Mirko Bošnjak
OPERATIVNI KONTROLING U HOTELSKO UGOSTITELJSKOM
 POSLOVANJU

· Primjena modela total quality managementa u svrhu pravovremenog

 otklanjanja nezakonitih učinaka u poslovanju -
SAŽETAK
Tema koju na koju pokušavam skrenuti pozornost stručne javnosti poprilično je delikatna, a možda i kontroverzna, zbog toga što ukazuje na pojave u poslovanju koje nisu dovoljno istražene. Dakle, pokušavam istražiti fenomene u poslovanju hotelsko ugostiteljskih objekata koji su uzrokovani od strane nepoštenog osoblja.
Poslodavac – vlasnik objekta trpi veliku štetu u pogledu visine prometa i kvalitete usluge, a ako imamo u vidu današnje uvjete poslovanja u vrijeme recesije i Zakona o ograničavanju uporabe duhanskih proizvoda (NN 125/08), to je najčešće korak do prekida poslovanja. Učestalost pojave nezakonitog ponašanja od strane osoblja u ovoj struci je vrlo prisutna, radi se o pojavama koje odnose znakovita sredstva mimo znanja vlasnika – poslodavca, ali uzrokovano zbog nepoznavanja metoda kontrolinga u poslovanju! Središte svakog poslovnog procesa je čovjek, odnosno osoblje je ogledalo hotelsko ugostiteljskog objekta.

Smatram kako je potrebno istražiti i uzroke pojave koja prema mojim saznanjima odnosi znakovita sredstva mimo blagajne.

Koliko se ovaj fenomen može „opravdati“ socijalnom slikom društva ili je naprosto nezakonito i nemoralno poslovanje u odnosu na poslodavca koji redovito isplaćuje osobni dohodak?

Koliko je uopće poznata i prihvatljiva činjenica da pojedinci imaju „vlastiti biznis“ u vrijeme radnog vremena, a još uvijek, pored navedenoga, redovito primaju osobni dohodak?

Mr.sc. Mirko Bošnjak, Utilus visoka poslovna škola, predavač, Zagreb, Ul Ivana Trnskoga 3. e-mail: mirkobosnjak@gmail.com

Koliko može koštati krivo investiranje u poslovanje koje je za investitora potpuno novo, odnosno nepoznavanje poslovnih procesa u struci, bez ikakvog iskustva?
Danas u uvjetima tržišnog gospodarstva konkurencija u struci vrlo je velika, vremena u kojima nije bilo prave konkurencije odavno su prošla, opstaju samo najbolji. Nepoznavanje poslovnih procesa prilika je nepoštenim pojedincima da protuzakonito zarađuju dvostruko, primaju redovito osobni dohodak i još više od toga „zarade“ nezakonito, upravo na radnom mjestu. Odgovori na ova i slična pitanja zasigurno zanimaju struku danas, a i eventualne investitore i poduzetnike koji planiraju investirati sutra. Treba posebno napomenuti da mi nije namjera generalizirati i etiketirati najveći dio poštenog i kvalitetnog osoblja u struci, naprotiv, otvaranje ove teme treba pomoći da se otklone deformacije u korist vlasnika i osoblja koje kvalitetno i pošteno radi svoj posao.

KLJUČNE RIJEČI
TQM (total quality management) - poznavanje poslovnih procesa, profesionalizam, iskustvo, informatizacija, poslovni rezultat, kontroling, planiranje, odgovornost.
NAJČEŠĆI PROBLEMI SA KOJIMA SE VLASNICI HOTELSKO UGOSTITELJSKIH OBJEKATA SUOČAVAJU U POSLOVANJU S HRANOM I PIĆEM
Pojave zloupotreba s kojima se vlasnici objekata vrlo često susreću na prvi pogled izgledaju banalno, može ih primijetiti samo profesionalna i stručna osoba. „Prema vani“ sve izgleda normalno, gosti dolaze i budu usluženi, sustav naplate i izdavanja računa ide prema propisima, ali ipak se događaju „sitne“ nepravilnosti koje nestručni vlasnik objekta ne vidi. U narodu se kaže se kako posla ima, ali je prometa sve manje! Stručnjak bi rekao „na djelu je sofisticirana i dobro uhodana nezakonita prevara vlasnika objekta od strane osoblja„ koje redovito prima plaću!

