ЗМІСТ
ЛЕКЦІЯ 1. Операційний менеджмент як різновид функціонального менеджменту.
ЛЕКЦІЯ 2. Операційна система організації: поняття, склад та види.

ЛЕКЦІЯ 3. Операційна стратегія як основа проектування операційної діяльності.
ЛЕКЦІЯ 4. Операційна діяльність: ресурси, процеси та результати.
ЛЕКЦІЯ 5. Управління процесом проектування операційної системи.
ЛЕКЦІЯ 6. Управління процесом проектування виробничих потужностей та трудового процесу.

ЛЕКЦІЯ 7. Управління проектами.

ЛЕКЦІЯ 8. Оперативний менеджмент операційної системи.
ЛЕКЦІЯ 9. Управління матеріальними ресурсами та виробничими запасами.
ЛЕКЦІЯ 10. Управління операційної інфраструктури підприємства.
ЛЕКЦІЯ 11. Менеджмент якості та управління продуктивністю операційної діяльності.
ЛЕКЦІЯ 12. Управління продуктивністю операційної діяльності
ЛЕКЦІЯ 1. Операційний менеджмент як різновид функціонального менеджменту.
План лекції:
1.1 Поняття менеджменту та менеджменту у виробництві.

1.2 Концепції, принципи, функції, методи операційного менеджменту.
1.3 Роль та місце операційного менеджменту. Виробництво як процес перетворення ресурсів організації.
1.4 Операційний менеджер та процес управління.
 Ключові слова та поняття: менеджмент, менеджмент у виробництві, операційний менеджмент,функції операційної системи , виробничі ресури, матеріальні потоки, принципи та методи менеджменту у виробництві , операційний менеджер.
Питання 1.1 Поняття операційного менеджменту та менеджменту у виробництві.
На прикінці ХІХ ,початку ХХ століть концентрація капіталу та його централізація призвели до виділення управління в окремий вид діяльності. Водночас, прискорення темпів науково-технічного прогресу значно посилив потребу в раціональному управлінні підприємством і відповідно у висококваліфікованих спеціалістах в галузі організації та управління. Для ринкової економіки характерна управлінська модель, яка спирається на розвинені ринкові відносини і ринкову інфраструктуру. Вона дістала назву менеджмент (від англ. management - керування, управління).

Як окремий вид діяльності, менеджмент мав на меті підвищення продуктивності праці виробників та формування теорії управління виробництвом,в цілому.Сьогодні менеджмент є по-перше ,наукою,по-друге , практикою управлінської діяльності та по – третє, мистецтвом прийняття управлінських рішень.
Як теорія управління, менеджмент вивчає систему організаційних відносин впливу на виробництво. Досліджуються такі аспекти управління, як організація діяльності підприємства, використання робочої сили, стимули та умови праці, інженерно-економічні рішення тощо. Практичний менеджмент - функціональна реалізація вимог його в діяльності підприємств-товаровиробників.

Діяльність підприємств-товаровиробників передбачає вишукування величезної кількості можливостей з розв'язання повсякденних і стратегічних завдань закупівлі сировини, матеріалів, енергії, залучення робітників, вирішення фінансових проблем, налагодження взаємозв'язків з іншими підприємствами, фірмами, організаціями, регіонами, виробництва товарів і пошуку споживачів, визначення ринку підприємства та його сегментів тощо.

Це зумовлює появу менеджменту як особливої, відносно відокремленої діяльності підприємства щодо організації виробництва і збуту товарів.

Отже, менеджмент - це цілеспрямований організаційний вплив на діяльність підприємства в умовах ринку для досягнення цілей, поставлених перед підприємством, і одержання прибутку.
Менеджмент підприємства можна класифікувати так:

· система організаційних відносин;

· особливий вид розподілу людської праці, що характеризує ді-яльність щодо організації виробництва і збуту товарів;

· відокремлена діяльність щодо впливу на підприємства-товаровиробників і споживачів у певних ринкових умовах.

Менеджмент зумовлює необхідність відповідних фахівців з організації виробничого і збутового процесів - менеджерів.

Звичайно, управляти, керувати, впливати потрібно на будь-який процес, що відбувається в суспільстві, державі, регіоні тощо. А менеджер - це не пересічний керівник, а тільки той, хто цілеспрямо-вано впливає на виробництво, організовує його, вивчає ринок за допомогою маркетингу, добре знає кон'юнктуру та динаміку попиту, спрямовує діяльність підприємства на задоволення потреб спо-живачів з урахуванням вимог ринку.

Менеджери як творча сила організації виробництва на підприємстві відіграють особливу роль. Їхня діяльність відбиває тенденцію економічної децентралізації управління суспільним виробництвом в умовах високих темпів наукового прогресу, широкого розвитку ма-лого бізнесу, венчурних (пошукових) фірм тощо. Зростання акціо-нерних форм підприємства посилює роль менеджерів у суспільному виробництві. З розвитком менеджменту і зростанням ролі менеджерів в управлінні підприємствами змінюються не тільки організаційно-економічні, а й соціально-економічні відносини. Власники капіталу все більше втрачають безпосередній контроль над підприємством.

Менеджмент підприємств відрізняється від інших видів управління (уряд, політичні партії, церква, громадські організації) тим, що він організаційними діями ринкової спрямованості забезпечує реалізацію мети підприємницької діяльності товаровиробників.

Фахівець з менеджменту спроможний організувати діяльність підприємства будь-якої галузі, у будь-якому регіоні й місці, якщо він володіє теоретичними основами менеджменту.

Менеджмент - це досить складна система впливу, всебічне дослідження якої потребує різноманітних підходів. Зокрема, теорія і практика менеджменту передбачає визначення суб'єктів і об'єктів управління.

Суб'єкти управління - це ті ланки менеджменту, які здійснюють організаційний вплив на робітників, виробничий процес, життєвий цикл підприємства тощо.

Суб'єктами управління є менеджери різних рівнів управління (директори підприємств, начальники цехів, відділів, майстри, бригадири). До суб'єктів управління належать також апарат управління підприємства (економісти, бухгалтери, маркетологи), колегіальні органи управління (колегії, правління фірм, різні ради, президії).

Певною мірою суспільство регламентує правові засади формування і діяльності суб'єктів управління на підприємстві. Зокрема, законодавство України відповідними законами (Кодексами :господарським, цивільним,податковим,законів про працю) визначає загальні принципи управління підприємством, самоврядування трудовим колективом, систему та посадових осіб управління в різноманітних товариствах: акціонерних, повних, з обмеженою відповідальністю, з додатковою відповідальністю, командитних.

Оскільки всі підприємства діють згідно з статутом, суб'єкти управління відповідно до чинного законодавства визначаються в статутних і засновницьких документах підприємств.

Об'єкти управління - це ланки організаційного впливу менеджменту, що безпосередньо виробляють продукцію, виконують роботи і надають послуги. Вони становлять трудовий колектив підприємства і його підрозділів.

Світова практика засвідчує, що менеджмент підприємства визначається кількома рівнями управління об'єктами:

· вищий рівень - top management, невелике коло менеджерів керівної ланки (президенти і віце-президенти фірм, директори, їхні заступники та ін.), що забезпечують стратегію фірми;

· середній рівень - middle management, керівники підрозділів, філіалів, відділів, цехів, що забезпечують менеджмент виконання планів, програм стратегії фірми;

· нижній рівень - lower management, менеджери, які забезпечують безпосередньо організацію виробничого процесу, управління виробниками (трудовим колективом).

Взаємодія суб'єктів і об'єктів управління утворює ринковий простір функціонування менеджменту підприємства, створення умов для зміцнення його позицій на ринку, досягнення мети тощо.

Практичний менеджмент передбачає необхідність реалізації на рівні підприємства таких основних функцій управління: стратегічного фірмового планування (бізнес-план) та його реалізації; формування організаційної структури управління; комплектування штатів; управління працівниками через мотивацію праці та її контроль (передбаченість результатів, превентивний (попередній) контроль тощо); управління маркетингом; координації та кооперування виробництва тощо.

Менеджмент як управлінська діяльність має справу з складними соціально-економічними системами і процесами, що зумовлює необхідність прийняття управлінських рішень відповідно до умов і обставин розвитку життєвого циклу підприємства.

Рішення в менеджменті означає вибір з багатьох (як мінімум, з двох) альтернатив стратегії й тактики діяльності підприємства (виробництва) .

Рішення обумовлює ефективний, оптимальний режим функціонування підприємства і залежить від особистості менеджерів, їхньої теоретичної підготовки, практичного досвіду, таланту, культури тощо.

Менеджмент підприємства передбачає прийняття рішень з найрізноманітніших питань діяльності підприємств: фінансових, маркетингових, постачальницьких, інноваційних, збутових, виробничих, кадрових, регіональних тощо.

Менеджмент значною мірою зумовлює політику підприємства, його філософію, культуру, втику, інноваційну спрямованість. Ці проблеми досліджують відповідні розділи єдиної науки управління (менеджменту).
Слід зрозуміти, що процес управління операційною діяльністю розглядається як невід'ємна складова системи управління організацією, яка охоплює всі підсистеми та яку представлено на всіх її ієрархічних рівнях.

Традиційно прийнято рахувати операційний менеджмент чимось пов'язаним головним чином з виробничою діяльністю або фізичною зміною стану продуктів. Тому часто його визначають так (приклад1):

Операційний менеджмент - це діяльність по управлінню процесом придбання матеріалів, їхнього перетворення в готовий продукт і постачанням цього продукту покупцю.

Це визначення, на думку фахівців, є дуже узагальненим. Воно включає функцію закупівлі, функцію виробництва і функцію фізичного розподілу, які, хоча і тісно пов'язані з операціями, звичайно вважаються окремими дисциплінами. Ще важливіше те, що дане визначення є відносно обмеженим, оскільки не допускає яких-небудь інших дій, не пов'язаних з матеріальним виробництвом.

Всяка корисна діяльність пов'язана з переробкою чого-небудь. Наприклад, переробкою інформації у фінансовій сфері, видавничому бізнесі або у сфері реклами. При наданні послуг - перукарських або медичних - в процес переробки залучаються навіть покупці. Операції по переробці чого-небудь проводяться і у функціональних підрозділах виробничої організації, наприклад, у фінансовому відділі, відділі кадрів .
Більш точне визначення, таким чином, може звучати так (приклад2) :

Операційний менеджмент - це всі види діяльності, пов'язаної з навмисним перетворенням (трансформацією) матеріалів, інформації або покупців.

Варто розглянути й запропоноване групою американських авторів наступне визначення (приклад3):

Операційний менеджмент - це діяльність, пов'язана з розробкою, використанням і удосконаленням виробничих систем, на основі яких виробляється основна продукція чи послуги компанії.

Операційний менеджмент полягає в ефективному і раціональному управлінні будь-якими операціями. Ступінь участі в них конкретних товарів не важливий.

Операційний менеджмент проходить центральною лінією через всю діяльність, щодо створення (чи зміни стану) продукту шляхом перетворення необхідних ресурсів у потрібні товари, послуги за визначальної ролі операційних менеджерів і оперативної інформації .

Фундамент операційного менеджменту складають чотири головних компоненти - економічні основи, математичні основи, технологічні й організаційні, що знаходяться в тісному взаємозв'язку і відповідальні за успішну діяльність і розвиток системи (організації).

Щоб з'ясувати місце операційного менеджменту в системі управління підприємством і сформулювати уявлення про підприємство слід чітко визначити мету, предмет, основне завдання, спрямованість та об'єкт його вивчення (табл.1.1)
Таблиця 1.1. Понятійний апарат операційного менеджменту
	Мета операційного менеджменту
	Формування ефективної системи управління операціями у виробництві, сервісі.

	Предмет операційного менеджменту
	Закономірності планування, створення й ефективного використання операційної системи організації.

	Основне завдання операційного менеджменту
	Побудова управлінських систем, що забезпечують виконання необхідних дій і процедур для одержання ринкового результату від функціонування операційної системи будь-якої

	Спрямованість операційного менеджменту
	Ефективність і раціональність в управлінні будь-якими операціями.

	Об'єкт вивчення операційного менеджменту

	Операції у різних сферах людської діяльності.

Ключове поняття, що стосується особи, що здійснює безпосередню управлінську роботу в сфері операційної діяльності- особистість операційного менеджера .
Операційний менеджер - це людина, яка керує процесом на рівні виконання окремих операцій, або часткових виробничих процесів .

Атому всіх менеджерів можна вважати операційними менеджерами, оскільки вони повинні так керувати своїми підрозділами, щоб ті функціонували ефективно іраціонально, поза залежністю від своєї функції.

Основними групами ролей операційного менеджера є ролі між особистісні, інформаційні та ролі, пов'язані з прийняттям рішень, знаннями та вміннями, що мають бути притаманними операційному менеджерові - технічні, аналітичні, діагностичні, концептуальні, комунікативні тощо.
Ліс Гелловей, відповідаючи на запитання "Навіщо слід вивчати операційний менеджмент?", особливо звертає увагу на те, що "вивчення основ і принципів операційного менеджменту допоможе сучасним менеджерам і керівникам управляти своєю організацією відповідно до постійно наявних вимог ринку і "підступництвом" конкуренції".
Слід виділити ще кілька основних моментів необхідності вивчення операційного менеджменту. Це, по-перше, те, що останній є витратною частиною будь-якої організації. По-друге, операційний менеджмент здатний забезпечити ефективність і раціональність діяльності організації в напрямку руху її не тільки до максимальної прибутковості, але і виживання. І, по-третє, це прекрасна можливість зробити гарну кар'єру в таких сферах, як:

- індустріальний інжиніринг;

- управління виробництвом;

- сфера матеріально-технічного постачання;

- контроль якості;

- прогнозування і нормування запасів;

- моделювання економічних і виробничих процесів;

- наукове управління;

- сервіс;

- інформаційні технології і т.д.

Таким чином, знання операційного менеджменту не тільки допоможе керівнику працювати більш ефективно, але й дозволить краще усвідомити принципи діяльності всієї організації.

Операція - це сукупність дій, направлених на досягнення деякої цілі, І, тобто ,це сукупність цілеспрямованих дій.

За ознаками загального менеджменту слід розрізняти наступне визначення терміну "операція" :

Операція - це процес, метод чи ряд дій, головним чином практичного характеру чи сукупність цілеспрямованих актів, заходів, спрямованих на досягнення конкретної мети.

В загальному визначенні: «Операція - відносно досконала рухлива форма, передбачуваного результату (товару чи послуги) що підпорядковується системі вимог і обмежень, які задаються ззовні (хоча і не виключено формування обмежень з внутрішнього середовища).»

Узагальнюючи ряд підходів до розуміння даного терміну, можна стверджувати, що кожна операція має конкретну мету.

Терміни "операція" та "виробництво" взаємозамінні.

Під терміном "виробництво" в основному розуміється випуск товарів і переробка сировини. Термін "операції" є досить широким і стосується промислового та сільськогосподарського виробництва, а також надання послуг організацією будь-якого типу .

Сфера діяльності сучасного операційного менеджера широка - промисловість, бізнес, сервіс. Кожен об'єкт управління залежно від складу організаційних функцій містить конкретний набір операцій. Операції є основою основ діяльності будь-якого виробничого або обслуговуючого підприємства (організації). Управління операціями будується на методах раціонального розподілу обмежених ресурсів так само, як і інша господарська діяльність, але в той же час операційний менеджмент допускає, що в якості прямих обмежень розглядається дефіцит інформації, дефіцит систематизованих уявлень про об'єкт і дефіцит часу на прийняття рішень.
Управління операціями - це процес проектування, планування, узгодження, контролю всіх засобів, процесів і видів діяльності, необхідних для перетворення праці, капіталу, матеріалів, енергії та професійних навичок у товари та послуги для задоволення потреб зовнішнього середовища.

Існує багато визначень цього явища з позиції горизонтального та вертикального поділу праці в організації .

Управління операціями передбачає знаходження безпечних оптимізуючих алгоритмів побудови діяльності фірми, які забезпечували б динамічну рівновагу фірми та середовища.

Управління операціями поділяють на три основні групи:

1. Розробка і реалізація загальної стратегії, напрямку операційної діяльності.

2. Розробка і впровадження операційної системи.

3. Планування і контроль поточного функціонування системи.

Таким чином:

· Операційна функція - це основа основ будь-якої організації, вона взаємодіє із всіма іншими її функціями.

· Операційна функція охоплює всі дії, результатом яких є товари, послуги, що пропонуються організацією на ринку.

Узагальнена мета операційної функції полягає у створенні будь-якої корисності для фірми: місця, стану та часу. Якнайкраще всі ці моменти висвітлено у підручнику.

Підчас дослідження операційної функції перевагу віддають системному підходу, коли діяльність будь-якого одного структурного підрозділу організації впливає на роботу іншого.

Операційна функція включає наступні поняття:

1) аналіз виробничих операцій - визначення результатів виробничих завдань з метою підвищення продуктивності праці;

2) аналіз операцій управління:

- вивчення факторів, які впливають на виконання операції;

- визначення системи, яка застосовується при вивченні основних факторів, які впливають на звичайний метод виконання даної операції;

3) операційний час - час, необхідний для виконання встановленого комплексу послідовних дій чи операцій відносно одиниці продукції, послуги;

4) карта аналізу операцій - документ, в якому перераховуються усі основні фактори, які впливають на ефективність операцій; використовується для перевірки, аналізу та забезпечення його повноти;
5) поопераційна карта виробничого процесу - графічне зображення надходження матеріалів і послідовність контрольних та технологічних операцій (за винятком операцій з транспортування матеріалів).

Наступним ключовим елементом для опрацювання є матеріальні потоки.

Матеріальні потоки - це системи операцій які класифікуються по характеру руху потоку матеріалів від постачальника до покупця.

Існують дві основні категорії систем. Одна охоплює виробництво і постачання, де покупець є кінцевим одержувачем товару, інша пов'язана з транспортуванням і сервісом, коли сам покупець вносить внесок в процес .

Найпростіша модель -матеріали від постачальника надходять в систему, переробляються і перелаються покупцю. Розходження в моделях виникає через різний підхід до ведення запасів.

МОДЕЛЬ 1

Постачальник - Запаси – Обробка - Запаси - Покупець

МОДЕЛЬ 2

Постачальник - Обробка - Запаси - Покупець

МОДЕЛЬ З

Постачальник - Запаси - Обробка - Покупець

МОДЕЛЬ 4

Постачальник - Обробка - Покупець

Характеристика моделей матеріального потоку (виробництво і постачання):
Модель 1.

Найпоширеніша система. її перевага для виробництва в тому, що досягається максимальна ефективність виробничого процесу, оскільки постачання сировини гарантовані і немає необхідності швидко реагувати на зміни купівельного попиту-для цього створюються запаси. Запаси вданому випадку "ізолюють" виробництво від мінливості як постачань, такі попиту. Така ж модель застосовується у сфері роздрібного розподілу, де запас товарів міститься на складі, виноситься у міру необхідності на прилавки і зберігається на них, знову ж таки у вигляді запасу, поки не буде розкуплений. Дана модель може застосовуватися лише в умовах, коли існує попит на певний асортимент продуктів.

Модель 2.

Великі витрати на зберігання запасів змусили багато організацій скорочувати чи зовсім відмовлятися від запасів сировини і матеріалів, організовуючи постачання таким чином, щоб вони в точності відповідали попиту збоку виробництва. Виробництво тепер знаходиться в критичній залежності від надійності джерела постачань, а ця надійність звичайно досягається за рахунок збільшення запасів у постачальника. Керівництво процесом постачань при цьому повинно бути відмінно налагоджено, оскільки внаслідок помилок у комунікаціях неминучий дефіцит або накопичення запасів у виробничій організації. Крім того, в цілому не відбувається зниження вартості зберігання, оскільки тепер ці витрати перекладаються на плечі постачальника, а він включає їх у вартість своєї продукції. Проте ця модель все ж таки існує, наприклад, при переробці матеріалів, які просто неможливо довгий час зберігати на складі.

Модель 3.

Ця модель застосовується у будь-якій ситуації: коли покупець готовий чекати постачання, коли процес виробництва дуже короткий або коли продукт виготовляється за специфікацією покупця і тому не може в готовому вигляді зберігатися. За цією моделлю працює більшість підприємств важкого машинобудування і цивільного будівництва, хоча величина запасів сировини і матеріалів може бути різною. До інших прикладів можна віднести деякі виробництва сфери послуг - індивідуальне пошиття одягу або ручне виробництво меблів з цінних порід дерева.

Модель 4.

Існують фірми посилкової торгівлі, які приймають замовлення на доставку товарів поштою. Вони дають рекламу продукту, приймають замовлення, передають їх виробнику, який потім виготовляє і доставляє продукт. Фірма просто займається адмініструванням замовлень, і якщо гроші за продукт платяться вперед, одержує свій відсоток в період між отриманням замовлення і оплатою рахунку виробника. Таким чином, дана модель застосовується у більшості випадків замовленого виробництва, коли не потрібний запас сировини і матеріалів. Кінцева мета цього підходу - нульові запаси на всіх стадіях, таким чином, йому повністю відповідає модель

Питання 1.2. Концепції, принципи, функції, методи операційного менеджменту.
Під концепцією операційного менеджменту слід розуміти :

Концепція операційного менеджменту - система наукових знань, що формує теоретичну базу практики управління операційною системою (організаціями).

Концепція операційного менеджменту - система розробки і забезпечення науковими рекомендаціями практики операційного менеджменту.
Концепція теорії операційного менеджменту складається з трьох основних факторів, які впливають на людей і організацію :

1. Ієрархична структура організації.основний засіб впливу – тиск на людину зверху за допомогою примусу , контролю за розподілом матеріальних благ.

2. Культура-вироблені суспільством,організацією спільні цінності,соціальні норми, установки поведінки, що регламентують і змушують індивіда поводитися так, а не інакше без явного примусу.

3. Ринок – рівноправні відносини, що засновані на купівлі-продажу продукції та послуг , відносинах власності, рівновазі інтересів продавця та покупця.
Наведені поняття існують при будь-якій соціальній системі і тільки в комплексі. Від того, яким з них віддається пріоритет, залежить вигляд економічної ситуації в організації. Головне усередині організації- працівники, а за її межами - споживачі продукції.

Принципи базуються на тому, що система управління є соціально-економічною категорією і не повинна зводитися лише до технічних чи технологічних аспектів, а самі принципи реалізуються у взаємодії, їхнє поєднання залежить від конкретних умов функціонування системи управління.

До основних принципів операційного менеджменту можна віднести:

- цілеспрямованість, що полягає у відповідності функцій менеджменту запланованим цілям виробництва;

- економічність - раціональність, простота й ефективність організації структури управління;

- адекватність - відповідність економічних методів управління суті відображених ними процесів, а також відповідність прийнятих рішень змісту функцій персоналу кожного рівня ієрархії;

- комплексність - облік взаємодії між ієрархічними ланками по вертикалі і горизонталі, спрямованої на забезпечення функціонування виробництва;

- концентрованість - передбачається в двох аспектах:

1) концентрація зусиль усіх працівників на вирішення основних завдань.

2) концентрація однорідних функцій в одному підрозділі, що усуває дублювання;

- науковість ґрунтується на досягненнях науки в галузі управління виробництвом, врахуванні зміни законів суспільного розвитку, а також полягає у виборі оптимального критерію при прийнятті і реалізації рішень;

- відповідальність за правомірність, обґрунтованість прийнятих рішень і їхніх наслідків економічного, соціального, екологічного і правового характеру, а також відповідальність виконавців за ефективність виконання рішення.

Незважаючи на різноманітність виробничих процесів основними принципами раціональної організації даних процесів є пропорційність, прямолінійсть, паралельність, ритмічність і безперервність.Ціми характеристиками можна оцінити стан і якість системи управління на підприємстві, в цілому.

Функції операційного менеджменту:

· Планування - функція визначає перспективу розвитку системи і її майбутній стан, обумовлює темпи, джерела, методи і форми розвитку операційної системи для досягнення наміченої мети у вигляді конкретних планових моделей (розрахунків), завдань і показників зі встановленням термінів виконання. Складовою цієї функції є прогнозування.

· Прогнозування - оцінка характеру змін цілей або шляхів розвитку об'єкту управління, а також ресурсів і організаційних заходів, необхідних для досягнення очікуваних результатів.

· Організація - це функція створення визначеної структури для досягнення прийнятих (запланованих) планів (програм) окремими виконавцями і підрозділами. Функція організації покликана забезпечити чіткість виконання операцій, суворий взаємозв'язок виконавців і підрозділів та підвищити ефективність їхньої праці.

· Мотивація - це стимулювання та спонукання себе та інших до цілеспрямованих дій для досягнення своїх цілей та цілей операційної системи.

В сучасній філософії операційного менеджменту в основі впливу на людей лежить не примушення, а мотиваційні регулятори, що враховують психологічні особливості людини. В центрі уваги функції мотивації знаходяться три поняття: цінність, інструментарій і очікування.
Такий підхід базується на тому, що ніколи не можна замінити власну мотивацію працівника іншою. Інакше, внутрішню мотивацію не можна викликати зовнішньою.
Тому операційний менеджер може достатньо мотивувати своїх працівників, створивши ситуаційне поле, спонукаюче їх зробити те, що від них чекають. Дане поле включає: стиль управління; поведінку операційного менеджера в комунікаціях; оплату праці і ін.

· Контроль - це систематичний процес, за допомогою якого операційні менеджери регулюють діяльність організації (операційної системи), забезпечуючи її відповідність планам, цілям і нормативним показникам.

Для реалізації функції контролю, операційні менеджери проектують (створюють) стандарти та комунікаційні мережі, що служать гарантом того, що виконавці, керівництво, організація (операційна система) виконують відповідні плани для досягненні мети.

Методи операційного менеджменту - це система правил і процедур виконання різних завдань управління з метою вироблення раціональних управлінських рішень.

Методи менеджменту вносять певну упорядкованість, обґрунтованість і ефективну організацію будови системи операційного управління.

 Операційний менеджмент використовує як загальні методи, котрі використовують в усіх сферах діяльності (економічні, соціально-психологічні, адміністративно-правові, наукові та інші), так і спеціальні, які відображають специфіку певної діяльності.

Сучасною практикою вироблено чотири групи загальних методів управління операційними системами: організаційні, адміністративні, економічні і соціально-психологічні.

Організаційні методи - це сукупність засобів і прийомів прямого керуючого впливу на організаційні відносини між працівниками в процесі функціонування системи (виробництва, надання послуг) з метою керування її стану відповідно до умов, що змінюються.

Суть цих методів полягає в тому, що перш ніж якась діяльність буде здійснюватися, вона повинна бути оптимально організована: спроектована, націлена, регламентована, нормована, забезпечена інструкціями, що фіксують правила виконання робіт і поведінки персоналу.

Необхідно спочатку створити підприємство, цех, ділянку, відділ і т. п., тобто розробити нормативні акти, що регламентують їх діяльність, підібрати і розставити по місцях людей, забезпечити їх планами, дати завдання, показати напрями дій, а потім вже керувати їх діями. Таким чином, організаційні методи передують самій діяльності, створюють для неї необхідні умови, а отже, є пасивними, складаючи базу решти трьох груп-активних методів.

Адміністративні методи - це методи, які реалізуються у вигляді конкретних безальтернативних завдань, що допускають мінімальну самостійність виконавця, унаслідок чого вся відповідальність покладається на керівника, який віддає розпорядження.

Економічні методи - це сукупність прийомів і засобів, що забезпечують використання об'єктивних економічних законів та інтересів у діяльності організації на основі товарно-грошових відносин з метою досягнення її цілей.

Соціально-психологічні методи - це способи впливу на колективи людей, які базуються на використанні наукових досягнень соціальної і загальної психології в управлінні виробництвом.

Розроблення і використання ефективних методів в операційному менеджменті включає:

- фундаментальну інформаційну підготовку;

- якісний аналіз варіантів рішень (альтернатив);

- об'єктивну оцінку і економічне обґрунтування рішень, які приймаються, і методів їх реалізації;

- чіткий контроль за реалізацією рішень і використаних методів. Зокрема варто звернути увагу на спеціальні методи, до яких відносяться

методи системної орієнтації, моделювання експерименту і апробації та інші. Основний набір методів і методик, які використовуються у операційному менеджменті, наведені в таблиці 1.2.

Таблиця 1.2. Спеціальні методи операційної системи

	Галузь використання
	Тип методу

	1. Визначення думок
	Інтерв'ю

Анкетування

Метод вибраних питань

Експертиза

	2. Аналіз ситуації
	Системний аналіз

Написання сценарію

Метод мережного планування

Функціонально - вартісний аналіз

Метод економічного аналізу

	3. Оцінка рішень та ситуацій
	Оцінка продукту

Оцінка науково-технічного рівня виробництва

	4. Методи генерування ідей
	Мозкова атака Метод 6-3-5

Синектика

Морфологічний аналіз

Ділова гра

	5. Прийняття рішень
	Економіко - математичні моделі

Таблиці рішень

Будова дерева рішень

Порівняння альтернатив

	6. Прогнозування ситуації
	Експертні моделі прогнозування

Екстраполяція аналогій

Метод Дельфи

Регресивний аналіз

Економетричні методи

Імітація моделі

	7. Методи наукового подання
	Графічні моделі

Фізичні моделі

Посадові, описи та інструкції
	

	8. Методи аргументації
	Презентування

Проведення переговорів
	

Всі наведені методи операційного менеджменту реалізуються у відповідності з визначеними принципами та правилами.

Питання 1.3. Роль та місце операційного менеджменту. Виробництво як процес перетворення ресурсів організації.

Серед усіх функцій бізнесу роль виробничого менеджменту, мабуть, визначена менше всіх інших. Найчастіше про неї згадують у промисловості, вважаючи виробничою функцією. Звичайне виробництво асоціюється з заводом, машинами, заготівельними, обробними і складальними процесами. У минулому галузь управління підприємствами була зосереджена головним чином на управлінні виробничим процесом. Однак останнім часом сфера дії управління значно розширилася.

Змістове наповнення питання органічно випливає із вже засвоєного матеріалу попереднього питання. Теорія управління виробництвом застосовується тепер до широкого спектра дій і ситуацій поза виробництвом: у сфері послуг, охороні здоров'я, громадському харчуванні, індустрії розваг і відпочинку, у банківській справі, туризмі, готельному господарстві, торгівлі, транспорті і т.д.

Управління виробництвом - це управління об'єктами чи процесами, що виробляють товари і/чи надають послуги.

Таке розширення межі дозволяє розглядати виробничий менеджмент більш широко, стосовно до управління будь-якою роботою і процесом. Тому терміни "управління виробництвом", "виробничий менеджмент" і "операційний менеджмент" вважаються рівнозначними і взаємозамінними.

Слід звернути увагу і на основну функцію організації, тобто на точне визначення того, що вона робить. Звичайно під цим розуміється задоволення потреб ринку, однак (особливо коли мова йде про постачання продукту) організація може здійснювати всі стадії виробництва і розподілу.
З іншого боку, вона може займатися лише дизайном і просуванням, а все інше передавати субпідрядникам. Лише далеко не всі організації дозволяють собі виконувати весь процес - від сировини до готових виробів, хоча існують виробники продуктів харчування, що контролюють виготовлення, упакування і розподіл своєї продукції. І навпаки, і сфера побутової електроніки тому яскравий приклад, існують організації, що доручають дизайн і виробництво стороннім компаніям, а свої зусилля концентрують винятково на маркетингу і розподілі .
Таким чином, весь ланцюжок виробництва поділяється на наступні стадії :

· конструювання (проектування, планування) продукту;

· видобуток сировини;

· виробництво (перетворення сировини в комплектуючі частини);

· збирання (об'єднання комплектуючих у готовий продукт);

· розподіл (відправлення готового продукту оптовикам, роздрібним торговцям чи кінцевим споживачам).

Виконання будь-яких з цих стадій може бути передоручене за контрактом, що буде суттю, центральною частиною бізнесу .

Типи інтеграційних утворень: взаємні згоди, альянси, спільні підприємства . Стосовно до виробництва, широко використовуються взаємні згоди й альянси.
Таблиця 1.3 Порівняльна характеристика інтеграційних утворень.
	
	Партнерства,які об’єднуються
	Альянс
	Взаємні згоди

	Соціальна влада
	Авторитет
	Переговори
	Вплив

	Формалізація
	Центральний орган розробляє письмові приписи
	Організації які беруть участь розробляють письмові приписи
	Неформальні умови без письмових приписів

	Санкції
	Високі
	Деякі
	Нема

	Тип зв’язку
	Горизонтальна жорстка
	Горизонтальна середньожорстка
	Вертикальна нежорстка

	Приклад типів відносин
	Агенство,сумісне підприємство, корпорація ассоціація акціонерне товариство консорціум ФПГ.
	Каоліція ,
 союзи,
сумісні програми.
	Неформальний комітет,з’вязки агенств – спонсорів ,взаємовідносини замовника та виробника,зв’язки покупець –постачальник.

Взаємні згоди - це типові методи просування продуктів через різні етапи процесу цінового ланцюжка, що зв'язують постачальників, виробників, дистриб'юторів і покупців, а також кінцевих споживачів продуктів і послуг у вертикальні канали.

Поряд із продуктами широке поширення отримують також послуги, такі, як консалтинг або гарантійне обслуговування обладнання. Взаємні згоди між постачальником і покупцем варіюють від простого обміну базовими продуктами за конкурентними цінами до партнерств із високою часткою співробітництва.

Об'єднуючі зв'язки між постачальником і покупцем широко підтримуються керівництвом організації. Ці партнерства є важливими аспектами програм управління якістю.

Стратегічним альянсом двох виробництв називається угода про співробітництво для досягнення однієї або декількох загальних цілей. Це об'єднуючий зв'язок між організаціями на тому самому рівні розподілу продукції. Альянс важливий як довгостроковий, горизонтальний зв'язок для обох учасників, але в той же час він надає можливість виробництвам мати декілька таких зв'язків.
Горизонтальні зв'язки поєднують ідентичні по напрямку діяльності види організацій, що мають сумісні невикористані виробничо-технологічні, маркетингові й інші ресурси, які можна використати спільно і з більшим ефектом. Горизонтальні зв'язки приводять до скорочення витрат, розширенню масштабів виробництва, збуту, підвищенню мобільності в розподілі фінансових ресурсів.

Стратегічний альянс - це згода про співпрацю між виробництвами на одному і тому ж рівні розподілу продукції.

Горизонтальні зв'язки можуть задіяти конкурентів й інших представників галузі. Ці горизонтальні форми представлені у вигляді стратегічних альянсів і спільних підприємств.

Основними причинами альянсу можуть бути придбання доступу на ринок, використання існуючих каналів дистрибуції, розподіл витрат на розробку технології або придбання специфічних навичок і ресурсів.

Слід зазначити, що у горизонтальній інтеграції звичайно поєднуються виробники конкуруючої або взаємодоповнюючої продукції й послуг. Завдяки такому злиттю всі організації отримують лідируюче або близьке до нього положення.

Багато стратегічних альянсів були спочатку створені для того, щоб розділити витрати, скоротити ризики, отримати вигоди економії від масштабу або доступу до нових ринків, але непередбачені потенційні витрати від втрати технології або навички можуть значно зменшити ці вигоди. Поділ витрат і ризиків звичайно припускає, що обоє партнери розділили свої знання й технологічні навички щодо безпосереднього
Питання 1.4 Операційний менеджер та процес управління.
Управління підприємством матеріального виробництва здійснюється менеджерами.
Існують ієрархічні організаційні рівні, що пов'язані з операційним менеджментом. Тому важливо приділити належну увагу керівним та штатним посадам підприємства. У таблиці перераховані деякі керівні і штатні посади, що часто пов'язані з виконанням операційної функції підприємства.

Таблиця 1.4 Керівні та інші посади пов'язані з операційним управлінням

	Організаційний рівень
	Виробнича сфера
	Сфера послуг

	Вищий рівень управління
	Заступник директора з виробництва

Регіональні менеджери
	Заступник директора з виробничих питань (авіакомпнія) Старший адміністратор (лікарня)

	Середній рівень управління
	Керівники з виробничих питань

Керівник проекту
	Адміністратор магазину (універмаг) Менеджер, який відповідає за виробничі приміщення (оптовий склад)

	Нижчий рівень управління
	Начальник відділу Начальник зміни

Бригадир
	Керівник філіалу (банк) Начальник відділу (страхова компанія) Помічник директора (готель)

	Персонал
	Контролер-приймальник
	Спеціаліст по системам і
	

	
	продукції
	процедурам
	

	
	Диспетчер відділу
	Агент по закупівлі
	

	
	матеріально-технічного
	
	

	
	постачання
	Інспектор
	

	
	Агент по закупівлі
	Лікар-дієтолог (лікарня)
	

	
	Спеціаліст з методів
	Менеджер 3
	

	
	ведення робіт
	обслуговування клієнтів
	

	
	Інженер-технолог
	
	

	
	
	
	
	
	

У процесі своєї трудової діяльності операційний менеджер зіштовхується зрізними проблемами:

- розміщення підприємств;

- планування підприємств і робочих площ;

- розподіл ресурсів і послідовність їхнього використання;

- вибір устаткування, його експлуатація, поточний ремонт і заміна;

- проектування технологічного процесу і контроль його ходу;

- вибір методів робіт і їхнє проектування;

- контроль якості робіт і т.п.

Наведений перелік далеко не повний. Існує ще маса питань, якими приходиться займатися операційному менеджеру, кожне з яких, у свою чергу, може бути розбите на ряд допоміжних позицій. У загальному вигляді суть управління виробництвом полягає в наступному:

· розробка і реалізація загальної стратегії і напрямків операційної діяльності організації;

· розробка і впровадження операційної системи, включаючи розробку виробничого процесу, рішення про місце розташування виробничих потужностей, проектування підприємств;

· планування і контроль поточного функціонування системи.

Основою операційного менеджменту є управління виробничими системами .

|Виробнича система - це система, що використовує операційні ресурси компанії, для перетворення фактора виробництва, що вводиться, ("входу") в обрану нею продукцію чи послугу ("вихід").

"Вхід" може бути представлений сировиною, замовником або готовою продукцією, отриманою з іншої виробничої системи, а також клієнтом (у сфері послуг), якому необхідне обслуговування.

Рішення з виробництва приймаються в контексті загального функціонування підприємства в залежності від місця і ролі компанії на ринку і прийнятої корпоративної стратегії .

Корпоративна стратегія - це стратегія що грунтується на місії компанії і відображає, як саме фірма планує використовувати усі свої ресурси і функції з метою забезпечення конкурентної переваги.

Операційна стратегія - це стратегія що визначає спосіб і рівень використання виробничої потужності компанії, що сприяють реалізації корпоративної стратегії.

Маркетингова стратегія підприємства(фірми) відображає, якими конкретними методами буде здійснюватися збут товарів і послуг, а фінансова стратегія визначає найбільш ефективні варіанти використання фінансових ресурсів.

[image: image1]
Рис. 1. Модель операційної системи в загальній структурі підприємства.

Вітчизняний погляд на сфери управління операціями доповнить американська концепція "5PS" операційного менеджменту .

Як видно з рис.1 , операційна система містить у собі п'ять основних елементів операційного менеджменту: персонал , заводи ,матеріали і комплектуючі вироби , процеси і системи планування й управління. Персонал – це трудові ресурси, безпосередньо або побічно зайняті у виробництві продукції чи послуг. Заводи - це фабрики, виробничі і сервісні підрозділи компанії, на яких виготовляється продукція чи надаються послуги. Матеріали і комплектуючі проходять перетворення у виробничій системі. Процеси, охоплюють устаткування й етапи виробництва продукції і послуг. Системи планування й управління - це процедури й інформація, використовувані менеджерами в процесі експлуатації виробничої системи.

Виробничий процес виконується одним чи групою (ланкою, бригадою) працівників і складаються із сукупності технологічно пов'язаних між собою операцій і об'єднаних єдністю кінцевої продукції.

Процес складається з робочих операцій, що являють собою організаційно неподільні повторювані однорідні елементи цього процесу. Зовнішньою ознакою операції є незмінність складу виконавців, предметів і знарядь праці. Кожна операція поділяється на більш дрібні елементи, названі робочими прийомами, які, в свою чергу, складаються з робочих рухів .

В апараті управління виникли спеціалізовані підрозділи, що виконують функції:

- технічної підготовки й удосконалювання виробництва;

- управління персоналом і організації праці;

- оперативного управління і контролю виробництва;

- ремонту й обслуговування устаткування;

- матеріально-складського і транспортного господарства;

- збуту продукції;

- бухгалтерії і фінансів та ін.

Поступово на капіталістичних підприємствах став завойовувати позиції науково-технічний й інженерний підхід до організації управління виробництвом й іншими сферами діяльності капіталістичного підприємства.

Практика управління виділяє три основних етапи розвитку управління виробництвом.

1. У період становлення капіталістичною мануфактурою, фабрикою управляє сам власник, а як загальний регулятор виробництва виступає стихійний механізм ринку.

2. Вже на стадії великого машинного виробництва управління відокремлюється від капіталу - власності. Управління починають здійснювати наймані керівники, що володіють деякою волею в прийнятті рішень.

3. Третій етап характеризується формуванням спеціального інституту професійних організаторів виробництва - менеджерів, впровадженням у процес управління сучасних технічних засобів, спробами державного втручання в економіку. В подальшому елементи наукового управління виробництвом виникають і розвиваються на стадії великого машинного виробництва і в епоху формування державно-монополістичного капіталізму .

Початок досліджень виробництва по праву пов'язано з ім'ям Фредеріка Уінслоу Тейлора (1856-1915). Результати його досліджень узагальнені в ряді робіт, серед яких найбільш великими є: "Управління фабрикою" (1903 р.), " Принципи наукового управління "(1911)," Показання перед спеціальною комісією Конгресу" (1912 р.). Тейлором виконаний ряд досліджень з питань техніки і технології виробництва, а також були висунуті прогресивні ідеї і положення, що зробили внесок у розвиток великого, науково організованого суспільного виробництва . Висуваючи головною метою максимальне збільшення продуктивності праці, Тейлор пропонував конкретні рішення, спрямовані на раціональне використання праці робітників і засобів виробництва:

· введення строгого регламенту на застосування матеріалів та інструментів;

· стандартизацію інструментів, робочих операцій;

· точний облік робочого часу;

· дослідження трудових операцій шляхом розкладання їх на складові елементи і хронометражу;

· встановлення контролю над кожною операцією та ін.

Система Тейлора допускала нові ролі ,я к для персоналу управління, так і для робітників, висуваючи ідеї: більш високий вихід продукції, більш низька собівартість, більш високі зарплати і гармонія у відносинах керуючий персонал - робітники.

Основні дослідження Тейлора пов'язані зі сталеливарними компаніями і машинобудівними заводами. Почавши працювати учнем у механічній майстерні, Тейлор пройшов усі ступені від молодшого службовця до головного інженера великого металургійного підприємства. Тейлор запропонував ряд заходів, що одержали назву "вивчення роботи".

Для дослідження трудових прийомів Тейлор залучав кваліфікованих робітників, що детально знали ці прийоми. Аналізуючи рух окремих працівників, Ф. Тейлор вважав за необхідне усунення всіх "помилкових", "повільних" і "марних" рухів. Він розробив оптимальні методи роботи і намагався науково визначити "кращий метод" виконання кожної роботи за самий короткий час, затрачуваний на її виконання.

Але Тейлор розглядав працівників не як людей, не як особистості, а як найбільш ефективний засіб виконання поставлених завдань. Він був одержимий ідеєю ефективності. Використовуючи спостереження, виміри, аналіз, він розбивав роботи на найпростіші конкретні завдання, підбирав працівникам відповідно до їхніх здібностей посильні завдання, максимально ефективно організовував графіки і послідовності виконання операцій. Мабуть, саме тому В.І. Ленін визначив "тейлоризм" як "наукову систему вижимання поту", хоча і визнає у цьому підході багато цікавого і позитивного.
Ідеї Тейлора сприяли удосконаленню організації роботи майстрів і бригадирів. У результаті своїх досліджень цей талановитий дослідник обґрунтував необхідність поділу праці безпосередньо в сфері управління. За його рекомендацією планування було виділено в самостійну функцію управління. Тейлор запропонував заздалегідь планувати методи роботи і всю виробничу діяльність підприємства в цілому. У дослідженнях Тейлора міститься розробка різних систем відрядної оплати праці відповідно до науково обґрунтованих методів нормування праці.

У ХХ ст. на Заході послідовно формувалося кілька шкіл наукового управління, досягнення яких загальновідомі, як відомі і представники цих шкіл, більшість з яких становлять американці.

У 1920-1930-і роки послідовниками Тейлора стали ГЛ. Гантт, Френк Б. Гілберт, Ліліан Плберт.

Американський інженер Гантт (1861-1924) у 1906 р. працював у честорській сталеливарній компанії і був запрошений у 1908 р. у компанію "Банкрофт", яка робила бавовняні тканини, для консультацій з "трудових проблем". За два роки роботи в компанії Г. Гантт домігся значного прогресу, особливо у фарбуванні набивних тканин, увівши департамент планування і свою систему "норма - премія".

Г. Гантт досліджував роботу текстильниць, що складали, упаковували і маркірували готову продукцію, і знайшов, що ці секції підприємства створювали головні проблеми, що обумовили його запрошення як консультанта.

При значному скороченні робочого дня на 25-30% збільшився вихід продукції, а заробітна плата виросла на 20-60%. Однак реорганізація приводила до скорочення персоналу, що викликало опір робітників нововведенням Г. Гантта.

Гантт застосував аналітичні методи для дослідження окремих виробничих операцій. Він розробив методи планування послідовності виробничих операцій. Ці методи не втратили своє значення й у сучасних умовах. Графіки Гантта знайшли широке застосування в промисловості й інших галузях.

Подружжя Гілберт показало, що основні елементи виробничих операцій не залежать від змісту роботи. Досліджуючи технологічні операції, вони розробили методику мікроаналізу робочих рухів при кладці цегельних стін, що дозволило скоротити кількість рухів, необхідних для кладки однієї цегли з 18 до 4, 5, збільшивши тим самим продуктивність на 50%. Даний підхід подружжя поклав початок наукової організації робочих місць .

Ще одним відомим дослідником операційного менеджменту є американський економіст Г. Черч, який розглядав проблеми організації й управління промисловими підприємствами та сформулював ряд загальнотеоретичних принципів управління промисловим підприємством. Він виділив найголовніші функції управління і принципи його організації. Досліджуючи роботу виробничої адміністрації, Г. Черч прийшов до висновку, що ця робота включає:

1. Проектування, що наказує.

2. Устаткування, що створює необхідні фізичні умови.

3. Розпорядництво, що специфікує завдання і наказує.

4. Облік, що вимірює, фіксує і зіставляє.

5. Оперування, що робить (виконує).

Усі перераховані функції пов'язані з різними видами розумової діяльності. Мистецтво менеджменту полягає в тому, щоб покладати ці різні види розумової діяльності на придатних осіб і здійснювати "верховний" нагляд за їх координацією.

У дослідженнях американського вченого Г. Емерсона (1853-1931) розглядалися питання раціональної організації праці не тільки окремого виконавця, але і всякої доцільної діяльності людини з погляду продуктивності і пропонувалася методика досягнення максимальної ефективності. М. Емерсон висунув дванадцять принципів продуктивності:

1. Чітко сформульовані ідеали і поставлені цілі.

2. Здоровий глузд.

3. Компетентна консультація..

4. Дисципліна.

5. Справедливе відношення до персоналу.

6. Швидкий, надійний, точний і постійний облік.

7. Диспетчування.

8. Норми і розклади.

9. Нормалізація умов.

10. Нормування операцій.

11. Писані стандартні інструкції.

12. Винагорода за продуктивність.

Мері Паркер Фоллет і Елтона Мейо є самими великими авторитетами в розвитку школи людських відносин в управлінні. Пізніше до них приєднався й Абрахам Маслоу - найбільший психолог США, що залишив після себе знамениту піраміду потреб людини. Після другої світової війни значно поширились в менеджменті, утому числі і виробничому управлінні, економіко-математичні методи планування і прогнозування, особливо, різні моделі математичного програмування, успішно застосовувані в річному і стратегічному плануванні діяльності підприємств.

Незважаючи на передовий іноземний досвід, переважно з якого помітно збагачувалася вітчизняна наука і практика управління, не можна відкидати все те позитивне, що було накопичено нашою школою управління, яка також не стояла на місці, і досягла певних успіхів. Більше того, справедливість вимагає не тільки згадування, але й ретельного вивчення ранніх робіт вітчизняних вчених і підприємців.

Широка розмаїтість процесів і форм організації стимулювала спроби побудувати загальне вчення про організацію. Однією з перших концепцій такого роду з'явилася тектологія. Загальна організаційна наука", сформульована (1913 р.) і розроблена 0.0. Богдановим, що дав загальний опис дуже різноманітних процесів виникнення і розпаду організацій. Олександр Олександрович Богданов заклав основи загальної теорії систем, увів поняття зворотного зв'язку, керованої і керуючої систем .

Питання для самоконтролю.

1. Об'єктивні закономірності управління виробництвом (процесом).

2. Природа операційної функції.
3. Галузеві особливості операційної функції.

4. Взаємозв'язок операційного менеджменту з іншими функціональними видами менеджменту.
5 .Поняття «операції» та «виробництво», їх взаємозв'язок та розбіжність.

 6. Історичний розвиток операційного менеджменту: промислова революція, розвиток теорії менеджменту, розвиток науки менеджменту і систем
7. Особливості операційного менеджменту: цілі та основні завдання.
8. Принципи, функції та методи операційного менеджменту.
9. Операційний менеджер та процес управління.

НАВЧАЛЬНА ЛІТЕРАТУРА

1. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

2. Кредисов А.И. История учений менеджмента К.,ВИРА 2000 336 с.

3. Мартиненко М.М. основи менеджменту.-К.. Каравела 2005р., 494 с.

4. Кузьмін О.Є. Мельнік О.Г. Основи менеджменту. Підручник.- К Академвидав 2003.-416. с.

5. Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

ЛЕКЦІЯ 2. Операційна система організації: поняття, склад та види.
План лекції:

2.1. Сутність системного та ситуаційного підходів до операційного менеджменту.
2.2. Інформаційне середовище операційної системи.

2.3. Класифікація та особливості операційних систем.

Ключові слова та поняття: підходи до операційного менеджменту, інформаційне середовище операційної системи, класифікація операційної системи,типи операційних структур.

Питання 2. 1.Сутність системного та ситуаційного підходів до операційного менеджменту.
Сутність та значення системи. У Великому енциклопедичному словник термін "система" трактується як об'єктивна єдність закономірно пов'язаних один з одним предметів, явищ, а також знань про природу . В системній теорії надійності система визначається як сукупність спільне діючих елементів, призначена для самостійного виконання заданих функцій .У техніці під системою розуміють об'єкт, призначений для самостійного виконання заданих функцій.

 Система - це певна цілісність зумовленої сукупності взаємозалежних частин, кожна з яких унаслідок функціональної взаємодії робить свій внесок у характеристику цілого.

Можна стверджувати, що усі фірми, організації також є системами.

Елементи системи - це відносно відокремлені частини системи, які, не будучи системами даного типу, при їх безпосередній взаємодії створюють систему, певного функціонального призначення.

До елементів виробничої системи належать робоча сила, предмети праці та засоби праці.

Цілісності системи визначається передусім реальними відносинами, взаємодією елементів, з яких вона створена.

Є закриті і відкриті системи. Закрита система має жорсткі фіксовані межі, її дії відносно зовнішнього середовища незалежні.

Прикладом такої системи може бути годинник, його взаємозалежні частини рухаються . І поки годинник має джерело накопиченої енергії (заведений механізм чи батарейка), він функціонує незалежно від зовнішнього середовища.

Відкрита система - це система, що характеризується взаємодією із зовнішнім середовищем, вона залежить від енергії, інформації і матеріалів, які надходять ззовні.

Для того, щоб продовжувати своє функціонування, система повинна мати властивість пристосовуватися до змін зовнішнього середовища. Всі фірми, організації, підприємства є відкритими системами. Виживання будь-якого підприємства залежить від дії оточення.

Для усіх виробничих динамічних систем характерна реалізація у них функцій оброблення, передання, зберігання та управління інформаційними, енергетичними і технологічними процесами.

Функція системи характеризує прояв її властивостей у даній сукупності відносин і являє собою спосіб дії системи при взаємодії із зовнішнім середовищем.

Функція системи є проявом її якісних властивостей у взаємодії з іншими об'єктами системного і несистемного порядку.

Продукт виробничої системи, як усякий продукт корисної діяльності, відрізняється певною (визначеною) споживчою вартістю, концентрує у собі відому кількість праці, має свої кількісні і якісні характеристики, вимірюється в абсолютних і відносних величинах.

Великі складові частини системи (виробнича дільниця, цех) складаються із дрібніших підсистем (бригада, робоче місце).

Підсистема - це сукупність взаємозв'язаних і взаємодіючих елементів, які реалізують певну групу функцій системи. Належність підсистеми до того чи іншого рівня системи зумовлює наявна сукупність визначених властивостей.

На практиці при проектуванні, модернізації системи операційний менеджер керується принципом "від простого до складного", витримуючи принципи і правила ієрархії і композиції.

Ієрархія - це порядок, що встановлює в системі рівні і ранги підсистем і їхніх елементів.

Композиція - об'єднання елементів, підсистем різноманітних рівнів і рангів у цілісність, тобто в систему.

Будь-яку систему можна уявити n- рівневою ієрархій за структурою типу "дерево": система ,підсистеми, елементи (рис. 2.1). Отже, кожну систему можна розглядати як підсистему (елемент) іншої системи вищого порядку (надсистеми), і одночасно елементи даної системи можуть виступати як системи нижчого порядку.

