

UNIVERZA V NOVI GORICI
POSLOVNO-TEHNIŠKA FAKULTETA

REINŽENIRING VODENJA IN NAČRTOVANJA

PROIZVODNJE V PODJETJU FLUID

DIPLOMSKO DELO

Iztok Kovač

Mentor: viš. pred. dr. Igor Lipušček

Nova Gorica, 2009

 I

 II

ZAHVALA

Iskreno se zahvaljujem dr. Igorju Lipuščku za mentorstvo, pomoč in spodbude pri

izdelavi diplomskega dela..

Zahvaljujem se svojim staršem, očetu Kristjanu in materi Mariji, ki sta mi omogočila

študij in me podpirala v času izobraževanja.

Zahvaljujem se tudi gospodu Albinu Birsi, direktorju podjetja Fluid d.o.o, ki mi je

finančno pomagal pri študiju, mi nudil vse potrebne podatke za izdelavo

diplomskega dela in dovolil objavo le teh, nudil vso potrebno programsko opremo in

me podpiral in spodbujal pri delu in pisanju diplomskega dela.

Hvala tudi vsem drugim, neimenovanim v podjetju Fluid d. o. o. in izven njega, ki so

me kakorkoli podpirali in mi pomagali pri nastajanju diplomskega dela.

 III

NASLOV

Reinženiring vodenja in načrtovanja proizvodnje v podjetju Fluid

IZVLEČEK

Glavna tema diplomskega dela je vodenje in načrtovanje proizvodnega procesa v

podjetju Fluid d. o. o. Diplomsko delo je razdeljeno na tri dele. Prvi del zajema

predstavitev podjetja ter trenutni način vodenja in planiranja v njem. Predstavljeni so

vzroki za nastanek napak in težav med samo proizvodnjo cistern. V drugem delu

diplomskega dela smo se osredotočili na teoretični prikaz nekaterih načinov vodenja

in planiranja proizvodnje. Za proizvodno podjetje, kot je Fluid d. o. o., so izjemnega

pomena zaloge in ravnanje z njimi, ker predstavljajo velik del vloženega kapitala. V

tretjem delu smo oblikovali predloge in rešitve, ki bi jih bilo smiselno vpeljati v

proizvodni proces, da bi izboljšali planiranje in vodenje podjetja. S pomočjo

programske opreme GoSoft in Microsoft Project smo izdelali celoten plan izdelave

cisterne za prevoz bitumna in diagram poteka izdelave po fazah proizvodnje.

KLJUČNE BESEDE

planiranje proizvodnje, vodenje proizvodnje, proizvodni sistem, informacijski sistem

 IV

TITLE

Reengineering of production management and planning in Fluid

company

ABSTRACT

The main topic of this thesis is the managing and planning of the manufacturing

process in the company Fluid Ltd.. The text is divided into three parts. Part one

presents the company and describes its current ways of managing and planning. At

the same time it presents the causes of mistakes and problems during the

manufacturing process of the cisterns. Part two is a theoretical presentation of some

of the ways of managing and planning the manufacturing process. For a

manufacturing company like Fluid Ltd., the handling of stocks is extremely

important, since they represent a big part of the capital invested. In part three, we

formed a few suggestions and solutions which, in our opinion, could be wisely

introduced in the manufacturing process as a support for better planning and

managing. We made the plan for the manufacturing of a cistern for the bitumin

transport with the help of the software tools GoSoft and Microsoft Project. We used

the same software tools for the chart which shows the manufacturing process step by

step.

KEY WORDS

production planning, production control, production system, information system

 V

KAZALO

1 UVOD... 1

2 PREDSTAVITEV PODJETJA FLUID D. O. O... 3

2.1 ZGODOVINA IN OPIS PODJETJA .. 3

2.2 Organizacijska struktura v podjetju Fluid d. o. o. .. 6

2.3 Vizija in drugi strateški cilji podjetja Fluid d. o. o. .. 6

2.4 Predstavitev proizvodnje, planiranja in vodenja v podjetju Fluid d. o. o. ... 7

3 OPREDELITEV IN PREDSTAVITEV PROBLEMOV V PODJETJU FLUID

D. O. O. ... 10

3.1 Težave pri planiranju proizvodnje.. 10

3.2 Težave pri vodenju in organiziranju dela v proizvodnji 11

4 PREDSTAVITEV VRST PLANIRANJA, URAVNAVANJA ZALOG IN

PREDVIDEVANJE POVPRAŠEVANJA .. 14

4.1 Opredelitev in vrste planiranja v proizvodnem podjetju 14

4.1.1 Dolgoročno planiranje (strateško planiranje) .. 16

4.1.2 Srednjeročno planiranje (mesečno planiranje proizvodnje)................... 19

4.1.3 Kratkoročno planiranje .. 22

4.2 Zaloge .. 24

4.2.1 Planiranje količine zalog .. 25

4.2.2 Razlog za vzdrževanje zalog .. 25

4.2.3 Težave z zalogami ... 26

4.2.4 Zaloge in njihovo spremljanje .. 28

4.3 Opredelitev predvidevanja povpraševanja... 29

4.3.1 Metode predvidevanja povpraševanja... 29

5 SISTEMI PLANIRANJA IN VODENJA PROIZVODNJE 32

5.1 Uspešno oblikovanje sistema planiranja in vodenja proizvodnje 33

5.2 Sistem planiranja materialnih potreb MRP.. 35

5.3 Plan materialnih potreb MRP.. 36

5.3.1 Vhodi v plan materialnih potreb .. 38

5.3.2 Izhodi iz plana materialnih potreb ... 39

 VI

5.3.3 Delovanje plana materialnih potreb.. 39

5.3.4 Koristi in težave, ki nastajajo pri uporabi MRP-ja 39

5.4 MRP II - Manufacturing Resources Planning.. 40

5.5 Mrežno planiranje... 42

5.5.1 Faze dela pri sestavi mrežnega plana.. 44

5.5.2 Oblikovanje mrežnega plana .. 45

5.5.3 Metra metoda potencialov in tehnika precedenčnih diagramov MPD/PD45

5.5.4 Metoda kritične poti - CPM.. 47

5.6 JIT - Just in time.. 48

5.7 Vitka proizvodnja ... 50

5.8 Sistem napredovalnih količin.. 53

5.9 Sistem ozkih grl.. 54

5.9 Od obremenitve odvisno sproščanje delovnih nalogov 54

6 PREDLOGI ZA IZBOLJŠAVE PRI PROCESU VODENJA IN PLANIRANJA V

PODJETJU FLUID D. O. O. .. 56

6.1 Boljše spremljanje in nadzor proizvodnje v podjetju Fluid d. o. o. 56

6.2 Učinkovitejše ravnanje z zalogami, planiranje zalog in gospodarjenje z

materialom ... 57

6.3 Izdelave plana materialnih potreb MRP za vsak delovni nalog.................... 59

6.4 Vpeljava kombinacije sistemov planiranja in vodenja proizvodnje (JIT, vitka

proizvodnja, od obremenitve odvisno sproščanje delovnih nalogov, sistem ozkih

grl) ... 60

6.5 Uporaba programa Microsoft Project kot pomoč pri planiranju proizvodnje in

primer uporabe pri planiranju proizvodnega procesa izdelave cisterne za bitumen61

6.6 Splošne spremembe….. .. …65

6.7 Stroški reinženiringa vodenja in planiranja proizvodnje v podjetju Fluid

d. o. o….. ... 66

6.8 Pričakovani rezultati reinženiringa vodenja in planiranja proizvodnje........... 67

7 ZAKLJUČEK ... 69

LITERATURA .. 71

KRATICE IN AKRONIMI .. 73

 VII

PRILOGE .. 75

Priloga 1: Faze izdelave cisterne za bitumen.. 75

 VIII

KAZALO SLIK

Slika 1: Letališka cisterna za potrebe vojske………………………………………...3

Slika 2: Število izdelanih novih cistern v letu……………………………………….4

Slika 3: Cisterna za prevoz naftnih derivatov………………………………………..4

Slika 4: Rast števila zaposlenih po letih……………………………………………..5

Slika 5: Deleži proizvodov…………………………………………………………...5

Slika 6: Organizacijska shema podjetja Fluid………………………………………..6

Slika 7: Padanje stopnje zanesljivosti planiranja v odvisnosti od dolžine planskega

obdobja……………………………………………………………………………...16

Slika 8: Funkcijsko drevo procesov planiranja in vodenja proizvodnje……………33

Slika 9: Vsebina vodenja proizvodnje……………………………………...………34

Slika 10: Aktivnost………………………………………………………………....47

Slika 11: Povezave med aktivnostmi…………………………………………….…47

Slika 12: Vitka proizvodnja………………………………………………………...51

Slika 13: Prikaz aktivnosti in povezav med njimi v Microsoft Projectu…………..63

Slika 14: Ganntov diagram cisterne za bitumen………………………………...….64

Slika 15: Kritična pot pri izdelavi cisterne za bitumen……………….…………….65

 IX

KAZALO TABEL

Tabela 1: Prednosti in slabosti količine zalog………………………………………27

Tabela 2: Razvrstitev materiala…………………………………………………….38

Tabela 3: Vpliv proizvodnje ob pravem času na podjetje………………………….50

 X

 1

1 UVOD

Proces globalizacije in trenutna globalna finančna kriza sta potisnila podjetja v boj za

konkurenčnost na trgu in v boj za obstoj. Okolje, v katerem delujejo podjetja, postaja

z mednarodno konkurenco in vedno večjimi zahtevami kupcev vedno bolj zahtevno,

kar sili podjetja v stalne izboljšave in povečanje učinkovitosti. Priložnosti za

izboljšanje učinkovitosti se kažejo v nekaterih idejah t. i. vitke proizvodnje, saj

klasična proizvodna filozofija s hierarhičnim centraliziranim planiranjem in

vodenjem ne more več zadoščati potrebam sodobne proizvodnje. Učinkoviti

proizvodni sistemi so tisti, ki proizvajajo prave sestavne dele ob pravem času in ob

konkurenčnih stroških, kar je v veliki meri odvisno od koncepta vodenja in planiranja

proizvodnje. V zgodovini so bili razviti različni koncepti, ki uporabljajo različne

metode, v osnovi pa se delijo na potisne in vlečne koncepte. Najbolj prepoznaven

predstavnik prvega je MRP II (Manufacturing Resources Planning), drugega pa JIT

(Just in Time).

Hitre spremembe silijo podjetja k izpopolnjevanju obstoječih ali k razvijanju novih,

popolnejših sistemov. S tem si omogočijo večjo možnost preživetja na trgu in boljšo

konkurenčnost. Iskanje optimuma med proizvodnjo in povpraševanjem, postavljanje

potrebnih omejitev in vključevanje lastnosti proizvodnje se odraža v postavitvi

lastnih modelov planiranja. Obseg, lastnosti in kriterije si postavi vsako podjetje

samo, na podlagi finančnih zmožnosti, znanja in potreb.

Podjetje Fluid d. o. o. ni nobena izjema. Konkurenca in gospodarske razmere so

podjetje prisilile k razmišljanju o spremembah v načinu vodenja in planiranja

proizvodnje. Zato je prišlo do odločitve za reinženiring vodenja in planiranja

proizvodnje, z vpeljavo določenih metod in sprememb pri vodenju proizvodnje in z

vpeljavo informacijskega sistema kot pomoči pri planiranju proizvodnje.

Informacijska tehnologija ter sistemi vodenja in planiranja proizvodnje se čedalje

bolj vključujejo v poslovanje in upravljanje podjetja. Omogočajo cenovno in časovno

najboljšo možnost za komuniciranje, sodelovanje in izobraževanje tako na ravni

podjetja kot tudi zunaj njega.

 2

Zmožnost enostavnejšega, hitrejšega zajemanja in hranjenja podatkov v enote vedno

manjših dimenzij, a večjih kapacitet, omogoča širjenje informatike v podjetju.

Posledično so se pojavili novi pristopi vodenja in planiranja celotnega podjetja, kot

tudi posameznih oddelkov znotraj podjetja. Poleg prej navedenih prednosti

informacijska tehnologija omogoča tudi učinkovitejši nadzor porabe materiala, lažje

sledenje izvajanju posameznih delovnih nalogov, lažje in boljše razporejanje

delavcev in dela, oceno stroškov potrebnega dela za izdelavo itd., skratka boljši

pregled nad dogajanjem v podjetju in zunaj njega. Prav tako se pri tem zmanjša

odzivni čas na spremembe iz okolja, znotraj katerega se podjetje nahaja.

 3

2 PREDSTAVITEV PODJETJA FLUID D. O. O.

2.1 Zgodovina in opis podjetja

Podjetje Fluid d.o.o. je bilo ustanovljeno leta 1990. Ustanovitelj in lastnik podjetja je

gospod Albin Birsa. Ob ustanovitvi leta 1990 je podjetje začelo delovati v domači

delavnici. Na začetku so izdelovali črpalno merilne agregate. Leta 1991 je podjetje v

Ajdovščini odprlo trgovino, kjer so prodajali materiale za hidravliko, pnevmatiko in

varjenje. Naslednji dve leti je podjetje nadaljevalo z izdelavo merilnih agregatov in

se prvič predstavilo širši javnosti na Celjskem sejmu leta 1992.

Prelomnica za podjetje Fluid je bilo leto 1993. Ministrstvo za obrambo je namreč

takrat iskalo izvajalca za izdelavo dveh letaliških cistern za potrebe letališča. Izbrano

je bilo podjetje Fluid, ki je izdelalo prvi dve letališki cisterni za potrebe vojske. Z

novimi znanji in novimi kadri se je podjetje hitro širilo in izdelali so prvo cisterno iz

jeklene pločevine, vgradili prvo podno polnjenje in elektronski merilec na cisterni. K

poslu je pristopilo podjetje Petrol, ki je še danes kupec njihovih cistern.

Slika 1: Letališka cisterna za potrebe vojske

Leta 1995 je podjetje kupilo 550 m2 hale v Batujah in pričelo z raznovrstno servisno

dejavnostjo cistern. Število predelav cistern in različnih servisiranj se je začelo hitro

večati. Z uspešnim vodenjem je podjetje hitro raslo in leta 2000 je bila izdelana že

stota cisterna.

V spodnjem grafu (Slika 2) je prikazano število izdelanih cistern po letih. Naslednji

mejnik za podjetje je bilo leto 2002, ko je bil podjetju Fluid podeljen certifikat

kakovosti ISO 9001:2000.

 4

Slika 2: Število izdelanih novih cistern v letu

Podjetje je v vsem tem času intenzivno spremljajo spremembe po ADR (Mednarodni

sporazum med državami o prevozu nevarnih snovi po cesti) predpisih. Tako je

podjetje postalo priznan proizvajalec cistern za prevoz nevarnih snovi. Udeležuje se

pomembnih sejmov po Evropi, kjer predstavlja svoje izdelke. Kupci cistern so iz

Slovenije, Nemčije, Nizozemske, Norveške, Finske, Poljske, Srbije, Makedonije,

Hrvaške, …

Slika 3: Cisterna za prevoz naftnih derivatov

Fluid d. o. o. se uvršča v skupino srednje velikih podjetji v Evropi, ki se ukvarjajo s

proizvodnjo cistern za prevoz nevarnih snovi. Aprila 2006 je podjetje Fluid z

nakupom podjetja v Srbiji, postalo mednarodno podjetje. Novo podjetje v Srbiji se

imenuje Fluid Utva AD Pančevo. Dolgoročni cilj je to podjetje razvijati in usposobiti

za enako proizvodnjo, kot jo imajo v podjetju v Sloveniji.

S to podružnico nameravajo prodreti na trg v jugovzhodni Evropi. Z nakupom

podjetja v Srbiji se je povečalo tudi število zaposlenih. V spodnjem grafu (Slika 4) je

prikazana rast števila zaposlenih po letih.

 5

Slika 4: Rast števila zaposlenih po letih

Uspešno delo in trud vseh zaposlenih se je obrestovalo in podjetje je leta 2006

prejelo Slovensko bronasto gazelo. Fluid v Sloveniji nima konkurence, ker je pač

edini proizvajalec cistern na domačih tleh. Prednosti Fluid-a pred konkurenco na

tujih trgih so: širok spekter kakovostnih izdelkov, konkurenčne cene, zanesljivost,

fleksibilnost in seveda strokovna znanja, da lahko ugodi vsem zahtevam svojih

strank.

Poleg klasičnih cistern, podjetje Fluid dela nadgradnje, polprikolice, agregate ter

razne predelave na obstoječih sistemih. V spodnjem grafu (Slika 5) je prikazan delež

posameznih izdelkov.

Slika 5: Deleži proizvodov

V prihodnosti namerava podjetje preseliti proizvodnjo v nove prostore v Ajdovščini,

kjer je že kupilo zemljišče za izgradnjo novih objektov. Poleg novega objekta bo

postavljena tudi sodobna čistilna naprava za čiščenje vseh vrst cistern.

 6

2.2 Organizacijska struktura v podjetju Fluid d. o. o.

Slika 6: Organizacijska shema podjetja Fluid d.o.o.

Podjetje Fluid vodi direktor podjetja samostojno in na lastno odgovornost, skladno z

zakoni, pravnimi akti, sprejetimi strategijami in plani. Zastopa in predstavlja

podjetje, načrtuje, koordinira in nadzira poslovanje podjetja. S pogodbami o

zaposlitvi in s pooblastili prenaša pristojnosti na nižje ravni vodenja v podjetju.

Težišče njegovega dela je v določanju politik in pravil ravnanja za doseganje

zastavljenih ciljev. Na Sliki 6 je prikazana organizacijska shema podjetja Fluid.

2.3 Vizija in drugi strateški cilji podjetja Fluid d. o. o.

Vizija podjetja Fluid je v prihodnjih petih letih postati vodilno podjetje za

proizvodnjo in servis cistern za prevoz nevarnih snovi na področju držav nekdanje

Jugoslavije in samostojno ter preko obstoječih in novih partnerjev povečati prodajo

tudi v srednje in vzhodnoevropskih državah.

Birsa navaja najpomembnejši strateški cilj podjetja Fluid, ki je čimprejšnja izgradnja

novih prostorov v Ajdovščini in postavitev sodobne čistilne naprave za čiščenje

cistern (Birsa, 2006).

Direktor

podjetja

Komerciala Tehnično

področje -

konstrukcija

Proizvodnja Služba

kakovosti

Finančna

služba

Prodaja Nabava

Servis

 7

Do leta 2010 ima podjetje cilj vpeljati celovit informacijski sistem za podporo pri

vodenju in planiranju proizvodnje, prodaji in nabavi materiala in surovin ter

konstrukciji.

