

Organizacioni sistem i njegovi stejkholde

Predavač: dr Nedeljko Živković, FON, Beograd

Beograd, 2010.

Cilj: Razumevanje ...

- **Na koga i kako organizacioni sistem utiče svojim radom?**
- **Ko i kako utiče na rad organizacionog sistema?**
- **Ko su stejholderi organizacionog sistema?**
- **Potrebe stejholdera?**

Stejkholderi (Stakeholders)*

- reč “**stakeholder**” prvi put je zapisana 1708. godine kao “osoba koja može da ostvari učešće ili učešća u dobitku”
- Stejkolderi su grupe ili pojedinci koji mogu biti ili su pod uticajem realizacije misije organizacionog sistema. *Free (1984.)*
- Ovakve grupe i/ili pojedinici najsveobuhvatnije ukazuju potrebe u vezi sa formiranjem i funkcionisanjem OS.
- Svi koji su pod uticajem (ili imaju uticaj) na organizacioni sistem.

*Pojam se na srpskom jeziku prevodi najčešće kao interesna i/ili zainteresovana strana. Uvek nedovoljno jasnih kriterijuma za upotrebu jednog ili drugog prevoda, koristić pojam “stejkholder” uz odgovarajuću definiciju “grupa ili pojedinaca koji utiču ili su pod uticajem organizacionog sistema”

Stejkholderi (Stakeholder)*

- Zainteresovani (interni, ali i eksterni) subjekti koji su **na bilo kć povezani sa njim i koji imaju određene interese vezane za postojanje i funkcionisanje.**
- Individue ili organizacije koji **mogu da ostvare gubitak ili doł uspeha ili neuspeha sistema.**
- **Osoba sa interesom ili ulogom u nečemu.**
- **Učesnik, tj. osoba koja realizuje jednu ili više aktivnosti u sistemu.**
- Svi koji su pod uticajem (ili imaju uticaj) na projekat i njihova trebalo da se uzme u obzir za uspešnu realizaciju projekta.
- Oni koji **imaju prava ili interesa u sistemu.** Za organizaciju stejkholdera bilo koja grupa ili pojedinac koji **mogu biti ili su pod uticajem** realizaciju svrhe postojanja organizacije. Ova definicije je dosta široka i obuhvata interesne strane kao i one koje su pod uticajem. Neki ova posmatraju uže tako da stejkholder podrazumevaju one koji **obećavaju nešto od značaja za organizaciju i očekuju nešto za uzvrat.**
- Osobe ili grupe koji **dobrovoljno ili ne postaju izloženi riziku od al-**firme.
- Grupe i svi pojedinici koji se nalaze u okruženju u kome firma ponaša se prema stejkholderi.

*Za izvore pogledati skriptu!!

Stejkholderi

Najčešće se pod stejholderima prepoznaju:

- Akcionari i vlasnici različitih oblika, isporučioci, customer-i, zaposleni, razfinansijske institucije, različiti nivoi i delovi državnih organa, udruženja za potrošača, drugi oblici, privrednih udruženja, političke grupe, sindikati i konkurenca. *Freeman (1984)*
- Akcionari, veletrgovine, prodavci, konkurenca, customer-i, isporučioci, menadžeri, zaposleni i vlada. *Brenner i Cochran (1991)*
- Menadžeri, akcionari, zaposleni, customer-i, isporučioci i kreditori. *Hill i J (1992)*
- Kompanije, zaposleni, akcionari, customer-i i isporučioci kao primarni stejholderi, ali i različite interesne grupe klasifikovane kao sekundarni stejholderi. *Clarkson (1995)*
- Investitorji, političke grupe, customer-i, zaposleni, privredne asocijacije, isj i vlada. *Donaldson i Preston (1995)*

Stejkholderi

Zadatak 1: Identifikovati stejkholdere kompanije koja se bavi sečom šume i proizvodnjom ogrevnog drveta

Mogući stejkholderi:

- Ljudi koji žive u blizini šume koja je predmet seče,
- Ljudi koji žive dalje, ali koriste ovo drveće za ogrev i sl.,
- Radnici na seči šume,
- Menadžment preduzeća za seču šume,
- Preduzeća za prevoz ogrevnog drveta,
- Grupe za zaštitu životne sredine,
- Vladine agencije i ministarstva u ovoj oblasti,
- Lokalne agencije,
- Naučnici i istraživači,
- Konsultanti,
- itd.

