
1

Izobraževalni program:

- trgovec spi

Programska enota:

- strokovni modul M4 Prodaja blaga

Vsebinski sklop:

POZNAVANJE BLAGA

Avtorica: Nada Medved dipl.inž. kem. teh., univ. dipl. ekon., prof.

Litija, maj 2010

Izobraževalni center Geoss d.o.o., Litija

2

»Vse na svetu je najprej majhno, potem pa raste. Le težave so na začetku velike, potem pa so
vsak dan manjše.«

Arabski pregovor

ZAHVALA

Za vso potrpežljivost, podporo in pomoč pri vsakdanjih opravilih v času pisanja učbenika se
zahvaljujem mojima otrokoma Vesni in Dejanu.

KAZALO

1. OPREDELITEV OSNOVNIH POJMOV ... 4

1.1 BLAGO ... 5

1.2 RAZVRSTITEV BLAGA ... 5

1.3 UPORABNA VREDNOST BLAGA .. 7

2. SISTEMIZACIJA BLAGA ... 12

2.1 KLASIFIKACIJA IN NIMENKLATURA BLAGA .. 9

2.2 VAŽNEJŠE KLASIFIKACIJE IN NOMENKLATURE PROIZVODOV 12

2.3 IDENTIFIKACIJA BLAGA PO EAN - SISTEMU .. 15

2. 4 BLAGOVNE
SKUPINE……………………………………………………………..23
3. STANDARDI IN STANDARDIZACIJA BLAGA .. 19

3.1 RAVNI STANDARDIZACIJE ... 19

3.2 STANDARDI V SLOVENIJI ... 21

4. KAKOVOST BLAGA .. 30

4.1 MERILA ZA OCENJEVANJE RAVNI KAKOVOSTI ... 30

4.2 ZAGOTAVLJANJE KAKOVOSTI .. 31

4.3 POSTOPKI ZA PREVERJANJE KAKOVOSTI BLAGA 31

4.4 OZNAČEVANJE KAKOVOSTI .. 24

4.5 LISTINE, KI SPREMLJAJAO BLAGO V PROMETU ... 25

4.5.1 CERTIFIKAT O USTREZNOSTI BLAGA .. 35

4.5.2 DEKLARACIJA .. 26

4.5.3 GARANCIJSKI LIST .. 26

5. EMBALAŽA ... 28

6. VIRI IN LITERATURA ... 41

3

UVOD

Razvoj človeške družbe je odvisen od proizvodnje blaga. Od proizvodnje so odvisne zaloge,
od njih poraba, od porabe pa človekova življenjska raven. Seveda pa ni pomembno blago le
narediti, temveč vse, kar vpliva na njegovo kakovost in uporabnost ter založenost tržišča z
njim.
S posredovanjem trgovine dobijo mnogi proizvodi značaj blaga, česar ne bi imeli, ker brez
trgovine ne bi prišli do kupca. Trgovina preučuje kupčeve potrebe in s tem potrebe tržišča.
Njen glavni namen je nabava in prodaja blaga glede na tržno povpraševanje in ponudbo.
Človek si že od sive davnine prizadeva izboljšati orodje in način dela. Zavestna prizadevanja
posameznikov in skupin so usmerjena k iskanju novega, boljšega. Misleči človek išče
postopke dela, ki mu bodo dajali optimalne rezultate pri najmanjšem naporu in najnižjih
stroških. Nemirni človeški duh išče in odkriva, da ni nič statičnega, vse je gibanje k novemu
in boljšemu.
Učbenik podaja vsebine na »klasičen« način – to je z vezanim temeljnim besedilom.
Vsebinski sklop 1 – Poznavanje blaga sem razdelila v 5 poglavij, katere vam razložijo in
odgovorijo na vse tri glavne kompetence vsebinskega sklopa 1 in sicer:

- v prvem delu je prikazano razvrščanje blagovnih skupin in poznavanje dejavnikov, ki

vplivajo na uporabno vrednost blaga.
- v drugem delu je prikazano razlikovanje med različnimi vrstami blaga in poznavanje

njihovih lastnosti, prednosti in koristi.
- v tretjem delu so prikazana izhodišča za razumevanje pomena klasifikacije in ciljev

standardizacije.

Posamezno poglavje sem razdelila na eno ali več podpoglavij. Na koncu vsakega poglavja so
navedena vprašanja za ponavljanje in utrjevanje snovi in katera se bodo pojavljala na
preverjanju in ocenjevanju znanja.

Prepričana sem, da vam bo učbenik v pomoč pri osvajanju znanj, katerega potrebujete, da
zaključite šolanje, na naši ustanovi. Za razširitev znanja oziroma za bolj poglobljen študij
vam priporočam, da poiščete v knjižnici literaturo, katera je navedena na koncu učbenika.

Želim vam veliko uspeha! Nada Medved

4

1. OPREDELITEV OSNOVNIH POJMOV:

POTREBE, DOBRINE IN GOSPODARJENJE

Človek mora v svojem življenju nenehno zadovoljevati svoje potrebe. Potrebe so občutki
pomanjkanja oziroma neugodja, npr. lakota,žeja, mraz, vročina itd. Lahko so fiziološke, npr.
potreba po kisiku,hrani, spolnosti, lahko pa so psihološke ali psihosocialne narave (potreba
po varnosti, ljubezni, samopotrjevanju itd.).

Fiziološke in psihološke potrebe delimo na primarne, sekundarne, terciarne in na potrebe
višjega reda. Nezadovoljenost nižjih potreb težje prenašamo kot nezadovoljenost višjih
potreb. Če primarnih fizioloških potreb (npr. po vodi) ne zadovoljimo lahko nastopi smrt.
Dokler smo žejni, iščemo le vodo, vsi drugi cilji nas v tistem trenutku ne zanimajo. Podobno
je z dihanjem, ki nam običajno nič ne pomeni in se ga največkrat niti ne zavedamo. Šele ko
nam začne primanjkovati zraka, naredimo vse, da se ne bi zadušili. Če pa gledamo s
psihološkega in osebnostnega vidika, je za nas pomembnejša zadovoljitev potreb višjega
reda, saj nam primarne potrebe in potrebe nižjega reda, ko so zadovoljene, nič več ne
pomenijo. Ko so vse osnovne potrebe do neke mere zadovoljene, se pojavi težnja po
samouresničevanju.

Potreba je stanje neravnovesja v organizmu, ki ga povzroči določeno pomanjkanje.
Človek poskuša ta primanjkljaj nadomestiti, ali kot drugače pravimo, izraža težnjo po
zadovoljitvi potrebe. Prvotno je imel človek manj potreb. Bile so tudi preprostejše. Z
napredkom tehnike in razvojem gospodarstva pa jih je bilo vedno več. Mnoge si je človek
tako rekoč sam ustvaril. Poleg potreb posameznikov (individualne potrebe), obstajajo tudi
potrebe ljudi, živečih v skupnosti. Imenujemo jih družbene ali socialne potrebe, med katere
spadajo zdravstvo, šolstvo, komunikacije itd.

Potrebe zadovoljujemo s sredstvi, ki jim pravimo dobrine. Hrana je npr. sredstvo, s
katerim zadovoljujemo lakoto. Dobrine imajo uporabno vrednost. Nekaterih je v naravi
dovolj (npr. zrak, svetloba, zemlja, ponekod tudi voda). To so naravne dobrine. Druge, ki
jih v naravi ni ali pa jih ni dovolj za zadovoljevanje človekovih potreb, imenujemo
ekonomske dobrine. Z naraščajočo industrializacijo in s povečanjem števila prebivalcev je
naravnih dobrin, kot sta pitna voda in čist zrak, vse manj. Pojem dobrin se ne nanaša samo na
materialno obliko, temveč tudi na storitve, s katerimi so zadovoljene človekove potrebe.

Človek je kot misleče bitje za svoj obstoj sposoben izdelati dobrine, hkrati pa se stalno
usposablja za pridobivanje novih. Dobrine se pri zadovoljevanju naših potreb rabijo in tudi
porabijo, zato moramo neprestano pridobivati nove. Vse dejavnosti, ki jih opravlja človek
v obliki najrazličnejših postopkov v zvezi s pridobivanjem dobrin in storitev za
zadovoljevanje potreb, imenujemo gospodarjenje. Gospodarjenje je torej zmanjševanje
pomanjkanja dobrin. Cilj vseh gospodarskih dejavnosti je priprava dobrin, ki so namenjene
zadovoljevanju potreb. Človek pa ima tudi številne potrebe, kot so potreba po varnosti,
ljubezni, raziskovanju, priznanju itd., ki jih gospodarstvo ne more zadovoljiti.