Podjetje Fluid s kakovostnimi cisternami oskrbuje svoje odjemalce. Z

zadovoljevanjem njihovim potrebam zagotavlja uravnoteženo rast in razvoj podjetja,

zadovoljstvo vseh zaposlenih in lastnika podjetja.

2.4 Predstavitev proizvodnje, planiranja in vodenja v podjetju Fluid

d. o. o.

Proizvodnja v podjetju Fluid se uvršča med proizvodnje po naročilu, saj je vsaka

cisterna narejena po merilih in željah kupca. Cisterne so narejene iz različnih

sestavnih delov. Razlikujejo se po velikosti, uporabi različnih materialov in vgradnji

različnih komponent.

Naročila kupcev so dokaj nestabilna, še posebej v okoliščinah, ki jih ustvarja

trenutna gospodarska kriza. Potrditve naročil so časovno neurejene, roki dobave so

določeni v dogovoru s kupcem.

Pojavljajo se določena nihanja zaradi sezone, tako prihaja v pomladnih mesecih

nekaj več naročil za izdelavo cistern za prevoz bitumna. Napovedovanje

povpraševanja po kupcih je zelo težavno, saj gre za maloserijsko proizvodnjo dragih

izdelkov.

Napovedovanje povpraševanja se izvaja glede na izkušnje, ki jih imajo komercialisti

s strankami iz preteklih let. Izdelki se torej izdelujejo za znanega kupca po posebnih

zahtevah, v manjših serijah in po unikatnih načrtih.

Velikoserijske proizvodnje cistern podjetje Fluid nima iz več razlogov:

1. izdelek (cisterna, agregat) dosega dokaj visoko ceno, zato jih kupci praviloma

ne kupujejo serijsko, ampak glede na svoje potrebe;

2. podjetje Fluid ima proizvodnjo zasedeno nekaj mesecev vnaprej in je zato

tudi omejeno glede sprejemanja določenih naročil;

 8

3. trenutna proizvodna zmogljivost je okrog 130 cistern letno, zato morebitnih

velikoserijskih naročil podjetje Fluid ne more sprejeti.

Proizvodnja poteka v dveh halah v Batujah, kjer ima podjetje tudi svoj sedež. V prvi

hali poteka izdelava posod, šasij, izdelava različnih elementov in prva montaža

elementov na posodo in šasijo. V drugi hali poteka pretežno izdelava iztočnih

instalacij in nekaterih elementov. V tej hali se izvaja tudi končna montaža vseh

sestavnih delov na cisterno.

Izdelava posode se začne z razrezom in valjanjem pločevine. Valjano pločevino se

nato zvari. Posamezne sklope se zavari skupaj, vstavi se valobrane in privari dna.

Zaradi preobilice dela se pogosto zgodi, da konstruktorji ne uspejo pravočasno

dokončati vseh potrebnih načrtov za izdelavo določene cisterne. Z izdelavo cisterne

se tako včasih prične preden so izdelani vsi konstrukcijski načrti, zato pogosto

prihaja do odstopanj med izdelavo posameznih delov. Posledice takega dela so

pogoste napake, reklamacije in neskladja z željami kupca.

Zakasnitev izdelave načrtov vpliva tudi na začetek izdelave elementov, ki so potrebni

v kasnejših fazah izdelave, vpliva pa tudi na kasnejše naročilo potrebnega materiala.

Veliko materiala se zaradi specifičnosti izdelkov in visokih cen materiala naroča

sproti, med izdelavo določene cisterne.

V tak način dela je podjetje Fluid prisiljeno zaradi časovne stiske in uravnavanja

zalog materiala. Tak način dela pa pogojuje nekatere težave.

Pojavljajo se napake med delom, ker delavec ne more predvideti vseh faz v izdelavi.

Ključno vlogo imajo tukaj izkušnje zaposlenih.

Ko se izdeluje posoda, drugi delavci že izdelujejo ostale elemente, ki bodo potrebni

za vgradnjo. V izdelavi je šasija, nato poteka montaža osi na šasijo. V izdelavi so

sklopi, ki jih potem montirajo na šasijo. Izdelajo vse elemente, ki se vgradijo na

posodo: korita, vstopne odprtine, pokrovi, hodniki, ograja, lestev, nosilci izolacije na

posodi, montira se plastična dna. Nato se cisterno montira na šasijo in začne se

izdelava iztočne instalacije.

 9

Podjetje izdeluje veliko različnih vrst cistern, vsaka cisterna pa ima vgrajene različne

elemente. Zato je med izdelavo in prvo montažo ključnega pomena dobro planiranje,

vodenje, kontrola nad zalogami materiala in kontrola kakovosti izdelave.

Po prvi montaži se cisterna preizkusi pod pritiskom, da se ugotovijo morebitne

napake pri varjenju. Vsako cisterno pregleda inšpektor, ki potrdi, da izdelek ustreza

vsem predpisom in standardom. Po končanem tlačnem preizkusu se cisterno kemično

obdela. Kemična obdelava očisti vse dele, kjer se je izvajalo varjenje, obenem pa se

pločevino tudi zaščiti pred zunanjimi vplivi.

Sledi faza nanašanja mineralne volne, ki služi kot izolacija. Mineralna volna se

uporablja za izolacijo na cisternah, ki služijo za prevoz vseh vrst kislin in bitumna.

Te cisterne so izdelane iz nerjaveče ali navadne pločevine. Za prevoz goriva se

uporabljajo cisterne izdelane iz aluminija, pri katerih izolacija ni potrebna. Po

končanem oblačenju cisterne z izolacijo se namestijo pvc dna, nato steče faza

oblačenja cisterne z nerjavečo ali aluminijasto pločevino, ki zagotavlja zaščito

izolacije. Med to fazo potekajo sočasno tudi ostala dela. V ličarskem oddelku druge

elemente peskajo in barvajo.

V končno montažo pride cisterna na pomožnih kolesih. Posebej se začne sestavljati

šasijo. Montirajo še zavorno instalacijo, kolesa, mehove, pvc in inoks zaboje.

Nato sledi faza, ko se posodo namesti na šasijo in pritrdi. Ko je posoda montirana na

šasijo, se začne končna montaža vse opreme, instalacij in vseh elementov.

Proizvodnja cistern je dokaj zapletena, saj je potrebno koordinirati in voditi veliko

delovnih operacij sočasno in izdelavo tudi do 15 cistern hkrati. Planiranje še vedno

poteka ročno, zato prihaja do zastojev pri naročanju materiala, zastojev pri izdelavi

posameznih sklopov in elementov ter napak med samim delovnim procesom. Zaradi

netočnega ali pomanjkljivega planiranja in vodenja prihaja do velikih zalog

materiala, kar povzroča velike nepotrebne stroške za podjetje.

Zato so nujne določene spremembe pri vodenju proizvodnje, razporejanju delavcev,

planiranju zmogljivosti in učinkovitem nadzoru nad kakovostjo opravljenega dela.

 10

3 OPREDELITEV IN PREDSTAVITEV PROBLEMOV V PODJETJU FLUID

D. O. O.

3.1 Težave pri planiranju proizvodnje

Način planiranja proizvodnje v podjetju Fluid še vedno poteka ročno in se dnevno

prilagaja novim naročilom, reklamacijam in servisu.

Dokler je bilo podjetje in število zaposlenih ter količina naročil manjše, je ročni

sistem planiranja zadostoval. Z večanjem količine naročil se je večal tudi obseg

proizvodnje. Proizvodnja dosega tudi izdelavo 15-ih cistern sočasno.

Komercialisti ob sprejemu naročila posredujejo le-to obratovodji. Ta seznani z

naročilom konstruktorje in tehnologe. Konstruktorji in tehnologi pričnejo z izdelavo

načrtov in izdelavo kosovnic. Obratovodja začne s planiranjem izdelave posamezne

cisterne. Preko delovodij razporeja delavce glede na potrebe na določen delovni

nalog in glede na razpoložljiv prostor in orodja. Zaradi obilice dela, zahtevnosti

izdelave cistern in problemov z ustreznim številom kvalificiranih delavcev, prihaja

pri ročnem planiranju do pogostih napak.

Izdelava posamezne cisterne je v povprečju razdeljena na trideset faz. Za vsako fazo

je potrebno pripraviti ustrezen material in elemente. Ob polni zasedenosti

proizvodnje se sočasno izvaja tudi štirideset faz. Ročno planirati tako velik obseg

dela pa je skoraj nemogoče.

Zaradi zamud pri planiranju, zamuja tudi priprava materiala in izdelava načrtov.

Zaradi izgube časa se podaljšujejo dobavni roki, narašča pa tudi strošek dela.

Določene elemente izdelujejo tudi v podružnici v Ajdovščini in pri nekaterih

kooperantih. Zaradi slabega ali netočnega planiranja prihaja tudi do zamujanja z

naročilom za elemente, ki so potrebni v proizvodnji.

Planiranje je tesno povezano z naročanjem materiala. Veliko elementov nižjih

vrednosti se izdeluje na zalogo, da se prihrani čas povezan z uporabo določenih

orodji, nekaj elementov pa je na zalogi za potrebe servisne dejavnosti.

 11

Zaradi netočnega planiranja prihaja do prevelikih zalog določenih elementov, ker se

njihova izdelava ne sklada s trenutno proizvodnjo. Tako nastajajo prevelike zaloge

obratnih sredstev, kar pomeni visoke stroške skladiščenja in denar vezan v obratnih

sredstvih. Po drugi strani prihaja tudi do premajhne količine materialov, ki niso na

razpolago, ko bi jih proizvodnja potrebovala. Zato se včasih rešuje probleme z

naročanjem materialov pri drugih dobaviteljih ali kooperantih po višji ceni.

Obseg proizvodnje, kakršen je v podjetju Fluid, bi potreboval natančno planiranje

zaradi koordinacije dela in zaradi razporejanja delavcev. Dogaja se namreč, da je na

kakšnem izmed delovnih nalogov premalo ali preveč delavcev. Zato nekateri delovni

nalogi prehitevajo dobavne roke in preobremenjujejo zaposlene, večinoma pa

zaostajajo za dobavnimi roki in posledično dražijo izdelke.

Zaradi načina planiranja, ki je v uporabi, prihaja do kritičnih situacij, kot so zamude

pri dobavnih rokih. Te situacije se rešujejo z nadurnim delom, delom v več izmenah,

povečevanjem števila zaposlenih in nujnimi dobavami in izdelavo določenih

elementov, kar pa občutno draži proizvodnjo, zmanjšuje produktivnost in ustvarja

neprijetno delovno okolje za vse zaposlene.

3.2 Težave pri vodenju in organiziranju dela v proizvodnji

Vodenje in organiziranje dela je tesno povezano s planiranjem. V podjetju Fluid

obratovodja vodi, planira ter koordinira delo v proizvodnji. Ker so težave s

planiranjem pogoste, se te prenašajo tudi na vodenje in organiziranje proizvodnje.

Največ težav se pojavlja pri razporejanju delavcev po delovnih nalogih in nalaganju

odgovornosti na delavce. Ti problemi pridejo do izraza takrat, ko proizvodnja že

zamuja z izdelavo in prihaja do zamud pri dobavnih rokih.

Zamude pri dobavnih rokih se navadno rešuje s povečanjem števila delavcev na

samem delovnem nalogu in z nadurnim delom. Zaradi preobremenitve na enem

delovnem nalogu prihaja tudi do zamud na drugih delovnih nalogih.

Zaradi nalaganja odgovornosti na delavce pride do napak med delom, odgovornosti

za napako pa ne sprejme nobeden od delavcev. Nastale napake se rešujejo v

kasnejših fazah proizvodnje, kar podaljšuje čas izdelave in draži proizvodnjo.

 12

Zaradi zamud prihaja do preobremenjenosti samo nekaterih zaposlenih. Najbolj

drastično se zamude kažejo v končni montaži. Končna montaža mora namreč

velikokrat nadoknaditi zamude, ki so nastale zaradi slabega planiranja in vodenja v

prvih fazah dela. Tako ostaja za končno montažo le nekaj dni za posamezen delovni

nalog. Delo v končni montaži se zato izvaja pogosto zelo intenzivno, s povečanim

številom delavcev in nadurnim delom. Zaradi hitrega tempa dela prihaja do napak,

kar se kaže v reklamacijah in slabši kakovosti določenih delov na cisterni. Na končno

montažo pade tudi breme vseh popravil iz prejšnjih faz proizvodnje, kar otežuje delo

in onemogoča visoko kvaliteto izdelkov.

Obratovodja vodi tudi ostale oddelke v podjetju. Informacije in navodila za delo

posreduje ličarjem, podružnici v Ajdovščini in kooperantom. Zaradi pogostega

povečanja obsega dela je koordiniranje in vodenje vseh zaposlenih izjemno težavno,

zato se pojavljajo napake v vodenju in organiziranju dela.

Pojavljajo se problemi z dobavo ustreznih elementov, ki bi jih delavci v proizvodnji

potrebovali in pogosto se dogaja, da ličarji zaradi slabega vodenja ne uspejo

pravočasno pripraviti ustreznih elementov za montažo. Vse omenjene težave pa

podaljšujejo dobavne roke in višajo cene izdelkov.

Velik problem predstavlja tudi priprava materiala. Izdelek oziroma cisterna potuje po

proizvodni liniji, material pa naj bi se dobavljal k sami cisterni, kjer ga delavci

potrebujejo za vgradnjo in izdelavo določenih elementov. Vendar priprava materiala

pogosto zamuja ali pa se sploh ne izvaja, zato so delavci prisiljeni k čakanju ali pa

sami hodijo po material v skladišče.

Za vgradnjo na cisterno je potrebnih veliko različnih elementov in materiala, po

katerega morajo delavci sami, tudi do desetkrat dnevno. Izgublja se veliko

nepotrebnega časa, zato nastajajo zamude pri izdelavi in vgradnji.

Zaradi iskanja materiala in odhodov v skladišče pada koncentracija zaposlenih med

delom, kar se odraža v površni izdelavi in napakah.

Pogosto se dogaja tudi, da si delavci pripravijo napačen material in določene

elemente. Ta material potem ostaja v proizvodni hali.

 13

Posledično prihaja do napak pri popisu materiala na določeni cisterni in do napak pri

evidenci količine materiala v skladišču. Obenem imajo določeni elementi in materiali

visoko nabavno ceno in njihov ponovni nakup zaradi slabe evidence terja visoke

stroške za podjetje.

Zaradi zahtevnosti izdelave določenih elementov se pojavljajo napake, ker delavci

niso pravilno poučeni o načinu dela in uporabi nekaterih orodji. Take napake se

kažejo v kasnejših fazah proizvodnje, ko jih je potrebno odpravljati, kar pa terja

veliko časa in možnost za nastanek novih napak zaradi oteženega načina dela.

Problematičen je tudi nadzor in kontrola izvajanja dela. Zaradi slabe kontrole dela se

pogosto pojavljajo napake, ki pa se jih zaradi proizvodnega procesa ne odpravi

takrat, ko bi bilo to najbolj primerno.

Težave, ki so posledica načina vodenja, se kažejo v času, ki preteče, ko se ena

delovna operacija konča, do trenutka, ko bi se naslednja delovna operacija že lahko

začela, in sicer zaradi:

1. časa pretoka informacij od delovnega mesta do vodje proizvodnje;

2. časa, ki preteče do odločitve vodje proizvodnje o nadaljnjem delu;

3. časa pretoka povratne informacije o razpoložljivosti materiala in elementov

od vodje proizvodnje do vodje nabave.

 14

4 PREDSTAVITEV VRST PLANIRANJA, URAVNAVANJA ZALOG IN

PREDVIDEVANJE POVPRAŠEVANJA

4.1 Opredelitev in vrste planiranja v proizvodnem podjetju

''S planiranjem v podjetju postavimo cilje za prihodnost. Ena izmed mnogih

opredelitev trdi, da je planiranje sistematski zavesten proces razmišljanja in

odločanja o ciljih, obnašanju ter ukrepanju v prihodnosti. ''(Ljubič, 2000, str. 17)

Pučko vsebinsko opredeljuje planiranje poslovanja kot zavesten organiziran proces

miselnega kalkuliranja in vrednotenja ter odločanja nosilca gospodarjenja o prihodnji

poslovni dejavnosti podjetja na osnovi določenih njegovih osnovnih smotrov in

zavestnega sprejemanja tveganja take dejavnosti (družbeno-ekonomska komponenta

opredelitve planiranja) ter na osnovi prizadevanj po minimizaciji tveganja s kar

najboljšim spoznavanjem verjetnih prihodnjih zunanjih in notranjih poslovnih

možnosti podjetja, notranjih in zunanjih razmerij, prednosti in slabosti glede na

predvidene zunanje poslovne nevarnosti ter z jasnim upoštevanjem v prihodnosti

pomembnih poslovnih dejavnikov podjetja (Pučko, 2006).

Rozman opredeljuje planiranje kot proces ustvarjalnega razmišljanja o prihodnosti

predmeta planiranja, ki se končuje s planom. Nadalje opredeljuje planiranje

predvsem kot proces in usklajevanje ter pravi, da je planiranje zamišljanje ciljev,

rezultatov in poti za njihovo doseganje; je odločanje, je usklajevanje ciljev, poti in

seveda posameznikov ali pa delov podjetja; je tudi delegiranje, saj najvišji

menedžment usklajuje podjetje kot celoto, usklajevanje delov pa delegira drugim.

Planiranje je torej prva funkcija menedžmenta. Z njim je zamišljena izvedba

(Rozman, 1993).

Teoretično obstaja vrsta različnih kriterijev za opredelitev planiranja. Nekateri

temeljijo na delitvi planiranja glede na predmet planiranja, drugi na osnovi časovne

komponente. Planiranje lahko delimo tudi glede na obseg in značilnost planiranja.

Glede na predmet planiranja lahko delimo planiranje na: planiranje procesa,

planiranje celotnega poslovanja in planiranje poslovnih funkcij.

 15

Florjančič, glede na časovno obdobje, loči med:

• perspektivnimi (strateškimi) plani s planskim obdobjem nad tremi leti:

dolgoročni plani;

• osnovnimi (taktičnimi) plani s planskim obdobjem enega leta: letni,

trimesečni, mesečni plani;

• terminskimi (operativnimi) plani: grobi, za obdobje ene terminske enote, in

fini, za obdobje enega ali nekaj delovnih dni (Florjančič, 1998).

