškovi unapređenja kvalitete, troškovi treninga i obrazovanja, troškovi pogrešaka i propusta.
Eksterni troškovi: troškovi zamjene proizvoda, propusti zbog lošije kvalitete, izgubljeni ugled na tržištu, gubitak povjerenja kupaca, smanjenje konkurentne sposobnosti, gubitak tržišta, niže cijene, manji prihodi.

Najveći je trošak kada pogrešku primijeti i plati kupac!
5. Prednosti i rezultati uvođenja sustava TQM.
Prednosti uvođenja sustava TQM:
• povećava se kvaliteta proizvoda i usluga

• povećava se zadovoljstvo kupca i zadržava njegova vjernost
• jača se konkurentska sposobnost i tržišna snaga poduzeća
• smanjuju se troškovi poslovanja

• povećava se produktivnost i profitabilnost poslovanja

• povećava se zadovoljstvo svih zaposlenih

• povećava se kvaliteta upravljanja, te ugled i vrijednost poduzeća.
6. Značajke TQM-a u hotelijerstvu i turizmu.
Značajke TQM-a u hotelijerstvu određene su značajkama hotelskih usluga. Hotelske usluge spadaju u masovne usluge i njih, osim općih značajki usluga, karakterizira i sljedeće:

• visoka radna intenzivnost

• učestao visoki osobni kontakt s gostom

• raznovrsnost usluga, ovisno o izboru gosta
• servis je neopipljiv, a ugostiteljski su proizvodi opipljivi (hrana, piće, soba)
• servis i ugostiteljski proizvodi su povezani i neodvojivi

• korisnici usluga-gosti su heterogeni.
7. Kako mjeriti i ocijeniti kvalitetu usluga?

Ispitivanje kvalitete hotelskih usluga (CPA metoda prilagođena hotelskom poslovanju) moguće je obaviti na sljedeći način: prati se nepoznati gost – incognito ispitivač, od telefonske rezervacije do plaćanja hotelskoga računa. Područja ispitivanja su:

• telefonski upit / rezervacija

• dolazak i prijam gosta (od željezničke postaje, aerodroma)

• cjelokupni doživljaj hotelskih usluga (doručak, ručak...)

• odlazak gosta / plaćanje računa.
CPA metoda – metoda analize kontaktne točke, Contact Point Analysis, korisna je i ekonomična metoda.
6. DIO → PLANIRANJE I PLAN KAO INSTRUMENT UPRAVLJANJA POSLOVNIM REZULTATOM (udžb. / str. 95)

1. Veza planiranja, upravljanja i kontroling.
Planska funkcija obuhvaća sve odluke kojima se određuju buduće aktivnosti i rezultati, te odgovarajuće mjere za realizaciju tih aktivnosti i rezultata. Elementi plana su dakle: cilj, resursi, akcije i realizacija.

Kontroling predstavlja organizirano i sustavno mjerenje, korigiranje i usmjeravanje poslovnog rezultata u planirane okvire. Kontroling treba osigurati da ostvareni rezultati odgovaraju planiranim rezultatima.

Poslovno planiranje je proces kojim se predviđa i određuje poslovni zadatak poduzeća koji se može i treba izvršiti u određenom vremenskom razdoblju. Planiranjem se izbjegava stihija (laisser faire) nepredviđenih situacija u poslovanju. Plan poslovnoga rezultata i praćenje izvršenja plana rezultata čine jedinstvo.

Slika 5. Povezanost kontrolinga i poslovnog plana

[image: image7.jpg]!

PLAN

Rebalans plana
ili aktivnosti

2. Što je plan i kakav mora biti?

Plan
– predstavlja: definiranje ciljeva; definiranje aktivnosti i resursa za ostvarenje ciljeva i zadataka; te izražavanje ciljeva i resursa u brojkama
– konkretizacija zacrtana cilja za određeno razdoblje, osigurava racionalan način postizanja izabranih ciljeva, a zacrtani cilj izražava u brojkama i vremenskim jedinicama.
Loše postavljen cilj, znači i loš plan, zbog čega sve ostale funkcije menadžmenta koje slijede neće biti efektne i efikasne. Uzroci neizvršenja planova: nerealna procjena potražnje, nerealna procjena mogućnosti izvršenja plana, nepredviđene promjene uvjeta privređivanja, neuključivanje menadžera u proces odlučivanja.

3. Vrste planova.
Poslovne planove razlikujemo:
a) prema predmetu poslovanja
– plan prodaje, plan proizvodnje i obavljanja usluga, plan nabave, plan kadrova, plan troškova, plan prihoda, plan dobiti
b) prema organizaciji
– plan odjeljenja smještaja, plan odjeljenja hrane i pića, plan ostalih odjeljenja: održavanja, praonice, garaže, plan administrativnih službi
c) prema resursima
– plan ljudskih resursa, plan materijalnih resursa, plan financijskih resursa
d) prema ponavljanju aktivnosti
– stalni planovi za aktivnosti koje se ponavljaju, povremeni/jednokratni planovi koji se odnose za jednu konkretnu aktivnost ili zadatak i nakon izvršenja zadatka on se više ne ponavlja
e) prema širini obuhvata
– glavni/opći/ukupni poslovni plan, pojedinačni planovi
f) prema vremenu obuhvata
– strategijski ili dugoročni planovi (5-10 godina), taktički ili srednjoročni planovi (2-5 godina), operativni ili kratkoročni planovi (1 godina i manje).
4. Što sadrži sustav planiranja?
Sustav planiranja
– treba sadržavati jedinstvenu metodologiju izrade planova koja obuhvaća sve aktivnosti pripreme, donošenja i izrade planova, popis odgovornih osoba i rokova izrade (kalendar)
– temelji se na načelu susretnog planiranja, što znači da se paralelno izrađuje glavni poslovni plan cjelokupna poduzeća i pojedinačni planovi po pojedinim organizacijskim jedinicama.

Planiranje u smjeru odozgo prema dolje (bottom down) treba osigurati realizaciju cilja izvedena iz strateškoga ili taktičkoga plana. Dakle, godišnji se plan izvodi iz dugoročnoga plana. Planiranje u smjeru odozdo prema gore (bottom up) zadatak je srednjega i nižega menadžmenta, plan je “oprezniji“, pa je obično zbir pojedinačnih planova niži od ukupna poslovnoga plana.

5. Objasniti faze planiranja.
Slika 6. Faze izrade plana

[image: image8.jpg]Priprema plana

Definiranje cilieva
zadataka

Izvrsenje plana

Kontrola i analiza

Faza pripreme plana: izrada metodologije planiranja, izrada planske dokumentacije, snimanje postojećeg stanja resursa, prikupljanje informacija potrebnih za izradu plana, određivanje nositelja zadatka, predviđanje vremena i troškova izrade plana.
Faza definiranja ciljeva i zadataka: definiranje ciljeva, mjere i načini realizacije, granice tolerancije odstupanja, način kontrole i analize izvršenja plana.
Faza izrade plana: oblikovanje više varijanti glavnoga plana i pojedinačnih planova, usklađivanje planova, izbor optimalnih varijanti, izrada glavnoga poslovnoga financijskoga plana, prihvaćanje plana.
Faza izvršenja plana: pokretanje svih aktivnosti u poduzeću u cilju izvršenja zacrtanih planova.
Faza kontrole i analize: praćenje izvršenje plana na svim razinama i u svim organizacijskim jedinicama, evidentiranje odstupanja, te predlaganje mjera za otklanjanje negativnih odstupanja od plana ili predlaganje rebalansa plana.
6. Organizacija, praćenje, analiza i izvješćivanje o realizaciji planova.

Analiza i izvještavanje o realizaciji planova su svrha planiranja i temelj za upravljanje poslovanjem. Dinamika i način analize i izvještavanja trebaju biti određene, odnosno standardizirane. Ti se poslovi u velikim i srednjim hotelskim poduzećima obavljaju u službi kontrolinga, dok ih u malim hotelskim poduzećima obavljaju analitičari.

Dinamika analize i izvještavanja ovisi prvenstveno o vrsti plana. Operativni se planovi prate, analiziraju i o njihovoj realizaciji izvještavaju menadžeri u kraćim razdobljima (tjedno, mjesečno, tromjesečno, polugodišnje i godišnje).
Kontroling je odgovoran za točnost podataka u planu, kvalitetu analize i interpretaciju informacija o ostvarenju plana, te za razvoj metoda planiranja, metode analiza i izvještavanju o ostvarenju plana.

7. DIO → ANALIZA I OCJENJIVANJE KADROVSKIH
 RESURSA I POTENCIJALA (udžb. / str. 117)

1. Faktori o kojima ovisi obujam i struktura kadrova.
Obujam i struktura kadrova u poduzeću ovise o nizu faktora:
a) poslovni rezultat / učinak – kvantiteta i kvaliteta svih obavljenih osnovnih ugostiteljskih usluga i drugih sporednih pratećih hotelskih usluga (kvaliteta usluge jedan je od elemenata po kojem se hoteli razlikuju, odnosno razvrstavaju u pojedine kategorije)
b) imovina – stalna i tekuća imovina; određuje obujam poslovanja hotela odnosno veličinu poslovnoga rezultata, a time indirektno i veličinu i strukturu kadrova
c) organizacija rada – o organiziranoj podjeli rada u hotelu i razini te organizacije ovisi i broj potrebnih kadrova; pritom treba tražiti organizacijska rješenja koja se lako prilagođavaju promjenama ritma i intenziteta rada u hotelu (načelo efikasne organizacije; tj. načelo odgovornosti)
d) radno vrijeme i njegovo korištenje – koeficijent iskorištenja fonda radnoga vremena također je faktor koji utječe na broj radnika u hotelu, i to obrnuto proporcionalno jer što je bolje iskorištenje radnoga vremena, to je potrebno manje radnika za isti obujam poslovanja.

Ostali faktori koji djeluju na veličinu i strukturu kadrova jesu: materijalno nagrađivanje rada, uvjeti rada, društveni status i ugled, te mogućnost napredovanja…

2. Što sadrži analiza kadrova?