U uvjetima dislociranosti poslovnih jedinica problem kvalitetnog nadzora i kontrole poslovanja utoliko je zahtjevniji. Odsutnost vlasnika ili odgovorne osobe otvara niz mogućnosti koje mogu stvoriti dojam da je „sve legalno“, ali se zbog nekih drugih pojava promet smanjuje. Važno je pratiti kretanje utroška artikala pojedinačno, financijski i materijalno! Stručna osoba koju vlasnik objekta zaposli, uz pretpostavku da pošteno radi posao za koji prima plaću, mora znati pratiti poslovanje i snositi odgovornost.
Ne treba olako prihvatiti obrazloženje osoblja da „nema posla“, moramo točno znati utvrditi uzroke pada prometa! Najveći problemi su u objektima koji imaju više zaposlenih jer može se dogoditi da, u nedostatku kvalitetne kontrole, organizirane manipulacije između proizvodnog – termičkog dijela s odjelom posluživanja, odnosno prodaja i naplata hrane koja nije registrirana preko blagajne i novac ide u džep nepoštenog osoblja. Naravno, onoga momenta kada se napravi kvalitetna inventura namirnica u kuhinji dolazimo do zaključka da na papiru možda fiktivno sve štima , ali u naravi namirnica nema.

U takvim okolnostima imamo problem dokazivanja odgovornosti, jer radi se o više osoba. Nedostatak TQM-a i kontrolinga po faktoru iznenađenja omogućava neodgovorno ponašanje osoblja!
Model otuđivanja namirnica za kućnu upotrebu prisutan je, ali u manjim omjerima. Zakidanje konzumenata na normativu također je prisutno, pogotovo u poslovanju objekata koji nisu u privatnom vlasništvu. U hotelskom poslovanju vrlo česta je pojava otuđivanja kvalitetnijeg inventara jer ne postoji jasno definirano zaduženja inventara. U svakom ozbiljnom poslovanju, ako se radi i o najmanjem ugostiteljskom objektu, mora postojati plan koji je zacrtan na bazi prosječnog dnevnog ili mjesečnog prometa. Svako odstupanje od zacrtanog plana znak je za „uzbunu“ u poslovnom smislu. Poslovanje na bazi povjerenja, bez jasne kontrole, prema iskustvu iz struke, može funkcionirati samo ako se radi o obiteljskom poslovanju.

PRIMJER ARTIKLA NAJZANIMLJIVIJEG ZA NEDOPUŠTENE RADNJE?
Prema dosadašnjem iskustvu i provedenim analizama u ugostiteljskom poslovanju najčešće manipulacije od strane osoblja događaju se na kavi. Zašto je kava jedan od najzanimljivijih artikala?
Takva pojava može se pojasniti na vrlo jednostavan način:
· kava je visoko profitabilan artikl

· najveći dio prometa ugostiteljskog objekta ostvaruje se na kavi

· primjerice 1. kg kave male je zapremine i vrlo lako se sa osobnim stvarima unosi u prostor radnog mjesta

· nema ambalaže

· teško se može otkriti jer se ubacuje u skladište s kavom koja je u zakonitoj prodaji

 Projekcija moguće manipulacije u uvjetima nedovoljne kontrole poslovanja:

Prema stručnim normativima iz jednog kilograma kave prodamo oko 140. šalica espresso kave!
U jednu kavu dakle utrošimo 7 gr. kave!
Prosječna cijena šalice kave u ugostiteljskim objektima je 6.00 kn!

Nabavna cijena kave za express aparate na tržištu je oko 115.00 kn!

Ukoliko smo prodali u ugostiteljskom objektu (140 šalica) kilogram kave vlasnik bi trebao prihodovati 840.00 kn!
Razlika između nabavne cijene kave i prodajne cijene je 725.00 kn!

Ugostiteljski objekt sa solidnim poslovanje dnevno može prodati 2.5 kg kave!
Pretpostavimo pojavu: neodgovorno osoblje, u nedostatku kvalitetnog kontrolinga, kupi u dućanu 0,5 kg kave što predstavlja 70 šalica kave i neopaženo donese na radno mjesto, automatski umanji količinu legalno prodane kave za 0,5 kg. Dakle, promet objekta umanjen je za 420.00 kn koje je nepošteni djelatnik stavio u svoj džep!

Ako je „ekipa uigrana“, ista pojava se događa i u drugoj smjeni, kako ne bi bilo velikih razlika u prometu po smjenama, što dnevno predstavlja 840.00 kn!

Naravno, neodgovorno osoblje neće kupiti kavu najbolje kvalitete i na taj način dodatno ugrožava vlasnika, jer ruši kvalitetu usluge! Šteta je dvostruka!