''O statičnem planiranju govorimo, kadar za izbrano plansko obdobje postavimo plan

za celotno plansko obdobje naenkrat. Pri drsnem (dinamičnem) planiranju se plansko

obdobje pomika v krajših časovnih razmakih, plani se pripravljajo stalno in

enakomerno, planska obdobja se prekrivajo. Poleg določitve časa trajanja planskega

obdobja je potrebno določiti še drsno obdobje, to je čas, po katerem se proces

planiranja ponovi. Le-to mora biti večje ali vsaj enako, kot je čas, ki je potreben za

izpeljavo vseh pripravljalnih del.'' (Ljubič, 2000, str. 22)

Ko izdelujemo plan moramo navesti:

1. kaj hočemo doseči - nabor, sortiment,

2. koliko - količina,

3. kdaj - roki za realizacijo,

4. kolikšna je vrednost (prihodek, strošek) tistega kar hočemo doseči.

V praksi velikokrat prihaja tudi do nesporazumov glede razumevanja zvrsti

planiranja. Dolinšek in Rozman navajata tri osnovne zvrsti planiranja:

• planiranje izdelka in procesa,

• planiranje celotnega poslovanja podjetja,

• operativno planiranje poslovnih funkcij (Dolinšek in Rozman, 2006).

 16

Vse zvrsti planiranja morajo biti med seboj hierarhično povezane, vendar v praksi

prihaja velikokrat do nesporazumov, kdo je za kakšno vrsto planiranja sploh

odgovoren. Zanesljivost planiranja je odvisna tudi od dolžine planskega obdobja in je

prikazana na Sliki 7. Vrhovni menedžment se mora posvetiti planiranju celotnega

poslovanja podjetja, torej zagotoviti uspešnost celotnega podjetja. Menedžerji

posameznih poslovnih funkcij so odgovorni za operativno planiranje poslovnih

funkcij. Ožji specialisti, kot so tehnologi in projektanti, pa so odgovorni za planiranje

izdelka in procesa, kjer predstavljajo stroški glavni kriterij planiranja.

Slika 7: Padanje stopnje zanesljivosti planiranja v odvisnosti od dolžine planskega

obdobja (Vir: Lljubič, 2000, str. 22)

4.1.1 Dolgoročno planiranje (strateško planiranje)

Dolgoročno planiranje daje podjetju osnovne usmeritve poslovanja. V okviru

dolgoročnega planiranja se odločamo o uvajanju novih proizvodov in procesov, o

velikosti in lokaciji zmogljivosti. Dolgoročni plani so izhodišče mesečnim planom,

ki so omejeni z dolgoročnimi odločitvami o zmogljivostih podjetja.

 17

Na dolgi rok govorimo o problemu planiranja fiksnih zmogljivosti, ki dolgoročno

vplivajo na poslovanje podjetja. Tu gre predvsem za gradnjo objektov, investicije,

nakupe strojev in opreme. Stroški investicij so ponavadi zelo veliki.

''Dolgoročno planiranje v proizvodnem podjetju zajema:

• ocenjevanje bistvenih problemov in priložnosti podjetja: spoznavanje

dolgoročnega okvira ekonomskih, družbenih in tehnoloških dejavnikov, ki

bodo vplivali na poslovanje podjetja;

• preverjanje in postavljanje osnovnih konceptov, določanje osnovnih razvojnih

smeri;

• odločanje na osnovi dolgoročnega časovnega vidika in na osnovi upoštevanja

prihodnjih posledic današnjih poslovnih odločitev ter na podlagi razvijanja

osnovnih ciljev, ki so časovno opredeljeni in v grobem kvantificirani,

razvijanja osnovnih strategij oziroma osnovnih nalog in glavnih akcij, ki so

navadno kvantitativno izkazane kot prognoza in groba usmeritev podjetja na

planske cilje, ocenjevanja in izbiro alternativ, določanja glavnih politik

podjetja in razvijanja poslovnih programov in glavnih predračunov;

• zagotavljanje zadostne fleksibilnosti osnovnih razvojnih konceptov podjetja,

kar omogoča določene prilagoditve poslovanja nepredvidenim spremembam

v okolju;

• zagotavljanje možnosti za dolgoročno poslovno uspešnost podjetja kot

integrirane usklajene celote;

• označevanje verjetnih osnovnih poslovnih rezultatov;

• sistematično zagotavljanje uresničevanja planskih odločitev.'' (Ljubič, 2000,

str. 355)

Proizvodno zmogljivost merimo direktno, s količino dosežene proizvodnje v časovni

enoti. To velja za podjetja, ki proizvajajo homogene proizvode.

Pri podjetjih, ki proizvajajo heterogene proizvode, izrazimo vrednost z nekim

skupnim imenovalcem, ki izraža celotno proizvodnjo podjetja.

 18

Pri raznovrstnih delovnih sredstvih v podjetju, preko katerih gre proizvod v

delovnem procesu, pride do neusklajenosti delovnih sredstev. V takem primeru je

skupna proizvodna zmogljivost enaka zmogljivosti ozkega grla. Ozko grlo

predstavlja tisto delovno sredstvo oziroma skupino delovnih sredstev, ki imajo

najmanjšo zmogljivost. Pri tem ostajajo druga delovna sredstva nepopolno

izkoriščena. Imenujemo jih široka mesta.

''Zmogljivost je dinamična kategorija. Podjetje sčasoma pri proizvodnji pridobiva

izkušnje in s tem pridobiva na učinkovitosti proizvodnih operacij, to pa pomeni

povečanje zmogljivosti brez dodatnih investicijskih vlaganj. Proizvodne zmogljivosti

in njihovo omejenost podjetje prilagaja povpraševanju z različnimi strategijami ali

kombinacijami le teh.'' (Russell in Taylor , 1998, str. 507)

Dve osnovni strategiji sta:

• zmogljivosti prehitevajo prodajo,

• zmogljivosti sledijo prodaji.

V praksi večkrat prihaja do prekrivanja obeh strategij, kar pomeni, da se podjetje

srečuje s presežno proizvodnjo, kot tudi z nepokritim povpraševanjem, ki je običajno

posledica sezonskih nihanj prodaje.

Dolgoročno planiranje je v nekem smislu bolj filozofija podjetja kot pa tehnika, ki

temelji na dinamiki okolja podjetja.

Gre za poslovno filozofijo v tem smislu, da nam daje neko vizijo, kaj je in kaj naj bo

poslovno področje podjetja. Podjetje z dolgoročnim planiranjem dobi smernice, kako

se zoperstaviti tistim poslovnim grožnjam, ki mu jih prinaša dinamika okolja

podjetja.

''Trajno prilagajanje podjetja dinamiki okolja s spremembami v proizvodnem

programu, s povečevanjem kapacitet ali s spreminjanjem strukture kapacitet in

proizvodnega programa, nabave in prodaje ter s komercialnim in proizvodnim

povezovanjem in združevanjem lahko šele zagotavlja dolgoročno (kvantitativno) rast

in razvoj. Zato je treba v teh okvirih iskati poglavitne probleme in predmete

dolgoročnega planiranja v podjetju.'' (Pučko, 1991, str. 103)

 19

Dolgoročno planiranje je torej planiranje investicij v prihodnosti podjetja. To

planiranje pa ima tudi nekaj velikih slabosti. Velik problem predstavlja to, da se sam

proces planiranja vse preveč omejuje samo na fazo razvijanja, ocenjevanja in izbire

posamezne investicije, zanemarja pa ostale faze celovitega planiranja. Druga slabost

se kaže v tem, da tak pristop zanemarja ocenjevanje učinkov, ki jih bo posamezen

izbran investicijski projekt imel na poslovno uspešnost celotnega podjetja.

Zato mora podjetje skrbeti, da s svojo poslovno dejavnostjo zadovoljuje resnične

družbene potrebe, ki niso podjetju enkrat za vselej dane, ampak se v gospodarski

dinamiki tudi spreminjajo.

4.1.2 Srednjeročno planiranje (mesečno planiranje proizvodnje)

''Srednjeročno planiranje pomeni konkretizacijo dolgoročnih planov podjetja. Hkrati

je to za razliko od dolgoročnega planiranja, ki praviloma še ni celovito

(kompleksno), že celovito planiranje z vseskozi usklajenimi delnimi plani.

Kompleksni srednjeročni plan podjetja zajema celotno strukturo planov, ki pokrivajo

vse enote in vsa poslovna in neposlovna področja podjetja. Srednjeročni planski cilji

so nujno izvedeni iz dolgoročnih planskih ciljev.'' (Pučko, 1991, str. 354)

Srednjeročni plan naj bi med seboj usklajeval pričakovane tržne potrebe z

zmogljivostmi podjetja.

Izdelava poslovnega plana zahteva informacije za analizo, ki so temelj strategije,

obenem pa morajo biti cilji in naloge plana v skladu z globalno strategijo. Tu

nastopajo predvsem plan prodaje, plan proizvodnje, plan nabave in finančni plan.

Potrebno je določiti merljive kriterije in meje za ocenjevanje uspešnosti podjetja po

posameznih poslovnih funkcijah.

''Naloga osnovnega plana je določiti tak proizvodni program (nabor vrst in količin

izdelkov in roke za izdelavo), tak vhod v proizvodni sistem (vrste in količine

materialov in roke dobave) ter take proizvodne kapacitete, da bo njihovo poslovanje

čim bolj uspešno. Gre za planiranje že znanih izdelkov, po že znanih postopkih, iz že

znanih materialov, z že obstoječimi kapacitetami in z že usposobljenimi delavci.''

(Ljubič, 2000, str. 28)

 20

Sezonsko nihanje je pomemben razlog za usklajevanje potrebne in razpoložljive

proizvodne zmogljivosti, pri tem pa je potrebno ob upoštevanju drugih dejavnikov

(raven storitve, zadovoljstvo delavcev, …) zagotoviti usklajenost s čim nižjimi

stroški.

Ljubič opisuje dva postopka usklajevanja:

a.) Z izravnavanjem prodaje med letom:

zmanjšujemo sezonska nihanja v prodaji. To dosežemo z različnimi tržnimi

instrumenti, ki se jih podjetje poslužuje, da spremeni običajne potrošniške navade

kupcev. Instrumenti so pospešeno oglaševanje, politika diferenciacije cen in popusti.

Politika diferenciacije cen pomeni za podjetje določene stroške, vendar zagotavlja

enakomernejšo razporeditev potrebne zmogljivosti in s tem lažje usklajevanje

potrebne in razpoložljive zmogljivosti proizvodnje.

b.) Izbira enega izmed načinov prilagajanja:

za kratkoročno prilagajanje proizvodnje sezonskim nihanjem v prodaji poznamo več

različnih načinov ali pa se poslužujemo njihovih kombinacij. Načini kratkoročnega

prilagajanja proizvodnje so:

• Proizvajanje na zalogo: podjetje lahko proizvaja na zalogo takrat, ko ima

razpoložljive zmogljivosti večje od potrebnih zmogljivosti, ter zalogo črpa v

obratnem primeru, ko proizvodnja ne more dohajati povpraševanja. Ta način

zahteva velike stroške za podjetje v obliki nedokončanih in dokončanih

proizvodov. To še posebej velja za podjetja, ki proizvajajo drage izdelke.

• Podaljšanje dobave kupcem: in sicer na kasnejša obdobja, ko razpoložljiva

zmogljivost ne dosega nivoja proizvodnje potrebnih količin. Pri tem se

dobava prenese na kasnejše obdobje, kar ni sprejemljivo s tržnega vidika tako

za podjetje kot za kupca.

• Nadurno delo: v obdobju visokih potreb, ko proizvodnja ne more dohajati

povpraševanja, lahko kratkoročno povečamo proizvodno zmogljivost z delom

v nadurah. Nadurno delo pa pomeni za podjetje višje stroške, slabšo

produktivnost ter posledično tudi nižjo kakovost izdelave.

 21

• Nadure naj bi se uvajalo samo, ko je to nujno potrebno za dokončanje

proizvoda v določenem pogodbenem roku. Takoj ko se razmere umirijo in

povpraševanje pade na normalno raven, nadure ukinemo in uvedemo

normalen delovni urnik.

• Skrajšani delovni čas: ko se podjetje znajde v situaciji, ko povpraševanje ne

dohiteva proizvodnje, lahko začasno uvede skrajšan urnik za določeno

obdobje. Ure lahko delavci nadomestijo, ko se povpraševanje dvigne in ko je

potrebno delo v nadurah. Podjetje lahko v skrajni sili pošlje delavce na

dopust.

• V določenih primerih se lahko presežek proizvodnje zmanjšuje tudi s

prekinitvijo dela s kooperanti in pogodbenimi delavci.

• Dodatno zaposlovanje in odpuščanje delavcev: v sezoni, ko je povpraševanje

visoko, se lahko podjetje poslužuje zaposlitev za določen čas, leasinga

delavcev ali pa zaposlitve kooperantov. To pomeni za podjetje dodatne

stroške in veliko dodatnega časa za usposabljanje novih kadrov. Enako velja

za čas, ko je v podjetju presežek delovne sile. Takrat je podjetje prisiljeno v

odpuščanje delavcev, s tem pa so povezani veliki stroški v obliki odpravnin.

Odpuščanje je tudi tvegano s stališča visokega povpraševanja v prihodnosti.

Podjetje z odpuščanjem izgubi kader, ki je bil naučen določenih veščin. Ob

ponovnem dvigu povpraševanja in novim zaposlovanjem podjetje pridobi

delovno silo, ki nima izkušenj in znanj.

• Zunanji nakupi: pri visokem povpraševanju lahko povečamo nakupe pri

dobaviteljih in zmanjšamo nakupe pri nizkem povpraševanju. Pri tem se

običajno povečajo cene komponent, zgubi se nadzor nad kontrolo. Podjetje

takrat ponavadi zamuja z dobavnimi roki (Ljubič, 2000).

 22

4.1.3 Kratkoročno planiranje

Osnova za kratkoročno planiranje je operativni plan. Rusjan opredeljuje operativni

plan kot specifičen glede strukture in količine proizvodnje in ga od mesečnega loči

tudi po tem, da ne vsebuje vrst in količin izdelkov, ki jih podjetje ne izdeluje samo

(kooperacije, preprodaja). Z operativnim planiranjem določimo količine in termine

izdelave za enote operativnega planiranja, zagotovimo ustrezno določanje

obljubljenih dobavnih rokov, osnovo za planiranje materialnih potreb in osnovo za

planiranje potrebnih zmogljivosti (Rusjan, 1999).

V grobem planiranju kapacitet okvirno določimo kapacitete, potrebne za realizacijo

plana proizvodnje, kar je pomembno tudi za odločanje o nabavi novih strojev, orodij

ali oddajo določenih del v kooperacijo.

Operativni plan proizvodnje služi kot neposredna osnova za planiranje materialnih

potreb po sestavnih delih in materialih in mora odgovoriti na vprašanja:

• ''katere izdelane sestavne dele, polproizvode vseh stopenj in katere materiale

potrebujemo,

• v kakšnih količinah jih potrebujemo

• in v kakšnem roku.'' (Ljubič, 2000, str. 53)

''V katerih ožjih planskih obdobjih bodo posamezna delovna mesta obremenjena z

operacijami, potrebnimi za izdelavo planirane količine določenih izdelkov, pa z

determinističnimi metodami ugotavljamo pri podrobnem (finem) planiranju oziroma

planiranju potreb po kapacitetah (Capacity Requirements Planning - CRP).

Sledi lahko še terminsko planiranje in razporejanje (Order Scheduling - OS), pri

katerem končno, za dan ali uro natančno, ob upoštevanju ozkih grl, določimo

razpored del.'' (Ljubič, 2000, str. 54)

 23

Pri izdelavi operativnega plana potrebujemo podatke o:

• Planirani prodaji: izdela se jo na podlagi predvidenega povpraševanja za

določeno časovno obdobje.

• Zalogi proizvodov in polizdelkov: pri tem upoštevamo nivo začetne zaloge

proizvodov in nivo končne zaloge proizvodov. Pomembno vlogo igra tudi

varnostna zaloga polizdelkov oz. končnih proizvodov. Ta varnostna zaloga je

namenjena pokrivanju povpraševanja, ko je to kritično visoko in ga

proizvodnja ne more pokrivati.

• Naročilih: operativni plan se izdela na podlagi že prispelih in potrjenih

naročil, na podlagi nepotrjenih naročil znanih kupcev in ostalega

povpraševanja.

''Cilj operativnega plana je količinsko in časovno ustrezno dopolnjevanje zalog

končnih proizvodov s ciljem, da se kupcem vedno zagotavlja določeno raven storitve

in zadovoljstva.'' (Rusjan, 2002, str. 126)

Ko govorimo o proizvodnji po naročilu, določamo operativni plan na podlagi že

sprejetih in potrjenih naročil. Namen operativnega plana ja v tem primeru izvedba

plana z vidika razpoložljivih zmogljivosti, nabavnih in proizvodnih časov. S tem pa

lahko določimo dobavni rok.

Za preverjanje izvedbe naročila, z vidika proizvodnih in nabavnih časov, si

pomagamo s terminiranjem za nazaj in planiranjem materialnih potreb. Za

usklajevanje razpoložljivih zmogljivosti s potrebnimi zmogljivostmi pa uporabljamo

grobo planiranje zmogljivosti. Ker v čisti proizvodnji ponavadi nimamo zalog,

nihanja v prodaji blažimo. Ne moremo pa jih blažiti z varnostnimi zalogami, ker te

predstavljajo preveliko tveganje in strošek za samo podjetje. Zato jih blažimo z

določanjem ustreznih dobavnih rokov samemu kupcu. Taka vrsta proizvodnje je

navadno značilna za podjetja s širokim proizvodnim asortimanom, dobavni časi pa so

praviloma daljši od samega proizvodnega časa. V praksi pa imamo navadno

kombinacijo obeh vrst proizvodnje, kar pomeni, da je operativni plan kombinacija že

dospelih naročil in predvidenega povpraševanja. Samo potrjenim naročilom lahko

določimo točen dobavni rok ob upoštevanju razpoložljivih količin za ostala naročila.

 24

Za ostala naročila pa kupcu sporočimo prvi možni dobavni rok ali pa na podlagi

kupčevega želenega dobavnega roka preverimo možnost izvedbe.

Operativno planiranje tako pripomore k dobri koordinaciji prodaje in proizvodnje z

vidika izpolnjevanja naročil, na drugi strani pa operativno planiranje koordinira

proizvodnjo in nabavo pri preskrbi proizvodnje z ustreznimi količinami materialov.

Postaviti je treba tak operativni plan, da je potrebna zmogljivost usklajena z

razpoložljivo zmogljivostjo. V primeru neusklajenosti prihaja do visokega deleža

zamud pri izdelavi in dobavi izdelka kupcu. Do tega prihaja predvsem takrat, ko je

operativni plan precenjen. To posledično pomeni večjo potrebno zmogljivost, ki

izhaja iz operativnega plana glede na razpoložljivo zmogljivost. Vzrok je v

neučinkovitem sistemu planiranja in slabi kontroli proizvodnje.

