

SAOBRA]AJNI FAKULTET
UNIVERZITETA U BEOGRADU

Dr SNE@ANA FILIPOVI] dipl.in`.

OSNOVI TEHNOLOGIJE TRANSPORTA
-Osnovni pojmovi Teorije transporta

i tehnologije drumskog transporta
(pisana predavawa)

BEOGRAD, JANUAR 2005. GODINE

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 1

SADR@AJ

PREDGOVOR AUTORA 1
1. TRANSPORT, SAOBRA]AJ, TRANSPORTNA TEHNOLOGIJA,
TRANSPORTNA USLUGA

2

1.1. TRANSPORT, SAOBRA]AJ, TRANSPORTNA TEHNOLOGIJA 2

1.2. TRANSPORTNI SISTEMI 2

1.3. TRANSPORTNA USLUGA I WENE KARAKTERISTIKE 10

1.4. ULOGA I ZNA^AJ TRANSPORTA U DRU[TVU I OKRU@EWU 11

2. TRANSPORTNE POTREBE I ZAHTEVI 12

2.1. TRANSPORTNE POTREBE 12

2.2. TRANSPORTNI ZAHTEVI 13

3. OSNOVNI PROCESI I PODPROCESI U TRANSPORTU ROBE I
PO[IQKI

19

3.1. MARKETING 20

3.2. PLANIRAWE I PROJEKTOVAWE TRANSPORTNOG PROCESA 21

3.3. PROCES TRANSPORTA 27

3.4. OPERATIVNA KONTROLA I UPRAVQAWE PROCESOM 30

3.5. KONTROLA KVALITETA OD STRANE PREVOZNIKA 30

3.6. PRIKUPQAWE, MEMORISAWE I OBRADA INFORMACIJA 31

4. REZULTATI RADA U TRANSPORTU 32

4.1. OBIM TRANSPORTA I TRANSPORTNOG RADA 32

4.2. KVALITET SISTEMA 38

4.3. KVALITET TRANSPORTNE USLUGE 40

4.4. UTICAJ NA OKOLINU 43

5. ORGANIZACIJA TRANSPORTNOG POSLOVNOG SISTEMA 45

5.1. TEHNOLO[KA STRUKTURA TRANSPORTNOG SISTEMA 45

5.2. ORGANIZACIONA STRUKTURA TRANSPORTNOG SISTEMA 46

5.3. NIVOI UPRAVQAWA U TRANSPORTNOM SISTEMU 48

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 2

1. TRANSPORT, SAOBRA]AJ, TRANSPORTNA TEHNOLOGIJA,
TRANSPORTNA USLUGA

1.1. TRANSPORT, SAOBRA]AJ, TRANSPORTNA TEHNOLOGIJA

Saobra}aj (Transportation, Verkehr), u naj{irem smislu predstavqa delatnost
sa ciqem prevoza, prenosa ili preme{tawa objekata i informacija. Ako se radi o
prevozu objekata onda se mo`e govoriti o transportu (Transport), a informacija o
telekomunikacijama (Telekomunication).

Transport predstavqa kompleksan proces preme{tawa, prevoza ili prenosa
objekata sa jednog na drugo mesto. Objekti transporta mogu biti `ivi (qudi,
`ivotiwe, biqke) i ne`ivi (prirodni resursi, proizvodi, hrana itd).

@iva bi}a - qudi i `ivotiwe, imaju sopstvene mogu}nosti da se kre}u, ali
su one ograni~ene u pogledu brzine i rastojawa koje mogu da savladaju. Ne`ivi
objekti nemaju tu mogu}nost. I jednima i drugima je neophodna pogodna
transportna tehnologija da bi realizovali svoje potrebe za kretawem.

Pod tehnologijom transporta podrazumeva se na~in transportovawa
objekata. Da bi se u svakodnevnom `ivotu obezbedila mogu}nost kretawa `ivih i
ne`ivih objekata koji moraju da se transportuju brzo i na velikim rastojawima,
razvijene su mnoge tehnologije. Najrasprostrawenija forma tehnologije
transporta je kori{}ewe transportnih sredstava (autobus, avion, brod...), koji se
kre}u po odgovaraju}em putu (ulica, pruga, vazdu{ni koridor..). Su{tina te
tehnologije je promena mesta objekta transporta u prostoru, preko promene mesta
nosioca objekta-transportnog sredstva kretawem po mre`i puteva
(saobra}ajnica).

Transportna sredstva daju objektima pokretqivost i {tite ih od povreda i
o{te}ewa. Putevi (saobra}ajnice) stvaraju uslove da se optimalno realizuju
eksploataciono-tehni~ka svojstva transportnih sredstava u pogledu brzine, snage,
kori{}ewa kapaciteta i energije, za{tite od o{te}ewa itd.

Iz opisa osnovnih karakteristika proizilazi da je predmet istra`ivawa
transporta potrebe i zahtevi objekata transporta, i kapaciteti potrebni za
zadovoqewe tih potreba za kretawem.

Posledica transportne tehnologije je kretawe vozila, odnosno tokovi
vozila koji zahtevaju odgovaraju}e kapacitete mre`e saobra}ajnica, {to je
predmet izu~avawa saobra}aja (Traffic-engl, Verkehr-nem) kao nau~ne discipline (u
u`em smislu).

1.2. TRANSPORTNI SISTEMI

1.2.1. Transportni sistem kao sistem

Iz samog naziva transportni sistem proizilaze osnovne odrednice

transportnih sistema .

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 3

Oni su sistemi jer se sastoje od delova (podsistema i elemenata), a
transportni jer se organizuju da pru`e usluge sa ciqem da se zadovoqe potrebe
objekata transporta za kretawem.

Osnovne karakteristike svakog sistema pa i transportnog sistema su:

 ciqevi i ciqna funkcija sistema,

 struktura sistema,

 funkcionisawe,

 upravqawe,

 ostalo.

Transportni sistemi spadaju u grupu organizacijsko - tehnolo{ki (OT)
slo`enih otvorenih sistema sa stohasti~kom promenom stawa.

 Ciqevi transportnog sistema, su da se u datim uslovima okru`ewa,
zadovoqe transportni zahtevi (po obimu i kvalitetu) na optimalan na~in, a to
zna~i uz minimalni utro{ak svih resursa odnosno maksimalnu efikasnost i
efektivnost, i minimalne negativne uticaje na okolinu.

Projektovani ciqevi sistema moraju formalno biti definisani skupom
parametara.

Ovi parametri nazivaju se ~esto i pokazateqi kvaliteta sistemaa.

Pokazateqi kvaliteta transportnih sistema treba da imaju slede}e
karakteristike:

 treba da izra`avaju kvalitet celine sistema

 treba da budu izra`eni kvantitativno, i

 treba da budu jednostavni za pra}ewe, dostupni brzo i bez velikih
tro{kova.

U transportnom sistemu, ovi parametri mogu biti na primer: obim prevoza
i rada, sredwa brzina transporta, sredwe vreme funkcionisawa sistema,
pouzdanost funkcionisawa sistema , tro{kovi sistema, efikasnost, gustina
mre`e itd.

Va`no je ista}i da parametri kvaliteta transportnog sistema mogu biti
odre|eni od strane samog sistema, odnosno od strane “i{eg - meta sistema
(tr`i{te ili preduze}e).

 Skup parametara koji odre|uje `eqeno stawe- rezultat sistema (Output)
naziva se ciqna funkcija sistema.

 Efektivnost organizacijsko - tehnolo{kih sistema odre|ena je nivoom
razlikovawa ostvarenog i `eqenog-projektovanog ciqa uzimaju}i u obzir
utro{ak resursa i vremena, tj

        sT,sU,sTRRsR  ,

gde su:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 4

R(s) - rezultati sistema, s - strategija ostvarewa
ciqa, TR - transportni rad, U - utro{eni resursi, T -
utro{eno vreme.

Efektivnost sistema se mo`e meriti odnosom ili razlikom izme|u
`eqenog i ostvarenog rezultata funkcionisawa sistema.

Efikasnost organizacijsko-tehnolo{kih, pa i transportnih sistema
odre|ena je odnosom ostvarenih rezultata sistema i utro{enih resursa u procesu
stvarawa-proizvodwe usluga (vozila, `ivog rada, energije i dr).

TS je celina, koja se sastoji od delova (podsistema i elemenata) i veza
izme|u wih, a slo`en je jer se radi o velikom broju delova i veza izme|u wih.
Delovi sistema su podsistemi i elementi.

Delovi sistema i veze izme|u wih ~ine strukturu sistema.

Svaki sistem pa i TS ima dualnu prirodu: on je sistem za sebe, ali
istovremeno i podsistem vi{eg sistema. Ova dualnost va`i do nivoa elementa
sistema koji je najni`i podsistem u sistemu na kome se mogu meriti efekti
sistema.

Pored ciqeva i strukture, jedna od osnovnih karakteristika OT sistema
pa i transportnih sistema je funkcionisawe, koje predstavqa odvijawe svih
procesa odnosno aktivnosti koje su uslov realizacije funkcije ciqa. Sistem koji
ne funkcioni{e nije sistem.

 Da bi sistem funkcionisao u skladu sa definisanom funkcijom ciqa wime
se mora upravqati.

Upravqawe predstavqa dono{ewe odluka u skladu sa zadatom funkcijom
ciqa, i preduzimawe aktivnosti za wihovu realizaciju. U transportu kao i u
drugim OT sistemima se upravqa procesima, resursima i organizacijom.

Osnovne faze upravqawa su planirawe, projektovawe, organizacija i
kontrola sistema.

U fazi planirawa sistema, defini{u se ciqevi i ciqna funkcija sistema
(`eqeno stawe sistema u budu}nosti).

U fazi projektovawa, defini{e se optimalna struktura sistema i elementi
funkcionisawa, potrebni resursi, {to ~ini organizaciju sistema .

 Pored karakteristika da ima funkciju ciqa, strukturu, funkcionisawe i
da se wima upravqa, zna~ajna i su i ostala svojstva TS kao {to su:

 sinergetsko svojstvo , koje zna~i da su efekti na nivou sistema ve}i od
prostog zbira efekata wenih podistema.

 svojstvo integralnosti koje podrazumeva da se svaki deo sistema mora
uklopiti u celinu sistema, {to zna~i da ciqevi podsistema moraju biti
saglasni sa ciqevima celine sistema. Prema toma svoje ciqne funkcije
kao sistemi za sebe, podsistemi u transportnom sistemu moraju
formulisati uzimaju}i u obzir ciqeve celine. Na taj na~in ciqevi i
ciqna funkcija celine sistema ulazi kao zadatak (zahtev vi{eg-meta
sistema) u formulisawe ciqa ni`ih sistema.

 svojstvo dinami~nosti, koje podrazumeva da sistem i wegovi delovi
moraju biti tako projektovani da omogu}uju promene.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 5

 svojstvo otvorenosti prema okru`ewu a isto tako i unutar sistema.

TS mogu imati i druga mawe zna~ajna svojstva.

1.2.2. Transportni sistem i wegovi podsistemi

Struktura transportnih sistema mo`e se mewati u zavisnosti od ciqa
analize i upravqawa.

U okviru jednog nivoa upravqawa mogu}e je formirati strukturu sistema
gde je kriterijum objekat transporta: putnici odnosno roba {to je prikazano na
slici 1.1.

TRANSPORTNI SISTEM

PODSISTEM
TRANSP ORT A

PUTNIKA

PODSISTEM
TRANSP ORT A

ROBE

Slika 1.1. Struktura sistema prema objektu transporta

Ako se kao kriterijum za formirawe strukture na jednom nivou upravqawa
uzme dostupnost usluge za kori{}ewe onda se govori o transportu za sopstvene
potrebe: i javnom transportu {to je prikazano na slici 1.2.

PODSISTEM
TRANSPORTA

ZA SOPSTVENE POTREBE

PODSISTEM
TRANSPORTA

 ZA OP[TE POTREBE
JAVNI TRANSPORT

1. Linijski transport putnika

2. Ne linijski transport putnika
 - taksi transport
 - ~arter transport

TRANSPORTNI SISTEM

-

Slika 1.2. Struktura TS prema dostupnosti za kori{}ewe

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 6

Ako se kao kriterijum uzmu tehni~ko - tehnolo{ke karakteristike
transportnih sredstava i saobra}ajnica onda se govori o vidovnim podsistemima
transporta {to je prikazano na slici 1.3.

