

Zarządzanie bez budżetu

Andrzej Blikle

25 stycznia 2014

prezentacja wykładu i książka „Doktryna jakości”
do pobrania na www.moznainaczej.com.pl

Niniejszy materiał by Andrzej Blikle is licensed under a [Creative Commons Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Unported License](https://creativecommons.org/licenses/by-nc-nd/3.0/).

© **Copyright by Andrzej Blikle**. W ramach moich praw autorskich chronionych ustawą z dnia 4 lutego 1994 (z późniejszymi zmianami) *Prawo autorskie i prawa pokrewne* wyrażam zgodę na niekomercyjne rozpowszechnianie niniejszego materiału przez jego zwielokrotnianie bez ograniczeń co do liczby egzemplarzy (w formie elektronicznej), a także umieszczanie go na stronach internetowych, jednakże bez dokonywania jakichkolwiek zmian i skrótów. Wszelkie inne rozpowszechnianie niniejszego materiału, w tym w części, wymaga mojej zgody wyrażonej na piśmie. Dozwolone jest natomiast cytowanie materiału zgodnie z zasadami ustanowionym przez w.w. ustawę.

Ford Motor Co. wydawał rocznie na tworzenie budżetu 1,2 mld \$

W roku 1973 personel IBM zajmujący się planowaniem osiągnął 3.000 osób, a cykl tworzenia rocznego budżetu wynosił 18 miesięcy.

Przyszłość była przewidywalna, a wynagrodzenia menadżerów zależały więc od realizacji budżetu.

Później przyszedł kryzys energetyczny a następnie pojawił się na rynku PC.

Zakończyła się era przewidywalnych zachowań rynku.

Należało znaleźć alternatywny sposób planowania działań i zarządzania finansami

W roku 1997 powstaje międzynarodowe konsorcjum badawcze
Beyond Budgeting Round Table

W roku 2003 obejmowało ponad 60 firm z całego świata, a wśród nich m.in. :

- AC Nielsen
- Barclays Bank
- British Telecom
- Deutsche Bank
- DHL
- Ernst&Young
- Europejski Bank Rozwoju
- KPMG Consulting
- PricewaterhouseCoopers
- Siemens
- Texas Instruments
- USB
- Valmet Corporation

ŹRÓDŁO

Jeremy Hope, Robin Fraser,

Beyond budgeting — How Managers Can Break Free from the Annual Performance Trap

Harvard Business School Press, Boston 2003

Trzy analizowane przypadki zarządzania bez budżetu

Rhodia

- ❑ 14.250 pracowników na całym świecie,
- ❑ 6,17 mld € przychodu w roku 2011
- ❑ zrezygnowała z budżetów kontraktowych w roku 1999

Borealis

- ❑ największy europejski producent wyrobów petrochemicznych
- ❑ zrezygnował z budżetów kontraktowych w roku 1995

Svenska Handelsbanken

- ❑ blisko 11.000 pracowników
- ❑ 600 oddziałów na świecie
- ❑ 2 mld \$ przychodu w roku 2002
- ❑ zrezygnował z budżetów kontraktowych w roku 1972

Trzy wypowiedzi

Budżet to narzędzie represji a nie innowacji.

Bob Lutz, były prezes firmy Chrysler

Budżetowanie to zło, którego należy się pozbyć.

Jan Wallander, honorowy prezes Svenska Handelsbanken

Budżet to zmora korporacyjnej Ameryki.

Jack Welch, były prezes General Electric

Bez budżetu ≠ bez zarządzania finansami

Dwa paradygmaty zarządzania finansami

Żeglarska alegoria

Pułapki budżetu kontraktowego

Czy można zaplanować przyszłość?

- Przyszłe przychody, wydatki i koszty są ustalane bez znajomości przyszłych warunków gospodarowania.
- Brak zaufania powoduje oczekiwanie ścisłego wykonania budżetu
- Brak zaufania jest kaskadowany w dół organizacji
- Liczby są kaskadowane w dół organizacji
- Ścisłe trzymanie się budżetu uniemożliwia reagowanie na zmieniające się warunki
- Narzucony brak elastyczności prowadzi do poszukiwania niezgodnych z interesem firmy dróg realizacji budżetu
- W najlepszym razie zmiany budżetu dokonują się jedynie na poziomie zarządu skąd są mechanicznie kaskadowane w dół.