4.2 Zaloge

Za vsa proizvodna podjetja so zaloge bistvenega pomena, še posebej pa za tista, pri

katerih pomenijo zaloge velik strošek. Zato so cilji vsakega podjetja čim manjše

zaloge materiala in čim manj nedokončanih proizvodov, čim večja nevezana sredstva

ter biti sposoben izpolniti vsa naročila v določenem dobavnem roku.

Polajnar in nekateri ostali avtorji delijo zaloge na štiri kategorije:

1. surovi material,

2. nedokončana proizvodnja,

3. zaloga sredstev za vzdrževanje in popravila,

4. dokončani proizvodi (Polajnar in drugi, 2002).

 ''Glede na funkcijo, ki jo zaloge opravljajo, ločimo:

• serijske zaloge, ki so posledica nabave in proizvodnje v določenih

ekonomsko optimalnih količinah,

• sezonske zaloge, ki so povezane s sezonskimi nihanji v povpraševanju,

• varnostne zaloge, ki jih oblikujemo zaradi negotovosti glede povpraševanja,

dobave in proizvodnje,

 25

• razbremenilne zaloge, ki jih oblikujemo zato, da bi napravili posamezna

delovna mesta neodvisna od drugih delovnih mest,

• tranzitne zaloge, ki nastanejo zaradi prevozov,

• špekulacijske zaloge, ki jih uporabljamo v primerih pričakovanja velikih

sprememb na trgu." (Rusjan, 1999, str.133)

4.2.1 Planiranje količine zalog

''Zaloge se nam v podjetju pojavljajo predvsem zato, da si omogočimo sorazmerno

neodvisnost posameznih faz poslovnega procesa in dogajanje v njih. To omogoča

opravljanje vsake faze na najbolj učinkovit način. S tem je mogoče stroške vsake

faze znižati. Po drugi strani pa to zahteva obstoj zalog, ki pomenijo vezavo finančnih

sredstev in nastajanje stroškov, vezanih na njihov obstoj v podjetju (stroški

financiranja, zavarovanja, skladiščenja, prostora itd.). Od tod izhaja, da je nujno

hkrati uravnotežiti stroške posameznih faz poslovnega procesa in stroške zalog. Šele

ko je vsota vseh teh stroškov minimalna, so zaloge optimalne.'' (Pučko, 1991, str.

323)

Optimalna količina zalog je povezana z enim od dveh sistemov naročanja. Prvi je

periodičen sistem naročanja, drugi pa je sistem točke ponovnega naročila. Pri uporabi

sistema periodičnega naročanja kontroliramo zaloge periodično. To je ponavadi na

30 dni. Če pa uporabljamo sistem točke ponovnega naročila, ne pregledujemo zalog

v stalnih časovnih presledkih, ampak izstavimo novo naročilo takoj, ko raven zalog

pade na določen nivo.

Odločiti se moramo o velikosti naročila, ki je v tem sistemu stalna in ki naj bi bila

optimalna. Pri tem sistemu naročanja je količina naročila fiksna in optimalna, niha pa

čas naročanja, kar je ravno nasprotno sistemu periodičnega naročanja.

4.2.2 Razlog za vzdrževanje zalog

Razlog, zakaj podjetje vzdržuje zaloge, je v potrebah po določenem artiklu v

proizvodnem okolju, in je posledica povpraševanja ali že dospelega naročila.

 26

Zahteva proizvodnega okolja je razpoložljivost potrebnih količin materialov in

polizdelkov v času planirane proizvodnje. Običajno se v podjetjih pojavlja problem,

da je material nemogoče nabavljati sproti, zato nastajajo zaloge. Zaloge so nujne za

neprekinjeno delovanje proizvodnje.

Zaloge imajo status nekakšnega blažilca, saj zmanjšujejo zastoje v podjetju,

skrajšujejo dobavne roke, zmanjšujejo razna tveganja pri dobavi materialov, kot tudi

pri nepredvidljivih skokih glede večje prodaje.

4.2.3 Težave z zalogami

Težave nastopijo, ko zaloge predstavljajo v podjetju velik del kapitala. Včasih ga

predstavljajo tudi do 40 %, odvisno od tipa proizvodnje. Zato je zelo pomemben

nadzor nad zalogami, saj zaloge znižujejo določena tveganja. Podjetja se trudijo

obdržati količino zalog na nivoju, ki je najbolj ustrezen za samo podjetje. Prevelike

zaloge pomenijo prevelik del kapitala v njih in preveliko tveganje za likvidnost

podjetja. Najpomembnejši dejavnik pri vzdrževanju pravega ravnotežja so minimalni

stroški.

''V zalogah je vezan pomemben del sredstev podjetja, zato jih uvrščamo med zelo

pomembna področja gospodarjenja v podjetju. V zvezi z zalogo se srečujemo z

dvema osnovnima zahtevama:

• Skladišče mora razpolagati z vsem potrebnim materialom v vsakem trenutku,

da lahko zadovolji povpraševanju. Iz te zahteve izhaja težnja po čim večjem

obsegu zalog v skladišču.

• Zaloge povzročajo stroške, zato mora biti njihov obseg čim manjši.''

(Kaltnekar, 1989, str. 256)

''Rešitev je nekakšen kompromis med tema dvema zahtevama. Osnovni problem

zalog je iskanje take količine zalog, ki zadosti zahtevi po neprekinjenem delovnem

procesu pri najmanjših stroških zalog. Ta količina oziroma višina zalog ni neka

konstantna količina, ampak se giblje v nekih okvirjih. Povpraševanju lahko

zadostimo z enkratnim nakupom materiala za celotno obdobje ali pa z večkratnim

nabavljanjem v časovnem obdobju.

 27

Posledica teh dveh načinov je ponavadi prevelika ali premajhna količina zalog

materiala. V Tabeli 1 so predstavljene glavne prednosti in slabosti prevelikih ali

premajhnih zalog materiala.

Tabela 1: Prednosti in slabosti količine zalog

 Prevelika zaloga Premajhna zaloga

Prednosti - Manjša možnost

pomanjkanja zalog,

- popusti za nakupe večjih

 Količin,

-večje količine pomenijo

 nižje transportne stroške,

-tržna situacija (višanje

 cen na trgu).

- Manjši angažirani kapital

 v časovni enoti,

- potrebni so manjši

 skladiščni prostori,

- boljša preglednost zalog,

- tržna situacija

 (nižanje cen na trgu).

Slabosti - Večji vloženi kapital v časovni

enoti,

-povečevanje stroškov,

manipulacija z blagom.

- Pogostejše naročanje,

večji stroški naročanja,

- verjetnost pomanjkanja

blaga.

Ugotoviti moramo slabosti nizkih in slabosti visokih zalog in na podlagi tega določiti

okvirje, znotraj katerih se zaloga giblje. Pri iskanju optimalne količine zalog se

srečujemo z naslednjimi vprašanji:

• Katero blago naročiti?

• Koliko in kdaj naj bo naročena količina blaga?

• Kateri model zalog izbrati?" (Schroeder, 1989, str. 419)

 28

4.2.4 Zaloge in njihovo spremljanje

Če povpraševanja ne moremo predvideti dovolj natančno, vzamemo povpraševanje

kot verjetnostno spremenljivko. Če gre pa za odvisno povpraševanje, ne moremo

dovolj natančno oceniti porabe materiala v dobavnem roku.

''Ko spremljamo zaloge uporabljamo dva načina:

Prvi način je kontinuirano spremljanje zalog, kjer podjetje uporablja za uravnavanje

zalog sistem s fiksno količino naročila. To pomeni, da se zaloga vedno poveča za

vsakokraten obseg fiksnega naročila takrat, ko zaloge padejo na določeno raven

(točko naročanja). Količino naročila izračunamo na podlagi predvidenega

povpraševanja, pri tem pa predpostavljamo, da je predvideno povpraševanje

povprečje, drugačne vrednosti povpraševanja pa so odkloni v normalni porazdelitvi.

V primeru da pride v času dobavnega roka do izčrpanja zaloge, začnemo uporabljati

varnostno zalogo, ki smo jo oblikovali za te nepredvidene situacije.

Točko ponovnega naročila dobimo s seštevkom povprečne porabe v dobavnem roku

in varnostne zaloge. Naročilo se sproži vsakokrat, ko količina doseže signalno

zalogo. Čas med dvema naročiloma je različen. Ob prihodu nove količine naročenega

materiala se varnostna zaloga avtomatsko obnovi.

Drugi način je periodično spremljanje zalog. Periodičen model zalog temelji na

enostavnem pravilu, da je potrebno v enakem časovnem obdobju (ura, dan, teden,

mesec,…) naročiti toliko, da dosežemo zahtevan nivo zalog.'' (Schmenner R., 1993,

str. 282)

Sistem je zelo primeren, ko pri enem dobavitelju naročamo več vrst materiala.

Strošek na enoto nabavljenega materiala je manjši, saj ob večjih naročilih dobavitelj

odobri količinski popust, prav tako pa so tudi transportni stroški na enoto materiala

manjši. Ker je sistem enostavnejši in cenejši, je primeren predvsem za cenejše

materiale, kjer nam varnostna zaloga ne predstavlja prevelikega stroška.

 29

4.3 Opredelitev predvidevanja povpraševanja

Pučko ugotavlja, da je predvidevanje povpraševanja ključnega pomena pri ravnanju

z zalogami. Opredelitev povpraševanja je ena izmed funkcij menedžmenta. Če se

hoče podjetje racionalno vesti je jasno, da mora gledati na predvidevanje kot na

bistven del poslovno-proizvodnega procesa. Pri tem razumemo predvidevanje kot

ocenjevanje zunanjih razmer za poslovanje podjetja v določenem prihodnjem

časovnem obdobju (Pučko, 1991).

Dobro predvidevanje povpraševanja je osnova za dobro planiranje proizvodnih

zmogljivosti in za določitev izhodiščne točke pri planiranju poslovanja podjetja.

Prihodnje povpraševanje naj bi bilo čim bolj točno ocenjeno, da ne bi prihajalo do

napak v kasnejšem planiranju, kar bi lahko neugodno vplivalo na strateške odločitve

in s tem na neučinkovitost podjetja. Na podlagi ocenjevanja povpraševanja v

prihodnosti izdelamo prodajne plane, ki so bistveni za planiranje proizvodnje.

4.3.1 Metode predvidevanja povpraševanja

Kotler navaja nekaj metod predvidevanja povpraševanja:

a.) Kvalitativne metode

Kvalitativne metode temeljijo na ocenah posameznikov. Ti ocenijo dejavnike, ki naj

bi vplivali na poslovanje podjetja v prihodnosti. Običajno se te metode uporabljajo za

dolgoročno predvidevanje oziroma za predvidevanje, kjer matematični modeli ne

dajejo ustrezne podpore in rezultatov o prihodnji prodaji. Poznamo tri tipe metod, ki

se najpogosteje uporabljajo:

• Metoda Delphi

Podjetje zbere visoko izobražene in podkovane strokovnjake, ki podajo napoved o

prihodnjem povpraševanju. Metoda Delphi vključuje strokovnjake iz različnih

področij tako znotraj kot zunaj podjetja.

Namen te metode je doseči soglasje mnenj, pri čemer ne sme priti do medsebojnega

vplivanja članov v skupini. Metoda lahko zahteva precej časa in s tem povezane

visoke stroške

 30

• Ocene prodajnega osebja

Prodajalci ocenijo prodajo na posameznih področjih, napoved prodaje za celotno

podjetje pa dobimo z agregiranjem posameznih ocen prodajalcev. Naloga

menedžerjev, ki so v določenih situacijah tudi prodajalci, je, da ocene preoblikujejo v

čim bolj točno in realistično napoved prodaje. Omogoča tudi vpogled v pretekle

napovedi, ki se jih primerja z dejanskim stanjem. Za to metodo je ključnega pomena

dober komunikacijski sistem in dober stik s strankami. Slabost metode je, da je treba

dobro prepoznavati splošne gospodarske razmere in strategijo podjetja.

• Anketiranje kupcev

Enostavna metoda, pri kateri dobi podjetje določene informacije o prihodnji prodaji

je ta, da kupce anketira o količini ki jo nameravajo kupiti v naslednjem planskem

obdobju. Končna napoved prodaje je seštevek posameznih količin kupcev. Za

preprečitev prevelikih odstopanj med planirano in dejansko prodajo, se lahko

podjetje formalno zavaruje s pogodbo o poslovnem sodelovanju. Metoda se

uporablja pri stalnih in velikih kupcih.

b.) Kvantitativne metode

Kvantitativne metode temeljijo na matematičnih modelih, zasnovanih na preteklih

podatkih, ki nam podajajo objektivne kazalce gibanja v prihodnosti, glede na

preteklost. Na podlagi analize gibanj v preteklosti razdelimo metode v dve skupini.

• Vzorčne metode

Proučujejo povezave med odvisno in več neodvisnimi spremenljivkami v preteklosti.

Neodvisne spremenljivke kot vzroki vplivajo z različno smerjo in močjo na odvisno

spremenljivko kot posledico. Pri tem predpostavljamo, da se bodo te povezave iz

preteklosti nadaljevale tudi v prihodnosti.

Za določitev napovedi vrednosti odvisne spremenljivke v prihodnosti potrebujemo

poleg povezav tudi ocene gibanja neodvisnih spremenljivk v prihodnosti, ki pa jih je

lažje napovedati kot odvisno spremenljivko.

• Analiza časovnih vrst

 31

Ocenimo vrednost določene spremenljivke v prihodnosti na podlagi gibanja te

spremenljivke v preteklih zaporednih obdobjih, pri tem pa upoštevamo, da bodo smer

razvoja in dejavniki ostali enaki tudi v prihodnosti. Analiza časovnih vrst zajema

različne komponente kot so trendi, cikli, sezone, slučajna nihanja in povprečja. Vse

te komponente kažejo gibanje spremenljivke v prihodnosti v odvisnosti od vseh

dejavnikov, ki vplivajo nanjo (Kotler, 1996).

 32

5 SISTEMI PLANIRANJA IN VODENJA PROIZVODNJE

Proizvodna podjetja v sodobnem času pričakujejo:

• čim krajši pretočni čas,

• ob čim manjših zalogah,

• ob čim večji prilagodljivosti kupcem,

• s kakovostnimi izdelki brez napak.

S planiranjem in vodenjem, kjer se uporablja načelo potiskanja, kjer tečejo

informacije v isti smeri kot materialni tok, se omenjena pričakovanja vse težje

izpolnjuje, zato so strokovnjaki razvili različne modele organiziranja in vodenja

proizvodnje. Na Sliki 8 je prikazano, kaj vodenje proizvodnje zajema:

Slika 8: Funkcijsko drevo procesov planiranja in vodenja proizvodnje

 33

Ljubič navaja kaj vodenje proizvodnje zajema:

• lansiranje - proženje izvedbe nalogov, ki jih je potrebno opraviti ob pravem

roku in razpisovanje delovne dokumentacije;

• dispečiranje - preskrbo delovnih mest z materialom in orodji ter razdeljevanje

dela;

• nadzor izvedbe nalog - ugotavljanje, ali so naloge ustrezno realizirane,

merjenje dosežkov, zajemanje podatkov in analiza podatkov (Ljubič, 2000).

Slika 9: Vsebina vodenja proizvodnje

5.1 Uspešno oblikovanje sistema planiranja in vodenja proizvodnje

Rant in ostali avtorji ugotavljajo, da mora sistem planiranja in vodenja proizvodnje

ustrezati določenim zahtevam, da omogoča razvoj podjetja in konkurenčnost:

• Hierarhično strukturiranje: sistem mora biti organiziran hierarhično. Nivoji

odločanja morajo biti jasno določeni. Nižji nivoji morajo biti usklajeni z višjimi.

• Povratna zveza: sistem planiranja in vodenja proizvodnje je sistem s povratno

zvezo z zaprto zanko.

 34

Če planiranje na nižjem, bolj detajlnem nivoju, pokaže, da plan na višjem nivoju ni

izvedljiv, mora povratna zveza to sporočiti nazaj na višji nivo, tako da se lahko

popravijo plani na višjih nivojih. Nadzirati je potrebno tudi realizacijo planov.

Informacije o odstopanjih v planiranju se javljajo na višji nivo.

• Računalniška podpora: na vseh nivojih planiranja in vodenja proizvodnje je

ponavadi obseg podatkov zelo obsežen in je praktično nemogoče planirati in voditi

vse ročno. Zato so sodobni sistemi planiranja in vodenja računalniško podprti. To pa

ne pomeni, da so sistemi popolnoma avtomatizirani in ljudje iz njih izključeni.

Sistem še vedno vodijo sposobni ljudje ob pomoči različnih orodji, računalnikov in

računalniških aplikacij. Za dobre rezultate je potrebno oboje, sposobno in motivirano

osebje ter dobro zasnovana računalniška podpora. Odlično osebje je lahko pri delu

neuspešno, če mora uporabljati slabo opremo, velja pa tudi obratno.

• Centralna baza podatkov: isti podatki v sistemih planiranja in vodenja

proizvodnje se ponavadi nahajajo na več lokacijah. To pa pomeni večje stroške

arhiviranja, več ljudi in več možnosti za zelo drage napake. Zato so sodobni sistemi

grajeni tako, da uporabljajo samo eno centralno bazo podatkov o celi proizvodnji, ki

omogoča centralno vzdrževanje in možnost enostavnega dostopa na vseh mestih, kjer

informacije potrebujejo.

• Integracija: orodja, ki podpirajo posamezne funkcije sistema planiranja in

vodenja proizvodnje, morajo biti kompatibilna in sposobna delovati usklajeno.

• Odzivni čas: proizvodnja deluje v stalno spreminjajočem se okolju. Spremembe

se dogajajo nenapovedano in v naključnih intervalih. To so: nihanja naročil, okvare

strojev, pomanjkanje materiala, tehnične spremembe, gospodarska kriza, … Take

spremembe so stalnica, zato mora biti sistem zasnovan tako, da na dogodke reagira

dovolj hitro in da se plani lahko prilagodijo novim razmeram.

• Transparenca: če je sistem transparenten, morajo biti odločitve ali priporočila, ki

jih posreduje, hitro razumljiva za planerja.

 35

Odločitvena pravila, ki se uporabljajo, naj bodo v osnovi enostavna in znana

planerju, tako da lahko sledi korakom, storjenim pri oblikovanju odločitve ali

priporočila.

• Vodenje ob izjemah: v kompleksnih proizvodnih procesih je en planer lahko

odgovoren za nadzor nad proizvodnjo ali zalogami kar predstavlja veliko postavk.

Zato ročni sistemi zahtevajo ogromno dela za planerja.

