

91

SPECIFIČNOSTI UPRAVLJANJA PORTFOLIJOM INOVACIONIH

PROJEKATA

Aleksandar Miletić1, Petar Belokapić2, Branko Nešić3

doi: 10.5937/Oditor2002091M

Pregledni rad

UDK:

005.591.6 339.137

Rezime

U doba turbulentnosti savremenog poslovanja, gde se inovacije pozicioniraju

kao ključni faktor kreiranja konkurentske prednosti i resursno-orjentisane

strategije, kada u prvi plan dolaze ljudski kapital i intelektualna svojina,

upravljanje portfoliom inovacionih projekata postaje moćno oružje, ali samo

ako se njime ispravno rukuje. Razlike između klasičnih projekata sa jedne

strane i inovacionih projekata sa druge strane, koje karakteriše pre svega

izuzetno visok stepen rizika i uticaja ljudskog faktora, tj. kreativnosti, iziskuju

komparativnu analizu samih projekata i njihovih portfolia, kako bi se došlo do

zaključaka neophodnih za uspešno upravljanje inovacionim portfoliom. Zbog

specifičnosti inovacionih projekata i inovacionog portfolia, metode i tehnike

koje se koriste u upravljanja portfoliom klasičnih projekata ne garantuju

uspešnost ako se primenjuju na portfolio inovacionih projekata. Uočavanja

različitosti i osobenosti jednih i drugih predstavlja prvi korak u kreiranju

metodologije koja bi dala očekivane rezultate.

Ključne reči: inovacioni projekti, inovacioni portfolio, projektni menadžment,

upravljanje portfoliom inovacionih projekata (IPPM).

Uvod

Portfoliio inovacionih projekata se kao oruđe za ostvarivanje strateških

poslovnih ciljeva pozicionirao u uslovima savremenog poslovanja gde se na

tržištu pojavljuju novi trendovi i sile, uzrokovani upravo raznim inovacijama

koje dovode do tzv. „četvrte industrijske revolucije“. Velike tehnološke

promene koje menjaju poslovanje i tržište, pa i samu fizionomiju obavljanja

poslova, daju strateški značaj inovacionim projektima, od čijih uspeha zavisi

1 Asistent, Aleksandar Miletić, M.A. Univerzitet odbrane u Beogradu, Vojna akademija, Veljka

Lučića Kurjaka 33, Beograd, Srbija, Telefon: +381 11 360 32 47/ +381 65 202 94 43, E-mail:

aleksa.miletic@yahoo.com
2 dr Petar Belokapić, vanredni profesor, Univerzitet za poslovne studije Banja Luka, Jovana

Dučića 23a, Banja Luka, BiH.
3 dr Branko Nešić, Univerzitet za poslovne studije Banja Luka, Jovana Dučića 23a, Banja Luka,

BiH.

92

celokupan poslovni uspeh neke organizacije (Köster & Pelster, 2017). Odabir

inovacionih projekata za portfolio i dodeljivanje prioriteta na taj način postaju

strateške odluke, koje moraju da proisteknu iz poslovne i inovacione strategije,

na osnovu detaljne situacione analize. Upravljanje inovacionim portfoliom

mora biti izbalansirano na taj način da se postigne optimalna alokacija

raspoloživih resursa kako bi se maksimizirala dobit. Ostvarivanje ovako

složenog cilja donosi niz kritičnih tačaka od kojih zavisi uspeh upravljanja

inovacionim portfoliom.

Portfolio menadžment je evaluirao od početne teorije sredinom dvadesetog

veka i danas predstavlja složen i dinamičan process (Smyth & Morris, 2007;

Isin, 2018). Upravljanje inovacionim portfoliom donosi niz razlika i

specifičnosti koje proističu iz same prirode i karakteristika inovacionih

projekata. Primena metoda i tehnika iz menadžmenta portfolia klasičnih

projekata podiže stepen rizika uspeha inovacionih projekata, a jedna od

njihovih glavnih karakterisitka je upravo visoka rizičnost i uticaj ljudskih

faktora, pre svega kreativnosti, koji unose nove nepoznate u kreiranje

metodologije upravljanja inovacionim portfoliom. Postoji potreba za

komparativnom analizom inovacionih i klasičnih projekata, kao i inovacionog i

klasičnog portfolia, na osnovu koje bi se mogle uočiti specifičnosti i izvukli

zaključci vezani za upravljanje inovacionim portfoliom. Obrnuto srazmerno

rastućem značaju upravljanju inovacionim portfoliom je mali broj dosadašnjih

istraživanja, a pogotovu empirijskih, vezanih za ovu problematiku(Kwak &

Anbari, 2009). Tek početak 21. veka i njegove prve dve decenije donose trend

povećanog naučnog interesovanja za upravljanje portfoliom inovacionih

projekata. Inovacioni projekti pokrivaju širok spektar jer je inovaciona

delatnosti prisutna ne samo u visoko tehnološkim oblastima već i u drugim

sferama poslovanja i usluga. Razvoj neke inovacije često ima karakteristike

jednog projekta pa smo svedoci opšte „projektifikacije“ u inovacionoj

delatnosti. Definisanje metodologije upravljanja portfoliom inovacionih

projekata(Marković, Brković, 2020) iziskuje nova istraživanja koja bi objasnila

i sistematizovala saznanja o karakteristikama i specifičnostima inovacionih

projekata i njihovog portfolia, koja su evidentna(Kostić, 2020). Trenutno, ne

postoji idealan miks metoda i tehnika koja se koriste prilikom donošenja odluka

u menadžmentu inovacionim portfoiliom, a na osnovu dosadašnjih malobrojnih

istraživanja samo se uočavaju neki trendovi u upravljanju inovacionim

portfoliom.

Cilj rada i korišćena metodologija

Projektni mendžment i inovacione studije su vremenom evoluirale kao dve

odvojene discipline, a istraživanja i studije o upravljanju inovacionim

portfoliom treba da daju naučnoistraživački doprinos u stvaranju teorije koja bi

93

dala sinergiju njihovom zajedničkom delovanju i pružila potporu naporima

organizacija da ostvare strateške ciljeve u svom poslovanju. Cilj ovog rada je

uočavanje i premošćavanje postojeće praznine između ove dve odvojene oblasti

sa namerom da se daljim istraživanjima razvije konceptualni model za

upravljanje inovacionim portfoliom.