Stejkholderi

Zadatak 2: Na osnovu navoda prethodnih autora:

1. Napraviti uniju mogućih pojavnih oblika stejkholdera.
2. Izvršiti njihovu analizu u smislu potrebe za proširenjem dodatnim stejkolderima
3. Izvršiti njihovu analizu u smislu primenjivosti u svim slučajevima funkcionisanja organizacionog sistema.
4. Napravite univerzalni skup stejkholdera koji bi bio primenjiva za sve pojavnne oblike stejkholdera.

Stejkholderi – najčešće grupe

- **Vlasnici (akcionari, grupe i pojedinci)**
- **Zaposleni (menadžment, izvršioci)**
- **Isporučioci**
- **“Customers” - Kupci, korisnici i/ili potrošači**
- **Banke**
- **Donatori**
- **Država i njene institucije na različitim nivoima (ministarstva, agencije, u i sl.)**
- **Konkurenčija**
- **Različite grupe aktivista, udruženja, stranaka (zaštita potrošača, udruže privrednika, sindikati i sl.)**
- **Društvena zajednica**
- **Naučno-istraživačke i obrazovne institucije**
- **...**

Stejkholderi - podela

U odnosu na granice organizacionog sistema:

- **Interni stejkholderi** čine tri osnovne grupe subjekata: vlasnici, upravljači (menadžment), radnici ili izvršioci, sindikati i sl.. Ove gруpi nisu homogene, već se najčešće u okviru njih dalje grupišu u različ oblike i vrste internih interesnih koalicija. Npr: top menadžment, srednji i operativni menadžment, službenici i proizvodni radnici, visoko, srednje i niže kvalifikovani radnici i sl.
- **Eksterni stejkholderi** su partneri sa kojima preduzeće stu najraznovrsnije poslovne kontakte (kupci, dobavljači, banke i d zatim državni organi, poslovne asocijacije i drugi subjekti izražavaju, na manje ili više, direktn način interes druš zajednice.

Stejkholderi - podela

Ostali mogući kriterijumi:

- **Pol, starost i sl.** - muškarac/žena, bogat/siromašan, mlad/star ...
- **Lokacija** - selo/grad, u blizini/udaljeno od organizacionog sistema
- **Vlasništvo** - vlasnici, menadžeri, zaposleni, sindikati.
- **Uloga** - proizvođač/potrošač, trgovac/isporučilac/konkurent, ag ministarstvo, aktivist, medij.
- **Nivo** – mali/veliki, lokalni/međunarodni.
- **Vreme**- prošli, sadašnji, budući.

Stejkholderi - podela

- Pojedinci i grupe vremenom mogu menjati svoj uzajamni odnos sa OS, pripadati većem broju stejkholder grupa i prelaziti iz jedne u drugu grupu stejkholdera.

Npr.:

- Zaposleni je najčešće i stanovnik tj. pripadnik lokalne zajednice.
- Zaposleni može preći na mesto menadžera
- ...

Stejkholderi - podela

Prema smeru uticaja:

- **Primarne** – oni koji utiču na organizacioni sistem
- **Sekundarne** – oni na koje utiče organizacioni sistem
- **Kombinovane** – oni koji pripadaju obema grupama

Stejkholder analiza

- “**Pristup za razumevanje sistema kroz identifikaciju ključnih aktera ili stejkholdera u sistemu, njihovog interesa i uticaja na sistem** (www.iied.org/forestry/tools, 2001)
- “**Pristup za razumevanje sistema kroz identifikovanja ključnih aktera ili stejkholdera u sistemu i ocene njihovog interesa u datom sistemu** (Grimble, 1995)