Planer mora tako veliko časa posvečati preverjanju velikega števila postavk, da bi

našel tiste, ki ob danem času zahtevajo akcijo. V računalniško zasnovanem sistemu

je to preverjanje avtomatično.

• Natančnost podatkov: ročni sistemi tolerirajo določeno nenatančnost v podatkih,

vendar napake vedno prinašajo težave. Pred posledicami napak, storjenih zaradi

pomanjkanja podatkov ali zaradi slabih podatkov, se sistemi zavarujejo z velikimi

zalogami in dolgimi dobavnimi časi. Zaloge predstavljajo velik strošek za podjetje,

dolgi dobavni roki pa zmanjšujejo konkurenčnost. Računalniški sistemi pa delujejo s

podatki, ki so bili vneseni. In če so bili vneseni točni podatki, obdeluje točne

podatke, brez možnosti za napake. Zato je izjemnega pomena, da so vsi vneseni

podatki točni in brez napak. Le tako lahko dobimo sistem brez napak (Rant in drugi,

1995).

5.2 Sistem planiranja materialnih potreb MRP

MRP - Materials Requirement Planning je v svoji osnovi tehnika za določanje

komponent, potrebnih za izvedbo operativnega plana. Ta tehnika omogoča

opredelitev, katere komponente so za izvedbo operativnega plana potrebne, koliko in

kdaj vsake od njih bomo potrebovali, kdaj moramo posamezne komponente naročiti,

da bodo pravočasno na voljo. Poleg tega MRP omogoča planiranje zmogljivosti, ki je

podrobnejše od planiranja zmogljivosti operativnega plana.

''Sistem MRP izvaja tri osnovne funkcije:

• planiranje lansiranja nalogov. Gre za plan tega, kdaj naj bi izdelali

proizvodne in nabavne naloge in v kakšnih količinah;

 36

• planiranje in kontrola prioritet. Zagotavlja ustrezno določanje dospelosti

komponent s preverjanjem, ali sta termin dospelosti določene komponente in

termin, ko se pojavlja potreba po tej komponenti, usklajena;

• zagotavljanje osnove za podrobno planiranje zmogljivosti." (Rusjan, 1999,

str. 172)

MRP potrebuje za delovanje: operativni plan, bazo podatkov o kosovnicah za vse

proizvode in bazo podatkov o obstoječem stanju zalog, pri čemer obstoječe zaloge

vključujejo trenutne količine na zalogi in odprte naloge. Deluje tako, da za vsako

raven v kosovnici izvede štiri korake, in sicer:

• določanje neto potreb, pri čemer prilagaja pričakovana dospetja in ugotavlja

neto povpraševanje;

• določanje velikosti serije, kjer je možnih več načinov, kot so količina za

količino, minimalna in optimalna količina;

• vključevanje časovne komponente, ki pomeni upoštevanje trajanja dobavnih

in proizvodnih časov pri določanju terminov lansiranja nalogov;

• določanje terminskega plana lansiranja nalogov za vse ravni z eksplozijo

komponent na podlagi kosovnic.

5.3 Plan materialnih potreb MRP

Ko sestavljamo operativni plan v podjetju, je zelo pomembno, da si naredimo tudi

plan materialnih potreb - Material Requirements Planing (MRP).

MRP določa sekundarne materialne potrebe, ki so potrebne za realizacijo

proizvodnih izdelkov. Ljubič šteje med sekundarne proizvodne potrebe:

• sortiment vseh kupljenih materialov,

• sortiment sestavnih delov in gradnikov lastne proizvodnje,

• njihove količine

• in roke potreb po njih (Ljubič, 2000).

 37

Plan materialnih potreb je osnova za določanje proizvodnih akcij, za določanje

nabavnih akcij in neposredno tudi za določanje višine zalog ter planiranje kapacitet

in stroškov.

''Izvaja se glede na dva koncepta:

• deterministično planiranje materialnih potreb, ki se navezuje na vsebino

proizvodnega programa,

• stohastično planiranje materialnih potreb (napovedovanje), ki izhaja iz

statističnih podatkov o porabi materialnih postavk v preteklosti.'' (Ljubič,

2000, str. 216)

''Sekundarne potrebe se določa s pomočjo determinističnih metod, na osnovi

normativov porabe v osnovni tehnični dokumentaciji o izdelkih in proizvodnih

procesih ter v napovedovanju materialnih potreb z metodami napovedovanja

(stohastičnimi metodami), na osnovi statističnih podatkov v preteklosti. Terciarne

potrebe določamo skoraj izključno s stohastičnimi metodami.'' (Ljubič, 2000, str. 55).

Izbor koncepta planiranja materialnih potreb je odvisen od rezultatov ABC analize,

ki razvršča predmete (materiale) po pomembnosti.

Tabela 2: Razvrstitev materiala

Predmeti (material) Količina materiala (%) Skupna vrednost zalog (%)

A od 10 do 20 od 60 do 80

B od 20 do 30 od 15 do 30

C ostalo od 5 do 10

Vir: Čižman, 2002, str. 6

Deterministično planiranje materialnih potreb se uporablja za postavke A in B,

postavke razreda C pa se planira stohastično.

 38

Osnovi izhodi, ki jih daje MRP, so: terminski in količinski plan lansiranja

proizvodnih in nabavnih nalogov, spremembe v nalogih in poročilo o izjemah.

5.3.1 Vhodi v plan materialnih potreb

Za planiranje potreb po materialih potrebujemo nekatere vhodne podatke:

• operativni plan,

• kosovnice proizvodov,

• stanje zalog.

Glavni vir povpraševanja za MRP predstavlja operativni plan, na podlagi katerega

MRP planira časovno in količinsko vhodne materiale in komponente. Podjetje

planira termin za dokončanje določenih proizvodov.

Kdaj bo podjetje pričelo s proizvodnjo teh proizvodov, je odvisno od časa. To

pomeni, da morajo biti do začetka proizvodnje določene količine proizvodov,

dobavljeni vsi vhodni materiali oziroma izdelane vse komponente.

Kosovnice nam prikazujejo strukturo končnih proizvodov in strukturo komponent, iz

katerih so sestavljeni končni proizvodi ter povezave med njimi. Poleg sestave

komponent nam s svojo strukturo prikazujejo tudi zaporedne korake, ki so potrebni

za tekočo izdelavo končnega proizvoda. Bolj kot je proizvod kompleksen, na več

ravni je razdeljena kosovnica.

Podatki o stanju zalog so zelo pomembni za izvajanje programa MRP, saj se glede na

stanje zalog odločamo, koliko in katere proizvode bomo proizvajali v prihodnosti.

Poleg obstoječih zalog moramo upoštevati tudi vse zaloge v izvajanju, torej

komponente, ki so še v proizvodnji in količine materiala, ki so še v postopku dobave.

Glede na stanje zalog in prihajajočih dobav MRP preverja, če je materiala za

izdelavo planiranih količin dovolj.

 39

5.3.2 Izhodi iz plana materialnih potreb

S programom MRP dobimo različne izhodne informacije, ki so podpora za

realizacijo operativnega plana. Glavni izhodni podatek je plan lansiranja delovnih

nalogov, ki časovno določajo nabavne in proizvodne naloge. Če prihaja do

sprememb v dospetju odprtih nalogov pomeni, da so bila posamezna naročila

preklicana oziroma spremenjena.

5.3.3 Delovanje plana materialnih potreb

Vhodne podatke, ki jih dobimo iz operativnega plana, kosovnic in na podlagi

podatkov o stanju zalog, obdelamo v MRP programu. Ljubič navaja posamezne

korake v tem postopku:

• z operativnim planom se določi količino proizvodov in termin, do katerega

morajo biti gotovi;

• za vsako količino proizvodov se določi termin lansiranja proizvodnih

nalogov, da je količina proizvodov izdelana v želenem roku;

• na podlagi kosovnice se določi bruto potrebo po materialih, ki morajo biti

pred začetkom proizvodnje na razpolago;

• neto potrebo po materialih izračunamo na podlagi bruto potreb po materialih,

z upoštevanjem stanja zalog in pričakovanih dospetij materialov;

• pri lansiranju nabavnih nalogov je treba upoštevati dobavni rok tako, da

material dospe najkasneje do začetka izvajanja proizvodnih nalogov (Ljubič,

2000).

5.3.4 Koristi in težave, ki nastajajo pri uporabi MRP-ja

MRP omogoča obdelavo mase podatkov in podpira odločanje v proizvodnji.

Omogoča tudi zmanjševanje zalog, boljšo izkoriščenost opreme in ljudi, skrajšanje

dobavnih rokov, prilagodljivost spremembam v naročilih, podrobno planiranje

zmogljivosti ter dobro predvidevanje denarnega toka v podjetju.

 40

Če hočemo zagotoviti, da sistem MRP učinkovito deluje, moramo zagotoviti

ažurnost in točnost vseh podatkov. To pomeni, da moramo narediti točno in stabilno

analizo predvidevanja povpraševanja, imeti zanesljive dobavne roke s strani

dobaviteljev, točne podatke o kosovnicah in dobre ocene proizvodnih zmogljivostih.

Predvideva se, da so proizvodni časi konstantni, kar pa v večini primerov ne drži. To

bi pomenilo, da imamo neomejene zmogljivosti in da ni pomembno ali je obrat

prazen ali natrpan z naročili. Pri MRP-ju se skuša probleme negotovosti reševati z

določanjem dolgih proizvodnih in dobavnih časov, z upoštevanjem varnostnih zalog

in podobno. Osnovni problem torej izhaja iz njegove determinističnosti.

5.4 MRP II - Manufacturing Resources Planning

Vodilna ideja sistema MRP II je produktivnost in optimalna proizvodna količina. Za

zaščito proizvodnega procesa pred motnjami zahteva zaloge in časovne rezerve.

Sistem MRP II uporablja v proizvodnji načelo potiskanja skozi proizvodnjo. Vsako

delovno mesto preda proizvod v naslednjo fazo in s tem na drugo delovno mesto, ne

glede ali je to mesto prosto ali ne. Tako nastopajo medfazne zaloge proizvodov.

''Z uporabo načela potiskanja dejansko obravnava vsako delovno mesto kot

samostojen, zaprt sistem, izoliran od okolja, ki svoje delo opravlja v skladu z

terminskim planom, ne da bi ga zanimalo, kaj delajo drugi. Tak sistem je tog in

neprilagodljiv, vsak odklon na nižjih časovnih nivojih sproži obširna in dolgotrajna

usklajevanja na višjih časovnih nivojih.

Terja veliko administrativnega dela, izračunavanja, nadzora in usklajevanja, torej

dela, ki ne prinaša k dodani vrednosti. MRP II lahko uspešno uporabimo takrat,

kadar je možno napovedovanje potreb (najmanj na nivoju programa izdelkov) in kjer

so zagotovljeni pravilni osnovni podatki o proizvodnji'' (Ljubič, 2000, str. 65).

Ko planiramo materialne potrebe, prihaja do napak pri določanju pretočnih časov.

Časi so skoraj vedno določeni subjektivno.

Da se podjetje izogne napakam pri določanju časov v realnosti, operiramo s

predolgimi časi, ki podaljšujejo dobavne roke in spodbujajo lagodnost proizvodnje.

 41

''Šibka točka je tudi določanje količin za izdelavo. Sistem sicer nudi vrsto postopkov

za določanje, vendar nobeden ne upošteva obremenitev kapacitet. MRP se lahko

nadgradi z vpeljavo sistema ERP (Enterprise Resource Planning). Skupaj omogočata

učinkovitejše delovanje podjetja v verigi ustvarjanja nove vrednosti, saj MRP

uporablja principe pri sodelovanju z dobavitelji in kupci, ERP pa sloni na popolnem

zaupanju med organizacijami in prostem pretoku informacij.'' (Ljubič, 2000, str. 66)

Pri MRP II velja hierarhični koncept planiranja, ki predpostavlja zaporedno

planiranje in razgradnjo obsežne celovite naloge planiranja na posamezne delne

naloge. Celoten problem se razdeli na manjše delne probleme, ki se jih rešuje

postopoma, enega za drugim. Bistveno je časovno skrajševanje planiranja in

povečevanje natančnosti ter zanesljivosti planiranja. Rezultati višjih planskih ravni

določajo cilje in omejitve za nižje ravni.

Druga značilnost MRP II je integracija. Tukaj gre za integracijo podatkov ter

integrirano logistiko in nadzor. Poleg strojnih kapacitet in zalog materiala so viri

podjetja še razpoložljivo osebje, znanje, tehnična dokumentacija in denarna sredstva.

Tako se morajo vsa ta delna področja povezati in usklajevati drugo z drugim.

Tretja značilnost sistema MRP II je fleksibilnost. To pomeni čimprejšnje

prepoznavanje drugačnih pogojev in takojšnje reagiranje brez zakasnitve. Kakovost

odločanja je pogojena s kakovostjo informacij.

Koncept MRP II je mogoče uspešno vpeljati le ob nekateri temeljnih pogojih, ki

morajo biti izpolnjeni. V podjetju morajo biti znane primarne potrebe za plansko

obdobje, hkrati pa mora biti tudi možno napovedovanje potreb.

Časi za izdelavo določenih procesov morajo biti natančno določeni, v proizvodnji pa

ne sme biti ozkih grl.

 42

5.5 Mrežno planiranje

''Mrežno planiranje temelji na celovitem prikazu v okviru projekta potrebnih

diskretnih opravil, dejavnosti oziroma dogodkov s pomočjo mrežnega plana oziroma

mrežnega diagrama (»network diagram«, »Netzplan«).

Le-ta v grafični obliki, v obliki mreže, predstavlja zaporedje in medsebojno

odvisnost opravil, dejavnosti in dogodkov, potrebnih za realizacijo projekta.''

(Ljubič, 2000, str. 386)

Mrežno planiranje je sredstvo ravnanja za definiranje, analizo in sintezo vsega, kar je

potrebno za pravočasno in ekonomično izvršitev projekta.

Po teoriji je mrežni plan končen, usmerjen, ovrednoten graf. Graf ima samo en vhod

in en izhod, skozi pa vodi vsaj ena nepretrgana pot. V grafu ni možno vračanje na

katero izmed predhodnih vozlišč. Vsakemu vozlišču ali vezi je prirejena neka

časovna vrednost - trajanje.

Ljubič navaja delitev metod mrežnega planiranja na deterministične in stohastične

metode.

Pri determinističnih metodah je znano vse:

• znan je cilj, ki ga želimo doseči;

• poznane so vse dejavnosti, ki jih je treba opraviti, da dosežemo cilj;

• da se doseže cilj, se morajo v tehnološko in logično predpisanem zaporedju

opraviti prav vse predvidene dejavnosti;

• natančno so v odvisnosti od definiranega procesa določene velikosti časov

trajanja dejavnosti.

Pri stohastičnih metodah imamo načeloma opravka z verjetnostjo doseganja ciljev,

dogodkov in dejavnosti ter trajanja dejavnosti:

• cilj, ki ga želimo doseči, ni eksaktno definiran in ni nujno dosegljiv;

 43

• dejavnosti, ki jih je treba opraviti za doseganje cilja, niso popolnoma

poznane;

• ni nujno, da se morajo opraviti prav vse dejavnosti. Izvajanje neke dejavnosti

je lahko pogojeno z rezultati predhodne dejavnosti;

• znana so le verjetna območja velikosti časa trajanja dejavnosti.

Druga oblika delitve je na:

- k aktivnosti orientirane metode:

• za izračun so bistvene aktivnosti;

• pomembne so povezave;

• osnovna predpostavka je, da se neka aktivnost lahko prične izvajati, ko se

konča predhodna aktivnost.

- na dogodke orientirane metode:

• za izračun so bistveni dogodki;

• poudarek je na vozliščih v mreži;

• osnovna predpostavka je, da se nek dogodek lahko zgodi le, če se pred tem

dogodi nek predhoden dogodek (Ljubič, 2000).

Metode mrežnega planiranja se delijo tudi glede na formalizem oziroma obliko

grafičnega prikaza, na metode s prikazom dejavnosti s puščicami ter na metode s

prikazom dejavnosti s pravokotniki.

Lipušček navaja osnovne metode mrežnega planiranja, ki se največkrat uporabljajo v

praksi:

• CPM (Critical Path Method) - metoda kritične poti,

• PERT (Program Evaluation and Review Technigue) - tehnika ocene in

preverjanja programa,

• MPM/PD (METRA Potential Method & Precedence Diagramming) -

METRA metoda potencialov, ki ji je običajno dodana tehnika precedenčnih

diagramov,

 44

• GERT (Graphical Evaluation and Review Technique) - grafična tehnika

ocenjevanja in nadzora projekta (Lipušček, 2008).

V realnosti uporabljamo večinoma izpeljanke iz več metod. Prvi dve metodi imata le

teoretičen pomen, v praksi se skoraj izključno uporablja metoda MPM/PD.

Metoda GERT je stohastična in zato uporabna za planiranje in vodenje stohastičnih

projektov.

5.5.1 Faze dela pri sestavi mrežnega plana

Pučko deli sestavo mrežnega plana na pet faz. Vedno pa nastopajo prve tri faze:

• Analiza strukture projekta: ko se definira dejavnost ter s pomočjo mrežnega

plana prikaže logična in s tehnološkimi pogoji ter zahtevami opredeljena

povezanost posameznih opravil. Rezultati so grafično prikazane dejavnosti,

njihovo zaporedje in odvisnost med njimi.

• Analiza časov: potrebnih za realizacijo celotnega projekta in za posamezne

dele projekta. Določi se čase trajanja posameznih dejavnosti.

• Izbor, dodeljevanje in zasedanje virov: resurs kadrov oziroma živega dela,

živih kapacitet, delovnih sredstev oziroma strojev in naprav, mrtvih kapacitet,

materiala. Ugotovi se, kateri viri so potrebni za izvedbo posameznih

dejavnosti in projekta kot celote in tudi, koliko bodo ti viri obremenjeni.

• Uravnavanje obremenitvenih virov: kjer uskladimo časovni potek

posameznih dejavnosti, delov projekta in celotnega projekta z razpoložljivimi

viri in kapacitetami.

• Izračun, analiza in optimizacija stroškov: za celoten projekt in za posamezne

dele projekta, kjer se določijo stroški posameznih dejavnosti, delov projekta

ali celotnega projekta (Pučko, 2006).

''Terminsko planiranje v ožjem pomenu je zajeto v prvih treh fazah in je obvezno,

izvedeno mora biti na samem začetku dela.

 45

Zadnji dve fazi sicer nista obvezni, vendar njihova opustitev pomeni odstopanje od

osnovnih idej taktičnega planiranja in celovitega vodenja projekta, to pa je že prvi

korak k nesistematičnemu in nenatančnemu delu, ki lahko ogrozi uspešnost podjetja.''

