
UNIVERZA V NOVI GORICI

POSLOVNO-TEHNIŠKA FAKULTETA

IZBOLJŠANJE SKLADIŠČENJA KOVINSKEGA

MATERIALA V PODJETJU GOSTOL TST

DIPLOMSKO DELO

Vesna Ivančič

Mentor: viš. pred. dr. Maja Bračič Lotrič

Nova Gorica, 2012

II

III

ZAHVALA

Zahvaljujem se mentorici viš.pred.dr. Maji Bračič Lotrič za vodenje in strokovne

nasvete v času priprave diplomske naloge.

Prav tako se zahvaljujem tudi vodstvu in kolektivu podjetja Gostol TST, kjer sem

pridobila potrebno znanje za izdelavo tega diplomskega dela.

Posebna zahvala gre družini in prijateljem, ki so me vselej podpirali, ter po potrebi

tudi pomagali in svetovali.

Hvala vsem, ki ste mi stali ob strani in me spodbujali ter pomagali s strokovnimi

nasvet.

IV

V

NASLOV

Izboljšanje skladišča kovinskega materiala v podjetju Gostol TST

IZVLEČEK

Diplomska naloga obravnava stanje v skladišču izdelovalnega materiala v podjetju

Gostol TST. V podjetju imajo zunanje skladišče kovinskega materiala, ki pa ni

ustrezno nadzorovano in informacijsko podprto. Zato se pogosto dogaja, da zaposleni

v nabavi ne vedo kateri materiali in v kakšnih količinah so na razpolago. Naloga

podaja možni rešitvi v obliki brezpapirnega poslovanja ali zaposlitve novega delavca

oz. skladiščnika.

Z brezpapirnim poslovanjem bi se izognili izgubi pomembnih dokumentov, ki

vplivajo na usklajevanje stanja zalog v informacijskem sistemu ter dejanskim

stanjem zalog. Če bi v skladišču uvedli delovno mesto skladiščnika, bi ta lahko

vsakodnevno fizično pregledoval zaloge, izdajal material iz skladišča ter urejal stanje

zalog v informacijskem sistemu ter dejanskim stanjem zalog. V obeh primerih bi bile

v podjetju zaloge bolj usklajene s tem bi zmanjšali stroške, ki nastajajo pri trenutnem

stanju v skladišču.

Dolgoročno gledano je najboljša rešitev uvedba brezpapirnega poslovanja, vendar se

morajo v podjetju zavedati, da je potrebno skladišče urediti in ga takega tudi

vzdrževati.

KLJUČNE BESEDE

skladišče, peskalni stroji, brezpapirno poslovanje, informacijski sistem, zaloge

VI

TITLE

Improving the system of external metal material storage in company

Gostol TST

ABSTRACT

The thesis addresses the problems of material warehousing in company Gostol TST.

The company has external storage of metal material which is not supervised good

enough to ensure the delivery of appropriete material and informational flow. As a

result, the purchasing department is often not aware of the quantities of materials

available on stock. Two possible ways to improve the situation are analysed:

introducing information flow without papers and employing a warehouseman. With

the first solution one can avoid the problem of loosing important papers during the

warehousing process. If the company would employ a warehouseman, he would

supervise all input and output material in and output and took care of the

corresponding papers. The correct information about the material stock would enable

for the material purchasing optimization and as a final consequence reduce the cost.

In long run looked is best solution the introduction of without papers business,

however they must keep in mind in company, that he must arrange a warehouse and

him such also to keep.

KEYWORDS

warehouse, stock, shot blasting machines, paperless business, information system

VII

KAZALO

1 UVOD .. 1

2 PODJETJE GOSTOL TST .. 2

2.1 Zgodovina podjetja ... 2

2.2 Vizija in poslanstvo .. 3

2.3 Organizacijska struktura podjetja ... 3

2.4 Zaposleni v podjetju .. 4

2.5 Proizvodi ... 6

2.5.1 Peskalni stroji z valjčnim transporterjem P .. 6

2.5.2 Peskalni stroji z gosenico tipa G, GG .. 7

2.5.3 Peskalni stroj z vrtečo mizo K ... 8

2.5.4 Peskalni stroji z visečo progo VK, VKP, VPP ... 9

2.5.5 Sistem za odpraševanje .. 12

2.5.6 Peskalni stroji, prilagojeni specifičnim zahtevam kupcev 13

2.5.7 Transporterji peska in odlitkov .. 13

2.5.8 Inženiring in storitve .. 13

2.6 Peskanje .. 14

2.6.1 Zrna za peskanje ... 14

3 SKLADIŠČE ... 20

3.1 Vrste skladišč .. 20

3.1.1 Vrste skladišč glede na prostor .. 20

VIII

3.1.2 Vrste skladišč glede na vrsto izdelkov ... 21

3.1.3 Vrste skladišč glede na avtomatizacijo .. 21

3.2 Skladišče v podjetju Gostol TST .. 22

3.2.1 Težave v skladišču ... 23

4 INFORMACIJSKI SISTEM GOSOFT-2000 .. 25

4.1 Funkcije paketa GoSoft-2000 ... 26

4.2 Modularna zgradba paketa GoSoft-2000 .. 28

4.3 Modul urejanje zalog .. 32

4.3.1 Mesta skladišča .. 32

4.3.2 Povratne informacije o zalogah .. 32

4.3.3 Stanje zalog .. 33

4.3.4 Spisek nekurantnih artiklov .. 33

4.3.5 ABC analiza ... 33

4.3.6 Periodični ali kontinuirani popis zalog-inventura 34

4.3.7 Interaktivne in paketne obdelave ... 34

4.4 Tok dokumentov ... 35

5 MOŽNOSTI ZA IZBOLJŠANJE .. 38

5.1 Črtna koda ... 38

5.2 Uvedba brezpapirnega poslovanja .. 39

5.2.1 Primerjava brezpapirnega poslovanja in sistema črtnih kod 41

5.3 Zaposlitev skrbnika skladišča ... 42

IX

5.3.1 Primerjava brezpapirnega poslovanja in zaposlitev skladiščnika 43

6 ZAKLJUČEK .. 47

7 LITERATURA .. 48

X

KAZALO SLIK

Slika 1: Predstavništva podjetja Gostol TST .. 2

Slika 2: Poslovno-funkcijska organizacijska struktura podjetja Gostol TST d.o.o. 5

Slika 3: Peskalni stroj z valjčnim transporterjem P .. 6

Slika 4: Bobnasti peskalni stroj G ... 7

Slika 5: Bobnasti peskalni stroj z gosenico GG .. 8

Slika 6: Peskalni stoj z visečo mizo K .. 9

Slika 7: Peskalni stroj z visečo progo VK ... 10

Slika 8: Peskalnik z visečo progo VKP ... 11

Slika 9: Peskalnik z visečo progo VPP ... 12

Slika 10: Sistem za odpraševanje ... 13

Slika 11: Steklene kroglice-perle ... 15

Slika 12: Stekleni granulat .. 15

Slika 13: Beli korund ... 16

Slika 14: Rjavi korund ... 16

Slika 15: Bakrova žlindra .. 16

Slika 16: Jekleni sekanci ... 17

Slika 17: Jeklene kroglice ... 17

Slika 18: Keramične kroglice .. 18

Slika 19: Plastični granulat .. 18

Slika 20: Soda bikarbona .. 18

XI

Slika 21: Garnet .. 19

Slika 22: Splošni pregled nad funkcijami GoSoft-2000 za podporo proizvodnega

področja ... 28

Slika 23: Glavni moduli informacijskega sistema GoSoft-2000 29

Slika 24: Pregled prometa v skladišču .. 33

Slika 25: Tok dokumentov v skladišču .. 36

Slika 26: Glavni vir težav pri toku dokumentov. ... 37

Slika 27: Tok dokumentov pri brezpapirnem poslovanju, dokumenti v rumenem

okviru so v elektronski obliki. .. 41

Slika 28: Dokumenti, ki jih obvladuje skladiščnik. ... 43

Slika 29: Prikaz stroškov za skladiščnika in brezpapirno poslovanje 46

XII

KAZALO TABEL

Tabela 1: Stopnja izobrazbe zaposlenih .. 4

Tabela 2: Primerjava rešitev, ki temeljijo na brezpapirnem poslovanju in zaposlitev

skladiščnika .. 45

XIII

XIV

SEZNAM KRATIC

TST – Tolminske Strojne Tovarne

MESBox – elektronska naprava za zajem različnih signalov iz stroja

PN1- ponudba

NR1- naročilo kupca

DO1- dobavnica

PR1-prevzemnica

PR2- prejem

RA- račun

PR9- povratnica

IZ1- planirana izdajica

IZ2- neplanirana izdajnica

IZ3- izdajnica za pomožni material

IZ5- izdajnica za vzdrževanje

IZ6- izdajnica za drobni inventar

1

1 UVOD

Podjetje Gostol TST d.o.o. se ukvarja z proizvodnjo peskalnih strojev. Podjetje

potrebni material naroča pri podjetjih ki poslujejo s kovinami. Od dostave v podjetje

pa do uporabe je material spravljen v zunanjem skladišču. Skladišče kovinskih

materialov je nepokrit prostor, kjer so shranjena jekla za nadaljnjo uporabo v

proizvodnem procesu. Podjetje Gostol TST uporablja informacijski sistem GoSoft-

2000, ki ga je razvilo podjetje GoInfo d.o.o. iz Nove Gorice.

V podjetju imajo težave z vodenjem zalog, saj se v nekaterih primerih dogaja, da so

zaloge v informacijskem sistemu drugačne od dejanskih zalog v zunanjem skladišču.

V proizvodnih podjetjih je zelo pomembno, da je zaloga v informacijskem sistemu in

skladišču usklajena. Če prihaja do zelo velikih razlik se mora temu prilagajati

proizvodni sistem, zaradi tega se lahko predviden rok izdelave stroja premakne, kar

lahko predstavlja večje stroške in nezadovoljstvo kupcev. V primeru, da je material

preveč časa na zalogi se povečajo stroški zalog. Zato so se v podjetju odločili, da se s

težavami soočijo in jih odpravijo.