Metoda komparativne analize je izabrana kao opštenaučna metoda za

istraživanje specifičnosti IPPM, a kao metoda i tehnika prikupljanja podataka

korišćen je metod analize sadržaja (Brzaković, Dinčić & Dinčić, 2015). Sama

analiza sadržaja dokumenata vršena je na nivou sekundarnih izvora, tj. već

izvršenih istraživanja na temu upravljanja inovacijama i inovacionom

portfoliom, i postojeće stručne literature. Dosadašnja istraživanja o IPPM su

bila usmerena na identifikaciju značaj procesa IPPM i neophodnosti primene

sistemskog okvira u upravljanju inovacijama. Shvatanje IPPM kao procesa

donošenja odluka, gde se one moraju saopštiti drugima i biti ispraćene sa

njihove strane, donosi potrebu da ovaj proces bude planiran i kontrolisan (Kock

& Gemunden, 2016). Komparativna analiza i definisanje prednosti i

nedostataka procesa upravljanja inovacionim portfoliom i procesa upravljanja

portfoliom klasičnih projekata treba da olakša planiranje i kontrolu ovog

dinamičnog procesa.

Kao kriterijumi za komparativnu analiza i definisanje prednosti i nedostataka

uzeti su ključni parametri sistema za merenje inovacionog portfolia (Davila

2006), koji su identifikovani kao strateški za evaluaciju različitih inovacionih

aktivnosti. Kriterijumi na osnovu kojih je izvršena komparativna analiza

procesa upravljanja inovacionim portfoliom i procesa upravljanja portfoliom

klasičnih projekata su(Waibel et al., 2017):

1) vreme, koje je bitna odrednica inovacionih projekata koji su po prirodi

orjentisani ka budućnosti i veoma je bitno kada će se doći do tržišne

realizacije i povratka investiranih finansijskih sredstava;

2) rizik, koji je takođe jedna od osobenosti inovacija, bez obzira da li se misli

na tehnološki i razvojni aspekt ili tržišni i poslovni. Rizik se smatra

nerazdvojivim faktorom u IPPM i njime se mora upravljati;

3) vrednost, koja predstavlja ekonomski aspekt inovacija, koji se može

posmatrati na primeru budzeta svakog inovacionog projekta ili povraćaja

investicija i očekivanog profita od projekata i inovacionog portfolija;

4) tip inovacije, gde imamo osnovnu podelu na radikalne (suštinske),

poluradikalne i inkrementalne (evolutivne), a u okviru koje treba naći

balans u inovacionom portfoliu i usaglasiti ga sa inovacionom i poslovnom

strategijom;

94

5) implementacija, koja prikazuju u kojoj fazi se nalazi svaki inovacioni

projekat, tj. da li je u fazi istraživanja, razvoja, demonstracije ili

komercijalizacije;

Teorijska osnova

Razvoj projektnog menadžmenta kao biznis filozofije u savremenom dobu ima

dugu predistoriju. Upravljanje projekatima, kao ljudska aktivnost posmatrana u

širem smislu, je prisutna takoreći od nastanka civilizacije. Aktivnosti kao što su

recimo izgradnja piramida, velikog kineskog zida, rimskih akvadukta ili

koloseuma, jesu kompleksni procesi koji su i tada iziskivali planiranje vremena,

troškova i želju da se realizuju na najefikasniji način. Moderno doba projektnog

menadžmenta, kao posebne naučne discipline, počinje pak sredinom 20. veka.

Tada dolazi do razvoja nekih osnovnih koncepata, pre svega numeričkih,

kojima se pokušavalo doći do tzv. „najboljeg pristupa“ u projektnom

menadžmentu. Razvoj projektnog menadžmenta se deli na tri perioda: do

polovine 20. veka (kao nenaučne discipline), od 50-ih do 90-ih godina 20 veka

(kada postaje naučna disciplina i dalje se razvija) i aktuelni period koji je počeo

krajem 20. veka kada usled velikih tehnoloških promena i globalizacije dolazi

do promena u poslovanju i fokus se u projektnom menadžmentu polako pomera

od upravljanja jednim projektom na upravljanje strateškim projektima i jedan

širi, holistički pristup (Mejlor, 2005).

Projektni menadžment se definiše kao specijalizovana disciplina menadžmenta

koja se bavi upravljanjem realizacije raznovrsnih projekata i programa, sa

ciljem da se oni realizuju na najefikasniji način, odnosno, u planiranom

vremenu i sa planiranim troškovima (Jovanović, 2010). Razvoj informaciono-

komunikacionih tehnologija, gde su upravo značajnu ulogu odigrale inovacije,

omogućava da projektni menadžment postane složen upravljački koncept sa

širokom mogućnošću primene i kao jednu od trenutno najprimenjivijih

menadžment disciplina (Malbašić, Petrović & Luković 2017). Uprkos rastućem

broju istraživanja i radova, ne postoji jedinstvena, unificirana, teorijska baza i

teorija koja definiše projektni menadžment, upravo zbog njegove

multidisciplinarne prirode (Smit, Moris, 2007). Projekti su specifični u

zavisnosti od situacije i konteksta sistema u kome se realizuju pa samim tim i

projektni menadžment ima veliki broj definicija, a ne jednu univerzalnu. Zbog

široke praktične primene i novih trendova u savremenom poslovanju, projektni

menadžment ima tendenciju ka daljem razvoju i razvoju novih koncepata i

pozicinira se kao rastuća naučnoistraživačka oblast. Glavna oblast u projektnom

menadžmentu u kojoj se trenutno odvijaju istraživanja je

Strategija/Integracija/Portfolio menadžment/Vrednosti PM/Marketing (Kvaka,

Anbarij, 2009).

