SVEUČILIŠTE U RIJECI
POMORSKI FAKULTET U RIJECI

DONATELA ČEKADA, ANY MASSARINI, ANDREA LAKIĆ

NOVI LOGISTIČKI PRISTUPI – VAŽNIJA EUROPSKA ISTRAŽIVANJA
SEMINARSKI RAD

Rijeka, 2011.
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

NOVI LOGISTIČKI PRISTUPI – VAŽNIJA EUROPSKA ISTRAŽIVANJA
SEMINARSKI RAD

Kolegij: Upravljanje dobavnim lancem
Mentor: prof.dr.sc. Dragan Čišić

Smjer: Logistika i menadžment u pomorstvu i prometu

Studenti: Donatela Čekada, br.indeksa 0112028884
 Any Massarini, br.indeksa 0112029171
 Andrea Lakić, br.indeksa 0112028291
Rijeka, siječanj 2011.

SADRŽAJ:
41.
UVOD

52.
TEORIJSKE ODREDNICE LOGISTIKE I DOBAVNOG LANCA

62.1. Pojam, razvoj i važnost logistike i dobavnog lanca

72.2. Elementi logističkog sustava

93.
SUVREMENI LOGISTIČKI PRISTUPI

113.2. Automatizirano upravljanje skladištem

123.3. RFID tehnologija i bar-kod

144.
EUROPSKA ISTRAŽIVANJA NOVIH LOGISTIČKIH PRISTUPA

 144.1. Rising project

144.1.1. Ciljevi projekta

164.1.2. RIS – riječni informacijski sustav

174.2. Delta projekt

184.2.1. Ciljevi projekta

184.2.2. Metodološki okvir

204.3.B2B LOCO projekt

214.3.1. Ciljevi projekta

214.3.2. Projekti obuhvaćeni B2B LOCO projektom

245.
ZAKLJUČAK

26LITERATURA

27POPIS SLIKA

27POPIS SHEMA

1.
UVOD

Nagli razvoj i rast prometa te nove tehnologije zahtijevaju stalno otkrivanje, osmišljavanje i implementiranje novih logističkih pristupa te izradu i ulaganje u različite projekte čijim će se idejnim rješenjima pokušati otkloniti postojeći problemi u prometu.

Razmatrajući problem istraživanja ovoga znanstveno-istraživačkog rada, dolazi se do zaključka da postojeći pristupi u logistici nisu u mogućnosti zadovoljiti kompleksnost tansportnog sustava te je potrebno istražiti nove koji će zadovoljiti transportni sustav s obzirom na njegovu ponudu i potražnju.

Prethodno navedeni predmet istraživanja sastoji se od dva objekta istraživanja. Prvi objekt istraživanja predstavljaju problemi koji se trenutno javljaju u prometu, a time utječu na funkcioniranje čitavog logističkog sustava, dok drugi objekt istraživanja predstavljaju Europska istraživanja novih logističkih pristupa kojima se navedeni problemi nastoje otkloniti.

Svrha i cilj ovog znanstveno-istraživačkog rada je prikazati povijesni razvoj, važnost i dosadašnje trendove u logistici te istražiti nove logističke pristupe koji će biti u korak sa dosadašnjim razvojem tehnologije. Na temelju navedenog postavlja se hipoteza da će novi logistički pristupi dovesti do poboljšanja funkcioniranja cijelog logističkog sustava.

Ovaj znanstveno-istraživački rad sastoji se od pet poglavlja, uključujući uvodni i zaključni dio. Uvodni dio navodi i definira predmet i objekt istraživanja, svrhu i ciljeve te znanstvene metode kojima će se pokušati dokazati navedena hipoteza. Drugo poglavlje pod nazivom „Teorijske odrednice logistike i dobavnog lanca“ sastoji se od dva podpoglavlja u kojima se objašnjavaju povijesni razvoj logistike i dobavnog lanca te elementi logističkog sustava. „Suvremeni logistički pristupi“ naziv je trećeg poglavlja koje objašnjava njihove prednosti i nedostatke. Četvrto poglavlje ovog znanstveno-istraživačkog rada nosi naziv „Europska istraživanja novih logističkih pristupa“, a obrađuje pet projekata, odnosno projekte: RISING PROJECT, DELTA te B2B LOCO financiranih od stane Europske unije u kojima su iznijeti prijedlozi, odnosno idejna rješenja kojima se pokušavaju otkloniti određeni nedostaci suvremenih logističkih pristupa, odnosno određeni problemi u prometu.

U ovome radu koristit će se slijedeće znanstvene metode: opis (deskripcija), eksplanacija, prognoza, modifikacija, apstrakcija, analiza i sinteza te distinkcija.
2. TEORIJSKE ODREDNICE LOGISTIKE I DOBAVNOG LANCA

U cilju sagledavanja logistike kao cjeline, u nastavku se prezentiraju teorijski aspekti kao što su pojam, važnost i povijesni razvoj logistike, dobavni lanac te upravljanje dobavnim lancem.
2.1. Pojam, razvoj i važnost logistike i dobavnog lanca

Korijeni pojma logistika nalaze se u grčkim riječima logos i logistikos. Logos znači znanost o principima mišljenja i razumnog prosuđivanja, dok logistikos predstavlja vještinu prosuđivanja bitnih elemenata u prostoru i vremenu koji su potrebni za optimalno rješavanje strateških i taktičkih zadataka na svim područjima ljudskih aktivnosti
.

U širem smislu logistika uključuje povrat i raspolaganje otpadnim tvarima
. Definicija logistike promatrana s aspekta korisnika, podrazumijeva filozofiju kojom on rukovodi pri prihvaćanju usluge i integrira vrednovanje svih elemenata ključnih za zadovoljavanje njegovih zahtjeva s unaprijed određenim željenim odnosom kvalitete usluge, tj. koristi i troška
.

Začeci logistike mogu se pronaći u doba velikih ratnih bitka između Grčkog i Rimskog Carstva gdje se vojni časnik nazivao „Logistikos“. Njihova dužnost bila je pružanje usluga vezanih za nabavu i distribuciju resursa što je omogućilo učinkovito kretanje od početnog mjesta (baze) prema novom mjestu.