Analiza kadrova treba utvrditi sljedeće elemente:

– potreban broj i strukturu kadrova
– postojeću kadrovsku situaciju
– potreban broj menadžera

– razliku između potreba i postojećih resursa.
3. Što je optimalan obujam i optimalna struktura kadrova?
Pri analizi veličine i strukture kadrova hotela, važno je najprije utvrditi optimalnu veličinu i strukturu kadrova. Budući da se optimum kadrova ne može jednostavno utvrditi, mogu se koristiti podaci o veličini i strukturi kadrova hotela koji ostvaruje najbolje rezultate u skupini srodnih hotela, uz uvjet da je riječ o hotelu iste kategorije, približno istih kapaciteta i približno istih uvjeta privređivanja (lokacija, razdoblje poslovanja, starost hotela).

Analiza obujma i strukture kadrova u hotelu provodi se kako bi se utvrdilo odgovara li postojeći broj i struktura optimalnom broju i optimalnoj strukturi kadrova. Optimalan broj i struktura kadrova u hotelu postoji onda kada se ostvaruje maksimalna uspješnost poslovanja i maksimalan učinak po radniku; tj. kada se ostvaruje maksimalna produktivnost rada.

4. Koje elemente sadrži profil direktora hotela?

Za direktora hotela u većini zemalja traži se obrazovanje od 12 godina te praksa od 3 do 7 godina, a od specijalističkih se znanja i tehnika traži: poznavanje jezika, ekonomije poslovanja, računovodstva, prava, psihosocijalnoga ponašanja, tehnologije, tehnike i ostaloga.

5. Što je to profigram i psihogram?

Za praćenje subjektivnih faktora rada, kao što su sposobnost i psihosocijalne osobine radnika na vitalnim radnim zadacima u hotelu, veoma korisno može poslužiti grafički prikaz željenih ili optimalnih i realnih osobina konkretnih radnika.

Profigram – grafički prikaz željenih ili optimalnih znanja i vještina.

Psihogram – grafički prikaz osobne kvalitete.

Uspoređivanjem se realne krivulje, koja se ucrtava za konkretnoga kandidata i željene krivulje, koja predstavlja normalu, utvrđuju odstupanja. Ta odstupanja treba otklanjati adekvatnom kadrovskom politikom i mjerama kako bi se ostvarilo načelo “pravi čovjek na pravo mjesto“.
6. Sustav promaknuća kadrova.

[image: image9]
Pri planiranju promaknuća (promocije) radnika važno je obaviti plansko i sustavno usklađivanje potreba poduzeća i individualnih želja i potreba zaposlenih radnika. Najprije je potrebno razraditi strategijski plan razvoja i promaknuća kadrova usklađena s potrebama proizašlim iz strategije razvoja poslovanja poduzeća. Na temelju toga plana, razrađuje se operativni plan promaknuća kadrova. Operativni se plan promaknuća (promocije) kadrova usklađuje s individualnim planovima promaknuća postojećih kadrova i kadrova koje poduzeće regrutira direktno iz obrazovnih institucija (škole, fakulteti, vanjske institucije za permanentno obrazovanje).
Operativni plan promaknuća kadrova treba odgovoriti na sljedeća pitanja:
· Što treba postići (predviđeno radno mjesto)?

· Kako (razrađen program obrazovanja)?

· Kada (predviđeno vrijeme obrazovanja i vrijeme promaknuća)?

· Tko (individualni plan promaknuća)?

Osobine koje garantiraju uspjeh: logičnost, intuicija, odlučnost, maštovitost, upornost, energija, ambicija, etičnost, talent, smisao za humor, inteligencija, komunikativnost i smisao za timski rad.
7. Specifičnosti rada u hotelijerstvu.
Odnosi među ljudima na radu, tj. radna sredina (“klima na radu“) važan su faktor uspjeha hotela. Kvaliteta usluga i odnos osoblja prema gostima su ono što čini osobitost hotela, a to se može postići samo uz uvjet postojanja dobre “klime na radu“.

Svaka vrsta djelatnosti ima svoje specifične uvjete rada koji su pojedincu važni pri izboru zanimanja i zapošljavanja. Specifične uvjete rada u hotelu čine sljedeći negativni faktori: dugotrajno stajanje/kretanje, toplina, nejednak ritam i intenzitet rada tijekom radnoga dana, vrlo intenzivan rad u ljetnim mjesecima, stalno komuniciranje s gostima, radnik treba stalno dobro izgledati, korištenje godišnjeg odmora izvan ljetnih mjeseci, rad nedjeljom i praznikom te noćni rad, veoma elastično radno vrijeme, zamjena radnika strojem je veoma ograničena. Pozitivni faktori: ugodan hotelski ambijent, raznovrsnost poslova bez monotonije, stvaranje novih poznanstava, mogućnost učenja i korištenja stranih jezika, manje intenzivan rad u zimskim mjesecima, mogućnost putovanja u inozemstvo na specijalizaciju…

8. Pokazatelji analize i ocjenjivanja obujma i strukture kadrova.
Smještajni je kapacitet osnovni faktor koji određuje veličinu hotela, a izražava se brojem raspoloživih soba ili kreveta. Između veličine smještajnih kapaciteta i broja potrebnih radnika postoji visoka korelacija, pa je za mjerenje i ocjenjivanje produktivnosti rada hotela značajan pokazatelj odnosa tih dviju veličina.
Pritom se koriste sljedeći pokazatelji:

• prosječan broj radnika na sto kreveta

• prosječan broj radnika na jedan krevet

• prosječan broj kreveta na jednog radnika

• prosječan broj radnika na jednu sobu.
9. Zadatak i cilj analize kadrova za kraće i duže razdoblje.
Razlikujemo kratkoročnu i dugoročnu analizu kadrova.
Kratkoročna analiza kadrova – obavlja se tijekom poslovne godine (mjesečno, tromjesečno, polugodišnje) i po njezinu završetku. Ima operativni karakter i služi za uočavanje odstupanja stvarnoga stanja kadrova od potrebnoga broja strukture kadrova, što je zacrtano u operativnim planovima kadrova i određeno obujmom poslovanja. Analiza kadrova po završetku poslovne godine ima korektivan karakter, i služi kao osnovica za korekciju već donesenoga plana za sljedeću godinu.

Dugoročna analiza kadrova – obuhvaća proteklo razdoblje od pet ili više godina. Komparacijom se broja zaposlenih radnika s ostvarenim učinkom (brojem noćenja, brojem gostiju) utvrđuje tendencija dinamike kretanja tih dviju međusobno povezanih veličina. Ako se utvrdi da broj radnika ima tendenciju bržega rasta u odnosu na rast učinka, to upućuje na smanjenje produktivnosti rada. Određenim mjerama se korigira prevelika razlika između ovih dviju usporednih veličina.

10. Što je standard rada i što obuhvaća?
Standardizacija i standardi predstavljaju osnovu za povećanje racionalizacije poslovanja, jer omogućavaju smanjenje troškova i povećanje kvalitete proizvoda i usluga.

Standardi rada u širem smislu predstavljaju skup različitih standarda kojima se reguliraju zahtjevi u vezi s potrebnim utroškom vremena za pojedine poslove, kvalitetom učinka, ponašanjem na radu, načinom oblačenja, potrebnim obrazovanjem i vještinama za pojedine poslove. Oni su temeljni uvjet za postizanje određene količine i kvalitete hotelskih proizvoda i usluga.

Standardi rada u užem smislu propisuju osnovne elemente rada: količinu, kvalitetu, vrijeme i troškove.
11. Pokazatelji promjene (obrtaja) kadrova.

U okviru analize obujma kadrova obavlja se i analiza promjena i fluktuacije kadrova (“obrtaj“ kadrova). Cilj je te analize utvrditi i ocijeniti dinamiku kadrova u promatranom razdoblju, odnosno koliko je radnika otišlo iz hotela i koliko je otišlih zamijenjeno novim radnicima; tj. kolika je fluktuacija radnika.
Pri analizi obujma promjene koriste se sljedeći pokazatelji:
– koeficijent primanja

– koeficijent odlaženja
– koeficijent ukupnih promjena

– koeficijent fluktuacije (zamjene).
Kao pokazatelj stabilnosti kadrova može se koristiti i odnos sljedećih veličina:
broj zaposlenih radnika sa stažom dužim od tri godine

prosječan broj stalno zaposlenih radnika ukupno x 100

12. Kako se utvrđuje optimalan broj kadrova ukupno i u pojedinim odjeljenjima?

U analizi strukture kadrova po kvalifikacijskoj strukturi u svrhu ocjenjivanja globalne kvalitete svih radnika u hotelu, koristi se pokazatelj kvalitete kvalifikacijske strukture: k = UKR / R
k = koeficijent kvalitete kvalifikacijske strukture

UKR = ukupan broj uvjetno kvalificiranih radnika

R = stvaran broj radnika.

13. Kako se mjeri produktivnost rada?

Produktivnost u širem smislu ili bruto produktivnost – odnos izvršene proizvodnje i utrošenih resursa.
produktivnost = ostvareni učinak (output) / utrošeni resursi (input)
Produktivnost u užem smislu ili neto produktivnost – ''odnos između količine proizvedenih dobara ili usluga i radnog vremena utrošenog za njihovo provođenje, odnosno količine radne snage koja je uz normalno naprezanje sudjelovala u toj proizvodnji''.

produktivnost = ostvareni proizvodi i usluge / utrošeno vrijeme
O razini produktivnosti rada ovise troškovi proizvodnje, a oni određuju razinu ekonomičnosti i profitabilnosti, pa ju možemo smatrati ključnim pokazateljem uspješnosti poslovanja poduzeća kao temeljne gospodarske jedinice.

Produktivnost je ključ za podizanje životnoga standarda i kvalitete života!
Opće je mjerilo blagostanja pojedinca, društva i zemlje odnos bruto nacionalnoga proizvoda po glavi stanovnika (GDP per capita), a to je zapravo produktivnost rada cjelokupnoga gospodarstva jedne zemlje.
Niska produktivnost rada – siromaštvo; zemlje u razvoju.