Stejkhholder analiza

- Stejkhholder analiza se koristi kako bi se u menadžmentu na potrebu posvećivanja pažnje intereonih koji imaju uticaj ili su pod uticajem akt organizacionog sistema. (Freeman)
- Stejkholder analiza je korisna u slučajevima kada je potrebito donositi odluke u situaciji kada različiti stejkholderi imaju sukobljene interese, ograničene resurse i potrebe stejkholdera moraju biti odgovarajuće izbalansirane.”
www.iied.org/forestry/tools, 2001)
- Organizacioni sistem će pripadati višoj klasi kvaliteta pre koliko bolje smanjuje konfliktne potrebe i ostvaruje nivo zadovoljstva ovih potreba svih stejkholdera. (Bartunek, 2004)

Stejkhholder analiza

Stejkhholder analiza može biti korišćena na različitim nivojima različite namene:

- Strategjsko planiranje
- Planiranje odnosa sa drugim institucijama (npr. i zajednica)
- Razvoj projekata i programa (npr. izgradnja pogona, razvoj proizvoda, razvoj softvera i sl.)
- Odlučivanje

Stejkhholder analiza

Očekivane prednosti za organizacioni sistem od primene ov

- Prihvatljivost budućih rešenja (projekata, programa i sl.)
- Ostvareni rezultati verovatnije će biti u skladu sa posiljevima.
- Stejkholderi postaju familijarni sa metodama i ciljima organizacije.
- Unapređenje odnosa sa stejkhholderima.
- Odlučivanje na osnovu činjenica i preglednog uzađanja odnosa sa stejkhholderima.
- Preventivno delovanje i sprečavanje konflikata.
- ...

Stejkhholder analiza

Stejkhholder analiza se bazira na **atributima** (moć, interes, legitimnost ...) i **kriterijuma** za analizu koji odgovaraju dатој situaciji.

Postoje različiti pristupi analizi stejkholdera. Najčešće su to:

1. Relativna moć uticaja i interes svakog stejkhladera (Freeman, 1984);
2. Moć, legitimnost i hitnost. (Mitchel, 1997)
3. Značaj i uticaj koji imaju (Grimble i Wellard, 1996)
4. Međusobne veze (Freeman i Gilbert, 1987)
5. 4R metoda. (Rights, Responsibilities, Rewards revenues or returns) and Relationships). (Dubois, 1990)
6.

Stejkhholder analiza – analiza značaja stejkholdera

Freeman (1999) govori o stepenu uticaja potencijalnog stejkholdera.

Uticaj je funkcija:

- (1) **Ulaganja (novac, zdravlje, rad i sl) u OS.** Ulaganje stvara osnovu za druge dimenzije.
- (2) **Rizika mogućeg gubitka od poslovanja firme.**
- (3) **Moći** koju on poseduje. Moć predstavlja jednu od najznačajnijih dimenzijskih karakteristika, bez postojanja prethodne dve dimenzijske skupine, grupa koja poseduje samo treću dimenziju **nema potreban legitimitet u očima drugih stejkhodlera.**

Ako se poseduje jedna od navedene tri dimenzijske karakteristike, onda je **stejkholder latentnom stejkholderu**, a samo uticaj sa visokim stepenom značajnosti. Ako se poseduju sve tri dimenzijske karakteristike, onda je **stejkholder značajne stejkhodlera.**

Stejkhholder analiza – analiza značaja stejkhholdera

(Mitchel, 1997) - Moć, legitimnost i hitnost.

a) **Latentni stejkholderi** koji poseduju samo jedan od atributa.

Neaktivne, tj one koji poseduju moć, ali su iz nekog razloga nezainteresovani da iskoriste svoju moć i uticaj, na primer i poseduje novac, može da utiče na javno mnjenje i slično.

Diskrecione koji poseduju legitimnost, ali nemaju moć da će svoje zahteve, niti ti zahtevi imaju neka vremenska ograničenja, na primer lokalna zajednica koja očekuje od fabrike da deo uloži u svoj grad.