Evolucija logistike dijeli se u tri faze
:

Shema 1: Evolucija logistike

[image: image1.png]

Izvor: Izradile studentice

Funkcionalni menadžment integrira materijalni menadžment i fizičku distribuciju. Integracija funkcijskih područja unutar organizacije angažira sve sudionike sustava te se upravljanjem transportnim lancem proširuje pojam funkcijske integracije na cjelokupni logistički lanac.

Važnost logistike je u primjeni sveobuhvatnog načina razmišljanja pri proučavanju pojedinih elemenata prometnog sustava i veličini utjecaja određene odluke, koja podrazumijeva njihovo angažiranje, na funkcioniranje individualnih podsustava i sustava u cjelini.

Dobavni lanac može se definirati kao sustav organizacije, ljudi, tehnologija, aktivnosti, informacija i resursa uključenih u proces prijevoza proizvoda ili usluga od dobavljača do kupca. Djelatnosti dobavnog lanca transformiraju prirodne resurse, sirovine i komponente u gotov proizvod namijenjen kupcu
.

Dobavni lanac definiran je i kao: „Sustav koji povezuje sve elemente između proizvođača i potrošača. Iz takve definicije dobavnog lanca može se uočiti njegova složenost, dinamičnost i neizvjesnost. Za uspješno djelovanje dobavnih lanaca potrebno je što kvalitetnije koordinirati rad njihovih elemenata, pri čemu se jasno vidi da je protok informacija duž dobavnih lanaca presudan. Djelovanje dobavnih lanaca u cjelini mora biti uspješnije od djelovanja njihovih elemenata pojedinačno
“ .

Osnovni cilj dobavnog lanca je smanjenje zaliha, ubrzavanje cijeloga postupka, eliminiranje podvostručenih procesa i aktivnosti, eliminiranje procesa i aktivnosti koji ne dodaju vrijednost i stalno poboljšanje usluge kupcu.
2.2. Elementi logističkog sustava

Ukoliko se logistika promatra kao sustav onda treba imati u vidu da su njegovi bitni elementi materijalna dobra, kadrovi i informacije. Ti su elementi uključeni u jedan proces, u kojem se vrši transformacija dobara.

„Logistički sustav obično ima više podsustava u kojima se odlučuje i provodi sljedeće: držanje zaliha, skladištenje i otprema, pregrupiranje, pakiranje i otprema te ukupno izvršenje naloga. Najvažnije domene djelovanja logističkog sustava jesu nabava, proizvodnja, skladište te distribucija i promet“
. Funkcija nabave je dio poslovnog procesa u kojem zapravo započinje njegov fizički dio, dok proizvodnja predstavlja centralni dio poslovnog procesa.

Jedan od najbitnijih dijelova logistike su distribucija reprodukcijskog materijala i gotovih proizvoda. Učinkovita distribucija reprodukcijskog materijala znači utjecati na smanjenje troškova, a isporučiti gotove proizvode do krajnjih kupaca.

 Skladište je centar logistike bez obzira je li riječ o sirovinama, reprodukcijskom materijalu ili o gotovim proizvodima. Politika skladištenja može biti različita, ali je težište na utvrđivanju optimuma zaliha, kako bi s jedne strane proizvodnja bila zadovoljena, a s druge strane kupci bili na vrijeme opskrbljeni.
3. SUVREMENI LOGISTIČKI PRISTUPI

Značaj i mogućnosti koje pruža poznavanje logistike prvi su shvatili poslovni ljudi, a danas je njeno izučavanje neophodno za dobre inžinjere, ekonomiste, političare te za sve one koji se bave upravljanjem i rukovođenjem raznim sustavima.

Da bi se shvatilo da je logistika danas prerasla u posebnu naučnu disciplinu, treba istaknuti da se ona oslanja na priznate naučne i stručne discipline kao što su
:
· pouzdanost

· cijena efektivnosti

· sistem inžinjering

· efektivnost sistema

· integralna logistička podrška

· kibernetika

· razne statističke metode

· račun vjerojatnosti
· operacijska istraživanja

Logistika koristi mogućnosti koje pruža suvremena računalna tehnologija i u stanju je detaljno analizirati složene procese u raznim sistemima. Ona može i prognozirati razvoj tih procesa i sistema, kao i njihovu cijenu, potrebe i mogućnosti te izvršiti optimizaciju raznih procesa i sistema sa financijskog i nekog drugog stajališta. Navedene discipline iz različitih područja i sa različitih aspekata bave se problematikom definiranja, projektiranja, izrade, analize rada i podrškom rada tehničkih i drugih sistema. Logistika je ugrađena u svaku od tih naučnih disciplina.

U današnje vrijeme postoji nekoliko logističkih pristupa kao što su automatizacija robnih procesa, automatizirano pozicioniranje robe na policama, automatizirano naručivanje potpomognuto specijalnim softwerom, a najčešće se koriste elektroničko poslovanje te EDI tehnologija kao njegova komponenta, automatizirano upravljanje skladištem i RFID tehnologija. Slijedeća podpoglavlja pobliže objašnjavaju navedene pristupe te njihove prednosti i nedostatke.
3.1. Elektroničko poslovanje i EDI tehnologija

Elektroničko poslovanje (eng. e-business) je opći koncept koji obuhvaća sve oblike poslovnih transakcija ili razmjene informacija koje se izvode korištenjem informacijske i komunikacijske tehnologije među tvrtkama, između tvrtki i njihovih kupaca ili između tvrtki i javne administracije.
Vrste elektroničkog poslovanja
:
· poslovanje unutar tvrtke (komunikacija između pojedinaca ili skupina, elektroničko
objavljivanje dokumenata, povećanje produktivnosti tvrtke)
· tvrtka prema tvrtki (eng. bussines to bussines - B2B) (postizanje nižih nabavnih cijena, smanjenje zaliha, skraćeni proizvodni ciklusi, sniženje cijena marketinga i prodaje)

· tvtrka prema krajnjem potrošaču (B2C) e-commerce

· između tvrtki i javne administracije

· između javne administracije i potrošača

Ekonomske prednosti elektroničkog poslovanja su smanjenje troškova poslovanja, smanjenje grešaka kod elektroničkih transakcija, jeftino globalno publiciranje informacija, mogućnost unutrašnje i vanjske integracije tvrtke i mikromarketing. Tehnološki razlozi čine mogućnost digitalizacije različitih medija (tekst,slike,zvuk,video), jednostavniju obradu, pretraživanje, spremanje, kopiranje i prenošenje svih vrsta medija. Nedostaci elektroničkog poslovanja su zaštita podataka od neovlaštenog pristupa i promjena, zaštite autorskih prava, zaštita privatnosti pojedinaca unutar i izvan poslovnih i ostalih organizacija, zaštita od virusa, ograničena propusnost mreže i ljudski faktor (otpor uvođenju tehnologija).