(Ljubič, 2000, str. 388)

5.5.2 Oblikovanje mrežnega plana

Elementi vsakega mrežnega plana so:

• aktivnosti (activity/activities),

• dogodki (event/events).

Aktivnost je določen, smiselno zaključen del projekta:

• traja določen čas, ima začetni in končni dogodek,

• povezuje dva in samo dva dogodka,

• se začne šele takrat, ko nastopi dogodek, ki pogojuje njen začetek,

• je načeloma vezana na vire.

Dogodek je stanje, ko se neka aktivnost začne in konča. Isti dogodek lahko začne

oziroma konča več aktivnosti. Med dvema dogodkoma pa lahko poteka samo ena

aktivnost.

5.5.3 Metra metoda potencialov in tehnika precedenčnih diagramov MPD/PD

Lipušček navaja, da je metoda MPM/PD orientirana na dejavnosti, dogodke - začetek

oziroma konec dejavnosti pomenijo le časovne točke, ki omejujejo dejavnost.

Povezavam je mogoče prirediti tudi čas trajanja (čas mirovanja med izvajanjem dveh

aktivnosti).

V mrežnem planu so dejavnosti vozlišče grafa, povezave med dejavnostmi pa vezi.

Ta metoda se običajno kombinira s tehniko precedenčnih diagramov. Kombinacija

obeh pa je nekakšna osnova vsem računalniškim orodjem za planiranje (Lipušček,

2008).

 46

Aktivnosti so predstavljene s pravokotniki, vsebina pravokotnikov pa je lahko zelo

različna.

Vsebuje lahko različne podatke kar je prikazano na Sliki 10.

Opis dejavnosti

Čas trajanja

Rok zaključka

Zap. številka

Viri
Rok

začetka

Slika 10: Aktivnost

Povezave med aktivnostmi so prikazane s puščicami, ki tečejo od predhodne k

naslednji dejavnosti. Povezavam lahko priredimo tudi čase trajanja, kateri se pišejo

nad ali pod puščico.

Slika 11: Povezave med aktivnostmi

Med aktivnostmi obstajajo tri vrste povezav, ki so lahko kombinirane s časovnim

zamikom. Risanje mrežnega plana pa vsebuje nekatera osnovna načela, ki se jih

moramo držati:

• izhaja iz spiska aktivnosti, kjer lahko poleg odvisnosti med aktivnostmi

navedemo tudi način povezovanja in časovni zamik;

• mrežo se navadno riše od leve proti desni;

• izogibati se moramo prepogostemu križanju puščic;

• v mrežni plan morajo biti vključene vse aktivnosti in povezave med njimi;

 47

• v mreži ne sme biti zank;

• navideznih aktivnosti ni.

5.5.4 Metoda kritične poti - CPM

Ljubič ugotavlja, da je kritična pot tista pot, ki je časovno najdaljša. Kritične

aktivnosti imajo najzgodnejši rok začetka, enak najkasnejšemu roku začetka in

najzgodnejši rok zaključka, enak najkasnejšemu roku zaključka.

Za izdelavo mrežnega plana obstajajo tudi določena pravila:

• pri izdelavi izhajamo iz spiska dejavnosti, kjer pa mora biti poleg odvisnosti

med dejavnostmi naveden tudi način povezovanja ter morebiten časovni

zamik;

• mrežo se običajno riše od leve proti desni in od zgoraj navzdol;

• izogibati se je potrebno prepogostim križanjem puščic, ki povezujejo

dejavnosti, zlasti pa vzvratnim puščicam;

• v mrežni plan morajo biti vključene vse dejavnosti in povezave med njimi;

• vsaka dejavnost, razen prve dejavnosti v mreži, mora imeti vsaj eno

predhodno dejavnost. Razen zadnje ima vsaka dejavnost tudi naslednjo

dejavnost;

• med dvema dejavnostma je lahko le ena povezava;

• v mreži ne sme biti zanke, kar bi pomenilo vračanje na neko predhodno

dejavnost;

• mreža ima lahko samo en vhod in en izhod;

• skozi mrežno mora voditi vsaj ena nepretrgana pot;

• kadar pride do situacije, ki po pravilih za risanje mrežnega plana ni

dovoljena, si je mogoče pomagati z mejniki, torej kontrolnimi točkami.

Na ta način se rešuje problem več vstopov v mrežo ali izstopov iz nje (Ljubič, 2000).

 48

5.6 JIT - Just in time

JIT metoda ali proizvodnja ob pravem času, je model proizvodnje in planiranja zalog

z neposrednim dospetjem materialov v proizvodnjo ob točno določenem času.

Temeljno načelo in cilj takega sistema je kupiti samo in točno tisto kar potrebujemo.

Sistem naročanja JIT omogoča minimiziranje zalog in čim hitrejši pretok materialov

in komponent skozi proizvodni proces, ker le-ti vstopajo v proizvodnjo, ko so

potrebni. Sistem JIT zmanjšuje stroške skladiščenja in poveča obračanje sredstev.

Koncept JIT deluje zelo enostavno, ko proizvedemo načrtovano količino v

načrtovanem času takrat je tudi možnost za napake zelo majhna.

Vendar mora biti za tako delujoč sistem JIT izpolnjenih kar nekaj pogojev:

• stabilna proizvodnja,

• dober delovni kader v podjetju,

• visoka kakovost,

• tehnološka dovršenost,

• zanesljivi dobavitelji.

JIT je nekako najbolj poznan kot model poslovanja brez zalog, vendar vsebuje

različne tehnike za izboljšanje poslovanja. Ljubič navaja izhodišča, na katerih model

temelji:

• opušča model ekonomične količine in teži k stanju, v katerem je možna serija

enega kosa;

• zaloge obravnava kot nekaj kar povečuje stroške in zakriva dejanske vzroke

problemov;

• zavrača tradicionalno obravnavo kakovosti izdelka. Cilj mora biti proizvodnja

brez napak, kar je tudi uresničljivo;

• najpomembnejši vir uspeha je človek, ki je sposoben prispevati veliko k

uspehu. Z vsemi zaposlenimi je treba delati pravično in jih spodbujati k

novim znanjem. Odpraviti je potrebno razkol med vodstvom in delavci;

 49

• JIT zahteva dobro vzdrževanje strojev in delovne opreme, ker prehod na

drugi stroj ob okvari prvega ni dobra rešitev;

• poslovanje z dobavitelji: Število dobaviteljev se zmanjša, saj s »single

sourcingom« opuščamo klasičen način vsaj treh dobaviteljev za vsak material

ter spremljamo način izbire dobavitelja, pri katerem cena ni najpomembnejši

kriterij. Dva glavna kriterija za izbiro dobavitelja sta kakovost materialov in

zanesljivost ter točnost dobave. Z izbranimi dobavitelji razvijemo partnerski

odnos, ki temelji na zaupanju in na nenehnem izboljševanju odnosov;

• kakovost: z vpeljavo celovitega sistema nadzora nad kakovostjo (Total

Quality Management - TQM) (Ljubič, 2000).

Tabela 3: Vpliv proizvodnje ob pravem času na podjetje

 Običajna modrost JIT

Kakovost nasproti ceni Najceneje s sprejemljivo

kakovostjo.

Vrhunska skladna

kakovost brez napak.

Zaloge Velike zaloge od popustov

pri količinskih prodajah,

varnostnih zalog in

ekonomične izdelave po

merilu.

Majhne zaloge z

zanesljivim nepretrganim

pretokom dostav.

Prožnost Dolgi »minimalni«

nabavni časi: minimalna

prožnost.

Kratki nabavni časi,

pomoč strankam: velika

prožnosti.

Transport Najceneje sprejemljiva

storitvena stopnja.

Zelo zanesljiva stopnja

storitev.

Kupec / prevoznik Težka in nasprotujoča si

pogajanja.

Skupna tveganja -

partnerski odnosi.

Število Veliko: izogibanje Malo: dolgoročni odprti

 50

dobaviteljev/prevoznikov samostojnim virom, brez

izpostavljanja odvisnosti.

odnosi.

Komuniciranje

kupec/prevoznik

Minimalno: veliko

skrivnosti, ostra kontrola.

Odprto izmenjevanje

informacij, reševanje

skupnih problemov,

mnogovrstni odnosi.

Splošno Poslovanje je izpeljano s

stroški.

Poslovanje je izpeljano s

strankami.

Vir: Jakomin in Veselko, 2004, str. 5

5.7 Vitka proizvodnja

Pri ideji vitke proizvodnje se skupine zaposlenih v podjetju neprestano trudijo

izboljševati procese. Vitka proizvodnja pomeni, da ima podjetje za aktivnosti v

okviru procesa manj dela in naporov, porabi manj proizvodnega prostora, manj

vlaganj, manj orodji, manj časa, skratka manj vsega. Predstavlja stanje, ki ga

proizvodni sistem doseže, ko uspe izločiti nepotrebne aktivnosti.

Slika 12: Vitka proizvodnja

 51

Obenem pomeni sposobnost iz proizvodnega sistema izločiti vse aktivnosti vzdolž

toka dodane vrednosti, ki vrednosti ne dodajo. Pomeni tudi proizvajati izdelke visoke

kakovosti z nizkimi stroški. Vitka proizvodnja zahteva veliko truda vseh zaposlenih,

da dosežejo zastavljen cilj.

Ljubič navaja gradnike vitke proizvodnje:

5S – pet s-jev predstavlja osnovne korake k izboljšavam:

• simplify: poenostaviti in odstraniti vse, kar ni potrebno in ne prinaša nove

vrednosti,

• scrub: čistiti, vzdrževati red in čistočo na vseh področjih,

• straighten: urejevati organizacijo in označevanje,

• stabilize: stabilizirati proizvodni proces, pripravo in vzdrževanje,

• sustain: vztrajati, stalno težiti k izvajanju nakazanih s-jev.

5 zakajev: ob pojavu problema, le tega ne smemo samo reševati, ampak moramo

problem natančno analizirati in se dokopati do vzrokov, zakaj je do njega sploh

prišlo.

Pri zastavljanju vprašanj si pomagamo s petimi s-ji.

V vidni tovarni: morata biti poslovni in proizvodni proces transparentna in

razumljiva vsem udeležencem. To se dosega z razumljivimi informacijami, ki so

enostavno razumljive vsem in jih lahko uporabimo za hitre in stalne izboljšave.

Vidna mora biti tudi dokumentacija procesa, vodenje proizvodnje, kontrola kakovosti

in indikatorji procesa.

Skupine (teams) za stalne izboljšave: so usposobljene in odgovorne za zaznavanje

zastojev in kopičenje nedokončane proizvodnje.

Q- orodja: so potrebna za izboljševanje procesa, ki ga moramo najprej dobro

poznati. Izvajalcem procesa ga približamo z različnimi grafičnimi tehnikami, z

diagramom poteka, s pareto diagrami, s histogrami …

 52

Poka-Yoke (otročje lahko): njegovo bistvo je odstranjevanje vzrokov za nastanek

napak in s tem preprečevanje vstopanja v proces komponentam neustrezne kakovosti.

7W-jev: sedem w-jev za stalno izboljševanje procesa je sestavljeno iz ugotavljanja in

odstranjevanja nepotrebnega dela in odvečnega neproduktivnega časa v celotni

logistični verigi. 7 W elementi po Ohnu, ki povzročajo le stroške in ne prinašajo

nove vrednosti, so:

• waste of production: odvečna prevelika proizvodnja zaradi napačnega planiranja

ali zaradi prevelike varnosti,

• waste of inventory: odvečne zaloge materialov in nedokončana proizvodnja,

• waste of waiting: odvečno čakanje,

• waste od motion: odvečni gibi, neracionalno oblikovanje delovnega mesta in

načina dela,

• waste of transportation: odvečni transport,

• waste of making defective parts: odvečni izmet in izdelki z napakami,

• waste of processing: odvečne obdelave, neracionalni proizvodni in tehnološki

postopki.

Celovito produktivno oziroma preventivno vzdrževanje (Total Productive

Maintenance - TPM): zahteva, da kakovost vzdrževanja obravnavamo tako, kot

kakovost proizvodov, in sicer s poudarkom na osebni odgovornosti zaposlenih, ki

delajo z opremo.

Zamenjava orodji v eni minuti (Single Minute Exchanges of Dies - SMED):

menjava orodji ne ustvarja nove vrednosti, zato mora biti kratka, ker s tem prispeva k

fleksibilnosti proizvodnje s krajšanjem pretočnih časov.

Uravnoteženost procesa: gre za maksimalno izkoriščenost izvajalcev, ko je čas

trajanja njihovega dela prilagojen taktu proizvodnje, pri čemer takt razumemo kot

količnik dnevno razpoložljivega delovnega časa in dnevno zahtevane izdelane

količine. S tem je definirana predvsem hitrost proizvodnih linij.

 53

Proizvodne celice: klasičen delavniški razpored zagotavlja veliko prilagodljivost

proizvodnega procesa le pri obsežnem transportu in na račun pogostih zastojev v

proizvodnem toku.

Razmestitev strojev in naprav v proizvodne celice prinaša zmanjševanje vmesnih

zalog, časovno uravnotežen proces, manjšo potrebo po transportu in prijaznejše

delovno okolje.

Pretok posameznih obdelovancev (One Piece Flow): zahteva, da se v okolju

proizvodnih celic transportira in obdeluje le po en obdelovanec hkrati, da se

preprečuje nastajanje medfaznih zalog in da se zagotavlja takojšen odziv na zaznano

napako na izdelku.

Kanban: je sistem dispečiranja in oskrbe delovnih mest.

Vitka proizvodnja ima tako svojevrsten način organizacije in vodenja proizvodnje ter

planiranja na časovno najnižjem nivoju. Pomembno je, da ne izključuje običajnega

planiranja na hierarhično višjih časovnih nivojih planiranja proizvodnega programa,

operativnega plana proizvodnje, planiranja materialnih potreb in potreb po

kapacitetah (Ljubič, 2000).

5.8 Sistem napredovalnih količin

Ta sistem je bil razvit za povezavo med izdelavo, dobavo komponent in končno

montažo. Pri tem sistemu se ugotavlja bruto količine za vsako stopnjo gradnje

posebej. Velikost serij in količine naročanja določamo s parametri pretoka skozi

proizvodni proces.

Sistem napredovalnih količin se vzpostavi in sinhronizira v okviru celotne

preskrbovalne verige tako, da se dosežejo minimalne zaloge. Hkrati se zagotovi

redna preskrba vseh delovnih mest ob upoštevanju optimalnih serij v posameznih

členih verige.

 54

5.9 Sistem ozkih grl

Sistem ozkih grl uporabljamo za terminsko planiranje, razporejanje ter lansiranje

proizvodnje. Ozka grla določajo obseg in propustnost proizvodnje v podjetjih, zato

jih je potrebno dovolj zgodaj odkrivati in seveda odpravljati.

Vodilna ideja sistema ozkih grl predpostavlja pet korakov terminskega planiranja in

vodenja proizvodnje:

• ugotovitev omejitev sistema ozkih grl,

• določitev maksimalne izkoriščenosti ozkih grl,

• podreditev drugih delovnih mest ozkim grlom,

• odpravljanje ozkih grl,

• povratek na prvi korak, če je bilo ozko grlo odpravljeno.

Pri tem sistemu gre za postopno izboljševanje proizvodnega procesa z odpravljanjem

ozkih grl, kar je tudi v skladu s principi vitke proizvodnje.

Proces se začne s kombiniranjem podatkov kosovnic s podatki iz proizvodnih

postopkov za izdelke, zajete v planu proizvodnje.

Rezultat je mreža operacij - mrežni časovni graf (v bistvu mrežni plan), kjer so na

vsako komponento v proizvodni strukturi neposredno navezani tudi podatki o

postopku njene izdelave.

V drugem koraku se na običajen način grobo planira zasedba kapacitet, s čimer se

odkrivajo ozka grla, torej delovna mesta, kjer so potrebne kapacitete večje kot

razpoložljive kapacitete. Nanje se odzovemo z možnostjo povečanja kapacitet na

ozkih grlih.

5.9 Od obremenitve odvisno sproščanje delovnih nalogov

Od obremenitve odvisno sproščanje delovnih nalogov je sistem lansiranja

proizvodnje in ne integralen koncept planiranja in vodenja proizvodnje. Obravnava le

področja sproščanja delovnih nalogov.

 55

Ta sistem je dokaj podoben sistemu ozkih grl. Paziti moramo, da ne sprožimo

prezgodaj izvajanja določenega delovnega naloga, ker bi lahko kasneje naleteli na

ozko grlo in tam čakali.

Ljubič navaja postopek, ki poteka v treh korakih:

1. Izvedemo grobo pretočno terminiranje in ugotovimo nujne delovne naloge.

2. Čase trajanja izvedbe operacij razvrednotimo. Ocenjujemo s kakšno verjetnostjo

je pričakovati, da bo v naslednjih terminskih enotah delovni nalog na razpolago na

nekem delovnem mestu, če mora pred tem preiti preko več delovnih mest.

3. V tretjem koraku sproščamo tiste delovne naloge iz vrste nujnih nalogov, katerih

razvrednoteni časi izvedbe operacij ne bodo prekoračili meje obremenitev. To je

pričakovana zmogljivost posameznih delovnih mest (Ljubič, 2000).

Čeprav naj bi sistem zagotavljal skrajševanje proizvodnih ciklov, je sistem usmerjen

predvsem v čim boljše izkoriščanje kapacitet.

 56

6 PREDLOGI ZA IZBOLJŠAVE PRI PROCESU VODENJA IN

PLANIRANJA V PODJETJU FLUID D. O. O.

6.1 Boljše spremljanje in nadzor proizvodnje v podjetju Fluid d. o. o.

Kot prvi predlog za izboljšanje dela v proizvodnji podjetja Fluid d. o. o. predlagamo

boljše spremljanje in nadziranje proizvodnega procesa. Nadzor in spremljanje

proizvodnje sta dve ključni prvini za preverjanje realizacije zastavljenih planov. V

kolikor ni plan v celoti realiziran, se preveri zasedenost posameznih delovnih mest,

nedokončano proizvodnjo ter se predvidi dodatni delovni čas za dokončanje dela.

Nadzor in spremljanje sta ključna tudi za zagotavljanje ustrezne kakovosti

polizdelkov kot tudi končnega produkta - cisterne. V podjetju je zelo otežen pregled

nad trenutnim stanjem poteka dela zaradi velike količine odprtih delovnih nalogov,

zahtevnosti samih projektov in velikosti same proizvodnje.