TRANSPORTNI SISTEM

PO DSISTEM
KOPNENOG

TRANSPORTA

- drumski
- `elezni~ki

PODSIS TEM
CEVN OG

TRANSP ORTA

PODSISTEM
VODNOG

TRAN SPORTA

PODSI STEM
VAZDU[NOG
TRANSPORTA

Slika 1.3. Struktura sistema prema tehnolo{ko-tehni~kim karakteristikama

 komponenti TS

Mogu}e je dakle formirati i druge strukture transportnih sistema.

1.2.3. Komponente - elementi transportnog sistema

 Iz opisa transportne tehnologije mogu se definisati i osnovni elementi
koji ~ine svaki transportni sistem, a to su:

 vozila,

 saobra}ajnice - putevi,

 terminali,

 energija,

 organizacija i upravqawe.

Svaka od komponenti transportnog sistema je podsistem transportnog
sistema, a istovremeno i sistemi za sebe koji tako|e zahtevaju upravqawe.

Osnovne komponente TS i funkcionalne veze izme|u wih dati su na slici
1.4.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 7

OU

S

V

E T

Slika 1.4. Osnovni elementi TS i veze izme|u wih.

Vozila

 Prvi element TS su transportna sredstva-vozila. U transportnom sistemu
vozila obezebe|uju objektima transporta, qudima i robi, mobilnost i {tite ih od
povre|ivawa i o{te}ewa. U TS postoje razli~ita vozila autobusi, trolejbusi
tramvaji, metro vozila, vozila prigradske `eleznice, kamioni, brodovi avioni
itd.

Sva vozila u sistemu ili sva vozila jednog vidovnog podsistema ~ine vozni
park.

Broj vozila u voznom parku izra~unava se kao zbir pojedinih vozila.

U drumskom transportu , u zavisnosti od namene vozila vozila se dele na
vozila za transport putnika putnika, vozila za transport tereta i specijalna
vozila {to je prikazano na slici 1.5.

DRUMSKA MOTORNA
 VOZILA

MOTORNA VOZILA
ZA PREVOZ PUTNIKA

MOTORNA VOZILA
ZA PREVOZ TERETA

 SPECIJALNA
MOTORNA VOZILA

autobusi

putni~ki automobili

motorcikli

kamioni

vu~na vozila

specijalna vozila

me{alice

vozila za odvoz sme}a

hladwa~e

Slika 1.5. Podela drumskih motornih vozila prema nameni

Vozila mogu da rade pojedina~no (V) ili vezani po nekoliko kao
transportni sastav odnosno voz (SAS). Pojedina~na vozila ili voz koji rade u
sistemu ~ine transportnu jedinicu (TJ).

Za organizatore transporta bitna su:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 8

 konstrukcijska svojstva vozila kao {to su: dimenzije, najve}a snaga
motora, broj obrta i maksimalni obrtni momenat, maksimalna brzina
vozila itd.

 eksploataciono - tehnolo{ka svojstva vozila kao {to su na primer:
dinami~ka svojstva, nosivost, pouzdanost, prohodnost, stabilnost,
meko}a hoda itd.

Prema JUS-u vozila namewena za transport ne`ivih objekata (teretna vozila) se
dele:

 prema tipu karoserije na:

 vozila sa jednodelnom karoserijom - teretni automobil,

 vozila sa dvodelnom karoserijom - vu~ni vozovi (autovozovi).

 prema nosivosti vozila na:

 vozila vrlo male nosivosti (< 0.5 tona),

 vozila male nosivosti (0.5 - 3.0 tone),

 vozila sredwe nosivosti (3.0 - 7.0 tona),

 vozila visoke nosivosti (7.0 - 12 tona),

 vozila vrlo visoke nosivosti (>12 tona).

 prema vrsti nadogradwe na:

 standardna vozila (sa sandukom),

 specijalna vozila (cisterne, kiperi, hladwa~e, isl.).

Putevi-saobra}ajnice

 Drugi element TS su putevi - saobra}ajnice (S).

Putevi su deo povr{ina kojima se kre}u objekti transporta-putnici, roba
odnosno vozila. Putevi mogu biti ulice, autoputevi, rezervne trake, pruge, vodni
putevi i vazdu{ni koridori.

Pod ovim pojmom podrazumevaju se i svi prate}i objekti koji su vezani za
izvo|ewe trase: vijadukti, mostovi, tuneli, ukrsnice kao i putna oprema, objekti,
i qudi koji se bave odr`avawem puteva.

U drumskom transportu u zavisnosti vrste vozila koje opslu`uju i zna~aju u
mre`i putevi se dele na puteve za motorna vozila i za me{oviti saobra}aj
odnosno na magistralne, regionalne i lokalne {to je prikazano na slici 1.6.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 9

PUTEVI

PREMA VRSTI SAOBRA]AJA PREMA ZNA^AJU U MRE@I

magistralni
regionalni
lokalni

ZA MOTORNA
 VOZILA

ZA ME[OVITI
 SAOBRA]AJ

iskqu~ivo za
motorna vozila

autoputevi

Slika 1.6. Podela puteva prema nameni i zna~ju u transportnoj mre`i

Terminali

 Tre}i element TS su mesta na kojima objekti transporta-putnici, roba i
vozila ulaze i/ili izlaze iz sistema odnosno na kojima putnici ili roba mewaju
transportno sredstvo jednog ili vi{e vidovnih podsistema. Ova mesta nazivaju se
terminali - (T).terminali su autobuske stanice, vazdu{ni terminali, robno
transportni centri, kontejnerski terminali, luke, autobaze i sl.

Terminali mogu biti razli~iti po slo`enosti strukture i
funkcionisawa.

Posebni terminali su terminali za vozila u kojima se vr{e razli~ite
funkcije vezane samo za opslugu vozila. Po svojoj strukturi i funkcionisawu
tako|e mogu biti mawe ili vi{e slo`eni. Tako na primer to mogu biti samo mesta
i objekti gde se vr{i parkirawe vozila i nazivaju se parkirali{ta i gara`e,
stanice za snabdevawe vozila gorivom ili elektri~nom energijom. Najslo`eniji
terminali za vozila su autobaze odnosno depoi u okviru kojih se obavqaju
najslo`enije funkcije tehni~kog opslu`ivawa vozila.

Pojam terminala podrazumeva sve objekte, opremu i qudske resurse koji
obezbe|uju da ovi funkcioni{u, {to zna~i da su i oni tako|e sistemi.

Energija

 Za svoje kretawe vozila u TS koriste razli~ite oblike energije, ostala dva
elementa, saobra}ajnice i terminali, tako|e koriste energiju za razli~ite
potrebe (osvetqavawe, pogon opreme, grejawe itd). Iz toga proizilazi da ne mo`e
biti re~i o funkcionisawu sistema bez ~etvrte komponente TS - energije (E), pri
~emu se pod ovim pojmom podrazumevaju svi objekti, oprema i qudi, koji rade na
snabdevawu pojedinih elementa TS energijom.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 10

 Izuzimaju}i vozila, svi napred pomenuti elementi strukture transportnih
sistema nazivaju se fiksni kapaciteti ili infrastruktura transportnog sistema.

Organizacija i upravqawe

 Na kraju, obzirom na svu slo`enost strukture i funkcija pojedinih
elemenata strukture, jasno je da ne bi moglo biti skladnog efikasnog i
efektivnog i sinergetskog funkcionisawa celine trasnportnog sistema, bez
odgovaraju}e organizacije i sistema upravqawa.

 Pod organizacijom i upravqawem podrazumeva se koordinacija aktivnosti
svih elemenata-komponenti sistema. Organizacijom se defini{e set procedura
kojima se obezbe|uje optimalno funkcionisawe, a upravqawem wihova
realizacija.

1.3. TRANSPORTNA USLUGA I WENE KARAKTERISTIKE

 Prema standardima, usluga je rezultat proizi{ao iz aktivnosti u vezi
izme|u davaoca i korisnika usluge i internih (prethodnih) aktivnosti davaoca da
zadovoqi potrebe korisnika.

Polaze}i od ove definicije, transportna usluga je rezultat koji je proizi{ao iz
niza aktivnosti prevoznika (operatora) po~ev{i od stvarawa svih uslova za
obavqawe transportne delatnosti (nabavka vozila, obezbe|ewe finansijskih
sredstava, odgovaraju}ih qudskih resursa itd.), preko planirawa transportnog
procesa, pripreme vozila i osobqa pa do izvr{ewa preme{tawa robe ili
putnika, u skladu sa wihovim zahtevima u pogledu obima, koli~ine, rastojawa,
kvaliteta: brzine, ritma, komfora, usluge itd.

 U istim standardima, kvalitet se defini{e kao sveukupna svojstva-
karakteristike usluge, koje se odnose na sposobnost davaoca (prevoznika) da
zadovoqe zahtevane i sve one potrebe korisnika koje se podrazumevaju.

Transportni sistemi, transportna tehnologija i transportna usluga imaju
zna~ajne specifi~nosti u odnosu na druge proizvodno - tehnolo{ke sisteme i
proizvode. Osnovne - specifi~ne osobine transportne tehnologije i usluge
ogledaju se u slede}em:

 Predmet rada putnik ili roba ne pripadaju proizvo|a~u-isporu~iocu
transportne usluge. Kod transporta putnika, putnik je jednovremeno i predmet
rada i korisnik usluge.

 Vi{eparametarski karakter transportne usluge.

 Pored obima i kvaliteta bitni parametri transportne usluge u odnosu na
druge proizvode i usluge su prostor i vreme.

 Istovremenost proizvodwe i tro{ewa usluge u prostoru i vremenu.
Transportna usluga se mora pru`iti, na mestu gde, i momentu vremena kada je
zahtev ispostavqen, u obimu i kvalitetu kako je zahtevano.

 Pouzdanost funkcionisawa u pogledu obima i kvaliteta usluge transportnih
kao organizacijsko-tehnolo{kih sistema obezbe|uje se rezervirawem kapaciteta-

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 11

vozila, a ne kao kod drugih proizvodno - tehnolo{kih sistema rezervirawem
proizvoda - usluga.

 Zavr{na kontrola kvaliteta, kao faktor pouzdanosti sistema, pre
realizacije usluge nije mogu}a zbog pomenute osobine jednovremenosti isporuke i
tro{ewa usluge. Kontrola kvaliteta usluge se obavqa dakle jednovremeno sa
"tro{ewem" usluge.

1.4. ULOGA I ZNA^AJ TRANSPORTA U DRU[TVU I OKRU@EWU

 Transport je delatnost od vi{estrukog i izuzetnog zna~aja i uticaja na
okru`ewe.

 U oblasti dru{tvene proizvodwe transport ima nekoliko zna~ajnih uloga:

 Kao podsistem logisti~ke podr{ke svim proizvodnim procesima
transport direktno uti~e na rezultate svih primarnih i sekundarnih proizvodnih
procesa. Naime kroz preme{tawe objekata, transport stvara uslove da se osnovni
elementi poizvodwe `ivi rad-qudi, predmeti rada i sredstva za rad na|u "na
pravom mestu u pravom trenutku vremena".

 Indirektno, kroz ostvaren kvalitet tog procesa izra`enog kroz zamor
qudi ili o{e}ewa stvari, uti~e na kvalitet i efektivnost tih procesa.

 Kao privredna delatnost transport anga`uje velika sredstva ulo`ena u
transportna vozila, `ivi rad, energiju, finansije i dr., i zna~ajno je da ona
posluje ekonomi~no.

Transport tako|e uti~e i na mogu}nosti realizacije i drugih potreba qudi.
Svojim performansama i tehnologijom uti~e na lokaciju, formu, veli~inu i
kvalitet `ivota u gradovima.

Na kraju, zna~ajni su i uticaji transporta na prirodnu okolinu.

Jedan od ne`eqenih koprodukata transporta su povrede i gubici `ivota
qudi kao i materijalni gubici i {tete na transportnim vozilima i okolini usled
saobra}ajnih nezgoda kojih je sa pove}awem obima transporta svakog dana sve vi{e.

Drugi negativan uticaj transporta na prirodnu okolinu je zaga|ewe okoline
kroz izduvne gasove, buku i otpadne materije kao ne`eqene produkte transportne
tehnologije.