 [image: image2.png]i et
n
[__ |
<|i| i

l
b_"r.w__B_
H__n__b_
n__e__n_
.Dl.."_.m_“m“
P
_“P__P_
L L |

I
LS i)
| i |
| ! |
|
i | |
A
| _ |
h a1
“ NM“
| I
_ & |

I

1l !
P, IR |

| R TR S p ek b A Cr e A

 Рис. 2.1 Загальна структурна схема системи.

На кожному рівні утворюються свої підсистеми відповідно до принципу декомпозиції. Така схема дозволяє досліджувати підсистеми S, і елементи М окремо.

На перший план виступає одна з основних характеристик системи-"операційна функція", тобто дії, у результаті яких створюються товари і послуги .

Операційна система - це повна система виробничої діяльності підприємства з виробництва товарів і надання послуг.

Операційна функція - сукупність дій по трансформації ресурсів (праці, сировини й ін.), одержуваних із мегасистеми (зовнішнього середовища) і видача "продукції" у цю ж мегасистему.

 [image: image3.png]1\\/]/i BUXO/IM

npow:c Tpanchopmanii

HHOK

LTE
w5 (|1

 Рис 2.2. Принципова схема операційної системи.

Вперше термін "операційна система" було використано при створенні програмних засобів для обчислювальної техніки. Операційна система визначається як набір програм, написаних на "машинній" мові що реалізують у комп'ютері багато функцій, включаючи і управління периферійними устроями. Комп'ютерна операційна система є міні - уявленням операційної системи.

Операційна система організації - економічна система. Вона має характеристики:

- відкритість і гомеостатичність;

- складність і поліструктурність;

- не стаціонарність окремих параметрів системи;

- унікальність поведінки системи в конкретних умовах;

- здатність змінювати свою структуру і формувати варіанти поведінки;

- здатність протистояти ентропійним тенденціям;

- здатність пристосуватись до змін зовнішнього середовища;

- здатність та прагнення до ціле встановлення.

Критерії сформованої операційної системи:

1. Економічна самостійність.

2. Організаційна цілісність.

3. Наявність спеціалізованихінформаційних структур.

4. Можливість виділення загального результату роботи.

В різних операційних системах на етапах функціонування в однаковому режимі застосовуються диференційовані підходи до управління їх діяльністю. Тому слід ретельно вивчити специфічні прийоми, які використовуються операційними менеджерами в своїй діяльності .

Ситуаційний підхід - це підхід що пов'язує конкретні прийоми з конкретними ситуаціями для того, щоб забезпечити досягнення цілей виробничої системи найефективніше за існуючих обставин. Виробнича система залежить від багатьох факторів внутрішнього та зовнішнього середовищ.

Для практичних цілей операційні менеджери можуть розглядати лише найвагоміші фактори для даної виробничої системи в даний час її діяльності, які найімовірніше можуть вплинути на її успіх. Конкретний вибір операційним менеджером змінних треба обмежувати не більше ніж десятьма факторами. Іх поділяють на дві групи:

1. Внутрішні фактори –це характеристика самої виробничої системи:

а) цілі;

б) ресурси;

в) поділ праці горизонтальний та вертикальний;

г) асортимент та номенклатура продукту;

д) вимоги до якості продукту , інші змінні внутрішнього характеру.

Відносно цих змінних операційний менеджер приймає управлінське рішення. Головне завдання полягає в прийнятті раціонального рішення в оцінці його для продуктивності всієї системи .

2. Зовнішні фактори – це характеристика середовища з якого можна взяти ресурси і куди можна направити виготовлений продукт(товари чи послуги) для досягнення цілей підприємства:

а) постачальники ресурсів;

б) споживачі продукту;

в) конкуренти;

г) державні органи ; інші елементи.

Натепер , ця група факторів більш невизначена та більшою мірою впливає на виробничу систему підприємства. Операційний менеджер не може прийняти рішення безпосередньо до факторів зовнішнього середовища. Він повинен їх вивчати, аналізувати, визначати ступінь ризику в прийнятті управлінських рішень.

Виникає необхідність інтегрованого підходу до врахування дії внутрішніх і зовнішніх змінних факторів. Вони настільки пов'язані між собою, що їх неможливо розглядати незалежно одне від одного.

Операційні менеджери повинні вибрати ті методи, які найкраще відповідають меті підприємства, його характеристикам.

Питання 2.2. Інформаційне середовище операційної системи.
Інформацію сьогодні слід розглядати як стратегічний продукт. Вже фактично сформувалась фундаментальна залежність операційної системи від обміну інформацією, надійного функціонування інформаційних та телекомунікаційних систем, технологій і засобів.

Інформаційно операційна система - це система що складається з підсистем і елементів, призначена для збору, переробки інформації та видачу її в згорнутому вигляді для прийняття рішень.

Інформаційна операційна система залежно від типу і структури побудови має складну мережу передачі інформації: проста кільцева, радіально-кільцева, проста ґратчаста, складна ґратчаста, мостикова, із перехресними зв'язками (див. рис. 2.4).

 [image: image4.png]Tunosi crpykrypn indopwaniiinoro cepeionnma

<

6 e
2 e
@~ npocma Kiteyesa;
6— paoiaasno-xireuesa;
& - npocma cpamyacma:
2= cK1aona ipamuacma;

0 - MocmuKosa;
€~ i3 nepexpecnusu 36" AIKaMIL

 Рис 2.4. Типові структури інформаційного середовища операційної системи

Суттєвий прогрес і поширення інформаційних технологій, глобальний характер систем масової комунікації призвели до утворення глобального інформаційного простору, який змушує світову спільноту, кожну державу швидко орієнтуватися та адаптуватися у сучасному інформаційному середовищі.

Суть глобалізаціїГлобалізація - це об'єктивний соціальний процес, змістом якого є зростаючий взаємозв'язок та взаємозалежність національних економік, національних політичних, соціальних систем, національних культур і навколишнього середовища.

Ключовою рушійною силою глобалізаційних трансформацій є повсюдне розгортання новітніх інформаційно-комунікативних технологій. Технічний прогрес значно скоротив вартість накопичення, обробки та передачі інформації в планетарних масштабах, що позначилося на показниках розвитку операційної системи.

У ХХІ столітті місце і роль держав у світі визначають масштаби та глибина поширення цифрових технологій, супутникового зв'язку, оптичних волокон, комп'ютеризації та Інтернету. Їхній потужний вплив визначає взаємини в людській спільноті, змінює економічне та соціокультурне середовище, закладаючи засади нової форми суспільного устрою.

Прийдешню епоху називають ерою інформації або Інформаційним суспільством, що характеризується домінуючою роллю інформації та знань, створенням глобального інформаційного простору, в якому завдяки високо розвинутим інформаційно-комунікативним мережам і технологіям забезпечується стале економічне та соціальне зростання, вільний доступ до світових інформаційних ресурсів, що дозволяє людям у повній мірі використовувати свій потенціал та реалізовувати власні прагнення.

У провідних країнах сектор економіки, пов'язаний з виробництвом, зберіганням і передачею інформації, розвивається прискореними темпами.

Просування України до глобального інформаційного середовища вимагає ефективного управління усіма видами інформаційних ресурсів та елементами інформаційно-телекомунікаційної інфраструктури, державної підтримки вітчизняного інформаційного виробництва, ринку інформаційних технологій, засобів, продуктів і послуг.

В Україні здійснено певні практичні кроки до інформаційного майбутнього. Входження людства в еру глобалізованої інформації вимагає від держави принципово нових підходів до формування та впровадження інформаційної політики. Під державною інформаційною політикою необхідно розуміти стратегію, напрями діяльності та завдання держави, спрямовані на розвиток інформаційної сфери, що охоплює сукупність виробництв, ресурсів і відносин у процесі створення, збирання, зберігання, використання і поширення інформації.

Питання 2.3. Класифікація та особливості операційних систем.

Класифікація операційних систем передбачає виділення тих чи інших її різновидів за обраною класифікаційною ознакою.

Для полегшення вивчення операційних систем необхідно мати їхню розгорнуту класифікацію, основною задачею якої є спрощення процесу дослідження виявлення існуючих обмежень на функціонування і створення внутрішніх критеріїв організації операції.

Класифікація операційних систем покликана формувати ряд конкретних практичних вимог і управління операціями:

1. За раціональним обсягом управлінських завдань.

2. За складністю управлінських завдань.

3. За обов’язковими вимогами до кваліфікації і досвіду менеджерів.

Промислові операційні системи охоплюють будь-які підприємства (організації) по випуску продукції і надання послуг.

В цій системі, створеній на основі раціонального поділу праці і співвідношення в часі і просторі предметів, засобів і самої праці, реалізується операційна функція, тобто дії по конвертуванню вхідних матеріалів в товари і послуги.

Операційні системи класифікуються за такими ознаками:

1. За природою(типом середовища).

2. За ступенем детермінованості.

3. За маштабністю.

4. За рівнем невизначенності природи.

5. За структурою.

6. За ступенем складності.

7. За характером розвитку в тимчасовому просторі.

8. За інформаційною забезпеченістю .

Слід ознайомитися більш детально з наведеними ознаками.

1. За природою (типом середовища).

 [image: image5.png]1. 3a npuponoro
(Tunom ceperosmima):

2. За ступенем детермінованості.

Операційні системи класифікують на детерміновані, стохастичні і змішані.

3. За масштабністю.

Залежно від головних перемінних, які входять в опис операційної системи, розрізняють сублокальні (1-3 перемінних), локальні (4-14 перемінних), субглобальні (15-35 перемінних), глобальні (36-100 перемінних) і суперглобальні (понад 100 перемінних) системи.

4. За рівнем невизначеності природи (середовища)

 [image: image6.png]2. 3a piBnem
HEeBHINAUCHOCT
NPUPOAK (cepenoBuuta):

wOperki (oamosnasmi)

Жорсткі системи - це системи, що потребують однозначної відповідності між процесами і продуктами, де перелік необхідних ресурсів є кінцевим і завершеним.

Такі технології дозволяють забезпечувати найбільше високу поточну ефективність, у той же час вони дуже вразливі стосовно чинників зовнішнього середовища.

Багатоваріантний тип системи припускає наявність декількох альтернативних комбінацій вихідних ресурсів та декілька альтернатив основних технологій.

Одним із методів спрощення операційної системи є метод відкидання варіантів. Він складається з таких етапів:

І. З множини ресурсних комбінацій вибирається найбільш доступна, найдешевша.

II. З множини технологічних рішень вибирається рішення, прив'язане саме до даних ресурсів.

III. Вибирається модель зв'язку процесів і продуктів, що є найменш варіантною.

Головною ознакою гетерогенних систем є наявність декількох основних технологій.

Переваги гетерогенних операційних систем :

1. Такі системи володіють більш широкою нормою реакції.

2. Реакція цієї системи на зміни середовища є спеціалізованою і, отже, більш адекватною.

3. Дозволяє ефективно асимілювати принципово нові можливості і ресурси.

4. Гетерогенна операційна система дозволяє, залишаючись у рамках операційної системи, виходити на рівень інноваційних рішень.

5. Гетерогенні операційні системи є не допускаючими просто істотні інновації, а являють собою необхідний управлінський інструмент реальних інноваційних процесів.

5. За структурою.

 [image: image7.png]paniaanno-sy110si)

Aepesononibui

Деревоподібна структура с найбільш загальною і припускає зв'язок елемента із системою через множину підсистем і зв'язків, при цьому кожний елемент безпосередньо пов'язаний тільки з однією з підсистем.

6. За ступенем складності.

Залежно від ступеня взаємозв'язків перемінних операційні системи поділяють на найпростіші (відсутність взаємозв'язку), прості (наявність парних взаємозв'язків), складні (наявність взаємозв'язку і взаємовпливу) і надскладні (необхідність урахування взаємозв'язку).

7. За характером розвитку в тимчасовому масштабі.

Розрізняють дискретні, аперіодичні, періодичні операційні системи.

8. За інформаційною забезпеченістю.

Розглядають системи з повним кількісним забезпеченням, неповним кількісним забезпеченням, наявністю якісної інформації (і частково кількісної), повною відсутністю ретроспективної інформації.

Особливості операційних систем:

1. Операційні системи, особливо промислові, фінансові, освітні, технічні, транспортні ,складаються з великої кількості підсистем і елементів. Водночас ,будь-яка з операційних систем представляє єдину систему, що складається з технічних засобів, програмно-обчислювального забезпечення, інформаційного забезпечення і персоналу. Тому узагальнений аналіз операційних систем потребує урахування стану і зв'язків усіх складових частин системи й особливо впливу "людського чинника".

2. Операційні системи вирішують комплекс різноманітних функціональних завдань, у перелік яких можуть входити:

· управління підготовкою виробництва;

· техніко-економічне постачання;

· оперативне управління виробництвом;

· управління кадрами;

· управління фінансами і т.д.

3. Операційні системи залежно від Їхнього типу і структури побудови мають складну мережу передачі інформації.

4. Схема підпорядкованості ланок операційних систем, як правило, є ієрархічною, тобто в системі існують верхні, нижні і проміжні ланки.

5. Операційні системи мають загальну ціль: створення продукції з одночасним наданням послуг на ринку споживачів.

6. Існування "зони обслуговування" або сегмента ринку для кожної операційної системи.

7. Залежність показників функціональної ефективності і вартості від структури, типології операційно? системи і технології її функціонування при одночасному глибокому взаємозв'язку цих характеристик.

Питання для самоконтролю.

1. Сутність системного підходу до операційного менеджменту.
2. Операційна система як об'єкт управління.
3. Операційна функція, входи та виходи операційної системи.
4. Структура операційної системи та її види.
5. Склад зовнішнього оточення операційної системи.

6. Види взаємодії між операційною системою та її зовнішнім оточенням.

7. Інформаційне середовище операційної системи.

8. Інформаційне середовище в умовах глобалізації.

9. Інформаційні потоки в операційній системі.

10. Класифікація та особливості операційних систем.
Навчальна література:

6. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

7. Кредисов А.И. История учений менеджмента К.,ВИРА 2000 336 с.

8. Мартиненко М.М. основи менеджменту.-К.. Каравела 2005р., 494 с.

9. Кузьмін О.Є. Мельнік О.Г. Основи менеджменту. Підручник.- К Академвидав 2003.-416. с.

10. Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

11. Ансофф И. Стратегическое управление М., Єкономика. 1989р.-519 с.

ЛЕКЦІЯ 3. Операційна стратегія як основа проектування операційної діяльності.
План лекції:

3.1. Сутність операційної стратегії.
3.2. Сутність операційних пріоритетів.

3.3. Структура операційної стратегії.

3.4. Сутність впливу життєвого циклу на операційну стратегію.

3.5. Варіанти побудови операційної системи.

Ключові слова та поняття : операціна стратегія, життєвий цикл, етапи життєвого циклу організації , стратегічні рішення , операційні пріоритети.

Питання 3.1. Сутність операційної стратегії. Стратегія і тактика в управлінні операційною системою.

Операційна стратегія і є такою "червоною лінією", оскільки в рамках її розроблення приймаються ті стратегічні рішення, що після своєї реалізації зумовлюють тип операційної системи, характер роботи та умови успішного забезпечення її стабільного функціонування, подальших перетворень та розвитку .

Категорія "стратегія" було запозичено з військового лексикону, спочатку загального, а згодом і операційного менеджменту. Класиком військового визначення стратегії вважається китайський полководець Сунь-Цзи та австрійський військовий дослідник К. Клаузевіц, котрі пов'язували стратегію, як використання бойових дій для досягнення цілей війни.

Наведемо кілька інших підходів до поняття "стратегія":

"Стратегія - це створення унікальної і вигідної позиції, що передбачає певний набір видів діяльності".
"Стратегія - це процес створення стійких конкурентних переваг компанії та їх зниження у суперників".

"Стратегія - це взаємопов'язаний комплекс дій, які здійснює фірма для досягнення своїх цілей з урахуванням власного ресурсного потенціалу, а також факторів і обмежень зовнішнього середовища".

"Стратегія - це об'єднаний план, що зв'язує всі складові елементи фірми і різні аспекти її діяльності. Усі складові стратегії повинні бути інтегровані і сумісні між собою"

Однак за сучасних умов варто зважити й на інші аспекти розуміння категорії "стратегія". Зокрема, в працях відомих фахівців з питань стратегічного менеджменту наводиться п'ять підходів до визначення категорії "стратегія" - так звані 5П:

- стратегія як план;
- як принцип поведінки;

- як позиція;

- як перспектива;

- як прийом, з метою "перехитрити конкурента "

В операційному менеджменті стратегія передбачає принципово новий підхід до проблем, пов'язаних з операціями, а також ряд нових концепцій і методів. Цей підхід передбачає концепцію, в якій приймаються рішення згідно яких поряд з загальною стратегією фірми, враховуються потреби споживачів. Для підтримки такого нового підходу були розроблені нові інструменти і концепції.

Кожна фірма, що є виробником світового класу, визнає, що її здатність успішно конкурувати на ринку, в більшій мірі залежить від того, наскільки правильно розроблена її операційна стратегія і наскільки вона відповідає місії обслуговування споживачів.Операційна стратегія є однією зі складових частин загальної стратегії підприємства.

Операційна стратегія полягає в розробці загальної політики і планів використання ресурсів фірми, націлених на максимально ефективну підтримку її довгострокової конкурентної стратегії.

 Корпоративна стратегія ґрунтується на місії компанії та відображає як саме фірма планує використовувати свої ресурси, і функції з метою забезпечення конкурентної переваги.

Необхідно запам'ятати, що операційна стратегія, у сукупності з корпоративною стратегією, охоплює весь спектр діяльності компанії і передбачає довгостроковий процес, що покликаний забезпечити фірмі можливість швидко реагувати на будь-які неминучі зміни в майбутньому.

Стратегічні питання, які вирішуються в операційному менеджменті:

1. Як здійснювати вироблення продукту(товарів, послуг,робіт)
2. Коли це робити.
3. Де виготовляти.
Операційна стратегія - це підсистема корпоративної стратегії, представлена у вигляді довгострокової програми конкретних дій зі створення і реалізації продукту організації, передбачає використання і розвиток усіх виробничих потужностей організації з метою досягнення стратегічної конкурентної переваги.
Стратегія операційної системи складається з:

1.Обє’кту управління.

2.Процедури формування стратегічних приоритетів.

3. Організаційної побудови стратегії операційної системи.

 Особлива роль операційної системи полягає в тому, що стабільність функціонування операційної стратегії є необхідною умовою побудови загальної стратегії.

Ведучий елемент операційної стратегії - це її особливі стратегічні цілі.
Критерії реалізації стратегічного плану :

- Вибір процесу виробництва (конвеєр, спеціалізація праці)

- Рішення щодо виробничих потужностей (який розмір підприємства?)

- Вертикальна інтеграція (купляти чи виробляти самим вихідні матеріали?)

- Організація робочої сили (спеціалізація пра

- Технологія (лідерство чи використання досвіду інших?)

- Матеріально-технічні запаси (виробництво склад чи иа конкретні замовлення?)

Стратегічні рішення в галузі виробництва звичайно передбачають довгострокову взаємозв'язку ресурсів організації. Тактичні рішення є короткостроковими (як правило, один рік) і служать для забезпечення стратегічних, виступаючих у якості директивних.
Існує 3 групи планів бізнесової організації:

- плани-цілі - являють собою набір якісних і кількісних характеристик бажаного стану об'єкта управління та його окремих елементів у майбутньому:

- плани для повторювальних дій - описують строки і порядок дій у стандартних ситуаціях;

- плани для неповторювальних дій - складаються для вирішення операційних проблем і характеризують діяльність фірми в її розвитку.

Необхідно розрізняти стратегічні рішення по товарам та послугам. Слід зазначити, що рішення по товарам і послугам формується за двома напрямами :

1. Товарної (номенклатурної) стратегії, що визначає структуру, обсяг і кількість груп товарів (послуг), що виробляються.

2. Стратегії поведінки підприємства на ринку продукції (послуг) - визначають способи поведінки зі споживачами.

Товарна стратегія визначає пріоритети впровадження у виробництво вже існуючих товарів. Визначає також строки поставок товарів замовникам, або на ринок, а також час запуску їх у виробництво. Сукупність номенклатурних рішень дозволить виробнику сформувати новий набір товарів.

Стратегія поведінки підприємства на ринку продукції (послуг)- визначається структурою ринку збуту продукції і його сегментами, стратегією присутності на ринку, розширення, скорочення сегменту ринку, а також стратегії ринкової конкуренції.

Структурні рішення - це сукупність стратегій, які визначають інтеграційні взаємодії виробничих підрозділів з метою ефективного впливу на споживача продукції, постачальників, конкурентів.

Вплив на споживача може бути як прямим, так і опосередкованим - через розробку нових технологій, збільшення потужностей і масштабів виробництва.

Зазвичай таку стратегію використовують підприємства з високим потенціалом, стратегічні ресурси яких забезпечують досягнення конкурентних переваг. До таких ресурсів відносять: відпрацьовані технології, прогресивне обладнання, інтелектуальні ресурси, патенти.

Структурні рішення дуже тісно переплітаються з технологічними рішеннями.

Технологічні рішення - сукупність стратегій, що визначають динаміку техніки і технологій виробництва і впливу на них ринкових факторів, а також стратегії, що формують технологічний профіль підприємства.

Стратегії, які визначають динаміку технології виробництва засновані на порівнянні різних елементів можливих технологій. Відбувається вибір нових можливостей виробництва, технологій, визначення дизайну продукції. Формуються інформаційні технології. Інвестиції в інформаційні системи стають одним з найважливіших елементів виробничої стратегії в світі. Інформаційні технології використовуються для інтеграції процесів виробництва продукції і виконання замовлення. Вона дозволяє скоротити тривалість всього виробничого циклу.

Конкурентні рішення - сукупність стратегій, що визначають рівень конкурентоспроможності виробництва і засоби його підвищення.

Конкурентноздатність товару завжди можна виміряти. Наприклад, М. Портер ввів таке поняття, як цінність товару для споживача . Вона безпосередньо залежить від прибутку, який приносить споживачу.

Рішення по матеріальним ресурсам - сукупність стратегічних рішень по об'єму і якості матеріальних ресурсів.

Структура ресурсів визначається номенклатурою продукції, що виробляється. При розгляді стратегії управління запасами оцінюється їх збалансованість і система складування.

Стратегії запасів найбільше залежать від структурних і технологічних рішень даного підприємства. В умовах обмежених оборотних ресурсів створюються умови для зберігання короткотермінових ресурсів.

Рішення з трудових ресурсів(кадрів) - система стратегічних рішень, які визначають склад персоналу і його відношення до виробництва.

Ці рішення є одними з найважливіших для розвитку і нормального функціонування підприємства. Комплекс кадрових рішень включає оцінку організаційного потенціалу, потенціалу керівника і підлеглих, професійні навички виробничого персоналу, рівень їх культури і компетенції.

Фінансові рішення - сукупність стратегій, яка визначає пріоритети і розміри залучення і використання фінансових ресурсів підприємства.

Особливо важливими є фінансові стратегії для структурних, технологічних і ресурсних елементів комплексної стратегії підприємства, які потребують значної фінансової підтримки.

Слід звернути увагу на особливості стратегії інноваційних виробництв. Ці стратегії можна розглядати з точки зору управління операційними системами а також з точки зору концепції розвитку операційної стратегії .

В операційній системі під інноваціями розуміють будь-які зміни умов в її структурі і функціях.

Всі інновації в операційному менеджменті можна поділити на три групи:

- позитивні;

- нейтральні;

- негативні.

Ефективна операційна система повинна максимально використовувати позитивні інновації, надавати позитивний характер нейтральним інноваціям і ізолюватися, хоча б частково, від негативних інновацій.

Зовсім не всі позитивні інновації забезпечують довгострокову стабільність операційної системи. Можливе виникнення ситуації довгострокового і поступового посилення дисбалансу між функціями і підрозділами системи. Тому важливим завданням операційного менеджера є селекція стабілізуючих і дестабілізуючих інновацій.

Слід зазначити, що під час реалізації операційної стратегії функціонування операційної системи, розвиток операційних інновацій відіграє принципово важливе значення. Метод організації операційних інновацій зручно представити у вигляді певної послідовності визначених процедур .

Концепція розвитку інноваційної операційної стратегії може мати за основу:

 - якість,

- термін виконання операцій .

Стратегії засновані на якості, базується на задоволенні потреб замовника, вводячи показник якості на всіх стадіях виробництва. При цьому критерії якості застосовуються не лише до кінцевого продукту, але й до всіх відповідних процесів - розробки, проектування, виробництва, після продажного обслуговування.

Стратегії засновані на часі виконання операцій, фокусуються на скороченні термінів виконання всіх операцій. Основна ідея полягає втому що, зазвичай терміни скорочуються - продуктивність підвищується, нова продукція заявляється на ринку швидше і обслуговування клієнтів покращується.

Алгоритм формування інноваційної операційної системи :

Процедура 1. Вияв(прогнозування) і опис можливих або реальних змін у внутрішньому та зовнішньому середовищах.

Процедура 2 . Вияв (прогнозування0 і опис побічних ефектів і впливів ,які виходять за межі операційної системи.

Процедура 3. Співвідношення цілей та критеріїв позитивних і адаптацивних інновацій з цілями операційної системи.

Мета проведення процедур – оптимізація функціонування і розвитку операційної системи відповідно до міссії організації.

Припустимя наслідки – часткові зміни тактики і стратеегії операційної системи, включаючи організаційні та функціональні.

Виконання процедур та оцінку досягнення мети з урахуванням наслідків покладається на основного виконавця.

Етапи, на яких можна скоротити витрати часу :

- час планування (час необхідний для розробки стратегії і вибору тактики, впровадження нових технологій);

- час на розробку товарів (послуг) (час необхідний на розробку і маркетинг нових і модифікованих товарів і послуг);

- час виробництва (до цього може входити час затрачений на створення робочого графіка, ремонту обладнання, простої, інвентаризацію, тощо);

- час переходу до нової продукції (час необхідний для переходу від виробництва однієї продукції до виробництва іншої);

- терміни поставок;

- час відповіді по рекламаціям;

- претензії за мовників стосовно продукції, претензії співробітників щодо умов праці, стану обладнання, тощо.

Тактика - це спосіб поточної організації управлінських функцій, який забезпечує поетапну і поточну реалізацію стратегій операційної системи.

Якщо в стратегії системи ми опосередковано стикаємося з довгостроковими чинниками зміни зовнішнього середовища, то в тактиці цей зв'язок виявляється вже як двічі опосередкований. Тактика управління операційною системою будується, насамперед, на чітких критеріях стабільності і рівноваги системи. Повноваження тактичного рівня управління дозволяють реагувати на відхилення, що виникли. У випадку, якщо цих повноважень бракує, інформація оперативно передається на вищий рівень управління.

Важливо у вивченні даного питання зробити наголос на негативних наслідках. До негативних аспектів необхідно віднести необґрунтоване поширення тактичних критеріїв і процедур на стратегічний рівень або пряме підпорядкування стратегічних обов'язків тактичному рівневі управління операційною системою.

Якщо розглядати операційну стратегію з історичної точки зору, то варто згадати, що після Другої світової війни компанії США переживали період різкого сплеску споживчого попиту, що стримувався під час війни. У результаті, щоб задовольнити зрослі потреби населення, американські виробники зосередилися на випуску великих обсягів продукції. У той же період японські промислові компанії направили свої зусилля на підвищення якості товарів, що випускаються.

Таким чином, для забезпечення своєї конкурентоспроможності компанії різних країн керувалися зовсім різними пріоритетами. Шлях до успіху будь-якої операційної стратегії полягає в тому, щоб максимально точно визначити всі можливі варіанти пріоритетів; зрозуміти, які можуть бути наслідки вибору кожного з наявних варіантів, а також, те, на які компроміси прийдеться йти у випадку обрання того чи іншого варіанта.

Питання 3.2. Сутність операційних пріоритетів.

Більша частка успіху операційної діяльності забезпечується завдяки правильному визначенню всіх можливих пріоритетів.

Необхідно розрізняти операційні пріоритети:

1. Витрати виробництва.

2. Надійність постачань.

3. Якість та надійність продукції.

4. Здатність фірми реагувати на зміну попиту.

5. Термін виконання замовлення.

Розглянемо кожну групу приоритетів.

1. Витрати виробництва

У будь-якій галузі народного господарства, як правило, існує сегмент ринку, обсяг продажів на якому залежить винятково від того, наскільки низькими будуть витрати фірми(організації), яка випускає продукт, будь то продукція чи послуги. Щоб успішно конкурувати в такій ринковій ніші, фірма повинна бути виробником з низькими витратами виробництва, однак це необхідна, але не достатня умова і необов'язково означає, що фірма досягне високого рівня рентабельності і конкурентного успіху.

Як правило, продукцією, обсяги продажів якої залежать тільки від рівня витрат на її виробництво (чи її собівартості), є товари повсякденного попиту. Інакше кажучи, споживачі просто не в змозі розрізняти однакові товари, випущені різними фірмами, що і призводить до того, що як основний критерій при виборі товару використовується її ціна.

Однак ,частіше такий сегмент ринку дуже великий, і, крім того, багато фірм приваблює потенційна можливість дістати значний прибуток, що нерідко асоціюється з великими обсягами виробництва даної продукції. У результаті конкуренція на сегментах даного типу звичайно дуже жорстка, а відсоток банкрутств, як правило, великий. За таких умов здатний існувати тільки один виробник з найнижчими витратами виробництва, що звичайно і визначає ринкові ціни.

2.Якість і надійність продукції.

Існує дві окремі категорії якості: якість продукції і якість процесу.

Рівень якості кожного окремого виду продукції змінюється в залежності від того, для якого сегмента ринку вона призначається. Належний рівень якості продукції залежить, перш за все , від потреб та вимог споживачів.

Якість процесу пов'язана з надійністю продукції. Незалежно від того,хто є кінцевими споживачами, вони хочуть, щоб придбана ними річ не мала дефектів .

3.Термін виконання замовлення.

На деяких сегментах ринку основною умовою для досягнення конкурентної переваги є здатність фірми випускати зроблену нею продукцію чи забезпечувати послуги швидше інших фірм, тобто термін виконання замовлення .

4.Надійність постачання.

Даний операційний пріоритет пов'язаний зі здатністю фірми поставляти товари чи послуги точно в обіцяний, нею термін, або навіть раніше, тобто з надійністю постачань .

5.Здатність реагувати на зміну попиту.

На багатьох ринках найважливішим фактором, що визначає рівень конкурентоспроможності фірми, є здатність реагувати на зміну попиту. Безумовно, що у фірмі, попит на продукцію якої незмінне росте, навряд чи будуть які-небудь проблеми. Якщо попит на який-небудь товар великий і постійно підвищується, витрати на його випуск неухильно знижуються завдяки економії на масштабах виробництва, а капіталовкладення в нові технології легко окупаються. Якщо ж попит починає падати, фірмі приходиться звертати виробництво, і, як наслідок, вона зіштовхується зі складними проблемами - необхідністю скорочення штату й активів. З цих причин здатність фірми протягом тривалого періоду швидко й адекватно реагувати на динаміку ринкового попиту стає істотним елементом її операційної стратегії .

6.Гнучкість та швидкість освоєння нової продукції.

Зі стратегічної точки зору поняттям гнучкість визначають здатність компанії пропонувати своїм споживачам широкий вибір товарів. У певній мірі ця здатність залежить від часу, який потрібен фірмі на розробку нового виду продукції і перетворення існуючих процесів для переходу на випуск нової продукції.

Інші критерії, які залежать від виду продукції.

1. Технічна підтримка.

2. Прискорення випуску нового товару на ринок.

3. Після продажна підтримка постачальника.

4. Інші пріоритети.

До інших , але на сьогодні, мабудь найважливіший пріоритет – збутова політика фірми. Фірми, що випускають різного роду продукцію і домоглися успіху на міжнародному рівні, часто називають виробниками світового класу. Посилення конкурентної боротьби, змусило такі фірми переглянути свою концепцію операційної стратегії, особливо в тій її частині, що стосувалася збутової політики. Менеджери усвідомили необхідність максимально точно визначати пріоритети, продиктовані ринком збуту, які, за загальною думкою, мають стійку тенденцію змінюватись в часі.

Групою вчених з університету Бостона (США) було проведене дослідження, мета якого полягала у відстеженні змін конкурентних пріоритетів 212 американських виробничих фірм за останніх 10 років. Це дослідження під назвою "Огляд виробничого майбутнього" показало, що в міру поліпшення показників розвитку досліджуваних фірм змінювалися і вимоги, які їм необхідно було виконувати для підтримки півня своєї конкурентоспроможності цін.

Таблиця 3.1. Основні конкурентні пріоритети

	1998
	2000
	2002
	2004

	1.Відповідність якості технічним вимогам
	1.Відповідність якості технічним вимогам
	1 .Відповідність якості технічним вимогам
	1.Відповідність якості технічним вимогам

	2. Своєчасне

виконання

замовлення
	2. Надійність продукції
	2. Своєчасне

виконання

замовлення
	2. Надійність продукції

	3. Надійність продукції
	3. Своєчасне

виконання

замовлення
	3. Надійність продукції
	3. Своєчасне

виконання

замовлення

	4. Досконалість продукції
	4. Досконалість продукції
	4. Низька ціна
	4. Низька ціна

	5. Низька ціна
	5. Низька ціна
	5. Швидке виконання замовлення
	5. Швидке виконання замовлення

	
	
	6. Прискорення NPI
	б. Досконалість продукції

	
	
	
	7. Прискорення NPI

	9. Прискорення NPI
	8. Прискорення NPI
	
	

Як видно, за досліджуваний період серед основних пріоритетів називалися відповідність якості продукції технічним вимогам (тобто здатність компанії випускати продукцію в повній відповідності з технічним завданням на розробку), надійність продукції і терміни виконання замовлень. Зважаючи на все, ці вимоги незмінні, і якщо фірма не в змозі їх виконувати, вона просто не зможе залишитися в бізнесі.

 Видно також, що, крім цих трьох основних конкурентних пріоритетів, інші змінюються в часі. Як свідчать дані, наведені в таблиці, все більшу важливість здобувають такі критерії, як здатність компанії виробляти продукцію за низькими цінами і прискорення освоєння нових видів продукції. З часом перший з цих пріоритетів поміщався в таблиці все вище і став четвертим за значимістю критерієм, які називали респонденти.

 Очевидно, що якість продукції, як така, вже не задовольняла споживачів, і вони прагнули знайти комбінацію якості й інших критеріїв оцінки продукції (наприклад, відповідність технічним вимогам, терміни виконання замовлення і надійність продукції) з низькою ціною.

 В даний час стосовно групи вимог, пропонованих споживачами до продукції, широко використовується термін цінність .

 Цінність - це можливість придбання товару, що володіє найбільш важливими характеристиками, тобто виробленого згідно з технічними умовами, у встановлений термін і з визначеною надійністю, за найнижчою можливою ціною.

 Слід наголосити, що для підвищення цінності своєї продукції компанії необхідно або поліпшити найбільш вагомі для споживача характеристики, або знизити ціну, або зробити і те, й інше одночасно.

 Далі особливу увагу слід звернути на зв'язок маркетингу та операцій. Щоб оцінювати свої ринки збуту як з погляду проблем маркетингу, так і з погляду операцій, управлінському персоналу необхідно зрозуміти взаємозв'язок між цими двома елементами. Для опису конкурентних пріоритетів, орієнтованих на маркетинг, професор Террі Хілл запропонував два нових терміни - "переможці замовлення" і "кваліфікатори замовлення ".

 Результати дослідження підтверджують, що для більшості великих виробничих фірм "кваліфікаторами замовлення" є такі критерії, як відповідність якості продукції технічним вимогам, своєчасне виконання замовлення і надійність продукції. Низька ціна продукції визначає "переможця замовлення". Однак варто пам'ятати, що критерії мають узагальнюючий характер і не враховують конкретних характеристик окремих видів продукції. Необхідно враховувати, що при розробці операційної стратегії дуже важливим завданням є визначення критеріїв "переможця замовлення" для кожного конкретного продукту.

Питання 3.3. Структура операційної стратегії.

 Операційна стратегія не може реалізовуватися ізольовано, вона повинна бути пов'язана зі споживачами (по вертикалі) і з іншими елементами структури підприємства (по горизонталі). На рис. 3.1 наочно відображена структура взаємозв'язків між запитами споживачів, їхніми пріоритетами щодо технічних характеристик і вимогами до виробничих процесів, а також виробничими й іншими ресурсними можливостями підприємства, призначеними для задоволення цих вимог. ана структура відображає бачення менеджерами вищого рівня стратегії фірми, з якої загалом визначаються цільовий ринок фірми, її виробнича структура, а також її ключове (визначальне) виробництво і операційні можливості.

 Вибір цільового ринку може виявитися дуже складним завданням, однак вирішити його необхідно. В результаті такого рішення фірма може цілком змінити напрямок своєї діяльності.

 Ключовими операційними можливостями, чи сферою компетенції, називають навички і прийоми, що відрізняють фірму від її конкурентів.

 Звичайний процес реалізації стратегії протікає в такий спосіб: запити споживачів щодо нової продукції чи тої, що вже випускається, приводять до формування пріоритетів, які потім стають обов'язковими для операцій.

 Ці пріоритети поєднуються у своєрідну "папку" можливостей підприємства, оскільки операції не можуть задовольнити купівельні потреби без проведення науково-дослідних і конструкторських робіт, без зв'язку зі збутом, а також без прямої чи опосередкованої підтримки фінансового, кадрового та інформаційного менеджменту.

 Визначивши вимоги до робочих характеристик, виробничий підрозділ фірми використовує усі свої потенційні можливості (а також можливості своїх постачальників) для того, щоб ці вимоги виконати.

 Основні цілі розвитку операційної стратегії полягають:

1 У правильному визначенні (на основі найважливіших пріоритетів, що, як правило, з'ясовуються у результаті проведення маркетингових досліджень) конкретних вимог до операцій.

2. У розробці планів, які гарантують, що операційні можливості (і можливості підприємства) виявляться достатніми для виконання цих вимог

 Причини низької конкурентоспроможності українського виробництва:

1.Короткостроковість планування , що призводить до розробки і випуску продукції, що дає «швидкий» прибуток. До цього ж перспективний розвиток ринку не враховується.

2. Недостатня увага до виробництва ,марнування інвестицій у виробничі потужності та кадровий потенціал.

3. Відсутність обміну інформацією і взаємодії між маркетологами, розроблювачами продукту , технологами та технічними службами.

 Рекомендації що до заходів, що сприяють конкурентоспроможності в промисловості:

1. Приділяйте менше уваги проектам, що приносять короткостроковий прибуток та інвестуйте більше засобів у науково-технічні дослідження і конструкторські розробки.

2. Периодично переглядайте корпоративну стратегію , включаючи до неї реакцію на зміну конкурентної ситуації на міжнародному рівні.Збільшуйте рівень інвестицій у персонал та устаткування.

3. Знищіть бар’єри в межах організації та визначаїте спільність інтересів з іншими фірмами

Питання 3.4. Сутність впливу життєвого циклу на операційну стратегію.
 Засоби та методи операційного менеджменту використовуються ситуаційно залежно від життєвого циклу, періоду та режиму функціонування операційної системи. Будь-яка операційна система - банківська, освітня, інформаційна і т.п. не вічна: вона виникає, переживає період становлення і розвитку, розквіту і, на решті, занепад і загибель. На зміну їй приходять нові, більш сучасні, більш пристосовані до навколишнього середовища системи.

 Ефективність складних операційних систем, як правило, розвивається своєрідними еволюційними циклами, кожний з яких добре проявляється так званою S-подібною кривою. Дана крива ніби окреслює еволюційні цикли, які відповідають кількісній, а ,в окремих випадках, і якісній зміні параметрів системи, при незмінних принципах її побудови. Локальні цикли "життя" операційної системи також добре описуються S-подібними кривими, приблизний вигляд яких показано на рис. 3.1.

[image: image8]
 Рис. 3.1 Етапи життєвого циклу операційної системи.

Етап перший (І) - зародження і формування операційної системи.
Він характеризується порівняно низькою ефективністю Е, і відносно низькими темпами Ті зростання (слабкий підйом кривої).

Головна причина низької ефективності - слабо передані ефекти координації й інтеграції, тобто на цьому етапі ще не сформовані всі необхідні основні й допоміжні ланки, а координація між сформованими ще недостатня.

На цьому етапі вимагається особлива, переважно централізована система менеджменту, яка передбачає виняткову концентрацію повноважень і відповідальності.

Етап другий (II) - швидкий ріст ефективності.

Віддача, тобто поточна ефективність тут зростає за рахунок зняття обмежень координації ланок, підрозділів та їх функцій.

Операційна система сформувалась як цілісність. На другому етапі змінюються вимоги до операційних систем. Надмірна концентрація повноважень й відповідальності звільняє місце їх збалансованому розподілу. Головна передумова управління операційною системою - це раціональна внутрішня структура, правильна організація інформаційних потоків і чітка спеціалізація підрозділів й ланок, яка виражається як розподіл зон відповідальності.

Етап третій (III) - період стабільності

Який характеризується практично найвищими значеннями ефективності функціонування операційної системи (Е2 і Е3), незмінністю (постійністю) вихідних параметрів системи, низькою ймовірністю відмов, високими показниками життєвості й чутливості й т.п. Тут резерви ефективності (Е3 " const > Е2) пов'язані з керуванням витратами, раціональною системою стимулювання з частковими технологічними покращеннями й перенавчанням персоналу.

Етап четвертий (IV)

Він включає дві частини - А і Б.

Ділянка А - стадія спаду ефективності, на яку йдуть "сигнали тривоги" про втрату досятнутих значень Е2 (Е3) й інших параметрів системи. Тут вирішується проблема вибору - ліквідації або модернізації операційної системи, або зміни дислокації.

Ділянка Б - приріст ефективності. Значення приросту Е в цей період незначне і пов'язане в основному зі згортанням діяльності.

Зниження ефективності на даному етапі зумовлено двома групами факторів:

1) зміною зовнішніх умов функціонування, наприклад, зниження цін (розширення маркетингового поля), зниженням об'єму реалізації, зростанням конкурентів та ін.;

2) внутрішніми деструктивними процесами, які пов'язані з падінням дисципліни й відповідальності, погіршенням відносної "якості персоналу", фізичним і моральним старінням обладнання й т.п.

Необхідно запам'ятати, що з аналізу S-подібної кривої життєвого циклу випливає, що при проектуванні операційної системи "від нуля" перший етап можна суттєво скоротити на відміну від періоду переходу її в нову якість, або модернізації.

На другому і четвертому етапах життєвого циклу дуже важливо забезпечити формування гнучкого, схильного до інновацій менеджменту, який може дозволити якомога раніше вийти на обґрунтування рішень про подальшу долю системи.

Дуже часто на цих стадіях виникає необхідність зміни попереднього керівництва на нове, яке може неупереджено й об'єктивно судити про перспективи даної операційної системи.

Система управління операціями, яка є, таким чином, гнучкою повинна ґрунтуватися на S-подібній кривій життєвого циклу.

Підхід до розгляду сутності операційного менеджменту з позиції концепції життєвого циклу операційної системи дає можливість зрозуміти сутність складових елементів і внутрішньо системних зв'язків цієї концепції.

Питання 3.5. Варіанти побудови операційної системи.

Операційна стратегія, як бачимо з огляду на вище викладений матеріал, базується на виборі продуктів та процесів йх виготовленя.перш за все інше.
Відбір, проектування й визначення продукту (товару) мають значення для всіх операційних рішень. Операційні менеджери повинні представляти й забезпечувати ресурсами процес розвитку продукту.

Одне з основних завдань операційного менеджменту полягає в виробленні або вибору системи правил - процедур, які дозволяють забезпечити реальну єдність усіх ланок і підрозділів.

Продукт в системі цілей виступає як генератор функціонування й взаємодії всіх елементів операційної системи, ось чому початкове завдання формування операційної системи зводиться до аналізу й проектуванню продукту. Професійна характеристика продукту передбачає, що в якості дисциплінарної матриці використовуються терміни, методи і процедури, які прийняті вданій професійній сфері.

Прив'язка загальних принципових положень операційного менеджменту до реального технологічного й організаційного середовища завжди залишає ланки і процеси, не охопленими відомими і апробованими методиками і підходами. Тому будь-яка операційна система містить в собі унікальні й інноваційні процеси. В той же час це не минає інноваційних аспектів, що можуть відмінити загальні принципи і підходи .

Процес управляння інформацією завжди породжує ризики операційної системи, пов'язані з можливою втратою суттєвої й дуже важливої інформації.

Абстрактний підхід до людей і проблем вимагає від керівника постійної відповідності продукту і процесу, моделі й реальності.

Комутанти - це ринкові структури, які орієнтуються на унікальні сегменти ринкового попиту.

Нішева фірма - орієнтується на невеликі, але стабільні за часом сегменти ринкового попиту.

Операційні системи нішевої фірми в стабільних умовах розвитку можуть будуватися від процесу до продукту в тій мірі, в якій фірма виступає як джерело стандартів якості. В інших випадках операційна система частіш за все будується як стандартна - від продукту.

Взаємо зв'язок процесів і продукту в ході функціонування операційної системи будується на прямих і зворотних зв'язках. Фактор зворотних зв'язків при певних умовах може приводити до циклічних процесів в операційній системі. Отже, процес поєднання процесів і продуктів передбачає, що всі періодично виникаючі операційні ефекти знаходяться під особливим контролем.
Поточне пов’язування цих процесів передбачає, що небажані коливання мінімізуються або нейтралізуються. Якщо цього не можна досягти і операційна система не дозволяє тримати параметр в оптимальних межах, необхідна процедура додаткового проектування операційної системи - корекція проекту.

Далеко не всі зміни процесів відповідають природі, структурі й якості операційної системи. Ця система передбачає в якості обов'язкової умови мінімальний рівень незмінності основних умов і функцій на протязі певного строку .

"Дерево рішень" - це графічне відображення процесу, яке визначає альтернативні рішення, "стан природи" і їх відповідні ймовірності віддачі для кожної комбінації альтернатив і "станів природи".

Для операційного менеджера "дерево рішень" являє потужний інструмент, через те як воно визначає послідовність рішень з врахуванням аналізу "стану природи", яке виникло з певного середовища, і доступні альтернативи, задані знову ж таки кожним зі "станів природи".

Під "станом природи" ми розуміємо ситуацію, на яку рішення, яке приймається, (той же операційний менеджер) не може впливати або має дуже слабкий вплив.

Альтернатива - це направлені дії чи стратегія, яка може бути обрана тим, хто приймає рішення.

"Дерево рішень", яке застосовується до процесів проектування і виготовлення продукту, є засобом, яке використовується для нових рішень оформлення продукту, а також для широкого ряду інших проблем управління.

Для створення "дерева рішень" при проектуванні продукту операційний менеджер використовує таку процедуру:

1) визначає проблему;

2) структурує "дерево рішень";

3) призначає імовірність до "станів природи";

4) оцінює віддачу для кожної можливої комбінації альтернатив і станів природи;

5) вирішує проблему, обчислюючи очікувану віддачу в грошовому виразі для кожного вузла, "стану природи" . Це робиться шляхом руху назад по вузлах "рішень дерева" (вузол рішення - це рішення, з якого може бути вибрана одна або декілька альтернатив).

Система безупинного поліпшення продуктів і процесів .

Метод Kaizen (постійних, поступових поліпшень) вперше описаний у 1986 р. у книзі Масааки Імаі як один з найважливіших елементів японського успіху, як фундамент продуктивності і якості, що знайшла згодом поширення в Європі й Америці.

Великі інновації дозволяють здійснювати вражаючі стрибки вперед, однак вимагають технології, що відповідає новітньому рівню знань, і великих інвестицій. На противагу цьому дрібні поліпшення, що дають кумулятивний ефект, можуть здійснюватися кожним співробітником у рамках його повсякденних обов'язків відповідно, до його особистих здібностей. Результати цих поліпшень хоча і мають скромний масштаб, але носять регулярний і частий характер.

Тому Kaizen як постійні, поступові поліпшення перетворився в один з найважливіших інструментів управлінської стратегії. Ця система допомагає використовувати досвід й інформацію, що є в кожного працівника підприємства, у потрібному напрямку. Таку форму збору ідей іноді називають також комплементарними пропозиціями з поліпшення, тобто такими, що забезпечують виконання зобов'язань з постійного поліпшення продуктів і процесів як політики підприємства (фірми).

Існує помітне розходження між підприємствами, що заводять "шухляди для скарг і пропозицій" і просто збирають ідеї, і підприємствами, що прагнуть до реалізації пропозицій з поліпшення. Старі методи не мають відношення до управлінської стратегії, розроблені на додаток до інших механізмів. Вони розглядалися співробітниками як додаткові витрати, і керівництву навряд чи варто розраховувати на активну участь працівників у зборі ідей. Пануючий тут принцип можна виразити так: "Співробітникам дозволяється робити пропозиції". Він має двояке значення: якщо хтось робить пропозицію - ніхто не проти, якщо ніхто нічого не пропонує - теж ніхто не проти.

На відміну від цього система імплементарних пропозицій ґрунтується на передумові, що працівник спритний за своєю природою, і тому від нього можна чекати пропозиції яких-небудь ідей. Дрібні поліпшення тут уже не можуть бути просто так відкинуті з дуже простої причини: вони перетворилися в невід'ємний інструмент управлінської стратегії .

Оскільки мета діяльності підприємства полягає у досягненні прибутку, Kaizen -пропозиції повинні бути спрямовані на її збільшення. Оскільки існує два способи збільшення прибутку, то і Kaizen -пропозиції можна класифікувати за двома цільовими напрямками:

- ідеї, що сприяють підвищенню обороту;

- ідеї, що сприяють зниженню витрат.

Підприємство може працювати з низькими витратами, якщо воно ефективне, тобто функціонує без дефектів, перевантажень, непотрібних матеріальних витрат, перебоїв (наприклад, у потоках матеріалів), і якщо воно постійно враховує творчі ідеї, що допомагають максимально знизити витрати. До цієї категорії можуть бути віднесені всі Kaizen -поліпшення, спрямовані на підвищення продуктивності окремого робочого місця. Здебільшого, такі нововведення викликані певними умовами, з якими працівник зіштовхується безпосередньо на своєму робочому місці. Ефект від подібних пропозицій, що орієнтовані на конкретне завдання, як правило, без проблем піддається виміру.

Зміцнення робочої моралі також можна домогтися за рахунок поліпшень на робочому місці чи у виробничому процесі. Цей фактор можна непрямим чином виміряти, тому що він теж веде до зниження витрат, підвищуючи мотивацію і продуктивність праці. Однак, в першу чергу розглядаються поліпшення, які безпосередньо спрямовані на зниження витрат.

Системи Безперервного Поліпшення та Покращення Ппроцесів(СБППП) спрямовані на досягнення наступних 3-х цілей :

1. Розвиток і активізація організаційної структури.

2. Розвиток потенційних здібностей, поліпшення робочих показників.

3. Одержання корисних результатів-матеріальних і нематеріальних.

Пріоритетною метою СБППП є орієнтація співробітників на активну участь. Незалежно посади і функції, будь-який співробітник в змозі вирішувати свої проблеми і вносити пропозиції, якщо він почуває, що в рамках його діяльності основну роль відіграє його власна ініціатива.

По суті, СБППП вимагає усього лише здорового глузду і кваліфікації, необхідної для виконання того чи іншого завдання. Кожен працівник здатний поліпшувати методи і способи своєї роботи. А якщо це так, є можливість задіяти всіх членів організації. Підприємства, що, усвідомлено чи ні, створили в себе систему пропозицій, повинні мати на увазі, що співробітники мають у своєму розпорядженні відповідний потенціал і очікують, що їм буде надана можливість його використовувати. Якщо ж на підприємстві не вірять в існування цього потенціалу, то навряд чи хто-небудь стане утруднювати себе безупинними поліпшеннями.

Друга мета СБППП полягає в розвитку людського потенціал у підприємства. Це завдання може зважуватися в різних напрямках. У будь-якому випадку підприємство повинно спочатку подбати про підтримку вже наявних талантів і здібностей членів організації. Саме вони дозволяють співробітникам змінити статус-кво і домогтися просування вперед.

Kaizen -підхід, як фундамент СБППП дозволяє співробітникам самостійно розробляти і здійснювати поліпшення, не боячись, що їх обсмикають зверху. Іншими словами, Kaizen дає учню шанс перевершити вчителя. Нинішня система навчання орієнтована на виконання нормативів успішності. Kaizen залишає позаду встановлені стандарти і концентрується на нерозкритому потенціалі, що може розвиватися все далі, досягаючи все більш високих рівнів, що є дуже важливим фактором стійкості роботи компанії.

Справитися з поставленим завданням розвитку людського потенціалу на 100% важко навіть кращим фірмам. Проте, верхньої межі успіху не існує.

Звичайно, деякі пропозиції співробітників неминуче будуть не відповідати уявленням керівництва.Виникає конфлікт. Таку форму конфлікту ні в якому разі не можна вважати негативною. Навпаки, вона дає, відмінну можливість пустити в хід процеси навчання на робочому місці. Обмін думками, який відбувається при цьому, зміцнює відносини між начальником і підлеглим. Пропозиція з боку співробітника є пробним каменем для якості керівництва і толерантності начальника.

Питання для самоконтролю.

1.Сутність операційної стратегії.
2.Типи операційних стратегій.
3.Стратегія і тактика в управлінні операційною системою.
4.Стратегічні питання, які вирішуються в операційному менеджменті.

5.Структура операційної стратегії.