Jedna od komponenti elektroničkog poslovanja je i EDI tehnologija (eng. Electronic Data Interchange), tj. elektronička razmjena poslovnih dokumenata između poduzeća koja koristi specifični i strukturirani format.

Većina velikih tvrtki koriste se mogućnostima EDI tehnologije i velik broj tvrtki se sve više orijentira korištenju elektroničkog načina za sve svoje tipične poslovne transkacije. Prednosti takvog poslovanja postaju sve očitije, a mogućnost upotrebe EDI sustava sve pristupačnija. Da bi se održao korak sa današnjim poslovnim svijetom, ugrađivanje EDI sustava u poslovnu strukturu poduzeća postaje gotovo obaveznim.

Potrebno je prepoznati razliku između e-poslovanja i EDI tehnologije. E-poslovanje se zasniva na elektroničkoj razmjeni podataka u bilo kojem formatu. EDI je nastao baš radi standardizacije takve komunikacije, između strana (poduzeća) koje koriste različite hardverske sustave i različita aplikacijska i protokolna rješenja. Komunikacija pomoću EDI se odvija standardiziranim formatima (ovisno o namjeni komunikacije) i posebno je učinkovita za slanje velike količine ponavljajućih dokumenata, poput računa ili narudžbenica između poslovnih partnera.

Upotrebom EDI sustava se štedi novac, na taj način osoblje poduzeća postaje učinkovitije. Povećava se produktivnost ubrzavanjem procesa prolaska zahtjeva i računa kroz cijeli sustav te ubrzavanjem obrade dokumenata. Integritet podataka postaje sigurniji, zbog jednostavnog načina označavanja, nemogućnosti ljudske pogreške i sigurne komunikacije elektroničkim putem. Nedostaci EDI tehnologije su komplicirana i dugotrajna implementacija, problemi oko verzije usvojenog programa, težnja da svaka firma razvija svoj standard te visoki troškovi održavanja
.
3.2. Automatizirano upravljanje skladištem

Za uskladištenje svake vrste tereta važno je kako što brže i točnije primiti robu, optimalno je smjestiti te na zadovoljavajući način istu robu pravovremeno dostaviti kupcu. Upravo zbog toga razvijeni su sutavi za automatizirano upravljanje skladišnim poslovanjem, poznati još i pod nazivom WMS – „ warehouse management system“
 .

WMS sustav mora pružiti potpunu informatičku podršku procesima logistike skladištenja, mora pratiti i pohraniti sve aktivnosti u vremenu njihovog događanja uz istovremenu dostupnost i osiguranje povratnih informacija u svrhu planiranja proizvodnje, optimizacije zaliha te planiranja poslovne strategije na tržištu. Bar-kod sustav identifikacije i radio-frekvencijski sustav komunikacije sastavni su dijelovi suvremenih WMS-ova u „skladištima bez papira“.

Glavni nedostatak tehnologije automatiziranog upravljanja skladištem su visoki početni troškovi, dok su prednosti sljedeće
:
· cjelokupni sustav za upravljanje zalihama skladišta zamišljen je da na potpuno transparentan način "surađuje" s nadređenim sustavom,

· od njega prima naloge, a u mogućnosti je i predati potvrdu o učinjenoj transakciji,
· nema dupliciranja posla,
· nalozi pristigli iz nadređenog sustava ne unose se ponovno, nego se samo uključuju u postupak obrade, a i osigurano je kvalitetno izvještavanje nadređenog sustava.

3.3. RFID tehnologija i bar-kod

RFID tehnologija predstavlja dio WMS-a (automatiziranog upravljanja skladištem), a znači identifikaciju putem radiofrekvencije. RFID ima nekoliko prednosti pred bar-kodom pa postaje sve interesantnija u raznim područjima ljudske djelatnosti. Uvođenje RFID tehnologije je potaknuto upotrebom praćenja proizvoda od njegovog izvora do krajnjeg potrošača. Standardni bar-kod identificira samo klasu artikla, ali ne i jedinstveni artikl. RFID transponder, naprotiv, nosi serijski broj jedinstven samo za taj specifični proizvod.
Prednosti RFID tehnologije u odnosu na bar-kod su
:
· čitanje i pisanje podataka bez ikakvog kontakta s objektom,
· mogućnost praćenja proizvoda po tipu i modelu,
· praćenje procesa proizvodnje kroz vrijeme,
· praćenje informacija u procesu kontrole,
· nema negativnih posljedica utjecaja okoline (prljavština, vlaga, prašina) zahvaljujući komunikaciji putem radio vala / elektromagnetskih valova; voda, sredstva za čišćenje, otapala, boja, alkohol, rashladna stredstva itd. ne oštećuju RFID transpondere, a fragmenti, čestice i ne-metalne zapreke ne ometaju im rad,
· oblik transpondera može biti raznolik, prilagođen aplikaciji,
· transponder može biti vrlo malen da bi stao i na najmanji prostor,
· transponder je otporan na refleksiju svijetla, a ne ometa ga niti potpun nedostatak svjetla,
· transponder ima jako dug životni vijek, ponovno korištenje istog transpondera (tip za višestruko korištenje) smanjuje troškove i ne zahtijeva nikakvo održavanje,
· transponder se može čitati i/ili na njega upisati informacija u bilo koje vrijeme,
· materijali koji nisu od metala, kao papir, drvo, plastika i sl. ne ometaju komunikaciju između antene i transpondera, iako nisu transparentni,
· transponder može imati veliki kapacitet memorije za pohranu podataka,
· nije potrebna vidljivost – prazan prostor između čitača i transpondera.