95

Kako su se broj i priroda projekata povećavali, tako su se i pristupi u

upravljanju projektima menjali i evoluirali. Portfolio teorija se javlja 50-ih

godina dvadesetog veka i njene osnove postavlja Hari Markovitc, dobitnik

Nobelove nagrade za ekonomiju. Njegova portfolio teroija je objašnjavala kako

određeni miks investicija generiše najveći povraćaj za određeni stepen

preuzetog rizika. U narednim decenijama, a pogotovo od 90-ih godina 20. veka

u mnogim radovima se ekonomska portfolio teorija prevodi u kontekst

projektnog menadžmenta. Projektni portfolio menadžment se definiše kao

savremena disciplina projektnog menadžmenta koja obuhvata upravljanje sa

jednim ili više portfolia projekata i povezuje strategije i druge poslovne

inicijative organizacije sa odgovarajućim projektima (Jovanović, 2010; Wanke,

2019). Ovaj proces se sastoji od niza podprocesa, a to su: identifikacija,

selekcija i prioretizacija projekata, kao i upravljanje i kontrola portfolia

projekata. Kod definisanja portfolio menadžmenta treba napraviti jasnu razliku

između njega i upravljanja višestrukim projektima. Ključna greška je smatrati

projektni portfolio menadžment upravljanjem višestrukim projektima, jet to

nisu iste stvare. Projektni portfolio menadžment je upravljanje projektnim

portfoliom, tako da se maksimizira doprinos projekata ukupnom blagostanju i

uspehu organizacije. Portfolio menadžment se po određenom broju autora

pozicionirao iznad samog projektnog menadžmenta(Prdić, Kuzman &

Damjanović, 2019), iz koga je evoluirao, i upravo zahvaljujući njemu može da

se premosti jaz koji postoji između sve različitijih i specifičnijih projekata, sa

jedne strane, i operativnog poslovanja organizacije u sve dinamičnijem

okruženju sa ograničenim i promenljivim resursima. Portfolio menadžment

predstavlja donošenje strateških odluka, tj. to je jedan put na kome top

menadžment organizacije operacionalizuje njihovu poslovnu strategiju (Kuper,

1999; Berger Minnis, Sutherland, 2017). Portfolio menadžment povezuje

strategijske komponente plana sa onim operativnim komponentama kao što su

projekti i programi. Sama poslovna strategija je podložna promenama svojih

ciljeva, a upravo portfolio menadžment omogućava da se izvrši pravilna

alokacija dostupnih resursa i optimalan balans projekata u portfolio

organizacije. Zbog toga, portfolio menadžment predstavlja kontinuirani proces

identifikacije, selekcije i upravljanja portfoliom projekata koji je usklađen sa

strategijskim poslovnim ciljevima.

Pri definisanju inovacionog projekta moraju se uzeti u obzir definicije oba

pojma, inovacija i projekata, tj. projektnog menadžmenta. Iako je očigledna

veza i interakcija između projektnog menadžmenta i inovacija, nema

jedinstvene i opšte prihvaćene definicije inovacionog projekta. Često dolazi do

izjednačavanja inovacionih projekata sa razvojem novog proizvoda (eng. New

Product Development-NPD) ili se čak ne pravi razlika u odnosu na projektni

menadžment, koji se shvata kao mašina za implementaciju novih ideja.

96

Inovacioni projekat je projekat u kome se radi na inovaciji proizvoda i usluga, a

koji uključuje različite aspekte inovacija i inovativnosti (Filipov, Mui, 2010).

Tako definisan inovacioni projekat mora da ispunjava najmanje jedan od

sledećih kriterijuma (Milojević & Mihajlović, 2019):

− da mu je cilj razvoj nekog inovativnog proizvoda ili usluge,

− da koristi inovativne metode i pristupe,

− da dovodi do unapređenja inovativnih sposobnosti kod izvršioca

projekta,

− da je realizovan u bliskoj interakciji sa vlasnikom projekta.

Sa aspekta inovacija, sve projekte možemo da podelimo na inovacione i

konvencionalne, tj. klasične. Razlika između projekata postoji u ciljevima, dok

su kod klasičnih projekata, kao što su npr. infrastrukturni, ciljevi jasno

definisani i precizirani zadaci, kod inovacionih projekata ciljevi i zadaci nisu u

toj meri jasno definisani (Wang & Sun, 2019), jer često postanu jasni tek kada

se inovacija ostvari. Iako se same inovacije često poistovećuju sa razvojem

novog proizvoda ili usluge, inovacioni projekti nisu samo projekti razvoja

novog proizvoda, već se tu pojavljuje i veliki broj istraživačkih projekata, koji

nisu tehnološki orjentisani, kao npr. socijalna istraživanja, ili tehnološki

projekti, gde glavnu ulogu imaju istraživanje i razvoj, kao što je u odbrambenoj

ili avio industiji. Prema prirodi inovacija i samom intenzitetu inovacija i

inovacione projekte možemo klasifikovati u više klasa. Same inovacije se dele

na: inkrementalne, modularne, arhitektonske i radikalne. Inovacioni projekti su

prisutni i u profitnom i neprofitnom sektoru i kreću se u rasponu od

inkrementalnih do radikalnih inovacija. Zbog kompleksnosti fenomena

inovacija i ustaljenog pristupa inovacijama kao projektima, inovacioni projekti

postaju sve brojniji i kompleksniji u savremenom poslovanju. To ima odraza na

projektni menadžment i upravljanje inovacionim projektima, koji moraju da

pronađe specifične metode, alate i tehnike kako bi inovacije koje se samoj

prirodi razlikuju od klasičnih aktivnosti i projekata, uveo u jedan uređen

koncept upravljanja njima.

U savremenom poslovanju pred firmama se nalaze dva ključna zahteva kako bi

uspešno iskoristile potencijal inovacija: prvi je da efikasno rade na inovacionim

projektima, a drugi da to rade na „pravim“ projektima (Kuper, Edžet, 2002).

Odgovor na pitanje kako izabrati „prave“ inovacione projekate i njima uspešno

upravljati pruža koncept portfolio menadžmenta. Inovacioni portfolio

menadžment se definiše kao dinamički proces donošenja odluka kojima se

projekti evaluiraju i selektuju, i vrši alokacija resursa (Kok, Gemunden, 2016).

Do sada je mnogo više pažnje u istraživanjima posvećenu pitanju upravljanja

97

inovacionim projektom, dok je mnogo manje pažnje bilo posvećeno upravljanju

inovacionim portfoliom. IPPM je usmeren ka optimizaciji inovacionog

portfolia, a to se može postići integracijom inovacione strategije sa poslovnom

strategijom organizacije. Ta simbioza inovacione i poslovne strategije je bitna

jer se donose strateške odluke prilikom odabira inovacionih projekata za

portfolio i dodeljivanju prioriteta odabranim projektima. Izbor inovacionih

projekata za portfolio povlači i alokaciju potrebnih i raspoloživih resursa, što

nosi određen stepen rizika i ima dalekosežne posledice po celokupno

poslovanje jer organizacije najčešće raspolažu sa ograničenim resursima.