Ako iznos od 840.00 kn pomnožimo sa brojem radnih dana u mjesecu npr. 26, mjesečno vlasnik izgubi 21,840.00 kn., a to su velika sredstva!
Vlasnik još uvijek ima obavezu isplatiti redoviti osobni dohodak. Ovakva pojava put je prema bankrotu vlasnika, a nije mali broj onih koji su zbog sličnih pojava od strane osoblja propali!

Neznanje je najgora investicija!

Vlasnik koji ne poznaje procese poslovanja misli da je sve u redu, nema stručnu osobu koja je lojalna i novac odlazi pored blagajne!
KOJE SU METODE ZLOUPOTREBE POSLOVANJA?
Nakon ilegalno unesenog artikla (u ovom slučaju kave) u skladište prodajnog mjesta, napravljan je tek prvi korak!

Dakle, prodaja kave je (u skladištu) umanjena.

Za količinu ubačene kave prethodno se, proporcionalno broju unesenih kava izvana, poslužuju i naplaćuju konzumacije bez računa! Takav novac koji nije registriran u legalnoj naplati izvlači se iz blagajne i stavlja u privatni džep, posao je završen!
Zaliha robe na skladištu prodajnog mjesta odgovara količini prodanih artikala preko izdanih računa! Odnos izdanih računa – naplaćenih konzumacija uravnotežen je sa stanjem gotovine u blagajni, dakle prividno se ništa nije dogodilo.
Vlasnik objekta nema uvid i uvjeren je kako je sve prema zakonu!

Ovaj model može se vrlo lako primijeniti na sve artikle koji se lako mogu nabaviti u dućanima (čajevi, topli napitci itd.), a poslužuju se u ugostiteljskom objektu!
KAKO PREPOZNATI, OTKRITI I ZAUSTAVITI TAKVU POJAVU U POSLOVANJU?
Oduvijek je, u svakom poslu, postojala neka vrsta kontrole i specifikacije (kasnije norma, standard) pomoću koje je u ime vlasnika (poglavice, faraona, kralja,poduzetnika i dr.), neki inspektor kontrolirao, odobravao ili odbacivao ponuđeni proizvod ili uslugu.

Metode operativnog kontrolinga u struci mogu zasigurno, ukoliko se dosljedno i profesionalno primjenjuju, identificirati i otkloniti sve vrte nepravilnosti koje su u poslovanju moguće!

Nezaobilazni preduvjeti su moralnost i profesionalizam posebno rukovodećeg osoblja, voditelja ili menadžera!
Poznavanje svih poslovnih procesa i primjena pravila TQM-a, a posebice vođenje pravilne i pedantne interne dokumentacije u tijeku poslovanja.

Menadžer jest riječ engleskog podrijetla i znači: upravitelj, poduzetnik, rukovodilac uopće, menadžer.

Poznavanje normativa namirnica i pića, tehnoloških procesa pripreme i „proizvodnje“ u termičkom bloku, zakonske regulative i pravila sanitarno higijenskih propisa u struci.

Poznavanje i upotreba informatičkog softvera koji vodi i prati namirnice od ulaska u skladište objekta do realizacije utroška, odnosno prodaje gostu – konzumentu, kroz evidenciju izdanih računa.
METODE I PRAVILA KONTROLINGA:
Informatizacija poslovanja nezaobilazan je dio kontrolinga. Danas postoje dostupni programi koji su vrlo kvalitetni i olakšavaju praćenje planova poslovanja u svakom pogledu. Odgovorne osobe moraju se educirati i imati znanja upotrijebiti dostupne podatke u svrhu kontrolinga.

Važno je zaposliti odgovornu osobu kao voditelja poslovanja koji će preuzeti odgovornost za ostvarenje plana poslovanja. Voditelj poslovanja trebao bi obratiti pozornost na:
· svakodnevna kontrola dnevnog prometa i utroška namirnica i pića kroz knjigu „promet i zaključno stanje“ za svaku smjenu

· kontrola stanja artikala i robe na zalihi

· kontrola pravovremenog izdavanja računa konzumentima kroz uvid na vrijeme kada je račun na dostavljen gostu. Ovom metodom sprečavamo izdavanje računa koji su već jednom bili u opticaju.
· kontrolom brojčanika na caffé aparatima, broj kava na brojčaniku mora odgovarati kilaži utrošene kave i stanju na skladištu.
primjer: 333 šalice kave pomnožimo sa normativom kave 7 gr., dakle utrošili smo 2,331 kg kave, ukoliko inventurom kave utvrdimo da to ne odgovara stanju kave na prodajno mjestu to je znak da se nešto ne dopustivo događa!