Namen diplomske naloge je poiskati vzroke za neujemanje dejanskega stanja s

stanjem v informacijskem sistemu in v končni fazi predlagati možne rešitve. Z

rešitvijo težav z zalogo bi zmanjšali stroške zalog, pa tudi zmedo s katero se soočajo

delavci v proizvodnji.

Naloga je sestavljena iz štirih delov. V prvem delu je opisano podjetje Gostol TST.

Na kratko je opisana zgodovina podjetja, predstavljena sta vizija ter poslanstvo

podjetja, opisani sta organizacijska ter lastniška struktura, predstavljeni so oddelki v

podjetju ter proizvodi, ki jih podjetje proizvaja. Na koncu je še na kratko opisan

postopek peskanja. V drugem delu je najprej predstavljeno skladišče na splošno. S

pomočjo literature je skladišče opredeljeno glede na vrsto. Nazadnje pa so opisana še

skladišča v podjetju Gostol TST. Tretji del govori o GoSoft-2000, to je informacijski

sistem, ki ga podjetje uporablja. V zadnjem delu so predstavljeni predlogi za

izboljšanje stanja.

2

2 PODJETJE GOSTOL TST

Podjetje Gostol TST d.o.o. Tolmin se ukvarja z inženiringom in proizvodnjo raznih

strojev in naprav. V podjetju je 81 zaposlenih in več pogodbenih delavcev, katerih

število se vsakodnevno spreminja. Podjetje ima zelo obsežen trg poslovanja, saj

posluje na domačem trgu, na trgih v večini Evropske Unije, večini držav v

jugovzhodni Evropi in državah bivše Jugoslavije (slika 1).

Slika 1: Predstavništva podjetja Gostol TST (Gostol TST, 2012).

2.1 Zgodovina podjetja

Podjetje Gostol je bilo ustanovljeno leta 1947 v Štruklovih delavnicah v Novi Gorici.

V strojni tovarni sta se najprej razvila programa prehrambene in livarske opreme.

3

Zaradi vse večjih zahtev za izdelavo peskalnih strojev izven livarn, se je postopoma

pričel samostojno razvijati program peskalne tehnike.

Leta 1972 je stekla proizvodnja na današnji tolminski lokaciji. Tu se je začelo

izdelovati varjene konstrukcije za potrebe programov strojegradnje Gostol v Novi

Gorici. Postopoma se je poleg proizvodne funkcije začel razvijati tudi del razvojne

funkcije.

Leta 1990 se je oddelek na tolminski lokaciji preoblikoval v samostojno družbo z

omejeno odgovornostjo Gostol PT d.o.o. Nova Gorica.

Gostol TST d.o.o. Nova Gorica je bil ustanovljen leta 1992. Leto kasneje se družba

preimenuje v Gostol TST d.o.o. Tolmin.

Leta 1995 je prešlo v stoodstotno last enainštiridesetih fizičnih oseb. Od tega je 51%

delež v lasti notranjih lastnikov, 49% pa predstavljajo zunanji lastniki.

Podjetje je leta 2001 registriralo lastno blagovno znamko Gostol TST (Gostol TST,

2012).

2.2 Vizija in poslanstvo

Podjetje Gostol TST d.o.o. je mednarodno uveljavljeno podjetje na področju

peskalne tehnike.

Poslanstvo podjetja je proizvodnja strojev in naprav za površinsko obdelavo in

zaščito kovin ter tehnološko zahtevnih zvarjencev s katerimi kupcem zagotavljajo

učinkovite in zanesljive rešitve.

Vizija: Gostol TST d.o.o. je po inovativnost in lastni blagovni znamki prepoznavno

podjetje doma in v tujini. Z rešitvami, ki so narejene na podlagi kupčevih zahtev,

proizvajajo zanesljive in kakovostne turbinske peskalne stroje (Gostol TST, 2012).

2.3 Organizacijska struktura podjetja

Podjetje ima poslovno-funkcijsko organizacijsko strukturo (slika 2), značilno za mala

in srednje velika podjetja.

4

Prednosti te organizacijske strukture so: večja stopnja specializacije in koncentracije

znanja na enem mestu, sposobnost doseči funkcijske cilje itd.

Slabosti takšne organizacijske strukture pa so: slabša prilagodljivost na spremembe

trga in na proizvodne tehnologije, zaposleni, ki delajo v specialnih enotah imajo zelo

omejen pogled na cilje in samo delovanje organizacije.

2.4 Zaposleni v podjetju

V podjetju je 81 zaposlenih in še nekaj pogodbenih delavcev katerih število se ves

čas spreminja. Izobrazbena struktura je prikazana v Tabeli 1. Oddelki v katerih

zaposleni delajo so: vodstvo, kadri in splošne zadeve, finance in računovodstvo,

trženje, konstrukcija in razvoj, upravljanje kakovosti, proizvodnja in nabava.

Tabela 1: Stopnja izobrazbe zaposlenih (vir: Gostol TST, 2012)

Stopnja izobrazbe Število zaposlenih

Magisterij 1

Univerzitetna ali visoka šola 19

Višja šola 4

Srednja šola 18

Poklicna šola 28

Osnovna šola 11

Skupaj 81

5

Slika 2: Poslovno-funkcijska organizacijska struktura podjetja Gostol TST d.o.o.

VODSTVO (pomočnik
direktorja)

KADRI IN SPLOŠNE ZADEVE

FINANCE IN RAČUNOVODSTVO

TRŽENJE

MARKETING

PRODAJA STROJEV IN RD

KONSTRUKCIJA IN
RAZVOJ

KONSTRUKCIJA

RAZISKAVE IN RAZVOJ

UPRAVLJANJE KAKOVOSTI

KONTROLA KVALITETE

SERVIS

PROIZVODNJA IN NABAVA

PROIZVODNJA

NABAVA IN LOGISTIKA

6

2.5 Proizvodi

Podjetje se ukvarja z inženiringom ter proizvodnjo različnih strojev in naprav za

površinsko obdelavo in zaščito kovin ter ostalih materialov, izdelavo tehnološko

zahtevnih zvarjencev in strojnih konstrukcij ter livarsko opremo (Gostol TST, 2012).

V nadaljevanju je predstavljenih nekaj standardnih proizvodov, poleg teh pa podjetje

izdeluje tudi stroje, ki so prilagojeni zahtevam kupca.

2.5.1 Peskalni stroji z valjčnim transporterjem P

Pri peskalnem stroju z valjčnim transporterjem (slika 3) se obdelovanci premikajo

skozi stroj po valjčni progi. Turbine moči 5,5 - 30kW zagotavljajo učinkovito

peskanje. Robustno ohišje stroja je v peskalnem delu zaščiteno z obrabo-odpornimi

ščiti iz manganskega jekla. Vstopna tesnilna komora s serijo gumijastih zaves in

izhodna čistilna komora zadržijo abraziv v stroju. Rotirajoča ščetka in visokotlačni

vibrator odstranijo abraziv z obdelovanca pred izhodom iz stroja. Polžni

transporterji, elevator in čistilec peska omogočajo vračanje in neprestano čiščenje

abraziva. Stroj je namenjen kontinuiranemu peskanju korodiranega sloja in škaje s

pločevine, profilov, preprostih konstrukcij ter gredic z različnimi vrstami abraziva,

lažje ter hitrejše rezanje in varjenje jeklenih polizdelkov s čisto površino, večkratno

povečevanje trajnosti površinsko zaščitenih nanosov, npr. barve, emajla,

izboljševanje strukture površine obdelovanca (Gostol TST, 2012).

Slika 3: Peskalni stroj z valjčnim transporterjem P (Gostol TST, 2012)

7

2.5.2 Peskalni stroji z gosenico tipa G, GG

Bobnasti peskalni stroji G (slika 4) imajo brezkončno gosenico iz jeklenih lamel.

Obdelovanci se s posebno polnilno napravo položijo na gosenico. Ob premikanju

gosenice se zaradi njene posebne oblike pričnejo obdelovanci prevračati in kotaliti,

tako da je celotna površina obdelovanca kvalitetno opeskana v curku abraziva. Pri

praznjenju vključimo nasprotno smer vrtenja gosenice. Ohišje stroja je zaščiteno z

obrabo-odpornim manganskim jeklom. Sistem za kontinuirano vračanje in čiščenje

abraziva, skupaj z učinkovitimi turbinami iz obrabo-odpornih materialov, omogočajo

visok učinek stroja. Stroj je namenjen za peskanje odlitkov, kovanih in prešanih

delov, hladno ali vroče preoblikovanih ter raznolikih in kompliciranih oblik, vzeti,

čiščenje površin, odstranjevanje livarskega peska in škaje ter utrjevanje površin,

hrapavljenje površin pred barvanjem.

Slika 4: Bobnasti peskalni stroj G (Gostol TST, 2012)

Bobnasti peskalniki z gosenico GG (slika 5) imajo brezkončno gosenico iz

perforiranega gumijastega traku. Obdelovanci se s posebno polnilno napravo

8

položijo na gosenico. Ob premikanju gosenice se zaradi njene posebne oblike

pričnejo obdelovanci prevračati in kotaliti, tako da je celotna površina obdelovanca

kvalitetno opeskana v curku abraziva. Pri praznjenju vključimo nasprotno smer

vrtenja gosenice. Ohišje stroja je zaščiteno z obrabo-odpornim manganskim jeklom.

Sistem za kontinuirano vračanje in čiščenje abraziva skupaj z učinkovitimi turbinami

iz obrabo-odpornih materialov omogočajo visok učinek stroja. Stroj je namenjen za

peskanje odlitkov, kovanih in prešitih delov, hladno ali vroče preoblikovanih,

raznolikih kompliciranih oblik, vzmeti, čiščenje površin, odstranjevanje livarskega

peska in škaje, utrjevanje površin, hrapavljenje površin pred barvanjem (Gostol TST,

2012).

Slika 5: Bobnasti peskalni stroj z gosenico GG (Gostol TST, 2012)

2.5.3 Peskalni stroj z vrtečo mizo K

Pri peskalnem stroju z visečo mizo K (slika 6) se obdelovanci naložijo na perforirano

vrtljivo mizo. Velika vrata omogočajo enostavno in hitro nakladanje obdelovancev.