6.Вплив етапів життєвого циклу на формування операційної стратегії.

7.Алгоритм формування інноваційної операційної системи.
8.Сутність та етапи розробки операційної стратегії.
9.Корпоративна стратегія.
10.Стратегічні рішення.

11.Операційні пріоритети(Витрати виробництва.Якість і надійність продукції.Термін виконання замовлення.Надійність постачань.Здатність реагувати на зміну попиту. Гнучкість та швидкість освоєння нової продукції. Зсув конкурентних пріоритетів.).

12. Варіанти побудови операційної системи.

Навчальна література:
1.Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.
2.Мартиненко М.М. основи менеджменту.-К.. Каравела 2005р., 494 с.
3.Кузьмін О.Є. Мельнік О.Г. Основи менеджменту. Підручник.- К Академвидав 2003.-416. с.

4.Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

ЛЕКЦІЯ 4. Операційна діяльність: ресурси, процеси та результати.
План лекції:

4.1. Ресурси як вхідні фактори операційної діяльності підприємства.

4.2. Режими функціонування операційної системи.

4.3. Поняття, структура та тривалість операційного циклу підприємства.

4.4. Бізнес-процеси.

 Ключові слова та поняття: вхідні фактори операційної діяльності підприємства,режим функціонування операційної системи, операційний цикл, бізнес-процеси підприємства.

Питання 1.1. Ресурси як вхідні фактори операційної діяльності підприємства.

Операційна діяльність має для організацій важливе функціональне значення, оскільки дієвий і ефективний операційний менеджмент значно сприяє поліпшенню якості та продуктивності.

Операційна діяльність забезпечує корисність:

1. Яка виникає внаслідок переробки великої кількості різноманітних матеріалів , що дає бажаний результат.

2. Що виникає в наслідок своєчасної пропозиції послуги і доставки товаварів до призначеного місця.

3. Що виникає внаслідок цінності товару для споживача і його доставки до місця попиту шляхом зведення разом покупців і товарів.

Операційний процес або операційна підсистема – це центральна ланка організації (підприємства) .

[image: image9.png]Pecypen

P
acotm

G

o — | ——
npan O

- nooiee
Mepeomar /

i

Рис. 4.1 загальна схема операційної підсистеми організації (підприємства).

Ресурси вміщують:

· люди - трудові ресурси (Р);

· матеріали - матеріальні ресурси (М);

· капітал - фінансові ресурси (Ф);

· технологія - технологічні ресурси (Т);

· інформація - інформаційний ресурс (І).

Керівника вищого рангу, у першу чергу, цікавить вихід, результат операційного процесу, тобто мета і ступінь її досягнення. Потім - все необхідне для досягнення мети, тобто вхід. І тільки потім, якщо щось не спрацьовує, розглядався сам операційний процес і умови його функціонування .

Предметом занепокоєння операційних (виробничих) менеджерів є безперебійність операційного процесу, усіх його забезпечуючих складових та інфраструктур, спрямованих на досягнення поставлених цілей (плану) організації.

Розглянемо таку складову операційного процесу, як ресурси.

Ресурси - це керовані фактори виробництва, що володіють вартісними властивостями і перетворюючими можливостями, необхідні для забезпечення функціонування і розвитку виробничих процесів з метою досягнення запланованих результатів.

Раніше у вітчизняній науці управління розглядали чотири види виробничих ресурсів: трудові, матеріальні, фінансові і технічні. Під технічними ресурсами малися на увазі машини, устаткування, силові установки і т.д. Вважалося, що цих чотирьох видів цілком достатньо для функціонування виробничих процесів.

Інформація, хоча і враховувалася в системі управління, однак, до категорії ресурсів її не відносили. Найчастіше інформаційне забезпечення вважалося видом діяльності і тому зараховувався до категорії функцій управління.

У період розвитку ринкових відносин значення інформації різко зросло. Без неї неможливо почати нову справу, переходити на новий продукт, технологію; вижити в конкурентній боротьбі. Без інформації не може обійтися жодне підприємство, а для деяких даний ресурс є домінуючи м. Тому з повною підставою можна перейняти зарубіжний досвід і віднести дану економічну категорію до розряду операцій них ресурсів.

Аналогічно можна вчинити і з технологією, тому що будь-який технологічний процес сучасності не мислимий без технічних засобів, тобто відповідного устаткування, машин і механізмів, застосовуваних при виготовленні тих чи інших продуктів .

Однак в організації керують не тільки розглянутими ресурсами і процесами. Досягти мети можливо лише при реалізації випущеної продукції чи шляхом надання яких-небудь послуг. А це пов'язане з зовнішнім середовищем, що є споживачем продукту, який випускається, і джерелом постачання ресурсів організації. Адже зовнішнє середовище є не тільки джерелом погроз, але й можливостей. Інакше кажучи, менеджмент не обмежується управлінням ресурсами, виробництвом, але й організацією в цілому. Це поняття пов'язане з одержанням прибутку, тобто, досягненням мети підприємства, що приносить дохід.

Зрозуміло, що без характеристики власного потенціалу не можна ні висунути перспективу цілей виробничої системи, ні виробити оптимальну (кращу) стратегію їхнього досягнення. Помітимо, що поняття "потенціалу" тісно пов'язане з характером цілей. Для одних цілей існуючий потенціал виробничої системи (тобто сукупність можливостей) буде високий, для інших - низький. Для досягнення одного набору цілей немає потреби змінювати спрямованість фірми, для іншого – необхідно її істотно переглянути.

Ключове значення у вивченні теми має усвідомлення суті операційного процесу.

Операційний процес - це сукупність взаємопов'язаних дій людей, засобів праці та природи, внаслідок яких ресурси перетворюються на готові вироби (послуги, роботи).

Основними елементами операційного процесу (безпосередньо виробництву ,як перетворюючій підсистемі підприємства) є :

1. Процес праці як свідома діяльність людини.

2. Предмети праці.

3. Засоби праці.

Головну частину операційного процесу становить технологічний процес, який забезпечує зміну форм, розмірів і властивостей оброблюваних предметів праці і складання готового продукту (товарів,послуг,робіт).

Технологічний процес - сукупність дій зі зміни та визначення стану предмета праці.

Процес виробництва на підприємствах має такі стадії:

· Конструювання (проектування, планування) продукту;

· Видобуток сировини;

· Виробництво (перетворення сировини в комплектуючі частини);

· Збирання (об'єднання комплектуючих у готовий продукт);

· Розподіл (відправлення готового продукту оптовикам, роздрібним торговцям чи кінцевим споживачам).

Операційні процеси класифікуються:

За роллю в операційному процесі розрізняють: основні, допоміжні та обслуговувані процеси.

· Основні процеси - це технологічна зміна геометричних форм, розмірів і фізико-хімічних властивостей виробів, випуск яких передбачений профілем підприємства.

· Допоміжні процеси забезпечують безперебійність основних. За їх допомогою виготовляють засоби, необхідні для функціонування основного виробництва. До цих процесів належать, наприклад, виготовлення і ремонт інструменту та оснащення, ремонту устаткування, вироблення носіїв енергії (пари, повітря, електроенергії), технічний контроль.

· Обслуговувані процеси призначені для обслуговування основних і допоміжних (зберігання, транспортування та ін.)

За складністю поділяються на:

· Простий операційний процес-це послідовність операцій, результатом яких є виріб).

· Складний операційний процес передбачає поєднання декількох простих процесів .

За формою організації операційні процеси поділяються:

- послідовні;

- паралельні;

- послідовно-паралельні.

За розміщенням операційного процесу в просторі:

- групові (технологічні) процеси;

- потокові процеси;

- предметні процеси.

Тип операційного процесу - це організаційно-технічна характеристика процесу, яка грунтується на його спеціалізації, повторюваності й характері технологічних процесів.

В загальному вигляді операційні процеси поділяють на :

· Процеси переробки .

· Процеси виготовлення .

· Складальні процеси.

· Процес тестування .

Властивий певному виробничому підрозділу тип операційного процесу зумовлює застосування методів підготовки, планування, контролю виробництва, форм організації праці, особливості технологічних процесів, кожен з яких характеризується сукупністю ознак, тому наявність лише однієї з них (наприклад, кількості виробів, і по їх виготовляють, як це іноді прийнято вважати, або навіть декількох не дає підстав для висновку про наявність того чи іншого типу виробництва.

Для менеджера необхідно знати як раціонально організувати операційний процес виготовлення виробу, а саме, розчленувати складний процес у прості, а потім звести їх в єдиний комплекс у часі й просторі так, щоб забезпечити випуск готових виробів у необхідній номенклатурі та кількості, у потрібний строк.

Організація операційного процесу полягає також у забезпеченні раціонального поєднання у просторі й часі основних, допоміжних і обслуговуваних процесів, а також людей і матеріальних елементі в виробництва .

Технологічний процес тісно пов'язаний з структурою виробничого потоку .

Структура виробничого потоку - визначає на підприємстві тип організації руху матеріального потоку із застосуванням одного чи декількох технологічних процесів.

Дослідники структури виробничого потоку Р. Хейз та С. Уілрайт виділяють чотири основних типи виробничих потоків:

1. Виробництво на замовлення

2. Серійне виробництво,

3. Складальна лінія,

4. Безперервний потік.

Водночас, різні варіанти технологічного процесу впливають на середній час виробництва, трудомісткість виробів, вантажопотоки на підприємстві, використання виробничих потужностей. Як і при проектуванні виробу, розробник процесу повинен розглянути відносну значимість наступних критеріїв проектування:

1. Виробнича потужність.

2. Економічна ефективність.

3. Гнучкість виробничої системи.

4. Продуктивність.

5. Надійність.

6. Ремонтопридатність.

7. Стандартизація та стабільність результатів.

8. Безпека та промислова санітарія.

9. Задоволення життєвих потреб персоналу.

Важливим питанням у плануванні операційних процесів є рішення про закупівлі комплектуючих, про кооперацію і субпідрядників.

У рішенні з виробництва чи закупівель звичайно враховується ряд факторів :

· наявні потужності - якщо в організації є достатні потужності, то часто ефективніше самим робити комплектуючі чи створювати послуги;

· спеціальні знання - якщо фірмі бракує досвіду і кваліфікації для якісного виконання роботи, то розумною альтернативою буде закупівля чи партнерство;

· природа попиту, коли попит на виріб високий і стабільний, то для організації буває вигідніше виконувати роботу самій. Однак при великих коливаннях попиту чи малому обсязі замовлень звичайно буває краще доручити роботу іншим;

· витрати - будь-яка економія витрат за рахунок закупівель чи виробництва повинна співвідноситися з попередніми факторами.

· оцінка ступеня його автоматизації і гнучкості й оцінка устаткування, що буде використовуватися.

Питання 4.2 Режими функціонування операційної системи.
Для поглибленого засвоєння питання необхідно ознайомитися із сутністю так званої продуктово-процесної матриці, що диференціює операційні системи за двома критеріями - характер продукту, який виробляється, та тип операційного процесу . Дана матриця відображає, що із збільшенням об'єму виробництва та поглибленням спеціалізації виробничої лінії (горизонтальна вісь) стають економічно вигідними спеціалізоване обладнання та впорядкований матеріальний потік (вертикальна вісь).

Основою матриці є взаємозалежність життєвих циклів продукту і технологічного процесу, що служать базою для прийняття рішень. Життєвий цикл продукту представлений у вигляді трьох фаз:

1) нова фаза - запуск продукту у виробництво;

2) фаза, що розвивається - збільшення ступеня відпрацьовування продукту з ростом його випуску, що вимагає забезпечення якості і нововведень. Найбільш ефективна спеціалізована технологія;

3) відпрацьована фаза - вироблений продукт із погляду технічних характеристик, стандартизації, якості, конкурентоспроможності. Конкуренція ведеться за ціновими характеристиками. Досягається це високим рівнем автоматизації. Найбільш ефективні варіанти показані по діагоналі - співпадання основних етапів життєвого циклу продукції та технологічного процесу.

Велика частка успіху операційної діяльності забезпечується завдяки свідомій, цілеспрямованій роботі менеджерів організації з підтримки нормативної о режиму функціонування операційної системи. операційна система в будь-якому своєму виді і будь-якій формі, чи освітня чи інформаційна, має дві тенденції свого існування :

· функціонування;

· розвиток.

Функціонування - це підтримка життєдіяльності, збереження функцій, що визначають цілісність операційної системи, та її суттєві характеристики.

Розвиток - це придбання операційною системою нової якості, що зміцнює життєздатність в умовах зовнішнього середовища, що змінюється.

Функціонування і розвиток найтіснішим чином взаємозалежні і відображають єдність основних тенденцій операційних систем будь-якого виду і типології. Цей зв'язок забезпечується режимом функціонування (режим - встановлений графік роботи).

Режим функціонування - це сукупність параметрів та умов функціонування, що забезпечують передбачене технологією створення продукту, а також збереження і поточне відтворення елементів операційної системи.

Безумовно, що поняття "режим функціонування" не включає корінні інновації, капіталовкладення й інвестиції, тому що ці процеси обов'язково викликають істотні взаємні відхилення основних параметрів операційної системи і тим самим породжують принципово іншу управлінську задачу. Поняття режиму операційної системи найтіснішим чином пов'язане з технологією. Технологія задає умови і конкретні значення найважливіших параметрів системи.

Існують розходження між технологією і режимом, як об'єктами управління, які полягають у наступному:

1. Технологія виявляє себе через прямі і непрямі параметри функціонування. В управлінні технологією безпосереднім об'єктом управління є прямі параметри (наприклад, напруга в мережі і сила струму, енергоємність процесу, нормативи сировини).

2. Режим містить, крім основної діяльності операційної системи, ще і діяльність по обслуговуванню операційної системи.

Режим операційної системи складається з:

· Технологічної дисципліни - це мінімально необхідна сукупність процедур для забезпечення основної І технології, дотримання найважливіших прямих параметрів даної технології;

· Рівня використання ресурсів;

· Узгодження основних функцій у просторі і часі;

· Дотримання норм допоміжного забезпечення основної технології;

· Підтримки робочого стану основних елементів операційної системи;

· Рівня організаційного забезпечення єдності основних параметрів (інформаційне, документальне і кадрове забезпечення єдності).

Операційна система, що знаходиться на стадії стабільності функціонування, допускає не більше одного оптимального режиму. У той же час у сукупності параметрів, що характеризують оптимальний режим (тобто і той режим, що дає найкраще рішення взаємозалежних задач виробництва продукту і відтворення операційної системи), допускаються деякі варіанти параметрів, що пристосовують систему до поточних коливань зовнішнього і внутрішнього середовища .

Режим функціонування операційної системи як об'єкт управління є тією сферою менеджерських проблем, що забезпечують поточне узгодження зовнішніх і внутрішніх факторів дії системи. Це означає, що задачі управління режимом повинні порівнюватися з перспективними цілями і процедурами управління .

Нормативний режим - це збіг, або достатня наближеність фактичних і планових параметрів операційної системи, що функціонують в межах її реальної потужності

Аналізуючи життєвий цикл операційної системи нормативний режим характерний для 2-го і 3-го етапів. Причому вважається, що даний режим виникає всередині 2-го і закінчується всередині 3-го етапів.

Нормативний режим функціонування є більш передбачуваним "об'єктом управління", тому що саме його поняття будується на деяких стабільних мінімально взаємопов'язаних параметрах і показниках.

Саме для нормативного режиму найбільшою мірою придатний дуже ощадливий метод управління по відхиленнях. Цей режим дає можливість менеджеру сконцентрувати управлінські ризики на перспективних і стратегічних питаннях операційної системи. Система, що функціонує в нормативному режимі, забезпечує максимальну в порівнянні з іншим режимом віддачу. Тому її варто плавно готувати до неминучих обмежень і змін внутрішнього і зовнішнього характеру.

Менеджер повинен планувати заміну і відновлення критичних ланок основної технології, знаходити можливості у грошових потоках, що можуть забезпечити фінансування цих витрат .

Критерієм оптимальної стабільності режиму операційної системи є рівень використання ресурсів. Цей критерій дає характеристику вхідної, вихідної й операційної потужності системи і дозволяє аналізувати наявність резервів і можливості зміни даного режиму. Вхідна потужність характеризує можливість до сприйняття визначеного масиву ресурсів. Вихідна - забезпечення визначеної маси (кількості) готової продукції.

Операційна потужність характеризує внутрішню здатність системи забезпечити необхідну технологічну переробку ресурсів. Прийнято вважати, що критерій оптимізації режиму системи полягає у відповідності трьох видів потужності.

Істотне значення для розуміння режиму функціонування операційної системи мають управлінські переваги нормативного функціонування операційних систем.

Управлінські переваги нормативного режиму:

· Можливість підвищення кваліфікації персоналу в силу стабільності виконуванних функцій.зниження витрат.

· Підвищення якості продукції.

· Можливості поліпшуючої інновації.

· Можливості концентрацції менеджменту на окремих актуальних аспектах управління за рахунок зниження рівня контролю над стабільними і незмінними процесами.

До типових проблем і протирічч управління операційною системою, яка знаходиться в нормативному режимі, відносять:

· відсутність внутрішніх стимулів для ін новацій;

- можливість нагромадження внутрішніх невідповідностей між параметрами, умовами та аспектами ;

- зношення компонентів операційної системи;

- нагромадження так званої професійно-технологічної втоми усередині операційної системи, тобто перетворення творчих функцій у рутинні, стандартні й уніфіковані поза залежністю від реального стану зовнішнього і внутрішнього середовища .

Система, для якої автономність від несприятливих умов середовища перетворилася з засобу в самоціль, починає використовувати всі можливості для ізоляції від екзогенних інновацій.

Перехідний режим системи є нестійким, тобто межею його виникнення вважається така сукупність параметрів, що є неврівноваженою і може рухатися або в напрямку оптимізації, або в напрямку руйнування операційної системи.

Перехідний режим характеризується порушенням (недотриманням) вхідної потужності системи, недотриманням вимог технологічної дисципліни, порушенням якості і структури використовуваних ресурсів, підривами узгодження в просторі і часі основних параметрів і функцій.

Результатами перехідного перілду для операційної системи можуть бути:

1. повернення системи до оптимального рівня;

2. перехід системи до нового оптимального режиму;

3. руйнування операційної системи, тобто безповоротне припинення діяльності.

Перехідні режими пов'язані з рядом причин проблемного характеру, які можна поділити на зовнішні і внутрішні.

До зовнішніх відносяться проблеми ресурсного забезпечення та пов'язані зі споживачем; до внутрішніх-технологічні збої, пов'язані з поточними помилками персоналу, і організаційно-менеджерські проблеми, що можуть включати як поточні помилки менеджменту, так і стабільні системні помилки.

Виконавці не роблять системних помилок. Якщо помилка з'являється більш ніж один раз, то це помилка керуючого. Керівник повинний виявляти, аналізувати і запобігати системні помилки виконавця .

Перехідний режим операційної системи ставить перед керівником проблему критеріїв і орієнтирів. З точки зору керованості режиму в перехідному стані більш простим є процес повернення до вихідного стану.

Більш складним є процес переходу до нової якості. Оскільки результат руйнування являється самим небезпечним, то керівник може полегшити свою задачу, округляючи небезпечні значення в напрямку збільшення.

Кінцевим завданням управління режимом операційної системи с оптимальне співвідношення поточної і довготермінової ефективності, а безпосереднім завданням є оптимізація поточної ефективності операційної системи.

В операційній системі виділяються інваріанти: стабільні, стійкі, несучі елементи конструкції.

Зміна окремих елементів несучої конструкції не входить у компетенцію операційного менеджера. Сфера повноважень операційного менеджера в процесі розвитку системи поширюється на всі ті істотні умови, зміни яких не торкаються фундаментальної якості операційної системи.

Практична організація розвитку операційної системи потребує від керівника рішення трьох задач :

· виявлення й опис інваріантів конструкції, тобто тих елементів операційної системи, які ми не можемо змінювати ні в якому разі;

· виділення елементів системи, які можна змінювати;

· виділення тих елементів, які обов'язково потрібно змінювати для реалізації інновацій.

Зміни тих елементів, що не потрапили в третю задачу, відбуваються без істотного зниження координації операційної системи. Визначивши поле змінюваних елементів, операційний менеджер починає шукати передумови неузгодженості, тобто виділяє елементи системи, що істотно відрізняються швидкістю реакції, межею пружності.

Всі внутрішнього походження чинники організаційної ефективності можна поділити на дві категорії: тверді чинники та м'які чинники.

Ця термінологія запозичена з комп'ютерної лексики другої половини XX ст.. Стосовно операційного менеджменту така термінологія означає,що для підтримки усталеності функціонування операційної системи однаково важливе значення мають і матеріальне, технічне, енергетичне, просторове забезпечення (тверді чинники), і кадрове, інформаційне та організаційно-управлінське забезпечення (м'які чинники).

Питання 4.3. Поняття, структура та тривалість операційного циклу підприємства.

Ефективність операційного процесу залежить від часу здійснення і ступеня його безперервності.

На ефективність операційного процесу значний вплив має форма його організації, яка визначається диференціацією і розміщенням процесів виробництва у просторі й часі .

 Диференціація операційного процесу харакктеризується співвідношенням трьох факторів:простором, який виражений у виробничій площі, обсягом і змістом виробничої програми, часом , який є у розпорядженні для виконання програми.

Склад виробничих дільниць та інших підрозділів цеху і форми їх зв'язку формують виробничу структуру цеху. Відповідно до призначення виробничих процесів, що їх виконують цехи, виділяють основні, допоміжні цехи й обслуговувані господарства, в яких здійснюються відповідно основні, допоміжні й обслуговувані процеси.

Виробнича структура - це комплекс основних, допоміжних цехів, обслуговуваних господарств, а також характер їх взаємних зв'язків.

У літературі здебільшого розглядають три форми організації виробництва :предметна, потокова, групова(технологічна).

Деякі автори дотримуються іншої класифікації: індивідуальна, групова (не потокова) і потокова.

Непотокова форма організації ефективна там, де є багато номенклатурна програма цеху з невеликим обсягом випуску виробів кожного типорозміру; вона характерна для одиничного і дрібносерійного виробництв .

При потоковій формі організації виробництва первинною структурною ланкою є потокова лінія виготовлення деталей або складання виробів.

Формування виробничих підрозділів підприємства у просторі відбувається переважно за двома напрямами спеціалізації :

за однорідністю виконуваних технологічних процесів (технологічна спеціалізація), тобто виробничі дільниці виділяються у вигляді певної групи технологічно однорідних робочих місць (машин);

на основі технологічної послідовності операцій виготовлення виробів (предметна спеціалізація), тобто виробничі дільниці формуються з певної кількості технологічно різнорідних робочих місць (машин), які встановлюються відповідно до послідовності операцій виробничого процесу.

Можна виділити такі форми організації операційного процесу :

1.Технологічно однородні групи:

· Послідовне поєднання операцій;

· Послідовно-паралельне;

· Паралельне

2. Предметне розміщення:

Таблиця 4.1. Форма організації операційного процесу .

· Послідовне поєднання операцій;

· Послідовно-паралельне;

· Паралельне.

Друга складова опанування питання включає розуміння особливостей операційного циклу.

Операційний цикл - це календарний період часу, протягом якого оброблюваний виріб або партія виробів проходять усі операції виробничого процесу або певної його частини і перетворюються на завершений продукт. Тривалість операційного циклу визначається в одиницях календарного часу (годинах, днях, місяцях).

[image: image10.png]Yac

‘eupobnuumea

, B
|

L

[

1Mo 1904WIBD Bul IHEIXND

“oigoenn
newne Ygm nodadeu

BHNENOh 02000X0TIHI
‘ozonmhedauoxin oen

wokwodeu nododeu

Рис. 4.9.Структура операційного циклу .

Тривалість операційного циклу визначається в одиницях календарного часу (годинах, днях, місяцях). Тривалість циклу складається з таких елементів: тривалості циклу виготовлення деталей, в який входять заготівельна, механічна, термічна, гальванічна та інші стадії оброблення; часу складання деталей у вузли та монтажу; часу складання вузлів у групи, груп - у виріб і його регулювання; часу випробування і приймання готових виробів; часу комплектування і паковування (рис.4.10.).

Операційний цикл Тц складається з тривалості виробничих операцій (технологічних, контрольних, вантажно-розвантажувальних, транспортних, складських, природних та ін.) - часу оброблення Тоб, а також перерв, зумовлених створенням запасів, роботою партіями, нерівномірністю виробництва, між змінними та іншими перервами тощо - часу пролежування Тпр.

Умовно операційний цикл будь-якого виробу можна зобразити:

[image: image11.png]npl 062 p2 063

1 1
1 |
1 1
) > 1
1 Tos= st Tosz o Tas Tap=Tops+ Tops |

TPUBAAICTL, WHK:Y BUFOTORICHNS BHPODY, HEIATEANO BiA TOTO, PO
SIHIE TEXHOAOTiMM IPOUCE FA€TECH — 3aroTineAk Huii, 0POBHIME 't
CKAVATLHHI, MAC BHEARA:

Tos+ Tup

nit Teg PO3YMItOTS “ac, kWil HE nEPeKPUBACTLCR.

Рис.4.10. Операційний цикл.

Отже, можна зробити висновок, що виріб в операційному процесі перебуває тільки удвох станах: або його оброблюють, або він, пролежує (третього стану немає).

Водночас, треба пам'ятати, що в операційному процесі бере участь ще один елемент виробництва - обладнання (і все, що його стосується: виробничі площі, пристрої тощо), яке в цьому процесі перебуває також тільки у двох станах: або воно працює, або воно простоює. Отже, в операційному процесі є виріб, який або обробляють, або він пролежує, і є обладнання, яке або працює, або простоює .

Якщо прийняття рішення має альтернативу, то перед тим, як його прийняти, необхідно спрогнозувати наслідки.

Якщо наслідки супроводжуються надходженням або прибутком, то треба, щоб рішення їх збільшувало, якщо витратами або збитками - щоб зменшувало. Наприклад, якщо простоювання обладнання або пролежування виробів неминучі, то чому надати перевагу?

Щодо тривалості операційного циклу, то слід згадати його велике економічне значення, бо це впливає на швидкість оборотності обігових коштів, темпу випуску продукції, використання виробничої площі, устаткування та інших основних фондів.

[image: image12.png]Temyc Tpw B pyxy mpeavierin npaui y
upoGuTY

napareamnit

Рис. 4.11. Види руху предметів праці

Кожен із цих видів характеризується певними умовами передання виробів від одного робочого місця до іншого, роботи устаткування і пролежування виробів.

Послідовне поєднання операцій полягає в тому, що наступна операція починається тільки після закінчення обробки всіх предметів партії на попередній операції.

Послідовний вид руху характеризується такими ознаками:

· вироби на кожну подальшу операцію передають цілою партією після оброблення її на попередній;

· устаткування у межах оброблення партії виробів працює без простоїв. Перевагою послідовного виду руху є відсутність простоїв устаткування у

межах оброблення однієї партії виробів, недоліком-значна тривалість циклу оброблення. Цей вид руху застосовується здебільшого в одиничному і дрібносерійному типах виробництва.

Паралельне поєднання операцій характеризується тим, що кожний предмет праці після закінчення попередньої операції відразу передається на наступну операцію й обробляється.

Паралельний вид руху повинен задовольняти такі умови:

- вироби від одного робочого місця до іншого передають поштучно або транспортними партіями;

- вироби обробляються на всіх операціях без пролежування.

Перевага паралельного виду руху - найкоротша тривалість циклу оброблення партії виробів, недолік - простої устаткування у межах оброблення партії виробів, спричинені різною тривалістю операцій.

Паралельно-послідовне поєднання операцій - обробка предметів праці на наступні операції починається до закінчення обробки всієї партії на попередній, але за умови, щоб партія оброблялась на кожній операції безперервно.

При побудові графіка треба керуватися такими правилами:

Якщо подальша операція триваліша, ніж попередня, то вона починається пізніше на час, який дорівнює часові оброблення одного виробу на попередній.

Якщо подальша операція менш тривала, ніж попередня, то вона закінчується пізніше на час, який дорівнює часові обробки одного виробу на цій операції.

Дотримання таких правил дає змогу виконати вказані раніше умови, характерні для послідовно-паралельного виду руху, та обмежити кількість можливих варіантів передання частин партії від однієї операції до іншої (інакше - час запізнення початку операції) замість п варіантів (за кількістю виробів в партії) одним.

Необхідно знати, що послідовно - паралельний рух найчастіше застосовують у серійному виробництві.

Якщо є варіанти зміни послідовності операцій, що у практиці трапляється, то вибирають такий варіант, коли більших операцій буде менше, а менших більше.

Це дає змогу різко скоротити тривалість циклу без скорочення тривалості самих операцій, а лише замінивши їх послідовність у виробничому процесі (певна річ, якщо технологічний процес допускає таку перестановку) .

Питання 4.4. Бізнес-процеси

Наприкінці вивчення теми в останньому питанні ми розглянемо таку важливу складову операційної діяльності як бізнес-процеси. Розробкою бізнес-процесів та їх удосконаленням цікавилося багато успішних підприємців. Вони намагалися з'ясувати принципи оновлення бізнес-процесів їх етапи, методи та інструменти. Нині прогресивні думки минулого століття дають небачені результати, а саме безперервні зміни, які являються єдиною незмінною характеристикою сучасного ділового середовища.

Сьогодні більшість керівників підприємств розуміють - щоб успішно боротися з конкурентами і підтримувати певний рівень конкурентоспроможності, необхідне справді революційне оновлення і модернізація всіх аспектів діяльності: підвищення якості продукції, зниження витрат, скорочення часу освоєння нової продукції і поліпшення обслуговування споживачів. Для цього вони намагаються упроваджувати всілякі новини для реорганізації діяльності, оточуючої виробничі процеси, і бізнес поступово відмовляється від ідей Адама Сміта.

 В даний час акцент переміщається з окремих функціональних одиниць на всеосяжний обхват всієї структури підприємства. Необхідні зміни упроваджуються за допомогою перетворення бізнес-процесу і організаційної структури компаній, а також творчого застосування новітніх інформаційних технологій.

Розглянемо причини і сутність оновлення бізнес-процесу.

Експерт з питань управління Майкл Хаммер (Michael Hammer), який очолив рух оновлення бізнес-процесу та визначив його оновлення (Reengineering).

Оновлення - це "фундаментальний перегляд і радикальне перепроектування бізнес-процесів для досягнення істотного поліпшення основних показників їх ефективності, таких як вартість, якість, обслуговування і швидкість".

Концепція оновлення існує вже близько двох десятиріч, вона поступово упроваджувалася в багато яких організаціях, і в авангарді цього процесу, самі того не усвідомлюючи, завжди були виробничі підприємства. Вони обновляли бізнес-процес, використовуючи сумісні інженерні розробки, ненасичене і осередкове виробництво (Cellular Manufacturing), групові технології і витягаючі виробничі системи (Pull-Type Production Systems). Всі ці заходи пов'язані з фундаментальним переглядом виробничого процесу.

В 80-ті роки промислові підприємства загалом добилися значних поліпшень своєї внутрішньої діяльності, проте, коли справа торкалася ринку, відмінні виробничі показники не завжди при водили до стійких високих результатів. Дещо пізніше центр уваги поступово змістився з технологічних процесів до інших між функціональних і між організаційних процесів, в основі яких лежали запити споживачів. У сфері обслуговування основним двигуном оновлення бізнес-процесу став швидкий розвиток інформаційних технологій і їх широке застосування.

Оновлення бізнес-процесу - фундаментальний перегляд і радикальне перепроектування бізнес-процесів для досягнення істотного поліпшення основних показників їх ефективності, таких як вартість, якість, обслуговування і швидкість.

В наші дні швидко і неухильно росте інтерес до оновлення бізнес-процесу в глобальному масштабі. Не дивлячись на те, що японські компанії, як правило, рідко користуються терміном оновлення для опису радикальних змін своїх процесів, вони дуже зацікавлені в розвитку нових процесів з використанням нових інформаційних технологій. Все це пов'язано із застосуванням семи нових правил ведення справ, запропонованих Майклом Хам мером і зачіпають такі аспекти, як: хто повинен виконувати роботу, де і коли вона повинна виконуватися, як ефективніше проводити збір і об'єднання інформації і т.д. .

Принципи оновлення:

· Впроваджувати процедуру обробки інформації в ту роботу, в ході якої ця інформація збирається. Персонал, що займається збором інформації, повинен її обробляти що дозволяє усунути необхідність в іншій групі по перевірці і обробці інформації і значно скорочує вірогідність помилки, оскільки в цьому випадку зменшується кількість точок зіткнення процесу із зовнішнім

· Відноситися до географічно розкиданих ресурсів як до централізованих. Сучасні інформаційні технології дозволяють реально з'єднати децентралізовані операції з централізованим управлінням, що дає можливість окремим організаційним одиницям паралельно виконувати операції одного і того ж завдання і поліпшити при цьому загальний контроль над діяльністю компанії.

· Об'єднувати паралельні види діяльності, а не їх результати. Концепція інтеграції тільки підсумків паралельних видів діяльності, які надалі з'єднуються, є основною причиною подальших переробок, високих витрат і затягування всього процесу. Такі паралельні види діяльності повинні бути взаємозв'язані на постійній основі і координуватися протягом всього процесу.

· Ухвалювати рішення в ході робіт і вводити контроль в сам процес. Процес ухвалення рішень повинен бути частиною процесу виконання роботи. Сьогодні це можливо завдяки наявності більш освіченого, досвідченого і підготовленого персоналу, а також спеціальних технологій, що полегшують процедуру ухвалення рішень. Контроль процесу також стає його частиною. Таке функціональне стиснення дає досконалішу організацію процесу, що набагато швидше реагує на будь-які зміни.

· Організувати досягнення результатів, а не виконання завдань. Декілька спеціалізованих завдань, які раніше виконувалися різними людьми, слід об'єднувати в єдине завдання. Таке завдання виконується окремим працівником або спеціальною групою та охоплює всі етапи в процесі, якісне виконання яких необхідне для досягнення певного результату. При організації роботи з націленістю на результати відпадає необхідність в різних стимулюючих заходах, що у результаті приводить до підвищення швидкості, продуктивності і до кращої реакції споживачів. Крім того, компанія забезпечує найбільш доцільний спосіб контакту з клієнтами.

· Одержувати інформацію тільки один раз прямо в джерелі. Інформацію потрібно збирати (і реєструвати) в електронній інформаційній системі компанії тільки один раз безпосередньо з джерела, де вона створюється. Такий підхід дозволяє уникнути введення помилкових даних і дорогих повторних введень інформації.

Перераховані вище принципи оновлення бізнес-процесу засновані на загальній платформі новаторського використовування інформаційних технологій. Проте для створення нового процесу і постійних поліпшень творчого застосування цих технологій недостатньо.

Незалежно від того, наскільки правильно спроектовано процес, він здійснюється людьми. Багато праць присвячене бізнес-культурі працюючих в ряді компаній, що досягнули значних успіхів в сфері оновлення бізнес-процесу, показали, що ці фірми створили культуру персоналу, мають наступні чотири характеристики: дисципліна, підтримка, довіра і напруга. Дисципліна сприяє тому, що всі працюючі намагаються без стороннього примусу виконувати і навіть перевиконувати свої обов'язки. Всі досліджені компанії упровадили на своїх підприємствах системи підтримки, характерними рисами яких є навчання, допомога і керівництво. Довіра яскравіше всього проявляє себе в прозорих, відкритих процесах управління, що дає працівникам почуття рівності і співучасті в спільній справі. Довіра, можливо, найбільш важливий компонент для оновлення управлінського середовища, оскільки вона грає вельми істотну роль в процесі прийняття ризикованих рішень. 1 на кінець, в компанії, в якій здійснюється певна напруга, у людей з'являється постійний стимул розглядати себе і свою організацію не з точки зору минулих чи теперішніх обмежень, а з точки зору майбутніх можливостей .

Уданому питанні важливо зробити наголос на етапи оновлення процесу, оскільки, для оновлення процесу необхідний певний новаторський підхід. Нижче увазі студентів поданий план оновлення бізнес-процесу.

Етапи оновлення бізнес-процесу:

Етап 1. Викладення аргументів акції.

Етап 2. Виявлення процесу, підлягаючого оновленню.

Етап 3. Оцінка можливостей оновлення.

Етап 4. Аналіз існуючого процесу.

Етап 5. Розробка проекту нового процесу.

Етап 6. Впровадження оновленого процесу.

Оновлення бізнес-процесу має методи та інструменти.Рис.4.12

[image: image13.png]Metoan i inctpymenti

onomaenns nporecy

1. IndyKmusne Mucienns BHKOPUCTORYCTHCR mpH moOW
PUXOBANNY NPoGem § NOTENNiNO NPABHALMNX. piticnb.

B) C

2. Ck1adannn Grox-cxem ~ ¢ GywramenTaabumm incry
nowaTKoBiil Gasi onomenns Giznec-npouccy.

3. Teopue nepenpoexmysannn npouecy. Kownan
DEIILTATI OHOBACHNS NPOUCCIB JAKYIIIBAI | MOCTANANL, MO NOACHIOCTHES
of‘canaumy muKowamnsM aBaamms focurm nonrotpuBaoro
CKONOMIUNOr0 edeKTy MOCTAUATLHMKOM | cnomuBaucm. Biamopa min
UPABHIA, IMTNO SKOMY KOMUANIS-IOCTAMATLINK POSANAATACK HK
cynepunk aGo Bopommii Gisnee, npusera 10 06’CANANOIO KOPHCTYBANNS
onepauiiinoio indopvanicio ATR MiABKUICHNA eeKTHBNOCTE poGOTH AK
NOCTANATLHHKA, TAK | MOKYNI,

10GHBaIOThes yenixy B

4. Ematon npouecy posamiacrucs sk incrpywent Gesuepepmuoro
noainuienns, anc fiOr0 MOANA TAKOA IACTOCOBYBATH | AA% OTPMMAHMS
ingopmau 1a PUIKY | B KONKYpenTHiii GopoTLbi.
Ha N04ATKOBMX CTAZinx Peatidauii UPOTPAMM ONOBACHIS 3 HOHOMOF0I0
€TATONA MOAHA CTHOPHTH yVABACHHS NP0 NPOMMCIOBE CeperoBMLe.
3amiskn etatomy Mokwa niaidpaTH mpwkaamn ainepin y
BHKOPHCTORYBANNINOBIX Npouecin i cnocoBiB ix BnpoBaKeHNH

=i

Q

5. Mooeuosanns. Jlin posymimms upouccin Ayme Kopwcio
BHKODHCTOBYBATH Taki MeTOAM, 5K Komn'lOTepue Moae:ToBANHS
Auexperuoi noaii i amivauin. MoxenoBanus 3actocomycrhes A
Bisyanizanii i ouinkm nepenpoextopanoro npouecy. Take MozemoBaNNS
MOAMI BHKOHATH UIC 10 ATH EKCHEPHMENTATLHOTO MPOCKTY, 3ABARKH
oMy axibui, WO 3AHMAIOTLEH NEPEHPOCKTYBANMSIM, OEPAYIOTL AyKe
IPY M IHCTPYMENT 115 OUiNKH MaiOy THIX HOBUX NpONECiB.

Рис. 4.12 Методи та інструменти оновлення процесу.

Оновлення процесу часто порівнюють із загальним управлінням якістю. Деякі фахівці вважають, що ці два поняття, по суті, є одним і тим же, а інші затверджують, що вони просто несумісні. На думку Майкла Хаммера ці дві концепції цілком сумісні і фактично доповнюють одна іншу. Так, наприклад, в центрі уваги у кожній з них знаходяться запити споживача. Такі поняття, як робота в групі, участь працівників в процесі, розширення їх повноважень, перехресна функціональність, аналіз процесів і критерії, тісна співпраця з постачальниками і визначення початкового рівня - вельми важливі елементи, що перейшли в концепцію оновлення бізнес-процесу з концепції загального управління якістю.

Основою концепції управління якістю с поступове і безперервне поліпшення (Continuous Improvement) керованих процесів. На відміну від нього, оновлення бізнес-процесу означає радикальну одноразову зміну процесу шляхом його повної модернізації.

На рис. 4.13. наочно показано, як "співіснують" загальне управління якістю і оновлення процесу.

Спочатку процес удосконалюється еволюційно, потім, коли з'являється великий розрив між існуючим процесом і сучасними досягненнями, процес підлягає разовому оновленню, після цього поновлюється вдосконалення і весь цикл повторюється знову. Майкл Хаммер стверджує, що ця процедура протікає в часі нерівномірно: у міру зміни різних чинників і умов бізнесу можуть обновлятися як самі процеси, так і їх частини, причому міняється і висота стрибка, і періодичність оновлення процесу.

[image: image14.png]V0ckonanenis
npouecy

Q - IpOTpaH NOKpaMENHA AKOCTE
R~ oHORACHHS npotiecy

Yac

Рис. 4.13. "Співіснування " загальною управління якістю і оновлення процесу.

Організації повинні мати таку структуру, щоб в рамках інших безперервних поліпшень процесу в них завжди знаходилося місце для заходів щодо оновлення процесів. Оновлення не можна розглядати як щось, зроблене раз і назавжди. Інтеграція безперервного поліпшення і перепроектували процесу дозволяє краще визначити цілі, методи і результати різних ініціатив, пов'язаних із змінами в компанії, що зводить до мінімуму плутанину і плутанину, а іноді і цинічне відношення службовців, що звичайно виникає, якщо управлінський персонал вирішує здійснити відразу декілька заходів. Розглянемо наступних чотири підходи до інтерпретації безперервного поліпшення і оновлення процесу в організаціях.

Інтеграція оновлення і безперервного поліпшення процесу.

1. Визначення черговості ініціатив, пов'язаних а змінами. Цей підхід мас на увазі циклічне чергування стадій стабілізації, оновлення і безперервного поліпшення. Його недолік в тому, що тривалість одного такого циклу змін може перевищувати п'ять років, що часто набагато довше більшості життєвих циклів продукції і різних організаційних циклів.

2. Створення портфеля програм зміни процесу. Цей підхід полягає В розробці і групуванні всіх ініціатив, процесів і під процесів в організації за окремими категоріями, що виділяються за характером необхідних змін. Критерії відбору ініціатив в портфель змін можуть ґрунтуватися на стратегії компанії, рівнях поточних показників ефективності, можливостях спонсора, доступності інвестицій, а також на необхідній динаміці змін. Багато які компанії, що стали лідерами у сфері оновлення процесу, користувалися саме такою інтеграцією.

3. Розмежування сфер проектних робіт. При даному підході процеси вищого рівня проектуються спеціально створюваними групами. А деталізація робочих процесів проектується безпосередньо виконавцями конкретних робочих завдань. Такий підхід дозволяє об'єднати працюючих.

4. Використовування поліпшень для інновацій. Даний підхід передбачає об'єднання методів короткострокового поліпшення з довгостроковим оновленням в один загальний захід щодо зміни процесу. Ініціативи з поліпшення процесу іноді також використовуються як засіб "підштовхування" існуючого процесу до стадії, на якій стає можливим його радикальна зміна.

Можна одночасно використовувати різні підходи до зміни бізнес-процесу, оскільки вони доповнюють один одного. Компанія повинна сама вирішувати, як і в який момент треба використовувати той або інший підхід до своїх конкретних процесів. Проте, поза сумнівом забезпечити інтегрований підхід до операційних змін дуже важливо, але набагато важливіше здійснити ні зміни.

Питання для самоконтролю.

1.
Які види ресурсів застосовуються та споживаються в операційній діяльності.

2.
 Що розуміють як операційний процес. Яка використовується класифікація операційних процесів.

3.
В чому полягає режим функціонування. В чому відмінність понять "нормативний режим функціонування" та "стабільне функціонування".

4.
З яких підсистем, що забезпечують стабільне функціонування, складається операційна система.

5.
Диференціація операційного процесу. Які існують форми організації виробництва.

6.
Що таке «Операційний цикл». Яка його структура.

7.
Як визначити тривалість операційного циклу підприємства.

8.
В чому полягають особливості управління за фазами операційного циклу підприємства.

9.
Що розуміється як «Оновлення» в операційному менеджменті.В чому полягає оновленняя бізнес-процесу,

10. Які є принципи ,методи та інструменти оновлення бізнес процесу .
Навчальна література:
1.Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

2.Чейза Р.Б., Еквілайна Н.Д., Якобса Р.Ф.

3.Мартиненко М.М. основи менеджменту.-К.. Каравела 2005р., 494 с.

4.Кузьмін О.Є. Мельнік О.Г. Основи менеджменту. Підручник.- К Академвидав 2003.-416. с.

5.Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

ЛЕКЦІЯ 5. Управління процесом проектування операційної системи .
План лекції:

5.1. Проектування операційної системи: сутність, цілі та етапи.
5.2. Особливості розробки продукту та вибору технологічного процесу у виробничій сфері.
5.3. Операційні технології.

5.4. Прийняття управлінських рішень в операційному менеджменті.

Ключові слова та поняття: операційні технології, базова технологія ,підходи до побудови операційних систем, організаційні зміни,критерії проектування виробу.
Питання 5.1. Проектування операційної системи: сутність, цілі та етапи.

Ціллю проектування будь-якої операційної системи є максимізація її ефективності, тобто одержання максимального ефекту від використання системи на одиницю застосованих ресурсів.

Ефект операційної системи - це ступінь досягнення поставлених перед системою цілей, у якості яких може виступати множина необхідних властивостей

[image: image15.png]

Елементи множини Р5, приведені до вигляду, що припускає кількісну оцінки утворюють множину локальних критеріїв оцінки ефекту системи.

[image: image16.png]pA=tptpu L= tom

Для однієї конкретно проектованої операційної системи групи її властивостей є взаємозалежними і змінюються узгоджено. Виходить, у загальному випадку при P < I досліджувані групи властивостей можуть бути оцінені одним синтетичним критерієм. Відомо, що операційну систему з заданими властивостями можна побудувати лише тільки на множинах елементів j, і зв'язків між ними .

А щоб досягти необхідних і бажаних властивостей, в операційну систему варто вкласти деякий "об'єм" різнорідних ресурсів (матеріальних, трудових і т.д.) необхідних для реалізації елементів і зв'язків між ними .

[image: image17.png]b5=(b}j=1.m.

 Таким чином, можна припустити, що на абстрактному рівні існують деякі узагальнені оцінки ефекту операційної системи Еі витрат ресурсів (їхньої вартості) В [image: image18.png]E=0 (P')
B=®,(B)

де: Фе Фв - оператори, ідентифікація яких складає суть проблеми багатокритеріального оцінювання. Визначивши узагальнені оцінки Е і В операційної системи, можна думати, що її ефект у загальному випадку є функція що не змінює її вартості.

[image: image19.png]E=F(B),

e: F—0nepaTop nepeTopeHs.

Функціональна залежність показує, що кількісні і якісні характеристики операційної системи залежать від вигляду оператора перетворення Е. Даний оператор визначається припустимими множинами функціональних елементів, принципів побудови, структур і технологій функціонування операційної системи.

[image: image20.png]¥ o i sl i

F= MHOXHHA J0NYCTHMMX CTPYKTYP CHETEMI;
' MHOXIHA ONYCTUMMX TOTOIOTiHIX peanisanifi TpYKTYp F';
'~ MHOAKHHA JOTIYCTHMMX TEXHOAOTYHHX PeaUTiJaLtif TONOTONHMIX CTPYKTYD

За умови жорсткого фіксування оператора F залежність В = F(B) графічно буде інтерпретована S подібною кривою. Для кожної конкретної операційної системи існує обмеження на потенційно можливий ефект, який можна максимізувати двома способами:

1. Значним вкладанням додаткових ресурсів у систему.

2. Оптимізацією оператора перетворення , що додається в систему ресурсів.

Процес удосконалення F тривалий та трудомісткий.

Перед операційним менеджером у будь-якому випадку буде виникати задача оптимізації ефективності так званих науково-технічних (природно, галузевих) рішень за критерієм "ефект - вартість".

[image: image21.png]K=optG(E B]
F. B,

P! G— ONEPATOP, IO BUIHANAE KOHKDETHMH BILL KPITEPIKO epeKTHBHOCTI

У більшості випадків операційним менеджерам при проектуванні систем доцільно користуватися критеріями виду:

[image: image22.png]K= may,,

=

= max, (E-)

Стратегія розвитку визначеного класу систем дозволяє визначити операційному менеджеру рішення оптимізаційної задачі проектування операційної системи за вищевказаними критеріями, зокрема, обґрунтувати економічно доцільний рівень ефекту системи Е' визначити оцінку раціональності рівня витрат В Необхідно зазначити, що за базові обрано: теорію ключових конкурентних переваг, підхід "якість", логістичну та соціотехнічну концепції.
Основні підходи до побудови операційних систем.

 [image: image23.png]« dywiuiona i

“raaysesmii

Рис.5.1 Основні підходи до побудови операційних систем.

Функціональний підхід - це підхід який побудований на основі виділення і формалізованого опису послідовних або паралельних функцій, необхідних для одержання шуканого результату.

Функціонування операційних систем базують як сукупності:

1. Процесів забезпечення.

2. Основних процесів.

Частіше всього функціональний підхід використовують як первинну або навіть тимчасову конструкцію операційної системи, а також як найбільш доступний і відповідно надійний. Нерідко в менеджера відсутня необхідна інформація про детальні вимоги до кінцевого результату, особливо, якщо мова йде про новий бізнес. У цьому випадку варто будувати операційні системи в прямій послідовності від попередніх і підготовчих функцій до результуючих .

Процесор операційної системи - це елемент, що забезпечує виконання основних функцій.

Функціональний підхід дозволяє в наочній формі реалізувати методику "вхід - вихід" і займає особливе місце в інших підходах, тому, що на його основі можуть формуватися, адекватні та адаптивні операційні системи.

Галузевий підхід - це підхід при якому операційні системи будуються на підставі максимального врахування галузевої специфіки діяльності.

Варто зауважити, що головним критерієм побудови галузевої операційної системи є критерій керованості основної технології. Галузева операційна система, з одного боку, максимально прив'язана до конкретних технологій і операцій і тому дуже ефективна. Організаційний підхід - це управління операціями, що базується на інформаційних критеріях ефективного управління.

В основі побудови операційних систем лежить принцип виділення основної ланки (технології).

Технологія це прийнятий для даного бізнесу метод перетворення ресурсів операційної системи, у процесі якого створюється товар або послуга для споживача.

Всі ланки, елементи і процедури субординовані.

В основі ієрархічної будови операційних систем є базова технологія. Щонайкраще цей принцип реалізує функціональний підхід.

Основа побудови операційної системи - вертикаль. Ця технологічна ієрархія в управлінні операціями повинна обов'язково відображатися в ієрархії відповідальності, посад, обов'язків і технологій.

Горизонтальні зв'язки в управлінні другорядні стосовно ієрархічних. Особо важливу роль горизонтальні зв'язки відіграють в управлінні операціями в багато профільних і адаптивних структурах. Співвідношення між горизонтальними і вертикальними зв'язками в побудові операційної системи змінюється в умовах кризи і швидких змін.

Питання 5.2 Особливості розробки продукту та вибору технологічного процесу у виробничій сфері.

Еволюція основних підходів до управління розробками:

1. Ставка на технологію.

Після ІІ-ої світової війни технологія зайняла важливе і почесне місце, що було викликане її грандіозними досягненнями. Фірми прагнули розробляти продукти на базі нових технологій шляхом створений крупних лабораторій, які часто розташовувалися далеко від головних контор. Кошти контролювалися недостатньо, а результати досліджень часто не контролювалися взагалі, оскільки директор лабораторії, як правило, підкорявся безпосередньо головному управляючому корпорації. Отже, ув'язування загальної технічної лінії та комерційної політики фірми було слабким.

2. Ставка на маркетинг.

В кінці 50-х років ставало все очевиднішим, що надії на легкі прибутки не здійсняться. Настала епоха маркетингу, яка принесла новий підхід до управління технологією. Політику почав диктувати ринок, а не технологія. В результаті зв'язок між керівництвом компаній та науково, дослідними підрозділами почав слабшати. Витрат на технологію стали частиною загального кошторису або навіть кошторису маркетингу. Але прибутки, на жаль, зростали не так швидко, як передбачалося. Це пояснюється тим, що усі компанії робили одне і те ж, те не усвідомивши, що нужди споживачів слід задовольняти унікальним способом, не піддаючи себе загрозі і боку конкурентів. У цій ситуації значна кількість фірм шукала вихід диверсифікації.

3. Збалансований підхід до технології та маркетингу.

Передові компанії усвідомлювали, що проблема не в самій технології, а в управлінні технічною політикою. Керівництво цих компаній зрозуміло, що не слід робити вибір: технологія чи маркетинг. Необхідно задовольняти запити споживачів, отримуючи переваги у конкурентній боротьбі на основі нових та ефективних технологій.
Для задоволення вимог ринку фірма повинна розглянути та оцінити відносну вагу наступних критеріїв проектування виробу |:

1. Вартість.

2. Економічність експлуатації.

3. Якість, в т.ч. міцність, термін служби, надійність в експлуатації.

4. Потужність.

5. Вимоги до обслуговування, його простота.

6. Універсальність використання.

7. Безпека експлуатації.

8. Елементи розкошу тощо.
Безумовно, проектування навої продукції або її оновлення – є головним концептуальним підходом.