Zarząd nie będąc w stanie analizować na bieżąco zmieniającego się gospodarczego otoczenia placówek, a nie mając zaufania do ich kierowników, narzuca im kaskadowane cele do zrealizowania.

Typowe nieetyczne zachowania wymuszane przez budżet kontraktowy

- ❑ Możliwe przekroczenie kosztów
 - kupujemy tańsze, ale gorsze
 - obniżamy stany magazynów poniżej normy
 - nie płacimy żadnych faktur (znam taki przypadek)
- ❑ Znosi się na oszczędności — wydać wszystko:
 - oszczędności i tak nam przepadną
 - jak nie wydamy, w przyszłym roku dadzą nam mniej
- ❑ Realizacja celów sprzedażowych — nie wychylać się:
 - zagrożenie niewykonaniem planu — stosujemy „dopych”
 - zagrożenie przekroczeniem planu — hamujemy i trzymamy „nagrzanego klienta”
- ❑ Zwrot z aktywów ROE i zwrot z inwestycji ROI — pamiętajmy o mianowniku

Typowe zasady negocjowania swojego budżetu kontraktowego

- Zawsze negocjuj najniższe cele i najwyższe premie
- Zawsze żądaj więcej zasobów niż potrzebujesz; wiesz, że ci obetną plan.
- Nie udostępniaj przełożonym swoich przewidywań.
- Nigdy nie decyduj się na ryzyko.

Tworzenie budżetu (kontraktowego) to ćwiczenie w minimalizowaniu. Zawsze próbujesz otrzymać od ludzi jak najmniej, bo każdy negocjuje najniższe liczby.

Jack Welch

Zasady nawigacyjnego zarządzania finansami w firmie Rhodia

Przed wprowadzeniem w Rhodia w 1999 roku przygotowywanie budżetu zajmowało 6 miesięcy oczekiwania rynku.

Zasady obowiązujące od 1999 roku:

- I. Nawigacja długookresowa: co roku na podstawie stanu aktualnego i prognoz ustalamy plany działania na 2 do 5 lat do przodu.
- II. Nawigacja krótkookresowa: podobnie, ale raz na kwartał z horyzontem 5 do 8 kwartałów do przodu.
- III. Wynagrodzenia nie zależą od zgodności realizacji z prognozą ale od zewnętrznych i wewnętrznych benchmarków.
- IV. Firma jest federacją małych samodzielnych zespołów mających dostęp do pełnej i jednorodnej dla całej firmy informacji finansowej.

Zdaniem menadżerów wszystkich szczebli, nawigacja daje im lepszą podstawę do podejmowania decyzji niż raportowanie i oszczędza 95% czasu poświęconego na planowanie

Menadżerowie koncentrują się na celach średnio-terminowych (a nie krótko-terminowych) i nie obawiają się stawiania ambitnych celów. Im niższy poziom zarządzania, tym cele są mniej finansowe, a bardziej operacyjne.

Planowanie działań (a nie wyników) jest delegowane do jednostek biznesowych i zespołów i ma charakter kroczący.

Różnice pomiędzy kontraktem a nawigacją

CELE

1.000.000 €

Wierzimy ci, że osiągniesz najlepsze możliwe.

WYNAGRODZENIA

10% od przekroczenia celu

Wierzysz nam, że panel kolegów oceni cię sprawiedliwie wg. uzgodnionych benchmarków.

PLANOWANIE

Plan jest częścią kontraktu.

Wierzymi ci, że podejmiesz dobre decyzje dla realizacji planu średnio-okresowego.

ZASOBY

Określone w budżecie.

Wierzysz nam, że zawsze dostaniesz, to czego potrzebujesz.

KOORDYNACJA DZIAŁAŃ

Zgodnie z budżetem przez przełożonego.

Wierzymi ci, że będziesz to robił we współpracy z kooperantami.

POMIAR I KONTROLA

Będziesz kontrolowany co miesiąc.

Wierzymi Ci, że zawsze przedstawisz wiarygodną prognozę twoich wyników.

Jak to się dokonało w badanych firmach (1)

CELE

Kontraktowe cele liczbowe ustalane na rok z góry i kaskadowane w dół. Kaskadowane redefiniowanie celów.