9

Ohišje stroja je robustno in zaščiteno z materiali odpornimi na obrabo. Sistem za

kontinuirano vračanje in čiščenje abraziva, skupaj z učinkovitimi turbinami iz

obrabo-odpornih materialov omogočajo visok učinek stroja. Stroj je namenjen za

peskanje delov različnih oblik in dimenzij, odlitkov, prešanih delcev, delov iz

jeklenih ali barvastih kovin ter delov iz krhkih materialov, čiščenje površin,

odstranjevanje livarskega peska in škaje, utrjevanje površin, hrapavljenje površin

pred barvanjem. Stroj je primeren za uporabo v maloserijski ali posamični

proizvodnji (Gostol TST, 2012).

Slika 6: Peskalni stoj z visečo mizo K (Gostol TST, 2012)

2.5.4 Peskalni stroji z visečo progo VK, VKP, VPP

Pri peskalnih strojoh z visečo progo VK (slika 7) se obdelovanci obesijo posamezno

ali v grozdu na vrtljivi kavelj in po I, Y ali krožni progi transportirajo v stroj. Vrtenje

obdelovancev v curku abraziva omogoča učinkovito obdelavo tudi lažje dostopnih

površin. Ohišje stroja je zaščiteno z obrabo-odpornim manganskim jeklom ali

10

izdelano v celoti iz manganskega jekla in dodatno zaščiteno na najbolj izpostavljenih

delih. Sistem za kontinuirano vračanje in čiščenje abraziva skupaj z učinkovitimi

turbinami iz obrabo-odpornih materialov omogočajo visok učinek stroja. Stroj je

namenjen za peskanje odlitkov, varjenih konstrukcij, kovanih in prešanih delov,

hladno ali vroče preoblikovanih ter raznolikih in kompliciranih oblik, jeklenk,

vzmeti, čiščenje površin, odstranjevanje livarskega peska in škaje, utrjevanje površin,

hrapavljenje površin pred barvanjem.

Slika 7: Peskalni stroj z visečo progo VK (Gostol TST, 2012)

Pri peskalnikih z visečo progo VKP (slika 8): se obdelovance obeša posamično ali v

grozdih na vrtljive kavlje na viseči zaključeni progi, ki vodi skozi peskalni stroj. Med

peskanjem se obdelovanci v curku peskalnega sredstva vrtijo ter premikajo naprej ali

nazaj, kar omogoča učinkovito obdelavo. Ohišje peskalnika je zaščiteno z obrabo-

odpornim manganskim jeklom ali v celoti izdelano iz manganskega jekla ter dodatno

zaščiteno na najbolj izpostavljenih mestih. Sistem za neprekinjeno vračanje in

čiščenje peskalnega sredstva, skupaj z učinkovitimi peskalnimi turbinami iz obrabo-

odpornih materialov, omogočajo visok učinek peskalnega stroja. Peskalni stroj, ki je

namenjen čiščenju odlitkov z ostanki livarskega peska in jeder, je opremljen z

vibracijskem transporterjem s sitom in magnetnim čistilcem peskalnega sredstva.

Stroj je namenjen za odstranjevanje ostankov livarskega peska in jeder,

odstranjevanje rjevine, odstranjevanje stre barve, odstranjevanju vidnih učinkov

varjenja in plamenskega rezanja, odstranjevanje oksidne plasti po termični obdelavi,

raziglevanje, mikrokovanje, priprava na površinsko zaščito, spreminjanje vizualnega

11

izgleda površine, peskanje odlitkov, varjenih konstrukcij ter hladno ali vroče

preoblikovanih delov, zahtevnih oblik, težkih od 5 kg do 10000 kg, izdelanih v

srednjih in velikih serijah.

Slika 8: Peskalnik z visečo progo VKP (Gostol TST, 2012)

Pri peskalnikih z visečo prog VPP (slika 9) obdelovanci potujejo na viseči zaključeni

progi skozi več tehnoloških postopkov, kot so razmaščevanja, peskanja, barvanja.

Obdelovance se posamično obeša na kvlje na viseči zaključni progi, ki vodi skozi

peskalni stroj. Med peskanjem se obdelovanci pomikajo skozi curke peskalnega

sredstva turbin, ki so nameščene pod različnimi koti glede na smeri prehoda, kar

omogoča učinkovito obdelavo. Ohišje peskalnika je zaščiteno z obrabo-odpornim

manganskim jeklom. Sistem za neprekinjeno vračanje in čiščenje peskalnega

sredstva. Skupaj z učinkovitimi peskalnimi turbinami iz obrabo-odpornih materialov,

omogoča visok učinek pesalnika. Tesneje vstopa in izstopa glede na širino prehoda

izvede z več vrstami vodoravnih tesnilnih zaves ali z vstopno izstopnimi vrati. Stroj

je namenjen za odstranjevanje ostankov livarskega peska in jeder, odstranjevanje

rjavine, odstranjevanje stare barve, odstranjevanje vidnih učinkov varjenja in

plamenskega rezanja, odstranjevanje oksidne plasti po termični obdelavi,

12

raziglevanje, mikrokovanje, priprava na površinsko zaščito, spreminjanje vizualnega

izgleda površine, peskanje varjenih konstrukcij, zahtevnih oblik težkih od 25 kg do

1000 kg ali več, izdelanih v malih ali srednjih serijah (Gostol TST, 2012).

Slika 9: Peskalnik z visečo progo VPP (Gostol TST, 2012)

2.5.5 Sistem za odpraševanje

Zaradi strogih okoljevarstvenih predpisov je potrebno v proizvodnem procesu

zagotavljati čim manjše izločanje prahu v okolje. Peskalni stroji ter strojem

prilagojeni sistemi za odpraševanje (slika 10) so primerni za prečiščevanje celotne

količine abraziva v uporabi, tako da je izločanje prahu v okolje minimalno. V

podjetju se največ izdeluje patronske filtre za odpraševanje peskalnih strojev in

naprav. Problem odpraševanja v drugih primerih, kjer prihaja do zelo velikih nihanj

koncentracije prahu rešujejo z najzahtevnejšim čiščenjem. Postopek poteka s suhim

zrakom, uporablja pa se za odpraševanje v metalurgiji, gradbeni industriji,

odpraševanje v livarstvu in kovinsko predelovalni industriji (Gostol TST, 2012).

13

Slika 10: Sistem za odpraševanje (Gostol TST, 2012)

2.5.6 Peskalni stroji, prilagojeni specifičnim zahtevam kupcev

Peskalni stroji, linije za antikorozijsko zaščito in transportni sistemi so lahko

skonstruirani glede na specifične zahteve kupcev. Izvedba je osnovana na projektnem

timu, kateri vključuje prodajne in svetovalne inženirje, ki za potrebe proizvodnega

procesa skupaj s stranko definirajo detajlne zadeve (Gostol TST, 2012).

2.5.7 Transporterji peska in odlitkov

V podjetju izdelujejo več vrst transporterjev. Transporterji se največ uporabljajo v

livarnah za transport in čiščenje vročih delov. Pojavljajo se tudi pri nekaterih

peskalnih strojih, kjer so omejeni s prostorom. (Gostol TST, 2012).

2.5.8 Inženiring in storitve

Inženiring in storitve so peskanje doma in na terenu, pogodbeno vzdrževanje,

inženiring in svetovanje ter strojne usluge. Kljub različnosti se proizvodni program

med seboj dopolnjuje. Podjetje se zaveda pomembnost kakovosti proizvodov in

storitev, zato je na poti za dosego standardov kakovosti ISO, hkrati pa z njihovim

zadovoljstvom lažje prepriča kupce o kakovosti svojih izdelkov in storitev, kar je

pomembno pri vstopu na nova tržišča. Zavedanje kakovosti se med drugim vidi tudi

14

v kulturi podjetja, odnosu do okolja, medsebojnih odnosih in njihovih odnosih do

zunanjih partnerjev (Gostol TST, 2012).

2.6 Peskanje

Peskanje je postopek obdelave površine z abrazivnim materialom. Primerno je za

idealno pripravo površin pred nanosom pokrivnih materialov, odstranjevanje starih

premazov in korozije, čiščenje in utrjevanje termično obdelanih površin. Peskanje se

najpogosteje uporablja v gradbeni in kovinski industriji, orodjarstvu ter pri

vzdrževanju tehnoloških procesov v vseh vejah industrije. Učinkovitost peskanja je

odvisno od:

- Masne zrna: čim večja je masa zrna ob trku, tem večji učinek ima pri isti

hitrosti

- Hitrosti zrna: če hitrost zrna povečamo za dvakrat, se energija zrna poveča za

štirikrat, saj energija raste s kvadratom hitrosti (npr. zračno peskanje-100m/s)

- Udarni kot zrna: tik pod turbino je udarni kot največji, levo in desno od te

točke se udarni kot hitro zmanjšuje

- Oblika zrna: okrogla (zatolče, zakuje površino obdelovanca), drobljena

(razbija, aktivira površino obdelovanca)

- Gostota udarcev zrn

- Pokritost kg/m
2
: pokritost površine je količina abraziva v kg, ki je potrebna za

čiščenje enega kvadratnega metra površine

- Energija na enoto površine: glavo vodilo pri določanju pokritosti površine z

abrazivom je energijska pokritost, vendar je potrebno paziti na razdaljo med

posameznimi udarci (Gostol TST, 2012).

2.6.1 Zrna za peskanje

- Steklene kroglice-perle (slika 11): se uporablja za čiščenje, utrjevanje in

poliranje površine. Uporablja se za peskanje vseh kovinskih in nekovinskih

15

predmetov. Najpogosteje se uporablja za peskanje nerjavečega jekla v

živilski, gostinski in prehrambeni industriji.

Slika 11: Steklene kroglice-perle (Tehnični sistemi, 2012)

- Stekleni granulat (slika 12): se uporablja za podobne stvari kot stekle

kroglice-perle le da s steklenim granulatom dosežemo večjo hrapavost

površine.

Slika 12: Stekleni granulat (Tehnični sistemi, 2012)

- Korund

 Beli korund (slika 13): se uporablja tam kjer po peskanju na površini

ne smejo ostati kovinski delci (pri površinski obdelavi nerjavnega

jekla, v nuklearni industriji, pri čiščenju ornamentov na betonu).