· nenajavljena kontrola robe na zalihi

· kontrola stanja gotovine u blagajni u odnosu na utrošak namirnica i pića (zakonom su utvrđena dopuštena odstupanja)

· blitz kontrole su efikasne jer dolaze nenajavljeno i mogu se usmjeriti samo na udarne artikle

· snimanje prometa u cjelini ili promatranje samo glavnih artikala u zadanom vremenskom razmaku

· kontrola normativa vrlo je bitna jer zakidanje konzumenata na normativu ruši kvalitetu ponude

· angažiranje stručne nenajavljene kontrole izvana s nepoznatim kontrolorima

· konzument – kontrolor, metoda je koja se na zapadu često koristi

Navedene metode mogu, uz potrebno iskustvo kontrolora, efikasno otkloniti nezakonitosti u poslovanju. Važno je napomenuti da se prateća dokumentacija mora voditi pedantno sa potpisima osoblja koje je u smjeni.

U eventualnom procesu dokazivanja odgovornosti osoblja, najčešće se gube sporovi zbog neupotrebljive prateće dokumentacije u toku dnevnog poslovanja.

KAKO ZAKONITO PROCESUIRATI ODGOVORNE ZA TAKVO PONAŠANJE U POSLOVANJU?
Ugovor o radu mora, prema zakonu, točno opisati koji su poslovi i odgovornost pojedinca za svako radno mjesto! Svaka kontrola na radnom mjestu mora biti u vidu komisije i treba se zapisnički dokumentirati sa potpisima kontrolora i odgovorne osobe na radnom mjestu.
Potrebno je točno evidentirati dokumentaciju prema vremenu nastajanja, materijalno i financijski, kao i sve utvrđene nedostatke i propuste na radnom mjestu. Jasno je da se radi o kaznenom djelu koje je teško zakonito otkriti i dokazati.

Ukoliko se napravi propust u proceduri vlasnik - poslodavac izlaže se velikom trošku, a događa se da „poduzetno“ osoblje s protutužbom naplati visoke odštete za uvredu i „mobing“ na radno mjestu, uz obavezno plaćanje svih sudskih troškova.
NEOPHODNE PREVENTIVNE MJERE
Uredno i pedantno vođenje prateće dokumentacije u toku poslovanja smanjuje mogućnost za manipulacije i osoblju šalje poruku da se sve kontrolira. Rukovodeće osoblje mora biti lojalno i od povjerenja! Vlastito iskustvo u struci usmjeriti će kontrolu preventivno i efikasno.

Osoblju se može poslati poruka s naglaskom na opasnost gubitka radnog mjesta, a u isto vrijeme treba nesebično znati nagraditi kvalitetno i profesionalno osoblje. Mladom i perspektivnom radniku je bolje oprostiti, ako prepoznamo kvalitetu za buduće poslovanje, nego gubiti vrijeme i novac u dugotrajnim sudskim procesima.
PRIMJER ANKETNOG LISTA
U T I L U S

VISOKA POSLOVNA ŠKOLA

Za hotelsko turistički menadžment

Zagreb, Srpanj 09.

ANKETNI LIST - METODA: intervjuiranje
1. Vrsta i tip hotelsko ugostiteljskog objekta: __
2. Naziv radnog mjesta intervjuirane osobe: __
3. Vrsta ponude i asortimana: __
4. Na kojim artiklima ostvarujete najveći dio dnevnog prometa? __
5. Dali ste zadovoljni sa profesionalnošću osoblja? __
6. Koliko je kvalitetna ponuda profesionalnog osoblja na tržištu rada u RH? __
7. Da li ste imali pojave nezakonitih aktivnosti od strane vašeg osoblja u protekle 3. godine?
__
8. Koji oblik povrede Ugovora o radu je najčešći u takvim pojavama?

a) Zakidanje konzumenta na računu konzumacije

b) Zakidanje konzumenta na normativu

c) Unošenje i prodaja vlastitih artikala i prodaja u prostoru poslodavca
d) Otuđivanje namirnica i inventara

e) Nije bilo takvih pojava
9. Na kojim artiklima iz vaše ponude su najčešće nezakonite manipulacije od strane osoblja?

a) Meso

b) Suhomesnati proizvodi

c) Riba

d) Kava

e) Čajevi
f) Žestoka alkoholna pića

10. Koliko često mijenjate osoblje?

__
REZULTATI PROVEDENE ANKETE
(provedena na uzorku od 50 poslovnih subjekata)
Pitanje: Da li ste zadovoljni sa profesionalnošću vašeg osoblja?