Tre}i zna~ajni uticaj ogleda se u tome da struktura i performanse
transportnog sistema (brzina, kapacitet i cena, vidovna raspodela itd.) bitno
odre|uju racionalno kori{}ewe povr{ina kao jednog od osnovnih prirodnih
resursa, naro~ito u gradovima.

Transportni sistem tako|e uti~e na potro{wu energije koja poti~e od
prirodnih resursa (nafte, ugqa, itd.), ~ije je racionalno tro{ewe tako|e
izuzetno zna~ajno za svako dru{tvo.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 12

2. TRANSPORTNE POTREBE I ZAHTEVI

2.1. TRANSPORTNE POTREBE

@ivot qudi vezan je za odvijawe mnogobrojnih aktivnosti, ~iji je ciq
zadovoqewe razli~itih `ivotnih potreba kao {to su rad, obrazovawe, kultura,
snabdevawe i sl.

Uslov za realizaciju najve}eg broja ovih aktivnosti je jedinstvo elemenata
(qudi i/ili stvari) ovih procesa u prostoru i vremenu odnosno obezbe|ewe uslova
da se oni “na|u na pravom mestu u pravom trenutku vremena”.

Da bi se ovi uslovi ostvarili javqaju se potrebe za dislokacijom qudi i
predmeta.

Pod transportnim potrebama se podrazumeva svako kretawe (dislokacija)
objekata transporta od mesta gde takva potreba nastaje, do mesta gde ona prestaje.

Op{ti pokazateq pokretqivosti objekata transporta u transportnom
sistemu naziva se mobilnost (M) i izra`ava se odnosom izme|u broja ostvarenih
kretawa - putovawa (P) ili transportnog rada (TR) i broja stanovnika (BST)
odre|enog podru~ja u odre|enom periodu vremena odnosno:

stB

PM  , odnosno
st

r B
TRM  .

Veli~ina kojom se opisuje transportna potreba naziva se putovawe, mesto
odakle zapo~iwe putovawe naziva se po~etna ta~ka (izvor) putovawa, a gde se
zavr{ava: ciqna ta~ka (ciq) putovawa, ili izvor i ciq putovawa.

Putovawe je dakle dislokacija qudi ili stvari koja podrazumeva kretawe
“od vrata do vrata”.

Putovawa mogu biti prosta i slo`ena. Prosta putovawa podrazumevaju
kretawe obavqeno jednim na~inom (vidom), a slo`ena ako se putovawe obavi sa
vi{e na~ina (vidova) transporta.

U ciqu realizacije ovih potreba neophodno je izvr{iti wihovu
kvantifikaciju u prostoru i vremenu.

Osnovni parametri kojima se mogu opisati pojedina~ne transportne
potrebe se mogu se najboqe sagledati na osnovu slike 2.1.

PT CTttrtd tdti

PT ttrtd titi
s1 ti ttr CTttr tdti ti

Slika 2.1. [ema prostog i slo`enog putovawa u transportu

robe odnosno po{tanskih po{iqki

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 13

Iz navedene slike se vidi da je putovawe u prostoru definisano:

 po~etnom ta~kom putovawa (PT) i zavr{nom - ciqnom ta~kom
putovawa (CT), odnosno rastojawem izme|u ovih ta~aka koje se naziva
du`ina putovawa, (lput),

a u vremenu:

 trenutkom nastanka potrebe (t1), trenutkom zavr{etka putovawa (t2),
odnosno vremenom trajawa putovawa (tput).

Struktura du`ine odnosno vremena putovawa zavisi od izabranog na~ina
transporta i obuhvata sva rastojawa odnosno vremena koja se utro{e za
realizaciju potrebe.

Za najslo`enije putovawe za robu odnosno po{iqke, sa aspekta korisnika
transportne usluge, ona obuhvataju u najop{tijem slu~aju: vremena utro{ena na
pristup u sistem (td1), vreme ~ekawa na uslugu (ti), vreme transporta (ttr) i vreme
od sistema do ciqne ta~ke putovawa (td2),

   tridput tttt .

Analogno tome u du`inu putovawa ulaze du`ina pre|ena do ulaska/izlaska
iz tranportnog sistema i du`ina prevoza koja predstavqa rastojawe izme|u
izlazne stanice i ulazne stanice u transportnom sistemu, odnosno:

  trdput lll .

Odnos du`ine i vremena putovawa predstavqa brzinu putovawa, koja
predstavqa jednu od osnovnih karakteristika kvaliteta usluge transportnog
sitema:

put

put
put t

l
V  .

Pojedina~ni zahtevi koji se javqaju na odre|enom podru~ju koje opslu`uje
transportni sistem, sabiraju se tako da se izme|u pojedinih ta~ka formiraju
potoci potreba

2.2. TRANSPORTNI ZAHTEVI

Izborom na~ina realizacije (vida transporta), transportne potrebe se
transformi{u u transportne zahteve prema odre|enom transportnom podsistemu.

TZTP   transportaina~naizbor

Transportni zahtevi nastaju na mestu gde putnici ili roba ulaze u izabrani
transportni podsistem (ulazna stanica - US), a zavr{avaju na mestu gde izlaze iz
sistema (izlazna stanica - IS).

Mesta gde roba ili putnici ulaze/izlaze ili mewaju transportno sredstvo
u/iz transportnog sistema nazivaju se ulazna (US) odnosno izlazna (IS) stanica
(terminal).

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 14

U tom smislu i pojedina~ni transportni zahtevi, analogno transportnim
potrebama odre|eni su u prostoru, ulaznom stanicom (US), izlaznom stanicom (IS),
odnosno rastojawem izme|u wih koja predstavqa du`inu transporta (ltr),

Put koji treba da pre|e roba - po{iqka izme|u ulazne i izlazne stanice
predstavqa du`inu transporta (ltrr) koja predstavqa u najop{tijem slu~aju kod
slo`enih transportnih putovawa zbir du`ina transporta pojedinim
transportnim sredstvima (vidovima):


v

v,trtr ll .

U vremenu, transportni zahtevi definisani su trenutkom ulaska i izlaska
robe iz sistema {to predstavqa vreme transporta (ttr).

Vreme transporta ~ini skup svih vremena koje je utro{eno za realizaciju
transportnih zahteva ukqu~uju}i: vremena koje roba provede u kretawu (tv,) vremena
utro{enog na utovarno-istovarne operacije:

   uiv
v

vtrtr tttt , .

Odnos du`ine i vremena transporta je brzina transporta (Vtr) koja
predstavqa jedan od najzna~ajnijih svojstava kvaliteta transportnog sistema.

tr

tr
tr t

lV  .

Kako se transportni zahtevi realizuju na konkretnoj transportnoj mre`i oni se
na pojedinim delovima mre`e sabiraju i ~ine potoke zahteva.

Za odre|eni transportni sistem od najve}eg zna~aja je definisawe
karakteristika potoka zahteva u prostoru i vremenu, kao uslov za optimalno
upravqawe realizacijom tih zahteva.

2.2.1. Osnovne karakteristike zahteva u transportu robe i po{iqki

Potoci transportnih zahteva imaju izra`ene karakteristike
stohasti~nosti u prostoru i vremenu odnosno na razli~itim mestima u
transpotrnoj mre`i, u razli~itim momentima vremena, pojavquju se zahtevi
razli~iti po intenzitetu.

Uslov da bi transportni sistem odgovorio na ispostavqene transportne
zahteve optimalnom ponudom u odnosu na kapacitet, kvalitet i cenu neophodno je
detaqno prou~iti ove karakteristike i izvr{iti wihovo definisawe u pogledu
kvantiteta i kvaliteta.

2.2.2. Osnovne kvantitativne karakteristike transportnih zahteva

Veli~ine kojim se mogu kvantifikovati transportni zahtevi i odnosi koji
postoje izme|u wih najlak{e je mogu}e sagledati na osnovu karakteristi~nog
primera prikazanog na slici 2.1.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 15

Pretpostavka je da na na mre`i postoje ~etiri ta~ke (terminala), izme|u
kojih postoje zahtevi da se u odre|enom periodu vremena transportuju odre|ene
koli~ine robe.

[ema mre`e i transportnih zahteva prikazana je na slici 2.2.

D

A

C

B

Z1

Z2

Z3

Z4

l12

l23

l34

l41

Z3

Z2

Z1

1 2 3 4

U1 i13
i12

U2

U3

U4

i23

1 2 3 4

stanica (s)

Z4

1

i41

i31

i21
i34

i24

i14

1

 Legenda: U - ulasci, i - izlasci, Z - protok

Slika 2.2. a) [ema itinerera, b) Nastanak transportnih zahteva i dijagram
protoka

Iz prikaza se vidi da u najop{tijem slu~aju na svakom terminalu mo`e da
postoji zahtev da se transportuje odre|ena koli~ina robe od tog terminala do
nekog drugog terminala na mre`i .

U tom smislu mogu}e je na svakom terminalu (s) definisati zahteve za
transportom:

Na terminalu s=1:

 1111 UIUZ  .

Na terminali s=2:

  



2

1

2

1
22122112212

s
s

s
s IUIUZIUUiUUZ .

Na terminalu s=3:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 16

 







3

1

3

1

332323212313123213

s
s

s
s IU

IUZIIUUUiiiUUUZ

I na terminalu s=k:

  



k

s
s

k

s
skkkk IUIUZZ

11

.

Na osnovu prethodne analize proizilazi da su osnovni kvantitativne
karakteristike transportnih zahteva od zna~aja definisawe potrebnih
kapaciteta su:

 koli~ine robe - (broj) po{iqki koje ulaze (Us), odnosno izlaze iz
sistema (Is), na terminalu - stanici (s),

 intenzitet potoka zahteva ili protok zahteva (Zs) na terminalu -stanici
(s), i sredwa vrednost protoka robe (Zsr),

 (zahtevani) obim transporta (P),

 (zahtevani) obim transportnog rada (NTR),

 sredwa du`ina transporta (lsr).

Pod koli~inom robe - po{iqki koja ulazi u odnosno izlazi iz transportnog
sistema podrazumeva se koli~ina robe - po{iqki koju treba utovariti odnosno
istovariti na terminalu - stanici (s), u/iz transportnog sredstva, u jedinici
vremena.

U odnosu na prevoznika, koli~ina robe - (broj) po{iqki koju treba
utovariti predstavqa i koli~inu tereta koju treba transportovati. Koli~ina
tranportovane robe - po{iqaka mo`e se u najop{tijem smislu izraziti kao masa,
kao broj po{iqki ili u zapreminskim merama.

Pod protokom robe podrazumeva se koli~ina robe - po{iqki koja se preveze

kroz jednu karakteristi~nu ta~ku transportne mre`e u karakteristi~nom periodu

vremena. Protok robe se ne mewa izme}u dva terminala, iz ~ega proizilazi da

protok predstavqa i koli~inu robe koja se preveze na deonici izme|u dva

terminala.

Karakteristi~ne ta~ke na mre`i su terminali ili presek transportne
mre`e, a periodi posmatrawa naj~e{}e su dan, ~as, i mesec.

(Zahtevani) Obim transporta predstavqa ukupnu koli~inu robe koju je
potrebno transportovati u odre|enom periodu vremena. Jasno je da postoji veza
izme|u obima transporta, pojedina~nih koli~ina robe koje su u{le u sitem, tako
da je obim rada jednak zbiru pojedina~nih zahteva za transportom odnosno:


s

sUP .

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 17

U transportu pisama i/ili po{iqki, mogu}e je da pored obima transporta
izra`enog masom, {to je uobi~ajeno u transportu roba, ovaj bude izra`en i u
drugim veli~inama na primer: brojem transportovanoh pisama ili po{iqki.

Obim transportnog rada predstavqa rad koji sistem treba da se obavi da bi
koli~inu robe (Us) transportovao na rastojawe (ls), u karakteristi~nom periodu
vremena, a mo`e se dobiti i ako se ukupan obima rada pomno`i sredwom du`inom
transporta:

srss lPlZNTR 

(Zahtevani) obim transportnog rada se ~esto naziva neto transportni rad
(NTR).

2.2.3. Promene transportnih zahteva u vremenu

Transportni zahtevi se mewaju u prostoru i vremenu, po intenzitetu i

kvalitetu, zbog ~ega ka`emo da imaju slu~ajnu - stohasti~ku prirodu.

Promene kvantitativnih karakteristika transportnih zahteva kao {to su
obim transporta i transportnog rada vezani su za odre|ene cikluse proizvodwe i
potro{we u dru{tvu. U transportu nekih roba izra`ene su sezonske
neravnomernosti u transportnim zahtevima (transport ugqa, poqoprivrednih
proizvoda itd.).