Vsak izdelek (proizvod, produkt) potuje od proizvodnje (produkcije) k potrošnji. Ko se
porabi, se pojavi ponovna potreba po njem, zato ga znova izdelujemo. To nenehno

5

ustvarjanje proizvodov, obnavljanje produkcije imenujemo reprodukcija. Proizvodi so
torej rezultat določenega tehnološkega postopka oziroma vloženega dela in sami po sebi še
niso blago. Šele ko so namenjeni prodaji, ko se pojavijo na tržišču, dobijo značaj blaga.
Trgovina ima pri tem zelo pomembno vlogo, saj mnogi proizvodi brez nje ne bi prišli do
kupca oziroma potrošnika.

1.1 BLAGO

Človek potrebuje za zadovoljevanje fizioloških in psiholoških potreb dobrine.

Le malo je dobrin, ki jih človek dobi v naravi v zadostni količini. Največkrat jih v naravi
sploh ni ali pa jih je premalo. Zato jih moramo proizvesti

Dobrine so lahko naravne ali ekonomske. Med ekonomske dobrine prištevamo proizvode,
ki se pojavljajo na tržišču in so namenjeni prodaji. Proizvodi dobijo vrednost blaga, ko se
pojavijo na tržišču in jih kupec kupi v trgovini.

Zaradi naraščanja števila potreb je na tržišču vedno več različnih vrst blaga.

Blago je produkt človekovega dela. Zadovoljuje njegove potrebe in je namenjeno menjavi.
Ima:

• uporabno (to je koristnost proizvoda za uporabnika) in

• menjalno vrednost (to je cena blaga). Poleg izraza blago se v praksi pogosto
uporabljata izraza proizvod in izdelek.

Na tržišču se pojavljajo različne vrste blaga, ki ga zaradi preglednosti razvrščamo po
različnih kriterijih.

1.2 RAZVRSTITEV BLAGA

Na tržišču je nepregledano število različnih vrst blaga. Da bi se med blagom (proizvodi oz.
izdelki) lažje orientirali, jih moramo nekako urediti in razvrstiti. To nam olajša dogovarjanje
pri nabavi blaga, prodaji, primerjavi podatkov v gospodarstvu, nepogrešljiva pa je tudi pri
uvozu, izvozu in carinjenju blaga. Sistemi in kriteriji razvrščanja so lahko različni, kar je
odvisno predvsem od namena uporabe. Tukaj navajam samo najbolj splošno uporabljene
razvrstitve, več podrobnosti o tem pa bomo povedali v poglavju o sistemizaciji in
klasifikaciji blaga.

6

Razvrstitev blaga po različnih kriterijih:

- po izvoru surovin je blago lahko iz:

• naravnih surovin (rastlinskih: bombaž, lan, svila; živalskih, rudninskih)
• sintezno (sintetično): poliamid, poliester, poliakrilnitril

- po agregatnem stanju:

• trdno: trda goriva - premog, drva, briketi,
• tekoče: tekoča goriva - bencin, kerozin, dizelsko gorivo,
• plinasto: plinasta goriva – metan, acetilen

- po kemični sestavi:

• organsko: olja, mleko, celuloza,
• anorgansko: apno, azbest, kovinski izdelki

- po geografskem poreklu – pomembna je le pri nekaterih vrstah blaga:

• vina: vipavska, briška (rebula), dolenjska (cviček), španska, francoska (šampanjec)
• kava: brazilska, afriška, azijska, srednjeameriška
• tobak: makedonski, virginijski
• bombaž: indijski, egiptovski, ameriški

- po stopnji tehnološke predelave:

• surovine: rude, bombaž, celuloza
• polizdelki: pločevina, preja, papir
• izdelki: pločevinka, tkanina, konfekcijsko oblačilo, zvezek

- po namenu uporabe:

• živila: poživila, dietetična živila
• tekstilno blago: tkanine za ženske obleke, tkanine za zimske plašče, tkanine za telesno

perilo
• tehnično blago: izolacijski materiali, elektrotehnični material, gospodinjski aparati,

veziva

- po kakovostnih razredih

• E – ekstra
• I. kakovostni razred
• II. Kakovostni razred
• III. Kakovostni razred

7

- po pristnosti:

• original – izvirnik
• imitacija – ponaredek
• surogat – nadomestek

- po vloženem delu:

• delimo blago v naravne vire (v naravi so v velikih količinah, npr. voda, zrak),

• surovine (teh je manj in le na določenih področjih v naravi, npr. nafta, rude),
• polizdelke dobimo z delno predelavo surovin,
• izdelki pa so šli skozi vse faze dela ter dobili končno obliko in kakovost, ki jo zahteva

uporabnik.

1.3 UPORABNA VREDNOST BLAGA

Blago kot temelj menjave izhaja iz dobrine oziroma proizvoda. Kadar je blago rezultat
presežnega dela, je namenjen tržišču. Tako ima uporabno in menjalno vrednost. Na
uporabno vrednost vpliva vrsta dejavnikov, kot so:

- surovine iz katerih je blago,

- postopek izdelave,

- prevoz,

- shranjevanje,

- možnosti in načini uporabe,

- vzdrževanje itd.

Uporabna vrednost pomeni korist za uporabnika, je vezana na lastnosti proizvoda, se s
časom spreminja, določi se s tehničnim oblikovanjem.

Prav tako ima blago tudi veljavno vrednost, katera je vezana na lastnosti, kot so oblika,
barva. Določi se z estetskim oblikovanjem.

Menjalno vrednost ovrednoti tržišče na osnovi tržnih zakonitosti.

8

Vprašanja za ponavljanje in utrjevanje snovi:

1. Kako opredelimo pojem potrebe? Katere potrebe poznaš?
2. Kaj so dobrine? Naštej nekaj dobrin naravnega izvora.
3. Kaj je gospodarjenje?
4. Opredeli pomen in poišči razlike pri pojmih: proizvodnja,reprodukcija, proizvod,

izdelek, blago.
5. Ali naraščajoče število potreb vpliva na pestrost ponudbe blaga? Ali pa morda velja

nasprotno, da veliko različnih vrst blaga ustvarja nove potrebe?
6. Predstavi nekaj splošnih načinov razvrščanja blaga.
7. Razčleni in opiši dejavnike, ki vplivajo na uporabno vrednost blaga.
8. Določi prednosti in koristi posameznega blaga.

9

2. SISTEMIZACIJA BLAGA

Sistematično razvrščanje (klasifikacija) ima v prometu z blagom zelo velik pomen, saj bi se
sicer v nepregledni množici proizvodov le težko znašli. Klasifikacija, ki je natančna,
pregledna, enostavna in jasna, zmanjšuje ovire pri prodaji blaga, odpravlja težave pri
carinskih opravilih in pri mednarodni menjavi blaga.

Sistemizacija (ureditev, razvrstitev po določenem sistemu, v določene sisteme) blaga
vključuje:

• klasifikacijo (razvrstitev, razporeditev česa glede na enake ali podobne lastnosti),

• nomenklaturo (sistematično urejen skupek imen, nazivov za predmete kake znanosti,
stroke, delovnega področja) in

• identifikacijo proizvodov po EAN sistemu

2.1 KLASIFIKACIJA IN NOMENKLATURA BLAGA

POMEN KLASIFIKACIJE

Sistematična klasifikacija proizvodov je danes nujno potrebna, saj nam omogoča pregled nad
izjemno velikim številom proizvodov, ki se pojavljajo na tržišču.

Klasifikacija mora biti pregledna, natančna, enostavna in jasna, zato mora temeljiti na
znanstveni osnovi. Neenotnost v klasifikaciji lahko povzroči velike težave pri prometu z
blagom, carinskih opravilih in pri mednarodni menjavi sploh. Zato so industrijsko razvite
države začele znanstveno razvijati to dejavnost že po drugi svetovni vojni. Z vidika
mednarodnega sodelovanja je smiselno in zaželeno, da so klasifikacije proizvodov čim bolj
enotne.