Visoka produktivnost rada – bogatstvo; razvijene zemlje.
Količina i kvaliteta učinka danas su jednako važne komponente za mjerenje i ocjenjivanje produktivnosti rada. Iz toga slijedi da je povećanje produktivnosti rada ostvareno onda kada je povećana količina učinka, i to određene (standardne) kvalitete, uz manji ili isti utrošak rada.
Opći pokazatelj produktivnosti rada u hotelijerstvu dobiva se iz odnosa:

količina i kvaliteta izvršenih hotelskih usluga / količina i kvaliteta utrošena rada.

14. Interni i eksterni faktori koji utječu na razinu produktivnosti rada.
Povećanje produktivnosti rada je dugotrajan i složen zadatak, ali obvezan i temeljan zadatak hotelskoga menadžmenta. Pritom treba izlučiti dvije skupine utjecajnih faktora na produktivnost rada:

a) eksterni faktori

b) interni faktori
→ društveno politički stav

→ vlasništvo - privatizacija
→ stupanj demokracije

→ poštivanje svjetskih hotelskih standarda
→ razvijenost gospodarstva

→ kvaliteta proizvoda (TQM)
→ struktura gospodarstva

→ organizacija i planiranje rada
→ dinamika rasta BDP-a

→ međuljudski odnosi
→ stanje i razvoj infrastrukture

→ obrazovni sustav
→ stanje i razvoj prometa i veza

→ interni propisi i pravila rada
→ demografska politika

→ plaće i ostala primanja
→ gospodarska politika

→ uvjeti rada
→ radno zakonodavstvo

→ poslovna etika, moral, kultura
→ ekologija

→ koeficijent fluktuacije
→ kulturna razina zemlje

→ kvaliteta i asortiman usluga
→ sustav obrazovanja

→ promicanje i planiranje kadrova.
8. DIO → ANALIZA I OCJENJIVANJE IMOVINE (udžb. / str. 181)

1. Što je stalna (fiksna ili dugotrajna imovina)?

Stalna / fiksna / dugotrajna imovina klasificira se u sljedeće skupine:

a) nematerijalna imovina: osnivački izdaci, izdaci za istraživanje i razvoj, patenti, licence, koncesije, goodwill, dobar ugled, zaštitni znaci i ostala slična prava, predujmovi za nematerijalna sredstva
b) materijalna imovina: zemljište i šume, građevinski objekti, postrojenja i oprema (strojevi), alati, pogonski i uredski inventar, namještaj i transportni uređaji, predujmovi za materijalna sredstva, stambene zgrade i stanovi

c) financijska imovina: udjeli (dionice) u povezanim poduzećima, zajmovi u povezanim poduzećima, ulaganja u vrijednosne papire, dani: krediti, depoziti i kaucije, otkup vlastitih dionica, obvezna dugoročna ulaganja
d) potraživanja: potraživanja od povezanih poduzeća, potraživanja s osnove prodaje na kredit, ostala potraživanja.

2. Vrste i struktura stalne imovine u hotelskim poduzećima.
Pojedine gospodarske djelatnosti razlikuju se po obilježjima stalne imovine, uvjetovanim stalnim zadatkom djelatnosti. U ugostiteljstvu stalnu imovinu čine:
• zgrade za pružanje usluga smještaja: hoteli, moteli, pansioni i dr.; za proizvodnju i prodaju hrane: restorani, gostionice; za pružanje razonode: barovi, kavane; ostale zgrade: garaže, pekare, praonice itd.
• uređaji energetskoga značenja: električna mreža i instalacije, cijevi za prijenos vode i pare i sl.; proizvodnoga značenja: razne peći, kotlovi i sl.; transportnoga značenja: dizalice, kolica; ostali uređaji: za grijanje, telefoni itd.
• strojevi za čišćenje i uređivanje prostorija, za pranje, sušenje posuđa, aparati za razne napitke, aparati za točenje i miješanje pića itd.

• transportna sredstva: putnički i teretni automobili, autobusi, plovni objekti itd.
• razni alati: strojarski i ručni

• inventar: namještaj u prostorijama za smještaj, zavjese, pokrivači, tepisi, pribor za jelo, kancelarijski namještaj i oprema u administracijskim uredima.
Hotelijerstvo karakterizira dominantan udio stalne imovine od 80 do 90%, a u strukturi te imovine dominantan udio ima materijalna imovina; tj. građevinski objekti oko 90%.
3. Ekonomija investiranja i utjecaj na uspješnost poslovanja.
Ekonomija investiranja u hotelijerstvu odnosi se na ekonomiju investiranja u izgradnju novog hotela i u rekonstrukciju i modernizaciju postojećih hotela. Investicijskom se odlukom o izgradnji novoga hotela određuje njegova veličina i kategorija, a to su elementi koji definiraju i veličinu i vrijednost građevinskih objekata i opreme hotela. Rekonstrukcija hotela obično obuhvaća uređenje građevinskih objekata, dok se modernizacija obično odnosi na nabavu nove i suvremenije opreme hotela.

 Efikasnost se investiranja izračunava iz odnosa željena efekta i ulaganja za ostvarenje toga efekta, a iskazuje se odnosom poslovnoga rezultata i investicijskoga ulaganja, te vremenom potrebnim za ostvarenje očekivanog poslovnog rezultata.
Lokacija predstavlja bitan faktor uspješnosti poslovanja i budućega razvoja hotela. Lokacija određuje tip hotela, način poslovanja te širinu asortimana i kategoriju objekta. Izborom se lokacije određuje tržišna orijentacija budućega hotela na određeni segment tržišta; tj. na određeni tip gosta i njegove potrebe.

4. Pokazatelji analize obujma i strukture stalne imovine.
ZADATAK ANALIZE STALNE IMOVINE – ocijeniti postoji li primjeren, uravnotežen ili optimalan odnos poslovnoga rezultata hotela i vrijednosti angažirane imovine. Ako postoje negativna odstupanja od optimalnoga ili željenoga odnosa rezultata i angažirane stalne imovine, potrebno je utvrditi razloge ili uzroke i predložiti mjere za uklanjanje neželjenih i negativnih odstupanja.

U analizi i ocjenjivanju ekonomije korištenja obujma stalne imovine analitičar koristi sljedeće pokazatelje:

1. pokazatelj dinamike – odnos vrijednosti stalne imovine u tekućoj godini u odnosu na prethodnu godinu ili plan

2. randman (koeficijent obrtaja stalne imovine) – odnos ukupnoga prihoda i vrijednosti angažiranja stalne imovine

3. snaga rada – odnos vrijednosti imovine po radniku

4. pokazatelj tehničke opremljenosti rada – odnos kapaciteta i broja radnika

5. pokazatelj korištenja kapaciteta
6. pokazatelj funkcionalnosti ili suvremenosti – odnos sadašnje vrijednosti i nabavne vrijednosti stalne imovine

7. pokazatelj povrata investicija iz odnosa –

(profitna stopa x obrtaj kapitala) x 100
8. pokazatelj pokrića stalne imovine –

vlastiti kapital + strani kapital / stalna imovina
9. pokazatelj rizičnosti – odnos fiksnih troškova i ukupnih troškova.
5. Korištenje metode trenutačnoga zapažanja na primjeru utvrđivanja korištenja kapaciteta opreme.
U istraživanju je korištenja kapaciteta opreme hotela i uzroka nedovoljne korištenosti moguće koristiti metodu trenutačnoga zapažanja (MTZ, metoda mjerenja na preskok). To je statistička metoda koja se temelji na metodi uzoraka i metodi snimanja. Odredi se broj snimanja promatrane opreme: razni aparati u kuhinji, strojevi za pranje itd. i željena točnost rezultata snimanja. Na taj se način izbjegava kontinuirano snimanje objekta, smanjuju se troškovi promatranja, a dobiveni su rezultati realni i na temelju njih je moguće odlučivati (prodati postojeći i nabaviti stroj manjega kapaciteta, ako je utvrđeno da se postojeći ne koristi dovoljno i ne očekuje se porast potreba za dotičnim uslugama).

6. Faktori koji utječu na korištenje kapaciteta hotela.

Korištenje kapaciteta utječe na racionalnost poslovanja na dva načina:

· kroz obujam poslovanja, odnosno, veličinu poslovnoga rezultata

· kroz veličinu i strukturu troškova.

Na korištenje kapaciteta utječu interni i eksterni faktori.
a) interni faktori – aktivnosti menadžera i kadrova hotela, i to kod izgradnje objekta i kod eksploatacije objekta, u tijeku poslovanja hotela.

b) eksterni faktori – o njima ovisi korištenje kapaciteta; privlače turiste i investitore, a mogu se podijeliti u sljedeće skupine:
• faktor tržišta (ponuda i potražnja)

• geografski položaj, klima i prirodne ljepote

• ekologija

• bogatstvo kulturno povijesnih spomenika i kulturno naslijeđe
• razina razvijenosti privrednih i izvanprivrednih djelatnosti

• institucionalni uvjeti (politički sustav, sigurnost zemlje, devizni sustav,

sustav kreditiranja).
7. Značajke tekuće imovine.
Tekuća imovina (kratkotrajna imovina, obrtajna sredstva) – “energija“ poduzeća jer aktivira fiksnu imovinu i kadrove dajući im impulse za aktivnosti i život. Ona stalno teče mijenjajući pritom svoj pojavni oblik. Pod obrtajem se tekuće imovine podrazumijeva tok uložene imovine kroz sve faze procesa poslovanja.
Obrtaj tekuće imovine: 1. novac, 2. zalihe materijala; 3. proizvodnja, 4. potraživanje.

Početni je oblik novac; slijedi nabavka materijala i formiranje zaliha materijala; nakon toga trošenje materijala i rada u procesu proizvodnje i formiranje zaliha gotovih proizvoda i poluproizvoda; potom prodaja gotovih proizvoda i usluga te potraživanje od kupaca; i konačno naplata potraživanja kojom se kao završni oblik ponovno javlja novac (uvećan za zaradu).
8. Pokazatelji analize obujma tekuće imovine.
ZADATAK ANALIZE TEKUĆE IMOVINE – istraživanjem utvrditi optimalan obujam i strukturu tekuće imovine i njezinih izvora u cilju planiranja i ostvarenja maksimalne efikasnosti te imovine.