Bez obzira na te karakteristike RFID nije nužno "bolja" tehnologija od bar-koda. Ako za aplikaciju nijedna od specifičnih značajki RFID nije presudna, primjena bar-koda je logičan izbor. Bar-kod naljepnica je jeftinija, a općeprihvaćeni standardi na tom području čine je globalno upotrebljivom. Razvoj RFID tehnologije rezultira sve jeftinijom proizvodnjom opreme (transpondera, čitača), sve većom memorijom, širim dometom prijenosa signala i bržim procesiranjem. Ipak, nije vjerojatno da će RFID posve zamijeniti bar-kod. Možemo pretpostaviti da će njegova upotreba rasti tamo gdje druge metode automatske identifikacije nisu efikasne.
Nedostaci RFID tehnologije su
:
· ugrožavanje privatnosti kupaca

· mogućnost da se prikupljene informacije pogrešno upotrijebe

· iskorištavanje kupca koji zauzvrat ništa ne dobiva.
4. EUROPSKA ISTRAŽIVANJA NOVIH LOGISTIČKIH PRISTUPA

U sljedećim podpoglavljima bit će opisani projekti koji istražuju nove logističke pristupe, a to su: projekt RISING, DELTA i B2B LOCO projekt.
4.1. Rising project

RISING je projekt sufinanciran od strane Europske komisije (DG MOVE) unutar 7. okvirnog programa za istraživanje i tehnološki razvoj.

4.1.1. Ciljevi projekta

RISING-ov je opći cilj identificiranje, integriranje i daljnji razvoj informacijske usluge - Riječni informacijski servis (RIS), kako bi se učinkovito pružala podrška unutarnjim plovnim putovima (IWT) i logističkim operacijama. Na sljedećoj slici bit će prikazan RIS – Riječni informacijski sustav.

Slika 1: Prikaz riječnog informacijskog sustava

[image: image2.png]FAIRWAY vovace
INFORMATION PLANNING

TRAFFIC
WANAGEMENT

FLeeT
MANAGEMENT

TRAFFIC
INFORMATION

EVENT
MANAGEMENT

CALAMITY

ABATEMENT TERMINAL MANAGEMENT

Izvor: http://www.rising.eu/web/guest

IWT je postala sastavni dio co-modalne tehnologije transporta i logističkih lanaca. Kao takav, IWT sektor mora biti u skladu sa zahtjevima menadžmenta opskrbnog lanca (SCM).

Učinkovite prometne infrastrukture i visoke performanse Inteligentni transportni sustavi (ITS) moraju dalje razvijati, što će i odigrati ključnu ulogu u tom procesu. Stoga postoji potreba da se iskoriste postojeće i identificiraju nove RIS usluge za gotovo svaki korak IWT postupka temeljenog na:

planning ► execution ► completion
planiranju, formuliranju i izvedbi.
Slijede primjeri potencijalnih novih RIS transportno-logističkih usluga
:

· RIS informacija za putovanje, planiranje IWT operatora koji pružaju podatke o vodostaju, dubini vode, maksimalnoj visini / mostova, dostupnost vezu, brava okupacije (stvarnih i predviđanja / prognoze) koja se koristi za usmjeravanje, slaganje, planiranje, itd.
· RIS informacija za upravljanje voznim parkom unutarnje plovidbe, uključujući unpropelled plovila u unutarnjoj plovidbi, identificirajući njihov trenutni položaj i status rada
· RIS informacije za olakšavanje event management-a, odnosno operatore za praćenje putovanja u unutarnjoj plovidbi, teretni integratori, operatori riječne luke, operatori morske luke koji pružaju informacije o statusu, npr. pozicije broda, prolaze, putne točke; nedostatke u administrativnim izvješćima, predviđanja problema u nastavku putovanja
· RIS podatke za oboje: unutrašnje morske luke i terminale za upravljanje, pružajući procijenjeno vrijeme dolaska (ETA), ažuriranja za npr. pretovar, upravljanje resursima terminala i pre-i post-haulages.
RISING projekt obuhvaća sljedeće europske geografske koridore plovidbe:
· Rajna,
· Dunav i
· Njemački plovni put (Weser /Elbe).
Slijedi prikaz Europskih geografskih koridora koje obuhvaća RISING project.

Slika 2: Europski geografski koridori koje obuhvaća RISING projekt

[image: image3.jpg]Focussed geographical areas of the RISING project

 @Maims D
@Esbierg Kgbenhavn
. @Kaliningrad
dynia
{(daﬁsk
Szczecin
> W Warszawa
. %%, =Lodz
Wroclaw

Lsipazig \Qresden % &
Chemnitz Katgwice _ rakow

Praha W\ =0strava

/ Niirnbsrg
“Qtris onay

&

=Miinchen

LjukHI‘ana

Fvon ™ Zagreb
Venezia ~ @Trieste Sava
o SIED ®Fijeka 2
=Torino Lo Beograd
arma
®Genova =Bologna e
=Firenze
Marseille @ Ploce
®Bar
m—— nternational ° Sea ports (selection) B Capital

—— regional
local National boundary = Other city

M Vilnius
W Minsk
prpiet
yiv
=Lviv
0,/9
Chi§inau. \
o @0d>sa

@ Oy, ellichive

Constanta
-
Bucuresti

®Varna

@®Burgas

W Sofia

= Plovdiv

 Skopje

Important economic area

Izvor: http://www.rising.eu/web/guest/project-mission
4.1.2. RIS – riječni informacijski sustav
RIS se mogu razlikovati po sljedećim
:
· Rijeke u kontekstu RIS-a uključuju sve vrste prijevoza unutarnjim plovnim putovima, npr. kanalima, jezerima i kopnenim i morskim lukama,

· RIS je generički pojam za sve pojedinačne usluge informiranja za podršku unutarnje plovidbe na usklađen način,

· RIS obuhvaća prikupljanje, obrađivanje, procjenu i širenje plovnog puta, prijevoz brodovima, pomorski promet i transport informacija,
· RIS se ne bave unutarnjim komercijalnim aktivnostima između jednog ili više uključenih tvrtki, ali RIS-a su otvoreni za povezivanje s komercijalnim aktivnostima, što se tiče zahtjeva poslovnih partnera i kada nadležni organi nisu u mogućnosti pružiti te informacije.

4.2. Delta projekt

DELTA projekt „Zajednička koordinacija za promicanje učinkovitih multimodalnih sučelja“ jest 24-mjesečni istraživački projekt financiran od strane 7th FRAMEWORK PROGRAMME-a Europske unije.