Klasifikacija pomeni sistematično razvrščanje predmetov, pojmov in pojavov po
določenih kriterijih glede na njihove značilnosti, ki se v določenem zaporedju smiselno
povezujejo.

Pri razporejanju proizvodov v posamezne blagovne kategorije se upoštevajo točno določeni
vidiki in kriteriji. Za klasifikacijo je namreč zelo pomembno, da je pregledna, natančna,
enostavna in jasna. Pri klasifikaciji se pogosto srečamo s težavami zaradi raznovrstnosti
proizvodov, saj se le-ti lahko razlikujejo po izvoru, kemični sestavi, lastnostih in stopnji
predelave. Zato je za pravilno klasifikacijo potrebno veliko znanja iz kemije, fizike,
biologije in tehnologije.

10

Zelo pogosto se pri razvrščanju blaga uporabljajo tele kategorije:

lek (sektor, področje) ki

Primer klasifikacijske sheme:

- oddelek (sektor, področje) ki vključuje največje število
 proizvodov.

 - pododdelek (ali odsek)

 - skupina

 - podskupina (zvrst ali rod)

 - vrsta je pojem, ki zajema proizvode, ki se ujemajo v vseh glavnih lastnostih, na
katerih temelji uporaba proizvoda.

 - sorta, podvrsta ali tip je pojem, s katerim zajemamo tiste proizvode, ki se od
vrste razlikujejo glede na uporabo, surovino, tehnološki proces, kemično sestavo, dimenzijo,
barvo, vonj, okus ali geografski izvor.

 - kakovostni razred je pojem, s katerim označujemo raven kakovosti
proizvodov glede na njihove napake oziroma zmanjšano uporabno vrednost (I., II., III., A. B,
C, izmet itd.).

Kategorija Opredelitev kategorije
vrsta Zajema proizvode, ki se ujemajo v vseh bistvenih lastnostih, na

katerih temelji uporaba.
sorta (podvrsta) Pojem zajema proizvode, ki se od vrste razlikujejo glede

uporabe,surovin, tehnološkega procesa, kemijske sestave,
velikosti barve, vonja, okusa ali geografskega izvora. Sorto se
pogosto istoveti s pojmom tip (tip moke, cementa), v kmetijstvu
in biologiji pa pomeni podvrsto rastlin (npr. sorte krompirja,
grozdja, hrušk itd.).

kakovostni razred Z njim označujemo raven kakovosti proizvodov. Razlikujemo
več kakovostnih razredov: ekstra I., II. In III. kakovostni razred.

podskupina Zajema več med seboj podobnih vrst blaga.
skupina Združuje več podskupin blaga. Med posameznimi vrstami blaga

iz iste skupine so lahko velike razlike glede uporabljenih surovin,
kemijske sestave, namena uporabe itd.

pododdelek Povezuje več skupin.

oddelek To je najobsežnejša kategorija, ki povezuje več pododdelkov.

11

Klasifikacija mora biti pregledna, natančna in jasna, zato mora temeljiti na znanstveni
osnovi.

Imena blaga so zelo različna, zato se pogosto pojavi vprašanje, kako poimenovati nov
proizvod. Pri klasifikaciji je zelo pomembno, da je uvajanje imen za nove proizvode
strokovno.

Kot imena se lahko pojavijo kratice, npr. PET (polietilentereftalat), NPK (mineralno gnojilo,
sestavljeno iz dušika /N/, fosforja /P/ in kalija /K/, mnogokrat pa z njimi označujemo tudi
kemijsko sestavo proizvoda (npr. PE za polietilen, PA za poliamid itd.

V kozmetični industriji dobijo pogosto proizvodi lepo zveneča fantazijska imena (npr.
parfumi Opium, Eternity, Roi de soleil - je eden izmed parfumov blagovne znamke S.
Dali, v francoskem jeziku pomeni kralj sonca. itd.). V tekstilni industriji pa se za tkanine
neredko pojavljajo ženska imena (Maja, Sanja, Sajonara).

Imena so lahko sinonimi, to pomeni, da z različnimi besedami poimenujemo isto vrsto
proizvoda (npr. poliester se med različnimi proizvajalci pojavlja kot diolen, dacron, trevira,
micrell, terital) ali homonimi, kar pomeni, da različne proizvode poimenujemo z istimi
imeni (npr. alpaka lahko označuje zlitino bakra, niklja in cinka, imenovano tudi novo srebro,
v zoologiji je vrsta lame, v tekstilni industriji surovina ali lesketajoča se tkanina, ki je
narejena iz mešanice volne in bombaža).

Pri klasifikaciji proizvodov potrebujemo klasifikacijske sisteme, ki so sestavljeni iz
skupine znakov ali simbolov. Znaki ali simboli so lahko v obliki črk, številk ali pa oboje.
Omogočajo nam, da proizvode primerno razvrstimo v področja, odseke, skupine,
podskupine, vrste in sorte. Čim več znakov označuje določeno kategorijo, tem bolj natančno
(ožje) je uvrščen določen proizvod.

Za klasifikacijo proizvodov uporabljamo različne znake ali simbole v obliki črk, številk ali
obojih.

Sistematično oblikovanim skupinam znakov pravimo šifre ali kode, opravilu pa šifriranje
ali kodiranje. Glede simbolov, ki jih uporabljamo, ločimo različne kriterije klasifikacije
:

- črkovna ali alfabetna,
- številčna ali numerična, (npr. decimalna klasifikacija)
- črkovno-številčna ali alfa-numerična (mešana)

Spisek blaga, ki je razdeljen po enem od teh kriterijev, imenujemo nomenklatura blaga.
Nomenklature so namenjene točno določeni uporabi. V nomenklaturi statistike zunanje
trgovine so vsi proizvodi razdeljeni na 10 oddelkov, carinska nomenklatura je izdelana na
podlagi carinske tarife in je stopnja carinjenja, enotna klasifikacija dejavnosti pa klasificira
blago, predvsem reprodukcijski material, po proizvodni dejavnosti.

Sistematično razvrščanje (klasifikacija) proizvodov je danes nujno, saj nam omogoča
pregled nad velikim številom različnih vrst proizvodov, ki se pojavljajo na tržišču.
Klasifikacija mora biti pregledna, natančna, enostavna in jasna. Pri tem potrebujemo
klasifikacijske sisteme , ki so sestavljeni iz znakov ali simbolov. Sistematično zgrajene

12

skupine znakov imenujemo šifre ali kode. Glede na uporabljene simbole je klasifikacija
lahko alfabetna (črkovna), numerična (številčna) ali pa alfa – numerična.
Nomenklatura pa je sistematično urejen seznam blaga, ki je namenjen določeni
uporabi.

2.2 VAŽNEJŠE KLASIFIKACIJE IN NOMENKLATURE

PROIZVODOV

Med najpomembnejše klasifikacije in nomenklature uvrščamo:

- univerzalno decimalno klasifikacijo,

- kombinirano nomenklaturo in carinsko tarifo,

- standardno klasifikacijo dejavnosti

- klasifikacijo proizvodov po dejavnosti in

- nomenklaturo industrijskih proizvodov.

UNIVERZALNA DECIMALNA KLASIFIKACIJA (UDK) temelji na razvrstitvi pojmov
po njihovi logični povezanosti. Uporablja številčne oznake in decimalno klasifikacijo.
Decimalna se imenuje zato, ker uporablja za svojo zgradbo desetinsko delitev, univerzalna pa
zato, ker zajema celotno področje človeškega znanja.

Celotno znanje človeštva je razdeljeno na 10 glavnih skupin, označenih z števili od 0 do 10:

0 Splošno. Bibliografija. Knjižničarstvo
1 Filozofija. Psihologija. Etika
2 Religija. Teologija.
3 Družbene vede
5 Matematika. Naravoslovne vede.
6 Uporabne vede. Medicina. Tehnika
7 Umetnost. Arhitektura. Fotografija. Glasba. Šport.
8 Jezikoslovje. Leposlovje. Literarne vede
9 Arheologija. Domoznanstvo. Zemljepis. Biografije.
 Zgodovina.