Analiza obujma tekuće imovine obuhvaća utvrđivanje ukupne vrijednosti angažirane tekuće imovine i ocjenjivanje njezine primjerenosti u odnosu na poslovni rezultat. Analitičar nastoji utvrditi postoji li optimalna ravnoteža između visine angažirane tekuće imovine i visine poslovnoga rezultata ostvarena tim angažiranjem. Pri ocjenjivanju se tekuće imovine analitičar služi sljedećim pokazateljima:

• koeficijent obrtaja

• pokazatelj promjena u odnosu na normalu

• odnos tekuće i stalne imovine

• pokazatelj novčana tijeka (cash – flow).
9. Kako se dijagnosticira poremećaj obujma tekuće imovine?

Slika 7. Poremećaj obujma tekuće imovine

[image: image10.jpg]manjak tekuce imovine visak tekuce imovine

Poremećaji u obujmu tekuće imovine:

- vanjski ''otok'' ili odebljanje predstavlja VIŠAK, neiskorišteni dio tekuće imovine ili mrtvi kapital; ta imovina se nije efikasno koristila i ne donosi zaradu, stoga treba:
- povećati poslovni zadatak (povećati obujam proizvodnje i usluga ili proširiti asortiman ponude uvođenjem novoga proizvoda ili usluge)
- osloboditi se nepotrebnih zaliha (ako su uzrok ''otoka'' prekomjerne zalihe materijala ili sitnoga inventara)
- investirati izvan poduzeća (ako je uzrok ''otoka'' novac)
- pokrenuti akciju snižavanja potraživanja i dr.
- unutarnji ''otok'' ili odebljanje predstavlja MANJAK tekuće imovine čija je posljedica snižavanje obujma poslovanja i neizvršenje planirana poslovnoga zadatka.
10. Kriteriji raščlambe tekuće imovine.
Raščlamba ovisi o potrebi i cilju analize, a kriteriji mogu biti različiti:

• prema pojavnim oblicima: novčani ili materijalni oblik
• prema funkcionalnosti: u pripremi (novac i materijal), u proizvodnji (poluproizvodi, nedovršena proizvodnja), u završnoj fazi (gotov proizvod)

• prema likvidnosti: likvidna i nelikvidna

• prema mjestu angažiranja: imovina u pojedinim odjeljenjima
• prema naplativosti: naplativa i nenaplativa.
11. Analiza strukture tekuće imovine.
Analiza strukture tekuće imovine je nastavak analize obujma, a obavlja se u slučaju kada je analizom obujma utvrđena neodgovarajuća efikasnost i negativna odstupanja u odnosu na normalu; tj. kada je dijagnosticiran poremećaj, pa je raščlanjivanjem tekuće imovine na pojedine sastavne elemente potrebno utvrditi razloge poremećaja.

Primjerenost strukture tekuće imovine ocjenjuje se uspoređivanjem s normalom. Ako se utvrdi negativno odstupanje, zalihe materijala se raščlanjuju po vrstama materijala i ostvareni se koeficijent obrtaja za pojedinu vrstu materijala ponovno uspoređuje s planiranim koeficijentom.

12. Optimalna likvidnost i solventnost.
Analiza likvidnosti i solventnosti nužna je za eliminiranje ili smanjenje rizika od nelikvidnosti i nesolventnosti.
· analiza likvidnosti obuhvaća praćenje i ocjenjivanje kretanja stanja tekuće imovine i obveza u dužem razdoblju
· analiza solventnosti obuhvaća praćenje i ocjenjivanje stanja novčanih sredstava i dospjelih obveza na određeni dan.

Likvidnost i solventnost mjere se koeficijentom:

Koeficijent = tekuća imovina / obveze

Optimalna se solventnost postiže kada je koeficijent jednak 1, što znači da su izjednačena novčana sredstva i dospjele obveze.

13. Analiza novčanoga tijeka.
Cash flow ili novčani tijek kao odnos priljeva i odljeva sredstava najbolji je i rani indikator financijske krize i opće krize poduzeća. Pri utvrđivanju kritičnoga ili kriznoga stanja novčana tijeka potrebno je formirati “kriznu signalnu vrijednost“:
• Poslovni prihodi

- materijalni troškovi
- troškovi zaposlenih

- troškovi kamata

- ostali poslovni troškovi
- gubici od smanjivanja vrijednosti ili smanjenja stvari tekuće imovine
- gubici zbog smanjenja stvari materijalnih ulaganja
- porezi

- troškovi preuzimanja gubitka.
Analiza novčanoga tijeka upućuje na kvalitetu prihoda, troškova i dobiti iskazanih u bilanci poduzeća (račun dobiti i gubitka). Pri obračunu novčanoga tijeka koriste se dvije metode: direktna i indirektna. U direktnoj se metodi poslovni primici i isplate prikazuju direktno, a u indirektnoj se obračun novčanoga tijeka izvodi iz računa dobiti i gubitka. Najbolje je koristiti istovremeno obje metode.
14. Horizontalna i vertikalna analiza bilance imovine Restorana i Hotela.

Analiza bilance – koristi se u istraživanju obujma i strukture poslovnoga rezultata i imovine, kako bi se ocijenila uspješnost, imovinsko stanje te financijska snaga ili slabost poduzeća.

Vrste analize bilance:

• horizontalna ili usporedna analiza – provodi se uspoređivanjem pojedinih stavki bilance poslovnoga rezultata ili imovine tekuće godine s istim stavkama prethodne godine ili više godina unatrag. Rezultati analize služe za ocjenu statičkog iskaza (obično 31. prosinca), dobre ili loše promjene, odnosno tendencije kretanja
• vertikalna ili analiza strukture – omogućava otkrivanje strukturnih odnosa ili kvalitete pojedinih stavki bilance i ocjenu uzroka kvantitativnih promjena utvrđenih horizontalnom analizom
• analiza financijskih pokazatelja – upućuje na način na koji su promjene u obujmu (kvantiteti) i strukturi (kvaliteti) bilance utjecale na kvalitetu poslovnoga uspjeha, odnosno na financijsku uspješnost poslovanja.

9. DIO → ANALIZA I RACIONALIZACIJA TROŠKOVA POSLOVANJA (udžb. / str. 243)

1. Što obuhvaća upravljanje troškovima?

Upravljati troškovima znači: planirati troškove, evidentirati troškove, analizirati ih i izvještavati odgovorne menadžere koji će donijeti odluke za otklanjanje neželjenih odstupanja od plana. Te aktivnosti organizacijski spadaju u službu kontrolinga. Svaka od navedenih aktivnosti ima svoje specifične metode i postupke, pa ih treba povjeriti specijalistima: planeru, računovođi troškova, analitičaru.

Slika 8. Upravljanje troškovima
[image: image11.jpg]Planiranje
troskova

Korekcija
odstupanja

Evidentiranje
troskova

Analiza izvrsenja
plana I uzroka
odstupanja

2. Što je cilj i zadatak analize troškova?

Zadatak je analize troškova obrada računovodstvenih podataka o troškovima u onaj oblik informacije koja će biti podlogom za donošenje poslovnih odluka.

Cilj i zadatak analize troškova je racionalizacija i minimalizacija troškova. Postupak analize troškova obuhvaća:

- analizu obujma troškova
- analizu strukture troškova
- te analizu faktora racionalizacije troškova.

3. Kako se obavlja analiza obujma troškova?

Analiza obujma troškova radi se kako bi se ocijenilo kreće li se ukupna suma ostvarenih troškova u predviđenim; tj. planiranim okvirima. Osnovna je usporedna veličina za ocjenjivanje ostvarenih troškova najčešće plan; tj. ukupno planirani troškovi poslovanja poduzeća i ostvareni troškovi u prethodnoj godini.
Metode koje se koriste u ovoj analizi su sljedeće:

• metoda usporedbe / komparacije – uspoređuju se ostvareni troškovi s planiranim troškovima u prethodnoj godini, te njihov pravac i intenzitet, a mogu biti pozitivni i negativni; odstupanja se izražavaju u apsolutnim i relativnim br.
• metoda odstupanja – odstupanje je pozitivno samo ako je ostvaren veći obujam poslovanja u odnosu na planirani obujam

• metoda usporedbe postupka
• razne statističke i matematičke metode.
4. Kako se obavlja analiza strukture troškova?

Analiza strukture troškova – temelji se na analitičkoj evidenciji troškova po vrstama troškova, mjestima troškova, nositeljima troškova, prema reakciji na promjenu obujma poslovanja.

Cilj je i zadatak analize strukture utvrditi razloge odstupanja ostvarenih troškova od potrebnih troškova (planiranih, standardnih, optimalnih) i utvrditi mogućnosti za racionalizaciju troškova. Osnovna je metoda te analize metoda raščlambe, te razne statističke metode i matematički proračuni.

KRITERIJI RAŠČLAMBE TROŠKOVA:

• raščlamba troškova po vrstama – raščlanjivanje ukupnih troškova po prirodnim vrstama troškova, odnosno po njihovim izvorima (troškovi plaća, troškovi energije, troškovi materijala, troškovi kamata i dr.)
• raščlamba troškova po mjestima troška – raščlanjivanje ukupnih troškova po mjestima gdje su oni nastali i gdje su evidentirani (troškovi odjeljenja, troškovi sektora, troškovi sportske dvorane, troškovi bazena i dr.)
• raščlamba troškova po nositeljima troškova – raščlanjivanje ukupnih troškova po proizvodima i uslugama zbog kojih su nastali (troškovi noćenja, troškovi prehrane, troškovi pića i dr.); utvrđuju se kalkulacijama
• raščlamba troškova prema reakciji na promjene obujma poslovanja – raščlanjivanje ukupnih troškova s obzirom na reakciju uvjetovanu mijenjanjem obujma poslovanja.
5. Metode razvrstavanja ukupnih troškova i pojedinih vrsta troškova.