DELTA Projekt se bavi problemima i potrebama povezanim sa sustavima prijevoza putnika koji su suočeni s visokom i niskom sezonskom potražnjom, odnosno oscilacijama u sezonskoj potražnji. Projekt nije samo fokusiran na regionalne prijevozne sustave, već se bavi njima i na nacionalnoj i međunarodnoj razini. Projekt će definirati i potvrditi alate inteligentne mobilnosti i prakse smjernicama, kao i političke smjernice u rješavanju optimalnog upravljanja sezonskom potražnjom za transportna područja s dokazano relevantnim problemima. Krajnji rezultat će biti u obliku instrumenta potpore odlučivanju „Decision Support Instrument“ (DIO) kako bi se u lokalnom prijevozu ili drugim agencijama primijenile tehnike i strategije kojima će se smanjiti nepotrebna putovnja, kreirati efikasno multimodalno sučelje i sinergija između lokalnog transporta, tj. minimiziranje upotrebe njihovih izvora. Alat će također unaprijediti arhitekturu ITS-a korištenjem FRAME-a, europskog okvira za ITS (Inteligentni transportni sustavi), sposobnog za identificiranje, počevši od ključnih osobina potražnje za prijevozom na određenom području, glavnih potreba korisnika i funkcije tehnoloških sustava baziranih na ICT-u (Informacijske i komunikacijske tehnologije), sposobnih podržati poboljšanje djelotvornosti i učinkovitosti usluga javnog prijevoza i politiku upravljanja pokretljivosti. Razvoj i promocija iznad navedenih rezultata temeljit će se na rezultatima prethodnih R&D pokušaja usklađivanja postojećih rezultata istraživanja, na širokom pregledu u ciljanim gradovima, na odabranim studijima izvodljivosti, na učinkovito umrežavanje na lokalnoj i europskoj razini i na obavještavanje.

Zbog svoje prirode, projekt nema za cilj razviti bilo koji novi sustav, tehnologije ili metode, inovativnog karaktera već će Delta ukazati i otkriti aspekte koji igraju važnu ulogu u varijacijama u sezonskoj prometnoj potražnji na pojedinim područjima, ugrađujući u predložena rješenja čimbenike koji utječu na varijacije prometa, potičući sinergiju i multimodalnost među dostupnim prijevoznim sredstvima i infrastrukturom i davanje lokalnim dioničarima alate kojima će olakšati svoje planove u procesu donošenja odluka za ublažavanje sezonskih oscilacija i stvaranje održivog urbanog okoliša. Na područjima gdje inteligentna mobilna rješenja već postoje, no variranja prometne potražnje i dalje ostaju, projekt će ispitati razloge za neuspjeh primijenjene mjere. Gdje je moguće, najbolje prakse će također biti identificirane i analizirane.
4.2.1. Ciljevi projekta

Specifični ciljevi koji bi trebali biti postignuti u okviru projekta jesu
:
· koordinacija i iskorištavanje postojećih znanja i inicijative,

· promocija multimodalnih sučelja spajanjem različitih načina prijevoza, sustava i putničkih izleta,

· stimulacija temeljnih istraživanja na održive mobilnosti,

· analiza i prenosivost najbolje prakse,

· poopćenje najbolje prakse u jedinstveni okvir koji generira održivu mobilnost integrirane strategije smjernice,

· mjerila za održivu mobilnost,

· roadmaps (DELTA-DSI) strategija, politika i mjere za ublažavanje različite prometne potražnje na ciljnom području,

· arhitektura, u skladu s okvirom, koji opisuje glavne značajke tehnoloških platformi.

DELTA konzorcij posjeduje potrebnu stručnost za izvršenje projekta. Točnije, partneri imaju različita iskustva podrijetla, koji kada se stavi sve zajedno čine konzorcij koji pokriva sve discipline koje su bitne i potrebne za uspješnu provedbu projekta. Te discipline su obuhvaćene u kolektiv u sastavu DELTA konzorcija. Nadalje, sedam europskih gradova i regija s dokazanim problemom različite potražnje, pokazali su veliki interes za projekt, bilo izraženo kroz direktno sudjelovanje ili kroz pisma namjere. Oni će donijeti u projekt potrebno iskustvo, provjeriti rezultate projekta i na kraju pridonijeti njihovoj budućoj provedbi.
4.2.2. Metodološki okvir

Opća strategija koju treba slijediti u Delta-i je strukturirana oko organizacije učinkovite i aktivne koordinacijske mreže, kao i definiranja i provjere valjanosti instrumenta potpore odlučivanja (DSI) i njegovih putokaza za promicanje inteligentne i održive mobilnosti u područjima s različitom potražnjom za prijevoz putnika. Glavne aktivnosti koje pridonose tom procesu su prikazane na sljedećoj slici, a doprinos svake od tih djelatnosti je objašnjen u nastavku
:

1. Gradski inventar i klasifikacija: širok inventar u europskim gradovima i regijama sa sezonskim karakteristikama potražnje, klasifikacija gradova, kao i kriterija koji utječu ili pridonose učinkovitosti bit će prikazani shemama mjera mobilnosti.
2. Okvir shema mobilnosti: Ova aktivnost će pružiti sve mobilnosti strategija i srodne mjere primijenjene po kategoriji grada (razredu) za rukovanje sezonskim vršnim opterećenjima. To će također uključiti hijerarhije, međuovisnosti i međuodnose inovativnih shema mobilnosti.
3. Analiza uspjeha i neuspjeha: Odabrani slučajevi ispitati će se analiziranjem kritičnih parametara i mjera pojedinih gradova da se uspješno ili neuspješno nose sa sezonskim vršnim opterećenjima. Ova aktivnost će također pružiti smjernice za buduće inicijative tih gradova.
4. Forum lokalnih dioničara: lokalni dioničari iz svih sedam regija sudionica, kao što su prijevoznici, lokalnim i regionalnim državnim tijelima (npr. općina), središnje vladine agencije, korisnici, itd. će se okupiti da daju svoje podatke, potrebe i mišljenje o postojećoj situaciji.