Ciljevi koji se žele postići upravljanjem inovacionim portfoliom su

(Lihtenhaler, 2014):

− maksimizacija dobiti,

− balans portfolia,

− usaglašavanje strategije i

− pravi broj projekata.

Uprkos svemu navedenom, još uvek najveći broj organizacija relativno

zanemaruju upravljanje inovacionim portfoliom kao sistematičnim procesom.

Ovo je kritičan trenutak za organizacije kada treba uspostaviti sistemsko

upravljanje inovacionim portfoliom i usaglasiti ga sa karakteristikama i

specifičnostima poslovanja organizacije. Aktivnosti koje je potrebno preduzeti

u organizacijama kako bi se uspostavio ovaj dinamičan proces se mogu bez

obzira na veliku različitost samih organizacija i njihovog poslovanja podeliti u

nekoliko faza (Vukša, Anđelić & Milojević, 2020):

− usklađivanje upravljanja inovacionim portfoliom sa inovacionom i

poslovnom strategijom organizacije, kako bi se jasno zauzeo strateški

pravac prilikom donošenja odluka,

− prikupljanje verodostojnih podataka za proces upravljanja inovacionim

portfoliom, kako o pojedinačnim i potencijalnim projektima, tako i o

raspoloživim resursima za njihovu realizaciju,

− analiza prikupljenih informacija gde se koriste posebni alati i tehnike za

upravljanje portfoliom inovacija, koji predstavljaju kritičnu tačku gde

njihovom primenom treba izvršiti selekciju projekata i dodeljivanje

prioriteta,

− komuniciranje sa svim relevantnim akterima u organizaciji radi

obezbeđenja podrške odlukama o upravljanju inovacionim portfoliom,

98

− kontinuirano ažuriranje, preispitivanje i prilagođavanje aktivnosti

upravljanja inovacionim portfoliom.

Kako god nazvali ove aktivnosti i grupisali ih u tri, četiri ili više faza, suština je

uspostavljanje jednog sistematskog i dinamičnog procesa upravljanja

inovacionim portfoliom, jer tek tada organizacije mogu doći do izvrsnosti u

inovacijama i ostavariti svoje strateške ciljeve. Portfolio menadžment ima

strateški značaj za inovacije zbog sposobnosti evaluacije projekata i selekcije

budućih inovativnih proizvoda pobednika (Stošić, 2013). Top menadžment

organizacije mora prepoznati značaj i mogućnosti upravljanja inovacionim

portfoliom, kao oruđem za pobedu u turbulentnoj i neizvesnoj tržišnoj utakmici,

i definisati sistemski pristup tom dinamičnom procesu.

Rezultati rada sa diskusijom

Kako je podela projekata na inovacione i klasične izvršena na osnovu

kriterijuma prisutnosti inovacija tj. inovativnosti, tako osnovne razlike treba

tražiti upravo u samoj prirodi inovacija, tj. njenih karakteristika. Jedna od

ključnih karakteristika inovacionih projekata je visok stepen rizika koji se

definiše kao verovatnoća da će neki poduhvat ili projekat doživeti neuspeh i

posledice koje proističu iz tog neuspeha (Jovanović, 2010). Kod klasičnih

projekata rizik je niži jer su ciljevi jasno i precizno definisani, a proces

upravljanja je uspostavljen i jasan. Kod inovacionih projekata ciljevi nisu tako

jasno definisani i precizni, pogotovo u startu kada mogu zvučati dvosmisleno.

Zbog toga je proces kod inovacionih projekata u većoj meri eksperimentalan i

istraživački. Ciljevi zadati u inovacionom projektu postaju potpuno jasni tek

kada dođe do inovacije, koja može nastati kao rezultat sistema probe i greške.

Rizik se u toku inovacionog projekta javlja u različitim fazama i utiče na

njihovu stabilnost, a na ovu karakteristiku inovacionog projekta direktno utiču

različiti faktori rizika (Stošić, 2013). Analizom rizika koje organizacije

preduzimaju dolazi do izražaja njegova stohastička osobenost, tj. mogućnost da

se izvrše ispitivanja svih značajnih faktora za uspeh procesa. Prilikom analize

rizika kod inovacionih projekata primetna je veća verovatnoća pojavljivanja

rizičnog događaja nego kod klasičnih projekata što direktno dovodi do većeg

skupa mogućih (neuspešnih) ishoda.

Kompleksna priroda inovacije, sa jako naglašenim ljudskim faktorima, pre

svega kreativnošću, iziskuje potrebu da projektni tim kod inovacionih projekta

ima neke funkcije koje nisu prisutne u timu kod klasičnih projekata. Na samom

početku inovacionog projekta ključna je faza generisanja ideja gde imamo tzv.

„generatora ideja“ koji može biti oličen u jednom specijalisti ili ekspertu, ali je

poželjnije da tu bude uključen veći broj specijalista. Ove ključne karakteristike

inovacionih projekata, visok stepen rizika i značaj ljudskog faktora-pre svega

99

kreativnosti, ističu njihovu specifičnost u odnosu na klasične projekte, koja pak

zahteva odgovarajuće, alate, tehnike i metode kako bi se uspešno odgovorilo na

njih (Gracia et al., 2018).

Davanje značaja inovacijama kao ključnom faktoru za poslovni uspeh doveo je

do pojave sve većeg broja inovacionih projekata i sve složenijih odnosa između

njih a IPPM je postao ključna tema u upravljanju inovacijama (Meifort, 2015).

Specifičnost inovacionog portfolia se upravo ogleda u kompleksnijim odnosima

između inovacionih projekata u vezi sa raspoloživim i potrebnim resursima,

rizicima koji postoje, ali i većim mogućnostima za sinergetsko dejstvo njihovim

uspešnim upravljanjem (Živković, 2019). IPPM je dinamičan proces u kojem

se poslovna lista aktivnih i istraživačko-razvojnih projekata stalno ažurira i

revidira tj. novi projekti se ocenjuju, biraju i dodeljuju im se prioriteti, postojeći

projekti mogu biti ukinuti, ubrzani, stopirani ili im se smanjiti prioritet, dok se

resursi dodeljuju i preusmeravaju na aktivne projekte po prioritetima (Kuper,

1999). Taj tempo donošenja strateških odluka, kao što su npr. izbor i

prioritetizacija inovacionih projekata, u praksi donosi široku raznolikost

odlučivanja u upravljanju inovacionim portfoliom. To iziskuje sistemski okvir

kao podršku u donošenju takvih odluka. Sa aspekta sistema koji se koriste za

ocenjivanje inovacionih aktivnosti najbitniji parametre su: rizik, vreme,

vrednost, tip inovacije i balans (Davila, 2006; Denčić-Mihajlov, 2020).