Dla zarządu liczbowe prognozy wyników, a im niżej w hierarchii zarządczej tym więcej celów operacyjnych (zadań do wykonania).

Skrócenie czasu planowania z miesięcy do dni.

WYNAGRODZENIA

Indywidualne bonusy zależne od osiągnięcia celów kontraktowych (typowe MBO).

Bonusy dla zespołów oparte na benchmarkach: rok-do-roku, zespół-do-zespołu, firma-do-konkurencji. Nie zleżą od żadnych z góry ustalanych celów.

Eliminacja zjawiska gry o premię prowadzącego do zachowań nieetycznych. Wynagradza się umiejętności w budowaniu wartości firmy, a nie w negocjowaniu kontraktu budżetowego.

Jak to się dokonało w badanych firmach (2)

PLANOWANIE

Roczny cykl planowania. Przyjęty plan roczny modyfikowało w ciągu roku jedynie 20% firm, mimo że warunki jego realizacji odbiegały od przewidywanych.

Pośrednie i najniższe szczeble zarządzania są odpowiedzialne za kwartalną aktualizację planów w miarę zmieniających się warunków otoczenia biznesowego. Stałe monitorowanie i analiza tych warunków

Zespoły pierwszej linii koncentrują się na tworzeniu wartości dostosowując działanie do własnych prognoz szans i zagrożeń. Kierownictwo może zająć się udostępnianiem zasobów, co prowadzi do zmniejszenia marnotrawstwa.

ZARZĄDZANIE ZASOBAMI

Zasoby negocjowane i przydzielane pod cele budżetu kontraktowego. Podział zasobów ustalony na rok z góry i nie podlegający zmianom.

Zasoby są przydzielane dynamicznie w miarę potrzeb zgłaszanych przez zespoły. Szybka ścieżka podejmowania decyzji. Niekiedy wewnętrzny rynek zasobów.

Firma szybciej reaguje na oczekiwania rynku, a menadżerowie wykorzystują zasoby w sposób bardziej odpowiedzialny. Mniej marnotrawstwa.

Jak to się dokonało w badanych firmach (3)

KOORDYNOWANIE DZIAŁAŃ

Raz na rok centralnie ustalany plan działań uzupełniony stałymi kontraktami dostawca-odbiorca. Tendencja do lokalnej optymalizacji bez względu na interes innych zespołów.

Na poziomie pierwszej linii plany działań aktualizowane w odniesieniu do zmieniających się oczekiwań klienta i do prognoz dotyczących tych zmian.

Intensywność działań operacyjnych podąża za zmieniającym się popytem. Mniej marnotrawstwa, a w tym mniej „produkcji na zapas”.

POMIAR I KONTROLA

Pomiar odchyleń od budżetu i odpowiednie działania korygujące. Horyzont planowania w 77% korporacji jedynie do końca bieżącego roku.

Jeden zasób informacji dla wszystkich szczebli. Koncentracja na prognozach i trendach (przyszłość), a nie na ocenie wyników (przeszłość). Wielowymiarowy pomiar benchmarkingowy dla oceny stanu aktualnego.

Wszyscy menadżerowie znają wyniki wszystkich pozostałych. Oceny są wiarygodne, gdyż zniknęły powody, aby nimi manipulować. Decyzje są oparte na wiarygodnych ocenach i służą interesowi firmy, a nie lokalnej optymalizacji wyników.

Trzy kolejne przykłady sukcesów

CARNAUD METAL BOX (F, GB)

1982 - Straty. Wartość 19 mln \$

1989 – Zysk. Wartość 3 mld \$

GROUP BULL (F)

1990 - Straty 5,5 mld FF

1993 – Zysk 600 mln FF

1997 – prywatyzacja

FOKUS BANK

1977 – Mały i najgorszy bank w Norwegii

1999 – Najwyższy w Norwegii zwrot z kapitału. Kupiony przez Den Danske Bank ze 3x wyższą cenę niż wartość z roku 1997.

Gdy tylko uwolnisz się od ograniczeń związanych z budżetowaniem, zaczniesz się koncentrować na naprawdę ważnych pytaniach.

Anders Forsberg
kontroler finansowy grupy SKF
sprzedaż w 2012: 7,6 mld €

Zapraszam na moje
Konwersatoria z TQM
wstęp wolny

informacja na www.moznainaczej.com.pl