Zato predlagamo, da v podjetju naredijo kontrolne liste, preko katerih bi lahko

delovodja ali kontrolor pregledal skladnost polizdelkov in elementov po zaključenem

delu v prvi montaži, preden gredo sestavni deli v nadaljnjo obdelavo in končno

montažo. S tem bi učinkovito odpravili nekatere zastoje, ker v končno montažo

prihajajo elementi neustrezne kakovosti. Tako bi se preprečilo vračanje elementov

nazaj v predhodne faze, posledično pa bi se izboljšali časi izdelave in dvignila bi se

kakovost izdelkov.

Obratovodje in delovodje na posameznih področjih bi morali:

• ugotavljati dejansko stanje izdelanih količin,

• ugotavljati natančno porabo materiala in potrebnega časa za izdelavo,

• narediti primerjavo s planiranimi količinami,

• ugotavljati in analizirati odstopanja,

• ukrepati ob odstopanjih od zastavljenih ciljev,

• oblikovati rešitve za morebitna prihodnja odstopanja.

 57

V podjetju se uvaja računalniški program GoSoft, ki nudi podporo celotnemu

poslovanju podjetja. Program podpira različne funkcije, ki so primerne za boljši

nadzor in spremljanje proizvodnje.

Vsak zaposlen v proizvodnji pri podjetju Fluid bo posedoval identifikacijsko kartico,

preko katere se bo beležil čas prihoda na delo ter odhoda z dela. S pomočjo

identifikacijske kartice in programa GoSoft se bo beležil čas, ki ga je posamezen

delavec porabil na posameznem delovnem nalogu. Ko bo delavec začel z delom na

določenem delovnem nalogu, se bo s pomočjo kartice registriral preko računalnika in

čitalca kartic v proizvodnji ter začel z delovno operacijo. Po končani delovni

operaciji se bo ponovno registriral.

Z registracijo se bo:

• zapisoval čas, ki ga je delavec porabil za izdelavo določenega elementa ali

čas, ki ga je porabil za izdelavo celotne faze;

• sledilo, kje je posamezen delavec delal, obenem bo mogoče iz sledenja dela

ugotoviti, kdo je odgovoren za morebitne napake;

• slediti trenutni in dolgoročni zasedenosti delovnega mesta;

• slediti odprtim stroškom.

6.2 Učinkovitejše ravnanje z zalogami, planiranje zalog in

gospodarjenje z materialom

Trenutne visoke zaloge nabavnih artiklov in velike zaloge nedokončanih proizvodov

in elementov so posledica neusklajenosti pri doseganju vseh dobavnih in proizvodnih

časov. Pomanjkanje enega artikla lahko povzroči velike zamude pri izdelavi

določene cisterne, lahko pa povzroči previsoko zalogo ostalih artiklov. Dogaja se

tudi, da pravočasno prispeli material ostaja na zalogi preveč časa zaradi zastojev v

proizvodnji, sprememb v montaži ali zaradi porabe določenega materiala v druge

namene.

 58

Zaloge neposredno bremenijo podjetje Fluid, morebitna nenadna pomanjkanja pa

bremenijo tudi dobavitelje, ki so prisiljeni reševati težave z intervencijskimi

dostavami.

V reševanje planiranja zalog in gospodarjenja z materialom bi se morali vključiti vsi

pristojni v podjetju. Zato predlagamo aktivno sodelovanje pri planiranju, od trženja

(plan prodaje), proizvodnje (plan izdelave), do nabave (plan nabave) in boljše

sodelovanje s tehnologi in konstrukcijo.

Smiselno bi bilo razširiti uporabo metod predvidevanja. V podjetju se trenutno

uporablja le kvalitativne metode predvidevanja povpraševanja, ki temeljijo na ocenah

posameznikov. Uporaba kvantitativnih metod bi pomenila dopolnitev kvalitativnim

metodam in pri tem odpravila njihove pomanjkljivosti. Z določenimi matematičnimi

modeli bi se izognili subjektivnim ocenam posameznikov, poleg tega pa bi lahko

predvideli, kako sprememba nekega parametra vpliva na rezultat napovedi, kar se s

kvalitativnimi metodami ne da napovedati.

Za najpomembnejše materiale bi bilo smiselno izračunati ekonomsko optimalno

količino naročila in periode naročanja, ker gre v veliki večini za drage materiale in

bistvenega pomena za podjetje je, da ima podjetje čim manj denarja vezanega v

zalogah. Večina nabavnih rokov je relativno dolgih, kar pomeni, da je realizacija

nekaterih naročil v roku neizvedljiva.

Nabavni roki bi se lahko skrajšali tako, da bi imeli pri dobaviteljih vnaprej

dogovorjeno količino materiala na odpoklic. Bistvenega pomena so seveda dobri

partnerski odnosi z dobavitelji.

Za ta način poslovanja bi bilo treba dobaviteljem vnaprej sporočiti planirane porabe

materiala in vzpostaviti dolgoročen partnerski odnos.

Za učinkovito planiranje naročanja materiala bi bilo smiselno upoštevati enega izmed

sledečih načinov:

• Naročanje na podlagi operativnega plana: na ta način se naročajo materiali,

ki se ne uporabljajo vedno v proizvodnji. To pomeni, da je nepotrebno, da so

ti stalno na zalogi.

 59

Ti materiali se uporabljajo pri določenih specifičnih izdelkih in se naročajo,

ko je naročilo že znano. Pri tem se upošteva dobavni rok (metoda MRP), saj

mora biti material na voljo najkasneje do začetka izvajanja naročila. Koliko

materiala se bo naročilo, je odvisno od same potrebe po materialu v

proizvodnem procesu;

• Periodično naročanje materiala: na ta način se naročajo materiali, ki se

uporabljajo v proizvodnem procesu ne glede na vrsto proizvodnje. Količina

naročanja teh surovin je razlika med ciljno zalogo in trenutno zalogo, pri tem

pa se upošteva dobavni rok. Ciljna zaloga mora biti postavljena dovolj

visoko, da ne prihaja do pomanjkanja zalog. Če obstaja nevarnost, da zaradi

povečanega obsega naročil prihaja do možnosti, da bi zaloge predčasno pošle,

naročimo novo količino materiala pred iztekom periode;

• Naročanje na podlagi signalne zaloge: ta način naročanja se uporablja za

materiale, ki so značilni za določene skupine izdelkov. Dobavni roki so dolgi,

poraba teh materialov pa je odvisna od vrste trenutne proizvodnje. Količina

naročila se ne spreminja, določi pa se število dobav tega materiala v obdobju,

na podlagi katerega se določi fiksno količino naročila, ki pa ni optimalna

količina naročila. Količina porabe se izračuna na podlagi povprečne porabe

na časovno enoto (teden, mesec, …). Podjetje ima vedno določeno količino

tega materiala na zalogi kot varnostno zalogo. Tu gre predvsem za drobni

material (vijake, določena orodja, …).

6.3 Izdelave plana materialnih potreb MRP za vsak delovni nalog

Predlagamo, da bi se ob prihodu naročila za izdelavo cisterne izdelal plan materialnih

potreb MRP za ves tisti material, ki ga je potrebno naročiti pri dobaviteljih.

Prva faza izdelave plana materialnih potreb bi morala biti narejena s strani

konstrukcije, tehnologije in komerciale, kjer se ugotovi potrebne gradnike, ki jih je

potrebno naročiti.

Druga faza izdelave plana materialnih potreb pa bi morala biti izvedena na nivoju

proizvodnje, kjer se planira izdelavo polizdelkov in pripravo elementov za vgradnjo.

 60

V obeh fazah izdelave plana materialnih potreb je potrebno določiti tudi količine

materiala, gradnikov in elementov ter roke potreb po njih.

Izdelava plana je smotrna tudi zaradi že omenjenih zalog. Planirati moramo količino,

ki jo potrebujemo za izdelavo določenega delovnega naloga in poskusiti zmanjševati

količino obratnih sredstev na minimum, ki je potreben za uspešno proizvodnjo.

Za izdelavo plana materialnih potreb predlagamo izdelavo ABC analize materialov.

ABC analiza se izvaja po naslednjem postopku: najprej se izračuna vsota vseh izdaj

materialov in nato vrednost izdaj, za vsak material posebej.

Osnovna formula iz katere se pobira vrednosti za določitev ranga je :

Komulativa (vrednost izdaje materiala za leto/vrednost izdaje vseh materialov za

leto).

Postavke materialov bi tako razvrščali po padajoči vrednosti porabe. V rang A bi

postavili materiale, ki predstavljajo do 70 % skupne vrednosti porabe materiala.

V rang B bi postavili materiale, ki predstavljajo vrednost med 20 % in 25 % skupne

vrednosti vseh materialov. V zadnji skupini, C, pa bi bili materiali, ki predstavljajo le

5 % do 10 % stroškov.

6.4 Vpeljava kombinacije sistemov planiranja in vodenja proizvodnje

(JIT, vitka proizvodnja, od obremenitve odvisno sproščanje delovnih

nalogov, sistem ozkih grl)

Omenili smo, da v podjetju Fluid nastajajo prevelike količine nekaterih zalog

materiala in elementov. Zato predlagamo, postopno uvajanje JIT metode v

proizvodnjo, z namenom zmanjšanja zalog in sredstev vezanih v obratna sredstva.

Z natančnim planiranjem naj bi se določilo potrebe po materialih, ki so potrebni za

nemoteno delo. Cilj je minimizirati količino zalog na minimum, potreben za

delovanje podjetja.

 61

Predlagamo izboljšanje odnosov z dobavitelji, da bi le-ti dobavljali material, ki je

nujno potreben ob predvidenem času, z namenom zmanjšanja stroškov zalog in

skladiščenja.

V proizvodnjo podjetja Fluid bi bilo smiselno vpeljati nekatere prvine vitke

proizvodnje. Predvsem tiste prvine, ki pomagajo pri reševanju problemov med

samim proizvodnim procesom. Predlagamo natančno analiziranje napak, ki se

pojavljajo, z namenom ugotovitve poglavitnih vzrokov, ki do napak pripeljejo.

Obenem bi odprava napak bistveno pripomogla k izločitvi nepotrebnih aktivnosti

med proizvodnim procesom

6.5 Uporaba programa Microsoft Project kot pomoč pri planiranju

proizvodnje in primer uporabe pri planiranju proizvodnega procesa

izdelave cisterne za bitumen

Podjetje Fluid uvaja program GoSoft za podporo celotnemu poslovanju podjetja.

Največji poudarek bo na izboljšanju preglednosti dela v proizvodnji preko tehnične

dokumentacije (kosovnice, tehnološki postopki, risbe) in nabave materiala z

materialnim poslovanjem, pa tudi planiranje materialnih potreb in proizvodnih

kapacitet ter odpreme in fakturiranja izdelkov.

V programu GoSoft je bil izdelan točen postopek izdelave cisterne za prevoz

bitumna po fazah proizvodnje, določeno je bilo število zaposlenih potrebnih za

izdelavo posamezne faze ter določeno je bilo število ur potrebnih za izdelavo.

Faze izdelave cisterne za bitumen (z določenimi časi in potrebnimi kapacitetami

delavcev) so prikazane v Prilogi 1.

Za celovito planiranje proizvodnje predlagamo uporabo programa Microsoft Project.

Program se lahko uporablja za planiranje dela na posameznem delovnem nalogu, kot

tudi za planiranje celotne proizvodnje za daljše časovno obdobje. Za ta program se

je podjetje Fluid odločilo, ker je program cenovno dostopen in obenem dokaj

enostaven za uporabo.

Za nazoren prikaz uporabe programa Microsoft Project za planiranje proizvodnje

smo izdelali plan za izdelavo cisterne za prevoz bitumna.

 62

Faze izdelave cisterne smo prenesli v Microsoft Project. Za izdelavo plana smo

vnesli datum začetka izdelave cisterne. Iz tabele kjer so navedene faze izdelave

cisterne razberemo podatke o številu delavcev in številu ur, ki so potrebne za

izdelavo posamezne faze in jih vnesemo v Project.

Bistven element izdelave plana v Microsoft Projectu so povezave med aktivnostmi.

Povezave med aktivnostmi smo določili na podlagi tehnološkega postopka in

odvisnosti med posameznimi aktivnostmi. Iz Slike 13 je razvidna celotna tabela v

Microsoft Projectu.

Slika 13: Prikaz aktivnosti in povezav med njimi v Microsoft Projectu

Predlagali smo, da se aktivnosti, ki so neodvisne ena od druge, izvajajo sočasno,

razpoložljivost delovne sile, prostora in strojev pa to tudi omogoča. Tako se

aktivnosti: izdelava posode, izdelava šasije ter izdelava elementov za prvo montažo;

izvajajo ločeno ter se združijo v kasnejših fazah proizvodnje.

 63

Na Sliki 14 je prikazan Ganttov diagram plana izdelave cisterne za bitumen.

Slika 14: Ganttov diagram cisterne za bitumen

Odvisnosti, ki so razvidne iz zgornjega diagrama, nam pokažejo tudi kritično pot

med proizvodnjo cisterne za bitumen. Kritična pot je najdaljša pot v diagramu in je

prikazana na Sliki 15.

 64

Slika 15: Kritična pot pri izdelavi cisterne za bitumen

Kritična pot je obarvana z rdečo barvo. Predlagamo, da se nad aktivnostmi, ki

sestavljajo kritično pot, poveča kontrola nad delom, da bi s tem zmanjšali možnosti

za napake v proizvodnem procesu in posledično podaljševanje trajanja izdelave

projekta oziroma zamujanja z dobavnim rokom.

Pri planiranju v Microsoft Projectu bi lahko določili število delavcev, ki so v

podjetju Fluid na voljo. Delavce bi delili v širi skupine: varilci, delavci v

proizvodnji, ličarji, kontrolorji. Program nam v ''Resource Graph'' prikaže, če število

delavcev zadošča realizaciji izdelanega plana. Na podlagi grafa ''virov'' se lahko ob

morebitnem pomanjkanju delavcev odločamo o ukrepih, ki bi jih morali sprejeti, če

bi želeli, da se plan realizira. Ob pomanjkanju delavcev bi lahko predlagali uvedbo

nadurnega dela, povečanja števila zaposlenih za določen čas ali pa oddajanje

določenega dela v kooperacijo.

Z uporabo Microsoft Projecta bi se občutno povečala preglednost nad planiranjem

proizvodnje v primerjavi z ročnim planiranjem.

 65

Planiranje delovnih nalogov in celotne proizvodnje bi z uporabo Projecta potekalo

hitreje, obenem pa se lahko spremlja zasedenost delovnih mest, spremlja se izvajanje

posameznih aktivnosti, sprejema se hitrejše odločitve glede števila delavcev in

trajanja dela na posameznem delovnem nalogu, ugotavlja se ozka grla in odpravlja

vzroke za njihov nastanek ter se posveča več pozornosti kritični poti, da se zmanjša

število napak na minimum.

6.6 Splošne spremembe

V podjetju Fluid je število zaposlenih dokaj veliko. Ob trenutnih razmerah, ki

vladajo v gospodarstvu, so se odločili, da ne bodo dodatno zaposlovali. Vendar

menimo, da je reinženiring vodenja in planiranja proizvodnje možno izvesti z

obstoječim kadrom. Potrebne bi bile le nekatere manjše spremembe glede delovnih

mest in podelitev odgovornosti. Število delovodij bo ostalo nespremenjeno.

Povezavo med direktorjem podjetja in delovodji bo predstavljal obratovodja, ki bo

zadolžen za podelitev nalog vsakemu izmed delovodij.

Planiranje in vodenje proizvodnje bo v domeni obratovodje. Delovodja iz vsakega

področja pa bo razporejal delavce po posameznih delovnih nalogih.

Menimo, da je čas v katerem se nahaja podjetje, ustrezen za reinženiring, ker

proizvodnja ni polno zasedena in vsem zaposlenim ostaja nekaj časa, ki ga lahko

izkoristijo za izobraževanje na tem področju in privajanje na nov način dela. Če je

proizvodnja polno obremenjena je uvajanje novih metod v proizvodnjo veliko težje.

Menimo, da bodo za celovito izboljšanje dela v proizvodnji potrebna nenehna

prizadevanja za skrajšanje časa samega dela, tehnične izboljšave za delo z različnimi

orodji, racionalizacije transportnih poti in časov med skladišči in proizvodno linijo.

Vzporedno z drugačnim načinom planiranja je potrebno razvijati tudi sistem

nagrajevanja zaposlenih, kjer produktivnost ni nujno prva prioriteta. Pomembni

kazalci uspešnosti podjetja so še kakovost, prilagodljivost zaposlenih, nizke zaloge,

prijetno delovno okolje in kratki pretočni časi.

 66

6.7 Stroški reinženiringa vodenja in planiranja proizvodnje v podjetju

Fluid d. o. o.

Zaradi gospodarskih razmer, v katerih se je znašlo tudi podjetje Fluid, se je vodstvo

podjetja odločilo, da se pripravi konkretne predloge za izboljšave pri procesu

vodenja in planiranja proizvodnje z minimalnimi stroški.

Programska oprema GoSoft in potrebna strojna oprema za izvajanje vseh funkcij je

bila nabavljena že v letu 2008. Za vpeljavo predlogov reinženiringa je bila

uporabljena strojna in programska oprema, ki je bila na voljo v podjetju Fluid.

Uporaba opreme ni predstavljala dodatnih stroškov za podjetje Fluid.

Za uvajanje predlogov reinženiringa, ki temeljijo na uvajanju novih sistemov

planiranja in vodenja proizvodnje, ni bilo namenjenih dodatnih finančnih sredstev.

Za izvajanje predlogov omenjenih v šestem poglavju je bilo potrebno sodelovanje

vseh zaposlenih. Strošek, ki bi lahko nastajal ob vpeljevanju predlogov izhaja iz

časa, ki so ga zaposleni porabili za interno izobraževanje v podjetju Fluid, ker pa je

bilo izobraževanje izvedeno med delovnim časom, ko proizvodne kapacitete niso

bile polno zasedene, so bili ti stroški minimalni. Interno izobraževanje so izvajali

delovodje iz podjetja Fluid.

Za pomoč pri planiranju smo uporabili program Microsoft Project. Podjetje Fluid

ima licenco podjetja Microsoft Slovenija za uporabo vseh programov Microsoft.

Uporaba Microsoft Projecta v diplomskem delu in pri planiranju proizvodnje ne

prinaša dodatnih stroškov.

Reinženiring vodenja in planiranja proizvodnje v podjetju Fluid ne prinaša dodatnih

stroškov za podjetje, ampak zahteva od vseh zaposlenih bolj vestno opravljanje

svojih funkcij, prevzemanje odgovornosti za opravljeno delo ter skupno sodelovanje

na vseh področjih.