Če dodamo še eno številko, vsako glavno skupino razdelimo na 10 skupin drugega reda.
Tako lahko razčlenimo vsak pojem do najmanjše podrobnosti. Čim ožji je pojem, tem daljše
bo njegovo decimalno število.
Primer:

5 Matematika. Naravoslovne vede
53 Fizika
531 Splošna mehanika
531.7 Meritve geometrijskih in mehanskih količin

13

531.71 Meritve dolžin.
531.716 Navadna dolžinska merila. Tehnične merilne
 metode. Merila. Merilni trakovi. Merilna
 šestila.

Način klasificiranja je zelo preprost in pregleden. Za povečanje preglednosti postavimo za
vsako tretjo številko decimalnega števila piko. Glavna pomanjkljivost tega sistema pa je, da
imajo vse skupine, kot so npr. uporabne vede, vsa tehnična področja in medicina, enak
numerični prostor kot jezikoslovje, leposlovje in literarne vede. Posledica tega je, da imajo
ožja strokovna področja v tehniki zelo dolgo decimalno število, kar močno zmanjša
preglednost. Zato, ta sistem uporabljajo v glavnem v knjižnicah, primeren je pa tudi za
razvrščanje vsebin v knjigah in učbenikih, ter pri vrstnem redu naštevanja.

KOMBINIRANA NOMENKLATURA je seznam, ki temelji na številčnem sistemu, po
katerem so razvrščeni proizvodi v skupine. Pri tej nomenklaturi je bistvena natančna
klasifikacija proizvodov po carinskih stopnjah. Uporablja se za obračunavanje carin ter
drugih uvoznih dajatev. Pomemben del kombinirane nomenklature je CARINSKA
TARIFA. To je sistematično urejen seznam, v katerem so zelo natančno prikazane carinske
stopnje za vsak proizvod. V praksi pomeni cenik za obračunavanje carin.

Leta 1995 je tudi Slovenija prešla na standardno klasifikacijo dejavnosti. Ta omogoča
zbiranje, obdelavo in analizo statističnih podatkov, ter posredovanje in izmenjavo teh
podatkov z drugimi državami (npr. državami Evropske unije) za prikaz značilnosti
posameznega gospodarstva. Po tej klasifikaciji so glavna področja dejavnosti označena s 17
črkami od A do Q. Področja se delijo na podpodročja, ta pa na oddelke, oddelki na skupine,
skupine na razrede in razredi na podrazrede.

STANDARDNA KLASIFIKACIJA DEJAVNOSTI temelji na klasifikaciji dejavnosti
NACE Rev. 1 (Nomenclature statistique des activites economiques dans la Communaute
europeenne), ki je od leta 1991 obvezen statistični standard Evropske unije in je primerljiva z
mednarodno klasifikacijo dejavnosti Združenih narodov (ISIC Rev 3). S prevzemom tega
standarda smo izpolnili eno izmed zahtev prilagajanja evropskemu pravnemu redu na
področju statistike.

Razčlenjenost standardne klasifikacije dejavnosti :

A kmetijstvo, lov, gozdarstvo

B ribištvo

C rudarstvo

D predelovalne dejavnosti

E oskrba z elektriko, plinom in vodo,

F gradbeništvo

14

G trgovina, popravila motornih vozil in izdelkov splošne
 rabe

H gostinstvo

I promet, skladiščenje in zveze

J finančno posredništvo

K poslovanje z nepremičninami, najem in poslovne
 storitve

L dejavnost javne uprave in obrambe, obvezno socialno
 zavarovanje

M izobraževanje

N zdravstvo in socialno varstvo

O druge javne skupne in osebne storitvene dejavnosti

P zasebna gospodarstva z zaposlenim osebjem

Q eksteritorialne organizacije in združenja

Posamezna področja in podpodročja so označena s črkami, oddelki, skupine, razredi in
podrazredi pa s številkami.

Primer:

C RUDARSTVO
CA PRIDOBIVANJE ENERGETSKIH SUROVIN
10 PRIDOBIVANJE ČRNEGA PREMOGA,
 RJAVEGA PREMOGA IN LIGNITA, ŠOTE.
10.1 Pridobivanje črnega premoga
10.10 Pridobivanje črnega premoga
10.100 Pridobivanje črnega premoga
10. 2 Pridobivanje rjavega premoga in lignita
10. 20 Pridobivanje rjavega premoga in lignita
10. 200 Pridobivanje rjavega premoga in lignita
10. 3 Pridobivanje šote
10. 30 Pridobivanje šote
10. 300 Pridobivanje šote

KLASIFIKACIJA PROIZVODOV PO DEJAVNOSTI (CPA: Classification of Products
by Activity) je osrednja klasifikacija proizvodov, ki jo je Evropska unija že leta 1993 sprejela
kot obvezen statistični standard, z letom 2000 pa jo je sprejela tudi Slovenija in uvedla njeno
uporabo. Klasifikacija proizvodov po dejavnosti pomeni ogrodje, na katero se vežejo

15

različne nomenklature proizvodov. Omogoča prehod med njimi in jih hkrati povezuje za
različne namene ekonomskih analiz. Proizvode razvršča glede na dejavnost, ki je določen
izdelek proizvedla. Nadalje jih deli na področja, podpodročja, oddelke, skupine, razrede,
kategorije in podkategorije. Razvrščanje glede na izvor omogoča popolno povezavo s
standardno klasifikacijo dejavnosti NASE Rev 1, saj je osnovna struktura CPA popolnoma
usklajena z NACE Rev 1. Do ravni razreda je enak tudi sistem šifriranja.

Leta 1997 smo začeli statistično meriti rezultate industrijske proizvodnje z novo
nomenklaturo industrijskih proizvodov (NIP), ki je prirejena evropski listi proizvodov –
PRODCOM. Omogoča spremljanje obsega domače proizvodnje, primerjavo s tujimi
proizvodnjami, vodenje industrijske politike, pogajanja, pripravo sporazumov in vodenje
poslovne politike podjetij. Tudi ta nomenklatura je povezana in usklajena s klasifikacijo
proizvodov po dejavnosti.

2.3 IDENTIFIKACIJA BLAGA PO EAN - SISTEMU

Skoraj ni proizvoda na našem trgu, ki ne bi bil označen po EAN – sistemu. Ta sistem
označevanja in identifikacije ima številne prednosti, med katerimi so prav gotovo zelo
pomembne večja hitrost dela na blagajni, manjše število napak, enostavna kontrola zalog ter
hitra izmenjava podatkov med proizvajalcem in kupcem pri nabavi blaga.

EAN – sistem je univerzalen mednarodni sistem označevanja, simbolizacije in identifikacije
proizvodov široke potrošnje. Za identifikacijo proizvodov uporabljajo EAN – simbole, ki so
sestavljeni iz EAN – števila in EAN – črtne kode. Standardno identifikacijsko število je
sestavljeno iz 13 številčnih znakov, od katerih prve tri številke označujejo državo
proizvajalko, naslednjih devet številk identificira proizvajalca in izdelek, zadnja – trinajsta pa
je kontrolna.

Če je premalo prostora na embalaži, lahko proizvajalec zahteva skrajšano verzijo EAN – 8.
Da se dodeli simbol EAN – 8 mora obstajati zares tehten razlog, zato ga mora proizvajalec
utemeljiti, saj je število možnih EAN – 8 omejeno. Za tak izdelek mora priložiti primerek
embalaže, iz česar je razvidno, da je zahteva po skrajšani kodi zares upravičena.

Za proizvode, ki nimajo stalne teže in cene – mesni izdelki, siri, vrtnine, sadje itd. (potrošne
enote s spremenljivo vsebino), se uporablja poseben način označevanja.
Prodajne enote pogosto zapišemo tudi s simboli EAN – 128. Transportne enote (kontejnerji,
palete, zaboji) označujemo z zaporedno številko SSCC (Serial Shipping Container Code).
Koda SSCC je zelo uspešno sredstvo za spremljanje blaga v transportni enoti vzdolž cele
preskrbovalne verige.

V Združenih državah Amerike dodeljuje številke ameriško nacionalno združenje UCC
(Uniform Code Council). Ameriški sistem UPC in EAN – sistem sta zelo združljiva. Precej
se uporablja tudi standard UCC/EAN – 128, ki je nastal zaradi posebnih potreb pri transportu
blaga, zlasti ko gre za trgovanje z ZDA. Njegovi uporabniki so predvsem mednarodno
uveljavljene trgovinske organizacije.
Uporaba EAN –sistema je sicer povezana z velikimi materialnimi stroški, ki jih zahteva
nabava ustrezne opreme, vendar so njegove prednosti tolikšne, da se naložba v opremo
kmalu obrestuje.