16

Slika 13: Beli korund (Tehnični sistemi, 2012)

 rjavi korund (slika 14):

Slika 14: Rjavi korund (Tehnični sistemi, 2012)

- bakrova žlindra (slika 15): je vsestransko uporaben in sicer odstranjuje

umazanijo, hrapavljenje priprava materialov pod površinsko zaščito.

Slika 15: Bakrova žlindra (Tehnični sistemi, 2012)

- jekleni sekanci (slika 16): uporablja se pri tlačnem peskanju in pri turbinskem

peskanju. Z njim odstranjujejo rjo, škaje, barve in druge nečistoče z jeklenih

17

in drugih trdnih površin. Uporablja se tudi za čiščenje in dosego večjega

profila površine.

Slika 16: Jekleni sekanci (Tehnični sistemi, 2012)

- Jeklene kroglice (slika 17): se uporablja pri tlačnem peskanju in turbinskem

peskanju. Z njimi se odstranjuje umazanijo, pripravi material pred površinsko

zaščito, doseže se hrapavost, površinsko utrjevanje.

Slika 17: Jeklene kroglice (Tehnični sistemi, 2012)

- Keramične kroglice- perle (slika18): se uporablja za poliranje, čiščenje, lahko

se uporablja na injektorskih tlačnih in turbinskih peskalnih strojih.

18

Slika 18: Keramične kroglice (Tehnični sistemi, 2012)

- Plastični granulat (slika 19): se uporablja za matiranje plastičnih mas in gum,

mikro peskanje, odstranjevanje barv.

Slika 19: Plastični granulat (Tehnični sistemi, 2012)

- Soda bikarbona (slika 20): se uporablja za čiščenje občutljivih komponent

kjer se ne sme poškodovati osnovni material, odstranjevanje olj in masti iz

ventilov in raznih gonil, gredi, osi, ležajev.

Slika 20: Soda bikarbona (Tehnični sistemi, 2012)

19

- Garnet (slika 21): se uporablja za čiščenje, hrapavljenje in profiliranje vseh

vrst kovin in nekovin.

Slika 21: Garnet (Tehnični sistemi, 2012)

20

3 SKLADIŠČE

Skladišče je prostor kjer podjetje skladišči material, ki ga potrebuje za svoje

poslovanje. Cilj skladiščenja je zagotavljanje preskrbe vseh uporabnikov s potrebnim

materialom ob čim višji ekonomičnosti. Za doseganje teh ciljev mora podjetje

določiti osnovne naloge ter funkcije skladišča. Osnovne naloge vsakega skladišča so

prevzemanje in izdaja materiala, varovanje materiala, zagotavljanje pravilnega

razporeda materiala v skladišču ter kontrola stanja zalog. Funkcije skladišča so:

- prevzem materiala,

- namestitev in uskladiščenje,

- zaščita materiala,

- izdaja materiala.

Skladišče mora omogočati:

- ohranitev količin in kakovosti uskladiščenega blaga,

- čim nižje stroške shranjevanja in čuvanja blaga,

- varnost dela v skladišču.

V skladišču potekajo hkrati materialni in informacijski procesi in le usklajenost teh

procesov zagotavlja uspešno delovanje skladišča in vseh povezanih sistemov.

3.1 Vrste skladišč

Skladišča lahko ločimo glede na prostor, glede na vrsto izdelkov ter stopnjo

avtomatizacije (Skladiščenje, 2012).

3.1.1 Vrste skladišč glede na prostor

Poznamo naslednja skladišča:

- Odprto skladišče je brez strehe. Namenjeno manj vrednemu materialu, ki je

neobčutljivo na atmosferske vplive. Primer takšnega materiala je pesek ali

21

les. Zemljišče na katerem stoji skladišče mora biti ograjeno, zagotavljati mora

odtekanje vode, imeti mora utrjen dovoz.

- Pokrito skladišče je skladišče s streho. Namenjeno je težkemu in velikemu

materialu, ki je neobčutljivo na temperaturno razliko, vlago in veter. Primer

takšnega blaga je gradbeni material.

- Zaprto skladišče je namenjeno vrednejšemu materialu in materialu

občutljivemu na atmosferske vplive.

- Pol-odprto skladišče je namenjeno materialom velikih dimenzij, ki morajo

biti zaščitena pred podnebnimi spremembami.

- Silosi so namenjeni materialu, ki je v razsutem stanju.

- Hladilniki.

- Cisterne.

3.1.2 Vrste skladišč glede na vrsto izdelkov

Glede na vrsto izdelkov ločimo naslednja skladišča (Skladiščenje, 2012):

- skladišče nabavljenega materiala,

- skladišče surovin,

- skladišče polizdelkov,

- skladišče končnih izdelkov,

- skladišče orodja,

- skladišče goriv in maziv.

3.1.3 Vrste skladišč glede na avtomatizacijo

Glede na avtomatizacijo skladišča ločimo:

- neavtomatizirano skladišče,

22

- delno avtomatizirano skladišče,

- popolnoma avtomatizirano skladišče.

S stopnjo avtomatizacije skladišča se viša stopnja usklajenosti med dejanskimi in

informacijskimi procesi, pri ročnih skladiščih pa je to pogosto močno odvisno od

človeškega faktorja.

3.2 Skladišče v podjetju Gostol TST

V podjetju Gostol TST je skladišče razdeljeno na 4 dele: 001, 002, 003, 004.

Skladišče 001 je namenjeno izdelovalnemu materialu. Skladišče je brez strehe in

spada med odprta skladišča. Skladišče ima naslednje lokacije:

- Od 01-01 do 01-08: pločevina (rebrasto, pocinkano, konstrukcijsko, itd.)

- Od 02-01 do 02-07: cevi (pravokotne, okrogle kvadratne)

- Od 03-01 do 03-07: jeklo okroglo

- Od 04-01 do 04-02: jeklo kvadratno

- Od 05-01 do 05-02: jeklo ploščato

- 06-01: jeklo šesterokotno

- Od 07-01 do 07-02: kotniki (enakokraki, neenakokraki)

- Od 08-01 do 08-06: profili (H, I, IP, T, U, U-HOP)

- Od 10-01: lito jeklo

- Od 12-01 do 12-03: aluminij

Skladišče 002 je namenjeno kupljenim delom. Skladišče je pokrito in ima prvo in

drugo nadstropje. Manjši kosi so spravljeni v regale, ki so razdeljeni v pritličje in

prvem nadstropje.

23

- V pritličju so spravljeni vijačni materiali (matice, podložke, vijaki, itd.),

verige, profili, objemke, verižniki, mozniki, priključki. Pritličje zajema

lokacije od 0501 do 0528, od 0601 do 0648, od 0701 do 0748, ter od 0801 do

0848.

- V prvem nadstropju se skladišči material za elektroinštalacijo (npr.: tulci,

kabelski čevlji, vhodne enote, stikala, kontakti, žarnice, vodniki, kabli). Prvo

nadstropje zajema lokacije od 0901 do 0958 ter od 1000 do 1046. Na lokaciji

1000 so skladiščeni večji kosi (npr.: motorji, gonila, amortizerji), kjer so

zanje prirejeni regali. Na lokaciji 1800 so skladiščene barve, ki jih večinoma

uporabljajo za barvanje strojev.

V skladišču 003 so skladiščeni ulitki ter odlitki, kot so ohišja, prirobnice, ščiti,

pokrovi, vodila, lopatice. Lokacije v tem skladišču so od 2501 do 2510 ter od 2601

do 2610.

V skladišču 004 so končni izdelki, predmeti, ki pridejo iz proizvodnje (npr.: ohišja,

ščitniki, verižniki, šobe, pokrovi). Lokacije na katerih se predmeti skladiščijo so: od

2101 do 2110, od 2202 do 2210, od 2301 do 2310, od 2601 do 2659, od 2701 do

2758, od 2910 do 2959, od 3001 do 3010, od 3101 do 3159 ter od 3201 do 3254.

Artikli so vedno na isti lokaciji. Vsak artikel je označen s šestmestno številko, ki jo

skladiščnik prepiše z naročilnice, ko prejme material ter ga razdeli po lokacijah.

Skladiščnik si pri premikanju predmetov med regali pomaga z viličarjem. Skladišče

se upravlja po FIFO sistemu, kar pomeni da material ki prvi pride se prvi porabi

(Valentinčič, 2009).

3.2.1 Težave v skladišču

 V skladišču so skladiščena jekla, ki niso občutljiva na atmosferske vplive. V

skladišče dostavijo jekla s kamioni, tam jih z viličarji ter žerjavom premaknejo na

njim namenjeno mesto. Skladišče ni najbolje pospravljeno, saj so morali zaradi

podrtja zidu skladiščni prostor zmanjšati in do sanacije zidu premakniti material.

Skladišče ni zagrajeno tako, da lahko vanj pride vsak, ki to želi. V skladišču ni

nikogar, ki bi delal inventuro ter sproti pregledoval stanje zalog in jih po potrebi tudi

usklajeval, ter pospravljal, izdajal in sprejemal material. Zaradi vsega tega prihaja v

24

določenih primerih do težav, da stanje zalog v informacijskem sistemu in skladišču

ni usklajeno. V primeru da ni na zalogi materiala, ki je predviden ga morajo

zaposleni, če je mogoče zamenjati z drugim. Če zamenjava ni mogoča morajo

počakati, da dostavijo predviden material, tako se podaljša proizvodni čas.

Težave ima tudi nabavna služba, saj nikoli ne ve ali je zaloge v skladišču res toliko

kolikor je vknjižene v informacijskem sistemu. Zato morajo iz nabavne službe hoditi

v skladišče preverjati zaloge materiala, kar jim vzame veliko čas.

Nekateri materiali so naročeni za posebne stroje, ki jih v podjetju lahko delajo samo

enkrat ali pa zelo redko. Material se v celoti ne porabi zato je lahko v skladišču

skladiščen tudi po več let, zaradi tega se povečajo stroški zalog.