[image: image24.png]JLaw orpusans weobxianny xapaxtepneru nupoby dipwa
HoBwINA poGHT BHGIp Y TAKNY chepax:

a il v

1. Petpra 2. Mareplan.
! & 5. Enewenra
3. Culsiguomenn 4. Jomamxoni
crammapron T ‘xownoweTH
e — ey
enenerin. nagdfwocr.

B npolicci NPoeKTYBaNNA NPOAYKILT T4 BUGODY TEXHOAOT JALIAHO TP OCHOBY
yHKai: MapKeTIT, POTPOGKA NPOLYKLL 1 il BIPoBHINITBO. MapKeTHHT Binonitac 1
(PONOINLIO i WORO MO W MpORYNIL 1 3 361D IKpOPMAT PO TEXHIM
@PAKTEPHCTIRI WaABIII Wa PHNKY TOBIpIn PO3OOIIKI NPOIYKILT HecyTt,
ANOBIAQLHICTS 30 OBIPYHTOBAHICTL TEXHIHOI KONUCITIIT MPOAYKLLI | AOCKOHATICT
ocTaTounoro. npoexty. BupoGhiuTno mianonizac s mibp 360 oK
TEXHOTOTIIIX potEcin, ki IOTLEA JIH BHTYCKY BHOANOT 00 pospodcHol
~KoMiaicio HoBoI oYK

I s
o wpousc

-
Town P

el
"] opomany Ty
oo

L

o

[' [

.

Рис. 5.2. Фази типового проекту по розробці нової продукції.
Фази розробки нової продукції:

1. Розробка концепції;(можливості ринку,умови конкуренції).

2. Планування продукції;(технічні можливості,вимоги до нового товару)-результат – структура нового товару(концептуальний задум, місткість ринку, очікуваний рівень досконалості продукту, інвестиційні вимоги і фінансові наслідки виходу на ринок нового товару.)

3. Детальна інженерна розробка. її основним завданням є конструювання, проектування і виготовлення діючих дослідних зразків, а також розробка інструментів і устаткування, які будуть використовуватися для виробництва даної продукції в комерційних масштабах. Основу детальної інженерної розробки складає цикл "проектування- модель-тестування".

4. Експериментальне виробництво. Спочатку на виробничому устаткуванні виробляються і випробовуються окремі комплектуючі, які потім збираються в систему і тестуються в заводських умовах. При проведенні експериментального виробництва виготовляється дослідна партія продукції і перевіряється здатність нових або модифікованих иробничих процесів випускати дану продукцію в комерційному об'ємі На цій фазі розробки нової продукції відбувається інтеграція всіх елементів операційної системи: проекту, результатів інженерного проектування, модернізованих інструментів і устаткування, комплектуючих, порядку зборки, виробничого контролю операторів і техніків.

5. Нарощування виробництва і досягнення проектної потужності. До цього часу виробничий процес модернізований і підлагоджений, але необхідно ніс забезпечти його стабільність при виробництві більших партій продукції. На цій фазі виробництво починається з випуску незначних об'ємів; потім, по мірі того як компанія переконується в тому, що може виробляти продукцію без збоїв (а постачальники - своєчасно поставляти комплектуючі), а також в тому, що маркетингові служби здатні забезпечити її збут, випуск поступово збільшується.

Коли виріб спроектований, необхідно визначити етапи та процедури його виробництва, а саме розробник повинен розглянути відносну значимість наступних критеріїв проектування :

1. Виробнича потужність.

2. Економічна ефективність.

3. Гнучкість виробничої системи.

4. Продуктивність.

5. Надійність.

6. Ремонтопридатність.

7. Стандартизація та стабільність результатів.

8. Безпека та промислова санітарія.

9. Задоволення життєвих потреб персоналу.

Методи процесу розробки нової продукції :

1. Метод спільного проектування (СП).На відміну від простого, послідовного, фаза за фазою, виконання розробки, при СП робиться натиск на між функціональній інтеграції і одночасному, сумісному проектуванні різних видів продукції і призначених для їхнього виробництва технологічних процесів (рис.5.3.)[image: image25.png]e ————
ixyuwionanulA teorpaut [52]

e

.

| s o an
| ooty

|
i mpbory
| ey

1
{

Рис. 5.4. Стадії створення нового продукту при міжфункціональній інтеграції

2.Проектування з метою задоволення естетичних потреб покупців звичайно називають промисловим дизайном .

[image: image26.png]Tun
crparerii

Dykuionanni crparerii

LG

Awais indopwaii 1po
icnyoi Texioorii

=

@ ouaxdeyy

asm caopemis npoeKTa

Рис. 5.5. Стратегія створення нового продукту компанії Hewlett Packard

3.Проектування продукту очима споживача(розгортанням функції якості). Процес починається з вивчення думок споживачів. Кінцевим результатом всієї цієї роботи с правильна оцінка і фокусування зусиль на розробці саме тих якостей продукції, які, на думку споживачів, потребують поліпшення.
[image: image27.png]]

2Ai3y:

Eranu sapricsoro am;

1. Bubparn_npoavkr. BinGupaiothcs npoaykrw, saarmi
IPHHCCTH NARGLALIY BHrONY, A TAKOK WAWGLT cKAaARi,

KOTPi MOANA CNDOCTHTH; UDOAYKTH, WO KOPHCTYIOTHCH
HAIiBLALUINM NONNTOM y BHPOGHMIITRI, cKopoueN NS HKHX AacTH
icToTny exomoMito; Jacrapiai MPOIYKTH, W0 jomycKawTh
MOAIMIMCHAS 32 PAXYHOK JACTOCYBAHNS HOBHX TeXHOAOTTi.

Obuncantu_murparw. Torpibno Towno mwsmasnry

WHY TPANNYNNX BHTAT, ocKizbkm came ixue
cKOpoteHNE ¢ MeTo0 Bapricuoro anaisy. Hakraawi swrpah
e BpAXOBYIOTHCH.

ICOK YCiX KOMNOuENTiB (1eTaueii).

4. Craacru cnucox veix ynkuiii.

5. Quinntn

6. Bunauurn ronosny dymkuino.

7. Hepeaiunin i_cnocofu BuKOWARNS ro/10BHOT_dynKuil
310BY IPAUIOC BCS KOMANAR, NPORONTLCH MO3KOBHIE WITYPM.

8. OGucawtu surpatw agsrepuatusuuy sapiautis Ue sapro
POGHTH WKOMOTA pamime micas jaKimuenns, aje we nmia wac
MO3KOBOTO WrTYpMY, y T CAHOMY BHIAIKY pO3pAXYRKH
BrATHBHO BILIANYTH A renepANIO nOBIY incii. Ha aanomy erani
MOKIA OGMEAHTHCS 0CH TS IDHOINHMH DEADAXYHKAMH.

9. Bugiaurn tpu naiiemenmwi aaprepnarnsy. Tpu— nosiasne

N0, MK MpaBN0, TaKol KiA
noenth. [IpoBoantsest jer:
nokasnikin pooru i BuTpar.

10. Bubparu _uaiikpawuii _sapiant i upososaurn _iioro

PO3POBKY.

ki BIPTO BAUOWMT

11. Busnaunru_noparioni by

12, [lepeKonaries B Tomy, uio HOBMI NPOAVKT upwiin

Рис.5.6 Етапи аналізу продукту з огляду споживачів.

При плануванні процесів застосовуються наступні інструменти :

1. операційні маршрутні карти;

2. схеми технологічного процесу ;

3. складальні схеми;

4. складальне креслення.

Складальне креслення - це не що інше, як докладне зображення всіх окремих компонентів продукції.

Складальна схема - це інформація, представлена в складальному кресленні, де вказується, яким способом і в якому порядку окремі компоненти продукції повинні з'єднуватися в процесі зборки.

В складальній схемі використовується інформація, представлена в складальному кресленні, і крім того вказується, яким способом і в якому порядку окремі компоненти продукції повинні з'єднуватися в процесі зборки. Часто в схемі приводяться відомості про структуру загального виробничого потоку.

Операційні маршрутні карти - це маршрути руху заготівель за операціями технологічного процесу.

В операційних маршрутних картах, як випливає з їх назви, вказуються маршрути руху заготовок по операціях технологічного процесу. В них міститься інформація про тип устаткування, інструменти, оснащення і операції, які необхідно виконати для виробництва даної деталі.

Схеми технологічного процесу - це схеми, за допомогою яких наочно відображається усе, що відбувається з продукцією в міру послідовного виготовлення на відповідному виробничому устаткуванні.

В схемах технологічного процесу звичайно використовуються стандартні символи інженерів-механіків, за допомогою яких наочно відображається все, що відбувається з продукцією в міру послідовного виготовлення на відповідному виробничому устаткуванні.

Критерії ефективності створення нових видів продукції можна розділити на три групи: критерії, пов'язані з швидкістю і частотою просування нового товару на ринок, критерії оцінки продуктивності процесу створення нової продукції і критерії оцінки якості, яка реально виводиться на ринок продукції.

Таблиця 5.1. Критерій ефективності процесу проектування продукту.

[image: image28.png]Kareropii yrockonazenns

Kpwrepit

Buans wa KoukypentocnpoMoxmicTs

Tac ocrocin Hovoro
npoviry

TacToTa mnony 1 pioK
oM w1 npOIVK

TITRHAXICTI, peaKii 1a v 3T Tin
cnoxmauin (Al KONK\peNTiD

Tpoayxmumicrs

Sixiers

Tlepion wix cTaopenHav.
XEANOR KON §
BHBOION HOROH MpOAYKILiT
a piiox

Crapromih i naiGiabmit
06exi POk Howoro

SAKICTh npoCKTyRAIIIA -
HAGTIKCHNS PIHKY

YacTora pearizauii npoexin -
KA XHTTR Mozen

npaaykTy
Chiswiaomennis daxrni
i naawom o6 cxin

ons ovixysan ok Honoi
TpoayKul » araTbHOMY 6yTi
Hac, SaTpavcnh wa iACHEDHY
POSPOGKY OO0 MpocKTY
Bapricrs warepiasin
IWCTpyYMENTADI Ha O
npoext

Bunouenns daxtivn

i nanomx noKaskin
Bianosiawicrs texivnin
wHNoraw - wasifiic
mxopHcTaNIn

Tpoexryvannn —
yaockonarerns

i saa0m0nenicrs croxmain
Spiicrs — daGpwina

iy

Kinbkicts npoekrin — Hommta
i npora acoprenTy

Hactora npoexrin -
exoHOMHHICTS POIPOGOK

Penyrauis — npusepkenicr
cnoxumai

Biawocwa npusaGHBicTs 118
CROAMBNIR — 2015 PHNKY

Penmabensuicrs — mapricm,
acTyHOro OBCAyrOByBaNI

Питання 5.3. Операційні технології.

Технологія - це важливий ресурс не тільки для окремих операцій виробничого процесу, але і для зростання і підвищення ефективності роботи фірми в цілому.

Операційні техногогії поділяють:

1.Системи технічного забезпечення.

А)Верстати з числовим програмним управлінням.

Б)Оброблювальні центри.

В)Промислові роботи.

Г)Автиматизовані системи подачі матеріалів.

Д)Гнучкі виробничі системи.

2.Системи програмного забезпечення.

[image: image29.png]enere
nporpammoro
saGesnenenns

sabesnenenns

1. Bepcram 3 wncosww nporpaumn ynpasnikkam (Numerically
Controlled Machine) ex1azaiotucn 3 smneaiinoro neperaa, w
JACTOCORYCTLER A% O6TOMYBaNNS, CBEPLICHIA G0 Ay BanIR
BCLTHKIY A€TAACH, | KOMI'IOTepa, WO ynpanaRe noCAIA0BMICTIO
oncpauiil, BUKONYBANMY MauMNOW0. B waiicymacHinm Moeanx
Beperari 3 UMY MAIOTL SawKWyTI CHCTEMM aBTOMATHAMHOTO
ynpasiinus iy 3eopomuicw 56'nsxox (Feedback Control Loops), nki
BUIMAMAOTL UOAUACHNA iMCTPYMENTY | Aerasi » mpomeci
0GpoGi, nocTiiiNo nopiBWITL gaKTHNIE noAoKeHHS iy
SANpOrPAMOBINNN | NP HeobxiANOCT] KopexTyIOTL i

TIPOUEC HACTO WASHBAIOTL, AAANTHEHAM ynpaBRinHAM.

[image: image30.png]II, Cucremn nporpamuoro 3abesnesenns: E z

.Cucremn asromarnaosanoro npoexTysanyn (Computer-Aided Design
=.CAD) 10wmoamiors. muxop

TEXHOAOTINNY NPOECIn ARTOMATIIOBAN METOTH, OCHOBHIMN 3 KN €

YBATH B Xoni mpoeKTYBaNNR

>

<

=

<=

A)Komn'torep-
Ha rpadixa -
Iacroconycrhes

2R A0CTRCHHS

sy
xapakTepuerii

5)AsTomatnaosane
Mopentosanus

(Computer-Aided
Engineering —

CAE) -
sacroconycrhe 18
ouimku inenepunx
xapaxTepucruk
npoayk

B)AsToMaTH30BaNa
(exwonoriuna)
niaroToska BUPoGHMLTEa

(Computer-Aided
Process Planning -
CAPP) - sacroconycrhes ;
Po3pofikn Komm'oTepx.
nporpam ynpawinms
yerarkymanmam, a raxon

npOrpam 0Gpodkm AeTacii na
06potaons

Рис.5.7 Класифікація операційних технологій.

Ризики освоєння нових технологій

1. Технологічні ризики. Компанія, що швидко впровадила новітню технологію, одержує значну конкурентну перевагу, проте при цьому вона піддає себе ризику купити неперевірене устаткування. існує ризик старіння, особливо при використанні технологій пов'язаних з електронним устаткуванням, удосконалення яких відбувається дуже швидко, а постійні витрати на придбання таких технологій і вартість їх модернізації великі Крім того, альтернативні технології найближчого майбутнього можуть виявитися набагато ефективнішими, зводячи нанівець всі переваги від придбання

2. Виробничі ризики Введення нової технології призводить до короткочасного порушення нормального ходу виробництва, Ще одна група ризиків зв'язана із затримками і помилками у виробничому процесі, також із чинником невизначеності і виникненні непередбачених потреб в різних ресурсах.

3. Організаційні ризики В компанії, що впровадила нову технологію, може бути відсутня організаційна культура і здатність вищого керівництва сприйняти і пом'якшити короткочасні порушення виробничого процесу і чинник невизначеності, пов'язаний з цим впровадженням.

4. Ризики, пов'язані з навколишнім середовищем, і ринкові ризиків Існують випадки, коли фірма інвестує капітал в конкретну технологію і лише через декілька років виявляє, що в результаті зміни деяких чинників, пов'язаних з ринком і навколишнім середовищем, ці інвестиції були абсолютно даремними. В якості типових прикладів ринкового ризику можна назвати коливання обмінних валютних курсів і процентних ставок.

Питання 5.4. Прийняття управлінських рішень в операційному менеджменті.

Рішення - це результат творчого процесу обдумування конкретних ситуацій, проблем, які виникають в об'єктах управління, з метою реалізації цілей управління. Рішення - це акт вироблення якого-небудь судження або вибір конкретного напряму дій із можливих альтернатив.

За формою вираження рішення - це вольовий акт суб'єкта управління, спрямований на вирішення певних проблем з урахуванням відповідних можливостей. Управлінське рішення є також соціальним актом, який організовує та спрямовує в певне русло діяльність трудового колективу. Рішення вимагають відповідальності, організованості, систематизації дій тощо. їх можна класифікувати за рядом ознак.

За особистим вкладом керівника в прийняття рішення:

- ініціативні;

- вироблені вищестоящою організацією. За способом прийняття:

- одноособові;

- колегіальні (колективні).

Перевагою одноособових рішень є їх оперативність, безпосередній зв'язок з персональною відповідальністю керівника. Однак такі рішення залишають нереалізованою самостійність рядових керівників. Перевагою колегіальних рішень є підвищення ідентифікації працівників з цілями й завданнями колективу, а недоліком є зменшення особистої відповідальності за їх прийняття.

За рівнем обґрунтування:

- інтуїтивні, які базуються на здоровому глузді менеджера (досвіді, стажі, кваліфікації);

- професіональні, тобто науково обґрунтовані. За сферою прийняття:

- загальні (стосуються всієї організації);

- часткові (стосуються конкретних підрозділів, проблем тощо). За тривалістю дії:

- перспективні;

- поточні.

Для того щоб управлінське рішення досягло своєї мети, воно повинно відповідати вимогам, до яких належать об'єктивність, наукова обґрунтованість, цілеспрямованість, кількісна та якісна визначеність, правомірність, оптимальність, своєчасність, комплексність, гнучкість.

Процес розробки та умови прийняття управлінських рішень

Більшість рішень приймаються в умовах дії суперечливих чинників, боротьби інтересів. Прийняття управлінських рішень у багатьох випадках є мистецтвом знаходження ефективного компромісу.

На прийняття рішень впливають поведінкові обмеження й характер мислення підприємця. Кожний керівник має свою систему цінностей і професійних навичок, які впливають на рішення. Наприклад, керівник, який на перше місце ставить максимізацію поточного прибутку, найімовірніше не вкладатиме кошти в інноваційний процес і соціальну сферу.

Професійна придатність керівника не є універсальною. Його успішна діяльність в одному середовищі не ї гарантією успішної діяльності в іншому. Різні умови вимагають від підприємця різних підходів і методів вирішення проблем. У наукомісткому нестабільному середовищі від підприємця вимагається творчий підхід, готовність піти на ризик.

У найбільш загальному вигляді склад етапів процесу прийняття рішень представлений на рис. 5.8.

[image: image31.jpg]Bugrenms upodiiex: Jtiaruos
fl e P nmoenett [apodex

B Ana 3iGi

anrepuarin [menuan [B0

L—‘

Cuioctepeeins
0 TeIHTH T8 KOITpOL
= koA

P 7.9, Baok-cxexa npuiinsT piticss

 Рис 5.8 Блок схема прийняття управлінських рішень.
Роль керівника на першому етапі зводиться до формування або коригування цілей. На другому етапі відбувається виявлення проблем і можливих варіантів їх рішення. Сюди ж належить прогнозування сприятливих можливостей і загроз небажаних витрат для фірми.

Найкращим є активне випереджуюче управління, коли проблеми розглядаються як прогноз потенційних можливостей поліпшення справ у фірмі.

Аналіз проблем передбачає також визначення обмежень у потенціалах підприємства, ресурсах.

Наступний етап - формування набору варіантів альтернативних рішень проблеми. При цьому можуть бути використані різноманітні моделі й методи прийняття рішень: теорія ігор, теорія черг, моделі управління запасами, моделі оптимального програмування, імітаційне моделювання, економічний аналіз, платіжні матриці, дерево рішень.

Далі йде аналіз наслідків та оцінка альтернативних варіантів. При оцінці рішень керівник визначає позитивні якості й недоліки кожного з них і можливі наслідки. Майже всі важливі управлінські рішення містять компроміси.

Якщо проблема була правильно визначена, а кількість і якість альтернативних рішень були достатніми, то прийняти рішення після їх попередньої оцінки порівняно просто. У складних проблемах, за наявності декількох компромісів і невизначеностей, головна роль належить інтуїції й досвіду керівника.

На завершальному етапі в дію вступає система контролю, яка необхідна для узгодження фактичних результатів з тими, які очікувалися в період прийняття рішень.

Успішне прийняття рішень базується на таких умовах, як права, повноваження, обов'язковість, компетентність, відповідальність менеджерів.

Право приймати рішення мають усі менеджери, але деякі з них лише окремі менеджери (наприклад, загальні рішення можуть приймати тільки лінійні керівники).

Повноваження характеризують межу між групами менеджерів при прийнятті рішень (наприклад, начальники цехів не можуть приймати рішення, які, згідно з посадовими обов'язками, може приймати лише директор підприємства).

Обов'язковість неминуче вимагає від менеджера прийняття рішення, якщо цього потребує ситуація.

Компетентність характеризує уміння менеджера приймати кваліфіковані рішення.

Відповідальність показує, які санкції можна застосувати щодо менеджера в результаті прийняття хибного рішення.

Методи прийняття управлінських рішень

Теорією та практикою менеджменту вироблено чимало методів прийняття ефективних управлінських рішень. Ми розглянемо чотири з них: метод мозкової атаки, метод номінальної групи, метод "рінгі" та ділової гри.

Метод мозкової атаки передбачає прийняття рішення менеджером з тієї чи іншої проблеми на основі індивідуальної точки зору колективу. Схема прийняття рішення має такі етапи:

1. Керівник інформує колектив про проблему, яка підлягає вирішенню.

2. Члени колективу висувають свої ідеї. При цьому необхідно дотримуватися таких принципів:

- усі члени колективу повинні знаходитися у рівноправному становищі;

- критика не допускається;

- чим сміливіший і нетрадиційніший задум, тим краще;

- чим більше ідей, тим якіснішим буде прийняте рішення;

- учасники повинні взаємно покращувати й скеровувати задуми інших;

- член колективу за один виступ може висловити лише один задум;

- керівник може висувати власні ідеї лише тоді, коли їх немає у членів колективу.

3. Усі пропозиції ідей записуються й нумеруються.

4. Вибираються найкращі пропозиції і вирішується, які з них можна реалізувати.

Дуже близьким за змістом до методу мозкової атаки є метод номінальної групи.

Метод номінальної групи. Він передбачає прийняття рішення згідно таких етапів:

1. Керівник або колектив висуває проблему для обговорення.

2. Відбувається генерація ідей кожним індивідумом без обговорення.

3. Учасники обговорення висловлюють свої ідеї вголос, але тільки по одній (можна пропонувати й більше ідей, але за другим, третім і т. д. колом висловлювань).

4. Проходить обговорення ідей згідно з порядком їх висування. Деякі пропозиції можуть вилучатися із загального переліку, якщо ніхто цього не заперечує.

5. Здійснюється ранжування ідей. Кожний член номінальної групи найкращій, на його думку, ідеї присвоює 8 балів, а найгірший - один бал. Далі на 7 балів він оцінює найкращу, на його думку, ідею з тих, що залишились, а найгіршу - на 2 бали і т. д. Бали, присвоєні найкращим ідеям, заносяться в окремі карточки.

6. Підраховуються бали й визначається найкраща ідея, згідно з якою і приймається рішення.

Метод "рінгі". Термін "рінгі" трактується в перекладі з японської мови як отримання згоди на рішення шляхом опитування без скликання засідання. Процедура "рінгі" включає такі етапи:

1. Керівництво фірми висуває свої судження щодо проблеми, за якою має бути прийнято рішення.

2. Проблема передається "вниз" - у підрозділ, де організовується робота над нею.

3. Відбувається згладжування протилежних точок зору зацікавлених у вирішенні проблеми осіб.

4. Обговорюються конкретні шляхи вирішення проблеми на зборах чи конференціях.

5. Затверджується й візується документ ("рінгісе") керівництвом фірми щодо вирішення проблеми.

Метод ділової гри. Діловою називається така імітаційна гра, при якій імітується певна ситуація (проблема) та діяльність керівників і спеціалістів щодо її вирішення. Застосування ділової гри дозволяє моделювати майбутні дії працівників апарату управління, аналізувати їхні рекомендації щодо вирішення існуючих чи очікуваних проблем.

Застосування методу ділових ігор особливо ефективне при розробці рішень, пов'язаних з прогнозуванням господарських процесів на перспективу.

Прийняття рішень - постійна турбота менеджера. Він приймає рішення з різноманітних питань: організаційних, технологічних, кадрових і навіть життєвих. Будь-яке управлінське рішення матиме зміст лише тоді, коли воно буде ефективним.

При виробленні рішень у сфері управління виробництвом істотну роль грають моделі. Для їх ефективного використання необхідно знати, яких результатів можна досягти з їх допомогою, як ці результати інтерпретуються і які можливі допущення і обмеження. У виробництві одержали застосування наступні моделі: S-криві розвитку технологій, крива досвіду (освоєння), крива життєвого циклу попиту (технологій), матриця SWOT, матриця консалтингової групи, Бостона, і ін.

Ухвалення рішення - це центральна ланка управління виробництвом. Процес ухвалення рішень включає послідовне рішення наступних задач:

1) формування альтернатив рішення;

2) порівняння альтернатив;

3) вибір кращої альтернативи;

4) реалізація вибраної альтернативи;

5) контроль результатів.

Успіх або невдача в ухваленні рішення часто залежать від того, наскільки добре здійснений кожний з етапів цього процесу і враховані об'єктивні обмеження і умови.

Успішне рішення проблеми значною мірою обумовлене тим, наскільки точно сформульовані можливі альтернативи. При їх пошуку завжди є небезпека, що одна або декілька потенційно кращих альтернатив будуть упущені. Багато що залежить від досвіду і творчих здібностей особи, що ухвалює рішення і від характеру самої ситуації. Для аналізу і порівняння альтернатив часто застосовуються математичні або статистичні методи. Вибір якнайкращої альтернативи залежатиме від цілей і критеріїв, які беруться до уваги .

Реалізація рішення означає виконання дій, позначених у вибраній альтернативі. Ефективність рішення залежить від контролю результатів його реалізації. Якщо бажаних результатів немає, то ревізія процесу дозволить виявити помилку у виконанні, в розрахунках або неправильному початковому припущенні. В цьому випадку можна швидко виправити положення. Процес реалізації рішення не завжди здійснюється послідовно. Звичайно доводиться повертатися назад і починати все спочатку, особливо під час розробки і аналізу альтернатив. Наприклад, якщо жодна з альтернатив не може дати бажаних результатів, повинні бути розроблені додаткові альтернативи .

Важливо звернути увагу і на обмеження і умови ухвалення рішень. Не дивлячись на всі зусилля менеджера, рішення може виявитися невдалим через непередбачені обставини. Іноді це відбувається із-за стилю роботи менеджера, наприклад його звички швидко ухвалювати рішення або нездатності прораховувати наслідку. Інший чинник, на який менеджери повинні зважати, - об'єктивні обмеження (наявні засоби, людські можливості, терміни, технології, наявність інформації і ін.). Інша причина невдалих рішень криється в тому, що підприємства звичайно розглядають проблему в масштабі підрозділів, в рамках яких відбувається оптимізація по локальних критеріях (субпозиція). Це результат спроб різних підрозділів підготувати рішення, яке було б оптимальним саме для них. Але те, що оптимальне для одного підрозділу, може бути далеко не оптимальним для підприємства в цілому.

Умови, в яких ухвалюються рішення по управлінню виробництвом, класифікуються по ступеню точності і визначеності.

Є три основні категорії: визначеність, ризик і невизначеність.

Визначеність означає, що значущі параметри виробництва (сервісу), наприклад витрати, виробничі потужності і потреби, - величини відомі.

Ризик означає, що деякі параметри мають імовірнісні значення.

Невизначеність означає, що неможливо точно оцінити вірогідність майбутніх подій.

Питання для самоконтролю.

1. В чому полягає сутність проектування операційної системи.

2. Які головні цілі проектування операційної системи.
3. Головні етапи,що проходить проектування операційної системи.
4. Які основні особливості розробки продукту(продукції,послуг) .
5. Що є в основі вибору технологічного процесу у виробничій сфері.
6. Які відомі операційні технології Ви можете назвати.
7. Яка схема прийняття управлінського рішення Вам відома.
8. Які види управлінських рішень Ви опанували.
НАВЧАЛЬНА ЛІТЕРАТУРА

12. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

13. Кредисов А.И. История учений менеджмента К.,ВИРА 2000 336 с.

14. Мартиненко М.М. основи менеджменту.-К.. Каравела 2005р., 494 с.

15. Кузьмін О.Є. Мельнік О.Г. Основи менеджменту. Підручник.- К Академвидав 2003.-416. с.

16. Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

ЛЕКЦІЯ 6. Управління процесом проектування виробничих потужностей та трудового процесу.
План лекції:

6.1. Потужність операційної системи.
6.2. Стратегічне планування потужностей.
6.3. Розміщення виробничих об'єктів.
6.4. Розміщення обладнання і планування приміщень.
6.5. Планування трудового процесу і нормування праці.

Ключові слова та поняття: потужність операційної системи,підходи до планування потужностей,розміщення виробничих об’єктів, розміщення обладнання і планування приміщень , трудового процесу,нормування праці.

Питання 6. 1 Поняття потужності операційної системи.

Потужність операційної системи –це здатність операційної системи до виконання кількості операцій за одиницю часу; максимальний вихід системи за визначений час.

 [image: image32.png]W,=A/1,

2e: A,— poboTa; f,~ %ac Ha 110 poboTy.

Потужність операційної системи - це ,також ,максимально можливе завантаження виробничих підрозділів чи можливість виробництва до максимального випуску продукції та надання послуг.

Потужність підприємства - це здатність робити за плановий період максимально можливий обсяг продукції даного асортименту, високої якості при повному і рівномірному використанні трудових ресурсів і забезпечення заданого рівня рентабельності .

Виробнича потужність - це показник, відображаючий максимальну здатність підприємства (підрозділу, об'єднання чи галузі) по випуску товарної продукції у натуральних чи вартісних одиницях виміру, віднесених до визначеного періоду часу (зміна, доба, місяць, квартал) .

Для управління потужністю операційної системи керівник повинен оцінити вплив і роль формалізованих і неформалізованих чинників.

Перелік чинників:
1.Персонал.
2.Предметні чинники:

3. Чинники , обумовлені нематеріальними активами.
Види потужностей:
· Потенційна чи проектна потужність операційної системи - це максимум потужностей (операцій), що може бути досягнута в умовах ідеального середовища.

· Нормативна потужність операційної системи - це вимір максимуму потужності на відібраних компонентах системи. Як правило, нормативна потужність завжди нижче чи тотожна потенційній потужності.

· Розрахункова потужність операційної системи - кількість закінчених операцій, що допускаються найменш масштабним компонентом операційної системи.

· Максимальна потужність операційної системи - потужність, що відповідає найбільш потужному компонентові. Досягнення максимальної потужності операційної системи припускає, що менеджер збільшує потужність інших компонентів до рівня провідного.

· Мінімально припустима потужність операційної системи - кількість операцій і процедур, що дозволяє зберегти компоненти і ланки операційної системи в робочому стані, тобто забезпечити мінімально необхідні інформаційні і ресурсні потоки між підрозділами і ділянками.
· Оптимальна потужність операційної системи - рівень, що дозволяє використовувати провідну ланку операційної системи зі збереженням 10 -30% резерву потужності.

У практиці використовуються три методи оптимізації потужності операційних систем: балансовий, метод вузьких місць та метод виявлення зайвих потужностей.
Таблиця 6.2. Методи оптимізації потужності операційних систем.

	Види методів
	Характеристика

	1.Балансовий метод
	1. процедура: складання балансу потужностей операційної системи на основі опису аналізу і формалізації продукту чи послуги з кількісної і якісної точки зору.

2. процедура: обчислення необхідних потужностей для одержання цього продукту.

3. процедура: співвідношення отриманих значень потужності з реально наявними можливостями.

Виходячи з наявного значення надлишку чи дефіциту потужності операційної системи, одержуємо підставу для прийняття операційного рішення.

	2.Метод вузьких місць.
	1. процедура: визначаємо найменш потужну ланку операційної системи і плануємо її розширення до наступної за рівнем потужності ланки.

2. процедура: наступні кроки будуть представляти послідовне вирішення цього ж завдання аж до виходу всіх ланок до рівня найбільш потужної.

	З.Метод виявлення зайвих потужностей
	За змістом обернений методу вузьких місць. У даному випадку аналіз потужності операційної системи будується від фінішної технології і до рівня попередньої технології. Усі ланки, які мають надлишки потужностей, у порівнянні з фінішною скорочуються до оптимальних меж.

Виробнича потужність на підприємстві має методи визначення ,які відрізняються характером структурних підрозділів підприємства. В таблиці 6.3 відображені методи визначення виробничої потужності підприємств з різних типів виробничих процесів.

Таблиця 6.3. Методи визначення виробничої потужності.

[image: image33.png]I

Haszsa memooy.

Arcopum pospaxysy.

1811 ey, iz 3 omorm creiani-
ova oGraam (uw nepepoGion cupo-
o potran oy vacowo-
Horoowy gt

1

Bllcomit: x e xn
b0 Bllcome x n/Ton

265 T roumma npoaykwics, oGanInaN;

~ cepeammopinna xiawxicn. yerankynan, o |

Bparomycruen npw pospasyuky mupodor |

noryaocti;

R e e —

poIyKul (nepepolia cupowMM, A WAL
nocayt w roumay).

[image: image34.png]2 BI1 napuor, doprosoworo, cxmanaor
0 OGN W HENIK (KT Bia oyl
CrpooueT waawar wpoSiY o

WU eXin | CTYNENO. KINOO. WKOpHC-
Tawn).

BN arperann nepiormon it (xivioni
arerani. aimocamn Tomo) (xivi i 00pod-
P —

BII=S X Gegp /16
26 S - Kopucna maows uexin, MeTpax kmai- |
pamu;

0 — iaukicrl, KmaTpRTIN MeTDo-ToTm, eofi-
X 22w marovonacmm (ckaaxans, dopwonkn
L p

BIIno=Bu KBI % (e /1)
Jle: B - nara enpis satepua
KBI' xocginicnt nuxory 1
npis MaTepiai

= Tpmsazicr, un

onol mponykuii iy

4 BIl nexin wacomoto | memwKocepifinor
WpOGINTIA (W HLIRONCTRS 3 NoTouN
poSranrTion),

S BIl nimuescrs nofytomoro obenyro-

oty ol
|t e

Bllue=ded /r
s TaKT cxony toTOmIY BpOGin 1 KomneiCpY, . |

Bano=3xmu X qx Degp /1000 % n
265 3 paove sapauraenn o nann, Kt
= winien, mupobmeans.

6 BT nipewcnn acrvol mpowncaomocri
(MIACTLCH 1o OCKON MANCHMATNOTO. WD~
PICTaN DOTYANOCTEH 0110GORIN Rgpos-
)

Ry e p———
poGHAT RoaoNa 0 1)

VXX K tas %Ko x 1V1000

162 N — cepeunnopima Kimuicrs, Jnpanacioro wa
AamoMy mixTpHCNCTH OBA NN
JL-weo awin podorw mianpuewcTa & pou
K~ koediuicur;

o~ TpmmAzicT™ POGOUOT MM, F01.;
Ko~ wocqiuicnr suxopucraims nparosoo
T

T~ o npoaykrumsicr. wnnyckaionoro
ofanmannn, k.

Питання 6.2. Стратегічне планування потужностей.

В залежності від терміну періоду, на який здійснюється планування завантаження виробничої потужності розрізняють довгострокове, середньострокове, короткострокове.

Довгострокове планування - період планування більше одного року. До такого планування звертаються у тих випадках, коли на придбання виробничих ресурсів чи їх реалізацію потрібний тривалий час (будівлі, обладнання, виробничі приміщення).

Довгостроковим плануванням завантаження потужностей повинні займатися керівники вищої ланки і вони ж повинні затверджувати складений план.

Середньострокове планування - це місячні, квартальні плани на 6-18 місяців. В даному випадку виробничу потужність можна варіювати, наймаючи додаткову робочу силу, купуючи нові інструменти.

Короткострокове планування - менше одного місяця. Ця процедура передбачає процес складення графіків на день чи на тиждень і полягає в коректуванні виробничого процесу для ліквідації різниш між запланованими і реально досягнутими результатами цього процесу.

У світовій практиці на сучасному етапі широко застосовують поняття найкращого оперативного рівня. Це рівень виробничої потужності, на котрий був спроектований виробничий процес, а отже, і обсяг виробництва (виходу продукції), при якому середня вартість одиниці продукції мінімальна.
Коефіцієнт використання виробничих потужностей враховує, наскільки близьке підприємство до найкращого оперативного рівня (тобто до початково запланованої потужності).

Коефіцієнт використання виробничої потужності дорівнює:

(Використана виробнича потужність\ Найкращий оперативний рівень)*100%)

Коефіцієнт використання виробничої потужності представляється процентним співвідношенням і тому чисельник і знаменник повинні бути виражені в тих самих одиницях і відноситься до того самого періоду часу (машинний час/у день, барелей нафти/удень, продукції в гривнях/у день.

Виробнича потужність вимірюється в натуральних одиницях. Якщо в програмі підприємства є одне найменування, то вона буде визначатися кількістю цих виробів. Якщо в програмі - кілька найменувань виробів, то в якості одиниці вимірювання виробничої потужності можуть бути:

- Виріб-представник або умовне виріб (в цьому випадку вся номенклатура виробів наводиться до виробу-представнику або одному умовному виробу);

- Комплект деталей - для механічних і механо-складальних цехів;

- Вагові одиниці - для ливарних, ковальських та інших аналогічних цехів.

Вихідні дані для розрахунку виробничих потужностей:

- Номенклатурний план виробництва;

- Норми трудомісткості за операціями, виробам, вузлам, деталей, заготівлях (прогресивні);

- План технічного розвитку в частині введення і вибуття виробничих потужностей і технічного переозброєння;

- Нормативи використання обладнання і площ;

- Нормативи станкоемкості продукції (прогресивні).
Порядок розрахунку виробничих потужностей.

1. Розраховується пропускна здатність в станко-годинах і квадрато-метро-годинах (за групами устаткування, автоматичних ліній, поточним лініям, складальним площам) з визначенням коефіцієнтів використання виробничих потужностей.

2. Визначається потужність виробничих підрозділів підприємства в цілому на початок року за діючими на I січня планового року нормам і нормативам.

3. Визначаються введення і вибуття виробничих потужностей протягом року.

4. Визначається виробнича потужність груп устаткування, виробничих підрозділів і підприємства в цілому на кінець року з урахуванням зміни норм і нормативів та плану введення і вибуття потужностей.

У планових розрахунках застосовується показник середньорічної потужності, що визначається за формулою:

[image: image35.jpg]

Де,

 ПМср - середньорічна потужність, шт. / рік;

ПМвх - вхідна потужність;

 ПМвв - запроваджувана потужність;

ПМвиб - вибуваюча потужність;

Тп - період часу (число місяців) відповідно введення і вибуття потужності.

5. Розробляється план організаційно-технічних заходів щодо ліквідації "вузьких місць" і може бути переглянута виробнича програма у зв'язку з необхідністю довантаження вільних потужностей.

6. Розраховується коефіцієнт виробничих потужностей.

7. Розраховується коефіцієнт використання виробничих потужностей, коефіцієнти завантаження устаткування, будується епюра виробничих потужностей.

Коефіцієнт виробничої потужності - відношення пропускної здатності обладнання годиннику (наявний фонд часу) до трудомісткості виробничої програми з прогресивним нормам (реквізит фонд часу):

[image: image36.jpg]

Де,

 ПМ - виробнича потужність;

 П - пропускна здатність, машино-годину;

 ТР - трудомісткість, машино-годину.

Ухвалений коефіцієнт виробничої потужності дозволяє розрахувати величину виробничої потужності і визначається за провідною групі устаткування (групі устаткування, що має вирішальне значення для виконання виробничої програми).

Розрахунок виробничої потужності підприємства ведеться за всіма його підрозділам: за видами агрегатів і групам технологічного обладнання; по виробничим ділянкам; по основних цехах і підприємству в цілому. При переході від потужності окремих груп устаткування до потужності ділянки, від виробничої потужності ділянки до виробничої потужності цеху і т.д. можна виявити, що рівень потужності окремих ланок виробництва різний, тобто, з одного боку, можуть бути "вузькі місця", а з іншого - "широкі місця".

 Наявність і того й іншого небажано. Наявність вузьких місць ставить під загрозу виконання виробничої програми, а наявність широких місць веде до омертвіння основних засобів, до зростання собівартості продукції і, відповідно, до зменшення прибутку. Тому і вузькі, і широкі місця повинні бути ліквідовані. Вузькі - за рахунок удосконалення техніки, технології, організації виробництва, збільшення змінності роботи, встановлення додаткового обладнання; широкі - за рахунок прийому додаткових замовлень, реалізації надлишків устаткування, розширення структури своєї продукції.

У результаті розрахунку потужностей та їх зіставлення з обсягами продажів, визначеними за результатами дослідження ринків, робляться висновки:

- Про можливість випуску товарної продукції в обсязі бізнес-портфеля підприємства або про необхідність його коригування;

- Необхідності розвитку виробничих потужностей, основних фондів, техніки, технології, організації виробництва;

- Необхідності проведення технічного переозброєння, реконструкції, розширення, нового будівництва;

- Необхідності інвестицій у розвиток потужностей.

Основними показниками використання виробничої потужності є:

1. коефіцієнт використання виробничої потужності, що розраховується за формулою:

[image: image37.jpg]

Де: N - прийнята програма випуску продукції.

 ПМ – виробнича потужність.

2. Досягнутий рівень використання проектної потужності:

[image: image38.jpg]

Де: ПМпр - проектна потужність, шт.

З метою визначення альтернативних варіантів потужності підприємства необхідно ретельно оцінити прогнозований обсяг продажів і досяжну нормальну потужність підприємства. Для деякої продукції, що випускається підприємством вперше або нової для даного ринку, початкова виробнича потужність повинна бути трохи вище попиту і обсягу продажів на першому етапі, щоб протягом декількох років можна було задовольняти зростаючий попит. Однак таке плановане недовикористання виробничої потужності не повинно бути нижче рівня, при якому надходження від продажів дорівнюють виробничим витратам. Принаймні зростання попиту і обсягу продажів потужність підприємства може виявитися недостатньою

Зростаючий розрив між попитом і виробництвом в підсумку стане причиною розширення виробництва. Якщо планується швидке розширення виробництва, може виникнути необхідність встановити досяжну нормальну потужність підприємства вище такої для передбачуваного проникнення на ринок тільки на певний період. У цьому випадку необхідно пов'язати зростання продажів у майбутньому з подальшим розширенням потужності підприємства. Взаємозалежність між прогнозами обсягу продажів і потужністю підприємства залежить від надійності прогнозування ринкової кон'юнктури, еластичності попиту за цінами або співвідношення "витрати - потужність".

Не існує будь-яких спеціальних формул, за якими можна розраховувати потужність підприємства. Складові техніко-економічного дослідження мають різне значення в залежності від галузі діяльності. Проте в техніко-економічному дослідженні необхідно належним чином враховувати ті умови, які в даному випадку можуть впливати на реалістичність первісної виробничої потужності і будь-яких подальших заходів щодо її збільшення, а також їх відповідність відносному значенні таких компонентів.

Питання 6.3. Розміщення виробничих об'єктів.

При розміщенні виробничих об'єктів компанії керуються різними критеріями, обумовленими вимогами конкуренції,найважливішим перед проектним документом служать "техніко-економічні обґрунтування" (ТЕО) доцільності і господарської необхідності проектування і будівництва підприємств (споруд), що розробляються на основі відомих принципів розміщення виробництва: енергоємних, сировинних, трудомістких, споживчих й інших "розміщенських" факторів.

На макрорівні розглядаються наступні фактори:

- Демографічні й економічні фактори, що впливають на розмір і розвиток основних ринків збуту продукції.
- Джерела і втрати з доставки сировини і матеріалів.

- Кількість і якість трудових ресурсів.
- Наявність достатньої кількості енергії і води.
- Політична стабільність (країни, регіону).
- Податкова, політика і заохочення економічного розвитку.

- Питання захисту навколишнього середовища.

- Вартість земельної ділянки і будівництва.

- Умови проживання (клімат, система освіти, медичного обслуговування, культура, відпочинок, злочинність).

До основних факторів на мікрорівні відносяться:

1. Обмежувальні норми на розвиток, сумісність з об'єктами, по-сусідству.

2. Розмір, конфігурація, рельєф й інші технічні аспекти площадки.

3. Наявність кращого транспорту.

4. Обсяг транспортних перевезень у клієнтів, під'їзди.

5. Наявність і вартість енергопостачання й інших послуг, у тому числі пожежної охорони і видалення відходів.

6. Зовнішній вигляд площадки (відповідає чи не відповідає, характеру підприємства).

7. Близькість до житлових масивів й інших об'єктів, необхідних для працівників.

8. Місце розташування конкурентів, особливо підприємств роздрібної торгівлі чи з надання послуг.

Характеристика деяких основних найважливіших факторів наведена в таблиці (табл.6.4.).
 Таблиця 6.4. Основні фактори розміщення виробництва
	
	Близькість до споживачів
	Близькість до ринку набула особливого значення через зростання відповідальності перед споживачем. Саме ця близькість дозволяє швидко поставляти товари. Крім того, близьке розташування виробництва і споживання гарантує, що інтереси споживачів будуть швидше враховані при створенні нових видів товарів. Основою для прийняття рішень за цим критерієм служать дані про характер населення.
	

	
	Діловий клімат
	Сприятливий для фірми діловий клімат може включати порівнянну по масштабі підприємницьку діяльність, присутність компаній, що працюють у тій же галузі, а у випадку закордонного розміщення - присутність інших іноземних компаній. Крім того, успіх визначається наявністю належного законодавства в сфері бізнесу, підтримкою підприємницької діяльності місцевими органами управління, надання субсидій, податкових пільг.
	

	
	Загальні витрати
	Ціль розміщення складається у виборі місця з найнижчими загальними витратами. У них включають регіональні витрати і внутрішні і зовнішні витрати розподілу. Регіональні витрати складаються з вартості землі, споруджень, оплати робочої сили, податків і енергетичних витрат. До того ж існують скриті витрати, що важко піддаються облікові. До них відносяться:

- надмірне переміщення матеріальних ресурсів між різними посередниками до кінцевого споживача

- послаблення зворотної реакції споживача через переміщення ринку споживання.
	

	
	Інфраструктура
	Життєво необхідна наявність розгалуженої транспортної системи (автомобільного, залізничного, морського й авіаційного транспорту), а також забезпечення потреб в і електроенергії і телекомунікація. Готовність місцевого керівництва інвестувати в сучасну інфраструктуру також може , симулювати вибір конкретного місця розташування виробництва
	

	
	Якість професійної підготовки робочої сили
	Освітній і професійний рівні місцевих працівників повинні відповідати вимогам компаній, причому навіть ще важливіше і готовність і здатність до навчання.
	

	
	Постачальники
	Наявність високопрофесійної конкурентоздатної мережі постачальників - одна з умов розміщення. Близькість підприємств головних постачальників також дозволяє використовувати методи організації виробництва з неповним завантаженням виробничої потужності.
	

	Місце знаходження інших об'єктів компанії.
	Розташування інших підприємств або центрів розподілу цієї ж компанії може вплинути на вибір місця розташування нового відділення компанії. У цьому контексті асортимент і обсяг продукції, що випускається, тісно пов'язані з рішенням про розміщення.

	Зони вільної торгівлі
	Зони іноземної торгівлі усередині країни, названі зонами вільної торгівлі, - це звичайно закриті регіони (що знаходяться під наглядом митної служби), у яких товари іноземного виробництва продаються без звичайних митних формальностей. У зонах вільної торгівлі підприємці можуть використовувати імпортні комплектуючі в готових виробах і одержувати відстрочку по виплаті митних зборів до моменту доставки виготовленої продукції в країну - споживач.

	Політичний ризик
	Швидко мінливі геополітичні обставини в багатьох країнах надають нові можливості. Але тривале проведення реформ, що спостерігається в багатьох країнах, надзвичайно затрудняє ухвалення рішення на користь розміщення в цих регіонах. На рішення про розміщення впливає політичний ризик як у країні розміщення, так і в країні-донорі
	

	Державні бар'єри
	В даний час у багатьох країнах законодавчо зняті бар'єри на вхід у галузь і на розміщення виробництв. Але, разом з тим, при плануванні розміщення варто враховувати багато неюридичних і культурних бар'єрів.
	

	Торговельні союзи
	Угоди ,що впливають на рішення про розміщення виробництва як у країнах, що підписали цю угоду, так і за їхніми межами. Фірми звичайно розміщають або перерозміщають свої підрозділи в межах країн цього союзу, щоб скористатися перевагами нових ринків або більш низькими загальними витратами, що стали можливі завдяки даній торговельній угоді. Інші компанії (що не ввійшли в даний союз) приймають рішення про своє розміщення в країнах - членах союзу з урахуванням необхідності конкурувати на новому ринку.

	Екологічні вимоги
	При ухваленні рішення про розміщення варто враховувати вплив деяких галузей промисловості на оточуюче середовище. Крім відчутних фінансових наслідків, це впливає на взаємини з місцевим населенням.

	Країна споживач
	Зацікавленість країни - споживача в розміщенні іноземного підприємства на її території с невід'ємною частиною розглянутого процесу. При цьому істотне значення має також освітній рівень місцевого населення і якість життя.

Для багатьох підприємств при вирішенні питання про місце розташування домінуючим часто виявляється який-небудь один фактор, що і вирішить питання дислокації підприємства.

При наявності декількох рівнозначних за важливістю факторів застосовують різні існуючі методи вибору, наприклад, матрицю рішень (платіжна матриця) чи методи бальних оцінок, експертний аналіз.

Питання 6.4. Розміщення обладнання і планування приміщень.

 При складанні плану розміщення устаткування слід врахувати наступні чинники і обмеження :

Доступний простір.

Перш за все необхідно врахувати обмеження за наявними площами, за рідкісним винятком тих випадків, коли будується абсолютно нова будівля. Простір слід враховувані в трьох вимірах. Деякі техпроцеси вимагають запасу висоти, причому площі у вертикальному напрямку звичайно більш доступні, ніж у горизонтальному. Вони можуть використовуватися для транспортування і зберігання за допомогою транспортерів, трубопроводів, кранів і стелажів.

Безпека.

Для роботи і технічного обслуговування заводу необхідно передбачити достатньо місця для забезпечення безпеки. Під'їзні колії повинні бути просторими і чистими, щоб не виникало проблем з їх використанням і погіршенням видимості. Небезпечні виробництва необхідно відокремлювати від інших.

Доступ.

Перші і останні стадії технологічного процесу повинні неодмінно розмішуватися поблизу запасів заготівель І готової продукції, а ті, в свою чергу, - поблизу віл межі будинку. Якщо в процесі беруть участь покупці, точки прийому або обслуговування повинні знаходитися поруч із входом. Виробництва, що вимагають пиловловлювачів, відводу газів чи денного світла, мас сенс розташовувати поблизу стін будинків.

Простір.

Необхідно визначити простір, необхідний для роботи і обслуговування кожного верстата, а також для його потреб у збереженні заготівель. Також потрібний простір для доступу як людей, так і матеріалів. По необхідності визначається також простір для збереження проміжних запасів.

Організація.

Планування повинно створювати відчуття єднання, причому це важливо як для стимулювання мотивації працівників, так і для спрощення завдань контролю. Виробничі приміщення не повинні перешкоджати зближенню і спілкуванню, а також допускати спостереження за всім ходом технологічного пронесу.

Гнучкість.

Виробництву простіше відреагувати на зміни в попиті чи технології, якщо в планування спочатку будуть закладеш можливості для гнучкого переносу устаткування.

Подальшу роботу над темою доцільно спрямувати на розгляд основних способів розміщення устаткування.

Існує три основні способи розміщення устаткування:

1. Функціональне (технологічне) розміщення.

Застосовується в основному в замовленому і серійному виробництві. Разом групується устаткування, що виконує схожі функції. При серійному виробництві така технологічна ділянка буде містити в собі усі верстати, що виконують ту саму стадію процесу, а також всіх обслуговуючих їх робітників, і являє собою окремо контрольовану одиницю. У процесі оптимізації такої схеми розміщення звичайно прагнуть максимізувати використання простору і мінімізувати транспортування заготівель. Контроль якості звичайно здійснюються на межах ділянок перед тим, як допустити деталі до наступної стадії процесу.

2. Розміщення за видами продуктів (предметне).

У даному типі розміщення устаткування і робоча сила приписуються до якогось одного продукту. Як правило, при цьому організується потокова лінія. Робочі місця розташовуються в порядку сталій технологічного процесу і звичайно зближені настільки, щоб вистачало місця тільки для між операційного заділу між ними. У випадку застосування механічного конвеєра такі заділи іноді створюються за рахунок подовження конвеєрної стрічки між операціями. Структура управління відображає структуру планування: майстри виповідають за окремі лінії, а не за окремі технологічні

3. Розміщення за групами операцій (технологій).

Загальний обсяг випуску за технологічними осередками може бути досить великим для предметної організації виробництва. Розміщення устаткування за групами технологій звичайно призводить до появи дрібних замкнутих робочих ділянок замість дорогих потокових ліній і може застосовуватися дише для окремої частини технологічного процесу. Переваги даного розміщення містять у собі скорочення часу налагодження устаткування, площ для збереження запасів, шляху, який проходить деталь, і тривалості технологічних переходів.
Питання 6.5. Планування трудового процесу і нормування праці.

Трудовий процес - це сукупність дій виконавців із здійснення виробничого процесу класифікацію елементів затрат змінного робочого часу.

Основою будь-якого виробництва є трудовий процес - як ручного, так і механізованого. Трудовий процес є завершальним етапом або актом будь-якого виробничого, управлінського, творчого процесу. Можна чудово організувати перераховані процеси в цілому, але якщо їх серцевина - трудовий процес буде погано організований, то на виході будь-якої системи буде поганий результат. Тому менеджерам усіх рангів і фахівцям, які розробляють виробничі, технологічні, управлінські та інші процеси, слід дотримуватися принципу пропорційності за якістю, кількістю, ресурсів і термінів.

Основу процесу виробництва становить праця. Тому трудовий процес можна розглядати як сукупність методів і засобів впливу людини на предмет праці за допомогою знаряддя праці або впливу контрольованого (керованого) людиною знаряддя праці на предмет праці з метою випуску матеріального або нематеріального продукту, що протікають в певних природних або штучних умовах.
Зміст трудового процесу визначається сукупністю методів і прийомів праці працівника (групи працівників), необхідних для виконання роботи по всіх її стадіях:

1) аналіз ситуації (проблеми, плану робіт, програми, технології, задуму і т.д.);

2) уявне представлення технології виконання роботи, можливих впливів факторів зовнішнього середовища, прогнозування результатів процесу;

3) підготовка робочого місця та забезпечення його всім необхідним (матеріальними ресурсами, робочою силою, інформацією, технологією і т.д.);

4) виконання роботи - безпосередній трудовий процес;

5) оформлення результатів роботи;

6) здача і впровадження (реалізація) роботи;

7) стимулювання хороших результатів роботи.