16

Najpomembnejše prednosti uporabe EAN – sistema so:

- široka možnost uporabe,
- učinkovito sodelovanje med proizvajalcem in
 trgovino,
- večja hitrost dela pri blagajnah trgovin, posledica tega
 pa so manjše vrste v trgovinah,
- hitro spreminjanje cen izdelkom,
- poslovanje z minimalnim številom napak v prometu z
 blagom,
- sprotna kontrola in nabava zalog na prodajnih,
 skladiščnih in drugih mestih,
- kontrola kakovosti in hitra kontrola roka uporabnosti
 blaga,
- uspešno spremljanje blaga v transportni enoti vzdolž
 cele preskrbovalne verige,
- možnost uporabe tudi na drugih področjih: v
 knjižničarstvu, pri identifikaciji različnih vzorcev
 (npr. pri analizi vzorcev mleka), pri carinski kontroli itd.

Za označevanje knjig in nekaterih drugih publikacij, kot so npr. brošure, računalniški
programi, elektronske publikacije, se uporablja ISBN – sistem (International Standard Book
Number), za označevanje časopisov, revij in drugih serijskih publikacij pa sistem ISSN
(International Standard Serial Numbering).

2. 4 BLAGOVNE SKUPINE

Definiranje blagovnih skupin je znanost, kako obdržati nizke logistične stroške, je umetnost
ugotavljanja, kaj privablja kupce in je poslovna odločitev o tem, na kakšen način želimo
obravnavati kupce.

Blagovno skupino lahko opredelimo za skupino izdelkov ali storitev, ki jo kupci
zaznavajo kot notranje povezano ali substitutivno v zadovoljevanju njihovih potreb ali
želja, kar pomeni, da so to izdelki različnih proizvajalcev, ki zadovoljujejo iste kupčeve
želje. Lahko jo opredelimo tudi kot skupino proizvodov in storitev, ki glede na želje kupcev
in karakteristiko proizvoda ali storitve sodijo v podobno skupino.

Blagovna skupina je torej definirana kot jasno merljiva skupina proizvodov, s katerimi kupci
lahko zadovoljijo svoje želje. V isto blagovno skupino sodijo proizvodi, za katere kupci
menijo, da so si po vsebini in strukturi zelo podobni. Ko je le-ta definirana se lahko naprej
razčleni, na številne podskupine, ki se oblikujejo glede na kriterije, po katerih kupec izbira
proizvode.

Odločitev katere proizvode bomo vključili v asortiman blagovne skupine, kakšno prodajno
politiko, ceno in način trženja bomo izbrali, bo temeljila na tem, kateri kupci so za trgovca
najpomembnejši in kako proizvodi medsebojno vplivajo en na drugega, kar pomeni, da

17

moramo ugotoviti ali en proizvod povzroča kanibalizacijo drugega ali oba prispevata k večji
prodaji blagovne skupine. Zato je pomembno, da s paneli o porabnikovem obnašanju
spremljamo nakupne navade le-teh in na podlagi zbranih podatkov oblikujemo blagovno
skupino. Zbrani podatki nam predstavijo podobo o vzorcih obnašanja, katerim proizvodom
so kupci zvesti ob kakšnih priložnostih jih kupujejo in kakšne okuse imajo radi. Torej
blagovno skupino oblikujemo na podlagi pridobljenih podatkov o strukturi trga in želja
kupcev. V sklopu prvega koraka je potrebno določiti specifično ime blagovne skupine, ki
narekuje prednosti za kupca, kar pomeni, da oblikovana skupina proizvodov mora
zadovoljiti njihove osnovne nakupne odločitve in želje.

Priporočljivo je imeti ne več kot 10 blagovnih skupin. V kolikor imamo trgovino z veliko
število artiklov (več kot 10.000) je priporočljivo vnašati tudi podskupine npr:

Vsak artikel spada v eno izmed blagovnih skupin.

 1 Hrana

 11 Sadje

 111 Hruške

 112 Jabolka

 113 Breskve ...

 12 Zelenjava

 121 Solata

 122 Korenje ...

 2 Pijača

 21 Gazirana pijača

 22 Mleko

 23 Sokovi

 24 Grenčice ...

 3 Športna oprema

 31 Teniška oprema ...

 4 Tekstil ...

 itd.

18

Vprašanja za ponavljanje in utrjevanje snovi:

1. Kaj je klasifikacija in kakšen je njen pomen?
2. Katere kategorije lahko uporabljamo pri razvrščanju blaga?
3. Izdelaj klasifikacijsko shemo po posameznih kategorijah za konkreten primer.
4. Kaj vse so lahko imena, s katerimi poimenujemo proizvode?
5. Razčleni pojme: simboli, šifre, kodiranje, klasifikacijski sistemi.
6. Katere važnejše klasifikacije in nomenklature poznaš? Primerjaj jih med seboj in

ugotovi, za kaj se uporabljajo.
7. Kaj je EAN – sistem? Kaj je njegova osnovna naloga'
8. Razloži označevanje izdelkov s spremenljivo vsebino.
9. Kaj so prodajne enote in kako jih označujemo?
10. Kako označujemo knjige in serijske publikacije?
11. Katere so prednosti uporabe EAN – sistema?
12. Opiši različne vrste blaga po blagovnih skupinah.

19

3. STANDARDI IN STANDARDIZACIJA BLAGA

Standardizacija je zelo pomembna, saj danes ni področja, kjer ne bi uporabljali standardov.
Standardi omogočajo zamenljivost delov, izdelavo enotnih merilnih in preizkusnih
postopkov, zagotavljanje določene ravni kakovosti ter prenos najboljših tehničnih in
ekonomskih rešitev v prakso. Prav gotovo pomeni standardizacija sredstvo za ustvarjanje
optimalne urejenosti na danem področju. Tako odpravlja oziroma zmanjšuje vzroke, ki bi
povzročili spore med proizvajalci, kupci in trgovci, odpravlja pa tudi ovire pri mednarodni
menjavi blaga. Pomembna naloga standardov je tudi povečevanje varnosti človeka in njegove
lastnine ter dvigovanje ravni varovanja okolja. Standardizirane so definicije, pojmi, proizvodi
in vedno bolj tudi storitve.

Standardi so na podlagi konsenza sprejeti dokumenti, ki jih odobri pristojni organ. Navajajo
splošna in večkrat uporabna pravila, navodila ali značilnosti proizvodov, storitev ter z njimi
povezane proizvodne postopke in procese. Uporaba standardov je prostovoljna, razen če se
nanje sklicujejo tehnični predpisi.

Standard je tehnično-pravni dokument, ki omogoča poenotenje tehnično-tehnoloških zahtev
in pravil, ki opredeljujejo proizvode, dela in storitve, delovne postopke pri proizvodnji;
postopke, načine in metode preizkušanja karakteristik in kakovosti proizvodov, del in storitev
ter enotne izraze, definicije, simbole, oznake, kode, šifre, veličine (številke) in enote.
Standardi pa niso dokumenti trajne vrednosti, saj jih je potrebno nenehno prilagajati razvoju
trga.

Pomen standardizacije je za gospodarstvo zelo velik, saj daje najboljše tehnične in
ekonomske rešitve za proizvode in postopke, omogoča uvajanje specializacije in kooperacije
v proizvodnjo, določa metode za preizkušanje kakovosti proizvodov, omogoča
racionalizacijo v proizvodnji, vodi k znižanju lastne proizvodne cene, olajšuje mednarodno
menjavo, povečuje konkurenčno sposobnost delovnih organizacij itd.

Učinkovito nadzorovani standardi preprečujejo, da bi izdelovali in dajali v promet
nekakovostne proizvode, ki s svojimi lastnostmi ne bi zadovoljevali zahtevanega minimuma.

3.1 RAVNI STANDARDIZACIJE

S pojmom raven (kar opredeljuje kvalitativno in kvantitativno vrednost pojava)
standardizacije opredeljujemo področje, za katero je dani standard obvezen ali veljaven.