Na obim zahtevanog rada tako|e mogu uticati i klimatski uslovi kao i
uslovi puta i saobra}aja.

 Intenzitet promene obima transporta robe u odre|enom periodu vremena,
(napr: po ~asovima u toku dana, po danima u sedmici, po mesecima u toku godine
itd.), izra`ava se koeficijentima neravnomernosti - Kn.

Koeficijent neravnomernosti u vremenu, predstavqa odnos izme|u
maksimalnog (Zmax) i sredweg obima transporta robe (Zsr) u posmatranom periodu
vremena:

sr

max
n Z

Z K 

 Sa gledi{ta transportera - prevoznika, ove promene nisu povoqne jer ne
omogu}avaju optimalno kori{}ewe kapaciteta u vremenu.

Promene obima transporta robe u vremenu prikazana je na slici 2.3.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 18

Z

vreme - t

Zmax

Zsr

Slika 2.3. Promene obima transporta robe u vremenu

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 19

3. OSNOVNI PROCESI I PODPROCESI U TRANSPORTU
ROBE I PO[IQKI

Prema standardima ISO 9001-4, da bi se obezbedila kvalitetna usluga i weno
stalno unapre|ewe neophodno je realizovati odre}ene procese, i dokumente koji
ih prate.

Osnovni procesi i dokumenti koji treba da prate obavqawe svake pa i
transportne usluge prikazani su u blok dijagramu tzv "petqe kvaliteta", (slika
3.1.).

Slika 3.1. Petqa kvaliteta pru`awa usluge

Napred je ve} re~eno da se pod organizacijom transportnog procesa
podrazumeva niz uskla|enih operacija, ~iji je zadatak obavqawe transportne
usluge.

Transport robe je slo`en tehnolo{ki proces, i sastoji se od niza
podprocesa i aktivnosti.

Da bi mogli uspe{no da organizujemo i upravqamo ovim slo`enim
procesom, neophodno je da prethodno sagledamo sve podprocese i operacije u wemu,
koje treba da su uskla|ene sa petqom kvaliteta.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 20

Osnovni podprocesi i operacije u okviru transporta robe - po{iqki,
uzimaju}i u obzir petqu kvaliteta TU, prikazani su na slici 3.2.

KONTROLA PROCESA

MARKETING
 PLANIRAWE I
PROJEKTOVAWE

TRANSPORTNI PROCES

PRIPREMA REALIZACIJA I
FUNKCIONISAWE REZULTATI RADA

izbor itinerera
re`im rada vozila
re`im rada voza~a

PLAN TEHNI^KOG
 OPSLU@IVAWA

u
t
o
v
a
r

i
s
t
o
v
a
r

P
R
E
V
O
Z

voza~
vozilo
roba

naturalni ()Z,TR
finansijski
kvalitet
uticaj na okolinu

definisawe TZ
konkurenti
promocija

POSLOVNI INFO SISTEM

OKRU@EWE S
lika 3.2. Podprocesi i operacije u procesu transporta robe

Kako se iz blok-dijagrama vidi osnovni podprocesi u realizaciji transporta robe
su:

1. Marketing

2. Planirawe i projektovawe transportnog procesa

3. Proces transporta

4. Kontrola kvaliteta od strane prevoznika

5. Prikupqawe, memorisawe i obrada informacija

7. Transportna usluga - obra~un rezultata rada i u~inka

3.1. MARKETING

Marketing obuhvata tri podprocesa:

 istra`ivawe i definisawe transportnih zahteva,

 istra`ivawe karakteristika najzna~ajnijih konkurenata na tr`i{tu
usluga,

 promociju i reklame transpornih usluga.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 21

3.1.1. Istra`ivawe i definisawe transportnih zahteva

U okviru prethodnog poglavqa definisana su osnovna svojstva i
kvantitativi pokazateqi transportnih zahteva. Prva faza u organizaciji svakog
transportnog procesa je da se utvrde konkretne vrednosti ovih svojstava i
pokazateqa.

Kod definisawa kvantitativnih pokazateqa to zna~i da treba odrediti
brojne vrednosti za koli~ine robe - broj po{iqki koje treba transportovati,
protoke i obim transportnog rada po vrstama roba, kao i ostale karakteristike
tokova roba za svaki karakteristi~an period vremena: po polascima, u toku dana,
sedmice, sezone u toku godine, kao i wihovu raspodelu u prostoru (po~etne i
zavr{ne ta~ke otpreme - prijema robe - po{iqki).

Kod definisawa kvalitativnih pokazateqa transportnih zahteva, potrebno
je definisati zahteve u pogledu kvaliteta usluge, i rangirati ih po zna~ajnosti sa
aspekta korisnika.

Do definisawa zahteva dolazi se istra`ivawem tr`i{ta i po mogu}nosti
stvarawem dugoro~nih odnosa korisnika i prevoznika u kojima }e biti
precizirani svi elementi usluge u du`em vremenskom periodu.

Obaveza isporu~ioca usluge, prema standardima kvaliteta je i da vodi
evidenciju i da analizira `albe klijenata po zavr{enim uslugama.

3.1.2. Istra`ivawe karakteristika najzna~ajnijih konkurenata na tr`i{tu
usluga

Ova aktivnost podrazumeva bli`e definisawe performansi glavnih
konkurenata kako u pogledu ponu|enih kapaciteta, kvaliteta usluge, cena i sl.

Izlazni rezultati iz ove faze u organizaciji transportnog procesa su
transportni zahtevi merodavni za prora~un potrebnih kapaciteta (vozila, qudi,
energije itd.) za izvr{ewe procesa.

3.2. PLANIRAWE I PROJEKTOVAWE TRANSPORTNOG PROCESA

U okviru ovog podprocesa vr{i se planirawe i projektovawe usluge:

 izbor optimalnog sistema kretawa vozila - itinerera,

 re`ima rada vozila i voza~a,

 sistem tarifa, i

 plan rada tehni~kog opslu`ivawa.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 22

3.2.1. Sistemi kretawa vozila u toku rada

Organizacija kretawa vozila u toku rada treba da obezbedi najve}i u~inak -
proizvodnost uz najmawi utro{ak resursa (vozila, `ivog rada, energije).

Pod itinererom (putawa, obrt, tura) se podrazumeva kretawe vozila u toku
jednog ciklusa transportnog procesa od po~etne ta~ke puta (US) do ponovnog
povratka u istu ta~ku puta.

Obrt vozila se sastoji od vi{e vo`wi, koje mogu biti sa teretom ili bez
wega.

Pod vo`wom se podrazumeva kretawe vozila izme|u svaka dva utovarno -
istovarna mesta u toku jednog obrta vozila, a mo`e biti sa teretom ili bez wega.

3.2.1.1. Pokazateqi rada vozila u toku jednog obrta vozila

Za utvr|ivawe ukupnog u~inka prevoznika uvek se polazi od u~inka u toku
svakog obrta vozila koji se onda sumiraju na nivou grupe vozila, podistema i sl.
Zbog toga je va`no definisati osnovne pokazateqe rada vozila po~ev{i od jednog
obrta vozila.

Osnovni pokazateqi rada jednog vozila u toku jednog obrta su:

- du`ina itinerera - puta transporta (K), koja predstavqa
rastojawe koje vozilo pre|e u toku jednog ciklusa kretawa.

Du`ina puta predstavqa zbir du`ina pojedinih vo`wi sa teretom (Kts) ili
bez tereta (Kps) odnosno:

  
s

s,p
s

s,t KKK

- vreme obrta (T), koje predstavqa vreme
trajawa ciklusa u okviru koga se obave sve
operacije u toku jednog itenerera: kretawe
vozila izme|u krajwih ta~aka itinerera, i
utovarno istovarni procesi.

Vreme obrta predstavqa zbir vremena
provedenih vo`wi (tw) i na utovaru-istovaru (tui)
odnosno:

   wui ttT

- broj obrta u toku rada (no), koji predstavqa broj ponovqenih ciklusa
u toku rada vozila i dobija se iz odnosa vremena vozila na radu i vremena
obrta:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 23

T
H

n r
o 

- broj vozila na radu (N)

- nosivost - kapacitet jednog vozila (CV)

- koli~ina transportovane robe - broja po{iqki u toku
jednog obrta vozila (P)

Koli~ina transportovane robe u toku jednog obrta vozila predstavqa zbir
koli~ina roba transportovanih u pojedinim vo`wama (Us) odnosno:

  sUP

S druge strane, koli~ina robe - po{iqki koje mo`e da preveze jedno vozilo
u toku vo`we, jednaka je proizvodu izme|u nosivosti vozila (CV) i iskori{}ewa te
nosivosti ():

SVS CZ 

pa je onda koli~ina transportovanih po{iqki u toku jednog obrta:


S

SVCP  (tona)

Iz prethodnih jednakosti se vidi da iskori{}ewe korisne nosivosti vozila
predstavqa odnos izme|u nosivosti vozila i prevezene koli~ine robe odnosno:

V

S
S C

Z
 (0<<1)

- Obavqeni transportni rad (NTR)

Obavqeni transportni rad predstavqa proizvod izme|u transportovane
koli~ine robe - po{iqki i rastojawa prevoza i mo`e se izra~unati:

Za jednu vo`wu (NTRs):

sss lZNTR  (t·km).

Za jedan obrt (NTR) kao zbir izvr{enog transportnog
rada u pojedinim vo`wama:

   sss lZNTRNTR (t·km).

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 24

- Ponu|eni transportni rad (BTR) predstavqa proizvod
izme|u ponu|enog kapaciteta vozila (CV) i du`ine
transporta i mo`e se izra~unati:

Za jednu vo`wu:

ssVs lCBTR  (t·km).

Za jedan obrt vozila:

   ssVs lCBTRBTR (t·km).

3.2.1.2. Tipovi itinerera

Postoji vi{e tipova itinerera vozila me|u kojima su najzna~ajniji:

 ponavqaju}i itinerer vozila,

 prstenasti itinerer vozila,

 radijalni itinerer vozila.

Tipovi itinerera prikazani su na slici 3.3.

a)

A LAB

ZAB

B

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 25

 b)

LDA

D

A

L CD C

L BC

LAB
B

Z AB

Z BCZ DA

v)

D

C

L AD

A

LAB

B
L

AC

Z
AC

Z AB

Z AD

Slika 3.3. Osnovni tipovi itinerera: a) ponavqaju}i, b) prstenasti v)radijalni

3.2.2. Re`im rada vozila i voza~a

- Re`im rada vozila

U operativnom radu, neophodno je izvr{iti koordinaciju rada vozila sa
potrebama korisnika. Re`imom rada vozila defini{u se: vreme i redosled
izlaska i vreme i redosled povratka vozila u autobazu.

Postoje u tri osnovna re`ima rada vozila:

 jednovremeni izlazak vozila na rad,

 lan~ani izlazak vozila na rad, i

 stepenasti izlazak vozila na rad.

- Re`im rada voza~a

 Rad voza~a se mo`e odvijati samostalno i u smeni. Kada radi samostalno
voza~ se zadu`uje za vozilo i radi u toku celog vremena za koje je vozilo pod
radnim nalogom.

Smenski rad podrazumeva da dva ili vi{e voza~a se zadu`uju i rade na
jednom vozilu.

Mogu}a su dva tipa smenskog rada:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 26

 voza~i se smewuju na odre|enoj ta~ki, odnosno svaki voza~ vozi samo na
odre|enom delu relacije,

 voza~i smewuju jedan drugog na putu, u toku jednog obrta vozila.

3.2.3. Tarifni sistem i cene usluga

 Za izvr{enu transportnu uslugu, korisnici pla}aju odre|enu nadoknadu,
~ija je visina unapred definisana tarifnim sistemom, ili me|usobnim dogovorom
isporu~ioca i korisnika usluge koji se utvr|uje ugovorom.

U transportu, cena usluge odre|uje se prema izvr{enom u~inku i zavisi
naj~e{}e od du`ine (distance) transporta. Tarifni sistem predstavqa ure|en
sistem po kome se odre|uje visina naknade za izvr{ene transportne usluge.

 Za korisnika, tarifni sistem je spisak cena za pojedine vrste usluga. Za
prevoznika to je slo`en sistem koji obuhvata: izbor tipa tarifnog sistema koji }e
biti primewen, odre|ivawe tzv. osnovne cene (tarifnog modula), izbor tarifnih
koraka, vrste i visine popusta za odre|ene kategorije korisnika itd.