Te težave nastajajo predvsem zaradi tega, ker so delavci preveč usmerjeni v

proizvodno delo in dajejo manjši poudarek na beleženje podatkov. Primer tega je:

- Delavec material zamenja, vendar pozabi spremembo zabeležiti na izdajnico,

tako tisti, ki knjiži ne ve kateri in koliko materiala je zaposlen porabil, zato

knjiži napačen material.

- V skladišču prihajajo po material tudi zaposleni z drugih oddelkov. Material

odnesejo, odgovornim v skladišču pa tega ne sporočijo. Tako se ta material

ne knjiži.

Zaposleni morajo izdajnice nositi na določeno zbirno mesto. Vendar imajo nekateri

zaposleni te izdajnice na svojem delovnem mestu tudi po več dni. Zaradi tega se

izdajnice včasih izgubijo preden jih zaposleni prinese na zbirno mesto.

25

4 INFORMACIJSKI SISTEM GOSOFT-2000

Podjetje Gostol TST uporablja informacijski sistem GoSoft-2000, ki ga je razvilo

podjetje GoInfo iz Nove Gorice.

Podjetje GoInfo skuša vsakemu proizvodnemu procesu izboljševati in nadgrajevati

informacijski sistem, kar pripomore k izboljšavi produktivnosti. S pogostimi

posodobitvami sistema vzdržujejo nadzor nad proizvodnimi viri, kar neposredno

vpliva na sposobnost zadovoljevanja kupcev in celovito učinkovitost. Zaloge v

skladišču podjetja morajo biti dovolj velike, da lahko zadovoljijo povpraševanje

kupcev, vendar tudi čim manjša, da bi se držali rokov in čim nižjim stroškom. Poleg

tega je potrebno proizvodne vire časovno tako terminirati in izbrati, da bi se držali

rokov ob čim nižjih stroških. Gosoft-2000 je informacijski sistem za vodenje

proizvodnje, ki je zasnovana tako, da pomaga reševati te probleme nadzora.

GoSoft-2000 daje pregled nad zalogami in proizvodnjo v integriranem paketu, ki

pomaga vodstvu planirati in voditi celoten proizvodni proces, od začetnega

načrtovanja materiala, preko izdelave do končnega izdelka primernega za odpremo.

Informacijski sistem pomaga podjetju povečati produktivnost in zniževati pretočne

čase in stroške s podporo pri:

- optimizaciji izvedbe delovnih sredstev in delovne sile s pomočjo skrbnega

nadzora nad viri in hitrim odzivom, ko je potrebno ponovno terminiranje

- izdelavi in vzdrževanju vsestranskega plana delovanja z integriranim

nadzorom nad zalogami in proizvodnjo

- znižanju stroškov za kupljene materiale in izboljšanje kvalitete storitev

dobaviteljev s pomočjo stalne analize dobaviteljev in uporabe učinkovitega

nadzora nabave

- podpora dinamičnemu vodstvenemu okolju s hitrim dostopom do informacij

o stanju zalog in proizvodnje

- vodenje kadrovskih evidenc in izračun plač z vsemi predpisanimi postopki in

izpisi

26

- doseganje ravnovesja med proizvodnimi stroški in zadovoljevanjem kupcev z

uporabo učinkovitih tehnik planiranja materialov in proizvodnje ter merjenje

učinkov

- spremljanje kupčevih naročil, pregledu realizacije prodajnega plana in ostalih

komercialnih funkcijah

- omogoča vse standardne računovodske in finančne postopke z množico

pripomočkov za učinkovitejše delo in nadzor

Pomembno pri tem je, da GoSoft-2000 pripomore k navedenim rezultatom ob

relativno nizkih stroških razvoja sistema in kratkem času uvajanja (svetovni splet

podjetja GoInfo, 2012).

4.1 Funkcije paketa GoSoft-2000

GoSoft-2000 vsebuje številne funkcije, ki pomagajo nadzorovati celoten proizvodni

postopek (slika 22). Lahko spremlja neodvisno postavljene napovedi ali naročila

kupcev. Pomaga pri razvijanju proizvodnega plana in lana proizvodnih virov ter

terminskega plana potrebnih dobav materiala. Pomaga zagotavljati nabavo planiranih

materialov, s tem da nudi orodja za nadzor in spremljavo nabavnih aktivnosti.

Informacijski sistem lahko terminira in nadzira proizvodne operacije in stanje zalog v

nedovršeni proizvodnji s pomočjo obdelave povratnih informacij. Poleg tega nudi

možnost vpogleda v številne tehnične, proizvodne, nabavne, prodajne in obračunske

informacije (svetovni splet podjetja GoInfo, 2012).

Osnovne funkcije informacijskega sistema na področju proizvodnje so:

- nadzor zalog,

- spremljanje strukture izdelkov,

- spremljanje proizvodnih postopkov,

- izdajanje nalogov,

- izračun cen in njihovo vzdrževanje,

27

- podpora periodični in kontinuirani inventuri,

- planiranje kapacitet,

- preskrba z materiali in izdelava naročil za nabavo,

- spremljanje materialov na poti,

- terminiranje delovnih nalogov in njihovo zasledovanje,

- vrednotenje zalog in naročanje,

- obračun delovnih nalogov in poročanje o odstopanjih,

- merjenje učinkovitosti,

- obdelava povratnih informacij,

- analiza dobaviteljev.

28

Slika 22: Splošni pregled nad funkcijami GoSoft-2000 za podporo proizvodnega

področja (GoInfo, 2012).

4.2 Modularna zgradba paketa GoSoft-2000

Informacijski sistem GoSoft-2000 sestavlja več modularnih podsistemov, ki so tako

grajeni, da omogočajo postopno obvladovanje celotnega proizvodnega sistema.

Poleg proizvodnih funkcij je v paket integriran tudi modul za obračun osebnih

dohodkov s kadrovsko evidenco in paket za vodenje računovodstva in financ. Na

sliki 23 so prikazani glavni moduli sistema in povezave med njimi.

29

Slika 23: Glavni moduli informacijskega sistema GoSoft-2000 (GoInfo, 2012)

Glavni moduli informacijskega sistema:

- Modul osnovni podatki: osnovni podatki so temelj za vse poslovne funkcije

sistema (artikli, poslovni partnerji, kontni načrt, skladišča, osebe, itd.). Tako

je zagotovljen enkraten vnos in pregled posameznih podatkov iz ene točke.

Podatke se lahko poljubno razvršča s pomočjo klasifikacijskih ključev.

- Modul urejanje zalog: je modul s katerim določimo skladišča in promet

materiala. Z enkratnim knjiženjem dosežemo pregled stanja zlog po metodi,

ki si jo izberemo. Informacijski sistem upošteva pri prometu in zalogah serij,

kar omogoča popolno sledljivost vgrajenih materialov. Pripravljeni so razni

izpisi, ABC in druge analize, statistika in temeljnica za knjiženje.

- Modul komerciale in trgovine: modul je razdeljen na nabavo in prodajo.

Osnova so dokumenti, ki so napisani z zunanjimi upravljalniki. Popusti se

določajo za celoten dokument in posamezno postavko dokumenta.

Omogočene so vse trgovinske evidence in statistike o nabavi in prodaji.

Dodane so tudi funkcije likvidacije prejetih računov in evidence uvoza zaradi

izvoza. Omogočeni so grafični pregledi prometa po različnih kriterijih.

- Modul tehnični podatki: modul obsega razvoj izdelkov in njihovo definicijo.

Določiti je potrebno strukturo artiklov in tehnološke postopke za izdelavo.

Sestave se gradi na tak način, da je struktura artikla stalno prikazana na

30

ekranu, omogočene pa so tudi variante strukture. Na osnovi kosovnic, so

pripravljeni razni razpisi. V modulu je pripravljena evidence risb in urejeno

shranjevanje ter pregled ali tiskanje risb. Tehnologija izdelave za posamezen

artikel je definirana z delovnim mestom na katerem se operacija izvaja in z

ustrezno operacijo. Za enolično določitev postopkov je predviden katalog

standardnih operacij.

- Modul kalkulacije: kalkulacije omogočajo določitev cen z vodenjem

zgodovine. Cene so lahko vnesene ročno ali izračunane iz tehnoloških

postopkov in strukture izdelka. Na vseh nivojih vgradnje so cene razdeljen na

različne tipe stroškov. Na osnovi dejansko porabljenega materiala in

opravljenega dela, se izdela po kalkulacijska naloga.

- Modul načrtovanje materialnih potreb: modul zagotavlja podjetju hitro in

učinkovito načrtovanje potrebnih artiklov. Uporabljen sistem MRP, ki je

uveljavljen v svetu in upošteva just in time, eksplozijo potreb po strukturi,

rezervacijo zalog, planske parametre, itd.. Obdelava, ki je zaradi svoje

kompleksnosti in obširnosti še posebej pazljivo programira, se lahko izvrši za

celotno proizvodnjo ali posamezen artikel. Plan zajema vse artikle: izdelke,

polizdelke, kupljene dele. Pri izdelavi plana se dinamično upoštevajo vsi

vplivni podatki kot so: čas, zaloga, naročila, napovedi, struktura, nedovršena

proizvodnja, planski podatki artikla. Kot rezultat dobimo količinsko in

časovno terminirane potrebe in planske naloge. Proizvodni plan se po

obdelavi interaktivno pregleduje in analizira: količinsko in terminsko,

finančno-stroškovno, planska kartica artikla, kosovnica naročil. Plan je

mogoče tudi ročno spremljati in dopolnjevati. Na osnovi predlaganega plana

se nalogi lansirajo v proizvodnjo oz. nabavo. Plan avtomatično reagira na

vsako spremembo podatkov, ki neposredno ali posredno vplivajo nanj.