Glede na raven razlikujemo:

• Interne standarde (namenjeni so samo določeni skupini ljudi, zlasti v okviru ustanove,

podjetja, nejavni), ki jih za svoje potrebe sprejme posamezno podjetje. Veljajo torej v
eni delovni organizaciji, poslovnem sistemu ali ustanovi. Podjetja jih sprejmejo zaradi
urejanja in izboljšanja svojega poslovanja. Zelo pomembni so v industriji, ker
racionalizirajo proizvodnjo. Interni standardi dajejo konkretna delovna navodila in
vplivajo na vsako fazo v proizvodnji: na razvoj in konstrukcijo, tehnološko pripravo

20

dela, proizvodnjo, nabavo materiala, pakiranje, skladiščenje in transport. Izmed vseh
standardov so ti najbolj natančno določeni. Razumljivo je, da je interne standarde v
podjetjih treba upoštevati. Zahteve iz internih standardov so ponavadi sestavni deli
nabavnih pogodb z dobavitelji delov ali materialov.

• Panožne standarde, ki jih skupaj sprejmeta za svoje potrebe dve podjetji ali celo več

podjetij, ki v okviru iste panoge (npr. živinoreja) opravljajo proizvodne oz. storitvene
dejavnosti. Veljajo za vsa področja, ki opravljajo isto dejavnost. Panožne standarde
sprejmejo podjetja znotraj iste panoge, da lahko nemoteno opravljajo svojo dejavnost kot
tehnološko enoten sistem, ki je pomemben za vso državo: npr.: RTV, pošta, cestni
železniški in letalski promet itd. Zelo pogosto pa je uporaba teh standardov geografsko
razširjena tudi na več držav.

• Območni standardi; to so standardi, ki so sprejeti na ravni določenega območja v

državi in so dosegljivi javnosti.

• Nacionalni (nacija – narod) standardi so standardi, ki jih izdajo na območju neke države

in obsegajo določena strokovna področja. Sprejme jih nacionalni organ za standarde in
so dosegljivi za javnost.

• Mednarodne standarde izdaja mednarodna organizacija za standardizacijo in so

dosegljivi za javnost. V mednarodno standardizacijo se lahko vključijo ustrezni
organi iz vseh držav.

Mednarodni standardi usklajujejo različne nacionalne standarde in s tem omogočajo
odpravljanje tehničnih ovir v mednarodni menjavi blaga in pri delitvi dela. Standardi serije
ISO (od 9000 do 9004) so mednarodni standardi, ki predpisujejo minimum zahtev, ki jih
mora zadovoljiti sistem kakovosti v konstrukciji, celotnem proizvodnem procesu, končni
kontroli, servisiranju in uporabi. Prav tako proizvajalec ne more izvoziti svojega izdelka, če
ta ne ustreza standardom države uvoznice. Standardi ISO postajajo v času globalizacije vse
pomembnejši in praktično nujni za vse države. Pomemben je tudi mednarodni standard za
ravnanje z okoljem ISO 14000.

• V okviru mednarodnih standardov se je uveljavil še pojem regionalni (regija – področje,

območje) standardi, in to za tisto obliko mednarodnih standardov, ki niso dostopni vsem
državam, ampak je članstvo omejeno le na države, ki so med seboj že povezane v
politično-gospodarskem sodelovanju.

Standardi nižje ravni morajo biti v skladu s standardi višje ravni. Lahko pa določajo strožje
zahteve od tistih, ki jih določajo standardi višje ravni.

V Evropi izdajajo svoje regionalne standarde:

- Evropski komite za standardizacijo CEN v katerega so
 vključene vse države Evropske unije in Evropskega
 svobodnega tržišča (EFTA). Njegova naloga je
 usklajevanje nacionalnih standardov držav članic in s tem
 pospeševanje blagovne menjave med članicami. CEN
 izdaja evropske standarde EN za vsa področja tehnike,

21

 razen za elektrotehniško.

- Evropski komite za standardizacijo v elektrotehniki
 CENELEC, ki skrbi za področje elektrotehnike.

- Evropski inštitut za telekomunikacijske standarde
 ETSI.

Glede na predmet pa poznamo:

- osnovne,
- terminološke,
- preizkuševalne,
- procesne,
- storitvene standarde,
- standarde za proizvode in
- standarde za združljivost.

Tehnični predpis vsebuje varnostne, zdravstvene, okoljevarstvene ali druge zahteve za
proizvode, storitve in proizvodne postopke. Pripravljajo in izdajajo jih ministrstva. Njihova
uporaba in upoštevanje sta obvezni. Povedo nam, katera določila moramo obvezno
upoštevati. Temeljijo na preverjenih rezultatih in dosežkih znanosti, tehnike in praktičnih
izkušenj. V tehničnih predpisih se določijo proizvodi, ki morajo biti opremljeni s tehničnim
navodilom ali navodilom za uporabo v slovenskem jeziku. Tehnični predpisi se lahko
sklicujejo le na slovenske standarde (SIST). Tehnični predpisi v Sloveniji morajo biti
usklajeni z direktivami Evropske unije.

3.2 STANDARDI V SLOVENIJI

Slovenska nacionalna standardizacija je sestavni del evropske in mednarodne, zato mora
svoja pravila delovanja prilagajati pravilom evropske in mednarodne standardizacije.

Slovenske standarde označujejo z oznako za slovenski standard (SIST) in z dodatno
(navadno petmestno) številčno oznako (SIST XXXXX). Če je standard prevzet po
mednarodnem standardu, je dodatna oznaka izvirna oznaka prevzetega mednarodnega
standarda, in to ne glede na število mest (SIST ISO 10011-1).

S postopki ugotavljanja skladnosti neposredno ali posredno ugotavljamo, ali izdelek
izpolnjuje predpisane zahteve. Ti postopki so: preizkušanje, certificiranje in kontrola.
Proizvodi, storitve in procesi, ki pri certificiranju ustrezajo tehničnim predpisom, določenim
standardom, tehničnim specifikacijam ali drugim predpisom, dobijo certifikat o skladnosti,
sami proizvodi pa se označijo z znakom skladnosti.

4. KAKOVOST BLAGA

Kakovost je vsota vseh lastnosti, ki so značilne za neko vrsto blaga in v dobršni meri vplivajo
na njegovo uporabno in prodajno vrednost. Pomanjkljivost le ene od osnovnih lastnosti

22

blaga lahko zmanjša njegovo uporabnost, tako da ga ne moremo uvrstiti med kakovostno
blago. Za določanje kakovosti blaga poznamo merljive (objektivne) načine in nemerljive
organoleptične (subjektivne) načine preverjanja.

Kakovost se kaže v drugačni luči, če jo gledamo z različnih vidikov.

• Proizvajalec opredeljuje kakovost proizvodov v industrijski proizvodnji kot vsoto vseh

lastnosti, ki določajo uporabno vrednost proizvoda, pa tudi iz uporabnikovih potreb.

• Individualni uporabnik meri kakovost z vidika kar najboljšega in najcenejšega

nakupa.

• Za tehnične sisteme in proizvode trajnejše rabe pa je merilo kakovosti zanesljivost, ki

pomeni verjetnost, da bo izdelek deloval uspešno in bo za določen čas v določenih
okoliščinah ohranil svoje lastnosti.

4.1 MERILA ZA OCENJEVANJE RAVNI KAKOVOSTI

Pri ocenjevanju kakovosti ovrednotimo predvsem tiste karakteristike, ki vplivajo na kakovost
proizvodov in določajo njeno raven. Ker absolutne kakovosti ni, lahko govorimo le o
določeni ravni kakovosti. Ta pove, do katere stopnje izdelek zadovoljuje potrebe uporabnika.
Navadno govorimo o ustrezni in neustrezni kakovosti.

Merila za ocenjevanje ravni kakovosti proizvodov so naslednja:

• Ustrezanje tehničnim predpisom in standardom,

• Ustreznost označenim lastnostim proizvoda, ki so navadno prilagojene zahtevam

tržišča in ceni ter so navedene v listinah,ki spremljajo proizvod (navodila za uporabo,
prospekt),

• Zanesljivost,

• Ekološka ustreznost,

• Servisiranje in preskrba z nadomestnimi deli,

• Estetski videz prodajne embalaže in

• Funkcionalnost transportne embalaže.

23

4.2 ZAGOTAVLJANJE KAKOVOSTI

Za natančno določanje kakovosti je nujno treba izmeriti ali oceniti večje število lastnosti pri
nekem proizvodu.