3.2.4. Plan rada tehni~kog opslu`ivawa

 U toku eksploatacije, dolazi do promene tehni~kog stawa vozila. Osnovni
procesi koji uti~u na promenu tehni~kog stawa podsklopova, sklopova i vozila su:
trewe, korozija, zamor i starewe materijala od kojih je vozilo sa~iweno.
Intenzitet ovih procesa zavisi od kvaliteta vozila (ugra|ena svojstva vozila),
uslova eksploatacije (optere}ewa, usponi, vlaga itd.) i intenziteta eksploatacije
(~asovi vozila u radu).

Da bi se obezbedio broj vozila koji je potreban da radi, neophodno je
intervencijama tehni~kog opslu`ivawa odra`avati ih u ispravnom-
raspolo`ivom stawu kroz preventivno odr`avawe, ili u slu~aju kvarova,
opravkama dovesti ih u ispravno stawe (tzv. obnavqawe radne sposobnosti
vozila).

Ove operacije moraju biti uskla|ene sa potrebama saobra}aja i moraju se
planirati.

U okviru plana rada TO planiraju se karakteristike zahteva za odr`avawem
u okviru kojih treba da se defini{u:

 vrste radova ({ta treba raditi na vozilima),

 obim radova (koji obim radova treba obaviti),

 periodi~nost radova (kada treba vr{iti radove)

U okviru plana treba predvideti tako|e i
tehnologiju izvr{ewa procesa odr`avawa, tj.
na~in kako planirani obim radova po vrstama
obaviti. Ovo podrazumeva prora~un neophodnih
kapaciteta za odr`avawe:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 27

 sredstava rada (ma{ina, alata),

 `ivog rada (broja izvr{ilaca po specijalnostima-mehani~ari,
elektri~ari, limari itd.),

 utro{ka delova i materijala itd.

Izlazni podaci iz ovog plana su: planirani broj raspolo`ivih vozila (Ns),
odnosno planirana trenutna i sredwa raspolo`ivost vozila, verovatno}a
bezotkaznog rada vozila, i drugi pokazateqi eksploatacione pouzdanosti vozila i
podsistema za odr`avawe vozila.

3.3. PROCES TRANSPORTA

Izvr{ewe transportnog procesa obuhvata operacije:

 operativnu pripremu za izvr{ewe procesa,

 dolaska vozila na mesto utovara i utovar robe,

 prevoz robe od po{iqaoca - mesta utovara do
primaoca - mesta istovara robe.

Izlazni rezultati iz ovog dela procesa su odre|eni transportni u~inci,
(transportovana koli~ina robe, izvr{eni transportni rad, iskori{}ewe
resursa), kvalitet usluge, tro{kovi i prihod.

3.3.1. Operativna priprema transportnog procesa

 U pripremu transportnog procesa spadaju svi podprocesi i operacije koje
imaju za ciq da obezbede uslove da se izvr{i konkretan transportni zadatak.

Za konkretan zadatak vr{i se priprema vozila, voza~a, robe i odgovaraju}e
dokumentacije koja prati proces.

3.3.1.1. Priprema vozila

U pripremu vozila spadaju procesi tehni~kog opslu`ivawa vozila koja
imaju zadatak da obezbede planiranu spremnost vozila:

 sa aspekta wihovog tehni~kog stawa (ispravnosti),

 sa aspekta administrativnih uslova (registracija
vozila, osigurawe).

Izlazni rezultat ovih podprocesa i operacija je ispravno vozilo,
snabdeveno gorivom i mazivom, odgovaraju}om opremom, priborom i prate}om
dokumenticijom, dakle vozilo spremno za rad.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 28

3.3.1.2. Priprema voza~a

Vozilo ne mo`e da obavqa rad bez voza~a, spremnog i kvalifikovanog da
obavi zadatak. Spremnost i kvalifikovanost voza~a da obavi zadatak potvr|uje se
tako|e prate}om dokumentacijom. Priprema voza~a za izvr{ewe procesa dakle
obuhvata operacije raspore|ivawa voza~a na konkretno vozilo i zadatak, i
snabdevawe dokumentacijom koja prati voza~a i sam transportni proces.

U dugolinijskom transportu roba potrebno je izvr{iti i finansijsku
pripremu procesa preko obezbe|ewa voza~a dnevnicama i bonovima za gorivo.
 Robu namewenu transportu po{iqalac (ili po{tanska ispostava) mora
prethodno da pripremi.

3.3.1.3. Priprema robe - po{iqki

U pripremu robe za transport spadaju:

 ambala`irawe,

 sortirawe,

 ozna~avawe,

 merewe, i

 priprema dokumentacije za robu.

3.3.1.4. Priprema dokumentacije koja prati transportni proces

Napred je re~eno da su izvori podataka koji ulaze u IS razni dokumenti.
Osnovna operativna dokumenta u toku izvr{ewa trensportnog procesa su:

 Prevozni dokumenti:

- putni nalog,

- kontrolni list u putni~kom transportu,

- tovarni list u transportu robe.

 Dokumenti za vozilo:

- saobra}ajna dozvola,

- mati~na kwiga vozila.

 Dokumenti za voza~a:

- voza~ka dozvola,

- li~na karta.

 Dokumenti u me|unarodnom transportu.

- Dokumenti za voza~a

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 29

Osnovni dokument za voza~a je voza~ka dozvola, koja sadr`i pored op{tih
podataka o licu za koje dozvola va`i (ime i prezime, adresa, li~ni broj itd.) i
podatke o wegovoj osposobqenosti za upravqawe odre|enom vrstom vozila i
vremenom trajawa dozvole.

Pored voza~ke dozvole voza~ je du`an i da poseduje osnovni
identifikacioni dokument - li~nu kartu.

- Dokumenti u me|unarodnom saobra}aju

Me|unarodni transport robe ili putnika mora da se uklopi u me|unarodne
konvencije o odvijawu ove vrste transporta.

Ovim konvencijama kao i bilateralnim sporazumima izme|u zemaqa
reguli{u se odnosi zemaqa u oblasti transporta koji obuhvataju: dobijawe
me|unarodnih dozvola, iznos carina, uslove transporta, uvoza, tranzita i drugih
specifi~nosti.

Prevoznici koji se bave ovom delatno{}u prema propisima du`ni su da:

 budu registrovani za me|unarodni transport

 da raspola`u odgovaraju}im resursima (vozilima, opremom osobqem itd),
kao uslov za kvalitetno bavqewe ovom delatno{}u

 da raspola`u odgovaraju}im iznosom sredstava u poslovnom fondu.

Za bavqewe me|unarodnim transportom potrebni su sledede}i dokumenti:

 za vozno osobqe : putni nalog, me|unarodna dozvola, paso{, potvrda o
poreklu deviza i kreditno pismo,

 za vozilo : saobra}ajna dozvola, zeleni karton osigurawa i potvrda u
slu~aju specijalnih prevoza,

 za robu : dozvola za prevoz, carinske isprave i karneti za prevoz robe.

Izlazni rezultat svih podprocesa i pripreme TP je vozilo sa voza~em i
odgovaraju}im materijalnim i finansijskim resursima spremno da izvr{i
konkretni transportni zadatak.

.

3.3.2. Utovar i istovar robe

Znatan deo vremena u izvr{ewu transportnog procesa vozilo provede na
utovaru i istovaru robe. Kako je napred pokazano, vreme provedeno na utovaru i
istovaru bitno uti~e na proizvodnost rada vozila pa se nastoji da ono bude {to
kra}e.

Trajawe utovarnih i istovarnih podprocesa zavisi od:

 na~ina pakovawa robe (prilago|enosti robe za pretovar),

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 30

 vrste i proizvodnosti pretovarnih sredstava,

 organizacije utovarno-istovarnih operacija.

Pored gubitka vremena za konkretan pretovarni proces, vozilo dangubi i
zbog ~ekawa na utovar - istovar.

3.3.3. Prevoz
 Ovaj proces se sastoji od kretawa vozila izme|u dve utovarno - istovarne
stanice.

3.4. OPERATIVNA KONTROLA I UPRAVQAWE PROCESOM

Da bi se obezbedilo kvalitetno odvijawe napred nabrojanih podprocesa i
aktivnosti u transportnom procesu, mora se kontinuirano vr{iti kontrola
wihovog izvr{ewa. Kontrola se vr{i tako {to se meri izvr{ewe planiranih
zadataka: wihov obim i kvalitet i zatim ovi upore|uju sa planiranim. U okviru
ove aktivnosti preduzimaju se i mere za otklawawe poreme}aja do kojih mo`e do}i
u toku procesa (kvar vozila, saobra}ajne nezgode, zastoji itd).

3.5. KONTROLA KVALITETA OD STRANE PREVOZNIKA

Da bi se obezbedilo kvalitetno odvijawe napred nabrojanih podprocesa i
aktivnosti u transportnom procesu, mora se kontinuirano vr{iti kontrola
wihovog izvr{ewa. Kontrola se vr{i tako {to se meri izvr{ewe planiranih
zadataka: wihov obim i kvalitet i zatim ovi upore|uju sa planiranim. Na primer,
u fazi izvr{ewa transportnog procesa, prati se broj odr`anih polazaka,
ka{wewa, popuwenost vozila itd., i upore|uje sa planiranim vrednostima ovih
veli~ina.

 U organizaciji funkcije kontrole, potrebno je dati odgovore na pitawa:

 {ta treba kontrolisati,

 kada treba vr{iti kontrolu,

 koliko ~esto treba vr{iti kontrolu, i

 ko treba da vr{i kontrolu,

Kontrola izvr{ewa transportnog procesa je jedna od osnovnih aktivnosti u
sistemu kvaliteta.

Usled poreme}ajnih impulsa iz okru`ewa i iz samog preduze}a, mogu}e je da
do|e do odstupawa u planiranom odvijawu transportnog procesa. U tom slu~aju,

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 31

neophodno je doneti operativne odluke koje treba da obezbede da se ponovo
uspostavi planirano stawe. Na primer, u slu~aju otkaza vozila na liniji potrebno
je doneti odluku o slawu drugog vozila za zamenu, u slu~aju da se ne obezbedi
dovoqan broj vozila spremnih za rad moraju se izvr{iti intervencije u mre`i
linija itd.

Upravqawe dakle predstavqa dono{ewe odluka. Odluke se donose na raznim
nivoima u sistemu, po~ev{i od operatora - izvr{ilaca (voza~i, dispe~eri,
mehani~ari itd.), pa do glavnih menaxera. Svaki zaposleni u preduze}u u toku
svoga rada donosi odre|ene odluke koje su od ve}eg ili maweg uticaja na
funkcionisawe i rezultate rada sistema.

Proces operativnog upravqawa podrazumeva upore|ewe parametara procesa
sa planiranim i dono{ewe odluka na osnovu unapred poznatih kriterijuma i
modela. Operativne odluke su sem u ekscesnim situacijama uglavnom jednostavne i
donose se na bazi iskustva.

3.6. PRIKUPQAWE, MEMORISAWE I OBRADA INFORMACIJA

Jedan od osnovnih uslova odvijawa transportnog procesa je postojawe raznih
informacija o toku odvijawa procesa i stawu sistema. Tako na primer, u prvoj
fazi-istra`ivawu transportnih zahteva, neophodne su informacije o zahtevima, u
fazi izvr{ewa, informacije date u redu vo`we, u fazi kontrole i upravqawa,
informacije o planiranim i izvr{enim polascima vozila, u fazi obra~una
u~inka, ulazne informacije za obra~un izmeriteqa rada itd.

Da bi se obezbedilo uspe{no i kvalitetno odvijawe transportnog procesa
neophodno je dakle, raspolagati velikim brojem podataka. Podaci postaju
informacija tek ako su zna~ajni za dono{ewe nekih odluka. Sistem koji se bavi
prikupqawem, pam}ewem (memorisawem), obradom i dostavqawem informacija
korisnicima, naziva se informacioni sistem (IS). Informacije se sakupqaju o
procesima i resursima.