5. Vanjsko Istraživanje foruma dioničara: Stručnjaci, istraživači dioničara, kreatori politike i sl. će predložiti mjerila kao mete za gradove s različitom sezonskom potražnjom. Oni će također pružiti smjernice i upute za partnera u projektu s obzirom na sadržaj putokaza i služiti kao mehanizam provjere valjanosti za njihovu finalizaciju.
6. Studije slučaja: Sedam poznatih europskih gradova / regija s dokazanim sezonskim vršnim opterećenjima koji sudjeluju u projektu će imati ključnu ulogu u definiranju i validaciji DSI.
Gradovi/ regije koje sudjeluju u projektu:

	
	Balearski otoci (Mallorca)
	Španjolska

	
	Jugozapadna Francuska
	Francuska

	
	Öland
	Švedska

	
	Chalkidiki
	Grčka

	
	Ischia Island
	Italija

	
	Logarska dolina
	Slovenia

	
	Balatonsko jezero
	Mađarska

4.3. B2B LOCO projekt

U B2B Loco projektu 16 partnerskih tvrtki od Baltika do Balkana sudjeluje u izgradnji mreže logističke kompetentnosti. Očekuje se, da će B2B Loco postati platforma za razmjenu logističkih znanja, najbolje prakse i novih tehnologija i rješenja. Projekt treba ostvariti bitno povećanje učešća malih i srednjih tvrtki u sklopu projekata Okvirnoga programa Europske unije demonstrirajući i aktivno promovirajući rezultate prošlih i sadašnjih istraživačkih, tehnoloških i razvojnih projekata usmjerenih prije svega na poslovnu primjenu.

Oslanjajući se na uspjeh prethodnih projekata POLLOCO i CENTRAL LOCO, izrađenih u okviru FP5 i FP6, revidirana i proširena koncepcija B2B LOCO projekta polazi od toga, da će tvrtke, kojima se rad osniva na lokalno orijentiranim istraživačkim jedinicama, u međunarodnoj mreži poboljšati svoje funkcioniranje i konkurentnost participirajući u FP projektima ili iskorištavajući njihove rezultate usmjerene na poslovnu praksu. U projektu sudjeluju stare i nove države članice Europske unije te dvije države kandidatkinje, čime je obuhvaćen najveći dio europskoga istoka, pa i više od toga, od Estonije do Izraela.

B2B LOCO poglavito cilja na regionalne poslovne grozdove (klastere) koji okupljaju različite vrste malih i srednjih poduzeća: prijevozne i logističke tvrtke, proizvođačke i maloprodajne tvrtke te tvrtke koje se bave visokim i zelenim tehnologijama. Te su tvrtke često već spremne na sudjelovanje u FP projektima i na korištenje rezultata tih projekata, ali ne mogu ostvariti taj potencijal jer su FP projekti bolje prilagođeni istraživačkoj zajednici. Stoga je konzorcij projekta B2B Loco okupio istraživačke tvrtke sa značajnim iskustvom sudjelovanja u FP projektima i suradnje s malim i srednjim poduzećima, koji je sposoban s tim poduzećima komunicirati na njihovu jeziku, znajući što ih usmjerava u njihovim svakodnevnim aktivnostima.

B2B LOCO će zajednici malih i srednjih poduzeća pružiti dvije međunarodne konferencije, dvije praktične radionice i tri sastanka za međusobne dvostrane poslovne kontakte (brokerage event), sve to praćeno permanentnim sustavom komuniciranja (www, pisma s novostima). Također će stvoriti mrežu za komuniciranje s bivšim studentima (alumni) devet sveučilišta, kao i platformu ostvarivanja poslovnih kontakata radi zadovoljavanja ponude i potražnje glede znanja, usluga i proizvoda.

Kao rezultat aktivnosti B2B LOCO projekta, mala i srednja poduzeća imat će korist od naprednih rješenja, koja će konzorcij razviti rabeći iskustva uspješnih primjera suradnje između tih i razvojno-istraživačkih poduzeća i akademske zajednice.

4.3.1. Ciljevi projekta

Očekuje se da će B2B LOCO
:

	· stvoriti stalnu mrežu istraživačkih i obrazovnih ustanova u prometu i logistici koja će biti sposobna graditi i održavati veze s malim i srednjim poduzećima u njihovom okružju,

	· identificirati inovativne FP projekte u području logistike i prijevoza,

	· predstaviti najbolja rješenja proistekla iz FP projekata u različitim područjima logistike i prijevoza, namijenjena malim i srednjim poduzećima,

	· ukazati na jasne prednosti sudjelovanja malih i srednjih poduzeća u FP kako u EU državama tako i u državama kandidatkinjama,

	· podržati promjenu rezultata uspješnih istraživačkih i tehnološko-razvojnih projekata pomažući tvrtkama u implementaciji uspješnih rješenja,

	· pružiti nove pogućnosti korištenja rezultata budućih FP projekata putem uključivanja malih i srednjih poduzeća u procese demonstracije i komercijalizacije,

	· istraživačkim institucijama osigurati forum razmjene znanja i iskustva u suradnji s malim i srednjim poduzećima,

	· veliki broj poduzeća informirati o tekućim radnim programima i natječajima te ih isto tako savjetovati kako da i sama sudjeluju u Okvirnim programima te

	· omogućiti pristup do relevantnih materijala Okvirnih programa kao i do strategija Europske unije.

4.3.2. Projekti obuhvaćeni B2B LOCO projektom
B2B LOCO projekt obuhvaća mnogobrojne projekte kao što su npr.:
1. ASAP projekt – (Asset Surveillance and Protection) – NADZOR I ZAŠTITA IMOVINE - cilj projekta ASAP je uvesti novi koncept za nadzor i zaštitu imovine u Europi kojI će biti pristupačan, točan i jednostavan za korištenje. Bežičnost, info-mobilnost, niski troškovi sustava omogućuju korisniku da prati i locira u stvarnom vremenu, sve vrste tereta, uključujući i opasne materijale. Sustav bi trebao poboljšati logističko upravljanje imovinom, dok se prevozi diljem Europe, na temelju lokacije i sigurnosne informacije. Krajnja jedinica je povezana sa senzorima i stoga postoji mogućnost praćenje stanja tereta online. Online podaci su integrirani s postojećim informacijskim bazama podataka prijevoznika. Mjesto i informacije o statusu su dostupni za mobilnog korisnika i putem interneta. Sustav je trebao biti integriran širom Europe. U svojoj bazi podataka pruža neposrednu korist i Europskom građaninu i Europskoj transportnoj industriji. U prvoj fazi, korisnički zahtjevi i potrebe bili su identificirani i definirani, temeljenom na opsežnom istraživanju potencijalnih kupaca i tereta i logističkih operatera, uključujući mala i srednja poduzeća. Na kraju rezultat ASAP projekta bio je sustav, koji se u konačnici čini vrlo skupim s obzirom na već staru tehnologiju, s obzirom na brzi razvoj tehnologije u periodu trajanja projekta zbog toga nastala arhitektura i provedbene faze bile su suspendirane i nitko iz malog i srednjeg poduzetništva nije sudjelovao u provedbi projekta.
2. CroBIT projekt - željeznički način rada ima nepovoljan konkurentni položaj u odnosu na druge načine kroz neadekvatnu dostupnost i nedostatak podataka, kroz suradnju s jedinicama prijevoz bez pratnje, koje nisu dio međunarodnog sustava podataka koji su evidentirani uglavnom ručnim procesima. Stoga CroBIT se bavi sljedećim problemima
:

· Kako unaprijediti suradnju preko granica između različitih igrača u prijevoznom lancu?
· Kako dobiti točne informacije u realnom vremenu o lokaciji i stanju tereta?
· Kako osigurati kontinuirane podatke o vlaku i odabrati potrebne aktivnosti?
· Koje usluge s dodanom vrijednošću nisu dostupane danas, a trebale bi biti ponuđene?
· Dali je IT struktura povoljna za postizanje više razine performansi i ekonomičnosti?

Cilj ovog projekta bio je razviti, testirati i vrednovati riješenja za poboljšanu pouzdanost usluga i razmjene podataka teretnih vlakova koji prelaze granicu u koridoru transeuropske željzničke mreže teretnih vlakova korištenjem naprednih IT tehnologija. Jedan od glavnih ciljeva CroBIT je iskoristiti korištenje postojećih željezničkih sustava podataka i resursa gdje god je to moguće kako bi se pojednostavio proces provedbe. CroBIT razrađuje novi sistem za protok podataka za potrebe prijevoza, koji se mogu koristiti od strane malih i srednjih poduzeća. Rezultati projekta mogu se implementirati ili koristiti od strane malih i srednjih poduzeća.

3. TransNEW projekt - startao je 1. siječnja 2010., a usmjeren je na ustanovljenje potencijala prometnih istraživanja u svim novim članicama EU te u pridruženim državama. Njegova je glavna uloga podupiranje aktivnosti prometnih istraživanja u tim državama putem stimuliranja, ohrabrivanja i olakšavanja sudjelovanja malih i srednjih poduzeća u istraživanjima na nacionalnim i regionalnim razinama, te na europskoj razini. TransNEW se bavi svim načinima prometa, uključujući aeronautiku, te smjera iskoristiti sinergije između zračnog i kopnenog prometa. To znači, da će se utvrditi nacionalne istraživačke mogućnosti 26 zemalja i te će informacije biti raspoložive temeljem javno dostupnih TransNEW pripada skupini podupirućih aktivnosti (Support Action) u sklopu Sedmoga okvirnog programa Europske komisije.
4. CASTLE projekt - nastao je kao odgovor na potrebu poboljšanja regionalnih politika malih i srednjih poduzeća. Oslanja se na već čvrstu raniju suradnju partnera u Italiji, Poljskoj, Grčkoj, Sloveniji, Španjolskoj, Njemačkoj, Madžarskoj i Austriji, razvijenoj u Interreg inicijativi. Kratica CASTLE zamjenjuje duži naziv “Cooperation Among SMEs Toward Logistic Excellence”. Cilj i svrha CASTLE-a proizlaze iz ranijih istraživačkih aktivnosti o statusu i perspektivama regionalne logistike EU, koja umrežavanje malih i srednjih logističkih tvrtki vidi kao politički prioritet. Regije EU svoju konkurentnost osnivaju na malim i srednjim poduzećima i njihovoj sposobnosti suočavanja s globalnim proizvodnim i tržišnim imperativima, koji nalažu upravljanje rasijanim tokovima u integrirani lanac, koji će zadovoljiti zahtjeve fleksibilnosti i kapilarnosti.
5. ZAKLJUČAK

Logistika je proces planiranja, implementacije i kontrole efektivnog i efikasnog protoka i skladištenja sirovina, zaliha, finalnih dobara, usluga te srodnih informacija od točke podrijetla tih dobara do točke njihove potrošnje (uključujući vanjski i unutarnji transport i pokrete) u svrhu zadovoljavanja zahtijeva potrošača.

Logistika danas spada u jedan novi, puno kompleksniji i širi koncept, koji osim standardnih elemenata logističkog sustava, obuhvaća i neke druge elemente kao što su npr. marketing, informacijske tehnologije i sl., a naziva se dobavnim lancem. Dobavni lanac predstavlja sustav organizacija, ljudi, tehnologija, aktivnosti, informacija i resursa uključenih u kretanje proizvoda ili usluga od dobavljača do korisnika, a njegove aktivnosti transformiraju prirodne resurse, sirove materijale i komponente u gotove proizvode koji se šalju krajnjem korisniku. Dobavni lanac uključuje procese unutar i izvan gospodarskog subjekta, što povećava kompleksnost upravljanja. U današnje vrijeme dobavni lanac i njegova organizacija predstavljaju područje mogućnosti za stvaranje konkurencijske prednosti pa se zato drže strategijskim alatom za pozicioniranje gospodarskog subjekta na tržištu.

Zbog kompleksnosti u odvijanju procesa transporta dobara, razvijaju se postepeno novi logistički pristupi koji omogućavaju rješavanje problema vezanih uz transport i komunikaciju, te se tako danas koristi npr. EDI tehnologija koja predstavlja zatvorenu mrežu u kojoj se komunikacije ostvaruju između poznatih poslovnih partnera, stoga su problemi sigurnosti manje izraženi, a njome se ostvaruje brže komuniciranje, izravna izmjena informacija, manje grešaka, niži troškovi te nema potrebe ponovnog unosa podataka od strane primaoca, a osim nje danas se također koristi i RFID te niz drugih tehnologija.