Kako znati koji su troškovi fiksni, a koji varijabilni? Kako raščlaniti ukupne troškove na fiksne i varijabilne? Odgovore na ta pitanja možemo dobiti korištenjem raznih metoda, i to:
1. logička metoda – temelji se na ekonomskoj logici zakonitosti ponašanja fiksnih i varijabilnih troškova, u odnosu na promjene obujma učinka, što se iskazuje grafički

2. iskustvena / knjigovodstvena metoda – temelji se na podacima o troškovima u prethodnim godinama poslovanja hotela; tj. na knjigovodstvenoj i računovodstvenoj evidenciji troškova

3. matematička metoda – temelji se na osnovnoj pretpostavci da se razlika u ukupnim troškovima za dva različita stupnja iskorištenja kapaciteta odnosi na varijabilne troškove. Matematičke metode koje je moguće koristiti pri razvrstavanju troškova na fiksne i varijabilne:
- metoda interpolacije

- metoda regresije

- metoda prosjeka

- metoda minimuma – maksimuma

- grafikon rasipanja.

6. Standardna struktura troškova u hotelskoj industriji.
Pri ocjenjivanju primjerenosti strukture troškova u pojedinim hotelima ili hotelijerstvu, kao normala u komparativnoj analizi može dobro poslužiti prosječna standardna struktura troškova i prihoda u hotelskoj industriji u Europi. Naime, ta struktura upućuje na neke zakonitosti i standardne odnose u strukturi prihoda i troškova karakterističnih za hotelijerstvo, pa velika odstupanja od tih standarda mogu biti podlogom za istraživanje uzroka i posljedica.

Primjer: Ako je udio od prodaje hrane 35% (što je znatno više od standardnoga udjela od 25%), a udio namirnica iznosi 7% (standardan je udio 8,5%), očito je da za postojeće razlike treba naći objašnjenje u politici asortimana i cijena usluga prehrane.

10. DIO → MJERENJE I OCJENJIVANJE POSLOVNOGA REZULTATA (udžb. / str. 285)

1. Aspekti poslovnoga rezultata.

Poslovni rezultat hotelskoga poduzeća – zbroj svih njegovih raznovrsnih učinaka, tj. proizvoda i usluga koji čine izlazne elemente procesa rada. On se izražava kao:
1. količina proizvoda i usluga
2. prihod

3. dobitak.
To je sagledavanje istoga rezultata s triju različitih aspekata prijeko potrebnih za stvaranje zaključka o kvantiteti i kvaliteti poslovnoga rezultata.

2. Faze analize poslovnoga rezultata.
Pri analizi poslovnoga rezultata javljaju se dvije faze:

• UTVRĐIVANJE poslovnoga rezultata

• ANALIZA poslovnoga rezultata.
3. Metode utvrđivanja realnog prihoda.

Utvrđivanje poslovnoga rezultata:
– u vrijednosnim jedinicama (u obliku prihoda i dobitka)
– u naturalnim jedinicama.
Osnovni problemi koji se javljaju pri utvrđivanju veličine poslovnoga rezultata hotela:

1. svođenje raznovrsnih proizvoda i usluga na isti nazivnik u slučaju kad se utvrđuje veličina poslovnoga rezultata u naturalnim jedinicama

2. eliminiranje utjecaja promjena cijena na poslovni rezultat izražen u vrijednosnim jedinicama.

Prvi se problem može riješiti korištenjem tzv. EKVIVALENTA koji omogućuje svođenje raznovrsnih proizvoda i usluga hotela na zajednički nazivnik, odnosno, ekvivalentne jedinice učinka koje se mogu zbrajati. Za uporabu je ekvivalenta u hotelijerstvu dovoljno utvrditi ekvivalente za tri osnovne ugostiteljske usluge: smještaj, prehranu i točenje pića. Te tri jedinice učinka čine 80-90% prihoda u hotelima, pa mogu biti dobrim reprezentantima ukupnoga učinka hotela.

Kao temelj za utvrđivanje ekvivalenata mogu se općenito koristiti sljedeće veličine:

· standardna ili planska jedinična cijena proizvoda i usluge
· vrijeme rada, odnosno, sati rada sadržani u jedinci učinka

· bodovi kojima se izražava vrijeme rada i kvalifikacije radnika (idealno)
· dobitak sadržan u jedinci učinka.

4. Kvantifikacija utjecajnih faktora na prihod od prodaje i dobitak.
Faktorska analiza – postupak utvrđivanja relevantnih faktora koji utječu na poslovni rezultat, te mjerenje ili kvantifikacija njihova utjecaja. Faktori utjecajni na proizvodni proces, a time i na poslovni rezultat, mogu se klasificirati na više načina. S obzirom na mogućnost ovladavanja njihovim utjecajem, faktori se mogu klasificirati:
• u skupinu A spadaju unutrašnji faktori na koje mogu utjecati menadžeri, a čine ih: kadrovi, razvojna politika, sredstva, kapaciteti, sirovine i materijal…
• u skupinu B spadaju vanjski faktori, na koje je mogućnost direktnoga utjecaja znatno manja nego na unutrašnje faktore, a čine ih: razvojna i tekuća ekonomska politika zemlje, infrastruktura, faktori razvoja…
• u skupinu C spadaju regulativni / normativni faktori koji utječu na gospodarstvo, a dijele se na unutrašnje faktore (ugovori, sporazumi) i vanjske faktore (zakonski i drugi propisi od strane države, ali i međudržavni).

5. Oblici analize i pokazatelji koji se koriste pri analizi obujma i strukture poslovnoga rezultata.
Bez analize obujma nema analize strukture, a tek obje analize omogućavaju ostvarenje zadatka i cilja analize, a to je praćenje ostvarenja poslovnoga rezultata, reagiranje na odstupanje i osiguranje zacrtanih poslovnih rezultata.
Analiza poslovnoga rezultata može biti:
- kratkoročna analiza obavlja se tijekom poslovne godine i to kontinuirano i kumulativno (dnevno, tjedno...), zadatak je te analize preventivno djelovati; tj. uočiti i eliminirati sve negativne utjecaje koji mogu ugroziti izvršenje planiranih rezultata; cilj je analize ostvarenoga rezultata za cijelu tekuću godinu da se na temelju iskustva i uočenih utjecajnih faktora osigura realno planiranje rezultata u sljedećoj godini
- dugoročna analiza poslovnoga rezultata obuhvaća proteklo razdoblje od pet ili više godina, zadatak je te analize istražiti i analizirati tendencije kretanja rezultata, rezultati te analize čine jedan od elemenata za planiranje budućih dugoročnih kretanja rezultata poslovanja.

Pokazatelji ili indikatori koji se koriste pri analizi obujma poslovnoga rezultata:

1. PR1 (P, Q, D) / PR0
To je pokazatelj dinamike kretanja poslovnoga rezultata (prihoda P, količine učinka Q ili dobiti D), a dobiva se iz odnosa ostvarenoga poslovnoga rezultata u tekućoj godini (PR1) i poslovnoga rezultata ostvarena u prethodnoj godini ili planiranoga poslovnoga rezultata (PR0).
2. PR (P, Q, D) / R
To je pokazatelj efikasnosti rada, a dobiva se iz odnosa ostvarenoga (ili planiranoga) poslovnoga rezultata (prihoda i količine učinka ili dobiti) i prosječnoga ukupnoga broja radnika koji su taj rezultat ostvarili (R).
3. PR / N (S, G)
To je pokazatelj koji upućuje na ostvarenu svotu prihoda po jednom noćenju godišnje (N), po jednoj prodanoj sobi godišnje (S) ili po gostu (G), a pogodan je za usporedbu s ostalim hotelima u turističkim zemljama svijeta.
6. Što je ''Yield Management'' i u kakvoj je vezi s analizom poslovnog rezultata?

Upravljanje se dobitkom temelji na uporabi informacija i pokazatelja o poslovanju i kontinuiranoj analizi tih pokazatelja pomoću kojih je moguće upravljati prihodima i troškovima, odnosno, optimalizirati zaradu ili dobitak. Za efikasan je sustav upravljanja dobitkom (zaradom), ili “Yield Management” potrebno izgraditi odgovarajući informacijski sustav koji će objediniti interne i eksterne informacije i pokazatelje kojima će biti moguće stalno pratiti ključne poslovne događaje i njihov odraz u prihodima, troškovima i dobiti hotela.
Zadatak je ''Yield managementa'' maksimalno uskladiti materijalne i ljudske kapacitete hotela s potražnjom na sve zahtjevnijem turističkom tržištu. ''Yield management'' je ključ za planiranje i realizaciju optimalne profitabilnosti hotela. Popularno rečeno ''Yield management'' treba pomoći da se zaradi više novaca danas u odnosu na jučer. To je inteligentan servis koji pruža menadžerima na svim razinama upravljanja prave informacije i pokazatelje u pravo vrijeme, kako bi se prave odluke moglo donijeti pravovremeno.
7. Nabrojiti i objasniti temeljne klasične pokazatelje uspješnosti poslovanja.

Pregled temeljnih pokazatelja (indikatora) uspješnosti (efikasnosti) poslovanja:

1. pokazatelji produktivnosti (proizvodnosti) rada
2. pokazatelji ekonomičnosti
3. pokazatelji rentabilnosti

4. pokazatelji profitabilnosti
5. pokazatelji efikasnosti imovine (kapitala)

6. pokazatelji novčanog tijeka (cash - flow).
11. DIO → MJERENJE I OCJENJIVANJE POSLOVNE USPJEŠNOSTI (udžb. / str. 317)

1. Što je pokazatelj uspješnosti poslovanja?

Upravljanje poslovnim rezultatom čini bit kontrolinga, a temelji se na pokazateljima ili indikatorima kvalitete i kvantitete ostvarenoga ili očekivanoga poslovnoga rezultata. Kontroling omogućava uspješno upravljanje poduzećem pomoću brojki kao bitnih pokazatelja uspješnosti.

Pokazatelji su poslovnoga uspjeha upravljački signali koji omogućavaju uspoređivanje ostvarenih i očekivanih rezultata i uspješnosti, kako bi menadžeri mogli pravovremeno i pravilno reagirati i usmjeravati rezultate u željenom pravcu.