U skladu sa tim, informacioni sistem treba da defini{e informacijske
potrebe i zahteve, dokumente iz kojih se oni dobijaju, na~ine wihove obrade kao i
wihove tokove. Dobar informacioni sistem je onaj, koji mo`e da obezbedi “..prave
informacije, na pravom mestu u pravom trenutku vremena..”, a to zna~i da
informacije moraju biti brze - pravovremene i pouzdane. Mo`e se re}i da nema
kvalitetnog funkcionisawa i upravqawa u transportnom preduze}u bez
kvalitetnog informacionog sistema.

Savremeni informacioni sistemi podrazumevaju postojawe odre|ene
opreme-ra~unara, monitora, {tampa~a, itd. (hardver), niza postupaka i procedura
koji pokre}u ma{ine, vr{e memorisawe i razne obrade podataka-programa
(sistemski i aplikativni softver), qude raznih struka (sistem analiti~ara,
operatera, programera) koji rade u tom sistemu (lifewear), i organizaciju
(organwear).

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 32

4. REZULTATI RADA U TRANSPORTU

Odre|eni obim i kvalitet transportih zahteva prevoznik zadovoqava
ponu|enim obimom i kvalitetom transporta i transportog rada, koji je rezultat
obavqenog transportnog procesa. Prevoznik je zainteresovan da se ovaj
transportni rad realizuje uz racionalno kori{}ewe ulo`enih resursa: vozila,
`ivog rada, energije, finansijskih resursa itd. U tom smislu, kvalitet
transportnog procesa sa aspekta prevoznika ocewuje se preko proizvodnosti rada
i pokazateqa iskori{}ewa.

 Pored obavqenog transportnog rada, u toku transportnog procesa realizuju
se odre|eni utro{ci: sredstava, `ivog rada, energije itd, koji se svi mogu izraziti
u finansijskom obliku u vidu tro{kova.

 U transportnom procesu, naplatom za izvr{enu uslugu, ostvaruje se tako|e i
odre|en prihod.

 U toku odvijawa transportnog procesa ostvaruju se i uticaji na prirodnu
sredinu.

 Iz napred izlo`enog proizilazi, da su osnovni rezultati transportnog
procesa koje treba bilansirati:

 obim transportnog rada,

 kvalitet sistema: efikasnost i iskori{}ewe,

 kvalitet transportne usluge,

 tro{kovi,

 prihod,

 uticaji na okolinu.

4.1. OBIM TRANSPORTA I TRANSPORTNOG RADA

 Efektivnost transportnog procesa je proizvod u~inka i raspolo`ivosti
vozila. On zavisi od intenziteta kori{}ewa ponu|enih kapaciteta (obim rada),
kvaliteta wihovog kori{}ewa (iskori{}ewe nosivosti, puta i vremena) i
raspolo`ivosti vozila. Prva dva elementa efektivnosti zavise od kvaliteta
proizvodne,a tre}a od kvaliteta tehni~ke eksploatacije vozila u transportnom
sistemu.

 Obim rada u transportu kao {to smo napred videli zavisi od ponu|enih
kapaciteta i pre|enog puta, a proizvodnost od kvaliteta wihovog kori{}ewa u
prostoru i vremenu. Prema tome, rezultate rada grupe vozila ili ukupnog voznog
parka, mo`emo sumirati i ocewivati preko nekoliko grupa izmeriteqa:

 integralnih izmeriteqa obima rada,

 izmeriteqa obima rada u prostoru,

 izmeriteqa rada u vremenu,

 izmeriteqi brzine.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 33

4.1.1. Integralni izmeriteqi obima rada

Osnovni integralni izmeriteqi obima rada u transportu robe - po{iqki su:

 Koli~ina transportovane robe - broj transportovanih po{iqki - P,

 Ponu|eni - instalisani kapaciteti (broj tona) - C,

 Ostvareni - neto transportni rad - NTR,

 Ponu|eni - bruto transportni rad - BTR.

 Kako je osnovni element transportnog procesa vo`wa odnosno obrt jednog
vozila to se u~inak grupe vozila ili ukupnog voznog parka u odre|enom periodu
vremena dobija sumirawem rezultata rada pojedinih vozila u odre|enom periodu
vremena.

O izra~unavawu pokazateqa po pojedinim vo`wama i obrtima bilo je re~i u
poglavqu o bilansirawu rada u toku jedne vo`we i obrta vozila, pa ovde ne}e biti
ponavqani.

Kori{}ewe ponu|enih instalisanih kapaciteta u transportu izra`ava se
kroz:

 stati~ko iskori{}ewe korisne nosivosti (), i

 dinami~ko iskori{}ewe korisne nosivosti ().

Stati~ko iskori{}ewe korisne nosivosti () u posmatranom periodu
vremena predstavqa sredwu vrednost stati~kog iskori{}ewa korisne nosivosti u
pojedinim vo`wama (i). Za (ni) vo`wi, izra~unava se kao odnos izme|u sume
protoka putnika-robe (Zi) i sume ponu|enog broja mesta-tona (Ci) podeqenog sa
brojem vo`wi:





ii n

1i i

i

i

n

1i
i

i C

Z

n

1

n

1
 .

Dinami~ko iskori{}ewe korisne nosivosti () predstavqa odnos izme|u
realizovanog - neto (NTR) i ponu|enog - bruto (BTR) rada, odnosno:

BTR
NTR

 .

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 34

4.1.2. Izmeriteqi pre|enog puta

Osnovni izmeriteqi pre|enog puta su:

a. Pre|eni put - kilometra`a vozila - K.

b. Pre|eni put robom - po{iqkama - Kt.
c. Pre|eni put bez putnika - robe: prazni - Kp.

d. Nulti pre|eni put - Kn.

 Kao i u prethodnom slu~aju, u~inci za ceo vozni park u odre|enom periodu
vremena izra~unavaju se sumirawem u~inaka jednog vozila.

a. Pre|eni put (K), pre|eni put sa robom - po{iqkama (Kt), pre|eni put bez
robe-po{iqki (Kp) i nulti pre|eni put (Kn).

va`e relacije:

- jedno vozilo, jedan dan: K = K + K + Kvi t p nvi vi vi

- (N) vozila, (d) dana: K = K + K + Kt p n

b. Izmeriteqi iskori{}ewa pre|enog puta

Izmeriteqi pre|enog puta su:

 iskori{}ewe pre|enog puta

 iskori{}ewe u odnosu na nulti pre|eni put

b.1. Iskori{}ewe pre|enog puta ()

Ovaj izmeriteq predstavqa odnos izme|u pre|enog puta pod teretom (Kt) i
ukupnog pre|enog puta (K), u posmatranom periodu vremena, odnosno:

  
K

K
t

b.2. Iskori{}ewe u odnosu na nulti pre|eni put ()

Ovaj izmeriteq pokazuje koliki deo pre|enog puta su vozila utro{ila na
neproduktivnu vo`wu od autobaze do mesta prvog utovara robe - po{iqki odnosno
od mesta posledweg istovara robe-po{iqki, do autobaze.U posmatranom periodu
on predstavqa odnos izme|u nultog pre|enog puta (Kn) i ukupnog pre|enog puta
(K):

K
Kn

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 35

4.1.3. Izmeriteqi rada vozila u vremenu

a. Osnovni izmeriteqi rada vozila u vremenu su:

 Inventarski fond ~asova (Hi)

 ^asovi kada su vozila bila ispravna (Hs)
 ^asovi kada vozila nisu bila ispravna (Hn)

 ^asovi rada vozila (Hr)

 ^asovi provedeni u vo`wi (Hw)

 ^asovi provedeni u ~ekawu na utovar-istovar po{iqki (Hui)

 ^asovi vozila provedeni u rezervi (Hrz)

 ^asovi vozila ostalih vremenskih gubitaka u toku rada (Hos)

 ^asovi kada vozila nisu radila (Hnr)

 ^asovi kada vozila nisu radila jer nisu imala posla (Hm)

 ^asovi kada vozila nisu radila iz organizacionih razloga (Hor).

 Svi vremenski izmeriteqi, dobijaju se polaze}i od vremena ostvarenih u
toku dana, onoliko dana koliko sadr`i vremenski period u toku koga se vr{i
bilansirawe (g-dana), i na kraju za onoliko vozila koliko ih ima u voznom parku
(N).

Va`e relacije:

- (N) vozila, (g) dana:

Hi = Hs + Hn

Hs = Hr + Hnr
Hr = Hw + Hd = Hw + Hui + Hrz + Hos

Hnr = Hm + Hor

b. Izmeriteqi iskori{}ewa vremena

 Izmeriteqi iskori{}ewa vremena su:

 Trenutna raspolo`ivost vozila - A

 Raspolo`ivost vozila u periodu vremena - Asr

 Iskori{}ewe raspolo`ivog voznog parka - 

 Iskori{}ewe voznog parka - 

 Iskori{}ewe dnevnog (inventarskog) fonda ~asova ()

 Iskori{}ewe radnog vremena ()

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 36

b.1. Trenutna raspolo`ivost vozila - A

Trenutna raspolo`ivost vozila (A) predstavqa raspolo`ivost voznog
parka u jednom vremenskom preseku i predstavqa odnos izme|u broja ispravnih
odnosno vozila sposobnih za rad (Hs) i inventarskog broja vozila (Hi), odnosno:

i

s

H
HA  .

b.2.. Raspolo`ivost vozila u periodu - Asr

Raspolo`ivost vozila predstavqa odnos izme|u ukupnog vremena kada su
vozila bila ispravna (Hs) i inventarskog fonda vremena (Hi), odnosno:

A
H

H

H

H Hsr
s

i

s

s n

 


Ovaj izmeriteq, rezultat je, za data vozila i uslove eksploatacije,
kvaliteta rada na tehni~kom opslu`ivawu vozila, wihovom preventivnom
odr`avawu i opravkama.

b.3. Iskori{}ewe raspolo`ivog voznog parka - ’

Ovaj izmeriteq pokazuje kako se koriste raspolo`iva vozila. Zavisi od
rada slu`be marketinga i organizacije trasnportnog procesa. Mo`e se izraziti
kao odnos izme|u vremena provedenog u radu (Hr) i vremana kada su vozila bila
raspolo`iva - ispravna za rad (Hs) odnosno:

 
H

H
r

s

.

b.4. Iskori{}ewe voznog parka - 

Ovaj izmeriteq pokazuje skupni u~inak tehni~kog opslu`ivawa vozila
(podsistema tehni~ke eksploatacije) i organizacije transportnog procesa
(podsistema proizvodne - saobra}ajne eksploatacije voznog parka) i predstavqa
proizvod izme|u raspolo`ivosti vozila (Asr) i intenziteta kori{}ewa
raspolo`ivih vozila (alfaprim) u periodu odnosno:

      A
H

H

H

H

H

Hsr
s

i

r

s

r

i

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 37

b.5. Iskori{}ewe dnevnog (inventarskog) fonda ~asova -

Iskori{}ewe inventarskog vremena (vremena u 24 ~asa) i iskori{}ewe
radnog vremena.

Ve} sami nazivi izmeriteqa ukazuju da oni slu`e za merewe iskori{}ewa
raspolo`ivog vremena vozila i vremena vozila na radu.

Iskori{}ewe inventarskog vremena () je odnos izme|u vremena provedenog
na radu (Hr) i ukupnog raspolo`ivog fonda ~asova (Hi) za rad u posmatranom
periodu vremena tj.:

 
H

H
r

i
,

a iskori{}ewe radnog vremena () kao odnos vremena kada se vozilo kretalo
odnosno provelo u vo`wi (Hw), i vremena provedenog u radu (Hr) u posmatranom
periodu vremena tj.:

 
H

H
w

r
.

4.1.4. Brzine u transportu

 Brzina predstavqa pre|eni put u jedinici vremana i tako|e je jedan od
osnovnih parametara kvaliteta i proizvodnosti transportnog procesa i sistema.
Mogu se meriti i bilansirati razli~ite brzine u transportu u zavisnosti od ciqa
analize.

Naj~e{}e razmatrane brzine u transportu sa aspekta prevoznika su :

 Saobra}ajna brzina - Vs,
 Transportna brzina -Vtr ,

 Eksploataciona brzina - Ve .

 Neke od ovih brzina pomiwane su ve} u ranijim poglavqima i nije od zna~aja
da se izra`avaju na nivou ukupnog voznog parka, koji se mo`e baviti veoma
raznolikim transportom. Iz tog razloga na nivou voznog parka pogodno je
izra`avati kao izmeriteqe saobra}ajnu brzinu koja ukazuje na uslove okru`ewa
(saobra}aja i puta) u kojima se odvijao transport i eksploatacionu brzinu.