Zahlevne koji poseduju isključivo urgentne zahteve (hitnost moći da ih ostvare i sa stanovišta organizacije nelegitimne, radnici koji traže povratak na posao, a otpušteni su iz opravdanih razloga).

Stejkholder analiza – analiza značaja stejkholdera

b) **Očekujući stejkholderi** imaju dva od tri atributa i oni kao tko očekuju od organizacije da pristupi ostvarenju tih očekivanja. I

Dominantne, kojima se pripisuju moć i legitimnost, što su u redovnim okolnostima vlasnici;

Zavisne koji imaju legitimne i hitne zahteve, ali im nedostaju primer stanovništvo u okolini fabrike koja zagađuje životnu

Opasni koji poseduju moć i urgentnost bez legitimnosti, a koje grupe mogu se navesti različite terorističke grupe.

c) **Definitivni stejkholderi** su poslednja i najvažnija grupa koja ima sva tri atributa i na čije zahteve menadžment ne bi trebao da se ignorira, npr. vlasnici, sindikati i sl..

Stejkholder analiza – analiza potreba stejkholdera

- Svi stejkholderi organizacionog sistema poseduju određen potrebe.
- Potrebe mogu biti **zadovoljene ili narušene delovanjem organizacionog sistema.**
- Potrebe mogu biti **legitimne ili ne.** (Ugovor, Zakon i sl.)
- Potrebe mogu biti **različitog značaja za stejkholdera, ali i z organizacioni sistem.**

Stejkhholder analiza

Zadatak 3: U cilju prihvatljivosti budućih rezultata projekt platana u ulici Bulevar kralja Aleksandra identifikovati/opi stejkholdere, odnosne potrebe, njihovu legitimnost (ulog i r relativnu moć uticaja (nizak/srednji/visok).

Organizacioni sistem i potrebe stejkholdera

Ciljevi organizacionog sistema
ne poklapaju se uvek sa potrebama svih stejkhol-
organizacionog sistema.
Obrazložite!!!

Primer:

- **Menadžment/Zaposleni.** Ne uvažavanje društvenih i motiv
potreba zaposlenih – fizička radna snaga.
- **Menadžment/Isporučioci.** Niske cene roba isporučilaca do
mogućih problema sa kvalitetom i rokovima.
- **Menadžment/Društvena zajednica.** Povećanje proizvodnje
dovede do povećanja zagađenja
- **Vlasnici/Zaposleni.** Maksimiziranje profita i uvećanje divi
dovodi do mogućeg ugrožavanja uslova rada, smanjivanja i

Organizacioni sistem i potrebe stejkholdera

Ciljevi organizacionog sistema **različito se identifik** potrebama vlasnika, menadžmenta i zaposleni

Obrazloženje:

„Što je viša organizaciona stepenica (viša plata, uticaj...) to verovatnoća povezanosti sa osnovnim ciljevima, dakle, verovatnoća identifikacije sa ciljevima. Sa druge strane, neko na nižoj organizacionoj stepenici, to je dalje od os ciljeva i njihovo ponašanje određeno je ekonomskim moti ne motivima identifikacije sa organizacijom, tj. sa ciljevima.”

Organizacioni sistem i potrebe stejkholdera

- Organizacioni sistem svoje ciljeve vezuje za određene p koje definišu različiti stejkholderi.
- Iza svakog cilja organizacionog sistema stoji jedna potreba stejkholder grupa koje se ovim ciljem žele zad ili na koje ovaj cilj može uticati pozitivno ili negativno.

Primer:

- Za ciljeve tipa: Povećanje profita, povrat po uloženom kapitalu i jedna ili više potreba neke grupe stejkholdera, u prvom redu organizacionog sistema.
- Ako se nadalje dekomponuju ciljevi na uvećanje prodaje zadovoljstva korisnika/potrošača produkata i sl. stoje potrebe stejl grupe korisnika/potrošača.
- Daljim dekomponovanjem na cilj osposobljavanja zaposlenih u podsistemu prodaje stoje potrebe stejkholder grupe zaposlenih.
- Ako ova osposobljavanja vrše podugovoren organizacioni “isporučioci” uključuje se nova grupa stejkholdera itd.