Зміст і структура трудового процесу залежать від виробничого завдання, застосовуваної технології і використовуваних матеріальних і технічних засобів.

Фактори, які впливають на прийняття рішень при плануванні трудового процесу
	1. Контроль якості як частина обов'язків робітника.
	Контроль якості, що тепер часто називають "якість біля джерела" пов'язаний з концепцією делегування повноважень. Делегування повноважень, у свою чергу, дає робітникові можливість зупиняти виробничу лінію при виникнення проблем з якістю або, у випадку незадовільного обслуговування, надає право відшкодовувати клієнтові нанесений йому збиток безпосередньо на робочому місці.

	2. Багатопрофільне навчання робітників для виконання робіт, що вимагають високої кваліфікації
	Необхідність його виникла у зв'язку з прагненням компаній скоротити число працюючих за умови, що працівники, які залишилися, зможуть виконувати різні завдання та у більшій кількості.

	3. Бригадна організація і залучення працюючих до планування й організації роботи
	Цей підхід є характерною рисою загального управління якістю і безперервного поліпшення виробничого процесу. Всі програми, при цьому, засновані на бригадному принципі.

	4. "Інформування" робітників через телекомунікаційні мережі і комп'ютери з метою розширення функцій робітників до забезпечення можливості їхнього виконання.
	Наприклад,комп'ютерна система Northeast Utility може, точно визначити виниклу в автомобілі поломку, перш ніж представник сервісу в безпосередньому контакті з клієнтом визначить характер ушкодження.

	5. Широке використання тимчасових робітників.
	Manpower, компанія, що спеціалізується на постачанні тимчасових робітників, конкурує з компанією McDonald's як найбільший приватний роботодавець у США з більш ніж 500 тисячами облікових робітників.

	6. Автоматизація важкої ручної праці.
	Приклади автоматизації можна знайти як у сфері обслуговування (автомашини для збору сміттєвих контейнерів, керовані одною людиною), так і у виробництві (фарбування автомобілів на лініях зборки за допомогою роботів). Такі удосконалення виробничого процесу с наслідком введення нових норм з техніки безпеки, а також економічних і кадрових рішень.

	7. Для всіх роботодавців найбільш істотний вплив на ухвалення рішення з планування трудового процесу роблять організаційні міри, що гарантують значимі стимули і відчутну винагороду за результати роботи.
	Наприклад,оголошені цілі фірми Hewlett-Packard включають три завдання, що стосуються всіх співробітників:

- віра у свій персонал;

- акцент на спільній роботі і спільному отриманні винагороди (бригадна робота і партнерство);

- комфортне робоче середовище, до якого прагнуть багато компаній, але рідко його досягають

	
	
	
	

При плануванні трудового процесу необхідно звернути увагу на:

- спеціалізацію праці

- розширення трудових обов'язків

- соціотехнічну систему праці .

	1.Ступінь спеціалізації праці
	 3 одного боку, спеціалізація сприяє досягненню високої продуктивності і зниженню витрат виробництва. А з іншого боку - надмірна спеціалізація (особливо в масовому виробництві продукції) часто робить серйозний негативний вплив на робітників, що, у свою чергу, так чи інакше позначається на результатах функціонування виробничих систем. По суті, проблема полягає у визначенні необхідного ступеня спеціалізації.
	

	2 Розширення трудових обов'язків
	Розширення трудових обов'язків полягає в диверсифікованості конкретної роботи, щоб зробити її більш цікавою і привабливою для виконавця. Горизонтальне розширення праці перешкоджає зайвому спрощенню і дозволяє робітникові виконувати "повний блок робіт". Вертикальне розширення підсилює вплив робітників на виробничі процеси, тому що надає їм визначені управлінські повноваження, крім їхніх основних обов'язків. В даний час загальноприйнято сполучати у визначеному співвідношенні як горизонтальне, так і вертикальне розширення, що і складає суть системи праці з розширеними обов'язками.
	

	3.Соціо-технічна система праці
	Соціотехнічна система праці заснована на системі праці з розширеними обов'язками, але поширюється на бригаду або робочу групу і підсилюється зацікавленістю робочої групи в удосконалюванні технологічного процесу. За допомогою цього підходу можна спланувати роботи, що з'єднують потреби технологічного процесу 3 потребами робітників або робочої групи (бригади). Термін був введений на початку 50-х років при вивченні роботи ткацьких фабрик в Індії і вугільних шахтах в Англії. Проведені дослідження показали, що робітники групи можуть ефективніше менеджерів вирішувати багато виробничих проблем, якщо їм дозволено приймати рішення з ряду питань: складанню календарного плану, розподілу обов'язків серед членів бригади, розподілу премій і т.д. Це особливо дієво, коли у виробничому процесі є зміни, що вимагають швидкого реагування робочої групи або коли завдання однієї робочої зміни частково перекривається іншою робочою зміною.

Можна розглядати трудовий процес,як такі його складові:
Час роботи - це частина робочого дня, зміни, протягом якого робітник на своєму робочому місці здійснює певні дії, пов'язані із забезпеченням трудового процесу. Час роботи поділяється на час продуктивної роботи і час непродуктивної роботи.

Час непродуктивної роботи - це час, протягом якого робітник фактично працює, але корисний результат відсутній, наприклад: виправлення браку продукції, що виник з вини самого працівника; виконання роботи, непередбаченої змінним завданням, виконання роботи для задоволення власних потреб.

Час продуктивної роботи - це час, протягом якого працівник виконує свої прямі обов'язки, передбачені завданням і регламентом, а також роботи і обов'язки за сумісництвом.

Час оперативної роботи - це найпродуктивніша частина робочого дня, пов'язана з досягненням мети трудового процесу, тобто Із безпосереднім виконанням виробничого завдання.
 Час обслуговування робочого місця - затрати часу на дії, пов'язані з доглядом за робочим місцем, прийманням устаткування, інструменту, пристроїв у робочому стані протягом зміни (заміна інструменту, що зупинився, його заточування, чищення і змащування устаткування).

Час перерв у роботі виконавця - загальна тривалість часу, протягом якого, працівник не працює незалежно від причин, що викликали його бездіяльність. Він складається з двох груп затрат часу: регламентованих та нерегламентованих.

Час регламентованих перерв (Тпр) - це час, коли робітник, не працює з причин, заздалегідь передбачених, об'єктивно необхідних. До часу регламентованих перерв належать перерви на відпочинок та особисті потреби (Твоп)і а також час перерв, зумовлених особливостями техніки, технології та організації виробництва (Тпт).

Час нерегламентованих перерв - охоплює перерви та зупинки в роботі, що не є об'єктивно необхідними, тобто, небажаними, які виникають внаслідок недоліків в організації виробництва і праці.

Час перерв, зумовлених порушенням трудової дисципліни , складається із часу запізнень на роботу, невиправданого об'єктивними причинами зволікання початку робочої зміни, передчасного завершення зміни, перевищення часу обідньої перерви та нормованого часу на відпочинок і т.д.

Методи праці вивчаються за допомогою побудови діаграм і карт, наприклад операційних карт, діаграм робітник-машина, діаграм сполучення рухів, карт видів діяльності в сполученні з хронометражем і дослідженням норм часу.
Принцип нормування праці - збір даних для планування виробничих потужностей у вигляді оцінки фактичного часу виконання виробничих операцій.

Ґрунтуючись на даних фотографії робочого часу здійснюються такі заходи:

- складають план раціонального використання обладнання та організації робочих місць;

- вивчають та впроваджують передовий досвід організації праці;

- визначають фактичне завантаження робочого місця;

- уточнюють норми часу на основні та допоміжні роботи;

- розраховують нові норми виробітку, часу та обслуговування. Фотографії бувають індивідуальні, групові, бригадні, маршрутні, само фотографія та кіно-телефотографії.

Існує чотири основних методи нормування праці:
 1. Хронометраж (за допомогою секундоміра й аналізу мікрорухів, знятих на кіноплівку).

 2. Метод елементних нормативів.

 3. Системи мікроелементного нормування .

4. метод вибіркового спостереження за трудовим процесом (метод вибіркових спостережень).

Питання для самоконтролю.

1. Потужність операційної системи.
2. Методи оптимізації потужності операційних систем.

3. Формалізовані і неформалізовані чинники.

4. Стратегічне планування потужностей.
5. Основні фактори розміщення виробництва.
6. Чинники і обмеження при плануванні розміщення устаткування.

7. Принципи розміщення виробничих об'єктів.
8. Розміщення обладнання .
9. Планування приміщень.
10. Планування трудового процесу .
11. Нормування праці .
НАВЧАЛЬНА ЛІТЕРАТУРА

1. Кодекс законів про працю України. — К.: Праця, 2004. — 368 с.

2. Балабанова Л. В. Організація праці менеджера : навч. посіб. / Л. В. Балабанова, О. В. Сардак; М-во освіти України. — К.: Професіонал, 2004. — 303 с. — (Школа маркетингового менеджменту).

3.Богоявленська 10. В. Економіка і менеджмент праці : навч. посіб. / Ю. В. Богоявленська, Є. І. Ходаківський. — К. : Кондор, 2005. — 332 с.

4. Буряк 77. Ю. Економіка праці й соціально-трудові відносини : навч. посіб. / П. ІО. Буряк, Б. А. Карпіиський, М. І. Григор'ева. — К. : ЦУЛ, 2004. — 438 с.

5. Васильков В. Г. Організація виробництва : навч. посіб. / В. Г. Васильков. — К. : КНЕУ, 2003. — 524 с.

ЛЕКЦІЯ 7. Управління проектами.
План лекції:

7.1. Сутність проектного підходу до управління організацією.
7.2. Менеджмент проекту. Життєвий цикл проекту.

7.3. Інструментарій проектного аналізу.

7.4. Фінансування, кошторис і бюджет проекту.

 Ключові слова та поняття: проект, управління проектами, аналіз проектів, бюджет проектів.

Питання 7.1 Сутність проектного підходу до управління організацією. У вітчизняній літературі, тлумачення проекту включає всі види діяльності, починаючи від зміни іміджу до будівництва та експлуатації об’єкту. Тоді визначення проекту виглядає так: « Проект - це комплекс взаємопов'язаних заходів, розроблених для досягнення певних цілей протягом заданого часу при встановлених ресурсних обмеженнях.»

У закордонній літературі різноманітність підходів до поняття "проект" пояснюється передусім різними методологічними підходами.

1.Проект - це окреме підприємство з конкретними цілями, які часто включають вимоги до часу, вартості та якості результатів, що досягаються певне завдання з визначеними вихідними даними й встановленими результатами (цілями), що обумовлюють спосіб його вирішення.

2.Проект - одноразовий комплекс взаємопов'язаних заходів, спрямований на задоволення визначеної потреби шляхом досягнення конкретних результатів при встановленому матеріальному (ресурсному) забезпеченні з чітко визначеними цілями протягом заданого періоду часу.
План - це фіксація системи цілей, задач і засобів, які передбачають спрямовану зміну ситуації при передбаченому стані середовища.

Програма - це запланований комплекс економічно-соціальних, науково-дослідницьких заходів, спрямованих на досягнення генеральних цілей або реалізацію певного напряму розвитку.

До основних ознак проекту належать:

1. Кількісна вимірюваність.

2. Часовий горизонт дії..

3. Цільова спрямованість.

4. Життєвий цикл.

5. Системне функціонування проекту, елементний склад.

6. Існування в певному зовнішньому середовищі,

Залежно від взаємовпливу розрізнюють такі види проектів :

1 незалежні;

2 взаємо-викликаючі;

3умовніo-заміщуючі,

4 синергетичні.

Проекти можна класифікувати за різними критеріями (див. рис.7.1)

 [image: image39.png]KJIACH NTPOEKTIB
|

THITU ITPOEKTIB

= T 1.
I R e O e |
\ e
Rowest]
tousanicrs' npoekTy |
v i
[e e [P
MACLITABHIPOEKTY —
—=F v 1 1
E R | e R e |

CKJIAZ]HICTB MPOEKTY

 Рис.7.1 Класифікація проектів.

На вибір виду проекту впливають різноманітні фактори.

До факторів найближчого оточення проекту належать сфери фінансів, збуту, виробництва, матеріального забезпечення, інфраструктури, а також керівництво підприємства

Фактори внутрішнього середовища:

економічні умови - пов'язані з кошторисом і бюджетом проекту, цінами, податками та тарифами, ризиком і страхуванням, стимулами, пільгами та іншими економічними факторами, що діють всередині проекту та визначають його основні вартісні характеристики;

соціальні умови - характеризуються забезпеченням стандартних умов життя для учасників проекту, рівнем заробітної плати, наявністю комунальних послуг, наданням соціальних умов (школи, дитячі садки, медобслуговування, умови для відпочинку та ін.); умови праці і техніки безпеки, страхування та соціальне забезпечення і т. ін.;

стиль керівництва проектом - визначає психологічний клімат та атмосферу в команді проекту, впливає на її творчу активність і працездатність;

організація проекту- визначає співвідношення між основними учасниками проекту, розподіл прав, відповідальності та обов'язків та впливає на успіх здійснення задуму. методи та засоби комунікації- визначають повноту, вірогідність та оперативність обміну інформацією між зацікавленими учасниками проекту.

Учасниками управління проектами є юридичні та фізичні особи, які зобов'язані виконати деякі дії, передбачені проектом та інтереси яких будуть задіяні при реалізації проекту.

Таким чином, учасниками проекту можуть бути:

1. Ініціатор проекту.

2. Замовник проекту(власник).

3. Інвестори.

4. Керівник проекту .

5. Головний контрактор, субконтрактор.

6. Проектувальники.

7. Генеральний підрядник,субпідрядники.

8. Постачальники.

9. Юридичні,консалтингові, інженірінгові компанії.

10. Органи влади.

11. Власник земельної ділянки.

12. Населення території ,де проектується об’єкт, або інтереси якого з ним суперечать.

13. Покупці кінцевого продукту.

14. Конкуренти.

15. Інші зацікавлені сторони.

Питання 7.2 Менеджмент проекту. Життєвий цикл проекту.

Початком розвитку управління проектами в нашій країні була розробка у 30-х роках XX ст. радянськими вченими методів календарного планування з використанням циклограм. Одними з перших методів управління , що були розроблені на Заході в 50-х роках ХХ ст., стали методи сіткового планування, у 80-х роках ХХ ст. з'явились перші комп'ютерні програми оптимізації процесу управління.

Управління проектами - це процес управління командою, ресурсами проекту за допомогою спеціальних методів та прийомів з метою успішного досягнення поставленої мети.

Життєвий цикл проекту-це період часу від задуму проекту до його закінчення, який може характеризуватися моментом здійснення перших витрат за проектом (поява проекту) і отриманням останньої вигоди (ліквідація проекту) .

Стадії проектного циклу різняться залежно від сфери діяльності та прийнятої системи організації робіт, але кожний проект, так само як і план, незалежно від складності та обсягу необхідних для його виконання ресурсів обов'язково передбачає дві стадії: коли проекту ще немає і коли його вже немає.

Початком проекту вважають момент народження ідеї, особливо якщо це потребувало скрупульозних пошуків. Для ділових же людей початок проекту пов'язаний, скоріше, з початком його реалізації та вкладенням коштів.

Щодо завершення проекту існують різні думки. Дотепер вважалося, що завершенням існування проекту є завершення робіт з його реалізації, тобто впровадження в дію об'єкта, початок його експлуатації й використання результатів виконання проекту [36]. Проте останніми роками точка зору на цю проблему змінилась у зв'язку з усвідомленням того, що загальні витрати на реалізацію проекту значною мірою залежать від періоду використання його результатів аж до термінів виведення його з експлуатації (наочний приклад – ЧАЕС).

Для організації, що починає працювати над проектом, становить інтерес не проект як такий, а результат його виконання, продукт, що вироблятиметься, прибуток, який одержуватиме організація від реалізації проекту. Для інших організацій, що беруть участь у проекті як виконавці окремих етапів або робіт, завершенням проекту найчастіше е завершення їх робіт. Завершенням проекту може вважатися також завершення робіт над його реалізацією, тобто впровадження проекту в дію; досягнення заданих результатів,припинення фінансування проекту; початок роботи щодо внесення у проект суттєвих змін, не передбачених суттєвим задумом; вилучення об'єктів проекту з експлуатації.

Поняття життєвого циклу проекту важливе для дослідження й аналізу проблем фінансування пов'язаних з ним робіт і прийняття відповідних управлінських рішень під час його реалізації. Реалізація проекту потребує певної сукупності заходів, пов'язаних з оцінкою можливості реалізації проекту, його техніко-економічним обґрунтуванням (ТЕО), розробкою технічного й робочого проекту, контрактною діяльністю, плануванням ресурсів і безпосередньо роботою над проектом, закупівлею матеріалів і устаткування, матеріалізацією проекту і здаванням об'єктів у експлуатацію. Цей перелік видів діяльності за проектом показує, які вони різнорідні.

У проекті можна виокремити два великих блоки робіт: основна діяльність за проектом і його забезпечення.

Основна діяльність за проектом містить доінвестиційні дослідження; планування проекту; розробку технічної, проектної та кошторисної документації; проведення торгів і укладення контрактів; матеріалізацію проекту (будівельно-монтажні роботи); виконання пуско-налагоджувальних робіт; здавання проекту; його експлуатацію; випуск продукції; ремонт устаткування; розвиток виробництва; демонтаж устаткування (закриття проекту).

Забезпечення проекту передбачає організаційну, правову, фінансову, матеріально-технічну, комерційну (маркетингову), кадрову та інформаційну діяльність. Цей перелік неповний, тому чітко й однозначно розподілити роботи в логічній послідовності та в часі взагалі неможливо.

Будь-який проект передбачає певні стадії розвитку, які прийнято називати фазами, або етапами. Основні стадії спільні для всіх більш-менш повноцінних проектів; вони логічно випливають з діючого механізму економіки країни. У кожному проекті можна виокремити такі стадії: доінвестиційну, реалізації та експлуатації: Поняття стадій проектного циклу – одне з найважливіших для менеджера, оскільки стадії визначають завдання і види діяльності менеджера, застосовувані методики та інструментальні засоби.

Керівники проектів по-різному поділяють їх життєвий цикл на етапи. Наприклад, проекти з розробки програмного забезпечення можуть містити етапи усвідомлення потреби в інформаційній системі, формулювання вимог, проектування системи, кодування, тестування, інформаційної підтримки. В інвестиційних проектах виокремлюють етапи ідентифікації проекту, підготовки, оцінювання, матеріалізації чи будівництва, експлуатації, оцінки результатів.

Проектний цикл поділяють на чотири етапи:

 - формулювання проекту;

 - планування;

 - виконання;

 - завершення.

Кожний з цих етапів можна поділити на фази (етапи), нижчого рівня.

Доінвестиційна фаза об'єднує вивчення прогнозів і напрямків розвитку фірми, регіону, країни; аналіз умов для втілення початкового задуму; розробку концепції проекту; розробку бізнес-плану та попереднє обґрунтування інвестицій – оцінку життєздатності проекту; вибір і обґрунтування місця розміщення проекту; екологічне обґрунтування; аналіз і експертизу; попереднє інвестиційне рішення; розробку попереднього плану реалізації проекту.

Розглянемо детальніше окремі етапи доінвестиційної фази.

Розробка концепції проекту. На цьому етапі визначають кінцеві цілі проекту й виявляють шляхи їх досягнення. При цьому передбачають можливість альтернативних наборів цілей, які б поряд з економічними враховували також політичні, соціальні й технічні чинники. Важлива вимога до визначення цілей проекту – можливість їх кількісної оцінки за обсягами, термінами, прибутками тощо.

Оцінка життєздатності проекту передбачає стисле (попереднє) ТЕО. Розглядають дві-три альтернативи, розроблені на попередньому етапі. Кожну з них оцінюють за добраними критеріями. На цьому етапі встановлюють граничні умови, формують конкретні цілі й обмеження, а також визначають вартість проекту з точністю 25-40 %. Результатом такої оцінки життєздатності проекту є обґрунтування переваги однієї альтернативи перед іншими. Після ухвалення рішення про початок робіт, пов'язаних з проектом, розглядають питання про керування роботами з його реалізації.

Попереднє планування реалізації проекту. Після визначення життєздатності проекту і прийняття рішення про початок його здійснення складають план робіт, тобто структурно визначену послідовність етапів робіт, які виконують до досягнення вже визначеного комплексу цілей (хто й що має робити і в які терміни). На основі плану робіт складають докладний календарний графік робіт, що дає змогу точніше оцінити вартість проекту.

Інвестиційна фаза містить чотири великих блоки робіт: розробку проектної документації та підготовку проекту до матеріалізації (будівництва); проведення торгів, укладення контрактів, організацію закупівель і поставок; матеріалізацію проекту (будівельно-монтажні роботи); завершення проекту.

До першого блоку належать розробка плану проектно-дослідних робіт; підготовка завдання на розробку ТЕО; розробка ТЕО; узгодження, експертиза й затвердження ТЕО та завдання на проектування; прийняття остаточного рішення про інвестування; відведення землі під будівництво; підготовка завдання на розробку проекту виконання робіт; розробка плану реалізації проекту.

До другого блоку належать проведення тендерів і укладення контрактів на проектно-дослідні роботи; постачання устаткування і підрядні роботи; розробка планів (графіків) постачання устаткування.

Третій блок передбачає розробку оперативних планів матеріалізації проекту (будівництва); складання різноманітних графіків використання робочої сили, машин і устаткування; постачання ресурсів і матеріалів; матеріалізацію проекту (виконання будівельно-монтажних робіт); моніторинг і контроль.

До четвертого блоку належать пуско-налагоджувальні роботи; здача об'єкта замовнику; демобілізація ресурсів і аналіз результатів реалізації проекту; експлуатація; ремонт і розвиток виробництва; закриття проекту (демонтаж, ліквідація).

План реалізації проекту розроблюють спільно спеціалісти всіх заінтересованих сторін. Схвалений і затверджений остаточно план надсилають усім учасникам проекту. Крім того, на цьому етапі призначають керівників робіт з реалізації проекту; створюють проектну команду, вибирають експлуатаційні характеристики майбутніх об'єктів проекту.

На етапі попереднього планування здійснюють геодезичні, інженерно-геологічні, економічні й екологічні дослідження, готують технічні умови на інженерне забезпечення робіт, одержують потрібні дозвільні документи, оцінюють обсяги робіт і ресурсів, необхідних для реалізації проекту. Достовірність оцінювання витрат більшою мірою залежить від точності попередньої оцінки проекту, ніж від наступних етапів її уточнення.

Крім того, на етапі попереднього планування затверджують склад робіт з робочого проектування, коригують і затверджують ТЕО, що є основою для проектування, знову оцінюють витрати. Якщо відома вартість устаткування, матеріалів і робочої сили, точність оцінки може становити 100 %. Якщо підтверджується необхідність виконання робіт, пов'язаних з проектом, формулюють так звані кваліфікаційні вимоги, що є матеріалом для підготовки контракту і здійснення робочого проектування. З цією метою готують завдання на проектування.

Контрактна фаза проекту. Для залучення до проекту виконавців замовник повинен підготувати декларацію про намір проектувати об'єкт, де викласти основні характеристики й можливі обмеження проекту.

Потенційних виконавців вибирають за такими критеріями:

– технічні й функціональні якості пропонованих передпроектних розробок;

– вартісні показники;

– реальні технічні й інженерні можливості фірми;

– надійність фірми як партнера за раніше здійсненими проектами;

– фінансове положення фірми.

За результатами торгів замовник укладає контракт з вибраною проектною організацією, до якого входять графік і завдання на проектування. Після цього вибирають і затверджують остаточний варіант проекту, розроблюють у повному обсязі ТЕО, технічний проект і завдання на робоче проектування. Вибір і оформлення відносин з підрядними організаціями – останній етап контрактної фази проекту.

Фаза реалізації проекту поділяється на дві підфази: детальне (робоче) проектування і постачання; матеріалізація проекту (будівництво). Це фаза найбільшого ризику, бо її виконання пов'язане зі значними витратами. Підфаза матеріалізації проекту передбачає закупівлю матеріалів і конструкцій; наймання й підготовку працівників; закупівлю (оренду) технологічного устаткування; виконання будівельно-монтажних і пуско-налагоджувальних робіт; здачу готових об'єктів в експлуатацію.

Значущість кожної фази життєвого циклу проекту оцінюють за трудовитратами:

– розробка концепції становить 2-3 %;

– планування проекту – 4-5;

– проектування – 10-20;

– матеріалізація проекту (будівництво) – 60-70;

– закриття проекту – 10-12 %.

Ці п'ять фаз відбивають типовий життєвий цикл правильно виконаного проекту. На перших трьох фазах здійснюють попередні розробки, створюють проект на папері, а на четвертій і п'ятій фазах фізично втілюють проект. Рішення на продовження проекту потрібне наприкінці кожної з трьох перших фаз, а дозвіл на виробництво і завершення – перед початком кожної з двох останніх фаз. Усі зазначені фази є своєрідними міні-проектами з відповідними цілями, обмеженнями і підходами до управління. Успішне завершення кожної фази – це своєрідна віха проекту, контрольна точка його виконання.

Фахівці світового банку пропонують таку схему життєвого циклу, яка зображена на рис 7.1. та рис. 7.2.

 [image: image40.png]

 Рис.7.1 Складові проектного циклу (погляд фахівців Світового банку).

 [image: image41.png]Hoimseccruuiin dasa

At inmccniins woxmocreh

Bisce-naan TIOnepene Texmixo-cxorowisie o6y same

Texaino-cxonovise obrpyirysainny

T

(50 O | B

lononiai s mrra. nnscrmifnnes woxmmoctei

L

Tunectnuiiing dara

Tleperonopn a yiraieis Kowbaxty

[

Matepiarnanin pockty (Gvaimmmro)

Mapwerr

e P

|

Tuaroronsa xasoin

i

Excnavarauiin ¢

“Juana npoexry saomusy

Buna e

Pusnperuon supobiTe, iowai

Рис. 7.2 Фази проектного циклу за класифікацією Світового банку.

Питання 7.3. Інструментарій проектного аналізу.

Цінність проекту визначається як різниця між позитивними результатами (вигодами - В) та негативними результатами (затратами - 3).

Явними називають матеріальні вигоди (затрати) обумовлені зменшенням (збільшенням) витрат або отриманням додаткових доходів (витрат), величина яких значною мірою очевидна, що дозволяє досить легко визначити їх фінансове значення.

Неявні вигоди (затрати) - це побічні вигоди (затрати), які супроводжують проект. Вони пов'язані, як правило, з економічними або соціальними наслідками проекту і мають непрямий характер. Неявні вигоди - (затрати) обов'язково відображаються в економічній оцінці проекту, коли його привабливість оцінюється з позицій суспільства в цілому.

Життєвий цикл проектів досить тривалий, тому виникає проблема зіставлення вигод і затрат, що виникають у певному періоді. Концепція оцінки грошей у часі ґрунтується на тому, що вартість грошей з плином часу змінюється з урахуванням норм прибутку на ринку грошей. Нормою прибутку часто виступає позичковий процент, тобто сума доходу від використання грошей на ринку капіталів.

У процесі порівняння вартості коштів застосовується два поняття: майбутня вартість коштів (future value-FV) та теперішня вартість коштів (present value - PV) .

Майбутня вартість (FV) - це сума інвестованих у теперішній момент коштів, в яку вони мають перетворитися через певний проміжок часу з урахуванням певної ставки процента.

Ставка відсотка - це вимір часової вартості грошей, сума процента на інвестиції, яка може бути отримана за даний період часу.

Компаундування (нарахування) - операція, що дозволяє визначити величину остаточної майбутньої вартості за допомогою складних процентів.

Рівняння для розрахунку майбутньої вартості шляхом компаундування має такий вигляд:

 [image: image42.png]

де: Р- нинішня вартість грошей

 г - річна банківська процентна ставка (ставка дисконту - прийнята для інвестора норма прибутку на капітал);

 t - порядковий номер року, якому відповідає Ft.

Дискотування-процес визначення теперішньої вартості потоку готівки шляхом коригування майбутніх грошових надходжень за допомогою коефіцієнта.

 [image: image43.png]pace Y
(t+r)

У проектному аналізі використовують такі дві ставки :

· реальна процентна ставка (г) - ставка доходу на капітал без урахування інфляції. Уразі використання реальної ставки процента необхідно проводити розрахунок грошових потоків у постійних цінах, тобто нейтралізувати вплив інфляції;

· номінальна (теперішня) процентна ставка (і) - ставка доходу з позицій інвестора на приватному ринку, яка включає інфляцію (і) і тому визначається підсумовуванням реальної ставки процента та величини темпу інфляції:

 [image: image44.png]

де: г- реальна процентна ставка (дохідність інвестицій);

 t - темп інфляції.

До функціональних аспектів проектного аналізу відносять:

- маркетинговий;

- технічний;

- інституційний;

- соціальний;

- фінансовий;

- економічний.

З точки зору маркетингового інструменту пропонується схема(рис 7.3)

 [image: image45.png]Awais oy i crparerii foro passiTKy

Awanis pHHKOBOTO cepetomHIL:

= =

Crpareris npoexty

) =

MapKerunrosa xouuenti

=] C

‘Mapxerumronsi miai

= =

 Рис 7.3. Маркетинговий аспект проектного аналізу.
Порядок проведення технічного аналізу проекту:

- визначення місцезнаходження проекту та об'єкта будівництва;

- обґрунтування вибору масштабу підприємства та проектних обсягів виробництва;

- вибір технології виробництва та устаткування;

- ідентифікація інфраструктури об'єкта проектування;

- розробка проектної документації;

- підготовка графіка здійснення проекту;

- підготовка, освоєння та забезпечення якості виробництва, встановлення стандартів і норм виробництва;

- оцінка витрат на здійснення та експлуатацію проекту;

- проектування матеріально-технічного постачання проекту;

- розрахунок витрат виробництва та збуту продукції проекту.

Інституційний аналіз можна робити за схемою , що зображена на рис.7.4.
 [image: image46.png]Xapasrepuernsa cwn
‘cabw. cropin opray
Sani - yacHML IPOCKTY
Ta oninka woRImOCT)
[——
poeKToN samTan.

NG Ta a3 1pAROROS G,

oz Gaxtopn . »
NexI B Gy pearomy -
BaTencN ™ ecnayarymarc
poext

[——
[S ———,

Ouinon MoXANROD wRY
AcpRAROL noTHKN, MAKDO-
exonoNiIoro pe
peraaveiman som
ToproneuOi Ta innccri
Ainawnocr wa pearranivo
npoexry

irTepecin yuacukin npockry

PospoGia nporpas Teriunon
Aoroworm 218
SRS HEraTHRNOTD B -

 Рис.7.4 . Елементи інституційного аналізу.

Екологічний аналіз проводиться теж за опрацьованими етапами(рис 7.5.)
 [image: image47.png]1 Awaiis nepsunimx exonoriunix yson

11 Ouina norentilinoro Geano-
cepenboro aGo onocepeaxosatoro
BILIMBY POEKTY Ha HaKomMmIe

cepesonmute

111 Tposenenis exonoriuioro
aanisy anLTEpHATHBINX BapiaNTin
npoexty

1V Po3poGka saxozis mono 3anofiranns
CKOpOUEHNS Ui KoMNencalii Heratup-
HOTO BLAMBY 1 HABKOAMIINE CDEAOBHIIIE

V. EKo0rivHa niarotoska MenekMenTy
Ta nepcomaty

V1 Exonoriannii mositopur

 Рис. 7.5. Етапи проведення екологічного аналізу проекту.

Дослідниками видів та сутності інструментарію оцінки проектів були визначені елементи соціального аналізу(рис 7.6)
 [image: image48.png]

 Рис.7.6 . Елементи соціального аналізу проекту.
Фінансовий аналіз проекту здійснюється з метою визначення фінансової життєздатності проекту для прийняття рішення про доцільність його інвестування та фінансування
Підготовка прогнозних балансу і звіту про прибутки необхідна для оцінки рівня прибутковості проекту, величини витрат з виплати податків та погашення зобов'язань. Ці дані дозволяють акціонерам, інвесторам і фінансовим організаціям отримати необхідні відомості для прийняття рішення про участь у проекті.

Економічний аналіз проекту проводиться з метою встановлення його національної привабливості, оцінки економічної ефективності на підставі альтернативної вартості ресурсів, які використовуються у проекті, і продукції проекту та визначення можливості сприяння проекту національному добробуту країни.
 Міжнародна практика оцінки ефективності інвестицій базується на розглянутій концепції оцінки вартості грошей у часі. Порівнювати різні проекти або варіанти одного проекту й вибирати кращий з них рекомендується за допомогою таких основних показників приведеного прибутку (Present Value) - PV; чистого приведеного інтегрального прибутку (Net Present Value)-NPV; індексу рентабельності інвестицій (Profitability Index) - PI; внутрішньої норми прибутковості (Internal Rate of Return)-IRR; модифікованої внутрішньої норми прибутковості (Modified Internal Rate of Return) - MIRR; терміну окупності (Payback Period) - PP; дисконтованого терміну окупності (Discoun-ted Payback Period) - DPP; коефіцієнта ефективності інвестицій (Accounting Rate of Return) - ARR.

Приведений прибуток (PV) розраховують для постійної норми дисконту за формулою

[image: image49.png]>

A+r)

де: Pt-грошові надходження за період.

Чистий приведений прибуток (NPV) визначають як суму потокових ефектів (тобто перевищення результатів над витратами) за весь розрахунковий період існування проекту, при ведених до початкового періоду:
[image: image50.png]A-IC
NEY =Z a+r)

де: 1С - інвестиції (витрати), зроблені за період t.

Якщо значення NPV за заданої норми дисконту додатне (NPV> 0), можна вважати проект ефективним і розглядати питання про його прийняття чи подальший аналіз. Чим більше значення NPV, то ефективніший проект. Якщо NPV < 0, то проект вважається неефективним .
Показники ефективності використання фінансових коштів:

· рентабельність оборотних коштів, їх оборотність;

· відносне вивільнення оборотних коштів;

· питомі капітальні вкладення (на одиницю приросту потужності або продукції);

· рентабельність інвестицій;

· строк окупності вкладених інвестицій.

Питання 7. 4. Фінансування, кошторис і бюджет проекту.
Засоби фінансування проектів:
· акціонерні інвестиції (внески коштів, устаткування, технологій); фінансування з державних джерел (безпосередньо за рахунок інвестиційних програм через пряме субсидування на платних або безоплатних умовах);

· лізингове фінансування(на основі довгострокової оренди майна зі зберіганням права власності за орендодавцем);

· іпотека (застава нерухомого майна з метою одержання грошової позички);

· боргове фінансування (за рахунок кредитів банків і боргових зобов'язань юридичних або фізичних осіб).

Правильно оцінити наслідки застосування різних засобів фінансування можна тільки після порівняння альтернативних варіантів.

Джерела фінансування проектів :

- власні фінансові кошти (прибуток, амортизаційні відрахування, кошти, які виплачують страхові органи як відшкодування), а також інші види активів (основні фонди, земельні ділянки тощо) і залучених коштів (кошти від продажу акцій, добродійні чи інші внески, кошти, які виділяють вищі за рівнем холдингові чи акціонерні компанії, промислово-фінансові групи на безоплатній або пільговій основі);

- асигнування з державного, регіональних і місцевих бюджетів, фонду підтримки підприємництва, надані на безоплатній основі;

- іноземні інвестиції, надані у формі фінансової чи іншої участі у статутному капіталі спільних підприємств, а також у формі прямих грошових внесків міжнародних організацій і фінансових установ, держав, підприємств та організацій різних форм власності;

- різні форми позикових коштів, зокрема кредити, надані державою на зворотній основі; кредити іноземних інвесторів; облігаційні позики; кредити банків, інвестиційних фондів і компаній, страхових товариств, пенсійних фондів; векселі тощо.

Кошторис - це комплекс документальних розрахунків, необхідних для визначення розміру витрат на проект. Кошторис має подвійне значення: це документ, що визначає вартість проекту; це інструмент для контролю й аналізу витрат коштів і ресурсів на проект.

Кошторисна вартість - це загальна сума витрат, пов'язаних з реалізацією проекту .На основі кошторисної вартості проекту визначають договірні ціни і укладають контракти (договори) між замовниками та підрядчиками, генеральним підрядчиком і субпідрядчиками.

Зведений кошторисний розрахунок - це основний документ, за яким визначають вартість проекту.

Об'єктні кошториси розроблюють на основі локальних кошторисів на окремі конструктивні елементи й види робіт.

Локальні кошториси складають за робочими кресленнями на кожний вид робіт.

Бюджет проекту – план, який виражається у кількісних показниках і відображає витрати, необхідні для досягнення поставленої мети. У бюджеті відображаються оцінені результати скоригованого календарного плану та стратегії реалізації проекту.

Плануючи витрати, недостатньо знати тільки загальний обсяг капіталовкладень (інвестицій) у проект. Необхідно мати дані про щорічну потребу у фінансуванні, а для першого року – її поквартальний і помісячний поділ. Бюджет інвестиційного проекту необхідно складати так, щоб усі його компоненти (зокрема, розрахунки) можна було легко аналізувати й перевіряти. Загальний бюджет відображає витрати коштів на проект за роками протягом усього періоду його реалізації. При цьому бюджет першого року з поквартальним і помісячним поділом визначають з великим ступенем точності, а бюджети наступних років можуть змінюватися зі зміною цін. На загальному бюджеті базуються плани окремих виконавців.

Бюджет проекту є основою для встановлення завдань окремим виконавцям, на загальному бюджеті базуються їх плани. Тобто, бюджет проекту – це план дій, крім того, це інструмент для керівництва та контролю. Порівнюючи фактичні показники із запланованими, можна здійснювати так званий бюджетний контроль фірми.На рисунку 7.7 зображена схема бюджету проекту.

При складанні бюджету повинна забезпечуватися така динаміка інвестицій, яка дозволила б виконувати проект відповідно із часовими та фінансовими обмеженнями.

[image: image51.jpg]BioukeT npai
BHTPAT A MaTEpiATH

Blojuker npoaky

h 4

BiovkeT mposHITRa

¥

BlokeT Bupodiin
WAk BirTpaT

¥

BupoGinia

cobisapricr,

peatizoparioi
NPOAVKLLT

BIOKeT KoNepiifiiin
wirmpar

¥

Biowker
YIPABIHCLKHX BUTPAT

Broker
BpoGHII
sanacin

Bioker npanir
BITpar 1a onaaty
npaui

+

TusecTmuiiinmi
Growker

3uit npo npudy i i
o

¥

Banancosmii 38it

Ocnoani Grooxcemmt
doxymenmu

bouker notokis

KowTia

Рис. 7.7 Схема бюджету проекту.

Календар реалізації бюджету має три рівні. На першому послідовно підсумовують кошторисну вартість усіх робіт календарного плану і будують інтегральну криву освоєння коштів протягом усього періоду реалізації проекту. При цьому розглядають альтернативні варіанти планування витрат: за ранніх і пізніх термінів початку робіт і усереднений варіант розподілу витрат у часі.

На другому рівні визначають джерела надходження коштів (власні, залучені через емісію акцій, кредитні тощо) для реалізації проекту і конкретизують терміни фінансування окремих етапів реалізації проекту.

На третьому рівні розраховують реальну вартість реалізації проекту для його замовника (власника) з урахуванням вартості грошей у часі.

Питання для самоконтролю:

1. Яким чином визначають сутність проекту у вітчизняній та практиці інших держав.

2. Які ознаки має проект.

3. Види проектів,їх класифікація.

4. Фактори та учасники проекту.

5. Поняття менеджменту проекту.

6. Характеристика етапів житєвого циклу проекту.

7. Інструментарій проведення аналізу проекту.

8. Види фінансування проекту.

9. Кошторис проекту та його види.

10. Бюджет проекту та його рівні.

НАВЧАЛЬНА ЛІТЕРАТУРА

17. Господарський кодекс України: від 16.01.2003 р. №436-ІУ // Відомості Верховної Ради. — 2003. — № 18. — ст. 19-20, 21-22. — Режим доступу: rada gov.ua.

18. Верба В. А. Проектний аналіз : [навч. метод. посібник для самост. вивч. дисц.] / Верба В. А., Гребешкова О. М., Востяков О. В. — К. : КНЕУ, 2002. — 297с.

19. Гайдуцький П. Інфраструктура інвестиційного розвитку / [Гайдуцький П., Каліцька В., Каракай Ю., Грамотнее В.]. — К. : Міленіум, 2003. — 218 с.

20. 16. Грідасов В. М. Інвестування : навч. посіб. / Грідасов В. М., Кривченко С. В., Ісаєва О. Є. — К. : ЦУЛ, 2004. — 164 с.

21. Гуткевич С. О. Інвестування: теорія і практика : [навч. посіб. для студ. вищ. навч. закладів] / С. О. Гуткевич. — К. : Видавництво Європейського університету. 2006. — 234 с.

22. Єрмошенко М. М. Аналіз і оцінка інвестиційних проектів: навч. посіб. / М. М. Єрмошенко. І. О. Г.Тлужніков. — К. : Нац. акад. управл.. 2006. — 156 с.

23. Інвестування української економіки: монографія / за ред. А. І. Сухорукова. — К. : Національний інститут проблем міжнародної безпеки. 2005. — 440 с.

24. Кобиляцький Л. Є. Управління проектами : навч. посіб. / Л. Є. Кобиляцький. — К. : МАУП. 2002. — 200 с.

ЛЕКЦІЯ 8. Оперативний менеджмент операційної системи/
План лекції:

8.1. Сукупне планування.
8.2. Функції, принципи, завдання, основні вимоги до оперативного управління.

8.3. Види систем оперативного управління.

Ключові слова та поняття: планування операційної системи, сукупне планування, види планування в операційному менеджменті.

Питання 8.1. Сукупне планування.

Сукупне планування - це перетворення річних і квартальних бізнес-планів у докладні виробничі плани, що визначають обсяг продукції і використання трудових ресурсів для середньострокового періоду (від 6 до 18 місяців).

Задача сукупного планування полягає в мінімізації витрат на необхідні ресурси для задоволення попиту на продукцію в планованому періоді. На рис.8.1 показаний взаємозв'язок сукупного планування з другими видима планування.

[image: image52.png]Thrany sanes npouecy

[[ome]

e [Oon o
e T
] [———
Taanynaun ey
Lo =
{ e s o
e et
st — alensrosyasmes walciria
ok
=

 Рис. 8.1 Види планування.

Завданням оперативно-виробничого планування є організація рівномірної, ритмічної взаємоузгодженої роботи всіх виробничих підрозділів підприємства для забезпечення своєчасного виконання державного планового завдання при економному використанні ресурсів, і високій якості продукції, тобто досягнення найкращих кінцевих результатів виробництва.

Оперативне планування складається з календарного планування і диспетчирування (оперативного регулювання).

В обсяг робіт з оперативного планування входить:

· розробка прогресивних календарно-планових нормативів руху виробництва;

· складання оперативних планів і графіків для цехів, дільниць, бригад і робочих місць та їх доведення до безпосередніх виконавців;

· оперативний облік і контроль ходу виробництва, попередження і виявлення відхилень від передбачених планів і графіків і забезпечення стабілізації ходу виробництва.

Календарне планування включає розподіл річних планових завдань по виробничих підрозділах і термінів виконання, а також доведення встановлених показників до конкретних виконавців робіт. З його допомогою розробляються змінно-добові завдання, і узгоджується послідовність виконання робіт окремими виконавцями. Вихідними даними для розробки календарних планів служать річні обсяги випуску продукції, трудомісткість виконуваних робіт, терміни поставки товарів на ринок і інші показники соціально-економічних планів підприємства.

При реалізації розробленого календарного плану ведеться оперативний облік ходу його виконання - здійснюється збір інформації про фактичне виконання плану, її переробка та передача відповідним службам підприємства. На основі отриманої інформації здійснюється диспетчирование, що полягає у виявленні та усуненні намічених відхилень від запланованого ходу виробництва, у вживанні заходів, що забезпечують комплектний хід виробництва, найкраще використання робочого часу і матеріальних ресурсів, високе завантаження обладнання і робочих місць.

Оперативне планування виробництва по місцю його виконання ділиться на міжцехове і внутрішньоцехове. Міжцехове планування забезпечує розробку, регулювання та контроль виконання планів виробництва і продажу продукції всіма цехами підприємства, а також координує роботу основних, проектно-технологічних, планово-економічних та інших функціональних служб. Змістом внутрішньоцехового планування є розробка оперативних планів і складання поточних графіків роботи виробничих ділянок, потокових ліній і окремих робочих місць на основі річних планів виробництва і продажу продукції основних цехів підприємства.

У сучасному виробництві широко поширені різні системи оперативного планування, визначувані як внутріфірмовими факторами, так і зовнішніми ринковими умовами. Під системою оперативного планування виробництва в економічній літературі прийнято розуміти сукупність різних методик технологій планової роботи, що характеризуються ступенем централізації, об'єктом регулювання, складом календарно-планових показників, порядком обліку та руху продукції та оформлення обліковою документацією. Обов'язковою умовою ефективного функціонування системи оперативного планування виробництвом є наявність обгрунтованої нормативної бази, куди входять, зокрема: календарно-планові нормативи, норми матеріаломісткості, норми використання виробничих потужностей, норми матеріальної забезпеченості виробництва. Вибір тієї чи іншої системи оперативного планування в умовах ринку визначається головним чином обсягом попиту на продукцію і послуги, витратами і результатами планування, масштабом та типом виробництва.

Отже, планування - це метод господарського передбачення і програмування, заснованих на детальних розрахунках. У плані підприємства з одного боку, містяться завдання на перспективу кожного працівника, а з іншого - приписи для керівників про управлінські рішення, які вони повинні поетапно приймати, допомагаючи колективу досягти поставленої мети.

Процес планування на виробництві – це внесення існуючих, чи прогнозованних замовлень в основний план виробництва групою, що керує виробництвом.
Основний план виробництва - встановлює обсяг і дату постачання всього асортименту виробів, необхідного для виконання кожного замовлення.
Планування виробництва вимагає ієрархічної структури.
 [image: image53.png]Kopuopauis

Ynpanisiounii

[T ——
P
[
i
novenETDY
1o penonas
Ulowicxi
vor wa
e 15
vicaun 1o
S o
oy el
Poipotia
s

ot

 Рис. 8.2 Ієрархічне планування.

Головна мета сукупного плану складається у встановленні оптимального сполучення темпу виробництва, чисельності працівників й обсягу наявних матеріальних запасів.

Фактори середовищ виробничого планування можна представити схематично(рис. 8.3)

 [image: image54.png]

 Рис. 8.3 Фактори виробничого планування .
При сукупному плануванні витрати поділяють на чотири категорії:

1. Основні виробничі витрати. Вони представляють собою постійні і змінні витрати, необхідні для виготовлення визначеного виду продукції вданому періоді часу.
2. Витрати, зумовлені коливаннями темпу виробництва. У більшій частині це витрати пов'язані з найманням, навчанням і звільненням персоналу.
3. Витрати збереження матеріальних запасів. Основним джерелом цих витрат є капітал, вкладений у матеріальні запаси.
4. Втрати від невиконання замовлень.
Методи розробки сукупних планів :

1. метод проб і помилок (інтуїтивний метод)

2. графічні методи.

Необхідно зауважити на існування інших видів планування.

1. Сіткове планування.

Сітковий графік показує послідовність робіт, які повинні бути виконані в рамках для завершення проекту. Деякі з них логічно слідують один за одним, інші ж цілком можуть проводитися паралельно. На початковій стадії планування команда повинна розбити проект на окремі, чітко визначені дії, а потім встановити між ними причинно-наслідкові зв'язки.
2. Календарне планування - встановлення термінів підготовки і виконання кожного завдання.
Виконання виробничої програми може бути досягнуте двома шляхами:

- екстенсивним методом - за рахунок збільшення кількості робітників, машин, механізмів;

- інтенсивним методом - за рахунок підвищення продуктивності робітників, машин і механізмів.

Планування виробничої програми ведеться в натуральному та вартісному виразі.

Натуральними показниками виробничої програми є обсяг продукції, в натуральних одиницях (штуки, тонни, метри тощо) по номенклатурі і асортименту.

Вартісними показниками виробничої програми с обсяги товарної, валової, реалізованої, чистої, умовно-чистої продукції, нормативної вартості обробітку, валового і внутрізаводського обороту, обсяг незавершеного виробництва.

Питання 8.2. Функції, принципи, завдання, основні вимоги до оперативного управління.

Метою оперативного управління виробництвом є забезпечення суворого виконання заданого плану виробництва продукції за кількістю та номенклатурою, у встановлені строки на основі раціонального використання виробничих ресурсів.

Найважливіші функції оперативного керування виробництвом:

- координація і контроль за функціонуванням усієї виробничої структури, включаючи одержання й оформлення замовлень, видачу їх у виробництво упорядкування календарних планів і спостереження за виконанням всіх інших функцій оперативного керування;

- підготовка замовлень включає підготування і розподіл усієї необхідної документації;

- календарне планування - встановлення термінів підготовки і виконання кожного завдання;

- організаця виробничого процесу - науково обґрунтоване визначення того, якими, де і при яких витратах виробництва можуть бути якісно досягнені результати відповідно до заданих технологій;

- контроль витрат виробництва - аналіз скорочення і контроль витрат виробництва, пов'язаних із конструюванням, плануванням і виготовленням або складанням замовлених виробів;

- організаця інструментального господарства - вибір інструментів, їхнє конструювання, розміщення замовлень на інструмент, відправлення, урахування, збереження, видача, ремонт і заміна інструмента;

- контроль і регулювання запасів- забезпечення виробництва необхідними матеріалами в потрібному місці, у необхідній кількості й у відповідний час;

- диспетчеризація - регулювання виконання роботи відповідно до прийнятої технології, виробничими нормативами і календарним планом.

Найважливіші принципи оперативного управління виробництвом :

1. Визначення типу виробництва схемою керування виробництвом, а не видом виготовленої продукції.

2. Основна ознака, що визначає схему організації керування - багато-детальність виробів.

3. Складність системи оперативного керування виробництвом прямо пропорційна кількості складальних вузлів.

4. Незалежність ступеня складності системи оперативного керування виробництвом від розмірів підприємства або виробничого підрозділу.

5. Виділення постійних і змінних витрат при підготовці первинних документів.
Постійні витрати (або їхню частку) можна багаторазово використовувати при повторенні замовлення або його частини.

6. Оперативне керування повинно носити попереджувальний характер, а не реєстрацію фактів, що здійснилися.

Зміст оперативного управління виробництвом полягає у наступному :

- визначення місця (цеху, дільниці, робочого місця) та часу (кварталу, місяця, декади, зміни)виготовлення виробів, деталей;

- визначення фактичного стану виробничого процесу в кожний конкретний період часу;

- визначення відхилень від завчасно встановленого графіка технологічного процесу;

- регулювання ходу виробництва для ліквідації наслідків небажаних відхилень.

Вирішення основних завдань, що ставляться перед системою оперативного управління виробництвом, пов'язане з рядом труднощів:

· різноманітність і часта зміна номенклатури виробів;

· конструктивна складність багатьох виробів;

· різна (а часто й велика) тривалість виробничого циклу виготовлення виробів;

· великий, різноманітний та дорогий парк обладнання та технологічного оснащення;

· різноманітний професійний і кваліфікаційний склад персоналу;

· різнотипний характер виробництва на більшості підприємств.

Система оперативного управління виробництвом має 3 підсистеми:
· функціональну
· по елементну

· організаційну.

Функціональна характеризує коло функцій, які повинна виконувати система управління.
По елементна – характеризує основні елементи, з яких вона складається.
 Організаційна- відображає побудову системи управління.

Функціонально-оперативне управління : на рівні підприємства воно полягає в організації руху предметів у межах року, кварталу, місяця; на рівні цеху такий рух забезпечується в межах кварталу, місяця, тижня (п'ятиденка); на рівні дільниці - в межах місяця, тижня, доби та по годинах.

По елементна залежно від рівня оперативного управління виробництвом змінюється за: - складом і кваліфікацією управлінського персоналу;

· математичним забезпеченням завдань планування виробництва;

· складом і кількістю використовуваних комплексів технічних засобів;

· складом календарно-планових нормативів;

· використовуваними планово-розрахунковими одиницями;

· складом і змістом планової та облікової документації; характером і напруженістю інформаційних потоків.

Система оперативного управління виробництвом охоплює об'ємне та оперативно-календарне планування, облік та диспетчерування .
Зміст оперативного планування полягає у складанні програми підприємства. Питаннями планування виробничої програми займаються начальники виробництва (заступники), начальники виробничих цехів, бригадири, працівники бухгалтерії.

Оперативне планування виробництва здійснюється у певній послідовності, тому на кожній стадії необхідно створювати певні організаційні умови, що сприяють правильній організації технологічного процесу, раціональній організації праці, чіткому виконанню кожним працівником своїх обов'язків.

Об'ємне планування - це розподіл річної виробничої програми підприємства в об'ємному (трудовому) та натуральному виразі між цехами та дільницями (на квартал або місяць).

У результаті реалізації завдання оптимального розподілу річної виробничої програми за номенклатурою та за обсягом по планових періодах року (кварталу) визначаються показники завантаження обладнання. Для вирішення завдань об'ємного планування широко використовуються методи математичного програмування. Значна специфіка у підходах до завдань розподілу річної програми по планових періодах зумовлена типом виробництва.