Potrebno je razlikovati dvije skupine pokazatelja poslovnoga uspjeha:

• pokazatelji kvantitete – odnose se na pojedine aspekte poslovnoga rezultata: količinu učinaka, prihod i dobitak. Oni se mjere i ocjenjuju usporedbom svih aspekata ostvarenoga poslovnoga rezultata s nekom normalom: proteklim razdobljem, planom, najboljim srodnim konkurentnim hotelom (benchmark), prosjekom grupacije.
• pokazatelji kvalitete – odnose se na uspješnost ili efikasnost poslovanja. Oni su mjerilo kvalitete jer upućuju na odnos poslovnoga rezultata i utrošenih resursa, odnosno, na ostvarenu mjeru racionalnosti poslovanja.

2. Postupak formiranja sustava pokazatelja.
Postupak formiranja sustava pokazatelja poslovne uspješnosti ima nekoliko faza:

• definiranje pojedinih pokazatelja

• mjerenje uspješnosti pomoću pokazatelja

• utvrđivanje odstupanja

• analiza odstupanja, utvrđivanje uzroka i posljedica odstupanja

• poduzimanje korektivnih mjera.
3. Vrste pokazatelja uspješnosti.
Slika 9. Pokazatelji poslovnog uspjeha

[image: image12.jpg]

TRI SKUPINE POKAZATELJA POSLOVNOGA USPJEHA:

Pokazatelji stanja – pokazatelji izvedeni iz svodnih (zbirnih) godišnjih računovodstvenih evidencija i iskaza (bilance, izvještaji, računi) za cjelokupno poslovanje poduzeća. Oni se izvode stavljanjem u odnos pojedinih vrijednosti – stanja iskazanih na određeni dan.

Operativni pokazatelji – pokazatelji izvedeni iz analitičkih računovodstvenih evidencija i operativne poslovne statistike internih odjeljenja i procesa i to za kraća razdoblja unutar godine.
Strategijski pokazatelji – pokazatelji izvedeni iz zasebnih evidencija dugoročnoga poslovanja u prošlosti i budućnosti. To su evidencije koje sadrže informacije tržišta, očekivanih tendencija i promjena, te druge informacije iz okruženja poduzeća. Oni se izvode stavljanjem u odnos dosadašnjih ostvarenja i stanja u poduzeću i predviđenih promjena i tendencija iskazanih u strategijskim planovima.
Dok pokazatelji stanja i operativni pokazatelji upućuju na stvarnu uspješnost koja se temelji na postojećim resursima, strategijski pokazatelji upućuju na potencijalnu uspješnost budućega poslovanja i temelje se na budućim resursima te neiskorištenim prednostima i snagama poduzeća.

4. Navedite globalne ključne pokazatelje o poslovanju hotela.
Globalni ključni pokazatelji:

1. pokazatelji i informacije o ukupnom poslovanju hotela (prosječna godišnja stopa iskorištenosti soba %, prosječna godišnja stopa iskorištenja smještajnih kapaciteta %, prosječan broj gostiju po sobi, prosječan prihod po sobi, prosječan prihod po noćenju, prosječno vrijeme boravka gosta, profitabilnost, likvidnost)

2. struktura prihoda i troškova po vrstama (struktura prihoda u %, struktura troškova u %)

3. tržišne informacije (struktura gostiju: po kontinentu i državama iz kojih dolaze %, prema razlogu putovanja/motivu dolaska %, zadovoljstvo gostiju, po načinu rezervacije, po načinu plaćanja, prema učestalosti dolazaka)

4. informacije o kadrovima (prosječan broj ukupno zaposlenih u hotelu, struktura zaposlenih, prosječna plaća zaposlenih, permanentno obrazovanje).
5. Navedite pojedinačne pokazatelje odjeljenja hrane i pića te smještaja.

Pokazatelji odjeljenja hrane i pića:

1. prihod od prodaje po sjedećem mjestu; 2. korištenje kapaciteta (%); 3. prosječna cijena obroka; 4. udio troškova namirnica u prihodu (%); 5. udio troškova pića u prihodu (%); 6. udio troškova rada u prihodu (%); 7. prihod po noćenju; 8. odnos pića i hrane (%); 9. prihod od hrane i pića (%); 10. prihod po danu; 11. produktivnost rada; 12. ekonomičnost (%); 13. profitabilnost (%); 14. koeficijent obrtaja; 15. kvaliteta servisa (%).
Pokazatelji odjeljenja smještaja:
1. broj zaposlenih po sobi; 2. broj soba po sobarici, 3. zaposlenost recepcionara; 4. prihod od usluga smještaja (%); 5. troškovi odjeljenja (%); 6. troškovi odjeljenja po sobi; 7. troškovi po zaposleniku, 8. profitabilnost odjeljenja; 9. produktivnost odjeljenja; 10. rentabilnost odjeljenja; 11. ekonomičnost odjeljenja (%).

6. Navedite pokazatelje uvjeta privređivanja.

Pokazatelji uvjeta privređivanja:
1. pokazatelji opremljenosti rada; 2. pokazatelji istrošenosti opreme; 3. pokazatelji kadrova; 4. pokazatelji promjena cijena; 5. pokazatelji financijske samostalnosti; 6. pokazatelji raspodjele / oporezivanja; 7. pokazatelji standarda zaposlenika; 8. pokazatelji kvalitete.

7. Objasnite važnost utvrđivanja mjerila ocjenjivanja ostvarene uspješnosti.
Ocjenjivanje ostvarenih pokazatelja treba biti pravilno, što znači da treba utvrditi standardnu ili stalnu ocjenu primjerenu poslovanju hotela i uvjetima privređivanja. Na taj se način eliminira subjektivnost ocjenjivača – analitičara, a objektivizira se isto mjerilo uporabom u dužem razdoblju.
Pri ocjenjivanju je ostvarenih pokazatelja u odnosu na željene moguće koristiti skalu ocjena za svaki pojedini pokazatelj. Važno je utvrditi i skalu tolerancije; tj. odstupanja koja nisu alarmantna već izražavaju fleksibilnost ostvarenoga u odnosu na očekivano i mogu se tolerirati jer su opravdana zbog nemogućnosti i neekonomičnosti stopostotne točnosti planiranja. U teoriji i praksi uobičajena je tolerancija od 1 do 5%. Sve iznad toga podliježe analizi uzroka i posljedica odstupanja ostvarenoga i željenoga poslovnoga rezultata i uspješnosti.
8. Navedite financijske pokazatelje poslovanja i njihovo značenje.
Poslovni pokazatelji ili indikatori čine sastavni dio analize financijskih izvješća, a podijeljeni su u četiri skupine:

1. pokazatelji likvidnosti – likvidnost je sposobnost poduzeća za plaćanje svih računa na vrijeme, te za zadovoljavanje neočekivanih potreba za tekućim novcem (“cash“). U našoj se ekonomskoj teoriji ti pokazatelji nazivaju pokazateljima solventnosti, a pod likvidnošću se podrazumijeva sposobnost poduzeća za obrtanja radnoga kapitala i pretvaranje novčanoga radnoga kapitala (zalihe, potraživanja, VP) u novac, te za podmirenje svojih kratkoročnih i dugoročnih obveza.
2. pokazatelji profitabilnosti i rentabilnosti – upućuju na dugoročnost poslovanja i mogućnost povećanja dividendi i povrata posuđenoga kapitala brže od drugih poduzeća i u većoj svoti. Ostvarena zarada i profitabilnost bitno utječe i na likvidnost poduzeća.
3. pokazatelji dugoročne solventnosti – pokazatelji koji trebaju upozoriti da poduzeće loše posluje i ide prema likvidaciji (bankrotu). Praksa je pokazala da oni na vrijeme, čak i pet godina unaprijed, signaliziraju da poduzeće ide u lošem pravcu, u pravcu koji vodi u propast (pokazatelj krize).
4. tržišni pokazatelji – oni kojima se mjeri vrijednost dionica na tržištu u usporedbi s ostalim dionicama. Osnovna je tržišna veličina za investitore cijena dionica, cijena koju su kupci spremni platiti za dionicu, odnosno, cijena po kojoj su prodavači spremni prodati dionicu. Ovi su pokazatelji posebno važni za sustav informiranja i analize poslovanja poduzeća.
TEMELJNI FINANCIJSKI IZVJEŠTAJI:

• Bilanca – sustavni pregled imovine, kapitala i obveza na određeni datum

• Račun dobiti i gubitka – prikazuje prihode i rashode, te financijski rezultat ostvaren u određenom vremenskom razdoblju

• Izvještaj o promjenama u financijskom položaju – pruža informaciju o promjenama financijskog položaja tijekom obračunskog razdoblja

• Bilješke uz financijske izvještaje – potanja razrada i popuna podataka iz bilance, računa dobitka i gubitka i izvještaja o promjenama u financijskom izvještaju.
9. Koje metode koristi analitičar pri analizi bilance?

Pri analizi se financijskih izvješća analitičar služi osnovnim i pomoćnim metodama analize:

Osnovne metode analize: metoda usporedbe (komparacije), metoda raščlambe, metoda izolacije, metoda korelacije.

Pomoćne metode analize: metoda odstupanja, metoda standardizacije, metoda odnosa vrijednosti, razne statističke metode.
Osim toga, rabe se i razne vrste analiza, najčešće horizontalna i vertikalna analiza, te analiza stanja (statike), analiza trenda (dinamike).

10. Međunarodni standardni pokazatelji poslovanja hotela, važnost i vrste pokazatelja.
Potrebe i prednosti uključivanja u jedinstveni sustav praćenja poslovnih rezultata svjetske hotelske industrije su:

• omogućava se usporedivost poslovnih rezultata hotelske industrije pojedine zemlje s prosjekom neke druge zemlje

• jača se konkurentna snaga hotelske industrije zemlje jer se podiže kvaliteta usluge i zadovoljstvo gostiju
• stvara se i jača partnerstvo sudionika na svjetskom turističkom tržištu jer se omogućava razmjena najvažnijih informacija o hotelskom poslovanju u pojedinim zemljama

• stvara se temelj za efikasno upravljanje hotelima kao uvjet za uspješno poslovanje hotela i povećavanje profitabilnosti hotela.
11. Izaberite deset najvažnijih pokazatelja poslovne uspješnosti.
- pogledati u knjizi…
12. DIO → ANALIZA I RACIONALIZACIJA POSLOVNIH FUNKCIJA I PROCESA U HOTELU (udžb. / str. 379)

1. Što je racionalizacija?