• Totalno kontrolo kakovosti zagotovimo tako, da kontrola kakovosti zajema vse faze od

razvoja izdelka preko tehnološkega procesa (potrebno je zagotoviti in zagotoviti
kakovost surovin, polizdelkov in izdelkov) do spremljanja izdelkov na trgu.

4.3 POSTOPKI ZA PREVERJANJE KAKOVOSTI BLAGA

Kakovost ugotavljamo in preizkušamo z merljivimi postopki in senzoričnimi analizami. Pri
merljivih postopkih gre za natančne meritve veličin, kot so dolžina, masa, prostornina,
trdnost, prožnost, razteznost itd. Pri posameznih vrstah blaga pa nekatere lastnosti težko
izmerimo, zato tu uporabljamo senzorične postopke ugotavljanja kakovosti. Pogosto samo
merljivi postopki niso dovolj za oceno kakovosti, temveč je za končno oceno potrebna tudi
senzorična analiza. Ta je zelo pomembna in nepogrešljiva pri oceni kakovosti živil.

Ločimo jih po namenu in po načinu.

• Po namenu preverjanja kakovosti izdelkov razvrščamo postopke na :

- Identifikacijski preizkus pomeni ugotavljanje identičnosti med več enakimi proizvodi
na osnovi izbranega vzorca.

- Tipski preizkus pomeni preizkušanje nekega izdelka glede na vse ali samo nekatere
njegove značilne lastnosti, ki jih predpisujejo standardi in drugi normativni akti.

- Kontrolni preizkus – izvajamo ga, da bi zagotovili kakovost med proizvodnjo.

• Po načinu preverjanja kakovosti izdelkov razvrščamo postopke na :

- Nemerljivi postopki – kakovost preizkušamo organoleptično (se ugotovi, določi s
čutili; vidom, okusom, sluhom, otipom, vonjem), kar pomeni, da uporabljamo čutila,
zato so ti postopki subjektivni (izhaja iz osebe, oseben, pristranski).

- Merljivi postopki – ugotavljamo različne lastnosti in uporabno vrednost proizvodov,
rezultate pa podajamo v številčnih vrednostih. Ti postopki so objektivni (ki se pri
presojanju, vrednotenju ne ravna po osebnih nagnjenjih, interesih, ampak po dejstvih;
nepristranski, pravičen, neodvisen od človeka). Delimo jih v fizikalne, kemijske in
biokemijske, biološke in mikrobiološke.

- Kompleksni (vsestranski, celovit) preizkusi se nanašajo na več lastnosti izdelka. Ta
način omogoča, da spoznamo obnašanje proizvoda v različnih okoliščinah.

24

- Preizkus zanesljivosti proizvodov v uporabi – merimo odpoved izdelka, in sicer vzrok
odpovedi, stopnjo odpovedi, ki je lahko delna ali popolna, in hitrost odpovedi, ki je
lahko postopna ali nenadna.

Ker zaradi velikega števila proizvodov ali načina preverjanja ne moremo preizkusiti
kakovosti vseh izdelkov, jemljemo le vzorce za analizo kakovosti. Kot vzorec za analizo
smatramo neko določeno količino proizvodov, ki jih vzamemo iz proizvodnje, skladišča ali
katerega drugega mesta po določenem tehničnem postopku, ki zagotavlja zadostno
reprezentativnost. Se pravi, da bi bil idealen vzorec, ki bi v vseh lastnostih ustrezal preostali
količini proizvodov, iz katere je bil vzet. Upoštevati moramo naravo in lastnosti materiala.

4.4 OZNAČEVANJE KAKOVOSTI

Na proizvodih se lahko pojavijo različni znaki,ki označujejo njihovo kakovost.
Najpomembnejši med njimi so:

- znak kakovosti,

- nacionalni znak kakovosti,

- blagovna znamka,

- znak skladnosti,

- oznaka izvora,

- znaki ekološko ustreznejših proizvodov,

- znak varovalnega živila,

- znak varnosti…

• Znak kakovosti se bistveno razlikuje od zaščitnega znaka. Z znakom kakovosti se lahko

ocenjujejo le proizvodi, katerih lastnosti izpolnjujejo kriterije glede kakovosti, tehnične
ravni in uporabe.

Izdelki, ki dosegajo kriterije za višjo raven kakovosti, lahko proizvajalci opremijo z znakom
kakovosti. Z njim lahko označijo le tiste proizvode,ki izpolnjujejo zahtevane kriterije
glede lastnosti. Ti kriteriji se večinoma navezujejo na surovinsko sestavo, zgradbo
sestavin in delov, namen, natančnost izdelave ter na obratovalne, varnostne in servisne
značilnosti. Pomembni kriteriji so tudi funkcionalnost, gospodarnost in vzdrževanje.
Vsekakor je pomemben element kriterijev tudi oblikovanje. Je priznanje za kvaliteto.

• Poznamo tudi nacionalni znak kakovosti. Mnoge države imajo svoj nacionalni znak

kakovosti za izdelke, ki dosegajo vrhunsko raven. Slovenija pravega nacionalnega
znaka kakovosti še nima, uporablja se le znak SQ kot kolektivna blagovna znamka
slovenske kakovosti.

• Modri znak SQ lahko dobi proizvajalec, blago ali storitev, ki vsebuje najmanj 50%

slovenskega materiala in znanja.

25

• Zlati znak SQ dobi blago, ki izpolnjuje vse pogoje za modri znak in ima potrdilo o

mednarodnem preizkusu kakovosti (ISO 9000).

• Zeleni znak SQ pa dobijo izdelki, ki so ovrednoteni z ostrejšimi kriteriji in presegajo

kakovost izdelkov, označenih z zlatim znakom.

• Blagovna znamka je lahko ime proizvajalca, lahko pa je kolektivna blagovna znamka

združenja proizvajalcev, ki si sami postavijo kakovostne norme (npr. proizvajalci vin) .
Kolektivne blagovne znamke imajo izdelki različnih proizvajalcev, podeljujejo pa jih po
posebej določenih merilih.

• Znak skladnosti pove, da proizvod dosega določeno tehnično raven, ne pove pa, za

koliko jo presega.

• Oznaka izvora je zaznamovana z »Made in itd« in pove, iz katere države je proizvod,

ne pove pa ničesar o njegovi kakovosti. Ker pa veljajo nekatere države za kakovostne
proizvajalke, je oznaka izvora vendarle lahko merilo za višjo raven kakovosti.

• Zaščitni znak lahko uvede in registrira vsako proizvajalno, trgovsko ali storitveno

podjetje, da na trgu zaščiti svoje izdelke pred izdelki iste vrste. Zaščitni znak je lahko v
obliki žigov, emblemov ali monogramov.

• Na nekaterih izdelkih lahko opazimo oznake za določene ekološke dosežke, kot so

energijska varčnost naprav, naprave, ki varčujejo z vodo, nižji odstotek uporabljenih
kemikalij, varčevanje s surovinami itd.

• Znak varovalnega živila podeljuje Društvo za zdravje srca in ožilja Slovenije. Dobijo

ga tisti izdelki, ki zaradi svoje sestave ugodno delujejo na človeški organizem. Izdelek
mora poleg veljavnih zahtev o kakovosti in zdravstveni neoporečnosti izpolnjevati še
dodatne zahteve, predpisane s posebnim pravilnikom. Lastnosti izdelka morajo biti
usklajene tudi s priporočili Svetovne zdravstvene organizacije in Svetovne organizacije
za prehrano in kmetijstvo.

4.5 LISTINE, KI SPREMLJAJAO BLAGO V PROMETU

Te listine lahko izda neodvisna institucija (npr. Urad za standardizacijo in meroslovje) ali pa
proizvajalec sam.

4.5.1 CERTIFIKAT O USTREZNOSTI

• je listina, ki potrjuje, da blago v prometu ustreza predpisanim nacionalnim ali

mednarodnim standardom in da je bilo preizkušeno. Nadomestil je atest.

26

Podatki, ki blago spremljajo in kupca poučujejo o njem, so zapisani na deklaraciji, oznaki
kakovosti, zaščitnem znaku in garancijskem listu.