Potrebe – Korisnici, potrošači, kupci produkata

Najčešće su to potrebe u vezi:

- nivoa **kvaliteta** produkta,
- **usaglašenosti kvaliteta isporuka,**
- poštovanju **rokova,**
- prihvatljivosti **cene** produkata,
- odnosa **kvaliteta i cene,**
- **raspoloživosti** potrebnih količina proizvoda/broja pruženi
- pristupnosti informacijama o proizvodu/usluzi,
- pristupnosti informacijama o stanju porudžbina,
- postupanje sa **reklamacijama,**
- ... i sl.

Potrebe - Zaposleni

A) **Teorije sadržaja (potreba):** objašnjavaju koje potrebe posljude na aktivnosti u organizaciji:

- Maslow-ljeva teorija hijerarhije potreba,
- Alderfer-ov ERG model,
- Herzberg-ova teorija dva faktora,
- McClelland-ova teorija tri potrebe.

B) **Teorije procesa:** objašnjavaju proces putem koga se poključudska aktivnost u organizaciji:

- Teorija cilja
- Teorija jednakosti
- Teorija očekivanja

Najčešći sadržaj potreba kod zaposlenih

- bezbednost na radu
- visina plate,
- sigurnost posla,
- organizovana ishrana,
- materijalne pogodnosti,
- odnosi sa kolegama,
- stil rukovođenja,
- atmosfera na poslu,
- odsustvo sukoba u preduzeću,
- briga preduzeća za zaposlene,
- organizacija preduzeća,
- raznovrstan rad,
- izazovan posao,
- mogućnost napredovanja u službi,
- mogućnost učenja i sticanja usavršavanja,
- ...

Potrebe - Zaposleni

Npr. prema **Deklaraciji o osnovnim principima i pravima na radu** donetih od strane (The International Labour Organization) iz 1998. godine organizacioni sistemi trebaju svojim zaposlenim obezbediti ispunjavanje sledećih potreba, i to minimalno:

- Svim zaposlenim omogućiti prava **slobodnog udruživanja** u cilju zaštite svojih prava i interesa.
- Niko od zaposlenih **ne sme biti prinudno iskorišćen** u okviru realizacije poslova.
- **Zabranjeno je korišćenje dece mlađe od 15 godina** ili u nekim slučajevim godina osim na poslovima koji ne mogu da dovedu do fizičkih ili moralnih rizika tj. lakšim poslovima prikladnjim njihovom uzrastu.
- Eliminisanje **diskriminacije na poslu**.
- **Bez prekomernog radnog vremena** (ne sme prelaziti 48 radnih sati po nedelji).
- **Odgovarajući radni uslovi**.
- **Uspostavljanje radnog odnosa bez iskorišćavanja radnika izvan zakononavedenih oblika angažovanja**.
- **Plate moraju prevazilaziti nivo zadovoljavanja osnovnih potreba zaposlenih**.
- **Kazne ne smeju prelaziti nivo dozvoljen odgovarajućim nacionalnim propisima**.

Potrebe - Zaposleni

Moguće i dodatno:

- Obuka i trening zaposlenih.
- Zapošljavanje starijih ili dugo nezaposlenih osoba uz odgovarajući trening.
- Ujednačeno zapošljavanje oba pola.
- Starije radnike preraspoređivati na mesta adekvatnija njihovom životnom dobu.
- Uravnoteženje profesionalnog sa porodičnim životom.
- Društveno prihvatljivo ponašanje u slučajevima, restrukturiranja, smanjenja broja zaposlenih i sl.
- Veze menadžmenta sa zaposlenim ili predstavnicima zaposlenih (uključivanje predstavnika u proces
- Prevencija povreda i stresa na poslu.
- Antidiskriminacione mere (etničko, socialno, godine, pol, seksualna orijentacija, političko mišljenje,
- Dozvoliti religiozne obrede tokom posla.
- Odgovorno investiranje u penzije fondove.
- Uvažavanje prava lokalne populacije i domaćeg stanovništva.
- Promovisanje volontarnog posla zaposlenih u javnim ili socijalnim institucijama (škole i sl.).
- Integracija zaposlenih i njihovih predstavnika u definisanje i dostizanje ciljeva kompanije.
- Podrška obrazovnom sistemu angažovanjem sopstvenih stručnjaka kao pomoć unutar drugih kompanija i univerzitetima i sl.
- Sponzorisanje društvenih, kulturnih, i/ili sportskih događaja.
- Angažovanje kompanije na regionalnim aktivnostima.
- Bliža povezanost kompanije i neprofitnih institucija na npr. društvenim aktivnostima.