S obzirom da je potrošačima u interesu čim brže primanje pošiljke te dostava „od vrata do vrata“, zadaća logistike jest to im i omogućiti uz što manji trošak i što veću zaradu, a da bi to bilo izvedivo tehnologije koje se danas koriste u logistici i transportu zahtijevaju stalna unaprijeđenja te konstantni razvoj novih. U posljednje vrijeme se u transportu dobara sve više javljaju problemi vezani za prekid transportnih lanaca, oscilacije u sezonskoj prometnoj potražnji na pojedinim područjima i sl., zbog čega se danas intenzivno radi na projektima kojima će se pokušati riješiti postojeći problemi, kao npr.:

1. RISING projekt koji predstavlja integraciju unutarnje plovidbe u Intermodalni prometni lanac pomoću Riječnih Informacijskih Servisa (RIS) a čije specifične aktivnosti će biti usmjerene ka implementaciji modela upravljanja intermodalnim transportnim lancem kao jednom cjelinom. Namjera projektnih partnera je razraditi način komunikacije, odnosno interkonekcije prometnih podataka dobivenih putem RIS-a i transportnih podataka dobivenih putem postojećih transportno-logističkih sustava.

2. DELTA projekt pokušava pronaći rješenje problema oscilacija u sezonskoj potražnji. Projekt nema za cilj razviti novi sustav, tehnologiju ili metode inovativnog karaktera, već ukazati i otkriti aspekte koji igraju važnu ulogu u oscilacijama u sezonskoj prometnoj potražnji na pojedinim područjima.

3. B2B LOCO projekt poglavito cilja na regionalne poslovne grozdove (klastere) koji okupljaju različite vrste malih i srednjih poduzeća: prijevozne i logističke tvrtke, proizvođačke i maloprodajne tvrtke te tvrtke koje se bave visokim i zelenim tehnologijama. U B2B Loco projektu 16 partnerskih tvrtki od Baltika do Balkana sudjeluje u izgradnji mreže logističke kompetentnosti. Očekuje se da će B2B Loco postati platforma za razmjenu logističkih znanja, najbolje prakse i novih tehnologija i rješenja.

Smatra se da će se sljedećim projektima razviti tehnologije koje će omogućiti razvijanje neprekinutih transportnih lanaca koji uključuju sve transportne vidove pa tako i najisplativiji – unutarnju plovidbu, rješiti oscilacije u sezonskoj prometnoj potražnji na pojedinim područjima te problemi prisutni kod malih i srednjih poduzeća (tvrtki) vezanih za logistiku i transport dobara.

LITERATURA

Časopisi i članci:
1. Kolanović I., Badurina, E.: Lučki sustav u logističkom lancu, Pomorski zbornik, 40, (2008) 1
2. Hess S., Dundović Č.: Unutarnji transport i skladištenje, Rijeka, 2007. Prema Pavlić, I.: Upravljanje skladišnim poslovanjem Transport&logistika, br.1., 2004.
Internet:

1. http://www.wisegeek.com/what-is-a-supply-chain.htm (03.12..2010.)
2. Ščukanec A., Rogić K., Babić D.: „Bullwhip effect u opskrbnim lancima“, http://www.fpz.hr/traffic/Casopisi/Promet_07/sazetak36.htm (04.12.2010.)
3. LOGISTIKA (2009)/.preuzeto sa: http://etfos.hr/index.php (15.12.2010.)
4. Logistika u transportu i komunikacijama; Preuzeto sa: http://fsk3-weebly.com (04.01.2011.)
5. Internet i elektroničko poslovanje; preuzeto sa:
http://oliver.efos.hr/informatika/strucni/files/p11_3i4.pdf (04.01.2011.)
6. WMS SUSTAVI; preuzeto sa: http://www.primatlogistika.hr/informaticki-sustavi/wms-sustavi/wms-sustavi (04.01.2011.)
7. RFID tehnologija: čip koji zna sve o potrošaču: preuzeto sa:
http://www.marco.hr/support/tehnologije-RFID.htm (04.01.2011.)
8. Automatska identifikacija: RFID; preuzeto sa: http://www.liderpress.hr/Default.aspx?sid=2245 (03.01.2011.)
9. http://www.rising.eu/web/guest (03.01.2011.)
10. http://www.rising.eu/web/guest/project-mission (03.01.2011.)
11. DELTA PROJECT, preuzeto sa: http://www.delta-project.eu/ (20.12.2010.)
12. B2B LOCO, preuzeto sa: http://www.b2bloco.eu/ (20.12.2010.)
POPIS SLIKA
13Slika 1: Prikaz riječnog informacijskog sustava

15Slika 2: Europski geografski koridori koje obuhvaća RISING projekt

POPIS SHEMA

5Shema 1: Evolucija logistike

	
	
	

� Kolanović I., Badurina, E.: Lučki sustav u logističkom lancu, Pomorski zbornik 40 (2008) 1, str.224

� ibidem, str.225

� ibid

� ibid

� http://www.wisegeek.com/what-is-a-supply-chain.htm (03.12..2010.)

6 Škucanec A., Rogić K., Babić D.: „Bullwhip effect u opskrbnim lancima“,

http://www.fpz.hr/traffic/Casopisi/Promet_07/sazetak36.htm (04.12.2010.)

� LOGISTIKA (2009); preuzeto sa: http://www.etfos.hr/index.php (15.12.2010)

� Logistika u transportu i komunikacijama; preuzeto sa: http://fsk3-weebly.com (04.01.2011.)

� Internet i elektroničko poslovanje; preuzeto sa http://oliver.efos.hr/informatika/strucni/files/p11_3i4.pdf (04.01.2011.)

� ibidem

� Hess S., Dundović Č.: Unutarnji transport i skladištenje, Rijeka, 2007. premaPavlić, I.: Upravljanje skladišnim poslovanjem Transport&Logistika, br.1., 2004., str.54

� WMS SUSTAVI; preuzeto sa: http://www.primatlogistika.hr/informaticki-sustavi/wms-sustavi/wms-sustavi (04.01.2011.)

� RFID tehnologija: čip koji zna sve o potrošaču; preuzeto sa: http://www.marco.hr/support/tehnologije-RFID.htm (04.01.2011.)

� Automatska identifikacija: RFID; preuzeto sa: http://www.liderpress.hr/Default.aspx?sid=2245 (03.01.2011.)

� RISING PROJECT, preuzeto sa:

http://www.rising.eu/c/document_library/get_file?p_l_id=11324&folderId=14149&name=DLFE-239.pdf (05.01.2011.)

� ibidem, str.17.

� DELTA PROJECT; preuzeto sa: http://www.delta-project.eu/ (20.12.2010.)

� ibidem

� B2B LOCO, preuzeto sa: http://www.b2bloco.eu/ (20.12.2010.)

� ibidem