[image: image1.emf]0%

20%

40%

60%

80%

100%

Zadovoljstvo poslodavca s

profesionalnošću osoblja

Zadovoljni

Nezadovoljni

Pitanje: Koliko je kvalitetna ponuda profesionalnog osoblja na tržištu rada u RH?

[image: image2.emf]0%

20%

40%

60%

80%

100%

Ponuda profesionalnog

osoblja na tržištu rada u

struci

Zadovoljni

Nezadovoljni

Pitanje: Da li ste u protekle 3. godine imali pojava nezakonitog ponašanja od strane vašeg osoblja?

[image: image3.emf]0%

20%

40%

60%

80%

100%

Zamijećene nezakonite

pojave od strane osoblja

Nije zamijećeno

Zamijećeno

Pitanje: Koji je oblik nezakonitog ponašanja od strane osoblja najčešći?

[image: image4.emf]6%

60%

6%

6%

22%

Zakidanje gosta na

računu

Unošenje i prodaja

vlastitih artikala

Otuđivanje

namirnica i

inventara

Nije bilo pojava

Zakidanje gosta na

normativu

Pitanje: S kojim artiklima iz vašeg asortimana su najčešće nezakonite manipulacije od strane osoblja?

[image: image5.emf]6%

8%

4%

52%

20%

10%

Meso

Suhomesnati

proizvodi

Riba

Kava i napitci

Čajevi

Žestoka alkoholna

pića

Pitanje: Koliko često mijenjate osoblje?

[image: image6.emf]60% 20%

10%

10%

Jednom godišnje

Jednom u 2 godine

Svake 3 godine

Svakih 5 godina

ZAKLJUČAK

Iz navedenog istraživanja na relativno malom uzorku možemo zaključiti da u struci postoje deformacije ili negativni trendovi, a uzroke istih možemo pronaći u nekoliko činjenica:
a) lošem srednjoškolskom obrazovnom sustavu u struci

b) nedovoljnoj edukaciji stručnog osoblja, posebice rukovodećeg osoblja

c) nedovoljnoj informatičkoj opremljenosti poslovanja

d) loša ponuda profesionalne radne snage, kao direktna posljedica postojećeg obrazovnog sustava
Anketa je provedena u manjim ugostiteljskim objektima tipa restorana s caffe barom. Struktura anketiranih osoba: pretežno vlasnici ili voditelji objekata!

Najveći dio prometa ostvaruje se na prehrambenim artiklima!
Visoka prisutnost manipulacija i nezakonitog poslovanja od strane osoblja ne može se pravdati lošom socijalnom slikom radnika! Nedostatak kvalitetnog osoblja urušava kvalitetu usluge, a osoblje bi trebao biti i jeste ogledalo naše turističke ponude! Društvo mora naći sredstva i modele da se negativni trendovi zaustave!

Prezentirani pokazatelji daju zaključiti da je šteta velika u svakom pogledu:

· manje sredstava u državnoj blagajni od poreza na promet

· nezadovoljstvo vlasnika koji ima nezakonito smanjen promet, ali zbog neznanja, toga nije svjestan

· loša slika naše turističke ponude

Primjena TQM-a podrazumijeva složen pojam i znači upravljanje u poslovanju, a njime se označava „proces koordinacije i djelotvornog korištenja ljudskih i materijalnih potencijala da bi se postigli određeni ciljevi“

Rješenje moramo potražiti u strukovnim ustanovama koje nude kvalitetno stručno usavršavanje po modelu cijeloživotnoga učenja i usavršavanja!
BILJEŠKE
1. Traite de la qualite totale, B. J. de de Noray, Le mouvement international de la qualite, DUNOD, Paris, 1990., str. 3-12.

2. Klaić, B, Veliki rječnik stranih riječi, Zora, Zagreb,1968.
3. Poslovni rječnik, Masmedia, Zagreb,1992.

LITERATURA:
- Lazibat, Tonći (1999), „Uloga kvalitete“. Ekonomska misao i praksa, Zagreb

- Ivanka, Avelini Holjevac (1998), „ Kontroling“, Upravljanje poslovnim
 rezultatom. Sveučilište u Rijeci, Hotelijerski fakultet Opatija
- www.kvaliteta.hr
- www.food.gov.uk
� Traite de la qualite totale, B. J. de de Noray, Le mouvement international de la qualite, DUNOD, Paris, 1990., str. 3-12.

� Klaić, B, Veliki rječnik stranih riječi, Zora, Zagreb,1968.

� Poslovni rječnik, Masmedia, Zagreb, 1992. g.

PAGE
2

_1315669217

_1315750931

_1315750997

_1315669688

_1315750903

_1315669164