Оперативно-календарне планування - це продовження та розвиток об'ємного планування, що базується на певних нормативах. Об'єктом при оперативно-календарному плануванні є окрема продукція.

Основні види систем оперативного управління виробництвом:
1. Позамовна система - це система, що заснована на встановленні та дотриманні наскрізних циклових графіків підготовки кожного замовлення до виробництва і його поетапного виконання згідно з цикловими планами за іншими замовленнями.

2. Покомплектна система оперативного управління виробництвом з її різновидами (машиио-комплектна, комплектно-вузлова, комплектно-технологічна, планово-комплектна) знайшла своє широке застосування у серійному типі виробництва.

3. Подетальна система оперативного управління виробництвом з її різновидами (партіонно-періодична система планування, система планування за ритмом випуску, система неперервного планування) знайшла своє застосування у масовому виробництві.

Планове завдання уданій системі формується у вигляді квартальної і місячної подетальних програм та графіка запуску-випуску, для кожної деталі або заданого ритму випуску деталей чи картотеки забезпечення.

Оперативне планування ґрунтується на календарно-планових нормативах.

Стратегії виробничого планування:

1. Стратегія відстеження попиту.

Передбачає узгодження темпу виробництва з обсягом замовлень чи наймання звільнення робочої сили в залежності зміни обсягу замовлень. Успіх цієї стратегії зави від наявності групи добре навчених претендентів, яких можна в будь-який час використовувати при збільшенні замовлення. Недолік цієї стратегії - робітники можуть знижувати темп роботи з побоювання, що їх звільнять, тільки будуть виконані замовлення, що підвищили попит.

2. Стратегія гнучкого використання робочого часу.

При цій стратегії змінною величиною, компенсуючою коливання попиту, є робочий час при незмінній чисельності працюючих. Темп сваволі варіюється за допомогою гнучкого робочого графіка, передбачаючого як простої при малому попиті, та понаднормові роботи - при підвищеному. Ця стратегія дозволяє уникнути емоційних витрат і напруженості через наймання і звільнення, характерні для стратегії відстеження.

3. Стратегія постійного рівня виробництва.

Базується на збереженні постійної чисельності робочої сили при незмінному рівні виробництва. Нехватки і надлишки продукції згладжуються зміною рівня матеріальних запасів, резервуванням замовлень і обсягів продажів.
Персоналу вигідне стійке завантаження робочого часу, незважаючи на те, що воно досягається ціною зниження рівня обслуговування клієнтів і збільшення витрат на матеріальні запаси. При виборі цієї стратегії потрібно також враховувати, запаси, що зберігаються, можуть застарівати.
Якщо для згладжування коливань попиту використовують одну з ви ще наведених змінних, то відповідну стратегію називають чистою, якщо використовують більше, то - змішаною. Найчастіше на практиці використовують змішану стратегію.
Важливе місце в оперативному плануванні роботи виробництва посідає диспетчерська служба.

Диспетчерування - це система централізованого оперативного контролю і регулювання поточного ходу роботи по виконанню виробничих завдань згідно наперед розробленим календарним графікам, є заключним етапом оперативного управління виробництвом.
Диспетчерування здійснюється за допомогою спеціальних технічних засобів зв'язку і сигналізації.

В інтегральне поняття "диспетчерська служба" входить облік, контроль, аналіз, регулювання, які реалізується відповідними структурними підрозділами підприємства, і відносяться до комплексної функції диспетчиризації.

Вищою інстанцією диспетчерської служби підприємства є начальник виробництва-він же головний диспетчер підприємства. Головний диспетчер володіє всією повнотою влади у сфері виробничої діяльності. Саме йому, як правило, делегуються права керівника підприємства при рішенні більшості виробничих питань.

Питання 8.3. Види систем оперативного управління.
У вітчизняній і зарубіжній практиці широко застосовуються різні системи оперативного управління виробництва з "ручним" управлінням, автоматизовані, із застосуванням ПЕВМ. Їх основна функція - координація діяльності виробничих підрозділів в часі, для того, щоб продукція виготовлялася в заданій кількості і в заданий час. Проте це не завжди вдається, що приводить до неефективного використовування ресурсів. Щоб забезпечити безперервність виробничого процесу, доводиться створювати заділ, що дозволяє певний час продовжувати виробництво, витрачаючи цей заділ. Проте постійна підтримка великого запасу на проміжних складах має істотні недоліки - збільшуються оборотні кошти на додаткові запаси, складські площі і ін.

Крім того, вказаним системам властивий ще один серйозний недолік: всі традиційні системи календарного планування є "штовхаючими" системами, оскільки виготовлені на попередніх ділянках виробу "виштовхуються" на подальші незалежно від того, є в них потреба чи ні. В той же час існує інший підхід до рішення даної проблеми, що забезпечує оперативне регулювання кількості проведеної продукції на кожній стадії виробництва,-система "точно в термін".
Однією з результативних систем оперативного управління є система "точно в термін", що застосовується у компанії "Тойота".

Система управління виробництвом фірми "Тойота" розроблена і впроваджена на багатьох фірмах Японії у 80-х роках XX ст.
Мета системи полягає у зниженні витрат виробництва, вона також сприяє прискоренню обертання капіталу (відношення обсягу продажу до загальної вартості основного капіталу) і підвищенню ефективності роботи фірми загалом.

Стратегічно організація виробництва в японській промисловості зорієнтована на організацію ідеї "викорінення усього зайвого "у виробництві. До категорії "зайвого" належить усе те, що не приносить доходу.

Японські менеджери виходять із того, що збагачується не той, хто багато заробляє, а той, хто мало витрачає. Тобто вони зосереджують свої зусилля на тому, щоб ліквідувати всяку діяльність, без якої на підприємстві можна обійтися без збитку для справи. Розв'язуючи цю проблему, японці послідовно вивчають причини різних надлишків у процесі виробництва і виробляють методи для їх ліквідації. Тут варто звернути увагу нате, що боротьба за раціоналізацію організації виробництва в Японії - це не разова, а постійна засада роботи. Ця базисна стратегія заснована, з одного боку, на системному підході до організації виробництва, з іншого - на залучені до його реалізації усього виробничого персоналу-від виробника до директора .
Європейські компанії, виходять із того, щоб випередити конкурента за рахунок точнішого обліку стандартних вимог. Вони орієнтуються на масового середнього покупця.

Такий підхід ґрунтується на монопольному становищі виробника і принципі "не хочеш - не бери, візьмуть інші". Японці ж стратегічно зорієнтували організацію свого виробництва на інші цілі, які більш точно і повно відповідають соціально-економічним потребам людини.
Масове виробництво ґрунтується на випуску доволі вузького асортименту продукції великими партіями, а орієнтація на конкретного споживача потребує виготовлення широкої асортиментної гами продукції малими партіями.

Отже, мета системи "Тойота"-скорочення витрат виробництва, але вона може бути досягнута лише за умови реалізації таких окремих цілей:
1. Оперативне регулювання обсягу й номенклатури виробництва ,що дає постійно пристосовуватися до щоденного коливання попиту щодо кількості та номенклатури продукції.

2. Забезпечення великої кількості продукції на всіх етапах виробництва , що гарантує доставку тільки бездефектних деталей для подальших операцій.

3. Активизація людського фактора жля досягнення наміченної мети,тому ,що систему обслуговують люди.

Тільки останнім часом дослідники звернули увагу на застосування японськими підприємствами системи " нульових виробничих заділів" (англійською - just in time). Японська автомобільна фірма "Тойота" ще із середини 80-х років використовує систему постачання виробництва, яку називали "Канбан" (японською-картка, карточка). Виробництво за принципом "точно в зазначений час" є методом пристосування до зміну виробничому процесі або змін попиту на продукцію. Першою вимогою до системи "Канбан" є забезпечення на всіх стадіях виробництва точної інформації про кількість необхідної продукції і необхідний час, який відведено на кожну виробничу операцію.
При звичайній системі оперативного управління виробництвом складають календарні плани-графіки роботи. Така система діє за принципом "виштовхування", оскільки деталі виготовляють відповідно до графіка, надходять вони в міру готовності з попередньої стадії виробничого процесу до подальшої. У такому разі дуже важко швидко зреагувати на перебої самого виробничого процесу чи зміну попиту. Необхідно постійно переробляти всі графіки роботи, підтримувати певний рівень запасів на всіх стадіях виробництва, а це "заморожує" матеріальні ресурси, потребує надлишкового устаткування і додаткових робітників при зміні моделей виробів .

Система "Канбан" містить революційний підхід, бо деталі "витягуються" на кожну подальшу стадію з попередньої у міру необхідності. Тому і система руху деталей називається системою "витягування". Оскільки лише на складанні стають точно відомі необхідний для виготовлення даного виробу час і кількість необхідних вузлів та агрегатів, то саме з цієї виробничої дільниці подають на попередні дільниці тару за деталями необхідної номенклатури.

При використанні даної системи на кожну операцію належить подавати лише таку кількість деталей і вузлів, яка необхідна наданий момент часу. Після того, як ці деталі будуть використані, на попередню операцію подають інформаційну картку, в якій зазначені кількість і тип необхідних деталей. За допомогою системи таких карток усі виробничі процеси взаємопов'язані. На практиці це означає, що продукцію виготовляють і доставляють споживачеві якраз до моменту реалізації. Готові автомобілі-до моменту продажу, комплектні вироби і вузли - до моменту складання готового виробу, окремі деталі - до моменту складання вузлів, матеріали - до моменту виготовлення деталей. Отже, усі матеріали використовують активно, тоді як у незавершеному виробництві вони є запасами і виконують роль носія витрат, "заморожених" грошей.

Отже, традиційна концепція організації виробництва виходить із того, що для недопущення простоїв і організації неперервного потоку необхідно створювати страховий запас. Японська ж концепція базується на практично повній відмові від страхових запасів. Мало того, керівники навмисне дають робітникам можливість повністю відчути на собі наслідки простоїв. Весь персонал постійно зайнятий виявленням причин відхилень у виробництві і пошуком шляхів підвищення надійності оперативного управління. Після з'ясування і усунення причин простоїв виробничі менеджери ще більше зменшують страховий запас, стимулюючи додаткові зусилля до поліпшення організації виробництва всього персоналу [5,35]. За системою "Канбан", на відміну від традиційного підходу, виробник не має закінченого плану і графіка, він жорстко пов'язаний не загальним планом, а конкретним замовленням цеху-споживача, оптимізує свою роботу не взагалі, а в межах цього замовлення. Кожен попередній підрозділ по технологічному ланцюжку може знати, що він виготовлятиме, тільки тоді, коли картка "Канбан" на його продукцію відкріплена від контейнера на складі, тобто коли продукція практично надійшла в подальше оброблення. Конкретний графік послідовності роботи отримують тільки лінії кінцевого складання, і вони "розкручують клубок" інформації у зворотний бік. Графіки виробництва ніхто не переглядає, їх лише формує рух карток "Канбан". Виробництво постійно перебуває у стані під налагодження, іде його гнучке регулювання під зміну ринкової кон'юнктури. В системі "Тойота" не відчувається зміни плану, тому що план виробництва формують на кожен день.

Розв'язати проблему кількості важко, якщо під сумнівом перебуває якість. Тому необхідно здійснити диференційований підхід: передусім розв'язати проблему якості, а потім перейти до розв'язання проблеми кількості. Час між цими етапами не має великого значення, але спершу необхідно ретельно опрацювати перший етап, а потім уже перейти до другого.

Слід зважати і на те, що при існуючій нині системі оперативного управління в Японії стали застосовувати метод автономного контролю усіх складових виробу на робочих місцях, який полягає в автономному контролі дефектів безпосередньо у виробничому процесі самими його виконавцями.
Тепер контроль якості став на "Тойоті" всебічним і охоплює не тільки виробничу сферу, а й усі ланки функціонального управління. Такий підхід до проблем контролю якості продукції називається "Дзідока", або автономний контроль якості безпосередньо на робочому місці самим виконавцем чи робітником на технологічних операціях; той, хто першим безпосередньо виявив дефект виробу, повинен миттєво вжити заходів для усунення причин, які викликали появу браку. Внаслідок того спеціальні контролери виконують дуже незначну кількість перевірок. Здебільшого перевірка кінцевої продукції здійснюється не для виявлення дефектів, а для виявлення відхилень від споживчих властивостей або для удосконалення управління виробництвом.
Для того, щоб система "Дзідока" спрацьовувала бездоганно, необхідно дотримуватися таких основних умов:

· навчання усіх робітників методів контролю якості;

- кожен дефект має бути побачений неозброєним оком;

- кожен робітник повинен мати право зупинити конвеєр у разі виявлення браку;

- за якість має відповідати безпосередній виконавець;

- робітник повинен сам виправити свій брак;

- робітник повинен здійснювати поточний ремонт і обслуговування обладнання, на якому він працює;

- кожна деталь має проходити контроль, якщо можливо, з використанням автоматичних засобів.

 Реалізація засобів першого етапу створення механізму бездефектного виробництва забезпечує участь у перебудові всіх робітників, поліпшує якість продукції і підвищує особисту зацікавленість на всіх організаційних рівнях. Професійна підготовка, дух колективізму, співпраця, стиль управління формують дисципліну, яка необхідна для організації виробництва за системою " Канбан".

Отже, створюються відповідні умови для переходу до проблеми кількості.

Розв'язання цієї проблеми потребує таких заходів:

- сконцентрування фабрики (в Японії цей термін часто вживають для визначення комплексної виробничої одиниці, тобто системи);

- суміщення професій;

- створення виробничих бригад;

- скорочення часу переналагодження обладнання;

- групова технологія;

- постачання деталей у мінімальній кількості;

- система контрольних карток "Канбан";

- не перевантажувати потужності;

- праця у нормальному темпі, випуск денної норми;

- вирівнювання обсягу виробництва за місяць [35, с.97-100].

У процесі самостійного вивчення студентам необхідно ознайомитися з правилами системи "Канбан" та видами карток.

Система "Канбан" - це система циркулювання металевих карток (трикутної, квадратної чи круглої форми) - замовлень на виготовлення продукції.

Система циркуляції цих карток нагадує розширення кола на воді від кинутого камінця. Цим "камінцем" є інформація про запит споживача. Споживач (покупець готової продукції або подальші в технологічному ланцюжку виробнича дільниця, цех) диктують номенклатурний план виробництва. Переважно використовують два типи таких карток: картка відбору і картка виробничого замовлення.

Спочатку всі виробничі підрозділи інформують один одного про планове замовлення, а потім про фактичне виконання деталей і вузлів на кожну подальшу операцію. Картка замовлення визначає, скільки і яких деталей має бути виготовлено для поповнення фактично взятих виробів з урахуванням ближчої зміни програми виробництва. За допомогою картки відбору попередню виробничу ланку інформують про те, скільки і яких виробів його споживач фактично отримав для своїх потреб. На картку "Канбан" наносять усю необхідну інформацію: номер комплектувальної деталі, номер картки, номер контейнера, місце виготовлення деталі, місце її використання, категорію картки (виробнича або транспортувальна).

На картці відбору (рис.8.4) зазначають, що попередньою технологічною стадією, де виготовлена ця деталь, є виготовлення поковки, і транспортний візок із подальшої дільниці (механічне оброблення М-6) повинен прибути на дільницю В-2 ковальського цеху і забрати звідти поковку-заготовку ведучої шестерні. Як показано в нижньому рядку картки, кожен контейнер вміщує 20 поковок. Це - контейнер типу В, а четверта картка - із 8 аналогічних. Номер виробу є умовним його позначенням.

 [image: image55.png]Cxaan: W smposy: Honepeaus
crenwk Ne 26115 A225 e
aien
— Honiep supoby: urramnoska B2
15784302
Hazma o

Beayie syGuate Koneco

Moien. antooGin.

S0BC
Tun Tapn Hovep
Bunyexy

B a8

Moazma
upoGumia

prEmY

vexanitme

oGpoGacis M-6

 Рис. 8.4. Картка відбору "Канбан"

На картці замовлення (рис.8.5.) показано, що на стадії механічного оброблення, наприклад, на дільниці КВ-8, необхідно виготовити колінчастий вал для двигуна типу 50ВС-150. Виготовлений колінчастий вал для двигуна має бути переміщений на склад Р-18.

[image: image56.png]Cxan: ingyp supody:
crenan Ne F-18 AS34
losep wi
56740-252
Hasea s

KoninsacTHil wan

—Mogens asrouobins;

S0BC-150

Mexaninnoro

oBpotiacunn

KBS

 Рис. 8.5. Картка замовлення "Канбан"

Існують й інші вили карток "Канбан". Так, для отримання комплектувальних виробів або матеріалів від постачальника використовують "картку постачальника" або "картку субпідрядника". Така картка містить інструкції про доставку комплектувальних виробів і є різновидом картки відбору. На цих картках має бути зафіксовано точний час доставки і точний пункт отримання, тому що фірма " То йота " спеціальних складів не має.

Для опису партії виробів, які надходять, наприклад, із ливарного, ковальського чи пресового цехів, використовують сигнальні картки "Канбан". Сигнальні картки прикріплюють до контейнера з партією виробів. Якщо деталі з контейнера вибрані до рівня, який позначено прикріпленою карткою, то починає діяти замовлення на її поповнення. Існує два типи сигнальних карток: трикутна і прямокутна. Трикутну картку використовують як замовлення на відповідну кількість деталей, а прямокутна є карткою-вимогою на відпуск матеріалів.

На рис. 8.6 наведена класифікація основних видів карток "Канбан"

[image: image57.png]Kaprn
savomtennia

pre—

siadopy

[——

[——

[T—

 Рис. 8.6. Основні види карток "Канбан".

У процесі самостійного вивчення студентам необхідно зуп и н йтися на розгляді інших видів карток "Канбан":

- "Канбан-експрес". Ці картки застосовують у тому разі, колії відчувається нестача якоїсь деталі, тобто її вводять у дію тільки за надзвичайних обставин і вилучають з обігу одразу ж після виконання замовлення.

- Картка "Канбан" надзвичайного стану (НС). Картки НС запускають в обіг тимчасово в таких екстрених випадках, коли необхідно доукомплектовувати відбраковані вузли, при поломці верстатів, необхідності тимчасово збільшити обсяги виробництва. Картки вилучають з обігу одразу ж після доставки необхідних деталей.

- Картки наряд-замовлення. Тоді як усі розглянуті раніше картки "Канбан" використовують для замовлення на поставку виробів, "Канбан" у вигляді наряду-замовлення оформляють як розпорядження на виконання даних робіт і виконання кожного замовлення.

- Наскрізні картки "Канбан". Якщо дві або більше операцій пов'язані між собою настільки, що їх можна розглядати як єдину технологічну стадію, то необхідність обмінюватися картками "Канбан" між ними зникає. У подібних випадках для цих процесів застосовують єдину картку "Канбан", яку називають наскрізною.

- Загальна картка "Канбан". Картку відбору можна також викорис-товувати і як картку виконання замовлення, коли дві дільниці розміщені поряд і за обидві відповідає один і той самий майстер.

- Транспортний засіб як частина системи "Канбан". Система "Канбан" може бути доволі ефективною, коли її використовують разом із транспортними засобами. Хоча здебільшого картку "Канбан" належить прикріплювати до деталей, вузлів і агрегатів, але в даному разі транспортний засіб відіграє ту саму роль, що й картка.

- Бірка. Для доставки деталей на лінію складання часто використовують підвісний конвеєр, де деталі підвішують на кронштейнах. Бірку прикріплюють на кронштейні перед відправкою деталей. її використовують як картку "Канбан". Вона уточнює, які деталі і вузли, скільки й коли необхідні.

Рух двох карток "Канбан" (відбору і замовлення) повинен бути безперервний на всіх стадіях виробництва (рис.8.7.).

[image: image58.png]/ \ / \ / \ / \
wanepane opouee o aponee
atpotncnns i e
r ; il
e e

oK KaproK niAGopY
noriK Kaprok mvomTeNIS _ _ _y
HOTIK FOTONY BWPOGIN. -

 Рис 8.7. Кругообіг карток "Канбан" і виробів.
Унаслідок такого руху кожна виробнича дільниця отримуватиме всі необхідні деталі і вузли в необхідний час і у визначеній кількості, і так буде втілено ідеальний варіант системи "точно в зазначений час". Ланцюжок переміщення у такий спосіб карток "Канбан" сприятиме збалансованості виробничих процесів на всіх технологічних стадіях виготовлення продукції відповідно до такту випуску виробів на складальній лінії .

Для реалізації принципу "точно в зазначений час" за допомогою карток "Канбан" необхідно дотримуватися таких правил:

Правило 1.

Подальший технологічний етап має "витягувати" необхідно вироби з попереднього етапу в необхідній кількості, у відповідному місці і в суворо встановлений час. Це правило має такі доповнення:

- будь-яке переміщення виробів без карток "Канбан" заборонено;

- будь-який відбір, шо перевищує кількість карток "Канбан", заборонено;

- кількість карток "Канбан" має завжди суворо відповідати кількості продукції.

Правило 2.

На кожній виробничій дільниці виготовляють таку кількість виробів, яку "витягує" подальша дільниця. Правило має такі доповнення:

- виробництво виробів у більшій кількості, ніж зазначено в картках "Канбан" зaбopoнeнo,,;

- різні деталі треба виготовляти на виробничих дільницях у тій послідовності, в якій були подані картки "Канбан".

Правило 3.

Бракована продукція ніколи не повинна надходити на подальші виробничі дільниці.

Правило 4.

Кількість карток "Канбан" має бути мінімальна.

Правило 5.

Картки "Канбан" треба використовувати для пристосування виробництва до невеликих коливань попиту.

Дотримуючись цих правил, за допомогою карток "Канбан" можна здійснити "точне налагодження" виробництва, яке має властивість пристосовуватися до умов,що склалися.

Питання для самоконтролю.

1. Види планування.

2. Сукупне планування.
3. Особливості видів планування.
4. Роль видів планування на підприємстві.
5. Функції оперативного управління.
6. Принципи оперативного управління.
7. Основні вимоги до оперативного управління .
8. Завдання оперативного управління .
9. Види систем оперативного управління та їх відмінності.
НАВЧАЛЬНА ЛІТЕРАТУРА

1. Тєлєтов О.С. Маркетинг у промисловості: Підручник. – Київ: Центр навчальної літератури, 2004. – 248 с.
2. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

3. Тарасюк Г.М., Шваб Л.І. Планування діяльності підприємства: Навч.посіб. – К.: Каравела, 2005. – 312 с.

4. Джеффри Лайкер, Джеймс Морган Система разработки продукции в Toyota: люди, процессы, технология. Альпина Бизнес Бук, 2007, ISBN: 978-5-9614-0571-2 – 440 с.

5. Канбан для рабочих. Институт комплексных стратегических исследований, 2007, ISBN: 5-903148-09-3, 136 с.

6. Канбан и "точно вовремя" на Toyota. Менеджмент начинается на рабочем месте. Альпина Бизнес Букс, 2008 г., ISBN: 978-5-9614-0676-4, 0-915299-48-8, 224 с.
ЛЕКЦІЯ 9. Управління матеріальними ресурсами та виробничими запасами.
План лекції:

9.1. Принципи формування та функціонування системи управління матеріальними ресурсами.

9.2. Управління процесом матеріалоспоживання.

9.3. Місце та види виробничих запасів у системі підприємства.
Ключові слова та поняття: матеріальні ресурси,виробничі запаси, фіксований обсяг замовлення, фіксований інтервал часу між замовленнями, система "Канбан".
Питання 9.1. Принципи формування та функціонування системи управління матеріальними ресурсами.

Всі ресурси,що необхідні для функціонування будь-якого підприємства, як відомо, поділяють на:

· люди - трудові ресурси ;

· матеріали - матеріальні ресурси;

· капітал - фінансові ресурси ;

· технологія - технологічні ресурси ;

· інформація - інформаційний ресурс.

Проте, є інші підходи до переліку і складу виробничих ресурсів.Наприклад, є думка , що до складу виробничої системи будь-якого рівня ієрархії (підприємство, цех, ділянка, робоче місце) залучаються ресурси:

1. Технічні ресурси (особливості виробничого устаткування, інвентарю, основних і допоміжних матеріалів і т. п.).

2. Технологічні ресурси (динамічність методів технології, наявність конкурентоспроможних ідей, наукові заділи й ін.).

3. Кадрові ресурси (кваліфікаційний, демографічний склад працівників, їхня здатність адаптуватися до зміни цілей виробничої системи).

4. Просторові ресурси (характер виробничих приміщень, території-підприємства, комунікацій, можливість розширення й ін.).

5. Ресурси організаційної структури системи управління (характері гнучкість керуючої системи, швидкість проходження керуючих впливів і т.п.).

6. Інформаційні ресурси (характер розташовуваної інформації про саму виробничу систему і зовнішнє середовище, можливість її розширення і підвищення вірогідності і т.п.).

7. Фінансові ресурси (стан активів, ліквідність, наявність кредитних ліній та ін.).
Серед означених, в данному питанні звернемо особливу увагу на матеріальні ресурси та їх управління.

Матеріальні ресурси підприємства утворюють основні, допоміжні матеріали, одержувані зі сторони, паливо тощо.

Правильне групування товарно-матеріальних цінностей є важливою умовою для організації їх обліку, використання та управління ними.

Найбільшу частку матеріальних ресурсів підприємства становлять основні матеріали (рис.9.1, 9.2). До них належать предмети праці, які йдуть на виготовлення продукції й утворюють основний її зміст, мають галузевий характер і обмежену кількість найменувань.

 [image: image59.png]‘OCH(

{OBHI MATEPIATIL

CHPOBIHA

MATEPIATH

"HATIB®ABPIKATI

 Рис. 9.1 Класифікація основних матеріалів.

[image: image60.png]CHPOBIHA

TPGMCTOEA CUTBCHKOT OCTIONAPCE:
'KOrO TIOKOPKEHHS
TOBVRHA
b

IraomiErE

CupoBIEA—|
[BaPEEOT O
IromiEr

HATYPATEA
I
CEETINHA
Cipoe:
FocTrr

MIHEPATEHA
CUPOBITR

Рис.9.2 Класифікація сировини.

До допоміжних відносяться матеріали, які споживаються в процесі обслуговування виробництва або додаються до основних матеріалів з метою зміни їхнього зовнішнього вигляду і деяких інших властивостей. На відміну від основних матеріалів, вони не утворюють основного змісту виготовленого продукту, а лише сприяють виконанню технологічного процесу й утворенню продукту. Мають міжгалузевий характер і велику кількість найменувань.

Паливо – економічно цей вид матеріальних ресурсів належить до допоміжних матеріалів, але відокремлюється у зв'язку з його важливим значенням у народному господарстві і великою питомою вагою в загальних витратах матеріалів.

Паливо використовується для:

· технологічних цілей, коли воно використовується у виробничому процесі;

· енергетичних цілей, коли застосовується у виробництві енергії;

· господарських потреб.

Тара – це предмети, призначені для упаковки продукції. Тара призначена для виробничих і господарських потреб.

Матеріали-замінники – прогресивний вид матеріалів, що використовуються на заміну традиційних з метою економії та поліпшення якості виготовленої продукції.

Запасні частини – це деталі, комплектуючі для ремонту машин, обладнання тощо.

Важливе значення в управлінні матеріальними ресурсами має класифікація їх з урахуванням участі у виробничому процесі. За натурально-речовою ознакою, участю у виробництві виділяють три функціональні групи:

1. Виробничі запаси – це сировина, продукція, ресурси виробничо-технічного характеру на складах підприємства, які поки що не використовуються безпосередньо у виробничому процесі.

2. Незавершене виробництво – це певний обсяг матеріальних ресурсів, що знаходиться на первинних стадіях виробництва і ще не став готовою продукцією чи виробом.

3. Готова продукція – це повністю виготовлена продукція на даному підприємстві, яка пройшла технічний контроль та відправлена на склад чи в торгову мережу.

Інтенсивне використання принципів управління матеріальними ресурсами в економіці розпочалося порівняно недавно. Приблизно до початку 1960-х років виробники і споживачі продукції не надавали великого значення створенню спеціальних систем, що дозволяють оптимізувати процеси управління матеріальними ресурсами (вважають автори , що досліджують проблему управління матеріальними ресурсами).

Необхідність проведення досліджень у сфері просування матеріалопотоку по каналах розподілу, скорочення витрат на утримання складського господарства, транспортування сировини та матеріалів, реалізації готової продукції виникла в результаті значного зростання витрат на утримання запасів і транспортування продукції/послуг.

У зв’язку з цим в економіці сформувалася нова наука щодо управління матеріальними ресурсами на виробництві — логістика.

Логістика — це наука про планування, контроль і управління транспортуванням, складуванням, іншими матеріальними та нематеріальними операціями, які здійснюються у процесі доведення сировини і матеріалів до виробничого підприємства, внутрішньої переробки сировини, матеріалів і напівфабрикатів, доведення готової продукції/послуг до споживача відповідно до інте​ресів і вимог останнього, а також передання, зберігання і обробки відповідної інформації .Водночас,це мистецтво управління матеріалопотоком і потоком продукції від джерела до споживача.

Результати проведених у Великобританії досліджень свідчать, що у вартості продукту, який потрапляє до кінцевого споживача, понад 70% становлять витрати, пов’язані зі зберіганням сировини і матеріалів, транспортуванням, пакуванням тощо. Поступово прийшло усвідомлення того, що в цій сфері існує суттєвий нереалізований потенціал зниження витрат і покращання якості постачань, а отже, й підвищення конкурентоспроможності підприємств. Так, у США у 1990-ті роки витрати на логістику оцінювались у розмірі 15–23% валового національного доходу .

В даний час на основі наукових розробок і господарської практики вітчизняних і зарубіжних підприємств сформульовані основні принципи формування і функціонування системи управління матеріальними ресурсами:

· плюралізм джерел і форм матеріально-технічного забезпечення (матеріальні ресурси можуть бути придбані за прямими договорами в оптово-торговельних організаціях або безпосередньо у підприємств-виробників даного виду ресурсів);

· самостійність підприємств-постачальників (продавців) і підприємств-споживачів (покупців) у використанні на свій розсуд матеріальних і фінансових ресурсів, що знаходяться в рамках їх прав власності;

· саморегулювання на основі діючих за допомогою керуючих впливів (податків, відсоткових ставок, мита і т. п.) елементів державної економічної політики для досягнення збалансованості виробництва з матеріальними ресурсами;

· ресурсозбереження та противитратної (основні параметри процесу - матеріальні ресурси, матеріальні витрати, запаси та запасоемкость - повинні знаходитися в стані рівноваги на суспільно необхідному рівні);

· - інтенсифікація використання матеріальних ресурсів в результаті досягнення максимально можливої глибини їх залучення у виробничий оборот, тобто повторного і багатоцільового використання головним чином відходів споживання як вторинних матеріальних ресурсів;

· комплексність (передбачається, що в системі циркулюють всі необхідні для діяльності підприємства види матеріальних ресурсів, у тому числі призначені для надання інформаційних, виробничих та комерційних послуг);

· оперативність (здатність системи швидко реагувати на вимоги ринку в цілому і індивідуальні потреби окремих підприємств-партнерів);

· оборотність (можливість вільного переходу продукції як товару з натурально-речової форми у вартісну і назад);

· сприйнятливість до науково-технічному прогресу (система повинна вишукувати, освоювати і рекламувати новітні види товарів і послуг, а також насичувати ними ринок. Те ж відноситься до використання в діяльності підприємства новітньої техніки та технологій просування товарів на ринок, переробки інформації й обслуговування підприємств-споживачів);

· реалізація пріоритету споживача (задоволення індивідуальних і суспільних потреб (ринків) в матеріальних ресурсах та послуги на суспільно необхідному рівні при найменших витратах).

Сьогодні підприємства мають сучасну обчислювальну техніку, за допомогою якої стає можливим моделювання матеріальних потоків з урахуванням впливу різних факторів внутрішнього і зовнішнього середовищ підприємства, а також розробка з урахуванням зазначених принципів систем управління матеріальними ресурсами.

Питання 9.2. Управління процесом матеріалоспоживання.
Одна з особливостей системи управління матеріальними ресурсами - відсутність в ній ієрархії управління, тому, як рух матеріальних ресурсів здійснюється не директивними методами, а за допомогою реальних економічних важелів.
У такій системі всі її користувачі знаходяться в рівноправному положенні (а якщо і є привілеї, то тільки в стабільно працюючих підприємств).Витрати матеріальних ресурсів значною мірою визначаються характером процесу матеріалоспоживання.

Фактори:
· тип виробництва (масове, велико-, дрібносерійне і одиничне);
· обсяг виробництва;
· ступінь регламентації виробничого процесу, перш за все в частині вимог до предметів праці - від його вихідного стану до готової продукції;
· тривалість виробничого циклу, що визначає обсяги незавершеного виробництва;
· номенклатура (асортимент) продукції, що випускається або виконуваних робіт, тобто ступінь багато-програми;
· гнучкість виробництва, тобто здатність виробництва до швидкої переналадці для випуску нових видів продукції;
· вид продукції або робіт з точки зору їх складності, енерго-, матеріало-та наукоємності;
· рівень завершеності продукції, що виготовляється;
· рівень надійності продукції, що виготовляється (визначає мате-ріалозатрати в процесі їх експлуатації);
· характеристика технологічних процесів з точки зору їх прогресивності, екологічної чистоти, безвідходності.
Зазначені фактори ,в основному, формують галузеві особливості матеріалоспоживання, що найбільшою мірою проявляються в будівництві, агропромисловому комплексі, на транспорті, в науково-дослідної та дослідно-конструкторської діяльності, сфері обслуговування.

Процес матеріалоспоживання передбачає використання певних видів матеріальних ресурсів, перш за все сировини, основних і допоміжних матеріалів, напівфабрикатів, комплектуючих виробів, палива, притому безпосередньо у виробництві і при формуванні запасів.

Для підприємств та держави в цілому необхідно контролювати результати використання матеріальних ресурсів. Ефективність використання матеріальних ресурсів визначається з метою:

· об’єктивної оцінки стану споживання ресурсів в основному, допоміжному виробництві, обсягів запасів;

· контролю величини затрат на їх придбання та збереження;

· прийняття рішень з питань організації економії ресурсів та розробки шляхів їх раціонального використання.

Умовно показники використання матеріальних ресурсів поділяють на дві групи:

· загальні;

· конкретні.

До загальних показників належать матеріаловіддача та матеріаломісткість. Ці показники визначаються у вартісних та натурально-вартісних величинах. Вони розраховуються в цілому по народному господарству, галузі та підприємствах.

Матеріаловіддача у вартісному вираженні визначається на рівні галузі і підприємства як відношення продукції в грошовому вираженні до затрачених на її виробництво матеріальних ресурсів. Характеризує вихід продукції з 1 гривні витрачених матеріальних ресурсів. Є показником , зворотним до показника матеріаломісткості.

Матеріаломісткість показує величину (фактичний обсяг) витрат матеріальних ресурсів на виробництво одиниці продукції (роботи). Вона характеризує один із важливих елементів ефективності виробництва – рівень використання матеріальних ресурсів. Визначають загальну і конкретну матеріаломісткість.

До конкретних показників належать: коефіцієнт використання сировини та матеріалів, коефіцієнт виходу, витратний коефіцієнт.

Коефіцієнт використання характеризує міру використання сировини та матеріалів на виробництво продукції і визначається як відношення корисної (чистої, теоретичної) витрати сировини та матеріалів до норми їх витрат на виробництво продукції.

Витратний коефіцієнт є оберненою величиною до коефіцієнту використання. Перевищення норми витрат матеріальних ресурсів спричиняє підвищення собівартості готової продукції.

Коефіцієнт виходу (вилучення) продукції із сировини визначає скільки одержано чистого продукту і який рівень відходів. (наприклад, коеф. виходу складає 0,73 – це означає, що 27% складають відходи).

Ці коефіцієнти характеризують рівень технологій та організації виробництва певного виду продукції.

Класифікація витрат і використання матеріальних ресурсів ґрунтується на існуючих напрямках оцінки виробничої діяльності підприємства.

 Таблиця 9.1 Оцінка показників використання матеріальних ресурсів.
	Ознаки за якими здійснюється оцінка матеріальних ресурсів
	Види показників

	Об’єкт оцінки
	Обсяг, затрати, використання, структура, економія

	Масштаб оцінки
	Загальні, конкретні

	Характерні вимірники показників
	Вартісні, натуральні, натурально-вартісні, відносні

	Міра оцінки
	Основні, допоміжні

Ці показники аналізуються, виходячи з поставленої мети. Вони допомагають визначити, чи доцільно виробляти цей вид продукції, чи потрібно замінити обладнання, збільшити виробничі потужності, підвищити рівень кваліфікації працівників, розробити заходи економії матеріальних ресурсів.

Економія матеріальних ресурсів відображає підвищення рівня їх корисного використання, тобто зниження питомих витрат (фактичних витрат у натуральних одиницях вимірювання на одиницю продукції (в порівнянні з витратами у звітному періоді).

За допомогою системи показників визначають прогресивність технологій виробництва, здійснюють прогнозування витрат матеріально-технічних ресурсів для поточного і перспективного забезпечення виробництва на підставі об’єктивних характеристик.

Економію матеріальних ресурсів визначають за формулою:

ЕМ = Мб х К – Мп ,

Де: Мб і Мп – матеріальні затрати на продукцію в базовому періоді і періоді, що аналізується;

К – індекс зростання обсягу продукції в році, що аналізується, порівняно з базовим.

Резерви та шляхи раціонального використання матеріальних ресурсів.
Економія та ефективне використання матеріальних ресурсів для України є важливим і необхідним напрямком функціонування економіки. Практика показує: в процесі виробництва при зберіганні матеріальних ресурсів сьогодні мають місце значні витрати сировини, матеріалів, енергії, палива та інших матеріальних ресурсів. Недостатньо утилізуються відходи виробництва, використовуються вторинні ресурси та мало уваги приділяються ресурсозбереженню.

Основним завданням управління на всіх рівнях є економія сировини, матеріалів та енергії, щоб за рахунок цього збільшити випуск конкурентоспроможної продукції. З цією метою доцільно визначити резерви, фактори та шляхи досягнення поставлених цілей.

Резерви – це невикористані можливості підприємства. До резервів економії матеріальних ресурсів належать:

· зменшення ваги виробів;

· скорочення витрат і відходів сировини;

· використання відходів та побічної продукції;

· утилізація вторинних ресурсів;

· заміна натуральних видів сировини та матеріалів штучними замінниками;

· впровадження науково-обгрунтованих норм витрат сировини, матеріалів, палива;

· покращання структури матеріальних ресурсів;

· здійснення контролю за зберіганням матеріальних ресурсів.

Економія матеріальних ресурсів – відносне скорочення витрат ресурсів, що виявляється у зниженні їх питомих (% матеріальних витрат в повній собівартості) витрат на виробництво продукції, виконання робіт і надання послуг встановленої якості.

Економія ресурсів – це кількість вивільненої сировини та матеріалів за рахунок їх ефективного використання. Економія ресурсів передбачає впровадження режиму економії.

Режим економії – це система технічних, економічних,організаційних заходів, спрямованих на раціональне забезпечення, збереження та використання матеріальних ресурсів.

Економія матеріальних ресурсів повинна базуватися на принципі економічної доцільності, комплексному підході до виявлення і використання резервів та можливостей підприємства, регулярному і дійовому контролі за результатами.

Раціональне використання матеріальних ресурсів – це досягнення максимальної ефективності їх використання при існуючому рівні розвитку техніки і технології та одночасному зниженні техногенного впливу на навколишнє середовище. З цією метою потрібно:

· збільшити власну ресурсну базу традиційних матеріалів, підвищення ефективності їх використання;

· використовувати альтернативні нетрадиційні і нові джерела енергії (вітру, сонця, біологічної маси);

· впроваджувати пристрої та системи для контролю й регулювання споживання газу, електроенергії, води, палива та інших матеріалів;

· покращити транспортування і зберігання матеріальних ресурсів;

· застосовувати ресурсозберігаючу техніку і маловідходні технології;

· застосовувати дієву систему стимулювання економії та раціонального використання матеріальних ресурсів.

Важливе значення в підвищенні ефективності використання всіх видів матеріальних ресурсів має комплексна переробка сировини та залучення у виробництво вторинних ресурсів. Комплексна переробка сировини – це процес її промислової переробки, результатом якого є комплексне використання вихідної сировини, включаючи технічні відходи.

Комплексна переробка сировини в певних галузях народного господарства має значний економічний ефект, але у виробництво вона впроваджується невисокими темпами. Коефіцієнт використання багатьох видів сировини протягом останніх років знаходиться на рівні 60 %.

Важливе місце у підвищенні використання матеріальних ресурсів посідає використання вторинних ресурсів. За ознакою утворення вторинні ресурси поділяються на дві основні групи: відходи виробництва та відходи споживання.

До відходів виробництва належать:

· залишки сировини і матеріалів, що значною мірою втратили свою первісну споживчу вартість (обрізки, жом, сироватка…);

· побічні продукти переробки сировини. Які не є головною метою того чи іншого виробництва, але технічно неминучі.

Відходи споживання охоплюють відходи виробничого споживання (тара, упаковка, дещо) і побутового споживання (одяг, взуття, вироби домашнього вжитку).

Підвищення використання вторинних ресурсів дозволило б заощадити природні ресурси.

Одним із шляхів раціонального використання матеріальних ресурсів є застосування науково обгрунтованих норм витрат сировини.
Управління матеріальними ресурсами передбачає вирішення таких питань, як нормування витрат матеріалів і визначення потреби в них для виробничої діяльності підприємства, нормування запасів предметів постачання і витрат на їх утримання, облік і контроль матеріальних ресурсів у процесі їхнього збереження і споживання.

Норма витрат матеріалів – це регламентована величина витрат сировини, матеріалів, палива мінімально необхідних для виготовлення одиниці продукції чи виконання одиниці роботи.

Будь-яка індивідуальна норма витрат будь-якого виду матеріальних ресурсів неоднорідна за своєю структурою і складається з окремих елементів витрат, які утворюють у сукупності індивідуальну норму витрат (рис.9.3).

 [image: image61.png]P em——

sz ponegetne sy

Fopanmpa

[FEE]

o
A —

i

] pasdorousgy

:
¥

[

Ko srpams

Fepmmosani

Vensona

 Рис. 9.3. Структура норми витрат
У найбільш загальному вигляді склад норми витрати основних матеріалів може бути розрахований за наступною формулою:

НВм = Км + Вт – Вт.в. + Во – Вв.в. ,

де НВм – норма витрат матеріалу на одиницю продукції;

Км – корисний зміст матеріалу в готовій продукції;

Вт – відходи технологічні;

Вт.в. – використовувана частина технологічних відходів;

Во – відходи і втрати організаційно-технічного характеру;

Вв.в. – використовувана частина відходів і втрат організаційно-технічного характеру.
Нормування витрат матеріальних ресурсів – встановлення планової міри їхнього виробничого споживання.

Нормування витрат допоміжних матеріалів.
Витрати допоміжних матеріалів не знаходяться в прямій залежності від обсягу продукції, що випускається. Для допоміжних матеріалів характерним вимірником, тобто одиницею, на яку повинна розраховуватися норма витрати даного виду допоміжних матеріалів, буде та, котра найбільшою мірою визначає потребу в даному допоміжному матеріалі. У цьому відношенні допоміжні матеріали можуть бути розбиті на групи:

а) матеріали, які входять до складу виробу, а також обслуговують технологічні процеси. Витрати їх нормуються як сировина: на одиницю продукції;

б) матеріали, затрачувані на виготовлення інструментів, пристроїв та іншого технологічного оснащення, підлягають нормуванню в розрахунку на одиницю відповідних інструментів чи пристроїв;

в) матеріали, які витрачаються на ремонт устаткування, нормуються на одиницю устаткування;

г) матеріали, яки використовуються для утримання устаткування і приміщення в чистоті, нормуються на одиницю часу роботи устаткування або на одиницю площі приміщення цеху;

д) матеріали з обслуговування робітників нормуються на одного робітника;

е) матеріали на ремонтно-експлуатаційні потреби будівель і споруд нормуються на умовну ремонтну одиницю;

ж) таропакувальні матеріали нормуються на одиницю реалізованої продукції.

Методика встановлення техніко-економічних норм витрати матеріалів.
Найточнішими й найобгрунтованішими вважаються норми, розроблені розрахунково-технічним і розрахунково-аналітичним методами, які дозволяють встановити норми з урахуванням сучасного рівня розвитку і намічуваних змін у техніці, технології, організації виробництва і праці(рис. 9.4).

 [image: image62.png]‘Memau sezanon e nop sIpaT

‘MaTepiaomux pecypeis
e
Fopmmos | | [P Crmmamsors
Py amaimraosi oy
formnaioasi

—

Tocrigast Tocrimo-

Ersaormni

Tocrimo sposmrart

e

 Рис.9.4. Методи встановлення норм витрат матеріальних ресурсів
На кожному підприємстві споживається велика кількість різних видів матеріальних ресурсів. Їх номенклатура доходить нерідко до десятків тисяч найменувань. Проведення в кожному окремому випадку аналізу впливу усіх факторів на витрати матеріалів і детальний розрахунок норм виявляються в цих умовах трудомісткою справою. Тому окремі підприємства встановлюють норми шляхом укрупнення, за аналогією з іншими об’єктами, за звітними даними і т.д., що зовсім неприйнятно.

Усунення зазначених труднощів досягається шляхом розроблення загальногалузевих норм витрати матеріальних ресурсів на ті об’єкти виробництва, які виготовляються на багатьох підприємствах даної галузі, і на типові елементи продукції, які входять до багатьох видів робіт. Такі норми називають типовими.

Питання 9.3 Місце та види виробничих запасів у системі підприємства.
Єдиний економічний процес, під час якого і створюється будь-яке підприємство, охоплює три етапи : закупівля сировини, матеріалів і комплектуючих; виробництво продукції або надання послуг; розподіл готової продукції або послуг.

Підприємство є відкритою системою. На рис. 9.5 представлена організація як відкрита система з урахуванням руху матеріальних потоків і інформації, тобто представлені зв'язки в системі. [image: image63.jpg]T1poH3BOSICTRO)|

<~

MarepuanbHble
HOTOKK

Mudopmanuonssie
notoku

Puc. 9. OPranmamis KaK OTKPLTAN CHETEMA

 Рис 9.5 Підприємство як відкрита система.

Запаси (сировина, матеріали, комплектуючі, готова продукція) являють собою матеріальні цінності, що очікують виробничого або особистого споживання.

Вони, як правило, класифікуються за двома критеріями: параметрами руху матеріальних потоків - простору (або місцезнаходженням) і часу; функції запасу.

Всі доступні на підприємстві запаси визначаються як сукупні. Вони включають в себе сировину, матеріали, основні та допоміжні напівфабрикати, готові вироби, паливо, а також запасні частини для ремонту засобів виробництва.
[image: image64]
Виробничі запаси формуються в організаціях-споживачах і призначені для забезпечення безперебійного виробничого процесу. Вони враховуються в натуральних, умовно-натуральних і вартісних вимірниках. До них належать предмети праці, що надійшли до підрозділів споживача різного рівня, але ще не використані і не піддані переробці.
Товарні запаси знаходяться в організацій-виробників на складах готової продукції, а також у каналах сфери обігу.

Виробничі та товарні запаси поділяються на такі види:

· поточні запаси - забезпечують безперервність постачання виробничого процесу між двома постачаннями, а також організацій торгівлі і споживачів. Ці запаси складають основну частину виробничих і товарних запасів. Їх обсяг постійно змінюється;

· підготовчі (буферні) запаси - виділяються з виробничих запасів при необхідності додаткової їх підготовки перед використанням у виробництві (наприклад, сушіння лісу). Такі запаси формуються в разі підготовки матеріальних ресурсів до відпустки споживачам партіями;

· гарантійні (страхові) запаси призначені для безперервного постачання споживача в непередбачених обставин (наприклад, затримки постачань у дорозі). На відміну від поточних гарантійні запаси постійні. При нормальних умовах роботи ці запаси недоторканні;

· перехідні запаси - залишки матеріальних ресурсів на кінець звітного періоду. Вони призначаються для забезпечення безперервності виробництва і споживання в звітному і наступному за звітним періодах до чергової поставки.

За часом запаси розбиваються на кількісні рівні.

· максимальний бажаний запас визначає економічно доцільний в даній системі управління запасами рівень запасу і застосовується як орієнтир при розрахунку обсягу замовлення;

· пороговий рівень запасу використовується для визначення моменту часу видачі чергового замовлення;

· поточний запас відповідає рівню запасу в будь-який момент обліку.Він може співпасти з максимальним бажаним, граничним або гарантійним запасом.

У практиці діяльності підприємств необхідно враховувати існуючу зв'язок планованих виробничих запасів з рівнем організації управління підприємством, тобто чим нижче рівень організації управління підприємством, тим більші запаси ресурсів менеджери намагаються мати в резерві.

Запаси приховують реальні проблеми в управлінні підприємством. Це закладено в самій їх функції.

Мета створення запасів на підприємстві - створення певного буфера між послідовними поставками матеріалів, сировини, комплектуючих і виключення необхідності безперервних поставок.

Практика багатьох американських фірм, що використовують в системі управління запасами сучасну комп'ютерну техніку, показує, що їм протягом року вдавалося скоротити рівень запасів лише на 50%.

Управління запасами - це певний вид виробничої діяльності, об'єктом якого є створення та зберігання запасів.

Основна мета управління запасами на підприємстві - знизити загальні щорічні витрати на утримання запасів до мінімуму за умови задовільного обслуговування споживачів.

На практиці розроблено багато методів, прийомів і стратегій управління запасами. Створення системи управління запасами має на меті вирішення двох питань:

• скільки необхідно замовити товару для поповнення запасів?

• коли необхідно поповнити запас?

Відповіді на ці запитання лежать у площині:

• визначення об'єкта управління, яким можуть бути запаси матеріалів, запаси незакінченої продукції, запаси готових виробів;

• визначення цілей управління запасами, серед яких можна розглядати зниження рівня запасу, зниження витрат запасу, підвищення надійності виробничих процесів тощо;

• визначення інструментів управління запасами. До безпосередніх інструментів можна віднести встановлення норм, регулювання параметрів запасів. До опосередкованих інструментів належать механізми фінансування, стимулювання тощо;

• визначення умов ефективного управління запасами, до яких можна віднести знання структури запасів за різними класифікаціями, інформаційне забезпечення руху запасів, наявність процедур управління запасами, організаційне забезпечення відповідальності тощо;

• визначення механізмів інтеграції рішень у ланцюзі поставок, серед них узгодження цілей учасників логістичного каналу, розподіл витрат і прибутку між учасниками логістичного каналу тощо;

Формування логістичних систем, логістичних ланцюгів поставок перебуває під постійним “тиском” урівноваження необхідного рівня обслуговування клієнта мінімально можливими витратами. Власне завдяки системному ефекту – ефекту синергії – вдається цього досягти. Передусім необхідно завдячувати таким чинникам, що виникають з інтеграції учасників логістичного ланцюга, а саме:

• оптимізації локалізації запасів у межах всієї системи;

• надійності і сучасності транспортних технологій;

• реалізації принципів стратегічного управління;

• інтегрованому управлінню замовленнями.

Графічно такі позитивні зміни залежно від витрат запасів і рівня обслуговування клієнта (реляцію “trade off”) подано на рис. 9.6.

[image: image65.jpg]Butpatu 3anacis (B), rpH.

>

AB<0

>

AP>0

Pinens oGenyronysani
xnicwta (P.). %

Рис. 9.6.. Графічна інтерпретація залежності витрат запасів і обслуговування клієнта:
 1, 2 – залежність витрат запасів і обслуговування клієнта відповідно до і після оптимізації
Рисунок ілюструє позитивну трансформацію залежності витрат запасів і рівня обслуговування клієнта зі стану 1 у стан 2. Якщо в початковому варіанті ця залежність описана координатами точки А, то внаслідок оптимізації можна очікувати досягнення координат точки С: зменшення витрат запасів і підвищення рівня обслуговування. Напрям переходу із точки А в точку С ідентифікує вектор залежності “trade up”: поліпшення обох параметрів (витрат В і обслуговування Р0).
Утримуваний запас дає змогу реалізовувати завдання організації в розрахованому (передбачуваному) режимі щодо забезпечення матеріалами виробництво, готовими виробами збут, дистрибуційну мережу, клієнта. Отже, розгляду потребує система управління запасами.

У цьому розділі досліджуватимуться аспекти управління запасами, наближені до реальних умов. Однак спершу необхідно розглянути базові поняття. До них належать:

• головні параметри запасів:

– максимальний запас М;
– мінімальний запас А;
– величина партії поставки Q;

– цикл поставки R;

• додаткові параметри запасів:

– поточний запас Z;

– пункт замовлення tz;
– страховий запас Zcmp;

– термін реалізації замовлення L.
Ці параметри запасів показано на рис. 9.7.

[image: image66.jpg]Yac (1), nin

M
A
Zep

00 (7) deLes

Рис.9.7. Параметри запасу в динаміці
З графіка видно, що кожне подальше рішення щодо того, скільки замовляти (Q) і коли замовляти (tz), активно впливатиме на зміну інших параметрів, передусім максимального і мінімального рівня запасів. Зауважимо, що одночасно дотримуватись установлених норм за всіма чотирма параметрами досить важко, за винятком одного випадку – якщо є всі умови для використання концепції EOQ.

І. Ідея системи управління запасами в концепції EOQ полягає у такому: встановити мінімальний рівень запасу, за умови досягання якого складається замовлення на поставку завжди однакової величини товарів. Оскільки в моделі EOQ попит стабільний, то використання запасу рівномірне в часі, а, отже, і поставки мусять здійснюватися через однакові проміжки часу.