- Modul spremljanje proizvodnje: modul nudi popoln nadzor in upravljanje

proizvodnih aktivnosti. Planirani nalogi, ki so generirani s planiranjem

materialnih potreb, se lanskirajo v proizvodnjo in s tem omogočajo pregled

proizvodnih kapacitet in upravljanje operacij. Pri lansiranju se vsaka

operacija posebej terminsko in količinsko planira in s tem obremeni

proizvodne kapacitete po delovnih mestih. Te operacije je mogoče tudi ročno

31

spreminjati in dodajati, ne glede na osnovni tehnološki plan artikla. Ko je

nalog lansiran se začne njegovo spremljanje skozi proizvodnjo. Spremljamo

detajlno potek dela na vseki operaciji. Na voljo so raznovrstni pregledi, izpisi,

statistika: stanje naloga, odprti stroški na nalogu, pokalkulacija naloga,

analiza dela in izmeta na operacijo, opravljeno delo po delavnicah, trenutna

zasedenost delovnega mesta ali cele proizvodnje, dolgoročna zasedenost

delovnega mesta ali celotne proizvodnje, razpis delavniške dokumentacije.

Modul omogoča tudi spremljanje in krmiljenje operacij na delovnem mestu.

- Modul nadzor proizvodnje (MES): modul se uporablja predvsem za

spremljanje delovanja strojev. S pomočjo tega sistema lahko v avtomatizirani,

serijski proizvodnji spremljamo delovanje strojev in naprav. MESBox pošilja

v bazo podatke o delovanju, ob zastoju pa s pomočjo tipk o razlogih zastoja.

Na tej osnovi MES sistem nudi informacije kot so: število narejenih izdelkov

na aktivni operaciji, stanje stroja ob zastoju vzrok zastoja, shematski prikaz

proizvodnje s prikazom informacij o trenutnem stanju, analizo delovanja,

detajlne podatke o trenutnem stanju, pregled predvidenih operacij na stroju za

posameznega operaterja.

- Modul finančno računovodstvo: modul omogoča učinkovito spremljanje

poslovanja z zajemanjem in prikazom podatkov o poslovnih dogodkih.

Zgrajen je na osnovi povezanosti glavne knjige z analitiko po poslovnih

partnerjih v domači in tuji valuti. Za lažje delo pa se pripravljene nekatere

funkcije: enostavno zbiranje virmanov za plačila plačevanje in knjiženje

bančnih izpiskov preko interneta z avtomatskim zapiranjem prenos tehničnih

list iz interneta obračun davka na dodano vrednost avtomatsko kontiranje

izdanih in prejetih računov ter plač bilanca, finančni rezultat izpis opominov

in IOP obrazcev stotinske izravnave in tečajne razlike pregledi in izpisi po

različnih kriterijih. Modul finančno računovodstvo omogoča vodenje in

obračun osnovnih sredstev.

- Modul plače in kadrovske evidence: je odprt podsistem za obračun plač in

vodenje osnovnih podatkov o zaposlenih. Model obračuna je nastavljen tako,

da se lahko prilagodi tako vsakemu podjetju brez dodatnega programiranja.

Obračun je hiter in omogoča takojšnje preglede rezultatov. Pripravljeni so vsi

32

predpisani izpisi za posamezen obračun in letna poročila. Statistična poročila

pa so odprta tudi z grafičnimi prikazi. Kadrovska evidenca omogoča vnos

različnih podatkov o delavcih, izračun in vodenje dopustov ter razne izpise na

osnovi različnih kriterijev (svetovni splet podjetja GoInfo, 2012).

4.3 Modul urejanje zalog

Modul vsebuje osnovne podatke količinsko vodenih zalog. To so podatki o dogodkih

(npr. prejem, izdaja, premik, naročilo), ki omogočajo nadzor nad trenutnimi

zalogami, prometom v skladiščih in pregledom gibanja zalog. Na osnovi teh

podatkov se lahko naredi ABC analizo, inventuro in obračun zalog.

Model spremljanja zalog oblikuje osnovo za planiranje in nadzor zalog. Ta modul

vsebuje vse prometne transakcije, na osnovi katerih se vodi trenutno stanje na

posameznih skladiščnih lokacijah. Modul omogoča obračun zalog po planski ceni,

povprečni ceni, LIFO in FIFO metodi. Število in oblika prometnih transakcij se

definira po želji uporabnika (GoInfo, 2012).

4.3.1 Mesta skladišča

Artikli so lahko skladiščeni na več mestih, pri čemer lahko vodimo pregled nad delno

zalogo, varnostno zalogo in letno porabo za posamezno lokacijo. Podate za

posamezno lokacijo lahko ažuriramo z vsemi prometnimi transakcijami. Vpogled oz.

poročilo o artiklih lahko opravimo detajlno, po lokacijah ali pa kumulativno.

Uporabnik lahko označi, da posamezne lokacije niso razpoložljive za pokrivanje

avtomatsko izračunanih potreb (GoInfo, 2012).

4.3.2 Povratne informacije o zalogah

V proizvodnem procesu pri nabavi oz. porabi artiklov za vgradnjo v nadrejene sklope

ali za prodajo kupcem, nastajajo spremembe v zalogah, kar program zabeleži in

avtomatsko ažurira bazo podatkov, tako da sistem vedno odraža dejansko stanje.

Modul vzdržuje podatke o trenutni zalogi, naročeni količini in količini porabe v

tekočem letu s pomočjo transakcije, ki jih vnese uporabnik ter omogoča kontrolo nad

vsemi transakcijami, ki so ali še bodo vplivale na trenutno zalogo (GoInfo, 2012).

33

4.3.3 Stanje zalog

Model za upravljanje z zalogo omogoča prikaz stanja zlog po artiklih in skladiščnih

mestih. Omogoča tudi pregled prometa za artikel ali kompleten pregled prometa,

sortiran po datumu izvršitve prometne transakcije (slika 24) (Goinfo, 2012).

Slika 24: Pregled prometa v skladišču (vir: GoInfo, 2012)

4.3.4 Spisek nekurantnih artiklov

Nekurativni artikli so artikli, ki jih ne potrebujemo več in jih tudi v prihodnosti ne

bomo več potrebovali.

Poročilo o nekurantnih artiklih vsebuje artikle, ki niso imeli prometa po izbranem

datumu in jih zato predlagamo za odpis ali odpremo (GoInfo, 2012).

4.3.5 ABC analiza

Metodo ABC analize imenujemo tudi metoda usmerjenja k največjemu problemu.

Zato jo uporabljamo pri preučevanju množičnega pojava za usmerjanje k bistvenemu

dejavniku opazovanega pojava ter za določanje prioritet pri reševanju problema.

Metodo ABC analize razdelimo na tri dele:

- A: naloge, ki so pomembne in nujne

34

- B: naloge, ki so pomembne, vendar niso nujne

- C: naloge, ki niso niti pomembne niti nujne

Metoda ABC analize je enostavna, priljubljena in zelo razširjena (Evolucija

Podjetništva, 2011).

ABC analizo lahko izvršimo za artikle znotraj izbranega upravljalnega centra ali pa

za vse artikle v bazi podatkov. S pomočjo analize dobimo pomembnost artikla glede

na njihovo vrednost in porabo v določenem časovnem obdobju, kar nam omogoča

selektivni nadzor zalog (GoInfo, 2012).

Podjetje ABC analize ne izvaja ima pa možnost do izvedbe s pomočjo

informacijskega sistema. S to analizo bi lahko določili pomembnost določene vrste

materiala v določenem obdobju ter koliko tega materiala so porabili, S tem bi

izboljšali nadzor in zmanjšali stroški zalog. Zaradi boljšega pregleda nad zalogami bi

se nabavljal le material, ki se ga dejansko potrebuje in v ustrezni količini.

4.3.6 Periodični ali kontinuirani popis zalog-inventura

V modulu za upravljanje zalog je tudi podpora popisom zalog z izdelavo popisnih list

za artikle, ki naj se popišejo in vrnejo v sistem v obliki transakcij z rezultati fizičnega

popisa zalog. Za artikle, skladiščene na več mestih, je predvidena transakcija za

vsako delno zalogo. Razlike se izpišejo v poročilu periodične inventure in se

avtomatsko knjižijo. Uporabnik lahko odloči, kakšne inventurne razlike so za

poslovanje pretirane in jih je potrebno posebej raziskati (Goinfo, 2012).

4.3.7 Interaktivne in paketne obdelave

Vsi opisani vnosi so interaktivni, kar podmeni, da se vsaka sprememba takoj zapiše v

bazo in je možen takojšen dostop do teh podatkov. To se nanaša na količinski

promet. Za materialno knjigovodstvo, pa je pripravljena obdelava, ki ovrednoti

promet v obdobju glede na izbrano metodo obračuna zalog. Po obračunu je obdobje

zaprto za kakršne koli spremembe (GoInfo, 2012).

35

4.4 Tok dokumentov

Prodaja naredi ponudbo (PN1), kateri sledi naročilo kupca (NR1). Naročilo vsebuje

delovni nalog, na katerega se nanašajo izdaje kupljenega materiala iz skladišča.

Kupljeni material naroči nabava s pomočjo naročilnice (NA1). V skladišče se

material prenese s prevzemnico (PR1). Na podlagi delovnega naloga, proizvodnja

naredi artikle in jih dostavi v skladišče gotovih izdelkov s pomočjo prejema

proizvodnje (PR2). Gotove izdelke potem vnesejo na dobavnico (DO1), dobavnici pa

sledi račun (RA). Tok dokumentov je prikazan na sliki 25.

V nadaljevanju se bomo osredotočili le na dokumente, ki so povezani s skladiščem.

Vnos materiala v skladišče:

 Artikle naročijo preko naročilnice (NA1).

 Ko jih dobavitelj dostavi, jih v skladišču materiala prenesejo s

pomočjo prevzemnice (PR1).

 Iz proizvodnje vračajo material, ki ga niso porabili, v skladišče s

povratnico (PR9).

 Tiste izdelke, ki so naredili jih prenesejo v skladišče gotovih izdelkov

s prejemom proizvodnje (PR2).

Izdaja materialov:

 Iz skladišča material izdajajo z dokumentom MSD1 tiste artikle,

katere zadolžijo delavci.

 V proizvodnjo izdajajo artikle s planirano izdajnico (IZ1), kar pomeni,

da je potreba po artiklu v kosovnici.

 Lahko pa material izdajo tudi z neplanirano izdajnico (IZ2), kar

pomeni, da se jim je material izgubil ali so ga pozabili dati v

kosovnico.

 Ostale izdajnice:

36

o za pomožni material (IZ3),

o material za vzdrževanje (IZ5) in

o za drobni inventar (IZ6).