Tabela 1: Razlike između portfolia inovacionih i klasičnih projekata

 Portfolio inovacionih projekata Portfolio klasičnih projekata

R
iz

ik
 Veći stepen rizika

Teže ga je analizirati

postoji stepen neizvesnosti

Manji stepen rizika

eća mogućnost analize i predviđanja

rizičnih dogadjaja

V
re

m
e

Teže predvidljivo vreme

ostvarenja inovacije

Vremenski period za povraćaj

investicija je neizvesnij zbog rizika od

prihvatanja inovacije

Lakše je predviđanje potrebnog

vremena za realizaciju projekta

Vremenski period za povraćaj

investicija je predvidljiviji

V
re

d
n

o
st

Budzet projekta je teže predvidljiv

Očekivani profit i povraćaj investicija

se teže mere

Budzet projekta se lakše projektuje

Očekivani profit I povraćaj

investicija su jasnij

T
ip

in
o
v

a
ci

je

Što je viši stepen inovacije (od

inkrementalnih do radikalnih) ciljeve

je teže definisati i operacionalizovati

Nema inovacija

Ciljevi su jasniji i lakaše se

operacionalizuju

100

Б
а

л
а

н
с

Veći broj projekata zbog

eksperimentalno-istraživačke prirode

inovacija

Teži izbor i dodeljivanje prioriteta

(kako radikalnih, tako i inkrementalnih

inovacija)

Lakše se postiže balans i alokacija

raspoloživih resursa

Lakši izbor i dodeljivanje prioriteta

(koliko projekata i njihova veličina)

 Donošenje odluka u procesu upravljanja inovacionim portfoliom je

težak i kompleksan zadatak, jer se zbog prirode inovacionih projekata donose

na osnovu nepotunih i promenljivih informacija, i iziskuje razvoj i primenu

odgovarajućih alata koji bi pružili podršku menadžerima. Tokom godina došlo

je do razvoja velikog broja alata koji se mogu klasifikovati u više grupa

(Lihtenhaleru, 2014):

− Boks dijagrami, gde spadaju tzv. mehurasti dijagrami (BCG matrica i

dr.) i dijagrami prioritetnih rizika.

− Sistemi odlučivanja, gde se nalaze stabla odlučivanja i sistemi veštačkih

neuronskih mreža.

− Pristupi bodovanja, gde postoji zbirka alata bodovnih modela i

analitičkih hijerarhijskih procesa.

− Ilustracije programa, ovde se nalaze strateške mape puta i povelje o

inovacijama proizvoda.

− Analiza troškova, ovaj skup alata uključuje tzv. strateške „kofe“ i

analize osetljivosti.

U mnoštvu alata koji postoje za podršku upravljanjem inovacionim portfoliom

kritičan je izbor pravog ili tačnije rečeno, miksa alata koji odgovaraju

organizaciji i njenom inovacionom portfoliu. Stoga je odabir i primena alata

jedan od ključnih faktora za uspešno upravljanje inovacionim portfoliom i

ostvarivanju njegovih ciljeva. Svaki alat ponaosob ima svoje prednosti i mane i

može se efikasno upotrebiti za upravljanje inovacionim portfoliom u određenoj

fazi ali to ne znači da je optimalan za celokupan proces. U istraživanju koje je

obuhvatilo preko 200 kompanija iz SAD došlo se do rezultata da finansijski

alati, koji su najčešće i najzastupljeniji, daju najslabije rezultate, ako se

samostalno primenjuju (Kuper, 1999). Miks alata pruža mogućnost

menadžerima da odgovore na različite aspekte upravljanja inovacionim

portfoliom i daje sinergetsko dejstvo procesu upravljanja. Ali pre toga,

organizacija mora uspostaviti sistemski pristup upravljanju inovacionim

101

portfoliom i nakon detaljne situacione analize izabrati optimalan miks alata za

podršku procesu upravljanja.

IPPM iziskuje poseban pristup jer se ne može, a u krajnjem slučaju, i ne sme

kreirati toliko formalizovan i sistematizovan okvir za upravljanje inovacionim

portfoliom kao što je slučaj sa upravljanjem portfoliom klasičnih projekata.

Prevelika sistematizacija i formalizacija procesa upravljanja inovacionim

portfoliom je u direktnom sukobu sa prirodom inovacija(Lekić, Vapa Tankosić,

2019). Ako organizacije upadnu u ovu vrstu zamke, same sebi smanjuju

fleksibilnost, tj. prilagodljivost unutrašnjim i spoljašnjim promenama, koje su

pak veoma česte kod inovacija. Većina autora o IPPM ističe pozitivne efekte

primene formalnog, sistemskog, pristupa ovom procesu, dok retko ko govori o

nedostacima i manama ovakvog pristupa, tj. prednostima kada organizacije ne

primenjuju strogo formalizovan i sistematizovan pristup. Reč je o dve strane

medalje, kada u organizaciji postoji manje sistematizovan pristup procesu

upravljanja inovacionim portfoliom povećava se fleksibilnost i sposobnost na

brze reakcije na promene a fokus i stabilnost inovacionog portfolia opada, što

se takođe može reći i za stepen racionalnosti donošenja odluka gde teži da

preovlada donošenje odluka na osnovu intuicije i oportunistički pristup. Sa

druge strane, viši stepen sistematizacije smanjuje fleksibilnost organizacije i

njenu sposobnost da odgovori na dinamične promene, ali se povećavaju

stabilnost i fokus inovacionog portfolia, i raste stepen racionalnosti u donošenju

odluka.

Pri razmatranju odnosa složenosti inovacionog portfolia i performansi

organizacije i uočavaja se da težnja ka sve većoj raznovrsnosti novih proizvoda,

kako bi se postigla ekonomija obima i opsega tržišta, vodi ka većem stepenu

neefikasnosti strateških odgovora koji su rezultat povećanih komercijalnih

mogućnosti (Fernhaber, Petel, 2012). Takođe, evidenan je problem kako izvršiti

relokaciju resursa u kritičnim trenutcima kada dođe do kasno otkrivenih

problema u inovacionim projektima i da li izvršiti gašenje inovacionog projekta

u krajnjem slučaju. Portfolio inovacionih projekata može čak i u slučajevima

kada je optimalno izbalansiran doći u situaciju da se određeni inovacioni

projekat ili više njih suoče sa problemom koji je otkriven kasno u ciklusu ili se

došlo do problema koji je teško prevazići ili je neizvesno njegovo rešavanje.