Za postopno vpeljavo predlogov predvidevamo, da bodo v podjetju Fluid

potrebovali eno leto. Proizvodnja trenutno dosega polovično kapaciteto, zato

menimo, da je uvajanje predlogov v tem času lažje in učinkovitejše, ker imajo

zaposleni več časa, da se pripravijo na spremembe. Med delovnim časom je dovolj

časa za sestanke in pogovore preko katerih se izvaja izobraževanje zaposlenih.

 67

6.8 Pričakovani rezultati reinženiringa vodenja in planiranja proizvodnje

Zaradi uporabe programa GoSoft in Microsoft Project pri planiranju proizvodnje

pričakujemo, da se bo bistveno skrajšal čas, ki je potreben za planiranje posameznih

delovnih mest in planiranje celotne proizvodnje. Planiranje je s pomočjo programske

opreme hitrejše in bolj zanesljivo od ročnega načina planiranja.

Program GoSoft omogoča zapisovanje časa, ki ga je delavec porabil za izdelavo

določene aktivnosti, omogoča sledenje, kje in kaj je posamezen delavec delal,

obenem pa se bo skozi evidenco lahko ugotovlja kdo je za napake odgovoren in

zakaj je do napak prišlo. S Programom GoSoft se bo sledilo trenutnim in

dolgoročnim zasedenostim delovnih mest, kar bo bistveno pripomoglo k

učinkovitejšemu planiranju Obenem pričakujemo, da bo učinkovito in hitrejše

planiranje pripomoglo, da bodo vodilni v proizvodnji lahko več časa posvečali

nadzoru nad zaposlenimi pri izvajanju dela, reševanju tehničnih težav in

izobraževanju zaposlenih.

Skrbno planiranje je pogoj za učinkovito in sistematično delo v proizvodnji, zato

pričakujemo skrajšanje časa potrebnega za izdelavo cisterne, posameznih elementov

in poenostavitev delovnih procesov, kar bo pomenilo tudi manjše stroške dela. Z

uvedbo spremljanja proizvodnje in določitvijo odgovornosti za vse zaposlene v

proizvodnji se bo zmanjšala količina napak med delovni procesom, ki so največji

vzrok za kasnejše reklamacije. Pričakuje se, da se bo količina napak v prihodnje

zmanjšala na sprejemljivo raven. V preteklosti so ravno napake in posledično

reklamacije pomenile veliko finančno breme za podjetje Fluid.

Z uvajanjem novih sistemov v podjetju, kot je sistem planiranja materialnih potreb

MRP, MRP II, mrežno planiranje, JIT, vitka proizvodnja in sistem ozkih grl, kot

pomoč pri vodenju in planiranju proizvodnje, pričakujemo večjo urejenost

delovnega okolja in boljše delovne pogoje za vse zaposlene v proizvodnji. Dodelitev

odgovornosti zaposlenim na posameznih področjih bo prispevala k lažji

komunikaciji pri reševanju težav in bo jasno določila kdo je za kaj odgovoren. Vsi ti

elementi so ključnega pomena za uspešno delo, stimulativno delovno okolje in

posledično uspešnost podjetja Fluid.

 68

V podjetju Fluid so zaloge bistvenega pomena, ker predstavljajo velik del vloženega

kapitala. Z uporabo sistemov MRP in JIT se bodo zaloge zmanjšale na čim manjšo

raven, ki je potrebna za nemoteno delovanje proizvodnje in izpolnjevanje vseh

naročil v dogovorjenem roku. Uporaba sistema MRP bo omogočala obdelavo mase

podatkov in podpirala odločanje v proizvodnji. Uporaba MRP bo omogočala tudi

boljšo izkoriščenost opreme in ljudi, skrajšanje dobavnih rokov, prilagodljivost

spremembam v naročilih in zahtevah strank, podrobno planiranje zmogljivosti ter

dobro predvidevanje denarnega toka v podjetju. Vpeljava sistema JIT pa bo

pomagala pri minimiziranju zalog. Cilj sistema JIT je kupiti samo tisto kar točno

potrebujemo, čim hitrejši pretok materialov in komponent skozi proizvodni proces

in dospetje materialov ko jih proizvodnja potrebuje.

Z boljšim in natančnejšim planiranjem se pričakuje, da se bo zmanjšala možnost

nastanka kritičnih situacij in ozkih grl med proizvodnim procesom. Omenjene

težave se je v preteklosti reševalo z nadurnim delom, delom v več izmenah in z

povečevanjem števila zaposlenih, kar je prinašalo večje stroške, ustvarjalo

nestimulativno in neprijetno delovno okolje in občutno dražilo proizvodnjo.

Zamude, ki so bile posledica netočnega planiranja so se najbolj drastično kazale v

končni montaži, ko so morali zaposleni v montaži velikokrat nadoknaditi zamujeni

čas v predhodnih fazah proizvodnje. Z vpeljavo zgoraj omenjenih sprememb

pričakujemo, da bo le to pripomoglo k pravočasni izdelavi posameznih faz

proizvodnje ter k koordiniranem in usklajenem delu vseh zaposlenih v proizvodnji

podjetja Fluid.

 69

7 ZAKLJUČEK

Pri izpolnjevanju dobavnih rokov pride do soočanja s težavami, vezanimi na

neusklajene zahteve kupcev z razpoložljivo zalogo, razpoložljive zmogljivosti

proizvodnje in zagotovitev potrebnega materiala za nemoteno delo. Informacije, s

katerimi si pomagamo pri odločanju, pa so pomanjkljive. Tako pogosto prihaja do

napačnih odločitev, ki se kot napačne izkažejo šele na koncu izdelave posamezne

cisterne. Kot posledica se pojavljajo večji stroški in zamude pri dobavi cistern

kupcem.

Predstavljenih in analiziranih je bilo več sistemov za planiranje in vodenje

proizvodnje. Vsak od omenjenih ima tako prednosti kot slabosti in je primeren za

različne tipe proizvodenj. V diplomskem delu so obravnavane splošne značilnosti

sistemov vodenja in planiranja, za katere smo skušali odkriti primernost vsakega od

njih, tako za različne vrste proizvodnje, kot za vpeljavo nekaterih smernic sistemov

MRP, JIT ter vitke proizvodnje v proizvodnjo v podjetju Fluid. Ročni sistem

planiranja ter način vodenja v podjetju Fluid sta postala nezadostna ter dolgoročno

neprimerna, če se želi podjetje v prihodnje uspešno razvijati.

V diplomskem delu je prikazan potek dela v podjetju Fluid, planiranje, vodenje

proizvodnje in predstavljeni so problemi, ki se pojavljajo. Za celovito izboljšanje

proizvodnje so bili predlagani nekateri predlogi in spremembe na področju vodenja

in planiranja proizvodnje, kot so uporaba programske opreme kot pomoč pri

planiranju, izdelava plana materialnih potreb in vpeljava sistema JIT, s katerimi bo

možno hitreje in učinkoviteje planirati ter voditi proizvodni proces ter sistematično in

pravočasno ter s čim nižjimi stroški zagotoviti vse potrebne komponente za

pravočasno realizacijo izdelave cistern.

Poudarek je bil na reševanju težav pri planiranju z vpeljavo računalniškega

informacijskega sistema ter programa Microsoft Project, s čimer bi si v podjetju

Fluid olajšali, poenostavili in hitreje izvajali planiranje ter vodenje proizvodnje.

Reinženiring vodenja in planiranja proizvodnje v podjetju Fluid pripomogel k

boljšemu in hitrejšemu delu na vseh nivojih proizvodnje.

 70

Cilj je doseči kakovosten in prijazen način dela za vse zaposlene v proizvodnji,

zmanjšanje števila reklamacij, ki so se pojavljale zaradi slabega vodenja in

planiranja, zmanjšati stroške dela, ki so nastajali zaradi prevelike količine porabljenih

delovnih ur na delovnih nalogih, zmanjšati vrednost obratnih sredstev v podjetju,

poenostaviti delovne operacije, izboljšati preglednost nad opravljenim delom ter

zagotavljati visoko raven kakovosti.

Poleg podanih predlogov za izboljšanje procesa planiranja ter vodenja je pomemben

element pri uspešnem delu stalen sistem izobraževanja ter motiviranja vseh

zaposlenih. Izobraževanje mora zajeti vse nivoje zaposlenih v podjetju in prepričani

smo, da bo tudi ta prispevek pripomogel k boljšemu izobraževanju zaposlenih.

 71

LITERATURA

Birsa, A. (2006). Predstavitveni katalog podjetja Fluid d.o.o.. Interno gradivo (Fluid

d.o.o., Batuje), Batuje.

Čižman, A. (2002). Logistični management v organizaciji. Kranj: Moderna

organizacija.

Dolinšek, S., Rozman, R. (2006). Management proizvajanja. Koper: Fakulteta za

management.

Florjančič, J. (1998). Operativni management. Kranj: Moderna organizacija.

Jakomin, I., Veselko, G. (2004). Koncept JIT za sproščanje zalog. Ljubljana:

Gospodarski vestnik.

Kaltnekar, Z. (1989). Organizacija delovnih procesov. Kranj: Moderna organizacija.

Kotler, P. (1996). Marketing management – trženjsko upravljanje. Ljubljana:

Slovenska knjiga.

Lipušček, I. (2008). Mrežno planiranje. Nova Gorica: Poslovno-tehniška fakulteta

Univerze v Novi Gorici.

Ljubič, T. (2000). Planiranje in vodenje proizvodnje. Kranj: Moderna organizacija.

Polajnar, A., Buchmeister, B., Leber, M. (2002). Organizacija proizvodnje.

Maribor: Fakulteta za strojništvo.

Pučko, D. (1991). Strateško poslovodenje in planiranje v podjetju. Ljubljana:

Didakta.

Pučko, D. (2006). Planiranje in kontrola. Ljubljana: Ekonomska fakulteta.

Rant, M., Jeraj, M., Ljubič, T. (1995). Enoten kompleksen organizacijski sistem

planiranja v proizvodnih podjetjih. Kranj: Moderna organizacija.

Rozman, R. (1993). Planiranje poslovanja podjetja. Ljubljana: Gospodarski vestnik.

 72

Russell, R. S.; Taylor, B. W. (1998). Operations Management: Focusing on Quality

and Competativeness. New Yersey: Prentice Hall Inc.

Rusjan, B. (1999). Management proizvodnje, 1. izdaja,. Ljubljana: Ekonomska

fakulteta.

Rusjan, B. (2002). Management proizvodnje, 3. izdaja,. Ljubljana: Ekonomska

fakulteta.

Schmenner, R. W. (1993). Production / Operation Management. New York:

Macmillian Publishing Company.

Schroeder, R. (1989). Operations Management. New York: McGraw Hill.

 73

KRATICE IN AKRONIMI

OKRAJŠAVA ANGLEŠKI IZRAZ SLOVENSKI IZRAZ

JIT Just in Time Ob pravem času

ADR European Agreement concerning

the International Carriage of

Dangerous Goods by Road

Evropski sporazum o

mednarodnem prevozu

nevarnih snovi po cesti

CRP Capacity Requirements Planning Planiranje kapacitet

OS Order Scheduling Terminsko planiranje

MRP Materials Requirement Planning Sistem planiranja materialnih

potreb

ERP Enterprise Resource Planning Sistem za celovito planiranje

virov podjetja

CPM Critical Path Method Metoda kritične poti

PERT Program Evaluation and Review

Technique

Tehnika ocene in preverjanja

programa

GERT Graphical Evaluation and Review

Technique

Grafična tehnika ocenjevanja

in nadzora projekta

MPM/PD Potential Method & Precedence

Diagramming

Metoda potencialov, ki ji je

običajno dodana tehnika

precedenčnih diagramov

TPM Total Productive Maintenance Celovito produktivno

vzdrževanje

 74

SMED Single Minute Exchange of Die Zamenjava orodji v eni minuti

MRP II Manufacturing Resources

Planning

Sistem hierarhičnega

centraliziranega planiranja

 75

PRILOGE

Priloga 1: Faze izdelave cisterne za bitumen

 DELOVNA
OPERACIJA

OPIS AKTIVNOSTI V DELOVNI
OPERACIJI

ČAS V
URAH

ŠTEVILO
DELAVCEV

SKUPNO
ŠTEVILO
UR

1 Izdelava
posode

-priprava pločevine in razrez

-valjanje pločevine, spenjanje
valjev

-priprava in montaža dnes in
valobranov

-izdelava izreza za vstopno
odprtino

-centriranje in varjenje cisterne

-brušenje ter čiščenje po varjenju

22 5 110

2 Obdelava
posode

-izdelava vseh potrebnih
elementov (taložnik, ojačilna
rebra, prečni nosilci,…)

-montaža taložnika, zaplat ter
prečnih nosilcev

-montaža ojačilnih reber

-montaža elementov drsne plošče
in podaljška drsne plošče

-montaža vstopne odprtine,
razpršlica, korita, iztoka, dvižnih
ušes ter vakuum ventila

48 2 96

3 Varjenje
posode po
obdelavi

-varjenje vseh elementov na
posodi

-brušenje ter čiščenje po varjenju

14 1 14

4 Priprava
posode za
nameščanje
izolacije

-montaža ogrodja obloge izolacije

-preizkušanje in prva montaža pvc
dnes

-varjenje ogrodja

25 2 50

5 Izdelava
šasije

-priprava vseh elementov za
izdelavo šasije

-sestavljanje šasije

-demontaža opor in montaža na
orodje, centriranje na šasijo in

20 2 40

 76

sestava

-oštevilčenje osovin

6 Varjenje
šasije

-varjenje šasije

-ravnanje po varjenju

-brušenje ter čiščenje

8 1 8

7 Izdelava
elementov za
prvo
montažo

-izdelava strižnih ploščic,
prečnega profila, gibljivih nosilcev

-izdelava diagonal, nosilcev bočne
zaščite, nosilcev pvc in inoks
zaboja

-izdelava nosilcev lopat, metle,
tulcev, blatnikov, luči, cokel,
rezervne pnevmatike

-izdelava deljenih tabel, zavesice,
tabel za plamenice, nosilcev tabel
za plamenice

-izdelava ograje, hodnika, lestve in
pokrova korita

40 2 80

8 Prva
montaža
elementov na
posodo in
šasijo

-montaža pritrdilnih in strižnih
ploščic, osi, opor dvižnih nog in
prečnega profila

-montaža posode na šasijo in
centriranje

-montaža pritrditve gibljivega
nosilca, montaža diagonal,
nosilcev bočne zaščite, nosilcev
zabojev

-montaža nosilcev za cokle, metlo,
lopate, tulce, blatnike

-montaža odbijača, deljene table,
priključka za ozemljitev, cevi za
zaščito elektro in zavorne
instalacije

-montaža lestve, hodnika ter ograje

-vrtanje vseh potrebnih lukenj na
šasiji in elementih

32 2 64

9 Varjenje
elementov po
prvi montaži

-varjenje vseh elementov

-brušenje

8 1 8

10 Izdelava
iztočne

-montaža podnega ventila 12 1 12

 77

instalacije -izdelava iztočne instalacije

-izdelava instalacije za praznjenje
pod tlakom

11 Varjenje
iztočne
instalacije

-varjenje kompletne instalacije

-tlačni preizkus instalacije

2 1 2

12 Demontaža
posode

-demontaža posode

-prevoz posode na barvanje

2 2 4

13 Demontaža
osi

-demontaža osi pred peskanjem

-prevoz na peskanje

2 2 4

14 Peskanje -peskanje šasije

-peskanje vseh ostalih elementov

8 1 8

15 Čiščenje
posode

-čiščenje posode

-tlačni preizkus posode

-brušenje ter ščetkanje varov

3 2 6

16 Montaža osi -montaža osi po peskanju

-montaža dviga

2 2 4

17 Ličarska dela
na posodi po
prvi fazi

-priprava posode na barvanje

-kitanje, brušenje, čiščenje

-barvanje posode s temeljno barvo
in pokrivalno barvo

8 2 16

18 Ličarska dela
na šasiji

-priprava šasije na barvanje

-kitanje, brušenje, čiščenje

-izoliranje osi

-barvanje v temeljno ter
pokrivalno barvo

5 2 10

19 Ostala
ličarska dela

-priprava elementov na barvanje

-kitanje, brušenje, čiščenje

-barvanje s temeljno barvo ter
pokrivalno barvo

22 2 44

20 Nameščanje
izolacije

-nameščanje mineralne volne in
pritrditev

-končna montaža poliesterskih
dnes

8 2 16

21 Oblaganje
posode

-nameščanje inoks ali alu
pločevine

-izdelava inoks trakov in

30 2 60

 78

gumijastih tesnil

-izdelava in montaža rozet, ter
zaključnih letvic

-silikoniranje

22 Barvanje
posode

-priprava pvc dnes na barvanje,
kitanje, brušenje

-barvanje s »špric kit«, ter
pokrivalno barvo

-barvanje korita v pokrivalno
barvo

10 2 20

23 Montaža
koles in
mehov

-montaža koles in mehov na šasijo

-stiskanje koles z moment ključem

2 2 4

24 Končna
montaža
instalacij na
šasijo

-montaža nosilcev instalacije na
šasijo

-končna montaža elektro in
zavorne instalacije na šasijo

-preizkus zavorne in elektro
instalacije

28 1 28

25 Montaža
posode na
šasijo

-končna montaža posode na šasijo

-centriranje ter stiskanje z moment
ključem

-montaža pvc pokrovčkov na
vijake

2 2 4

26 Montaža
iztočne
instalacije

-končna montaža iztočne
instalacije

-montaža instalacije za praznjenje
pod tlakom

-tlačni preizkus

-izdelava inks zaboja za iztočno
instalacijo

18 1 18

27 Montaža
elementov na
posodo in
šasijo

-montaža opreme, nosilca
blatnikov, izdelava blatnikov,
montaža bočne zaščite, pvc in
inoks zaboja

-montaža nosilcev tulca, tulcev,
lopate, metle, luči, cokel, nosilcev
za gasilni aparat

-montaža drsne plošče, ter nosilca
rezervne pnevmatike

22 2 44

 79

-montaža odbijača, deljivih tabel,
nosilcev plamenic, plamenic, tabel
za označevanje prikolice, table adr
ter zavesice

28 Montaža
elementov na

cisterno

-končna montaža hodnika,
pokrova vstopne odprtine, ograje,
lestve, zaščitnega pokrova korita,
ter vakuumskega ventila

8 1 8

29 Optika -optika

-stiskanje z moment ključem

4 2 8

30 Programira-
nje zavorne
instalacije

-programiranje zavorne instalacije 1 1 1

31 Čiščenje -čiščenje cisterne

-odstranjevanje pvc folije

4 2 8

32 Montaža
napisov

-montaža nalepk in napisov 2 1 2

33 Končni
pregled

-končna kontrola cisterne 3 1 3

Skupno število ur potrebnih za izdelavo cisterne za prevoz bitumna 804