Інакше кажучи, в моделі EOQ реалізована найпростіша система управління запасами:

• кожне замовлення однакової величини Q = const;

• усі поставки здійснюються через однакові проміжки часу R = const;

• пунктом складання замовлення є завжди однаковий мінімальний рівень запасу A = const;

• у момент кожної поставки завжди досягається максимальний рівень запасу М = const.

Окрім викладеного, такі ідеальні умови не вимагають створення страхового запасу. Тому процес управління запасами полягає у такому:

а) розрахунок мінімального рівня запасу А, в момент досягнення якого складається і подається замовлення з тим, щоб через завжди однаковий термін реалізації замовлення L відбулася чергова поставка товару, причому у момент поставки поточний запас Z дорівнював нулю;

б) розрахунок оптимальної величини партії поставки, в момент реалізації якої досягається максимальний рівень запасу М.
Очевидно, що в моделі EOQ є два важелі управління запасами: партія поставки Q і мінімальний запас. Два інші головні параметри є похідними, а саме – цикл поставки R і максимальний запас М. Однак, оскільки попит стабільно рівномірний, тобто інтенсивність використання запасу однакова (постійна), то і ці два параметри теж є сталими. Математично:

а) [image: image67.jpg]

– кількість замовлень у рік;

б) [image: image68.jpg]_ 365

– цикл поставки;

в) [image: image69.jpg]_365xQ

piun

–
тобто за умови сталих параметрів у правій частині ліва теж стала;

Рівень запасу

г) М = Z + Q = Q – якщо Z- 0, тобто за сталого Q параметр М теж сталий.

Із цих залежностей випливає, що:

а) найвищий рівень запасів має місце у момент виконання чергового замовлення і він становить величину, яка дорівнює партії поставки Qopt;
б) середній за цикл поставки R запас дорівнюватиме половині величини поставки, оскільки в кінці циклу поставки поточний запас дорівнює нулю;

в) цикл поставки є прямо пропорційним до величини партії поставки і обернено пропорційним до кількості поставок за розрахунковий період;

г) витрати утримання запасів прямо пропорційно змінюються залежно від величини партії поставки.

Для наочності подамо графічну інтерпретацію двох варіантів, коли в другому партія поставки зменшена удвічі (рис. 9.8).

[image: image70.jpg]M

My

Capls

Рис. 9.8. Графічна інтерпретація зміни параметрів запасів за зміни партій поставки в моделі EOQ
Подані аналітичні та графічні інтерпретації дають змогу припустити альтернативний процес управління запасами в моделі EOQ:

а) розрахунок циклу поставки R;
б) розрахунок максимального рівня запасу, за яким можна визначити партію поставки як різницю між розрахованим максимальним запасом і рівнем поточного запасу на момент поставки. Якщо брати за основу рівень поточного запасу на момент складання замовлення, то розрахунковий максимальний запас має бути збільшений на величину, що буде використана під час терміну реалізації замовлення.

Отже, на основі моделі EOQ розглянуті два варіанти управління запасами:

• суть першого варіанта: моніторингом рівня запасів визначається момент досягнення мінімального рівня запасу і в цей момент формується замовлення на чергову поставку однакової постійної величини для поповнення поточного запасу. Цей процес повторюється кожного разу у міру досягнення мінімального запасу;

• суть другого варіанта: регулярно через однакові проміжки часу, які дорівнюють прийнятому циклу поставки, заміряється рівень поточного запасу і формується замовлення на поставку такої величини, що дорівнює різниці між розрахунковим максимальним запасом і поточним рівнем на момент подання замовлення. Цей процес повторюється з початком кожного циклу замовлення.

За реальних умов функціонування логістичних систем відбувається під тиском істотних змін у навколишньому середовищі, передусім змін у попиті. І це зумовлює протягом розрахункового періоду різну інтенсивність використання запасів. Для елімінування негативного впливу зміни попиту у часі організації утримують страховий запас, який, окрім того, елімінує теж недотримання терміну виконання замовлення (час опрацювання замовлення, час транспортування) та ймовірні пошкодження матеріалів під час транспортування. Отже, в деяких випадках, коли правдоподібність щодо прогнозу попиту, параметрів поставки справджується, страховий запас перетворюється у мертвий запас, а тому витрати його утримання – зайві. Однак ми розглядатимемо загальний випадок, коли зміна інтенсивності попиту має місце як у прогнозних розрахунках, так і реально.

Базовими моделями систем управління запасами є дві основні:1) фіксації величини замовлення та 2)фіксованого циклу замовлення, що отримали в спеціальній літературі такі назви:

• модель рівня запасу, тобто мережа постійної величини замовлення;

• модель циклу замовлення .

II. У моделі постійної величини замовлення нормуванню і контролюванню підлягають два важелі управління запасами:

• рівень мінімального запасу (“тривожного” запасу) А, який інформує про необхідність термінового оформлення чергового замовлення;

• величина партії замовлення.

Рівень мінімального запасу охоплює і страховий запас (запас безпеки), призначення якого випливає з ймовірності появи непередбачуваного зростання попиту та/чи непередбачуваного довшого терміну виконання замовлення.
 На думку Саріуш-Вольського, рівень мінімального запасу може бути розрахований за такою залежністю :
[image: image71.jpg]a:ny+k-S,~\/z,

Де:

 у – прогноз попиту за одиницю часу;

L – середній час виконання замовлення в одиницях часу;

k – коефіцієнт кратності стандартного відхилення для визначення страхового запасу для прийнятого рівня ризику вичерпання запасу (к = 1 для ризику 15,9 %; k = 2 для ризику 2,3 %; k = 3 для ризику 0,1 %);

S, – прогноз стандартного відхилення попиту за одиницю часу.

Як видно з поданої формули розрахунку, перша складова є частиною поточного запасу, необхідною для задоволення середнього попиту (наприклад, денного) у період реалізації замовлення (наприклад, протягом L днів), друга складова унаочнює величину страхового запасу.

Другою нормою управління запасами є встановлення і дотримання величини партії одноразової поставки для дискретного поповнення поточних запасів. Керуючись теорією моделі EOQ, за таку величину одноразової партії поставки приймається оптимальна величина замовлення, що забезпечує мінімум витрат замовлення і утримання запасів за розрахунковий період. Оптимальна величина замовлення розраховується за формулою Вільсона.
[image: image72.jpg]

де :

[image: image73.jpg]

– витрати опрацювання одного замовлення;

С – вартість одиниці запасу;

r – питомі витрати утримання запасу у відсотках від вартості запасу;

[image: image74.jpg]

– річний попит, одиниць товару.

Викладена у такому вигляді модель рівня запасу є придатною для прийняття рішень щодо окремого виробничого чи дистрибуційного об'єкта, що і є її недоліком. Водночас за умови істотної зміни інтенсивності попиту ймовірна ситуація, коли розрахованого страхового запасу буде замало для задоволення інтенсивнішого попиту, як це має місце в третьому циклі поставок (рис. 9.9). Також істотним недоліком цієї моделі треба вважати значні витрати моніторингу рівня запасу, щоб визначити момент досягнення розрахованого мінімального рівня.

[image: image75.jpg]M

>

Hac (1), awin

&

Рис. 9.9. Графічна інтерпретація моделі рівня запасу
III. У моделі постійного циклу замовлення оптимізації підлягають такі параметри системи запасів:

• рівень максимального запасу М
• цикл замовлення R (однаковий час між черговими поставками).

Рівень максимального запасу визначається так :

[image: image76.jpg]M=yx(L+R)+kxS xJL+R.

Беручи за основу, що річний попит має бути задоволений партіями оптимальної величини, можна розрахувати оптимальну кількість партій (закупівель) [image: image77.jpg]Ny,
Pl

та оптимальний цикл закупівлі [image: image78.jpg]opt

за такими формулами:

[image: image79.jpg]_ Ppian .
Nopt =——
Ooprt

[image: image80.jpg]g 360 _360xQ,,

opt =
Ropt B, piun

Отже, приймаючи на реалізацію управління запасами модель циклу замовлення, оптимальним управлінням слід уважати такий стан, коли один раз у R часу необхідно замовляти таку величину [image: image81.jpg]

, яка б визначалася за формулою

[image: image82.jpg]M-Z,-2,;

i-100p»

(8.11)

де [image: image83.jpg]

– наявний запас на складі на початку і-го циклу;

[image: image84.jpg]Ziy oop

– можливі поставки у дорозі (для наведеного прикладу, якщо R > L ця величина дорівнює нулю).

Графічно процес використання і поповнення поточного запасу в моделі циклу замовлення можна показати рис. 9.10:

[image: image85.jpg]>

0i%0:#0,
ArzAr# Ay
Zinw

Yac (1), anis

Makcumanshuii

Py —

Рис. 9.10. Графічна інтерпретація моделі циклу замовлення
Основними перевагами цієї моделі, порівняно з першою, є неістотні витрати моніторингу рівня запасів (один раз на початку циклу замовлення) та можливість використання норми постійної величини замовлення у разі стабільного попиту.

V. Система управління запасами, що передбачає встановлення оптимальної величини партії закупівлі, за умов значної інфляції повинна ґрунтуватись на тому, що витрати на формування та утримання запасів зростатимуть, оскільки зростатимуть закупівельні ціни. І за цієї ситуації політика закупівлі залежатиме від того, яку політику цін проводитиме продавець товару.

Викладені теоретичні засади управління запасами в логістичних системах, базові моделі управління запасами за своєю сутністю є лише механізмами субоптимізації. Водночас їх використання за реальних умов вимагає безумовного врахування істотних змін, очікуваних чи неочікуваних, із тим, щоб виявити залежності “trade off' у різних площинах і включити до механізмів оптимізації.
Такими важливими змінними параметрами, окрім величини замовлення і циклу замовлення, необхідно вважати інтенсивність (стабільність, змінність) попиту, що є предметом досліджень структурного аналізу запасів (ABC- та XYZ-аналізу).

Із урахуванням результатів структурного аналізу матриця можливих варіантів систем управління запасами доповнюється ще двома параметрами: питомою вартістю та прогнозованістю використання. Схематично це можна показано на рис. 9.11:

[image: image86.jpg]VA 4

y'd

Tipornos nonwry

1 3
X T Y. I Z
| | 3winnesavonnemns, 3uinne savonenns,
HE erabiauni ik i wicn
: @ ®
H
E| Z| CraGimnesavonsewns, | Crainsne savomtens,
2| craGibHuit unkn MM WK

®

4

A4

i

Tlwcn samonnenns.

Рис. 9.11. Матрична модифікація систем управління запасами.
Модифікація систем управління запасами щодо ABC-класифікації запасів означає диференціацію чинних моделей у двох координатах матриці “замов- лення-цикл” щодо кожного з класів запасів. Так, для запасів класу А доцільним є використання поля І або II залежно від характеристики XYZ-класифікації. Для запасів класу С придатнішими є поля III і IV, і теж залежно від XYZ-класифікації.

Зауважимо, що, окрім внутрішньої мотивації запасів, існує їхній вплив на інші сфери діяльності, передусім на фінансову. Для прикладу в табл. 8.5 подано як той чи інший рівень запасів кореспондується із відповідними показниками ефективності.

Питання для самоконтролю.
1. Визначте сутність та завдання управління матеріально-технічним забезпеченням підприємства.

2. Зробіть порівняльну характеристику транзитної і складської форми матеріально-технічного забезпечення підприємства.

3. Назвіть функції служби матеріально-технічного забезпечення.

4. Як можна характеризувати організаційну структуру служби матеріально- технічного забезпечення підприємства.

5. Розкрийте функції, завдання і основні вимоги до оперативного управління операційною діяльністю.

6. Назвіть завдання оперативного планування в системі оперативного управління.

7. Визначте основні завдання оперативного контролю.

8. Розкрийте мету і завдання оперативного аналізу.

9. Визначте основні завдання оперативного аналізу.

10. Диспетчеризація: сутність та основні завдання.

11. Надайте характеристику складському господарству

12. Яку структуру диспетчерської служби мають підприємства.

12. Визначте сутність і мету створення запасів на підприємстві.

13. Яка роль та функції запасів.

14. Яка роль мають витрати та матеріальні запаси.

15. Назвіть системи управління запасами.

16. Перерахуйте моделі управління запасами.

НАВЧАЛЬНА ЛІТЕРАТУРА

1. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

2. Белінський П.І. Менеджмент виробництва та операцій: Підручник. – Київ: Центр навчальної літератури, 2005. – 624 с.

3. Михайловська О.В. Операційний менеджмент: Навч. посібник. – К.: Кондор, 2008 – 550 с.

4. Рзаєва С.Л. Експертні оцінки в менеджменті. Монографія. – К.: Кондор, 2009. – 146 с.

5. Кузьмін О.Є. Мельнік О.Г.Теоретичні та практичні засади менеджменту . Підручник. Львів, НУ” Львівська політехника” 2002р. 228 с.

ЛЕКЦІЯ 10. Управління операційної інфраструктури підприємства.
План лекції:

10.1. Поняття операційної інфраструктури.
10.2. Організація і управління технічною експлуатацією і ремонтом основних виробничих фондів .
10.3. Організація інструментального господарства.

10.4. Енергетичне та транспортне господарства підприємства .
10.5. Складування і розміщення запасів.

Ключові слова та поняття: операційна інфраструктура, ремонтне господарство, енергетичне господарство,транспортне господарство,технічна експлуатація основних фондів.

Питання 10.1. Поняття операційної інфраструктури.

Інфраструктура (від лат. infra - нижче, під та structura - побудова, розміщення) - це сукупність складових частин будь-якого об'єкта, що мають підпорядкований (допоміжний) характер і забезпечують умови для нормальної роботи об'єкта в цілому. Поняття "інфраструктура" найбільш часто застосовується в двох значеннях: інфраструктура виробнича та соціальна інфраструктура.

У широкому розумінні виробнича інфраструктура - це комплекс одних галузей народного господарства, які обслуговують інші галузі народного господарства. У галузях виробничої інфраструктури безпосередньо не створюється ні сукупний суспільний продукт, ні національний дохід в єдності їх натурально-речової і вартісної форм, але без них процес суспільного виробництва неможливий. У виробничу інфраструктуру входять вантажний транспорт, який обслуговує сферу виробництва; зв'язок, що обслуговує виробництво; системи матеріально-технічного постачання підприємств і т. п.

Аналогічно формулюється і поняття "виробнича інфраструктура підприємства": комплекс допоміжних виробництв і обслуговуючих підрозділів, що забезпечують основний виробничий процес інструментами та оснащенням, паливом і енергією, сировиною і матеріалами, а також підтримують технологічне обладнання в працездатному стані і здійснюють внутрішньо-і міжцехових перевезення.

Виходячи з вимог сучасного виробництва інфраструктура підприємства повинна відповідати таким основним вимогам:

· попереджати можливі порушення нормального та безперебійного ходу основного виробництва;

· мати профілактичний характер;

· забезпечувати гнучкість, наступність і мінімальну перебудову при переході в основному виробництві з одного продукції на іншу;

· сприяти впровадженню технологічної та організаційної регламентації допоміжних процесів;

· сприяти випуску високоякісної продукції з найменшими витратами.

До складу підрозділів виробничої інфраструктури підприємства, як правило, входять допоміжні цехи (інструментальний, ремонтно-механічний та ін); обслуговуючі господарства (складські, транспортні та ін); служби і ділянки в основних виробничих цехах (інструментальні комори, заточувальні та інструментальні ділянки , ремонтно-експлуатаційний персонал).

Склад і розмір цих підрозділів залежать від виду і характеру продукції, що випускається, типу і обсягу виробництва, спеціалізації цехів основного виробництва, наявності в даному регіоні сервісних підприємств з проведення ремонтів технологічного обладнання, виготовлення оснащення і т. п.

Однак на багатьох підприємствах майже всі допоміжні роботи виконуються власними силами, у невеликих цехах, розрахованих на задоволення тільки власних потреб. Тому великого значення набуває вдосконалення виробничої інфраструктури шляхом проведення технічних, економічних та організаційних заходів.

До організаційних заходів відносяться:

· спеціалізація і централізація на підприємствах найважливіших функцій обслуговування, які можуть бути відокремлені від процесу основного виробництва;

· технологічне регламентування виконання транспортно-складських і вантажно-розвантажувальних робіт на основі комплексної технології та технічного переоснащення підприємства;

· відокремлення інструментальних цехів і створення на їх базі підприємств-філій (дочірніх підприємств) з виробництва спеціального інструменту і технологічного оснащення;

· проведення ремонтів та реконструкція промислових будівель і споруд спеціалізованими підрядними ремонтно-будівельними підприємствами.

[image: image87.png]Coniazuna
ingpacrpykrypa

BupoGunua
inppactpyxTypa

Jloowixmi 1a_obeayronyion

e, aiawm i rocnoxperiy 3o povaicakoro xap-

Kouywicain wcpexi sy
ol Fupseid T4 o ¥ Yeranoms oxoponn 110pon's
Gpotin indpopai I g
S ' Jlwrei 2ouniman sk
PR ¥ Saxaaan ocmim

¥ 3aiaan kynrypu i oiano-

iy

¥ Kunroso-xomynae
rocnoaspeTso

 Рис. 10.1 Інфраструктура підприємства.

Питання 10.2. Організація і управління технічною експлуатацією і ремонтом основних виробничих фондів .

Основні фонди (засоби виробництва - обладнання, інструменти, транспортні засоби, будівлі, споруди і т. п.) займають провідну роль у системі виробництва товарів і надання послуг . Їх питома вага у вартості продукції досягає 60%.

У процесі експлуатації засоби виробництва зношуються і морально застарілими, вони вимагають постійної уваги - підтримки в працездатному стані і запобігання їх аварійного виходу з ладу.

Організація та управління технічною експлуатацією та ремонтом основних виробничих фондів є головними завданнями операційного менеджменту у виробничій інфраструктурі підприємства як у сфері матеріального виробництва, так і у сфері послуг.

Значення ремонту основних виробничих фондів і підвищення ефективності його організації обумовлюються наступними найважливішими чинниками:

· капітальним ремонтом - одним із способів простого відтворення основних фондів;
· зайнятістю значних ресурсів країни ремонтом обладнання і транспортних засобів.
Витрати на ремонт технологічного обладнання в собівартості продукції складають 6-20% ; частка ручної праці на ремонті досягає 75-90% проти 2030% в машинобудуванні на виготовленні нового устаткування; ресурс відремонтованої техніки, як правило, не досягає 40-50% ресурсу нового обладнання. У зв'язку з викладеним завдання організації ремонту обладнання досить актуальні.

Основні завдання ремонтних служб і підрозділів підприємства наступні:

· підтримка технологічного обладнання в постійної експлуатаційної готовності;

· збільшення строків експлуатації обладнання без ремонтів;

· вдосконалення організації та підвищення якості ремонту обладнання;

· зниження витрат на ремонт і технічне обслуговування технологічного обладнання.

Перераховані завдання вирішуються шляхом розробки та реалізації на кожному підприємстві системи з технічного обслуговування обладнання в процесі його експлуатації, що дозволяє в конкретних умовах:

· попереджати прогресуючий знос і аварії;
· проведення своєчасного і якісного виконання планово-попереджувального ремонту обладнання;

· підвищення організаційно-технічного рівня ремонтного виробництва.

На підприємствах створюється система управління ,що включає ремонтне господарство.
Ремонтне господарство на виробничих підприємствах представлено:

· системою ремонтних засобів, що знаходяться в розпорядженні робітників основного виробництва та чергового ремонтного персоналу (дрібні деталі і ремонтні комплекти, мастила і т. п.);
· ремонтними ділянками в складі виробничих цехів, мають в своєму розпорядженні невеликою кількістю універсальних, а іноді і спеціальних верстатів;
· ремонтними цехами або майстернями ;
· складськими приміщеннями (складами і коморами) для зберігання запасних деталей, інструменту, дрібного обладнання, мастильних і обтиральних матеріалів.
Крім того, до складу ремонтного господарства входять:
· конструкторсько-технологічне бюро , що виконує роботи, пов'язані з ремонтом, модернізацією та конструюванням нестандартного обладнання;
· планово-виробниче бюро , планує роботу ремонтних цехів та майстерень;
· бюро планово-попереджувальних ремонтів , планує ремонтні роботи.
Управління ремонтним господарством, організація і планування ремонту та експлуатації основних фондів на промислових підприємствах ведуться:

· з технологічного устаткування - службами (відділами) головного механіка;
· з енергетичного обладнання та енергопостачання - службами (відділами) головного енергетика ;
· з промисловості та інших будівель і споруд - службами по їх ремонту та експлуатації - відділами капітального будівництва підприємств.
Системою планово-попереджувальних ремонтів називається сукупність запланованих технічних та організаційних заходів щодо догляду, нагляду та ремонту обладнання, що проводяться по заздалегідь складеному плану з метою попередження прогресивного зносу, раптових виходів устаткування з ладу і підтримки його в працездатному стані .

Система передбачає:

- догляд за обладнанням; міжремонтне обслуговування;
- огляди, перевірку на точність, промивку обладнання та зміну масла;
- періодичні планові ремонти малі, середні та капітальні.
Для оцінки порівняльної складності ремонту технологічного та підйомно-транспортного обладнання застосовується поняття "одиниця ремонтної складності".
Трудомісткість всіх видів ремонту обладнання встановлюється на одиницю ремонтної складності.

Ремонтні роботи обладнання включають в себе проведення малого (поточного), середнього та капітального ремонту.
Малим (поточним) ремонтом називають мінімальний за обсягом ремонт, при якому заміною або відновленням швидкозношуваних деталей (окремі види шестерень тощо) і регулюванням механізмів (клапанів та ін) досягається нормальна робота обладнання до чергового планового ремонту.
При середньому ремонті виконуються часткове розбирання основних вузлів обладнання, заміна та відновлення зношених деталей. Виконується такий ремонт без зняття устаткування з фундаменту.
Капітальний ремонт здійснюється тоді, коли потрібні повне розбирання та ремонт базових деталей (станини, корпусу редуктора та ін), заміна зношених деталей та вузлів. З капітальним ремонтом, як правило, поєднують модернізацію обладнання.
Особливу увагу слід приділяти вузловому методу ремонту. Він дозволяє різко знизити простої устаткування в ремонті і підвищити якість самого ремонту в результаті заміни цілих вузлів новими або заздалегідь відремонтованими.
Доцільність проведення модернізації визначається зіставленням економічних показників устаткування до і після модернізації, а також зіставленням витрат за трьома варіантами: ремонт старої машини; модернізація старої машини; заміна старої машини нової.

Економічно доцільною вважається модернізація, яка вимагає менший обсяг капітальних витрат, ніж при встановленні нового обладнання. Не менш важливим показником доцільності модернізації є фізичний і моральний знос обладнання. Фізичний знос обладнання визначається за результатами обстеження його технічного стану. Моральний знос обумовлене появою нових, більш продуктивних і досконалих машин і устаткування аналогічного типу і призначення.

Питання 10.3. Організація інструментального господарства.

Аби яка діяльність з виробництва продукції або надання послуг чи виконання робіт вимагає оснащення робочих місць відповідним інструментом, оснасткою, пристроями. До інструменту відносять:

· різальний (різці, свердла, фрези тощо), вимірювальний (мікрометри, штангенциркулі тощо) і слюсарно-складальний (ключі, молотки, викрутки тощо);

· до технологічної оснастки – штампи, верстатні, слюсарні пристрої тощо.

Проектування та виготовлення технологічної оснастки – дуже трудомісткі процеси. Для оснащення виробництва інструментом та оснасткою на підприємстві створюється інструментальне господарство. Від правильної організації інструментального господарства значною мірою залежать успіх і ритмічність роботи всього підприємства, якість продукції і рентабельність.

Основні завдання інструментального господарства такі:

- своєчасне і безперервне забезпечення цехів і робочих місць основного виробництва якісним технологічним оснащенням та інструментом (оснащенням);

- підвищення якості оснащення і організація раціональної його експлуатації; зниження витрат на виготовлення, придбання, збері¬гання та експлуатацію оснащення;

- організація заточування та відновлення інструменту, ремонту оснащення і вимірювального інструменту.

Для вирішення всіх цих завдань на підприємстві створюється інструментальне господарство. Його склад визначається характером і типом основного виробництва і розмірами підприємства.

Інструментальне господарство підприємства – це сукупність спеціальних підрозділів (цехів, відділів, бюро тощо), які зайняті про¬ектуванням, купівлею, виготовленням, ремонтом і відновленням інструменту і технологічної оснастки, їх обліком, зберіганням та видачею у цехи та на робочі місця.

Інструментальне господарство підприємства – це сукупність спеціальних підрозділів (цехів, відділів, бюро тощо), які зайняті проектуванням, купівлею, виготовленням, ремонтом і відновленням інструменту і технологічної оснастки, їх обліком, зберіганням та видачею у цехи та на робочі місця.

Склад та структура інструментального господарства залежить від типу та виробничої потужності підприємства, номенклатури та складності інструменту і оснастки.
На великих підприємствах може бути декілька інструментальних цехів залежно від питомої ваги заготівельних, ливарних, ковальських, механічних та складальних цехів. Основними задачами інструментального господарства є своєчасне і безперебійне забезпечення всіх підрозділів підприємства та робочих місць високоякісною технологічною оснасткою та інструментом, правильна експлуатація і скорочення їх витрат на виготовлення продукції, ремонт, зберігання та відновлення оснастки та інструментів; підтримка мінімальних запасів інструментів.

Організація інструментального господарства суттєво впливає на рівень організації виробництва в цілому та ефективність роботи підприємства.

Методи організації інструментального виробництва на промислових підприємствах: централізований, децентралізований та змішаний.

При централізованому методі створюється інструментальний відділ, у склад якого входять інструментальні цехи, дільниці, відділення та склади, які своїми силами і засобами забезпечують всі підрозділи підприємства необхідним інструментом.

На малих підприємствах централізація досягається створенням групи інструментального господарства або окремих виконавців.

При децентралізованій організації інструментального господарства кожний цех підприємства самостійно забезпечує своє виробництво необхідним інструментом.

При змішаному методі організації виробництво інструменту здійснює інструментальний цех, його зберігання та розподіл – центральний інструментальний склад, а ремонт і відновлення – цехи основного і допоміжного виробництва.

Структура органів управління інструментальним господарством залежить від розміру підприємства, типу виробництва і загальної чисельності працюючих.

На підприємствах з корпусною (блочною) структурою організується інструментальне виробництво (інструментально-штампувальний корпус), в склад якого входять інструментальний і штампувальний цехи і всі інші підрозділи, що відносяться до інструментального господарства . Діяльність інструментального господарства направлена на своєчасне забезпечення підприємства стандартним і спеціальним інструментом.

Виконання функцій з прийому, зберігання, обліку, видачі та регулювання постачання інструментом цехів підприємства покладається на центральний інструментальний склад . У центральному інструментальному складі зберігається як нормальний, так і спеціальний інструмент. На кожний вид інструменту заповнюється карточка та відводиться визначена полиця для його зберігання. Центральний інструментальний склад підпорядкований начальнику інструментального господарства.

Основними задачами центрального інструментального складу є:

- зберігання запасів стандартного інструменту (у т. ч. абразивного і алмазного), окремих видів спеціального інструменту, а також продукції інструментального і штампувального цехів;

- видача у встановленому порядку інструменту цехам підприємства.

Поповнення запасів інструментального господарства відбувається за рахунок зовнішніх поставок і продукції власного інструментального виробництва.

Раціональна організація інструментального господарства потребує класифікації та індексації технологічної оснастки. Раціональне розміщення та зберігання інструменту на складі забезпечує чіткий облік та обладнання складів спеціальними шафами, полицями и (у т. ч. механізованими) , розміщеними згідно індексації інструменту.

Центральний інструментальний склад проводить видачу інструменту на основі вимог. Видача інструменту на робочі місця проводиться в обмін на затуплений або зношений, який потім надходить на заточування або в центральний інструментальний склад . В одиночному і дрібносерійному виробництві для обліку інструменту використовується марочна система. Робітник отримує марку-жетон, на якому вибито його табельний номер. При отриманні інструменту робітник здає свою марку, яка ставиться у ту чарунку, в якій лежав інструмент. Для заточування інструменту на підприємстві створюються центра¬лізовані спеціалізовані дільниці, що полегшує та спрощує передачу інструменту на переточування та наступне його приймання.

Ремонтувати частково зношений або поламаний інструмент доцільно у випадку, якщо витрати на його ремонт не більші залишкової вартості, а стійкість та строк служби після ремонту не менші нового. Ефективним способом продовження строку експлуатації інструменту є його відновлення. Досвід показує, що в ряді випадків відновлений інструмент не поступається за стійкістю новому, оскільки при його відновленні використовуються більш стійкі матеріали, ніж при його виготовленні.

Потреба в технологічній оснастці складається з її витрат на виконання виробничого плану, а також запасів, необхідних для безперебійного проходження виробничих процесів.

Розрахунок річного фонду витрат технологічної оснастки може проводитись трьома методами: за нормами її зношення, за методом типової оснастки та за статистичними даними його витрат за минулі періоди.

 Потребу у вимірювальних інструментах універсального типу розраховують експериментальним шляхом, виходячи з середнього строку його експлуатації у конкретних експлуатаційних умовах.

Планування потреби в інструменті здійснюється за двома системами: на замовлення та на склад, останню називають системою “максимум–мінімум”.

Система планування на замовлення полягає в тому, що інструмент замовляють у разовому порядку за деякий час до потреби або у момент виникнення потреби.

Система “максимум–мінімум” є більш прогресивною. При її застосуванні запаси інструменту постійно підтримуються на рівні, який гарантує безперебійне забезпечення виробництва. Досягається це своєчасним наданням замовлень на виготовлення інструменту. Суть цієї системи полягає в тому, що розраховуються мінімум та максимум запасів інструменту.

Питання 10. 4. Енергетичне та транспортне господарства підприємства .

За характером використання споживана енергія поділяється на силову, технологічну і виробничо-побутову. Силова енергія надає руху технологічному устаткуванню підйомно-транспортним засобом; технологічна використовується для зміни властивостей і стану матеріалів (плавлення, термообробка та ін.); виробничо-побутова витрачається на освітлення, вентиляцію, опалення та ін.

Річні витрати на споживану енергію на підприємствах досить значні, а їхня частка в собівартості продукції нині досягає 25—30%.

Основними завданнями енергетичного господарства є:

— безперервне забезпечення підприємства, його підрозділів і робочих місць усіма видами енергії з дотриманням установлених для неї параметрів — напруги, тиску, температури та ін.;

· раціональне використання енергетичного устаткування, його ремонт і обслуговування;

· — ефективне використання й ощадлива витрата в процесі виробництва всіх видів енергії.

Економія енергії досягається втіленням у життя таких заходів:

· ліквідація й зниження прямих втрат енергії в мережах і місцях її споживання (несправний-стан електромереж, з'єднань трубопроводів, шлангів, кранів, вентилів та ін.);

· упровадження у виробництво високоекономічних технологічних процесів, приладів, устаткування (впровадження електроіндуктивного нагрівання деталей під час термообробки замість нагрівання в електропечах опору знижує затрату електроенергії більше ніж у 2 рази);

· застосування найбільш вигідних режимів роботи технологічного й енергетичного устаткування, що забезпечують повне використання потужності електромоторів і трансформаторів, зменшення холостих ходів енергії (підвищується коефіцієнт потужності в мережах);

· вторинне використання енергоресурсів — тепла (відхідних газів печей, відпрацьованої пари ковальських цехів, тепла охолоджуваної води та ін.);

· організація чіткого планування, нормування видачі, обліку й контролю за споживанням енергії (складання паливного й енергетичного балансів за кожним видом енергії).

Для здійснення перерахованих завдань, а також для розроблення й упровадження заходів щодо економії всіх видів енергії на підприємствах створюються енергетичні господарства, структура яких залежить від багатьох чинників: типу виробництва, обсягу випуску продукції, енергоємності продукції, розвитку кооперації з іншими підприємствами та ін.

На великих підприємствах енергетичне господарство очолює управління головного енергетика , на середніх підприємствах — відділ головного енергетика , на малих підприємствах — енергомеханічний відділ на чолі з головним механіком. Головний енергетик є заступником головного механіка.

До складу енергетичного господарства середнього підприємства належать: відділ головного енергетика, електросиловий цех (або ділянка), тепло- або паросиловий цех, електроремонтний і слабострумовий цехи.

Відділ головного енергетика очолює головний енергетик заводу, що підпорядковується головному інженерові.

У складі відділ головного енергетика створюються такі функціональні підрозділи: бюро планово-попереджувальних ремонтів , технічне бюро, планово-виробничі бюро і бюро енергов и користа н н я.

Бюро планово-попереджувальних ремонтів планує, контролює й обліковує виконання всіх видів ремонтних робіт енергетичного устаткування, інспектує правильність експлуатації; веде паспортизацію й облік усіх видів його енергетичного устаткування; установлює номенклатуру, строки служби, норми видачі й ліміти на запасні частини й куповані матеріали; планує виготовлення або закупівлю матеріальних цінностей для ремонту.

Технічне бюро здійснює всю технічну підготовку виробництва системи планово-попереджувальних ремонтів .

Планово-виробниче бюро здійснює планування потреб підприємства в різних видах енергії й енергоресурсів, яке полягає у складанні енергетичних балансів, що поділяються на планові й звітні.

Плановий енергобаланс використовується для обґрунтування потреб підприємства в енергії й енергоресурсах.

Звітний енергобаланс призначений для контролю за фактичним енергоспоживанням, для аналізу використання енергії, а також для оцінки якості роботи енергоцехів.

Основою для складання планових енергобалансів є питомі норми видачі енергії, палива та ін., а також планові завдання з випуску продукції основного виробництва.

Бюро енерговикористання займається нормуванням видачі енергії та питаннями її раціонального використання.

Електросиловий цех включає такі ділянки:

· електропідстанцію з електромережами, що приймає, перетворює напругу у необхідне й доставляє електроенергію заводським споживачам; при цьому основне устаткування — трансформатори, моторогенератори, установки, електродвигуни високої напруги;

· монтажну ділянку, що відповідає за підведення електромереж до знову встановлюваного устаткування й провадить ремонт діючих електромереж.

Тепло - або паросиловий цех об'єднує такі ділянки:

· парокотельну з трубопроводами, що подає пару й гарячу воду споживачам; її основне устаткування — парові казани установки для підігріву води;

· водонасосну станцію й каналізацію з водопровідними й каналізаційними мережами;

· компресорну станцію, що постачає цехи стисненим повітрям; її основне устаткування — компресори;

· азотно-кисневу, газогенераторну й ацетиленову підстанції.

Електроремонтний цех викопує всі види ремонтів енергетичного устаткування відповідно до системи планово-попереджувальних ремонтів, а також ремонт електричної частини технологічного устаткування.

Слабострумовий цех включає ділянку зв'язку й сигналізації, що обслуговує телефонну мережу, радіозв'язок, електрогодинникові установки, диспетчерський зв'язок та ін.; ділянку з обслуговування контрольно-вимірювальних приладів і засобів автоматики й телемеханіки.
Завдання транспортного господарства реалізують підрозділи, цехи, ділянки, що спеціалізуються, як правило, по видах транспортних засобів - залізничний, безрейковий і ін. (табл. 10.1). До складу цих підрозділів входять транспортні засоби, під'їзні колії і дороги, ремонтні й екіпірувальні пункти під'їзні колії і дороги, ремонтні й екіпірувальні пункти .

Таблиця 10.1. Класифікація транспортних засобів

	Вид транспорту
	Вид транспортних засобів

	
	Зовнішній міжцеховий
	Внутрішньо цеховий

	Залізничний
	Тепло-, електровози, вагони, напіввагони. платформи і т.п.
	Вагонетки вузької колії

	Безрельсовий
	Автомобілі, тягачі, трактори і причепи до них
	Ручні тележки на автошинах

	
	Електротранспорт
	Електро-, автокари, електро-, автовантажники

	Водний
	Буксир, баржі
	-

Розрізняють дві основні системи перевезення вантажів: маятникову і кільцеву.

Маятникова система (рис10.2), це система перевезення, що передбачає зв'язок між двома пунктами. При цьому можливі наступні варіанти повернення транспорту

[image: image88.png]¥ NOPOXHAKOM — OAHOOMHMMA (pHC 9.5a) i BistioBiit (puc9.5,B) MARTHMKH;
> 3BAHTAKeM — ABOCTOPOHHli MATHIK (pHC 9.5,).

 Рис. 10.2 Маятникова система перевезення вантажів .

Кільцева система (рис 10.3) це система перевезення, що припускає послідовну доставку вантажів з одному пункту в іншій уз наступним поверненням транспорту в початковий пункт.

Можливі також два варіанти:

- зростаючий вантажопотік (рис 10.3, а);

- загасаючий вантажопотік (рис 10.3, б).

 [image: image89.png]

 Рис 10.3. Кільцева система перевезення вантажів.

Питання 10.5. Складування і розміщення запасів.

Складське господарство сприяє:

· збереженню якості продукції, матеріалів, сировини;

· підвищенню ритмічності й організованості виробництва і роботи транспорту;

· поліпшенню використання територій підприємств;

· зниженню простоїв транспортних засобів і транспортних витрат;

· вивільненню працівників від непродуктивних вантажно-розвантажувальних і складських робіт для використання їх в основному виробництві .

Складування продукції необхідне в зв'язку з наявними коливаннями циклів виробництва, транспортувань і її споживання. Склади різних типів можуть створюватися на початку, всередині і вкінці транспортних вантажопотоків чи виробничих процесів для тимчасового нагромадження вантажів і своєчасного постачання виробництва матеріалами в потрібних кількостях.

Тимчасове складування (нагромадження) продукції зумовлено характером виробництва і транспорту. Воно дозволяє перебороти тимчасові, просторові, кількісні і якісні невідповідності між наявністю і по­требою в матеріалах у процесі виробництва і споживання.

Склад - це споруда, що призначена для приймання і зберігання різних матеріальних цінностей, підготовки їх до виробничого споживання та безперебійного постачання споживачів.

Складське господарство є оперативним підрозділом комерційної служби промислового підприємства, що покликане забезпечувати безперебійну роботу виробничих цехів.

Таблиця 10.2. Класифікація матеріальних складів

	Класифікаційна ознака
	Види матеріальних складів

	За основним призначенням
	1. Постачальницькі склади

2. Виробничі склади

3. Збутові склади

	За матеріалами, що переробляються
	1. Спеціалізовані

2. Універсальні

Крім операцій складування вантажів, на складі виконуються ще й усередині складські транспортні, навантажувальні, розван­тажувальні, сортувальні, комплектувальні і проміжні переванта­жувальні операції, а також деякі технологічні операції і т.д.

Тому склади варто розглядати не тільки як пристрої для збереження вантажів, а як транспортно-складські комплекси, у яких процеси переміщення вантажів відіграють важливу роль. Робота цих ком­плексів носить динамічний, стохастичний характер через нерівномірність перевезень вантажів.

Варто мати на увазі, що склади сприяють перетворенню вантажопотоків, змінюючи параметри прийнятих і видаваних партій вантажів за величиною, складом, фізичними характеристиками вхідних вантажів, часу відправлення транспортних партій і т.д.

Склад, тобто, будинки, споруди, пристрої, призначені для приймання і збереження різних матеріальних цінностей, підготовки їх до виробничого споживання і безперебійного відпускання споживачам.

Склади промислових підприємств і фірм класифікуються в такий спосіб:

1. За характером діяльності: матеріальні чи постачальницькі склади, внутрівиробничі (міжцехові і внутріцехові), збутові.

2. За видом і характером збережених матеріалів: універсальні склади і спеціалізовані.

3. За типом конструкції: закриті, напівзакриті, відкриті і спеціальні, наприклад, бункерні споруди, резервуари.

4. За місцем розташування і масштабом дії: центральні, дільничні, прицехові.

5. За ступенем вогнестійкості: неспалені, важко спалені, спалені.

З огляду на потенційне значення складського господарства, логістична система розглядає проблеми стратегічного розміщення матеріальних ресурсів і вивчає наступні питання:

· який рівень матеріальних ресурсів варто мати на кожнім транспортно-складському комплексі для забезпечення необхідного рівня обслуговування споживачів?

· у чому полягає компроміс між рівнем обслуговування споживача і рівнем матеріальних ресурсів у системі логістики?

· якщо продукція розміщується між стадіями чи ешелонами, де одна стадія поповнює іншу (у багатоешелонній системі) які стадії, якими ресурсами повинні володіти?

· чи повинна продукція відвантажуватися безпосередньо з підприємства?

· яке значення компромісу між обраним способом транспортування і матеріальними запасами?

· які загальні рівні матеріальних запасів на фірмі, пов'язані зі специфічним рівнем обслуговування?

· як і де варто розміщати страхові запаси?

· як змінюються витрати на утримання продукції в залежності від кількості складів?

У мережі розподілу продукції є кілька маршрутів (чи фізичних каналів). Вибір потрібного маршруту істотно впливає на рівень обслуговування споживача і на рівень сукупних запасів у системі розподілу. Цей вплив повинен ретельно враховуватися при виборі методу розподілу, що включає такі аспекти, як спосіб транспортування, відвантаження безпосередньо з підприємства чи через систему галузевих складів, кількість ешелонів і пов'язане з ним розміщення запасів.

1. Спосіб транспортування. Спосіб транспортування впливає на рівень запасів і рівень обслуговування споживача. Різні способи транспортування вимагають різних витрат і різного часу. Усе це повинно аналізуватися і враховуватися при виборі структури логістичної системи.

2. Відвантаження безпосередньо з підприємства чи через галузеві склади. Завод відвантажує продукцію в галузеві склади, а з цих складів - роздрібним торговцям. Замовлення роздрібних торговців виконуються з запасів, що наявні в галузевих складах.

Альтернативний варіант розподільного потоку включає прямий розподіл із заводу всім споживачам чи безпосередній розподіл тільки тим споживачам, розмір замовлень яких виправдовує пряме відвантаження. Інші обслуговуються з галузевих складів.

При наявності одного виду продукції відвантаження споживачам може класифікуватися за класом обслуговування: постійна, сезонна, тимчасова. Такий метод особливо доречний при великій кількості споживачів. Якщо їхня кількість невелика, скажемо кілька сотень, як часто буває при розподілі багатьох видів промислової продукції, то варто скористатися інформацією від кожного окремого споживача.

У випадку розподілу багатьох видів продукції існує кілька можливих маршрутів від продуцента до споживачів.

Продукція може відвантажуватися з заводу споживачу, надходити з заводу споживачам через регіональний склад чи за маршрутом: завод — регіональний склад — місцевий склад — споживачі. Якщо кількість альтернатив стає надмірно великою, аналіз може зажадати комп'ютеризації.

У деяких випадках процес збереження продукції складається з декількох етапів. Багато галузей (наприклад, електронна промисловість) вимагають збереження безлічі видів запасних частин. Деякі з цих частин вимагаються рідко, але споживач має потребу в негайній їхній заміні у випадку поломки. Такі деталі можуть зберігатися в національному, регіональному, місцевому складах чи у деяких додаткових ешелонах. При наявності декількох ешелонів запаси можуть контролюватися на базі поштучної заміни (тобто при використанні позиції вона поповнюється) у випадку рідко використовуваних позицій чи на базі координованого поповнення (тобто на базі використання системи точки замовлення) у випадку часто використовуваних позицій.

З. Кількість ешелонів і пов'язане з ним розміщення запасів. У багатоешелонній структурі є багато варіантів розміщення запасів. Запаси можуть розміщатися як на центральних підприємствах, так і на філіальних. Проблему являє собою правильне визначення місця збереження страхового запасу, що може зберігатися як на центральних, так і на філіальних підприємствах.

Теоретичних основ для оцінки стратегії розміщення запасів у багатоешелонній системі не існує. Американські фахівці досліджують дві стратегії для багатоешелонної системи. Перша стратегія полягає в тім, що запаси (у тому числі страхові) концентруються на центральних підприємствах, а друга — у тім, що страховий запас розміщається на філіальних підприємствах. Величина страхового запасу залежить від часу доставки. Об'єднана система концентрує запаси на філіальних підприємствах, а центральні підприємства використовуються в основному для окремої стадії постачання.

Компроміс між цими стратегіями залежить від формування на підприємствах умов, системи запасів, і часто виявляється важко вибрати стратегію.

Система логістики розглядає запаси як необхідний фактор забезпечення певного рівня обслуговування споживачів. В свою чергу, споживачі вважають причинами утворення запасів забезпечення безперервності виробничого процесу, прагнення згладити контурні коливання і забезпечити швидке відвантаження при несподіваному попиті різних видів продукції. Тому важливою складовою частиною концепції логістики є управління запасами, що пропонує шляхи оптимізації запасів і їхньої мінімізації, а також пристрою для збереження матеріалів і підйомно-транспортні механізми для здійснення переробки продукції.

[image: image90.png][res— [ree— B oy
Torapy Touapy
Tepesipxa, Tiaroronka
TIpHIMAHHA H [T HaKkaaaHuX Ha.
sianpantei
TMosmasentin Buanavenin Tpancnopry-
[(npmenocins xoxy) wicus eknany- Bt
B .
Vwopenis o~ | Nepesipka i
[s cxraaysanin Liewruixauin I
L Tpancnoprysannn i mpancnoprysatin
Yapawisis
Kowicioncpeonii
e
iaip
Pyuni onepauii

06 eananus

 Рис 10.4. Операції системи складування.

До планування вдаються у разі необхідності: координації розміщення і доставки запасів в мережі розподілу; розподілу запасів між різними учасниками логістичного ланцюга.

До планових відносяться методи:

· евристичні - методи пропорційного і пріоритетного (директивного) розподілу запасів;

· економіко-математичні (дослідження операцій) - математичне програмування (лінійне, нелінійне, динамічне), мережеві і потокові методи оптимізації (у тому числі метод знаходження максимального потоку), імітаційне моделювання;

· техніко-економічних розрахунків .

На вибір того чи іншого методу впливає передусім те, на якому рівні планування (стратегічне або тактичному) вирішується завдання про розміщення запасів у мережі розподілу. Очевидно, що евристичні методи і методи техніко розрахунків не придатні для стратегічного планування розміщення запасів у мережі розподілу.
Розглянемо метод пропорційного розподілу.

Основна перевага методу пропорційного розподілу - простота і легкість проведення розрахунків. У відповідності з даним методом кожному розподільному центру виділяється пропорційна його збутовим можливостям частка запасів із загального джерела, яка фіксується у вигляді нормативу запасу на складі виробника, на складах філій і у власних роздрібних точках. Розрахунок нормативу може бути заснований на визначенні страхового запасу і середньої норми поточного запасу.

Страховий запас - це запас продукції, створюваний на випадок виникнення непередбачених обставин, наприклад, порушення постачальниками термінів і умов поставок, недоліки в роботі транспорту.

Середня норма поточного запасу розраховується як половина середнього обсягу поставки товару на склад. Поточна складова запасу формується в результаті поставок товару на склад і відвантажень товару внутрішнім і зовнішнім клієнтам.

Різниця між значенням нормативу запасу і його фактичним залишком визначає потребу складу в заповненні запасу. Сума потреб усіх ланок в заповненні запасу визначає загальну потребу мережі в товарі.

Згідно методу пропорційного розподілу товару використовується наступна формула:

 [image: image91.jpg]A [mz,,u +Q) u.oao
0D, D %

Де :

Ai - обсяг поставки товару в i -й ланці мережі розподілу, (од) .;
А - загальний обсяг товару, що підлягає розподілу, (од) .;
Ii - фактичний залишок запасу в i й ланці мережі розподілу,(од) ;

Qi - запас в дорозі на i й ланці мережі розподілу,(од);

Хоча метод пропорційного розподілу дозволяє координувати розміщення запасів серед різних складських потужностей, він не враховує такі специфічні для кожного підприємства чинники, як тривалість функціонального циклу, економічний розмір замовлення і потреба в страхових запасах.

Пропорційний розподіл товару дає можливість визначити обсяг поставки в ланку мережі на основі обліку залишків товару на складі і нормативів запасів на складах або прогнозу значення споживання. При цьому одержувані результати орієнтовані на необхідність пропорційного (щодо споживання і готівкового залишку товару) поділу обсягу, призначеного для розподілу продукту.

Питання для самоконтролю:

1. Поняття операційної інфраструктури.

2. Завдання операційної інфраструктури.

3. Організація та управління експлуатацією і ремонтом основних виробничих фондів .

4. Поняття та організація інструментального господарства.

5. Характеристика енергетичного господарства підприємства.

6. Поняття логістики та її практичне застосування на підприємствах.

7. Призначення,характеристика та показники запасів,що створюються на підприємстві.

8. Складське господарство , види складів та їх призначення.

9. Показники та методи розрахунку виробничих запасів.

НАВЧАЛЬНА ЛІТЕРАТУРА

1. Васильков В.Г. Організація виробництва. Навч.посібник.КНЕУ.,Київ, 2003.

2. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджмента М., Дело, 1992.р. 702 с.

3. Економіка підприємства. Підручник/ За заг ред С Ф. Покропивного - Вид. 2-ге, перероб та доп – К.: КНЕУ, 2000. – 528 с.

ЛЕКЦІЯ 11. Менеджмент якості та управління продуктивністю операційної діяльності
План лекції:

11.1. Етапи розвитку та закордонний досвід управління якістю.

11.2.Система якості.

11.3. Показники якості.
Ключові слова та поняття: якість, система якості, концепція TQC,концепція CWQC, ISO 9000, петля якості .

Питання 11. 1. Етапи розвитку та закордонний досвід управління якістю.
Індивідуальний контроль якості
 діяв на виробництві до кінця ХІХ ст. Один працівник або невелика їх група були відповідальними за виготовлення всього виробу. При цьому кожний працівник міг повністю контролювати якість результату своєї індивідуальної праці, забезпечуючи тим самим якість виробу.

Кожному, хто був зайнятий на тих чи інших виробничих операціях, необхідно було виконувати роботу відповідно до заданої моделі (кресленням, рисунком, шаблоном тощо). Принцип роботи на основі моделі означав уже перехід від ремісничого етапу виробництва до промислового, на якому якість визначалась уже не тільки талантом, майстерністю і умінням працівника, але і його здатністю зіставляти конкретні результати своєї роботи з заданою моделлю.

Цеховий контроль якості. Зародження було зумовлене розвитком промислового-виробництва і поглибленням внутріпшьовиробничого поділу праці. Для цього етапу характерний розподіл функцій і відповідальності за якість як між окремими працівниками, так і цеховим керівником або майстром. Цеховий майстер визначав загальні вимоги до якості продукції і відповідав за якість виконаної цехом роботи.

Уже під час свого зародження цеховий контроль спирався на принципи наукового менеджменту, розроблені видатним американським спеціалістом Ф. Тейлором (1856 - 1915). Головним у методології Тейлора було задати допуск на показники якості продукції, виміряти його значення і поділити продукцію на придатну і дефектну - залежно від попадання значення показника в допуску.

Напередодні Другої світової війни розвиток масового виробництва, зростання промислових підприємств збільшення обсягів виготовленої продукції призвели до відокремлення технічного контролю від виробничих операцій, до його організаційного оформлення в самостійний професійний вид діяльності. На промислових підприємствах стали створюватися самостійні служби технічного контролю з штатними контролерами на чолі з начальником, який був підпорядкований керівникові підприємства.

Приймальний контроль якості.
Нова організація робіт з контролю зумовила постановку проблеми забезпечення якості виробничих процесів.

Статистичний контроль якості. Базується на теорії ймовірності і математичній статистиці. На практиці це проявилось у використанні контрольних карт (карт Шухарта) з межами регулювання і переходу від суцільного до вибіркового контролю, при якому в процесі виробництва систематично відбираються згідно з попередньо складеним планом контрольні дані для їх обробки методами математичної статистики . При цьому , сфера використання статистичного контролю якості обмежувалась виробничими рамками і поширювалась дуже повільно. Контроль, як і раніше, провадився в межах цеху і, звичайно, не міг вирішувати складних проблем якості.

Комплексне управління якістю. Створення служб якості дозволило ліквідувати подвійну відповідальність осіб, що відповідають за виготовлення продукції і за оцінювання її якості. Механізм комплексного управління якістю орієнтував всю систему заходів на досягнення заданого рівня якості продукції. При цьому комплексне управління доповнювало раніше використовувані статистичні інструменти контролю якості методами метрології, збору інформації про якість, мотивації якості, стандартизації, сертифікації та іншими. Ця концепція дозволило багатьом організаціям досягти значних результатів у поліпшенні якості продукції і зниженні витрат на неї.

На базі загальної методології комплексного управління якістю в 1960- 70-х роках в різних країнах з урахуванням їх національних і економічних умов були сформовані специфічні організаційні підходи до управління якістю на рівні фірми. Найвідомішими з них стали концепції TQC (Total Quality Control) - загальне управління якістю в США і CWQC (Company Wide Quality Control) - управління якістю в рамках фірми в Японії та ін.

Концепція TQC заснована на побудові системи управління якістю, яка охоплює всі сторони діяльності фірми. Відповідно до цієї концепції вирішення проблеми якості входить у сферу відповідальності керівництва фірми (менеджменту) і є головною турботою добре структурованого адміністративного підрозділу, який спеціалізується виключно на організації забезпечення якості продукції.

Концепція CWQC передбачала участь у роботах з якості всього персоналу фірми - від президента до рядового робітника. Відповідно до цього підходу працівники всіх підрозділів та ієрархічних організаційних рівнів фірми мають бути навчені методам управління якістю і використовувати їх на практиці. Іншими особливостями японського управління якістю стало широке використання статистичних методів, організація внутрішніх фірмових перевірок систем якості, діяльність гуртків якості..