Organizacija mora da raspolaže sa resursima koje je u tom trenutku potrebno

prebaciti na tzv. mesto požara, kako bi se identifikovan problem rešio. Ta

relokacija ograničenih resursa može nepovoljno da utiče na inovacione projekte

koji idu planiranim tokom i pokazuju pozitivne performance (Stojanović,

Stanojević, 2017). Ta operacija donosi nov rizik u upravljanju inovacionim

portfoliom koji se često sreće, zbog eksperimentalno-istraživačke prirode

inovacionih projekata. U tom slučaju dolazi do izražaja optimalan balans

102

inovacionog portfolia kako bi organizacija imala mogućnosti, tj. resursa da

odreaguje na nastale promene. Ponekad je i pored postojećih resursa za reakciju

na nastalu krizu potrebno ipak pribeći krajnjem rešenju, tj. gašenju inovacionog

projekta. Gašenje inovacionih projekata je krajnje nepopularna odluka u

procesu IPPM ali je kao mera ponekad potrebna i njeno ne donošenje, ili pak

odlaganje, uvećava rizik po ostale inovacione projekte u portfoliu, što je

višestruko veća opasnost od gašenja jednog inovacionog projekta. Menadžeri

prilikom donošenja ovakvih odluka moraju imati jasnu sliku inovacionog

portfolia i tu do izražaja dolaze alati i tehnike koje se koriste u upravljanju

inovacionim portfoliom, kako se ovakve strateške odluke ne bi donosile na

osnovu ličnog prosuđivanja. Specifičnosti IPPM dolaze do izražaja i kada

menadžeri moraju izabrati koju vrstu pristupa će koristiti u procesu upravljanja,

da li je to „odozdo prema gore“(eng. bottom-up) ili „sa vrha naniže“(eng. top-

down). Proces upravljanja koji ide sa vrha naniže je često centralizovan i dosta

formalizovan, što može predstavljati ograničavajući faktor za inovacione

projekte koji su veoma dinamični i po prirodi eksperimentalno-istraživački. U

ovom slučaju inovacioni portfolio obuhvata projekte koji predstavljaju odraz

poslovne startegije i baziraju se na trenutnoj konkurentskoj poziciji organizacije

i njenim raspoloživim resursima. Ovakav pristup ima brojna ograničenja po

inovacioni portfolio, jer koliki god da su raspoloživi resursi jedne organizacije,

i ljudski i novčani, brojne ideje i inovacije često dolaze izvan organizacije.

Koncept „otvorenih inovaciji“ govori o paradoksu da u vremenu kada ideja i

znanja ima na pretek, čini se da su inovacije i istraživanja manje uspešni, tj. da

stari način upravljanja inovacijama ne donosi očekivane rezultate, jer nove

tehnologije i brzina inovacija stavljaju nove zahteve pred kompanije tražeći od

njih da gledaju izvan svojih tradicionalnih granica i da razmenjuju i dele svoju

intelektualnu svojinu (Česbrou, 2003). Koncept otvorenih inovacija unosi novi

bitan faktor u proces IPPM a to su inter-organizacione inovacijske aktivnosti.

Čest je slučaj u oblasti visokotehnoloških kompanija da deo istraživačkih i

razvojnih aktivnosti povere drugim organizacijama pa čak i da se formira inter-

organizaciona mreža sa više subjekata u inovacionim projektima. Inter-

organizacione mreže se definišu kao partnerstvo između najmanje dve

organizacije, pri čemu se njihovi resursi, sposobnosti i ključne kompetencije

kombinuju kako bi se ostvarili zajednički interesi u razvoju, proizvodnji ili

distribuciji robe ili usluga (Birli, Kumbs, 2004). Saradnja sa drugim

organizacijama, koja može biti i strateški izbor organizacije, ne mora

neminovno dovesti do uspeha inovacionih projekata iz portfolia, ali može dati

jedan holistički pristup IPPM i sinergetsko dejstvo. Kao što pristup sa vrha

naniže ima svoja ograničenja po proces upravljanja inovacionim portfoliom

tako i pristup odozdo naviše ima svoje slabosti i nedostatke, ali i prednosti.

Baza jedne organizacije nikada ne može raspolagati sa tolikim izborom

103

inovacionih projekata da se treba osloniti samo na nju. Inovacioni projekti i

njihov međusobni odnos u inovacionom portfoliu su veoma složeni da bi se

oslanjali samo na osnovne kompetencije organizacije, već mora postojati i

jedan strateški pristup koji dolazi od top menadžmenta, tj. odozgo. Proces IPPM

iziskuje kombinaciju oba pristupa, koji imaju različite efekte na organizaciju.

Pristup odozdo nagore nudi mogućnost da se ideje unutar organizacije koriste

za kreiranje novih proizvoda, jer zaposleni najbolje znaju granice onoga što je

tehničko moguće i mogu kreirati inovacije o kojima niko nikada ranije nije

mislio. Drugi strateški pristup, odozgo prema dole, stvara vezu sa potražnjom,

tj. šta korisnik zahteva i sa sponzorima, tj. što je ekonomski izvodljivo. Zbog

prirode inovacija proces IPPM koristi miks oba pristupa, koji predstavlja

odgovarajuću kombinaciju u zavisnosti od samog inovacionog portfolia.