Saobra}ajna brzina predstavqa odnos izme|u ukupnog pre|enog puta i
ukupnog vremena provedenog u vo`wi :

V
K

Hs
w



 [km/h].

Transportna brzina predstavqa brzinu ostvarenu u toku transportnog
procesa i predstavqa odnos izme|u pre|enog puta i vremena provedenih u
transportu, odnosno:

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 38

OSuiw
tr HHH

Kv


 .

a eksploataciona brzina odnos ukupnog pre|enog puta i ukupnog vremena
provedenog na radu :

V
K

He
r

 .

U wihovom prora~unu polazi se od izra~unatih veli~ina pre|enog puta i
odgovaraju}ih vremena za jedno vozilo i na kraju za svih (N) vozila u posmatranom
periodu vremena.

4.2. KVALITET SISTEMA

4.2.1. Proizvodna, tro{kovna i ekonomska efikasnost sistema

 Sa aspekta prevoznika, povoqno je da svi izmeriteqi funkcionisawa i
iskori{}ewa sistema budu {to ve}i. Za pravu ocenu rezultata rada i mogu}nosti
upore|ivawa sa drugim prevoznicima neophodno je me|utim svesti izvr{eni obim
rada na jedinicu ulo`enih resursa: vozilo, zaposlenog, utro{enu energiju ili
ulo`ena finansijska sredstva u kom slu~aju se govori o proizvodnosti vozila,
zaposlenih, energije ili finansijskih sredstava. U literaturi se proizvodnost
vozila i energije naziva jo{ i proizvodna efikasnost, proizvodnost zaposlenih -
produktivnost, a racionalno kori{}ewe finansijskih resursa tro{kovna i
ekonomska efikasnost.

Prakti~no, efikasnost jednog organizaciono - tehnolo{kog sistema se
meri odnosom ostvarenog obima proizvodwe, i ulo`enih resursa odnosno odnosom
outputa (Output) i inputa (Input) u proizvodwu - {to je prikazano na slici 4.1.

TRANSPORTNI
 PROCES

TP
RESURSI
()N,S,E,F

INPUT OUTPUT

UTICAJ NA OKOLINU

KVALITET USLUGE

TRO[KOVI, PRIHOD

TRANSPORTNI RAD

Slika 4.1. Efikasnost transportnog sistema

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 39

Osnovni izmeriteqi proizvodne efikasnosti su:

 proizvodnost vozila - En,

 proizvodnost zaposlenih Es,

 energetska efikasnost - Een,

 tro{kovna efikasnost - Et,

 ekonomska efikasnost (rentabilnost)- Ee.

4.2.1.1. Proizvodnost ili proizvodna efikasnost vozila - En

 Proizvodnost ili proizvodna efikasnost vozila predstavqa odnos izme|u
obavqenog transportnog rada i anga`ovanih (inventarskih) vozila (Ni), mesta ili
instalisanih kapaciteta (tona) (Ci). Ra~una se za odre|eni period vremena i mo`e
se izraziti relacijom:

N
TRE  , odnosno

C
TRE  .

4.2.1.2. Proizvodna efikasnost zaposlenih - Es

Proizvodna efikasnost zaposlenih ili produktivnost zaposlenih
predstavqa odnos izme|u izvr{enog transportnog rada i broja zaposlenih (S), ili
utro{enog vremena zaposlenih na radu (Hr). Tako|e se ra~una za odre|eni period i
mo`e izraziti kao:

S
TREs  , ili

r
s H

TRE  .

4.2.1.3. Energetska efikasnost - Een

Energetska efikasnost predstavqa odnos izme|u izvr{enog trasnportnog
rada i utro{ene energije (E) u posmatransom periodu vremena odnosno:

EN
TREEN  .

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 40

4.2.1.4. Tro{kovna efikasnost - Et

Tro{kovna efikasnost predstavqa odnos izme|u obavqenog transportnog
rada - TR, i utro{enih svih resursa i materijala izra`enih u finansijskom
obliku (tro{kova proizvodwe) - T[odnosno:

[[T
TRET  .

4.2.1.5 . Ekonomska efikasnost - Ee

Ekonomska efikasnost predstavqa odnos izme|u ostvarenog prihoda - PR i
tro{kova transportne proizvodwe - T[odnosno:

[[T
CTR

T
PRE SR

e


 .

Ovaj izmeriteq pokazuje zapravo kako je usluga realizovana na tr`i{tu odnosno
uticaj cene usluga na rezultate rada sistema.

4.2.2.Izmeriteqi iskori{}ewa resursa

Iskori{}ewe resursa predstavqa inverzne veli~ine od proizvodne,
tro{kovne i ekonomske efikasnosti sistema.

4.3. KVALITET TRANSPORTNE USLUGE

4.3.1. Svojstva kvaliteta usluge

 U toku izvr{ewa transportnog zadatka, pored ostalih u~inaka, realizuje se
i odre|eni nivo kvaliteta usluge.

Pod kvalitetom usluge se podrazumeva op{ti efekat svojstava usluge koji
odre|uje stepen zadovoqewa potreba korisnika usluge. U transportu putnika ta
svojstva koje treba da zadovoqi usluga definisana su u fazi istra`ivawa
transportnih zahteva. Mogu biti veoma razli~ita, kao na primer: u~estanost
isporuke, vreme funkcionisawa sistema, brzine itd.

Sva svojstva kvaliteta usluge mogu se svrstati u dve grupe:

1. Kompleks svojstava vezanih za transport, koja su okrenuta korisniku, i

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 41

2. Kompleks svojstava pouzdanosti tehni~kih sistema - transportnih
sredstava i pouzdanosti slu`be za odr`avawe i obnavqawe tehni~kog
stawa vozila.

Svojstva kvaliteta usluge prema standardina data su na slici 4.2.

Slika 4.2. Svojstva kvaliteta usluge

U prvu grupu spadaju svojstva:

 organizacijske podr{ke usluge,

 pogodnosti usluge za kori{}ewe,

 raspolo`ivosti usluge,

 stabilnosti usluge,

 proizvodne sposobnosti sistema.

a u drugu grupu eksploatacione pouzdanosti transportnih sredstava.

Organizacijska podr{ka usluge predstavqa sposobnost prevoznika da
obezbedi uslugu i pomogne u wenom kori{}ewu. Predstavqa skup svih aktivnosti
na obezebe|ewu osnovnih elemenata proizvodwe i wihovom organizacionom
povezivawu u procese koji za razultat imaju uslugu.

Pogodnost usluge za kori{}ewe je svojstvo usluge da se lako koristi i
odre|ena je svim elementima usluge koji omogu}uju da korisnici svoju potrebu za
putovawem lako realizuju. To pre svega podrazumeva razvijen sistem informisawa
korisnika, tarifni sistem i sistem naplate, konfor u vozilu i konfor na
stanicama.

Raspolo`ivost usluge je svojstvo usluge da je ona dostupna u prostoru i
vremenu kada je i gde ona zahtevana od korisnika i da u toku izvr{ewa nema
odstupawa od planom predvi|enih. Svojstvo raspolo`ivosti se deli na svojstvo
pristupa~nosti i neprekidnosti.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 42

Stabilnost usluge predstavqa sposobnost da se usluga koja je ve} pru`ena i
daqe pru`a bez ekscesnih pogor{awa kvaliteta.

Proizvodna sposobnost usluge je sposobnost prevoznika da sa sredstvima
kojima raspola`e zadovoqi obim transportnih zahteva.

Eksploataciona pouzdanost je sposobnost da se obezbedi odre|eni broj
spremnih - raspolo`ivih vozila za izvr{ewe zadatka.

4.3.2. Oblici kvaliteta transportne usluge i sistema

 Polaze}i od osnovnog dijagrama toka svake pa i transportne usluge mo`e se
uo~iti da se u raznim fazama ovoga procesa mo`e govoriti sa raznih aspekata
odnosno o razli~itim oblicima kvaliteta usluge.

 U fazi istra`ivawa i definisawa transportnih zahteva, korisnici usluge
se izja{wavaju koja su im i koliko zna~ajna svojstva transportne usluge. U tom
slu~aju mo`emo govoriti o zahtevanom odnosno kako se ~esto u literaturi jo{
naziva i o~ekivanom ili `eqenom kvalitetu usluge.

 Prema (ISO 9004-2) zahtevi korisnika moraju biti definisani u dokumentu
Sa`eta informacija o usluzi ili prema Specifikaciji zahtevane usluge, koji
predstavqa spisak i zna~ajnost pojedinih od zahtevanih - `eqenih karakteristika
usluge.

 U fazi planirawa i projektovawa transportne usluge, zahtevana svojstva
usluge od strane korisnika se, u skladu sa mogu}nostima transportnog sistema,
preslikavaju (pretvaraju) u skup tzv projektovanih svojstava usluge, kada se mo`e
govoriti o projektovanom odnosno planiranom kvalitetu usluge. Ovaj kvalitet
treba tako|e da je definisan dokumentom koji se naziva Specifikacija usluge, u
kome je dat popis projektovanih karakteristika usluge. U transportu na primer
specifikacija usluge je proizvodna sposobnost (raspolo`ivi kapaciteti),brzina
i ritam dostave po{iqki, cena idr. Ova svojstva usluge nazivaju se u literaturi
obi~no i performansama transportnog sistema.

 U fazi realizacije transportnog procesa - obavqawa transportne usluge
dolazi do odstupawa projektovanih svojstava usluge zbog poreme}ajnih impulsa iz
okru`ewa (saobra}ajni uslovi, klimatski uslovi, upravqawe itd), ali i iz
sistema (pouzdanost vozila, nedolasci ili zaka{wewa osobqa na posao itd).
Veli~ine realizovanih svojstava transportne usluge (na primer vreme dostave)
koji se utvr|uju merewima u realnom sistemu, predstavqaju realizovani -
objektivni kvalitet transportne usluge. Realizovani kvalitet transportne usluge
predstavqa jedan od najzna~ajnijih elemenata za analizu i unapre|ewe kvaliteta
transportne usluge.

 Kako kvalitet predstavqa, u krajwoj liniji, stepen zadovoqewa potreba
korisnika, wegova ocena ne bi bila potpuna i mogu}a bez istra`ivawa i
ocewivawa stavova korisnika o realizovanoj usluzi. U tom slu~aju, mo`e se
govoriti o ocewenom, subjektivnom ili ~esto nazivanom do`ivqenom kvalitetu
usluge. Nizak nivo ocena realizovane usluge ukazuje da je do gre{aka moglo do|i u
pojedinim fazama, ali i u svim fazama stvarawa transportne usluge.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 43

 Tako na, primer, mogu}e je da u fazi istra`ivawa potreba korisnika, ove
potrebe nisu pravilno identifikovane, u fazi projektovawa, da utvr|ene potrebe
nisu dobro pretvorene u projektovana svojstva usluge, u fazi realizacije
transportne usluge, organizacija izvr{ewa nije obezbedila amortizaciju
poreme}ajnih impulsa, itd.

 U tom smislu ocena i analize ocewenog kvaliteta usluge je drugi elemenat
za unapre|ewe kvaliteta transportne usluge.

 Ako pojedine od ovih oblika kvaliteta transportne usluge: zahtevanog (ZK),
projektovanog (PK), realizovanog (RK) i ocewenog kvaliteta usluge (OK)
predstavimo kao krugove, kvalitet usluge mogao bi se predstaviti presekom ovih
krugova.U idealnom slu~aju, najvi{i kvalitet transportne usluge postigao bi se
preklapawem ova ~etiri kruga, a ciq svakog transportnog sistema je da
preklopqena povr{ina bude {to ve}a, odnosno da se postigne slika {to
pribli`nija idealnoj (potpuna preklopqenost svih).

 Sa aspekta korisnika, optimalno je da postoji preklopqenost zahtevanog
(ZK) i ocewenog kvaliteta usluge (OK), a korisnike ne interesuje kako }e
prevoznici to obezbediti.

 Sa aspekta prevoznika, obi~no se smatra da je bitno da preklopqenost
projektovanih i realizovanih svojstava kvaliteta usluge bude visoka.

 Iz primera se mo`e videti da se visok nivo kvaliteta usluge (velika
povr{ina KU) mo`e obezbediti na razli~ite na~ine, u razli~itim situacijama. U
zavisnosti od mogu}nosti, prevoznik }e se opredeliti za razli~ite strategije
upravqawa radi dostizawa `eqenog kvaliteta usluge.