Potrebe - Vlasnici

Najčešće su to potrebe u vezi:

- ispunjavanjem svrhe formiranja organizacionog sistema
- visina dobiti na uloženi kapital
- dugoročno održivo uvećanje kapitala

Potrebe - Vlasnici

- Prema "OECD Principles of Corporate Governance" osnovna prava, a time i potrebu njihovim poštovanjem za vlasnike su:
 - **Sigurnost** modela registrovanja vlasništva.
 - Mogućnost **prenosa učešća** tj. slobodne prodaje svoga dela vlasništva.
 - Mogućnost pravovremene **obaveštenosti** o svim detaljima u vezi sa sastancima na donose značajne odluke i to o: datumima, mestu i dnevnom redu sastanaka, kao i m potrebnim informacijama za učeće na ovim sastancima.
 - Mogućnost **uvida** u informacije o poslovanju, kao i mogućnost postavljanja pitanj odgovarajućih blagovremenih odgovora u vezi sa funkcionisanjem organizacionog
 - Mogućnost **izbora i prava glasa** u izboru predstavnika u upravnom odboru.
 - Učešće u **raspodeli profita** srazmerno njihovom učešću u vlasništvu.
 - Mogućnost **odlučivanja** tj. mogućnost učešća i glasanja na akcionarskim skupštinama upoznatost o pravilima i procedurama glasanja.
 - **Jednako tretiranje** svih akcionara iste vrste akcija.
 - Mogućnost **konsultovanja** sa drugim akcionarima o bitnim pitanjima koji se tiču njihovih prava.
 - itd.

Potrebe – Društvena zajednica

Moguće je identifikovati sledeće najčešće potrebe koje se odnose na:

- Brigu o zdravlju pojedinca, člana društvene zajednice.
- Zaštitu životne sredine.
- Restriktivnu proizvodnju zdravstveno štetnih proizvoda.
- Mogućnost zapošljavanja
- Uvećanje priliva u budžet lokalne zajednice
- Organizacija sportskih dešavanja.
- Organizacija kulturnih dešavanja.
- ...

Potrebe – Društvena zajednica

NASTAVAK:

- Pomoć u edukaciji o zaštiti životne sredine.
- Pomoć u rešavanju ekoloških problema.
- Obezbeđenje obdaništa za zaposlene.
- Sponzorstva za otvaranje obdaništa.
- Sponzorstva i humanitarne aktivnosti.
- Ispunjene nacionalnih i međunarodnih propisa.
- Uzajamna saradnja sa zaštitnicima javnog interesa.
- Saradnja sa grupama i nevladinim organizacijama.
- Ispunjavanje principa dobre prakse.
- i sl.

Potrebe – Isporučiocí

Organizacioni sistem se u kontekstu odnosa sa isporučiocir pojavljuje kao **korisnik proizvoda i usluga**. Kao korisnik o produkata organizacioni sistem je zainteresovan za nivo on obeležja produkata **najčešće definisanih u ugovoru sa isporučiocima**.

Potrebe – Isporučioci

Međutim, sa druge strane postoje i **potrebe isporučilaca** koj odnose na organizacioni sistem. Nejčešće su to potrebe za:

- dugoročnom saradnjom,
- jasno definisanoj specifikacijom za isporuku,
- mogućnošću planiranja sopstvene proizvodnje i isporu
- plaćanjem u dogovorenim rokovima,
- dobrom komunikacijom,
- partnerskim odnosom na rešavanju pitanja od obostranog interesa (snižavanje troškova, transfer znanja, tehnologije)
- ... i sl.