Zaključak

IPPM predstavlja modalitet kako da organizacija dostigne izvrsnost u

inovacijama i na taj način stekne konkurentsku prednost i pozicionira se kao

lider na tržištu. Ovaj proces nosi dovoljno specifičnosti u odnosu na upravljanje

portfoliom klasičnih projekata da se može slobodno reći da je potreban poseban

pristup upravljanju inovacionim portfoliom. Osnovne razlike procesa

upravljanja inovacionim portfoliom u odnosu na portfolio klasičnih projekata

ogleda se u stepenu dinamičnosti donošenja strateški bitnih odluka, tj. njihovoj

učestalošću koja je mnogo veća kod inovacionog portfolia i miksu alata i

tehnika koje se koriste u tom procesu. A svakom postupku donošenja takvih

odluka prethodi evaluacija, tj. vrednovanje inovacionih postupaka koja mora

dati tačne parametre kako bi odluke bile ispravne. Inovacioni projekti su u

velikoj meri istraživačko-eksperimentalnog karaktera, što nosi veći stepen

rizika u odnosu na klasične projekte, pa čak i određenu neizvesnost. Ljudski

faktori, kao što je npr. kreativnost, ne mogu tako lako da uđu u jednačinu koja

bi dala sliku uspeha inovacionog projekta. Sistem za merenje performansi

inovacionih projekata može da koristi alate koji su dostupni i za evaluaciju

klasičnih projekata ali je samo njihova primena nedovoljna, pa čak i može

dovesti do pogrešnih odluka. Proces donošenja strateških odluka u upravljanju

inovacionim portfoliom kao što su izbor i prioritetizacija inovacionih projekata,

njihova evaluacija, alokacija i relokacija resursa, pa i krajnje nepopularnih kao

što su zamrzavanje ili čak gašenje inovacionih projekata, mora da koristi miks

alata i tehnika koji je širi i kompleksniji od onih kod portfolia klasičnih

projekata. Ne postoji jedan univerzalan pristup ili metodologija upravljanja

inovacionim portfoliom, već se on u značajnoj meri prilagođava

specifičnostima poslovanja svake organizacije ponaosob, pošto se bitno

razlikuju i u strateškim ciljevima koje žele postići i u resursima i sposobnostima

kojima raspolažu. Bez obzira na te razlike između organizacija okvir za

104

upravljanje inovacionim portfolim je isti, i podrazumeva sistematizaciju tog

procesa u meri koja ne ograničava fleksibilnost i sposobnost organizacije da

odgovori na unutrašnje i spoljne promene, ali i da se zadrži strateški fokus na

inovacionu strategiju.

Uspeh u upravljanju inovacionim portfoliom se postiže ostvarivanjem njegovih

glavnih ciljeva od kojih svaki iziskuje primenu određenih alata i tehnika.

Optimalan inovacioni portfolio, koji ima pravi broj projekata, međusobno

izbalansiranih, donosi maksimizaciju dobiti. Ovo je dugoročni cilj ka kome teže

organizacije koje kreiraju jedan sistematski pristup upravljanju inovacijama.

Kratkoročni uspeh u upravljanju inovacionim portfoliom je moguć i bez jednog

sistemskog pristupa, ali je na duže staze teško održiv i nosi neuporedivo više

neizvesnosti i ne može se smatrati ispravnim strateškim opredeljenjem.

Značajan procenat organizacija nisu još uvek uočile i prihvatile strateški značaj

sistemskog upravljanja inovacionim portfoliom, koji je dobar mehanizam za

dostizanje izvrsnosti u inovacijama.

Same inovacije predmeta i usluga poslovanja menjaju ujedno i formu i sadržinu

savremenog poslovanja, tako da kreiranje metodologije koja bi dala očekivane

rezultate u upravljanju inovacionim portfoliom predstavlja dinamičan i

kontinuran proces. Za početak, neophodno je saznanje da postoji životna

potreba organizacija da se upravljanju portfoliom inovacionih projekata pristupi

sistemski. Organizacije koje nisu shvatile ovu činjenicu rizikuju da budu

poražene u savremenom, turbulentnom, poslovanju. Okvir za upravljanje

inovacionim portfoliom mora da uvaži sve osobenosti poslovanja jedne

organizacije u datom trenutku. Inovacije ili deo istraživanja i razvoja uveliko

postaju „autsorsing“ funkcija za neke organizacije. U tim uslovima treba dobro

analizirati situaciju na tržištu i samoj organizaciji kako bi upravljanje

inovacionim portfoliom u toj „mreži“ činioca inovacione delatnosti dalo

očekivane rezultate. Težište u ovom radu je bilo na upravljanje inovacionim

portfoliom u okviru jedne organizacije, sa sagledavanjem pozitivnih i

negativnih strana jednog sistemskog pristupa ovom procesu. Postoji potreba za

većim i složenijim empirijskih istraživanja koja bi pružila jasniju sliku

prevashodno pristupa koje organizacije imaju kod upravljanja inovacionim

portfoliom i koje alate i tehnike koriste. Analizom tih pokazatelja sa rezultatima

koji postižu može se definisati metodologija za upravljanje inovacionim

portfoliom, koje je jedinstvena i specifična u odnosu na upravljanje portfoliom

klasičnih projekata. Naučno-istraživački značaj takve metodologije je evidentan

kada se vidi rastući trend interesovanja za inovacione projekte i inovacije u

celini, a opšta dobit za društvo u celini je nemerljiva, jer se od inovacija očekuje

kako ostvarenje održivog rasta i razvoja tako i odgovor na neke društvene

probleme.

105

Literatura

1. Berger P.G., M. Minnis, A. Sutherland. 2017. Commercial lending

concentration and bank expertise: Evidence from borrower financial

statements. Journal of Accounting and Economics 64, (2–3): 253-277

2. Brzaković T.D., D. M. Dinčić, i S. M. Dinčić. 2015. Implementacija rizika

kod evaluacije investicionih projekata. Vojno delo 67, (1): 216-231

3. Davila, T., M. Epstein, R. Shelton. 2006. Making innovation work: How to

manage it, measure it and profit from it. Upper Saddle River: Wharton

School Publishing.

4. Denčić-Mihajlov K.. 2020. Does sustainability matter in mergers and

acquisitions?: The case of the Serbian food industry. Ekonomika

poljoprivrede 67, (1): 25-36.

5. Gracia A., R.B. Nelson, J.A. Oakley, A. T. Williams. 2018. Use of

ecosystems in coastal erosion management. Ocean & Coastal Management

156, 277-289.

6. Fernhaber S., P. Patel. 2012. How do young firms manage product

portfolio complexity?The role of absorptive capacity and ambidexterity.

Strategic Management Journal 33, (13): 1516-1539.

7. Isin A.A. 2018. Tax avoidance and cost of debt: The case for loan-specific

risk mitigation and public debt financing. Journal of Corporate Finance 49,

344-378.

8. Jovanović P. 2010. Upravljanje projektom, 9. izdanje, Beograd, Visoka

škola za projektni menadžment.

9. Kock A., H. Gemunden. 2016. Antecedents to Decision-Making Quality

and Agility in Innovation Portfolio Management. Journal Product

Innovation Management 33, (6): 670-686.