V skladišču gotovih izdelkov prenašajo material iz ene lokacije na drugo z

dokumentom medskladiščnica (MSK) (Valentinčič, 2009).

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV SKLADIŠČE IZDELKOV

Slika 25: Tok dokumentov v skladišču

Z analizo dejanskega toka dokumentov smo ugotovili smo, da se večina problemov, s

katerimi se soočajo v skladišču izdelovalnega materiala, nanaša na planirane

izdajnice IZ1 (slika 26). Ob morebitni izgubi izdajnice (IZ1) ali nerednem vnašanju

ter popravljanju podatkov na izdajnici se dogaja, da se podatki o zalogah v

informacijskem sistemu ne ujemajo z zalogo v skladišču.

37

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV SKLADIŠČE IZDELKOV

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

PLANIRANA
IZDAJNICA

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV SKLADIŠČE IZDELKOV

Slika 26: Glavni vir težav pri toku dokumentov.

38

5 MOŽNOSTI ZA IZBOLJŠANJE

Neusklajenost dejanskih zalog s stanjem v informacijskem sistemu povzroča težave

tako nabavni službi kot tudi proizvodnji:

- Če predvidenega materiala ni na zalogi, ga morajo zaposleni, če je mogoče,

zamenjati z drugim. Če tega ni mogoče narediti, morajo počakati, da

dostavijo predviden material. Tako se podaljša proizvodni čas.

- Težave se pojavljajo v nabavni službi, saj mora nabavnik fizično pregledovati

zalogo v skladišču, kar mu vzame veliko časa.

- Hkrati pa se moramo zavedati, da material, ki je dolgo v skladišču, še poveča

stroške zalog.

Če bi hoteli zagotoviti sledljivost vsemu materialu, bi bila idealna rešitev popolnoma

avtomatizirano skladišče, v katerem bi vse materiale na vhodu in izhodu kontrolirali

s pomočjo črtne kode ali druge identifikacijske naprave na materialu. Žal pa to v

primeru podjetja Gostol TST ni izvedljivo zaradi same narave materialov trenutnega

stanja skladišča.

V podjetju se teh težav zavedajo, zato so se že lotili opremljanja izdajnic s črtno

kodo. To je prvi korak, kot naslednjega predlagamo uvedbo brez papirnega

poslovanja ali zaposlitev dodatnega skladiščnika v skladišču izdelovalnega materiala.

5.1 Črtna koda

Cilj uvedbe črtne kode v proizvodnjo je avtomatski zajem podatkov v črtnih kodah z

ustreznimi čitalniki za črtno kodo ali ročnimi terminalom. Ko črtno kodo vpeljemo v

proizvodnjo, nam le-ta v povezavi s proizvodnimi informacijskim sistemom

omogoča olajšano obvladovanje proizvodnih nalogov, spremljanje blaga, sledljivost

proizvodov skrajšanje proizvodnega cikla, večja izkoriščenost proizvodnih virov,

zmanjšanje števila napak, hitrejši vnos podatkov, avtomatsko nižanje zalog,

preprečevanje izgube, višja tehnološka stopnja proizvodnje, racionalizacija delovnih

mest. Z uvedbo črtne kode bi lahko skrajšali pot informacij med skladiščnikom in

proizvodnjo. Črtna koda mora služiti kot podpora upravljanju interne logistike,

zunanje oskrbne verige od naročnikov do dobaviteljev. Brez realnih podatkov o

39

kosovnicah, naročilih, porabi materialov in stanju v skladišču ne morejo biti dovolj

kakovostni za optimizacijo tekoče proizvodnje (Valentinčič, 2009).

V podjetju so do sedaj uvedli sistem črtne kode vendar ne popolno. Na izdajnice

sedaj tiskajo črtno kodo, ki jo po opravljenem delu mora nekdo s čitalcem črtne kode

vnesti v računalnik. Ker v podjetju nimajo nobenega zaposlenega za opravljanje tega

dela z računalnikom, delavci v proizvodnji pa nimajo dostopa do njega, se kopičijo

izdajnice na kupu. Posledično se porabljen material ne knjiži sproti zato stanje zalog

v informacijskemu sistemu in dejanske zaloge v skladišču niso usklajene, nekatere

izdajnice se tudi izgubijo ali se jih založi.

5.2 Uvedba brezpapirnega poslovanja

Alternativa črtnim kodam na izdajnicah je brezpapirno poslovanje. Brezpapirno

poslovanje bi uvedli samo v skladišču izdelovalnega materiala, saj so izkušnje

pokazale, da v to skladišče prihaja veliko nepotrebnega papirja. Vse planirane

izdajnice (IZ1) so v papirnati obliki, zato se samo v enem dnevu nabere kar lep

kupček papirja, ki ga kasneje vržejo v smeti.

Planirane izdajnice (IZ1) natisnejo v oddelku proizvodnja in nabava in sicer v

tehnologiji. Planirane izdajnice skupaj z načrti stroja fizično prenesejo v proizvodnjo

kjer vodja delavcev razdeli vsakemu svoje delo in s tem tudi vsakemu planirane

izdajnice, ki so namenjene določenemu delavnemu mestu. Ko delavec opravi stvari,

ki so napisane na izdajnici (npr: 0,225m
2

pločevine) odloži izdajnico in jo kasneje

nese na zbirno mesto, kamor pa ne prispejo vedno vse izdajnice saj se lahko vmes

izgubijo, založijo, umažejo, itd.. Te planirane izdajnice mora potem vodja delavcev

vpisati v informacijski sistem, kar pa zaradi njegovih obveznosti to lahko traja tudi

več dni. Poleg tega morajo delavci na planirane izajnice napisati morebitne popravke,

kar pa ne delajo redno in zaradi tega pride do nepotrebnih napak.

Najlaže bi bil problem rešen, da bi imeli delavci te izdajnice že vknjižene v

informacijski sistem. Ko bi jim vodja razdelil naloge bi se prijavili v terminal, si

ogledali izdajnice, ko bi končali delo na eni izdajnici bi na terminalu potrdil, da je

delo opravljeno in tako bi se zaloge v informacijskem sistemu avtomatsko zmanjšale.

V kolikor bi moral delavec uporabiti drug material ali predpisani material v drugačni

40

količini bi to lahko sam spremenil kar s tipkovnico na terminalu, vodja proizvodnje

pa bi te spremembe naslednje jutro pregledal in jih potrdil.

V tem primeru bi moralo podjetje investirati v nove terminale. Dovolj bi bilo en

terminal na 10 zaposlenih, ter prirediti GoSoft-2000 posebej za terminal. Terminal

bi bil povezan z upravo, kjer bi vnašali izdajnice v program. Na terminalu bi si

zaposlen lahko ogledal tudi načrt, ki bi ga lahko po potrebi tudi povečal, vendar pa

morajo biti načrti še vedno tudi v papirnati obliki. Na ta način bi bili nadrejeni ves

čas na tekočem, koliko materiala so porabili, koliko so že naredili, kdo je kaj naredil

ter kakšne so zaloge. Terminal bi lahko bil kar zaslon na dotik odporen na vlago,

odporen na udarce ter zavarovan pred prahom.

Z uvedbo brez papirnega poslovanja (slika 27) bi rešili problem izgubljanja izdajnic,

dejanske zaloge ter zaloge v informacijskem sistemu bi bile usklajene, v podjetju bi

porabili veliko manj papirja, v upravi podjetja bi imeli večji ter boljši pregled nad

opravljenim delom, ter porabi zalog.

Podjetje bi po grobi oceni za investicijo potrebovali približno 3 300€ za en terminal.

Od tega bi morali v ekran na dotik investirati približno 1 500 €, informacijski sistem

bi bilo potrebno nekoliko spremeniti, kar bi jih stalo približno 1000 €. Za

izobraževanje, nastavitve in instalacijo bi potrebovali 400 €, nekaj pa morajo

nameniti še za vzdrževanje in sicer 380 €/leto.

41

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV SKLADIŠČE IZDELKOV

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

eIZ 2 eIZ 3 eIZ 5 eIZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV

T
E

R
M

IN
A

L

SKLADIŠČE IZDELKOV

eIZ 1

Slika 27: Tok dokumentov pri brezpapirnem poslovanju, dokumenti v rumenem

okviru so v elektronski obliki.

Kljub temu pa se moramo zavedati, da je potrjevanje in popravljanje dokumenta IZ1

na plečih delavca in lahko zato prihaja do napak. Glede na to, da bi se vsak prijavljal

v aplikacijo z osebnimi podatki, bi bilo laže ugotoviti, kateri delavec je naredil

napako. To bi verjetno tudi pripomoglo k temu, da bi bili pri vnašanju bolj pazljivi.

Vseeno bi morali v podjetju vsaj enkrat letno izvajati inventuro v skladišču

izdelovalnega materiala.

5.2.1 Primerjava brezpapirnega poslovanja in sistema črtnih kod

Brezpapirno poslovanje ter sistem črtnih kod sta si precej podobna, je pa tudi nekaj

razlik.

Pri črtni kodi in brezpapirnim poslovanjem imamo:

- Terminale,

- načrte na papirju,

- informacijski sistem.

Razlike med črtnimi kodami in brezpapirnim poslovanjem:

- Pri brezpapirnem poslovanju imamo izdajnice (IZ1) vnesene kar v terminal,

medtem imamo ko pri črtnih kodah te izdajnice v papirni obliki.

42

- Pri brezpapirnem poslovanju rabimo ekran občutljiv na dotik, pri črtnih

kodah potrebujemo čitalnik črtne kode.

- Pri brezpapirnem poslovanju se popravke vnese kar v terminal, kjer jih mora

nadrejeni preveriti in če so pravilni potrditi, kar pri črtnih kodah ni

predvideno.

- Pri črtnih kodah morajo biti narejene ter pravilno nameščene črtne kode, pri

brezpapirnem poslovanju tega ne potrebujemo.

Bistvena prednost brezpapirnega poslovanja je v hitrejšem osveževanju podatkov in

pa v tem, da je mogoče tudi sprotno popravljanje dokumenta IZ1, tako da je

prilagojen dejanskemu stanju. Ker ta popravek lahko naredi neposredno delavec ali

nadrejeni, je manj možnosti, da se ga spregleda ali nanj preprosto pozabi.