Забезпечення якості на базі стандартів ISO 9000
(Кінець 1980-х) Згідно із цієї методологією створення на підприємстві високоефективних і результативних систем якості, які відповідають положенням стандартів ISO 9000, є гарантією того, що вимоги споживачів будуть дійсно задоволені. Таким чином, розробка і реалізація концепції стандартів ISO стали черговим етапом роботи із забезпечення якості на підприємствах і забезпечило напрямки подальшого розвитку робіт з вирішення проблеми якості на рівні промислових підприємств, які будуть розглянуті далі.

Слід звернути увагу на роботи відомих спеціалістів, які мали вирішальний вплив на сучасну теорію і практику забезпечення якості, починаючи з четвертого етапу, таких як У. Шухарт, Е. Демінг, Дж. Джуран, Ф. Кросбі, А. Фейгенбаум, К. Ісікава, Г. Тагуті та ін. Ці роботи лягли в основу професіональної концепції якості, вони стали класичними. Американський спеціаліст Дж. Харрингтон так сказав про цих спеціалістів:

"В 1940-ві роки Америка мала воєнних героїв, в 1960-ті зразками для наслідування були космонавти, а зараз героями варто вважати спеціалістів у сфері якості, оскільки їх внесок в майбутнє процвітання Америки може бути навіть більшим, ніж видатних особистостей минулого''.

Таблиця 11.1. Основні положення робіт зарубіжних спеціалістів

	Прізвище вченого
	Основні положення роботи
	

	Едвард Демінг
	Він творчо розвинув і обґрунтував ідеї У.Шухарта стосовно статистичних методів контролю й управління якістю, і вперше розробив програму спрямовану на підвищення якості праці, яка базувалась на трьох прагматичних аксіомах, що узагальнювали результати практичної діяльності менеджерів і приймалися без доведення.

1. Будь-яка діяльність може розглядатися як технологічний процес і тому може бути поліпшена.

2. Виробництво має розглядатися як система, що знаходиться в стабільному чи нестабільному стані, тому вирішувати конкретні проблеми - це ще не достатньо, все одно ви одержите тільки те, що дає система, необхідні корінні зміни.

3. Вище керівництво підприємства повинно у всіх випадках приймати на

себе відповідальність за його діяльність.
	

	Джозеф Джуран
	Джуран першим обґрунтував перехід від контролю якості до управління нею. Ним розроблено знамениту "Спіраль якості" (спіраль Джурана) - позачасову просторову модель, яка визначає основні стадії безперервного розгортання робіт з управління якістю і яка стала прообразом багатьох моделей якості, розроблених пізніше.

Джуран є автором концепції AQI (Aannual Quality Improvement) - концепції щорічного поліпшення якості. Поліпшення якості, на його думку, це перевищення уже досягнутих результатів роботи у сфері якості, пов'язане з прагненням людини встановити новий рекорд. У філософії менеджменту безперервне поліпшення означає, що на зміну політики стабільності приходить політика змін. Головна увага в концепції AQI зосереджується на стратегічних рішеннях, більш високій конкурентоспроможності і довгострокових результатах.
	

	Арманд Фейгенбаум
	У 1960-х роках Фейгенбаумом була сформульована концепція комплексного управління якістю, яка стала в 1970-ті роки новою філософією у сфері управління підприємством. Головним положенням цієї концепції є думка про всеохопність управління якістю, яке мас зачіпати всі стадії створення продукції і всі рівні управлінської ієрархії підприємства при реалізації технічних, економічних, організаційних і соціально-психологічних заходів. Фейгенбаум виходив з того, що проблема якості настільки ускладнилась, що може бути вирішена тільки при формуванні нової організаційної структури, тому що проблема якості переросла існуючу організаційну структуру. Фейгенбаумом сформульовано чотири "смертельні гріхи" в підходах до якості, які необхідно враховувати, щоб зусилля при реалізації програм з якості не виявились марними.

1-й "гріх" полягає в заохоченні програм, які базуються на "проголошенні гасел" і на поверхневих змінах.

2-й "гріх" полягає в тому, що вибираються програми, які насамперед зорієнтовані на робітників ("сині комірці") і не враховують важливої ролі інженерних служб ("білі комірці").

3-й "гріх" - небажання визнати, що постійного рівня якості не існує (він повинен безперервно підвищуватися).

4-й "гріх", найбільш фатальний, - помилкова думка стосовно автоматизації, яка сама по собі не є останнім словом в підвищенні якості.

	Кауру Ісікава
	Видатний японський спеціаліст у сфері якості. Діяльність Ісікави невіддільна від історії менеджменту якості в Японії. Методами управління якістю він зайнявся в 1949 р. і допоміг багатьом японським фірмам зайняти провідні позиції. В 1988 р. вийшов російський переказ книги Ісикави "Японські методи управління якістю", автор японського варіанта комплексного управління якістю, характерними рисами якого є:
1. загальна участь працівників в управлінні якістю;

2. проведення регулярних внутрішніх перевірок функціонування системи якості;

3. постійне навчання кадрів;

4. широке впровадження статистичних методів контролю.

	Геніті Тагуті
	Відомий японський статистик, лауреат найпрестижніших нагород у сфері якості, вивчав питання удосконалення промислових процесів і продукції з кінця 1940-х років. Тагуті розвинув ідеї математичної статистики, що належать до статистичних методів планування експерименту і контролю якості.

Методи Тагуті (цей термін з'явився в СІЛА, сам же Тагуті назвав свою концепцію "інжиніринг якості" є принципово новими підходами до вирішення проблем якості.

Методи Тагуті базуються на таких шести основних положеннях.

1. Найважливішою мірою якості виготовленого продукту (виробу) є сумарні втрати для суспільства, породжені цим продуктом.

2. Для того, щоб в умовах конкурентної економіки залишатися в бізнесі, необхідне постійне поліпшення якості і зниження витрат.

3. Програма постійного поліпшення якості передбачає безперервне зменшення робочих характеристик продукту (виробу) стосовно заданих величин.

4. Якість і вартість готового продукту визначаються насамперед процесами розроблення і виготовлення.

5. Відхилення у функціонуванні продукту (або процесу) можуть бути знижені шляхом використання поліпшених залежностей робочих характеристик від параметрів продукту (або процесу).

6. Для ідентифікації параметрів продукту (і пронесу), які впливають на зниження відхилень у функціонуванні, можуть бути використані статистично плановані експерименти.

Вітчизняний менеджмент якості пройшов такі самі шість етапів, що і зарубіжний.

1.У 1955 р. з'явилась Саратовська система бездефектного виготовлення продукції (система БВП), метою управління якої було виготовлення продукції без дефектів, об'єктом управління - якість праці виконавців у процесі виготовлення продукції, а показниками управління - відсоток (частка) здавання продукції з першого пред'явлення за певний період часу (зміна, місяць, квартал, рік).

Характерними особливостями цієї системи були:

- впровадження кількісної оцінки якості праці за одиничним показником-відсотком здавання продукції з першого пред'явлення;

- планування технічних, організаційних та ідеологічних заходів, спрямованих на виключення суб'єктивних заходів, і зменшення об'єктивних причин дефектів;

- підвищення особистої відповідальності виконавців за якість виготовленої продукції;

- зростання ролі самоконтролю у процесі праці.

2. У 1958 р. з'явилась Горьківська система "Якість, надійність ресурс з перших виробів"(ЯНАРЗПВ), метою управління якої було забезпечення надійності виробів, об'єктом управління - якість технічної підготовки виробництва нових виробів, а показниками управління - рівень надійності першого виробу.

Характерними особливостями системи були:

- підвищення ролі вирішення проблеми якості продукції на стадіях її проектування і поставлення на виробництво;

- використання об'єктивних методів оцінювання надійності продукції на стадіях її розроблення і поставлення на виробництво.

3. У 1962 р, з'явилась Ярославська система наукової організації робіт з підвищення моторесурсу (НОРМ), метою управління якої було виготовлення продукції підвищеної надійності, об'єктом управління - якість деталей і складальних одиниць складної продукції, а показником управління - значення моторесурсу автодизеля.

Характерними особливостями системи були:

- систематичне підвищення надійності деталей і складальних одиниць за рахунок підвищення вимог до чинної технологічної документації;

- створення на підприємстві спеціального відділу (бюро) надійності, відповідального за збирання й оброблення інформації про експлуатаційну надійність виробів та розроблення пропозицій з підвищення довговічності деталей і складальних одиниць;

- підвищення ролі вирішення проблеми якості продукції на стадії її експлуатації (створення експлуатаційно-ремонтної служби).

4. У 1967 р. з'явилась Львівська система бездефектної праці (СБП), метою управління якої було забезпечення бездефектної праці, об'єктом управління - якість праці окремих виконавців і колективів, а показником управління - комплексний показник якості окремих виконавців і колективів.

Характерною особливістю системи були:

- удосконалення кількісної оцінки якості праці за рахунок введення комплексного показника якості праці;

 - поширення кількісної оцінки якості праці на інженерно-технічних працівників і службовців, а також на кожний структурний підрозділ.

5. У 1972 р. з'явилась Львівська комплексна система управління якістю продукції на базі стандартизації (КС УЯП), метою управління якої було виробництво продукції вищої категорії якості, об'єктом управління - рівень якості продукції, а показниками управління - доля і обсяг продукції вищої категорії якості.

Характерними особливостями системи були:

- комплексність, системність управління якістю продукції;

- чітке визначення змісту управління якістю продукції через встановлений склад функцій .управління якістю продукції;

- широке використання в управлінні якістю продукції стандартизації;

- створення передумов для автоматизованого управління якістю продукції.

6. У 1975 р. з'явилась Краснодарська комплексна система підвищення ефективності виробництва (КС ПЕВ), метою управління якої було підвищення ефективності виробництва (підвищення рівня якості продукції, поліпшення використання трудових, матеріальних і фінансових ресурсів), об'єктом управління - ефективність виробництва, а показниками управління - показники ефективності виробництва.

Характерними особливостями системи були:

- розроблення комплексного плану підвищення ефективності виробництва, який містить перспективні і поточні завдання для кожного підрозділу підприємства;

- впровадження нового методу оцінювання праці на основі принципу "зароблених премій";

- розроблення ідеологічного забезпечення системи;

- розширення сфери використання СТП.

7. У 1978 р. з'явилась Дніпропетровська комплексна система управління якістю продукції і ефективнішим використанням ресурсів (КС УЯП і ЕВР), метою управління якої було поліпшення господарської діяльності підприємства, об'єктом управління - рівень якості продукції й ефективність використання ресурсів, а показниками управління - показники якості продукції і ефективність використання ресурсів.

Характерними особливостями системи були:

- розширення змісту спеціальних функцій;

- введення нових спеціальних функцій управління якістю продукції;

- науково-технічний розвиток підприємства, забезпечення умов праці і побуту, охорона довкілля та ін.;

- встановлення в планах і доведення до цехів, дільниць і бригад госпрозрахункових показників;

- введення прогресивних планових оціночних норм і нормативів.

У 1979 р. з'явилася Комплексна система підвищення ефективності виробництва і якості роботи (КС ПЕВ і ЯР), метою управління якої було удосконалення господарського механізму підприємства, об'єктом управління - ефективність виробництва і якості роботи, а показниками управління - показники ефективності виробництва і якості роботи.

Характерними особливостями системи були:

· поліпшення використання виробничих потужностей, матеріальних, трудових і фінансових ресурсів;

· укріплення господарського розрахунку, впровадження бригадних методів праці та підсилення ролі соціальних факторів;

 - організація соціалістичного змагання "а підвищення ефективності виробництва і якості роботи.

У 1980 р. з'явилася Система управління виробничим об'єднанням і промисловим підприємством на базі стандартизації (СУВО і ПП), метою управління якої було виконання планів, завдань, угод і зобов'язань з виробництва і поставок високоякісної продукції при мінімальних сумарних затратах на її дослідження, виготовлення, обіг, експлуатацію (споживання), об'єктом управління - процеси дослідження, проектування, виготовлення, обігу, експлуатації чи споживання продукції, а показниками управління - система показників діяльності підприємства.

Характерними особливостями системи були:

- забезпечення комплексності управління об'єднаннями (підприємством) шляхом створення єдиної системи управління на основі наукових методів проектування системи;

- забезпечення підвищення цілеспрямованості управління шляхом формування у складі системи об'єднання (підприємством) цільових підсистем;

- підсилення лінійного керівництва виробничими процесами на основі удосконалення виробничої й організаційної структур;

- виділення сукупностей конкретних функцій управління, як відокремлених видів управлінської праці, і формування для їх реалізації спеціалізованих функціональних підсистем;

- підвищення наукової обґрунтованості управлінських рішень і поліпшення стилю керівництва;

- охоплення заводською стандартизацією всіх аспектів управлінської діяльності об'єднань (підприємств);

- оцінювання ефективності управління об'єднанням (підприємством) за допомогою системи кількісно виражених критеріїв.

Особливостями японського досвіду в галузі управління якістю є:

1) виховання в кожного працівника компанії винятково шанобливого ставлення до замовників і споживачів (практично культу споживача як у внутрішньо фірмових, так і в між фірмових відносинах);

2) систематичне навчання кадрів із питань забезпечення і управління якістю, що гарантує високий рівень підготовки в цій галузі всіх працівників компанії;

3) ефективне функціонування широкої мережі "гуртків якості" на всіх стадіях життєвого циклу продукції та сфери послуг;

4) широке застосування для забезпечення й управління якістю передових методів контролю якості, включаючи статистичні, під час пріоритетного контролю якості виробничих процесів;

5) зосередження максимальної уваги на процесах проектування продукції з метою запобігання виникненню дефектів на подальших етапах життєвого циклу продукту;

6) наявність у сфері виробництва високоякісні засобів праці;

7) збір і використання даних про якість продукції, що знаходиться в експлуатації у споживачів;

8) наявність розвинутої системи пропаганди значення високоякісної продукції та сумлінної праці;

9) сильний вплив із боку держави на формування принципів підвищення рівня якості та забезпечення конкурентоспроможності продукції.

Досвід управління якістю в США дещо відрізняється від японського, хоча головна ідея - засвоєння принципів системного підходу - залишається головною. На початку 1980-х рр американські компанії з метою підвищення конкурентоспроможності своєї продукції та для досягнення рівня якості японських товарів застосовували з метою підвищення якості власної продукції значну кількість заходів, скопійованих з японською досвіду.
1. Більша частина впливів у сфері управління якістю мас в основному технічну й організаційну спрямованість.

2. У процесі управління якістю відповідні служби американських фірм активно вивчають і аналізують витрати на забезпечення якості. При цьому особливу роль в американській промисловості відіграють керівники фірм, що приділяють питанням якості, як правило, значну частину свого робочого часу.

3. Одним із поширених методів забезпечення якості продукції в американських фірмах, як і в японських, є методи статистичного контролю якості. Причому для реалізації цих методів на багатьом фірмах використовуються такі технічні засоби, що автоматично здійснюють збір, нагромадження, оброблення даних і видачу результатів із застосуванням статистичних методів.

4. Велике значення в управлінні якістю мають питання вивчення та прогнозування споживчого попиту на продукцію, тому фірми прагнуть поліпшувати відповідно до вимог ринку не тільки технічні показники якості продукції, але й економічні.

5.Висока відповідальність виробників за якість приводить до значного скорочення випуску дефектної продукції та поліпшення діяльності в галузі гарантійного обслуговування й сервісу.

6. Наявність чітко оформлених систем управління якістю, у яких передбачено виконання структурованих і добре налагоджених програм із упровадження комплексу заходів, що забезпечують необхідну якість і зниження витрат.

Особливостями європейського підходу у вирішенні проблем якості є:

1. Створення єдиних європейських організацій, що займаються питаннями стандартизації, сертифікації продукції та систем якості, а також управління якістю (ЄФУЯ-Європейський фонд управління якістю) та інших.

2. Законодавча основа для проведення всіх робіт, пов'язаних з оцінкою та підтвердженням відповідності (розробка стандартів 150 9000, EN 29000 та ін.).

3. Гармонізація вимог національних стандартів, правил і процедур сертифікації.

4. Створення регіональної інфраструктури та мережі національних організацій, уповноважених здійснювати роботи із сертифікації продукції, акредитації лабораторій, реєстрації фахівців із якості.

У процесі порівняння різних підходів до управління якістю слід усвідомити, що принципові відмінності між західним та східним підходами до управління якістю торкаються різних аспектів, огляд яких подано в табл.
Таблиця 11.2 Порівняльна характеристика підходів до управління якістю

	Західний підхід
	Східний підхід

	Якість засновано на прагненні до постійного зниження рівня витрат
	Якість засновано на низькому рівні дефектів

	Головна мета - прибуток
	Головна мета - якість

	Якість - умова його отримання
	Прибуток - наслідок високої якості

	Отримання згоди постачальника на виконання вимог до якості з боку споживача
	Отримання згоди на вимоги споживачів до якості

	Загальні ідеї у сфері якості
	Сувора політика якості до всіх процесів

Питання 11. 2. Система якості.

Якість відображає міру корисності виробів, сукупність властивостей, що визначають міру (ступінь) здатності виробу виконувати властиві йому функції.

Щодо управління якістю існує два основних підходи: реактивний, представлений статистичним контролем якості, і попереджуючий.
Але ,як мінімум, виділяють шість підходів до поняття якості:
	1
	Абстрактне
	Якість - це властива перевага, внутрішня властивість об'єкта, його не можна визначити чи виміряти, якість можна тільки усвідомити.

	2
	Відповідність

чеканням

покупців
	Товар чи послуга повинні відповідати чеканням покупців. Це особливо важливо врахувати на етапі проектування. При розробці товару чи послуги мається на увазі, що чекання покупців можна визначити і чітко описати. А виходить, і запровадити в життя. У такому випадку якість іноді позначається як "відповідність призначенню".

	3
	Відповідність специфікаціям
	Товар чи послуга, придбані покупцем, задовольняють свої технічні специфікації (вимоги, технічні умови). Це виробничий підхід, однак він вірний лише у випадку, коли специфікації складені правильно.

	4
	Відсутність помилок
	Стосовно до реалізованого товару чи послуги це означає задоволення специфікацій, однак, у відношенні виробничого процесу перетворюється в питання скорочення втрат. Що повинно бути метою - правильне виробництво спочатку, "прямо з першого разу" чи численні перевірки, щоб бракований продукт не потрапив до покупця?

	5
	Цінність за гроші
	Якість пов'язана з ціною. Модель корисності говорить про те, що "гарна" якість пропорційна чистій корисності, одержуваній покупцем.

	6
	Перевищення

Чекань покупців
	"Наукова" школа думки, яка говорить про те, що послуга може називатися високоякісною, якщо кожен наступний досвід контакту з нею кращий попереднього.

Згідно з міжнародним стандартом ISO серії 9000 версії 2000 року, менеджмент якості - це координована діяльність з управління та керування діяльністю організації стосовно якості.

Управління у зв'язку з якістю передбачає запровадження:
· політики та завдань у сфері якості; планування якості;

· управління якістю; забезпечення якості; поліпшення якості.

Управління якістю може розглядатись у двох аспектах:

1) як один із напрямів управлінської діяльності, що здійснюється в межах системи управління організацією та охоплює всі стадії життєвого циклу продукції згідно з "петлею якості"; за таких умов він відповідає за своїм змістом термінові "менеджмент якості";

2) як один з аспектів загального управління якістю, коли акцент робиться саме на оперативний рівень управління якістю, тобто діяльність, яка здійснюється в рамках операційної системи та яку спрямовано на запобігання виникненню дефектів за допомогою засобів та інструментів контролю.

Система якості - сукупність організаційної структури, розподілу відповідальності, процесів, процедур і ресурсів, яка забезпечує загальне керівництво якістю.

Система якості включає: забезпечення якості; управління якістю; поліпшення якості. Вона створюється керівництвом підприємства як засіб реалізації політики в галузі якості .

У системі якості функціонують замовник (споживач) і постачальник (виготовлювач)

[image: image92.png]/\/

Cwerema skoci, mo saGesneyc nosituky nimpuescrna i
Aocaruenns METH B 11y HKOCT], RKTI0UA

1) MAPKCTHHE, HotyK 1 BiYCHIK pHIKy:
2) mpockTyRanns i fun poipolKy TexmiuNNX EHMOF. pOpOGKY
mpoaykui,
3) Marepiansio-TexHIaNe nocTavmIA;
4) nuwroTOmKY 1 pospolKy Texiriwms npo
5) bupoGumurso.
6) KouTpOIL, nposeeHA tocA
7) ynaKywains 1 sGepeacns;
8) peantsauio i poano
9) MonTaA exenayarai.
10) Texaniuny fonowory u obeyronysani,
11) ynuaisaiio ficns nkopicTais

in 1 oBcTemens:

 Рис.11.1 Складові системи якості .

Згідно з вимогами ISO 9001:2000, документація Системи Якості повинна містити:

а) документовані виклади політики й завдань у сфері якості;

б) настанови з якості;

в) документовані методики, які вимагаються стандартом;

г) документи, потрібні організації для забезпечення ефективності планування та виконання процесів і управління ними (процедури та інструкції);

д) протоколи якості.

Поняття петлі якості Основу моделі складає ланцюжок послідовних видів діяльності, якість яких відображається на показниках якості продукції.

 [image: image93.png]BupoSunua cepa
Cnoxwsua chepa
Vs o sropun [——
e e
Tepuiny
Tpoekrysames i pospotra
o
Tpocerysann
pospota npocis
pocsr-

Toawme v P
obcayrony s / Jaxynxa marepi
Excaya- l

uis
o [—
e N | s e vyt
Tiopeipen
[— ——
Vo e

 Рис 11.2 Схема «петлі якості».

Питання 11.3 Показники якості.

Показник якості (продукції) - це кількісна характеристика одного або декількох властивостей продукції, що входять до її якості, розглянута стосовно до певних умов її створення та експлуатації або споживання.

Обґрунтування вибору номенклатури показників якості провадиться з урахуванням: призначення та умов використання продукції; аналізу вимог споживача; завдань управління якістю продукції; складу і структури властивостей, що характеризуються; основних вимог до показників якості
Показники якості мають таку класифікацію:

1. За властивостями,що характеризуються:

А) одиничні;

Б) комплексні.
2. За способом вираження:

А) натуральні одиниці;

Б) вартісні.

3. За оцінкою рівня якості:

А) базові;

Б) відносні.

4. За стадією:

А) прогнозні;

Б) проектні;

В) виробничі;

Д) експлутатаційні.

Сучасна наука і практика виробили систему кількісної оцінки властивостей продукції, що характеризують показники якості, які відбиті у стандартах (міжнародних, національних, галузевих, стандартах підприємств) і технічних умовах.

Для оцінки якості продукції використовується система показників, які групуються на узагальнюючі, комплексні та одиничні.

Узагальнюючі показники характеризують загальний рівень якості продукції: обсяг і частку прогресивних видів виробів у загальному випуску, сортність (марочність), економічний ефект і додаткові витрати, пов’язані з поліпшенням якості.

Комплексні показники характеризують кілька властивостей виробів, включаючи витрати, що пов’ язані з розробкою, виробництвом і експлуатацією. У кожній галузі промисловості застосовуються свої специфічні комплексні показники (наприклад, комплексним показником якості електродвигуна є відношення кількості корисної механічної енергії, що виробляється двигуном за весь термін його служби, до сумарних витрат на виробництво та експлуатацію двигуна).

Одиничні показники якості характеризують одну з властивостей продукції (товарів) і класифікуються за такими групами:

- Показники призначення, що відображають корисний ефект від використання виробів за призначенням та обумовлюють сферу їх застосування. Для продукції виробничо-технічного призначення основним є показник продуктивності, що показує, який обсяг продукції може бути випущений за допомогою оцінюваної продукції або який обсяг виробничих послуг може бути наданий за визначений проміжок часу. Наприклад, показники: потужність двигуна, швидкість, продуктивність верстата, вантажопідйомність, пробіг шин до їх зносу, відсоток корисної речовини в сировині та ін.

- Показники економічності використання сировини, матеріалів, палива, пального та енергії характеризують властивості виробу, що відображають його технічну досконалість за рівнем або ступенем споживання сировини, матеріалів, пального, енергії. До таких показників належать: частка маси виробу (на одиницю основного показника якості); коефіцієнт використання матеріальних ресурсів - відношення корисних витрат до витрат на виробництво одиниці продукції; коефіцієнт корисної дії та ін.

- Показники надійності - безвідмовність, збереженість, ремон- тоздатність, довговічність виробу. Залежно від особливостей продукції, що оцінюється, для характеристики надійності можуть використо​вуватися як усі чотири, так і деякі з зазначених показників.

Надійність - це властивість об’єкта зберігати у часі в установлених межах значення всіх параметрів, які характеризують здатність виконувати потрібні функції в заданих режимах та умовах засто​сування, обслуговування, зберігання та транспортування.

Безвідмовність - властивість об’єкта виконувати потрібні функції в певних умовах протягом заданого інтервалу часу чи наробітку.

Довговічність - це властивість об’єкта виконувати потрібні функції до переходу у граничний стан при встановленій системі технічного обслуговування та ремонту. До показників довговічності відносять: ресурс між середніми (капітальними) ремонтами; середній строк служби.

Ремонтопридатність - властивість об’єкта бути пристосованим до підтримання та відновлення стану, в якому він здатний вико​нувати потрібні функції за допомогою технічного обслуговування та ремонту. До показників ремонтопридатності належать: імовірність відновлення робочих параметрів; середня трудомісткість ремонту та технічного обслуговування.

Збережуваність - властивість об’єкта зберігати в заданих межах значення параметрів, що характеризують здатність об’ єкта виконувати потрібні функції під час і після зберігання та (чи) транспортування.

- Показники технологічності, що характеризують ефективність (економічність) конструкторсько-технологічних рішень для забез​печення високої продуктивності праці під час виготовлення і ремонту продукції. Саме за допомогою технологічності забезпечуються масовість випуску продукції, раціональний розподіл витрат матеріалів, засобів праці і часу в процесі технологічної підготовки виробництва, виготовлення та експлуатації продукції. До них належать показники блочності та агрегатності конструкцій, що вказують на простоту монтажу виробу, питому трудомісткість, матеріало- і енергоємність, коефіцієнт раціонального використання прогресивних матеріалів у виробі і т. д.

- Ергономічні показники, що відображають взаємодію людини з виробом, дають змогу визначати зручність і безпеку експлуатації виробів. Вони характеризують систему «людина - виріб - середовище використання» і враховують комплекс гігієнічних, антропометричних, фізіологічних та психологічних властивостей людини, що виявляються при користуванні виробом. До таких показників можна віднести, наприклад, зусилля, необхідні для керування трактором; розташування ручки в холодильнику; кондиціонер у кабіні баштового крана; освітленість, температуру, вологість, запиленість, шум, вібрацію, випромінювання, концентрацію чадного газу і водяних парів у продуктах горіння, розташування і зручність сидінь, органів керування, раціональність інтер’єру і робочого місця. З їх допомогою вимі​рюються параметри продукції, що впливають на працездатність людини під час експлуатації виробів.

- Естетичні показники характеризують спроможність продукції задовольняти потребу в красі. Вони визначають такі властивості, як зовнішній вигляд, гармонійність, цілісність, інформаційна промо​вистість, оригінальність, раціональність і краса форм, відповідність середовищу, стилю, моді, досконалість виконання і стабільність товарного виду виробу. З їх допомогою встановлюється художньо- конструкторський рівень виробу. Критерій естетичної оцінки виробу, яку дає експертна комісія, полягає в ранжуванні низки виробів аналогічного класу та призначення, що здійснюється на основі базових оцінок.

- Показники стандартизації та уніфікації визначають ступінь використання в продукції стандартизованих складових частин виробу (складальних одиниць, деталей, вузлів), їх уніфікації, а також рівень уніфікації (конструкційної спорідненості) з іншими виробами. Наприклад, відношення стандартизованих та уніфікованих частин виробу до загальної кількості частин у виробі, коефіцієнти повто​рюваності, застосовності за типорозмірами і складовими продукції. Усі деталі виробу поділяються на стандартні, уніфіковані й оригі​нальні. Чим менше оригінальних виробів, тим краще; це важливо як для виготовлювача продукції, так і для споживача.

- Патентно-правові показники характеризують патентний захист і патентну чистоту продукції та є істотним чинником у визначенні конкурентоспроможності. Визначаючи патентно-правові показники, варто враховувати наявність у виробах нових технічних рішень, рішень, захищених патентами в країні, наявність реєстрації про​мислового зразка і товарного знака як у країні-виробнику, так і в країнах експорту. Основними показниками є такі: патентного захисту, патентної чистоти і територіального поширення.

- Показники транспортабельності визначають пристосованість продукції до перевезень. До них належать середня тривалість і вартість підготовки до перевезень, вантажно-розвантажувальних робіт, середня матеріаломісткість упаковування. Найповніше цей показник оцінюється у вартісному вимірі, що дає змогу одночасно врахувати матеріальні і трудові затрати, кваліфікацію і кількість людей, що зайняті транспортними роботами.

- Екологічні показники характеризують рівень шкідливих впливів на навколишнє середовище, які виникають під час експлуатації або споживання продукції. Врахування екологічних показників має обмежити надходження в природне середовище промислових, транспортних і побутових стічних вод та викидів, з метою зниження наявності шкідливих речовин в атмосфері, які не перевищують допустимих концентрацій; забезпечити збереження і раціональне використання біологічних ресурсів і т. д. До екологічних показників належать: наявність шкідливих домішок, можливість викидів шкід​ливих часток, газів, випромінювань при зберіганні, транспортуванні, експлуатації чи споживанні продукції.

- Економічні показники характеризують витрати на розробку, виготовлення, експлуатацію або споживання продукції, економічну ефективність її експлуатації. Основні з них: ціна, прибуток, собівартість, рентабельність, трудомісткість виробу, експлуатаційні витрати, як в абсолютному виразі, так і на одиницю основного показника при​значення виробу.

- Показники безпеки характеризують особливості продукції, що забезпечують безпеку людини (обслуговуючого персоналу) під час експлуатації або її споживання, монтажу, обслуговування, ремонту, зберігання, транспортування і т. д. Наприклад: імовірність безпечної роботи людини протягом певного часу; час спрацювання захисних пристроїв; електрична надійність високовольтних мереж.

- Взаємозамінність - основна властивість сукупності виробів, яка визначає якість продукції і характеризується інтенсивністю, наявністю між елементами виробів з урахуванням їх особливості і специфічності, зовнішніми і внутрішніми проявами.

Питання для самоконтролю.

1. Поняття якості з економічного боку.

2. Роль якості продукції в хімічній промисловості.

3. Індивідуальний, цеховий , приймальний статистичний контроль якості , їх сутність та характеристика.

4.
Комплексне управління якістю.

5. Концепція TQC.

6. Концепція CWQC.

7. Забезпечення якості на базі стандартів ISO 9000.

8. Етапи розвитку вітчизняного та зарубіжного менеджменту якості .

9. Поняття управління якістю – складові управління.

10. Система якості та її елементи.

11. Характеристика показників якості.

 НАВЧАЛЬНА ЛІТЕРАТУРА:
1. Саранча Г.А. Метрологія, стандартизація, відповідність, акредитація та управління якістю: Підручник. – Центр навчальної літератури.–2006.– 672с.

2. Чарковенко С.С. Маркетинг. Підручник. – Київ: Лібра, 2006. – 712с.

3. Шаповал М.І. «Основи стандартизації, управління якістю і стандартизації». – К. – 2008. – с.54

4. ДСТУ 3230-95. Управління якістю та забезпечення якості. Терміни та визначення. –К., 1995.

5. ISO 9003:1994. Система якості. Модель забезпечення якості при контролі готової продукції та її випробуваннях.

6. Перчук О.В. Економічні методи управління якістю // Фінанси України. – 2005. - №4. – с. 74.

7. Пікуза О. Інформаційне забезпечення оцінки якості управління підприємством // Актуальні проблеми економіки. – 2006. - №1. – с.65-73

8. Покропивний С.Ф. Економіка підприємства. Київ, КНЕУ–2006.–с. 345
ЛЕКЦІЯ 12. Управління продуктивністю операційної діяльності
План лекції:

12.1. Продуктивність праці персоналу: сутність, методи визначення та чинники зростання.
12.2. Продуктивність та конкурентноздатність організації.

12.3. Управління результативністю операційних систем.

Ключові слова та поняття: продуктивнісь праці, конкурентоздатність виробництва та організації, результативність системи, управління результативністю.

Питання 12.1. Продуктивність праці персоналу: сутність, методи визначення та чинники зростання.

Продуктивність праці - ефективність (плодотворність) трудових витрат, здатність конкретної праці створювати за одиницю часу певну кількість матеріальних благ.

Розрізняють продуктивність індивідуальної праці, яка відображає затрати лише живої праці працівників, і продуктивність суспільної праці, що відображає затрати праці живої та уречевленої .

Рівень продуктивності праці характеризується показником виробітку, який показує кількість продукції, що вироблена за одиницю часу.

Оберненим до виробітку є показник трудомісткості.
Технологічна трудомісткість (Тт), яка включає всі затрати праці основних робітників: відрядників та почасовиків:

Тm = Tв + Тп

Де:

Тв – витрати праці основних робітників за відрядною формою оплати праці;

Тп – витрати праці основних робітників за почасовою формою оплпти праці.

Трудомісткість обслуговування виробництва (Тоб) включає всі витрати праці допоміжних робітників.

Виробнича трудомісткість (Твир.) - це всі затрати праці основних і допоміжних робітників.

Твир.= Тm + Тоб.

Трудомісткість управління виробництвом (Ту) включає витрати праці керівників, спеціалістів, службовців.

Повна трудомісткість - це трудові витрати всіх категорій промислово-виробничого персоналу:

Т = Тm + Тоб. + Ту;

Т = Тв + + Тп +Тоб. + Ту;

Т = Твир. + Ту.

За характером і призначення розрізняють нормативну, фактичну й планову трудомісткості.
Натуральні показники виробітку найбільш точно відображають динаміку продуктивності праці, але можуть бути застосовані лише на підприємствах, що випускають однорідну продукцію. Використання так званих умовно-натуральних вимірювачів (наприклад, умовна консервна банка) дозволяє розширити можливість застосування цих показників.

Всі чинники зростання продуктивності праці поділяють на дві групи - зовнішні та внутрішні .

Таблиця 12.1 Чинники, що істотно впливають на продуктивність праці.

	Матеріально-технічні
	удосконалення техніки й технології, застосування нових видів сировини та матеріалів тощо.

	Організаційні
	поглиблення спеціалізації, удосконалення системи управління, організації праці тощо.

	Економічні
	удосконалення методів планування, систем оплати праці, участі працівників у прибутках тощо.

	Соціальні
	створення належного морально-психологічного клімату, нематеріальне заохочення, поліпшення системи підготовки та перепідготовки персоналу тощо.

Для управління підприємством, особливо, для виявлення резервів його продуктивності використовують факторний аналіз . Він містить розрахунки продуктивності під впливом кожного фактора внутрішнього та зовнішнього середовищ підприємства та інтгровані показники впливу факторів, що стосуються конкретного підприємства у конкретних умовах(цільовий чи ситуаційний підходи в управлінні).Дивись рисунок (12.1)

[image: image94.png]axvopumi Meton ynpasniuua nignpuemcraom

Popacuon GOYOTCE K on peipRn . (IWOMICTII K0T pocrin
OYNTHBACT L 10 1RIRROTICH ¢ TPOCTOP (A1 BCIX TAHOK HTPHCNTRG). Ta i i
[EE D S —-———)

e \

oG

e sacobin
Mozepuisaui o6raz

iawwacnns
TexwiHORo pins
wapoGTRy

BacrocymannA HpOFPECHNIN TeNHOTOT
© BIKOPICTAIIN EXONOMTAIHIX B CHpow
sarcpiatin cuepri

oeti npati

Y rocKownateIs CTPYKTYP T3 patiowazMIi
poIOiA ywkiif ynpann
St paiommaies prmaday
opranisauit npai poSiy

30ibmcHin peauioro dowy pofooro wacy
o ToinueiIs CProwoNIAINX NSPaKTEpHETIK Pt

MK 33 BiAOKpeMTEIN rpymas

SHHIHKIS SpocTaNNg npozyKTiBH

E——
M oo
ot
£
0 0cin poGororo Hpiony # o g
— i]
=M . e it e i
Kopucis KomonciTi py
gl e ———r—

Рис 12.1. Класифікація чинників для розрахунків можливого зростання продуктивності праці на підприємстві.

Вплив окремих чинників на зміни у продуктивності праці на підприємстві визначається в такому порядку:

1. розраховується вихідна чисельність промислово-виробничого персоналу в розрахунковому періоді (Чв), тобто умовна чисельність, що була б необхідною для забезпечення планового (розрахункового) обсягу виробництва за збереження базового рівня виробітку продукції на одного працівника;

2. визначається зміна (зменшення "-", зростання "+") вихідної чисельності працівників під впливом окремих чинників продуктивності праці, та сумарна зміна чисельності ;

3. розраховується загальний приріст продуктивності праці у розрахунковому періоді відносно базового періоду .

Розрахунки змінювання вихідної чисельності працівників за фактором продуктивності праці здійснюються, як правило, через порівняння затрат праці на весь обсяг продукції (послуг) з розрахунковими та базовими умовами діяльності відповідних категорій та груп працівників.

Розрахунки економії чисельності працюючих за окремими факторами зростання продуктивності праці здійснюють у три етапи .

1.Визначається розрахункова чисельність працюючих на плановий період, необхідна для виконання планового обсягу робіт за умови збереження базисного рівня виробітку продукції на одного працівника. Розрахункова чисельність працюючих (Ч) обчислюється за формулою:

 [image: image95.png]

Qпл. - плановий обсяг виробництва продукції, грн.;

Vбаз.- виробіток на одного середньо облікового працівника у базисному періоді, грн ./особу

Чбаз-чисельність працюючих у базисному періоді, осіб;

Тзр.-темп зростання обсягу виробництва продукції у плановому періоді, %.

2. За кожним фактором, виходячи із за планових до впровадження заходів відповідно до плану технічного розвитку та організації виробництва, визначають можливу економію чисельності працюючих. Загальна економія працюючих визначається як сума економій, отриманих внаслідок впливу всіх факторів.

3. Загальний плановий приріст продуктивності праці (Vзаг) внаслідок впливу зазначених факторів визначається за формулою

 [image: image96.png]av=

x 1005
Yo~ Er

е: Езаг. - загальна економія чисельності працюючих, обчислена за всіма факторами, осіб.

Схематично залежність результатів виробництва і ситуації в країні від низької продуктивності представлена моделлю "пастки" низької продуктивності (рис 12.2)

[image: image97.png]Tomane spocranis
poryxrimoc: (wopi

WP, 006 R0 3
paivo | nepriv)
asonme [i (v
Kaniray (§ nesocranin A excropmiTonapi)
wanimaoosdpocicn)
Huouxe samsrsacn amein o, wipr
WHpoSHe noryROETER (1 podoy ey cneprio)
Somimony puikas)

 Рис. 12.2. Модель "пастки" низької продуктивності

Резерви підвищення продуктивності праці - це невикористані можливості економії затрат праці (як живої, так і уречевленої), які виникають унаслідок дії тих чи інших факторів (удосконалення техніки, технології, організації виробництва і праці тощо).

Таблиця 12.2. Резерви підвищення продуктивності

	Загальнодержавні
	Резерви, використання яких впливає на зростання продуктивності праці в економіці загалом і які пов'язані з недовикористанням науково-технічного прогресу, нераціональним розміщенням підприємств і неефективною демографічною й територіальною зайнятістю населення, недостатнім використанням ринкових механізмів і методів господарювання тощо.
	

	Регіональні резерви
	Резерви, що пов'язані з можливостями поліпшеного використання продуктивних сил даного регіону.
	

	Міжгалузеві резерви
	Це можливості поліпшення міжгалузевих зв'язків, своєчасне, точне і якісне виконання договорів щодо кооперованих поставок, використання можливостей однієї галузі для підвищення продуктивності праці в іншій. Так, значному підвищенню продуктивності праці в обробних галузях промисловості сприяє поліпшення якості продукції В сировинних галузях.
	

	Галузеві резерви
	Це резерви, пов'язані з можливостями підвищення продуктивності праці, які характерні для даної галузі економіки й зумовлені недостатнім використанням техніки і технології виробництва прогресивних досягнень і передового досвіду, недоліками в спеціалізації, концентрації та комбінуванні виробництва тощо.

	Внутрішньовиробничі резерви
	Резерви що виявляються і реалізуються безпосередньо на підприємстві. Велике значення цих резервів полягає в тому, цю підприємство є первинним осередком економіки і на ньому виявляються і використовуються всі попередні резерви. Внутрішньовиробничі резерви зумовлені недостатньо ефективним використанням техніки, сировини, матеріалів, а також робочого часу, наявністю цілодобових і внутрішньо змінних втрат часу, а також прихованого безробіття.

	Внутрішньовиробничі резерви
	можна поділяти на:

· резерви зниження трудомісткості продукції;

· резерви поліпшення використання робочого часу.

Питання 12.2. Продуктивність та конкурентоздатність організації.
Основним завданням операційного менеджменту є виробництво продукції вчасно та з мінімальними витратами, тобто зробити ресурси продуктивними. Продуктивність -- це основний засіб для порівняння якості менеджменту різних підрозділів, перевірка компетентності менеджменту.

У загальному розумінні продуктивність організації означає такий баланс між усіма чинниками виробництва (матеріальними, фінансовими, людськими, інформаційними тощо), який забезпечує найліпший вихід при найменших витратах, тобто це відносна ефективність, економічність організації. Виражається вона через відношення результату (наприклад , одержаного прибутку) до витрат (наприклад, капіталу). Результат можна означити як ринкову вартість виходів(продукції, послуг, робіт ,іншого, що передбачено системою), ринкову вартість входів (знаряддя та предмети праці, робоча сила, ноу-хау, тощо).

Ринкова вартість виходів визначається рядом факторів:

- кількістю виробленої продукції;

- відповідністю асортименту продукції, попиту на неї;

- якістю продукції;

- своєчасністю вироблення продукції, врахування характеру попиту та зобов'язань з її доставки споживачам;

- гнучкістю операційної системи при задоволенні вимог окремих споживачів ,тощо.

Ринкова вартість входів також залежить від різних факторів. Так, аналізуючи матеріальні витрати, необхідно враховувати:

- кількість спожитих матеріалів;

- ціну закупівлі;

- витрати на зберігання матеріалів;

- вартість замовлення матеріалів;

- розмір витрат, пов'язаних з недопоставкою матеріалів;

- витрати, що пов'язані з низькою якістю матеріалів тощо.

Стосовно людського фактора також необхідно враховувати:

- витрати на понадурочні роботи та вартість цих робіт;

- витрати, пов'язані з плинністю кадрів, що спричинені зміною повноважень у системі;

- витрати, пов'язані з помилками персоналу через недостатню підготовку або погане керівництво тощо.

Виходячи з цих факторів, продуктивність можна вимірювати різними показниками (системою показників):

· часткова продуктивність характеризується кількістю готової продукції, віднесеної до певного одного входу (продукція/робоча сила; продукція/капітал; продукція/матеріали; продукція/енергія тощо);

· багатофакторна продуктивність виражається кількістю виготовленої продукції, що припадає на певну кількість входів.

Виконуючи завдання забезпечення продуктивності, операційна система повинна надати допомогу організації у досягненні її вираженої компетентності та конкурентоздатності на ринку.

Виражена компетентність полягає в тому, що організація досягає чогось краще, ніж її конкуренти, тобто утримує конкурентоздатність, яка дозволяє їй залучати та утримувати споживачів.

За допомогою операційної системи можна забезпечити конкурентоздатність різними методами:

1) лідерством за мінімумом витрат;

2) технічними характеристиками продукції (міцність, надійність, економічність тощо);

3) швидкістю доставки;

4) гарантованість часу доставки;

5) індивідуалізацією виробів за вимогами замовників;

6) запровадженням продукції на ринок;

7) гнучким регулюванням обсягу виробництва тощо.

Економічні коливання, зміни побажань (смаків) клієнтів, дії конкурентів, страйки, дефіцит сировини, пожежі, війни, нові урядові постанови тощо можуть звести нанівець найкваліфікованіші управлінські рішення. Це означає, що менеджери мають прораховувати всі види ризиків та управляти ними. Вони повинні знати, як зменшити степінь вірогідного ризику до мінімального рівня, як запобігти негативним його наслідкам навіть у випадку найнесприятливіших для фірми подій. Іншими словами, розсудливі керівники мають визначити практичні шляхи (засоби) запобігання збитків від ризиків, вибирати найефективніші способи дій, які забезпечували б прийнятну міру ризику.

Завдання підприємства - зробити ресурси продуктивними.

Вимірювання продуктивності - основний засіб для порівняння якості менеджменту різних підрозділів підприємства або менеджменту різних підприємств.

Продуктивність охоплює та характеризує всі зусилля, затрачені підприємством. Це перша перевірка компетентності менеджменту.

Постійне підвищення продуктивності - одне з найскладніших завдань менеджменту, оскільки продуктивність - це баланс між багатьма чинниками, і лише деякі з них піддаються чіткому визначенню та вимірюванню. Мета не в тому, щоб знайти одну досконалу міру продуктивності, а у використанні ряду (системи) вимірників.

Продуктивність підприємства (організації) - баланс між всіма чинниками виробництва (матеріальними, фінансовими, людськими, інформаційними тощо), який забезпечує найбільше виробництво при найменших витратах.

Управління продуктивністю організації- комплекс стратегічних і оперативних заходів та практичних дій з оптимізації співвідношення між виробленою продукцією і затраченими виробничими ресурсами.

Продуктивність - це відносна ефективність та економічність організацій, причому одним із головних складових ефективності є якість.
[image: image98.png]Punxosa eapmicms euxodia

Punxosa sapmicms sxodie

Tpooysmusnicms

[image: image99.png]Hicuicmn

Hpooysmusnicmn = -
Exonosinnicmn

Uinnicmn o cnoxcusaua
o Mpooysmuenicmn

Bumpamu suposuura

Дієвість підприємства визначається як досягнутий бажаний результат, який характеризує кількість виходів операційної системи з врахуванням їх якості.

Економічність має місце, коли певні виходи операційної системи досягнуті за умови мінімальних входів.

Цикл продуктивності - логічна послідовність подій, які забезпечують підприємству можливість успіху через зростання продуктивності.

Управління продуктивністю організацій здійснюють у стратегічному і оперативному інтервалах часу.

Стратегічне управління продуктивністю охоплює такі параметри:

- плановий горизонт;

- бажані результати;

- діапазон стратегічного управління;

- передбачувану взаємодію з іншими системами управління продуктивністю;

- плани й процедури розроблення;

- механізми перетворення стратегії на тактичні оперативні плани, а потім на конкретні заходи.

Управління виробничою системою за критерієм продуктивності - це процес, який передбачає стратегічне, тактичне й оперативне планування і постійний контроль за реалізацією прийнятих оптимальних рішень відповідно до конкретної ситуації .

Процес управління продуктивністю виробничоїсистеми складається з:

1. Вимірювання та оцінювання продуктивності.

2. Планування контролю та підвищення продуктивності на основі інформаціх, що отримують як результат вимірювання та оцінювання.

3. Здійснення заходів контролю та підвищення продуктивності.

4. Оцінювання та вимірювання цих заходів.

Питання 12.3. Управління результативністю операційних систем.

Продуктивність є найбільш загальним критерієм, або мірилом, ефективності використання підприємством своїх ресурсів.

Ефективний операційний менеджмент спрямований на зростання продуктивності завдяки взаємодії комплексу елементів операційної діяльності. Саме тому продуктивність потребує системного підходу щодо визначення й оцінки вхідних ресурсів і вихідних результатів, комплексного опису процесу їх трансформації.

Загалом, продуктивність можна тлумачити як обсяг випуску у співвідношенні з обсягом споживаних ресурсів, вона є мірою того, як підприємство розпоряджається конкретними ресурсами для своєчасного й точного виконання цілей.

Математичний зміст продуктивності відображає індекс, який обчислюється як відношення вихідних результатів (товарів або послуг) до інвестованих в операційну діяльність ресурсів.

Розрахунок продуктивності може базуватися:

· на одному виді витрат (неповна продуктивність) – продуктивність праці, продуктивність капіталу, продуктивність обладнання тощо;

· на кількох видах витрат (мультифакторна продуктивність) - продуктивність витрат людського та машинного часу;

· на загальній величині витрат на здійснення операційної діяльності (загальна продуктивність).

На практиці результативність функціонування виробничої системи оцінюють за допомогою семи показників: дієвості, економічності, якості, прибутковості (рентабельності), продуктивності, якості трудового життя і впровадження нововведень .

Дієвість - це ступінь досягнення системою поставлених перед нею цілей, ступінь завершення "потрібної" роботи.

Для оцінювання ступеня дієвості виділяють показники:

· якість: чи робимо ми "потрібні" речі відповідно до наперед визначених вимог?

· кількість: чи робимо ми всі потрібні речі?

· своєчасність: чи робимо ми потрібні речі своєчасно?

Для того, щоб виміряти дієвість, необхідно передусім порівняти те, що планували зробити, з тим, чого фактично досягли.

Дієвість стосується продукції або досягнення мети. Вона є одним із показників результативності виробничої системи, тому що фіксує увагу на обсязі випуску продукції.

Можна розрахувати індекси дієвості, які показують ступінь досягнення мети в одному періоді порівняно з іншим періодом.

Економічність:
[image: image100.png]pecypeu, ai nioseaiomn nepepodyi (xa nopaoio)

pecypeu, axi paxmunno sumpaneni (no Gyx. o6aiy)

Де:

Е - це ступінь використання системою необхідних ресурсів, тобто ,економічність.

Величину в чисельнику знаходять за кошторисом, нормативом, прогнозом, оцінкою, припущеннями, інтуїцією тощо. Величину в знаменнику визначаємо на основі бухгалтерського обліку, звітності, оцінок тощо. Якщо знаменник менший від чисельника, коефіцієнт буде більший за одиницю, і ми можемо говорити про економічність. Якщо ж чисельник менший від знаменника, коефіцієнт буде менший за одиницю, і ми можемо констатувати збитковість (неекономічність).

Якість - ступінь відповідності системи вимогам, специфікаціям і її очікуванням.

Вона характеризується якісними ознаками (властивостями), що їх закладають при конструюванні і створенні даного продукту та прагнуть проявити при його експлуатаційних випробуваннях.

Прибутковість (Пр) - це співвідношення між валовими доходами і сукупними витратами.

[image: image101.png]aanosi doxodu

cykynui sumpamu

Продуктивність - це співвідношення кількості виготовленої системою продукції і кількості витрачених ресурсів на випуск даної продукції

Якість трудового життя - це те, як особи, причетні до системи, реагують на соціально-технічні аспекти даної системи .

Зважаючи на те, що продуктивність є співвідношенням між результатами та витратами, на неї можна впливати з цих двох складових.

Таким чином, на продуктивність впливає безліч факторів.
Загальні фактории впливу на продуктивність:

· Рівень менеджменту.
· Рівень НТП.
· Методи роботи.
· Склад і якість використаних ресурсів.
· Якість роботи та кінцевого результату.
Передумовами забезпечення підвищення продуктивності можуть бути:

· Удосконалення вузького місця в операційному процесі та зрівнювання пропускної спроможності такої операції з потужністю складових.

· Вивчення практики аналогічних підприємств, які підвищили свою продуктивність, щоб перейняти їх прогресивний досвід.

· При розробці методів підвищення продуктивності використання ідей, які надходять від працівників. Увести систему стимулювання за рацпропозиції.

· Систематичне вимірювання показників продуктивності та ого­лошення результатів.

Резерви підвищення продуктивності можна групувати за наступними напрямками:

1. Підвищення науково-технфчного рівня:

· механізація та автоматизація операційної системи,
· застосування нових видів обладнання.
2. Поліпшення організації виробництва й праці:

· підвищення норм і зон обслуговування,

· скорочення працівників, які не виконують норм,

· спрощення структури управління операційною системою,

· автоматизація облікових і обчислювальних робіт,

· підвищення рівня спеціалізації виробництва.

3. Структурні зміни у виробництві:

зміна питомої ваги окремих видів продукції,

зміна трудомісткості виробничої програми,

 зміна частки нової продукції тощо.

4. Удосконалення рівня управління:

· підвищення кваліфікації працівників,

· створення належного мотиваційного механізму,

· посилення контролю за роботою оперативного персоналу,

· забезпечення відповідності виробничого навантаження та рівня вимог до працівників.

Питання для самоконтролю.

1. Поняття та роль продуктивності праці.

2. Головні показники продуктивності праці в організації.

3. В чому полягає зміст факторного аналізу продуктивності праці.

4. Яка послідовність дій управління продуктивностю праці.

5. Резерви підвищення продуктивності праці.

6. Поняття продуктивності організації.

7. Конкурентоздатність організації та управління з метою її підвищення.

8. Результативність організації та управління нею.

НАВЧАЛЬНА ЛІТЕРАТУРА:
1. Войчак А.В. Маркетинговий менеджмент. Підручник. -Київ, 2008.

2. Стратегічний менеджмент: цільове управління персоналам організації. - К.: МАУП, 2010.

3. Щецин Г.В. Управління бізнесом. - К.: МАУП, 2000.

[image: image102.png]Egexmaicrs

Curnan nebesnexn

?E

Yac

[image: image103.png]Micue wa puny

Kopnoparwsia crpareris

inancona crpareria

Onepauifina crpareria

Mapkerinrona crparcris

[p—

[—

HCTEM Ty KA Ta yOpaRTININ