10. Köster H., M. Pelster. 2017. Financial penalties and bank performance.

Journal of Banking & Finance 79, 57-73.

11. Kostić R. 2020. Revizija ostvarivanja ciljeva budžetskih programa. Održivi

razvoj 2, (1): 41-52.

12. Kwak Y., F. Anbari. 2009. Analyzing project management research:

Perspectives from top management journals. International Journal of

Project Management 27, (5): 435-446.

13. Lekić S.G., J.M. Vapa Tankosić. 2019. Uticaj timskog rada na kreiranje

inovativnih organizacijai povećanje konkurentnosti. Kultura polisa 16,

(39): 505-515.

14. Malbašić S.B., V. P. Petrović, i B. R. Luković. 2017. Primena projektnog

menadžmenta u projektima podržanim od međunarodnih institucija –

realnost i nužnost. Vojno delo 69, (1): 408-432.

https://ezproxy.nb.rs:2055/science/article/pii/S016541011730054X
https://ezproxy.nb.rs:2055/science/article/pii/S016541011730054X
https://ezproxy.nb.rs:2055/science/article/pii/S016541011730054X
https://ezproxy.nb.rs:2055/science/journal/01654101
https://ezproxy.nb.rs:2055/science/journal/01654101/64/2
https://www.sciencedirect.com/science/article/pii/S0964569117301588
https://www.sciencedirect.com/science/article/pii/S0964569117301588
https://www.sciencedirect.com/science/journal/09645691
https://www.sciencedirect.com/science/article/pii/S0929119917304601
https://www.sciencedirect.com/science/article/pii/S0929119917304601
https://www.sciencedirect.com/science/journal/09291199
https://ezproxy.nb.rs:2055/science/journal/03784266

106

15. Marković V., R. Brković. 2020. Javno-privatno partnerstvo u oblasti

zdravstva u Republici Srbiji. Kultura polisa 17, (41): 637-652.

16. Meifort A. 2015. Innovation portfolio management: A synthesis and

research agenda. Creativity and Innovation Management 25, (2): 251-269.

17. Milojević I., & M. Mihajlović, 2019. Primena metoda ocene investicionih

projekata u javnom sektoru. Oditor 5, (1): 19-31.

18. Prdić N., B. Kuzman, i J. Damjanović. 2019. Marketing research in the

function of business efficiency. Ekonomika poljoprivrede 66, (4): 1039-

1054.

19. Smyth H., P. Morris. 2007. An epistemological evaluation of research into

projects and their management: Methodological issues. International

Journal of Project Management 25, (4): 423-436.

20. Stojanović C., P. Stanojević. 2017. Ciljevi organizacionog sistema i IMS-a.

Akcionarstvo 23, (1): 5-18

21. Stošić B. 2013. Menadžment inovacija-inovacioni projekti, modeli i

metodi. Beograd, Fakultet organizacionih nauka.

22. Vukša S., D. Anđelić, & I. Milojević. 2020. Analiza kao osnova održivosti

poslovanja. Održivi razvoj 2, (1): 53-72.

23. Waibel M. W., L. P. Steenkamp, N. Moloko, G. A. Oosthuizen. 2017.

Investigating the Effects of Smart Production Systems on Sustainability

Elements. Procedia Manufacturing 8, 731-737

24. Wanke P., M.A.K. Azad, A. Emrouznejad, J. Antunes. 2019. A dynamic

network DEA model for accounting and financial indicators: A case of

efficiency in MENA banking. International Review of Economics &

Finance 61, 52-68.

25. Wang M., X. Sun. 2019. Identity of large owner, regulation and bank risk

in developing countries. Journal of International Financial Markets,

Institutions and Money 59, 106-133.

26. Živković A. 2019. Kvalitet upravljanja operativnim rizicima u finansijskim

institucijama. Akcionarstvo 25, (1): 5-32.

https://www.sciencedirect.com/science/article/pii/S2351978917301002
https://www.sciencedirect.com/science/article/pii/S2351978917301002
https://www.sciencedirect.com/science/journal/23519789
https://ezproxy.nb.rs:2055/science/article/pii/S1059056017307281
https://ezproxy.nb.rs:2055/science/article/pii/S1059056017307281
https://ezproxy.nb.rs:2055/science/article/pii/S1059056017307281
https://ezproxy.nb.rs:2055/science/journal/10590560
https://ezproxy.nb.rs:2055/science/journal/10590560
https://ezproxy.nb.rs:2055/science/article/pii/S1042443118304621
https://ezproxy.nb.rs:2055/science/article/pii/S1042443118304621
https://ezproxy.nb.rs:2055/science/journal/10424431
https://ezproxy.nb.rs:2055/science/journal/10424431

107

SPECIFCS OF INNOVATION PROJECT PORTFOLIO MANAGMENT

Aleksandar Miletić4, Petar Belokapić5, Branko Nešić6

Apstract

In an age of turbulence in modern business, where innovation is positioned as a

key factor in creating competitive advantage and resource-oriented strategy,

where human capital and intellectual property come to the fore, portfolio

management of innovation projects becomes a powerful weapon, but only if

handled properly. Differences between classic projects on the one hand and

innovation projects on the other, characterized primarily by an extremely high

degree of risk and impact of the human factor, ie. creativity, require

comparative analysis of the projects themselves and their portfolios, in order to

reach the conclusions necessary for successful management of the innovation

portfolio. Due to the specificity of the innovation projects and the innovation

portfolio, the methods and techniques used in managing the portfolio of classic

projects do not guarantee success if applied to the portfolio of innovation

projects. Noticing the differences and peculiarities of both is the first step in

creating a methodology that would deliver the expected results.

Key words: innovation projectcs, innovation portfolio, project managment,

upravljanje portfoliom inovacionih projekata (IPPM).

Datum prijema (Date recieved): 01.01.2020.

Datum prihvatanja (Date accepted): 21.03.2020.

4 Assistant, Aleksandar Miletić, M.A. University of Defense in Belgrade, Military Academy,

Veljka Lučića Kurjaka 33, Belgrade, Serbia, Phone: +381 11 360 32 47/ +381 65 202 94 43, E-

mail: aleksa.miletic@yahoo.com
5 Petar Belokapić, Ph.D., Associate rofessor, University of Business Studies Banja Luka,

Jovana Dučića 23a, Banja Luka, B&H.
6 Branko Nešić, Ph.D., University of Business Studies Banja Luka, Jovana Dučića 23a, Banja

Luka, B&H.