4.4. UTICAJ NA OKOLINU

Pored pozitivnih efekata, transport svojim funkcionisawem izaziva i negativne
efekte na okolinu. Ovi negativni efekti odnose se na emitovawe buke od strane
transportnih sredstava, emitovawe gasova koji zaga|uju vazduh, i proizvo|ewe
materijalnih otpadaka koji tako|e zaga|uju okolinu.

U razvijenom svetu gde je obim transportnog rada velik i gde se kre}e veoma
veliki broj vozila ova zaga|ewa su zna~ajna. Proceweno je da u razvijenim
zemqama cena zaga|ewa okoline iznosi 1-2 % bruto narodnog dohotka.

Zaga|ewe okoline ima razli~ite posledice izme|u kojih su najzna~ajnije na
zdravqe stanovnika, gde izaziva iritirawe razli~itih organa, smawuje otpornost
`ivih bi}a prema raznim bolestima, izaziva trovawa i pojavu kancerogenih
oboqewa i na okolinu gde pra{ina i prqav{tina izaziva zaga|ewe zemqi{ta i
voda, uni{tava {ume, i izaziva pad poqoprivredne proizvodwe.

Automobilski saobra}aj uti~e sa oko 35% u stvarawu kiselih ki{a i sa oko 20%
preko emitovawa ugqendioksida na efekat staklene ba{te.

Posredan efekat zaga|ewa je i na istorijsko nasle|e kroz ugro`avawe
istorijskih spomenika.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 44

Pove}awe buke preko odre|ene granice pove}ava osetqivost qudi na
stresove i primorava ih da uzimaju sredstva za smirewe.

U Tabeli 4.1 je prikazana ja~ina zvukova koje emituju pojedine vrste
transportnih sredstava.

Tabela 4.1. Ja~ina zvukova pojedinih vrsta transportnih sredstava

TRANSPORTNO SREDSTVO
PODRU^JE SREDWE

JA^INE ZVUKA dBA

Putni~ki automobil 67 - 77

Dostavna vozila 69 - 77

Motocikli 72 - 83

Teretna vozila i autobusi 76 - 86

Tramvaji 78 - 86

Lako{inski sistemi (LRT) 73 - 77

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 45

5. ORGANIZACIJA TRANSPORTNOG POSLOVNOG SISTEMA

 Transportni sistemi su organizacijski proizvodno - tehnolo{ki sistemi
koji se bave organizacijom i pru`awem transportnih usluga. Organizacijski
proizvodno - tehnolo{ki sistemi su oblik udru`ivawa qudi radi ostvarewa
zajedni~kog ciqa. Ciq transportnog kao poslovnog sistema je da se odre|eni
obim i kvalitet transportne usluge realizuje uz ostvarewe maksimalnog profita
(javni transport) ili minimalnih tro{kova po jednici usluge (transport za
sopstvene potrebe). Ostvarewe ovakvih ciqeva mogu}e je kroz optimalno
upravqawe resursima (materijalnim finansijskim, kadrovskim resursima i dr.),
procesima i organizacijom u okviru celine i svakim od sastavnih delova
transportnog sistema.

Mo`e se re}i da nema optimalnih rezultata celine sistema bez rezultata
wegovih sastavnih delova-organizacionih jedinica.

Organizaciona struktura taransportnih sistema mora se posmatrati sa
aspekta tehnologije, organizacije i upravqawa.

5.1. TEHNOLO[KA STRUKTURA TRANSPORTNOG SISTEMA

 Tehnolo{ka struktura transportnog sistema zavisi od vrste i
specifi~nosti usluge (transport putnika ili robe i odr`avawe vozila) u
delatnosti kojom se sistem bavi.

 Analizom osnovnih proizvodno - tehnolo{kih procesa u svakoj delatnosti,
u ciqu maksimalnog iskori{}ewa sredstava rada, vr{i se podela sistema na
tehnolo{ke celine.

 U zavisnosti od sli~nih ili istih konstrukcijsko - tehnolo{ko
eksploatacionih karakteristika sredstava rada i vrste transporta, (vozila,
ma{ina i alata za odr`avawe vozila itd.), tehnolo{ke celine se dele daqe na
proizvodno - tehnolo{ke jedinice kao osnovne elemente transportnog sistema na
kojem se nivou planiraju i obra~unavaju rezultati rada: plansko - obra~unske
jedinice transportnog sitema.

 Na kraju, kao osnovna operativna jedinica za izvr{ewe zadataka u
transportu javqa se , vozilo sa voza~em.

Osnovna tehnolo{ka struktura transportnog sistema prikazana je u tabeli 5.1.

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 46

Tabela 5.1. Tehnolo{ka struktura transportnog sistema
1. nivo TRANSPORTNI SISTEM

2. nivo DELATNOST

 TRANSPORT PUTNIKA
 TRANSPORT ROBE
 ODR@AVAWE VOZILA
 OSTALO

3. nivo TEHNOLO[KA CELINA

Me|unarodni TP, Me|ugradski TP,
Gradsko-prigradski TP, Me|unarodni TR,
Unutra{wi TR, lokalni TR, Odr`avawe,
Opravke, itd.

4. nivo PLAN-OBRA^UNSKA JEDINICA
 Linija JTP,
 KTE grupa vozila,
 radionica

5. nivo VOZILO SA VOZA^EM
 autobus
 kamion
 grupa radnika istog zanata

5.2. ORGANIZACIONA STRUKTURA TRANSPORTNOG SISTEMA

 Polaze}i od osnovnog proizvodno-tehnolo{kih procesa i podprocesa koji
ga ~ine, jasno je da za wihovo optimalno funkcionisawe u transportnom sistemu
treba da postoje dva organizaciona dela: operativa koja obuhvata osnovna sredstva
rada i neposredne izvr{ioce osnovnih procesa u delatnostima (voza~i i vozila,
radnici na odr`avawu sa pripadaju}om opremom) i drugi deo, koji ~ine kadrovi sa
odgovaraju}im sredstvima koji stvaraju - obezbe|uju uslove da se da se ti procesi
odvijaju (ugovarawe posla obezbe|ewe sredstava rada, finansija itd.).

Operativu u transportnim sistemima ~ine tzv transportna (proizvodna) i
tehni~ka operativa.

Uslove za odvijawe osnovnih procesa poslovawa transportnog sistema
obezbe|uju se kroz funkcije; istra`ivawa i razvoja, plana i analize, marketinga,
kadrova, finansija i op{tih poslova. Nabrojane funkcije u transportnom sistemu
nazivaju se poslovne funkcije.

Organizaciona struktura i veze izme|u pojedinih funkcija i operative u
transportnom sistemu prikazane su na slici 5.2.1.

Slika 5.1. Organizaciona struktura transportnog sistema

IR PA OPQ M U F

Istra`ivawe
i razvoj

Plan
i analiza

Op{ti
poslovi

Kvalitet Marketing
Upravqawe
qudskim
resursima

Finansije

TP

Transport
punika

T
Tehni~ko

opslu`ivawe

TR
Transport

robe

TRANSPORTNA
OPERATIVA

TEHNI^KA
OPERATIVA

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 47

 O planirawu, projektovawu, organizaciji i izvr{ewu osnovnih procesa u
delatnosti transporta bilo je re~i ranije. Razmotrimo zna~aj i zadatke i
organizaciju osnovnih poslovnih funkcija u transportnim sistemima.

- Istra`ivawe i razvoj

Funkcija istra`ivawa i razvoja u transportnim sistemima ima zadatak da
se kroz pra}ewe, sticawe i razvoj sopstvenih znawa u delatnostima kojima se
sistem bavi, ispita mogu}nost unapre|ewa strukture i funkcionisawa sistema.

- Planirawe

Funkcija planirawa treba da obezbedi osnovu za upravqawe transportnim
sistemom u skladu sa postavqenim ciqevima. U tu svrhu ciqevi se konkretizuju i
razra|uju kroz planove koji ~ine izlazni rezultat rada u okviru ove funkcije.

U okviru ove funkcije prati se i realizacija svih parametara, i upore|uje
sa planskim vrednostima.

Planovi i wihova realizacija predstavqaju osnovu za dono{ewe odluka
odnosno tzv “off line” (“of lajn”) upravqawe. Dono{ewe odluka se sastoji u
tome da se prati realizacija po svim parametrima plana, upore|uje sa planiranim
vrednostima i donose odluke i preduzimaju akcija za promene stawa.

- Marketing

 Funkcija marketinga treba da ispita zahteve tr`i{ta transportnih usluga
ili vi{eg sistema i da obezbedi uposlenost transportnih kapaciteta, odnosno
realizaciju transportne usluge na tr`i{tu. Tako|e, bavi se prou~avawem
konkurenata i promocijom usluga.

- Upravqawe qudskim resursima

Qudski resursi su jedan od najzna~ajnijih faktora svake proizvodwe pa i
proizvodwe transportne usluge. Smatra se da su kadrovi toliko zna~ajan resurs, da
mogu nadoknaditi nedostatak ostalih resursa tj. da ako preduze}e raspola`e
kvalitetnim kadrovima ono }e imati i ideje i tehnologije i kapital.

U transportnom sistemu funkcija upravqawa kadrovima ima zadatak da
obezbedi odre|eni broj i strukturu kadrova za izvr{ewe poslova i zadataka u
okviru poslovawa sistema i da ih stimuli{e da efektivno i efikasno rade.

- Finansije

Ciq ove funkcije je obezbe|ewe finansijskih sredstava za funkcionisawe
i razvoj transportnog sistema.

- Op{ti poslovi

Ova funkcija treba da obezbedi podr{ku osnovnim procesima u izvr{ewu
poslova zajedni~kih za sve organizacione jedinice kao {to su na primer:
informisawe, administracija, pravni poslovi itd.

- Kvalitet

Ova funkcija ima zadatak obezbe|ewa i unapre|ewa kvaliteta svih procesa
resursa i organizacije transportnog sistema.

 Svaki transportni poslovni sistem mora da sadr`i navedene delove koji
me|utim mogu biti komponovani u razli~ite organizacione forme {to zavisi od
vrste usluge koju pru`a, tehnologije rada, veli~ine sistema itd. Pojedini od

Osnovi tehnologije transporta - pisana predavawa

Prof. dr Sne`ana Filipovi} strana 48

delova mogu biti samostalne organizacione jedinice, a pojedine funkcije mogu
biti objediwene u jednu organizaconu jedinicu.

5.3. NIVOI UPRAVQAWA U TRANSPORTNOM SISTEMU

 Napred je ve} re~eno da je upravqawe dono{ewe odluka. U poslovnom
sistemu kakav je transportni, donose se se razne odluke a sve se mogu podeliti na
strate{ke, koje se odnose na razvoj i promene sistema, poslovne koje se odnose na
teku}e odvijawe poslovawa, i operativne koje se odnose na odvijawe osnovnih i
prate}ih podprocesa. U organizaciji poslovawa u ciqu efikasnijeg rada,
dono{ewa kompetentnih odluka, izbegavawa preklapawa nadle`nosti i
odgovornosti neophodno je definisati nivoe odlu~ivawa. Na slici 5.2. prikazani
su nivoi odlu~ivawa u transportnom poslovnom sistemu.

GENERALNI MENAXER

POSLOVODNI ODBOR

MENAXERI DELATNOSTI MENAXERI FUNKCIJA

REALIZATORI
u delatnostima i funkcijama

OPERATORI - IZVR[IOCI
u delatnostima i funkcijama

NIVO I

NIVO II

NIVO III

NIVO IV

Slika 5.2. Nivoi upravqawa u transportnom poslovnom sistemu

Iz slike se vidi da postoje ~etiri osnovna nivoa upravqawa. Na nivou 1
(generalni direktor) donosi strate{ke odluke, na nivou 2, poslovne odluke
(poslovodni odbor - direktori delatnosti i funkcija), a na nivou 3 i 4 opertivne
odluke (realizatori u delatnostima i funkcijama i operatori).

Poslovodne strukture koje organizuju i koordiniraju rad svih funkcija
moraju imati punu samostalnost u dono{ewu odluka, a isto tako i punu
odgovornost za izvr{ewe planskih zadataka. Ovakvim struktuirawem mogu}e je
lako utvrditi odgovornost svake funkcije i operative u odvijawu proizvodno-
tehnolo{kih procesa.