Potrebe- Banke i druge finansijske institucije

Banke kao stejkhoderi mogu se smatrati **posebnom grupor isporučilaca** koji iznajmljuju svoj kapital za potrebe formir funkcijonisanja organizacionog sistema i za to dobijaju odre interes, kamatu.

Njihov osnovni motivacioni faktor se odnosi na **rizik ulagan srazmerno ovome riziku na visinu kamatnih stopa**. Prema t potrebe ove grupe stejkholdera mogu se navesti kao:

- sigurnost kreditiranja,
- redovnost vraćanja rata kredita,
- visina kamatnih stopa,
- ... i sl.

Potrebe - Donatori

Donatori kao pojavni oblik stejkholdera specifična je grupa razloga što ne mora imati direktni interes od ulaganja u snovećanja vrednosti uloženog kapitala u organizacioni sistem

Njihove potrebe su uglavnom višeg interesa i oni očekuju da uložen kapital organizacioni sistem ostvari pravu namenu t. j. kapitala tj. interes zbog kojih su donatori i uložili kapital. mogu da budu različiti humanitarni pa čak i politički interes

Iz ovog razloga najznačajnija potreba donatora je **pravilan namenjenih sredstava i mogućnost uvida u njihovo trošenje**

- **efektivnost ulaganja (stepen slaganja ostvarenog u odnosu na namenu),**
- **mogućnost uvida u načine trošenja uloga i sl.**

Potrebe - Država

Za državne institucije na različitim nivoima (mišinspekcije, agencije, uprave, i sl.) koji treba da stvaraju ambijent za funkcionisanje organizacionih sistema bez njihov rad **najznačajnije od mogućih potreba** su:

- poštovanje svih zakona (u vezi sa plaćanjem poreza, do sl. zaštitom životne sredine, zaštitom na radu, društvene odgovornošću, zaštitom potrošača i sl.),
- povećanje stope zaposlenosti,
- povećanje izvoza i sl.

Potrebe – Grupe, aktivisti, udruženja

Različite grupe aktivista, udruženja, stranaka (za potrošača, zaštita prava žena, udruženja invalida, sindikati u zavisnosti od područja delovanja i interesa grupa, mogu i jednu ili više sledećih navedenih potreba za:

- poštovanjem prava potrošača,
- poštovanjem prava radnika,
- poštovanjem prava građana (polna diskriminacija, rasna diskriminacija, zaštita dece i sl.),
- poštovanjem prava lica sa invaliditetima,
- zaštitom životne sredine,
- učešće OS u aktivnostima od opštег značaja (kultura, sport i sl.)
- i sl.

Potrebe – NIOI

Oznaka i naziv stejkholdera: Naučno istraživačke i obrazovne institucije

R. broj	Oznaka potrebe	Naziv potrebe
1	NI01	Mogućnost za realizaciju istraživanja
2	NI02	Mogućnost obavljanja stručne prakse

Potrebe – Konkurencija

Oznaka i naziv stejkholdera: Konkurencija

R. broj	Oznaka potrebe	Naziv potrebe
1	KO01	Fer odnos (damping cene i sl)
2	KO02	Mogućnost ostvarenja partnerskih odnosa i z nastupa

Naučili smo u ovom delu:

- **Na koga i kako organizacioni sistem utiče svojim radom?**
- **Ko i kako utiče na rad organizacionih sistema?**
- **Ko su to stejkhoderi organizacionog sistema?**
- **Potrebe stejkholdera?**

Ostaje pitanje:

- **Veze stejkholdera i sistema upravljanja?**
- **Šta su to standardi sistema upravljanja?**
- **Koja je uloga standarda sistema upravljanja?**
- **Vrste standarda sistema upravljanja?**
- **Način implementacije zahteva standarda sistema upravljanja?**

ZAHVALJUJEM NA PAŽNJI!

PITANJA I ODGOVOR