4.5.2 DEKLARACIJA

Deklaracija blaga so oznake, ki spremljajo vse izdelke. Lahko so samostojne listine
(etikete), lahko so del embalaže ali so zapisane na izdelku. Vsebina deklaracije je odvisna od
vrste blaga, vedno pa je obvezna, za uvožene izdelke pa mora biti prevedena v slovenski
jezik.
Razlikujemo več vrst oznak na deklaraciji: proizvajalčevo, standard, oznako kakovosti itd. Z
željo, da bi zaščitili raven kakovosti blaga in s tem tudi kupca, so v vseh državah sprejeli
predpise, ki določajo in uravnavajo kakovost blaga. Standardi so tehnično gospodarski
predpisi, s katerimi določamo vrsto in lastnost izdelkov, ki so na tržišču.

Nekateri najpomembnejši podatki, ki jih vsebujejo deklaracije, so:

- vrsta in ime izdelka,

- ime in naslov proizvajalca, ki je izdelek proizvedel ali embaliral,

- osnovne sestavine v odstotkih ali drugih merskih enotah,

- bruto in neto teža (tara – teža embalaže)), za nekatere izdelke tudi prostornino
(volumen v ml),

- način vzdrževanja tekstilnih izdelkov,

- izvor (bombaž, cigarete),

- datum proizvodnje,

- številko serije,

- številko in datum registracije (zdravila),

- kratek opis obdelave, dodelave in uporabe izdelka.

Netočno deklariranje izdelka je kaznivo in ima lahko po zakonu o tržni inšpekciji kazenske
posledice.

4.5.3 GARANCIJSKI LIST

izdata proizvajalec ali uvoznik za izdelke, ki imajo lahko skrite tovarniške napake, ki jih ob
nakupu ni mogoče opaziti. Z garancijskim listom daje proizvajalec oz. uvoznik zagotovilo,
da bo izdelek v garancijskem roku brezhibno deloval, vendar le, če bo kupec uporabljal
izdelek v skladu s tehničnim navodilom. Kupec lahko v primeru napake zahteva:

• zamenjavo izdelka z novim, brezhibnim,

27

• vračilo kupnine v celoti,

• odpravo napake na izdelku v primernem času,

• sorazmerno znižanje cene (če je napaka npr. estetska in ne vpliva na uporabo izdelka).

Nekateri izdelki imajo enoletno garancijo brez garancijskega lista. Pri teh izdelkih lahko
uveljavljamo garancijo le z računom. Garancijskemu listu je vedno priloženo tudi tehnično
navodilo, ki vsebuje tehnične podatke in navodilo za uporabo izdelka.

Vprašanja za ponavljanje in utrjevanje snovi:

1. Pojasni kakovost blaga, raven kakovosti, zagotavljanje kakovosti.
2. Opiši postopke za preverjanje kakovosti blaga.
3. Naštej in pojasni označevanje kakovosti blaga.
4. Naštej in opiši listine, ki spremljajo blago v prometu.

28

5. EMBALAŽA

Embalaža so izdelki različnega izvora in iz različnih materialov, v katere polnimo,
vstavljamo, zavijamo, spravljamo oziroma pakiramo blago.

Najpomembnejše funkcije embalaže so:

- zagotavljanje in ohranjanje kakovosti,

- zaščita izdelka,

- funkcionalnost,

- vir informacij o izdelku,

- privlačnost,

- dobre transportne lastnosti in

- ekološka ustreznost.

Material za izdelavo embalaže izbiramo glede na različne potrebe. Kaj bomo izbrali, je
odvisno od tega, ali izdelujemo komercialno ali transportno embalažo, od vrste proizvoda,
dolžine transporta, vzdržljivosti materiala, cene, biološke razgradljivosti oziroma od
negativnih vplivov na okolje, od možnosti recikliranja, možnosti večkratne uporabe.

Dandanes se za izdelavo embalaže uporabljajo naslednji materiali:

- papir in karton,

- plastične mase (ali sintezni polimeri),

- kovine, steklo,

- les in

- tekstilne surovine.

Vsak od navedenih materialov ima nekatere dobre, pa tudi slabe lastnosti. Izbor materiala je
odvisen predvsem od blaga, ki ga pakiramo, in od funkcije, ki jo ta embalaža ima.

V zadnjih desetih letih se močno uveljavljajo sintezni polimerni materiali. Najpomembnejši
med njimi so polietilen, polipropilen, polietilentereftalat polistiren, polivinilklorid, poliamidi,
poliakrilnitril, polivinildenklorid, etilen – vinil alkohol, celofan in celulozni acetat. Zanimivo
in pomembno novost na področju embalažnih materialov pa prav gotovo pomenijo ionomeri
in zaporni ali barierni materiali.

Z različnimi tehnikami pakiranja ohranjamo kakovost in podaljšujemo rok uporabnosti
proizvodov. Njihove osnovne naloge so antimikrobna zaščita, antioksidacijsko delovanje,

29

ohranjanje arome in okusa, varovanje pred svetlobo, zmanjšanje respiracije, ohranjanje
organoleptičnih lastnosti in zaščita pred insekti, ptiči in glodalci.

Embalaža iz sestavljenih materialov je narejena iz več različnih osnovnih materialov, ki so
povezani med seboj v enoten material. S sestavljanjem različnih materialov dosežejo boljše
embalažne lastnosti. Danes je na tržišču zelo veliko različnih vrst večslojne embalaže. Največ
se uporablja za pakiranje živil, predvsem za pijačo in druga tekoča živila. Eden izmed
vodilnih svetovnih proizvajalcev večslojne kartonske embalaže Tetra Pak. Njegovo embalažo
uporabljajo tudi številni proizvajalci tekočih živil v Sloveniji.

Glede na funkcijo razvrščamo embalažo na primarno (prodajno ali komercialno), sekundarno
(ovojno ali skupinsko) in terciarno (transportno ali prevozno). Primarna ali komercialna
embalaža je tista, v kateri se izdelek proda, v sekundarno ali ovojno embalažo pakiramo več
enot prodajne embalaže. Terciarna (transportna) embalaža pa daje blagu dodatno zaščito med
prevozom s cestnim, železniškim, ladijskim ali zračnim prometom.

Odpadna embalaža povzroča resne ekološke težave, saj ustvarja dnevno velike količine
odpadkov, zato morajo biti vidiki varovanja okolja vključeni že v sam proces oblikovanja
embalaže. Proizvajalec in polnilec embalaže sta zanjo odgovorna ves čas življenjskega
ciklusa embalaže, torej od izdelave pa do njene razgradnje.

Zaradi lažjega razvrščanja, sortiranja in ravnanja z odpadno embalažo je Set Evropske unije
predpisal enotne oznake na embalaži. Te oznake olajšujejo razvrščanje embalažnih
odpadkov.

Obstajajo različne možnosti za zmanjševanje količine odpadne embalaže. Med najbolj
učinkovito uvrščamo uporabo vračljive embalaže, recikliranje odpadne embalaže,
zmanjševanje količin uporabljenega materiala, kompostiranje in biorazgradnjo ter sežiganje
odpadne embalaže za pridobivanje energije.

Vprašanja za ponavljanje in utrjevanje snovi:

1. Opredeli najpomembnejše funkcije embalaže.
2. Kaj vpliva na izbiro embalažnega materiala'
3. Naštej in opiši materiale za izdelavo embalaže.
4. Katere sintezne polimerne snovi prevladujejo pri izdelovanju embalaže?
5. Primerjaj naloge komercialne, ovojne in transportne embalaže.
6. Predstavi probleme, ki nastajajo z odpadno embalažo. Katere rešitve lahko bistveno

pripomorejo k zmanjšanju količin odpadne embalaže.
7. Razmisli, kaj bi lahko naredil, da bi bilo na odlagališčih manj odpadkov.

30

6. VIRI IN LITERATURA

1. Pregrad Boris, Musil Vojko, Žerjal Breda: Blago in tehnološki razvoj. Maribor,

Ekonomsko – poslovna fakulteta, 1996
2. Marijela Lebinger in Silva Požar; Poznavanje blaga 1. Skupne osnove za vsa področja.

Državna založba Slovenije, 1989
3. Šfiligoj Zdenka: Osnove poznavanja blaga. Ljubljana, DZS, 2002
4. Boris Snoj: Embalaža. Gospodarski vestnik, Ljubljana, 1981