5.3 Zaposlitev skrbnika skladišča

Podjetje se lahko odloči za zaposlitev novega delavca, skrbnika skladišča, ki bo

skrbel za skladišče. Zaposleni bi bil odgovoren za prevzem materiala, knjiženje

materiala, urejenost skladišča, ter bi nadzoroval vsako izdajo materiala iz skladišča.

V zagrajeno skladišče bi imel dostop samo on, tako bi izdajal material v proizvodnjo

V skladišču izdelovalnega materiala bi bilo dovolj, če bi bil zaposlen le en

skladiščnik, saj v proizvodnji delajo večinoma v dopoldanski izmeni. Na dan se

obdela približno 100 izdajnic, skladiščnik bi potreboval za to približno 2 uri. Ostali

delavni čas bi urejal skladišče.

43

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV SKLADIŠČE IZDELKOV

PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

PN 1 PN 1 PN 1 PN 1 PN 1

PN 1

PN 1

PN 1

PN 1 PN 1PN 1

DELOVNI NALOG

IZ 1 IZ 2 IZ 3 IZ 5 IZ 6 PR 2PR 9

P
R

O
IZ

V
O

D
N

J
A

N
A

B
A

V
A

P
R

O
D

A
J
A

NA 1

NR 1

PR 1

DO 1 RA

SKLADIŠČE SUROVIN IN POLIZDELKOV

SKRBNIK SKLADIŠČA

SKLADIŠČE IZDELKOV

Slika 28: Dokumenti, ki jih obvladuje skladiščnik.

Z zaposlitvijo novega delavca (slika 28) se podjetje izogne investiciji v novo opremo

ter prirejanju programa, izboljša se tudi urejenost skladišča ter zalog. Ta rešitev

prinese rezultate najhitreje, saj bi verjetno prehod na brezpapirno poslovanje v

začetnem obdobju prilagajanja prinesel s seboj tudi kar precej napak.

Zaposlitev novega skladiščnika predstavlja seveda za podjetje finančno obremenitev,

ki je minimalno 763,06€ na mesec (Ministrstvo za delo, družino in socialne zadeve,

2012), kar na leto znaša 9156,72€. Vendar ostaja veliko dela s papirji, ki se lahko

tudi izgubijo.

5.3.1 Primerjava rešitev, ki temeljijo na brezpapirnem poslovanju in zaposlitvi

skladiščnika

Obe rešitvi, brezpapirno poslovanje in zaposlitev skladiščnika, imata tako določene

prednosti in slabosti.

Prednosti skrbnika skladišča:

- Material v skladišču bi bil urejen,

- zaloge v informacijskem sistemu ter zaloge v skladišču bi bile urejene,

- sprotno knjiženje izdajnic,

44

- boljši pregled v upravi nad opravljenim delom

- kontrolirano izdajanje materiala v skladišče in iz njega.

Negativen lastnosti skladiščnika:

- Veliko pisarniškega materiala (izdajnice v papirni obliki),

- možnost napak pri vknjižbi,

- strošek za podjetje,

- izdajnice se lahko izgubijo.

Pozitivne lastnosti brezpapirnega poslovanja:

- Minimalne možnosti napak pri vknjižbi,

- vknjižene vse izdajnice,

- ne rabi pisarniškega materiala,

- urejene zaloge v informacijskem sistemu in skladišču,

- boljši pregled v upravi nad opravljenim delom.

Negativne lastnosti brezpapirnega poslovanja:

- V primeru izpada napajanja ali okvare na informacijskem sistemu ne deluje,

- ni kontrolirane izdaje materiala v skladišče in iz njega.

Prednosti in slabosti so zbrane v tabeli 2, v kateri so podani tudi začetni in letni

stroški za vsako rešitev. Graf stroškov za časovno obdobje 14 mesecev (slika 29)

pokaže, da se začetna investicija v brezpapirno poslovanje izplača že prej kot v enem

letu.

45

Tabela 2: primerjava rešitev, ki temeljijo na brezpapirnem poslovanju in zaposlitev

skladiščnika

 BREZPAPIRNO POSLOVANJE SKLADIŠČNIK

PREDNOSTI -minimalne možnosti napak pri

vknjižbi

-vknjižene vse izdajnice

-ne potrebuje pisarniškega

materiala

-urejene zaloge v informacijskem

sistemu in skladišču

-boljši pregled v upravi nad

opravljenim delom

-material v skladišču bi bil

urejen

-zaloge v informacijskem

ter zaloge v skladišču bi

bile urejene

-sprotno knjiženje izdajnic

-boljši pregled v upravi

nad opravljenim delom

- kontrolirano izdajanje

materiala v skladišče in iz

njega

SLABOSTI -v primeru izpada napajanja ali

okvare na informacijskem sistemu

ne deluje

-ni kontrolirane izdaje materiala v

skladišču

-veliko pisarniškega

materiala

-možnost napak pri

vknjižbi

-strošek za podjetje

-izdajnice se lahko izgubijo

STROŠKI -začetni: 3 300 €

-letni: 380 €

-začetni: 763,06 €

-letni: 9156,72 €

46

Slika 29: prikaz stroškov za skladiščnika in brezpapirno poslovanje

€0,00

€2.000,00

€4.000,00

€6.000,00

€8.000,00

€10.000,00

€12.000,00

1 2 3 4 5 6 7 8 9 10 11 12 13 14

PRIKAZ STROŠKOV

zaposlitev skladiščnika

brezpapirno poslovanje

47

6 ZAKLJUČEK

V diplomskem delu smo iskali primerno rešitev za izboljšanje skladiščenja

kovinskega materiala v podjetju Gostol TST. Glavni problem je bil z usklajevanjem

zalog. Ugotovili smo, da bi se ta problem lahko v praksi rešil na tri načine.

Prvi način je z uvedbo črtne kode, kar zelo dobro opisuje Mateja Valentinčič v svoji

diplomski nalogi iz leta 2009 z naslovom Ureditev proizvodne politike v podjetju

Gostol TST v povezavi z uvedbo informacijske podpore. Do sedaj so v podjetju

delno uvedli črtne kode na planiranih izdajnicah (IZ1), ki bi jih moral nekdo s

čitalnikom črne kode sproti vnašati v informacijski sistem. Ker pa nimajo nobenega

zaposlenega, da bi to počel, mora to delati vodja proizvodnje. Zaradi pomanjkanja

časa se mu izdajnice nabirajo in vmes lahko celo izgubijo.

Drugi način je zaposliti skrbnika skladišča, ki bi te planirane izdajnice skeniral v

informacijski sistem in zraven tega skrbel za skladišče. To bi bila le začasna rešitev,

saj za podjetje ni najbolj ekonomično.

Tretja možnost bi bila brezpapirno poslovanje. V proizvodnjo bi postavili terminal,

ki bi bil povezan z upravo podjetja. V terminalu bi bil naložen informacijski sistem v

katerem bi bile planirane izdajnice že vpisane, zaposleni bi si jih lahko pregledali

večkrat na dan. Tretja rešitev je najboljša, saj podjetju ne bi bilo potrebno zaposliti

novega delavca, privarčevali pa bi tudi na pisarniškem materialu, urejene bodo

zaloge s tem bo tudi nižji strošek zalog.

Cilj podjetja Gostol TST je usklajenost zalog v informacijskem sistemu in zalog v

skladišču na čim enostavnejši način in s čim manj napakami. Četudi je dolgoročno

gledano tretja rešitev najboljša, se morajo v podjetju zavedati tudi tega, da je

potrebno skladišče najprej gradbeno in organizacijsko urediti in ga kasneje takega

tudi vzdrževati.

48

7 LITERATURA

Informacijski sistem GoSoft-2000. Pridobljeno s svetovnega spleta 14.9.2012,

http://www.goinfo.si/gosoft/proizvodna_podjetja/

Materiali za peskanje. Pridobljeno s svetovnega spleta 10.8.2012,

http://tesi.si/katalog_izdelkov/materiali_za_peskanje/

Gostol TST (2012). interno gradivo podjetja Gostol TST d.o.o. Tolmin.

Metoda ABC analize. Pridobljeno s svetovnega spleta 20.11.2012,

http://daisydoren.blogspot.com/2011/06/op-abc-metoda-pereto-analiza.html

Minimalna bruto plača. Pridobljeno s svetovnega spleta 10.11.2012,

http://www.durs.gov.si/si/aktualno/minimalna_in_zajamcena_placa/minimalna_placa

_po_mesecih/

Proizvodi (2012): interno gradivo podjetja Gostol TST.

Skladiščenje. pridobljeno s svetovnega spleta 20.11.2012,

http://www.vpsmb.net/Predmeti/Skladiscenje%20in%20notranji%20transport/Prezen

tacija_12_skladiscenje.pdf

Valentinčič, M. (2009). Ureditev proizvodne logistike v podjetju Gostol TST v

povezavi z uporabo informacijske podpore. Diplomsko delo. (Poslovno-tehniška

fakulteta, Univerza v Novi Gorici), Nova Gorica: [M. Valentinčič].

Vizija podjetja. Pridobljeno s svetovnega spleta 8.7.2012, http://www.gostol-

tst.eu/o_podjetju/predstavitev/

http://www.goinfo.si/gosoft/proizvodna_podjetja/
http://tesi.si/katalog_izdelkov/materiali_za_peskanje/
http://daisydoren.blogspot.com/2011/06/op-abc-metoda-pereto-analiza.html
http://www.durs.gov.si/si/aktualno/minimalna_in_zajamcena_placa/minimalna_placa_po_mesecih/
http://www.durs.gov.si/si/aktualno/minimalna_in_zajamcena_placa/minimalna_placa_po_mesecih/
http://www.vpsmb.net/Predmeti/Skladiscenje%20in%20notranji%20transport/Prezentacija_12_skladiscenje.pdf
http://www.vpsmb.net/Predmeti/Skladiscenje%20in%20notranji%20transport/Prezentacija_12_skladiscenje.pdf
http://www.gostol-tst.eu/o_podjetju/predstavitev/
http://www.gostol-tst.eu/o_podjetju/predstavitev/