U poslovanju hotela postoji velika heterogenost uvjetovana različitostima, primjerice u kategoriji objekta, veličini kapaciteta, lokaciji, širini asortimana proizvoda i usluga, starosti objekta, dužini poslovanja u godini, načinu poslovanja, organizacijskoj strukturi i dr. Bez obzira na te različitosti, postoje zajednički faktori koji utječu na interne procese u svakom hotelu. Poznavanje je tih faktora uvjet za mogućnost djelovanja u smjeru podizanja razine racionalnosti internih procesa. U postupku racionalizacije uvijek valja imati na umu dva osnovna elementa:
- ostvareni poslovni rezultat
- ulaganja u realizaciju toga rezultata.

RACIONALIZACIJA INTERNIH PROCESA – povećanje ekonomije angažiranja poslovnih sredstva i ekonomije trošenja rada i materijalnih stvari.

U istraživanju mogućnosti povećanja racionalnosti valja utvrditi specifične faktore koji utječu na racionalnost pojedinih internih procesa:

a) faktori proizvodnoga procesa
b) faktori procesa posluživanja

c) faktori procesa pružanja usluge smještaja.

2. Što sadrži program saniranja ''slabih mjesta''?

Općenito, istraživanje mogućnosti za povećanje racionalnosti poslovanja počinje otkrivanjem “slabih mjesta“ u konkretnom internom procesu. Postupak se saniranja poremećaja provodi po programu koji sadrži mjere za otklanjanje poremećaja i svođenje poslovanja na normalu. Program bi, u pravilu, trebao sastavljati analitičar zajedno s rukovodiocem organizacijske jedinice u kojoj su otkrivena ''slaba mjesta''. Važno je da program sadrži bitne elemente:

· jasno definiran cilj

· opis mjera

· imena odgovornih menadžera i suradnika
· vrijeme realizacije programa

· predviđen rezultat i nagradu za izvršenje programa.
3. Zašto je važno racionalizirati proces proizvodnje hrane u hotelu?

Udio je prihoda od usluge prehrane i pića različit u pojedinim hotelima, no može se reći da uz usluge smještaja, čini najveći dio ukupnoga prihoda, otprilike 30 – 40%. U ukupnim troškovima materijala hotela najveću; tj. dominantnu stavku čine troškovi namirnica i pića (do 90%), što najbolje upućuje na potrebu stalnoga praćenja i analiziranja proizvodnoga procesa u kojem ti troškovi nastaju, jer o njima znatno ovisi ukupna ekonomičnost i profitabilnost poslovanja hotela.
4. Kakva je veza analize i menadžmenta u procesu proizvodnje hrane?

Sustav kontrole i analize, kao dio kontrolinga procesa proizvodnje hrane, omogućava kontinuirano operativno praćenje procesa i izvještavanje menadžmenta odjeljenja hrane i pića o pridržavanju i izvršenju ciljeva, planova, zadataka, ugovora i zakona u procesu pripreme hrane. Na taj način menadžment može odmah biti upoznat s problemom i reagirati adekvatnim odlukama.
Analiza obuhvaća: sve elemente inputa, sam proces proizvodnje i elemente outputa, a njezin je temeljni zadatak povećanje racionalizacije i uspješnosti proizvodnoga procesa svođenjem troškova na potrebne i opravdane troškove te sprečavanjem krađe.

5. Kako se pristupa analizi faktora racionalizacije procesa proizvodnje hrane?

Pristup analizi faktora racionalizacije procesa proizvodnje obuhvaća:
1. utvrđivanje obilježja pojedinoga postupka

2. izdvajanje relevantnih faktora

3. analiza pojedinoga faktora

4. prijedlog mjera za povećanje racionalnosti pojedinoga postupka.

6. Nabrojite pokazatelje efikasnosti nabave.

Pokazatelji za analizu i ocjenjivanje efikasnosti nabave:
– struktura materijala, poznavanje tržišta i efikasnost nabavljanja, poznavanje tržišta nabave i politike nabavljanja, poznavanje specifičnosti nabave, stupanj standardizacije namirnica, stupanj kvalitete namirnica, poštivanje rokova nabave, ocjena kvalitete politike nabavljanja, ocjena politike prema dobavljačima, mjera efikasnosti nabave, ocjena politike i ekonomičnosti nabavljanja, ekonomičnost nabavne službe, produktivnost rada, ocjena organiziranosti nabave, stimulacija rada i ocjena značenja nabave, opremljenost rada (uvjeti rada).

7. Primjena ABC analize upravljanja zalihama.
Optimalne se zalihe kreću između minimalnih i maksimalnih zaliha i zadovoljavaju dva kriterija:

• osiguravaju kontinuitet i sigurnost procesa proizvodnje

• to čine uz najniže troškove skladištenja, evidentiranja i kontrole zaliha.
Pritom se uspješno može primjenjivati metoda upravljanja po izuzecima ili ABC analiza ili metoda za prepoznavanje ključnih točaka objekta istraživanja. Bit je analize u racionalizaciji zaliha, i to raščlambom ukupnih zaliha po vrstama materijala, odnosno, grupiranjem cjelokupnoga materijala na zalihama u tri skupine A, B, C po kriteriju vrijednosti, čime se omogućuje izdvajanje važnijega materijala od manje važnog. Materijali se najveće vrijednosti svrstavaju u skupinu A, materijali najniže vrijednosti u skupinu C, dok su u skupini B materijali srednje vrijednosti.
8. Nabrojite pokazatelje za analizu i ocjenjivanje primjerenosti skladištenja i zaliha materijala.

Pokazatelji za analizu i ocjenjivanje skladištenja i zaliha materijala:
– koeficijent obrtaja (ekonomija zaliha), dani vezivanja zaliha (primjerenost vezivanja), koeficijent rizika (sigurnosti), opremljenost rada (uvjeti rada), ocjena efikasnosti skladištenja, pokazatelj produktivnosti rada, stimulacija rada, ocjena organiziranosti i kontrole skladištenja.

9. Kako se mjeri produktivnost rada i kako se utvrđuje potreban broj radnika?

U fazi prigotovljavanja jela važno je mjeriti i ocjenjivati produktivnost rada osoblja u kuhinji. Pokazatelji produktivnosti su veoma detaljni i mjere se dnevno ili najmanje jednom mjesečno.
Rezultat mjerenja produktivnosti:

– pravilno i stimulativno nagrađivanje

– utvrđivanje potrebnoga broj osoblja; tj. standarda rada.

Analiza produktivnosti rada u procesu proizvodnje temelji se na mjerenju produktivnosti svake operacije i svakoga zaposlenika, a cilj je povećati produktivnost rada, tj. povećati efekt rada uz smanjenje vremena rada i napora osoblja. Povećanje produktivnosti obično prati smanjenje zadovoljstva radnika, pa bi temeljno načelo za povećanje produktivnosti rada trebalo biti: raditi racionalno-razumno i lako, a rad pravilno nagrađivati.
10. Mogućnosti optimalizacije i model optimalizacije.

Specifičnosti optimalizacije proizvodnoga procesa valja sagledati kroz sljedeće zahtjeve i ograničenja:
a) ograničene mogućnosti stalnoga povećanja količine učinka

b) potrebe za održavanjem standardne, odnosno, propisane kvalitete i strukture asortimana učinka

c) potrebe stalnoga prilagođavanja ponude potražnji, odnosno, preferencijama gostiju.

Ako kažemo da je osnovni cilj hotelske organizacije povećanje dobiti, onda će cilj optimalizacije proizvodnoga procesa biti maksimalizacija dobiti, a moći će se realizirati:
· utvrđivanjem optimalnih normativa materijala radi minimalizacije troškova materijala po jedinici učinka

· utvrđivanjem optimalnoga asortimana radi maksimalizacije ukupne marže.

11. Što je to optimalan meni i kako se utvrđuje?

Optimalan asortiman / meni je onaj kod kojega se ostvaruje maksimalna marža, uz uvjet da postoji mogućnost slobodnoga formiranja prodajnih cijena i da se poštuju preferencije gostiju-potrošača. Preferencije se korisnika usluga ubrajaju među temeljne elemente pri planiranju asortimana, odnosno, jelovnika.
Preferencije se gostiju mogu istraživati metodom anketiranja gostiju i mogućih potrošača, te raznim matematičkim stohastičkim modelima i simulacijama koje se temelje na procjenama vrijednosti očekivane potražnje.
Modeli optimalizacije asortimana mogu se koristiti uz uvjet da je broj i struktura gostiju-potrošača poznata veličina ili se može pobliže odrediti.

12. Vrste kalkulacija cijena jela.

Kalkulacija se temelji na stalnom praćenju i analizi troškova jela. Ona treba osigurati “poštenu“ raspodjelu fiksnih i varijabilnih troškova na pojedina jela. Pri odabiru je kalkulacije važan kriterij postizanje što točnije cijene koštanja i prodajne cijene pojedinih jela.

Vrste kalkulacija prodajne cijene obroka (jela):
a) kalkulacija putem marže – najčešće korištena kalkulacija, jer je najjednostavnija; prodajna cijena (PC) se dobiva dodavanjem marže na direktne troškove
b) kalkulacija putem pune cijene – uključuje u proračun sve troškove i željeni profit
c) kalkulacija putem doprinosa pokrića ili kontribucije – modifikacija kalkulacije putem pune cijene
d) kalkulacija putem potražnje cijene – temelji se na najčešćoj cijeni jela koje gosti konzumiraju u restoranu
e) kalkulacija putem stope dobiti (profita) – za svaku se vrstu jela utvrđuje postotak dobiti koju želi ostvariti.
13. Koje su značajke procesa posluživanja?

Proces posluživanja je čisti uslužni proces koji se sastoji od pružanja usluga prehrane i točenja pića. Iako je usko vezan i uvjetovan proizvodnim procesom, proces posluživanja ima svoje specifičnosti, pa se javlja potreba zasebne analize faktora racionalizacije i istraživanja mogućnosti optimalizacije toga procesa.

14. Koji su faktori racionalizacije?

(Bitno) Pristup je analizi faktora racionalizacije procesa posluživanja identičan pristupu analizi faktora procesa proizvodnje i procesa posluživanja, a obuhvaća:

• utvrđivanje obilježja pojedinoga radnoga postupka

• izdvajanje relevantnih faktora

• analiza pojedinoga faktora

• prijedlog mjera za povećavanje racionalnosti pojedinoga radnoga postupka.
15. Kako se izračunava kapacitet i korištenje kapaciteta usluga posluživanja?

Izračunavanje korištenja kapaciteta usluga prehrane obavlja se pomoću pokazatelja:
% KORIŠTENJA KAPACITETA RESTORANA = broj posluženih gostiju x 100 /

broj gostiju koji se mogu poslužiti

Veličina se u nazivniku; tj. broj gostiju koji se mogu poslužiti, dobiva izrazom:
broj gostiju koji se mogu poslužiti = broj sjedala x koeficijent frekvencije gostiju

16. Objasnite model optimalizacije.

Pri istraživanju optimalizacije procesa posluživanja u hotelu valja poći od činjenica:
· da je proces posluživanja dio proizvodno-uslužnoga procesa hotela

· da proces posluživanja ima svoje specifičnosti po kojima se bitno razlikuje od procesa proizvodnje

S obzirom na veliki udio živoga rada u procesu posluživanja, cilj optimalizacije može biti:

a) utvrđivanje optimalnoga broja radnika radi maksimalizacije iskorištenja radnoga vremena

b) utvrđivanje optimalne strukture i rasporeda radnika na određene zadatke radi maksimalizacije sume individualnih efikasnosti.

17. Navedite elemente kvalitete i povećanja uspješnosti.

Elementi kvalitete i povećanja uspješnosti: kvaliteta i prezentacija jela, asortiman jela, asortiman pića, atmosfera i ambijent restorana, postojanost kvalitete jela, vrijeme čekanja, ljubaznost osoblja, uslužnost i efikasnost osoblja, personalizacija servisa, povjerenje koje osoblje ulijeva gostima, urednost i dekorativnost, okoliš restorana, mogućnost parkiranja vozila.
18. Navedite ključne pokazatelje za analizu i ocjenjivanje uspješnosti procesa posluživanja.

Ključni pokazatelji za analizu uspješnosti procesa posluživanja:
– pokazatelj ostvarenja plana prihoda, pokazatelj iskorištenja kapaciteta, prosječna potrošnja po gostu, pokazatelj ekonomičnosti, koeficijent obrtaja / frekvencije gostiju, profitabilnost usluga hrane i pića.

19. Koji su faktori bitni za racionalizaciju pojedinoga postupka procesa pružanja usluga smještaja?

Zadatak je ekonomske analize procesa pružanja usluga smještaja kontinuirano istraživati mogućnosti racionalizacije i unapređenje toga procesa u cilju postizanja optimalne efikasnosti i profitabilnosti.

Najznačajniji faktori o kojima ovisi razina racionalnosti :

• broj i efikasnost radnika (recepcionara)
• organizacija rada

• uvjeti rada.
20. Kako se optimalizira proces pružanja usluga smještaja?

S aspekta optimalizacije valja istražiti i spoznati mogućnost maksimalizacije dobiti od usluge smještaja. Maksimalizacija dobiti ovisi o mogućnostima maksimalizacije prihoda od usluga smještaja i minimalizacije troškova tih usluga, a optimum će biti ostvaren kada je razlika između prihoda i troškova maksimalna; tj. kad je dobit maksimalna.
Optimalizacija je procesa pružanja usluga smještaja bitna za uspješnost cjelokupnoga poslovanja hotela, i to s aspekta angažirane imovine (fiksna imovina angažirana u procesu pružanja usluga smještaja čini otprilike 80-90% imovine hotela), kao i s aspekta ukupnih prihoda (prihod od usluga smještaja iznosi prosječno 40-50% ukupnoga prihoda hotela).

21. Kako se izračunava mrtva točka rentabiliteta u procesu pružanja usluga smještaja?

Stupanj korištenja kapaciteta pri kojemu prihod pokriva samo ukupne troškove, a dobitak je jednak nuli naziva se: prag dobitka, mrtva točka rentabiliteta, nulta točka, granica ravnoteže, krajnja granica efikasnosti. Može se izraziti na sljedeći način: P = T + D
22. Prikažite grafički mrtvu točku rentabiliteta.

- udžbenik / strana 261
23. Što se može koristiti kao normala pri ocjenjivanju uspješnosti procesa pružanja usluga?

Općenito normala predstavlja veličinu kojoj težimo, cilj koji treba da ostvarimo. Kao normala se mogu koristiti: plan ili planirane veličine i pokazatelji, propisani standardi, propisani normativi, interni propisi i pravila, prosjek grupacije hotela, poslovanje srodnoga i uspješnoga hotela.
24. Nabrojite ključne pokazatelje za analizu i ocjenjivanje uspješnosti procesa pružanja usluga smještaja?

Ključni pokazatelji za analizu uspješnosti procesa usluga pružanja smještaja:

– pokazatelj ostvarenja plana prihoda, vrijednost kapitala po sobi, pokazatelj ekonomičnosti, pokazatelj ostvarenja plana troškova, iskorištenost smještajnih kapaciteta, broj dana boravka gosta u hotelu, pokazatelj produktivnosti rada, prosječna cijena sobe, pokazatelj profitabilnosti usluga smještaja.

POSLOVNI POKAZATELJI ILI INDIKATORI SLUŽE KAO INSTRUMENT PRI MJERENJU I OCJENJIVANJU POSLOVANJA I POSLOVNE USPJEŠNOSTI.

13. DIO → ANALIZA I OCJENJIVANJE EFIKASNOSTI UPRAVLJANJA (udžb. / str. 457)

1. Aspekti analize upravljanja.
Dva su aspekta analize upravljanja:

• analiza poslovnih odluka – provodi se u cilju istraživanja i ocjenjivanja efektivnosti i efikasnosti odluka hotelskog menadžmenta
• analiza funkcija upravljanja – analiza planiranja, analiza organiziranja, analiza upravljanja kadrovima, analiza rukovođenja ili vođenja, analiza upravljačke kontrole.
2. Što je sadržaj i zadatak analize poslovnih odluka?

Upravljati znači, u užem smislu, donositi poslovne odluke kojima se regulira poslovanje u cilju ostvarenja zacrtanih ciljeva poduzeća. Poslovna odluka predstavlja u biti izbor jednih od mogućih ciljeva ili alternativna rješenja poslovnoga problema. Analiza tekuće poslovne politike i operativnih odluka, kojima se regulira tekuće poslovanje, svodi se na kontrolu i analizu odstupanja ostvarenih rezultata u odnosu na planirane. Dakle, kao normala se pri ocjenjivanju koristi godišnji plan dinamiziran po mjesecima, kvartalima, tjednima i danima u tjednu. Svako negativno odstupanje od plana je signal da treba odmah utvrditi uzroke i posljedice odstupanja i donijeti odgovarajuće odluke.

3. Što je sadržaj i zadatak analize pojedinih funkcija upravljanja?

1. Analiza funkcije planiranja – podrazumijeva definiranje budućih ciljeva, zadataka, resursa, uvjeta i načina za realizaciju zacrtanih ciljeva u određenom vremenu i razdoblju. Može biti preventivna i korektivna.

Preventivna – obuhvaća analizu organizacije funkcije planiranja, analizu kadrova, analizu načela, metoda, tehnike i metodologije planiranja.
Korektivna – obuhvaća analizu realizacije planova i to utvrđivanjem odstupanja stvarnoga stanja od plana i smjera odstupanja. U slučaju velikih odstupanja plan treba rebalansirati.

2. Analiza funkcije organiziranja – podrazumijeva stvaranje uvjeta za realizaciju planova definiranjem odgovora na pitanje: tko, gdje, kada, kako, zašto. Temeljno je načelo efikasne organizacije načelo kompetencije prema kome svatko treba raditi najbolje što umije. Kao normala pri ocjenjivanju može se koristiti makroorganizacija i mikroorganizacija.

3. Analiza funkcije rukovođenja – podrazumijeva vođenje ljudi, animiranje i stimuliranje zaposlenika za izvršavanje zadataka na najefikasniji način: što više, što bolje, što prije i što niže troškove. Također obuhvaća analizu sustava rukovođenja, analizu osobina kvaliteta rukovodilaca, te analizu tehnika i stimuliranja i motiviranja suradnika.

4. Analiza funkcije upravljanja kadrovima – obuhvaća planiranje kadrova, pribavljanje i popunjavanje kadrova i realizacije mjera kadrovske politike. Zadatak je analize upravljanja kadrovima ocijeniti stratešku i operativnu kadrovsku politiku i stanje kadrova; tj. obujam i strukturu kadrova hotelskoga poduzeća i njihovu primjerenost u odnosu na poslovne rezultate i obujam poslovanja.

5. Analiza funkcije upravljačke kontrole – funkcija koja podrazumijeva planiranje poslovnoga rezultata, planiranje uspješnosti poslovanja, praćenje ostvarenoga rezultata, utvrđivanje odstupanja od zacrtanih rezultata, analiza uzroka i posljedica odstupanja i informiranje drugih menadžera u cilju djelovanja adekvatnih mjera na faktore koji su uvjetovali odstupanje te svođenje odstupanih rezultata na zacrtane. Veoma je važna i složena funkcija za uspješnost poslovanja poduzeća, te je pomoć u menadžmentu u ostvarenju planiranih poslovnih zadataka uz što manja ulaganja.

Analiza stanja

Dijagnoza poremećaja

Poslovna odluka

Primjena odluke

Analiza rezultata

Menadžment

Kontroling

Baza podataka

PLANIRANJE

REALIZACIJA

KONTROLA

POBOLJŠANJE

Zapošljavanje

Razvoj kadrova

Programi obrazovanja

Rezultat usavršavanja

Promaknuće

PAGE
22

