[image: image8.emf]Korporativna i poslovna strategija

Proizvodna strategija

vanjska analiza

 (okruženje)

- misija

-specifične sposobnosti

- ciljevi

- politike

unutarnja analiza

 (resursi)

Taktičke odluke

Rezultati

[image: image9.emf] OBLIKOVANJE PROIZVODA Kupci Stvaranje ideja Istraživanje i razvoj,

 tehnologija

 Izbor proizvoda

 Prethodno oblikovanje proizvoda prethodno oblikovanje procesa

 Izrada prototipa

 Testiranje proizvoda

 Oblikovanje konačnog proizvoda oblikovanje konačnog procesa

 Izrada novog proizvoda

Andrija Vitezić,predavač

OPĆI PREGLED

1. Upravljanje proizvodnjom

2. Proizvodna strategija

3. oblikovanje proizvodnje

KVALITETA

4. upravljanje kvalitetom

5. kontrola i poboljšanje kvalitete

OBLIKOVANJE PROCESA

6. oblikovanje procesa

7. oblikovanje uslužne proizvodnje

8. izbog tehnologije

9. analiza toka procesa

10. prostorni raspored sredstava za rad

PLANIRANJE KAPACITETA

11. predviđanje

12. odluka o sredstvima za rad

13. agregatno planiranje

14. terminiranje proizvodnje

15. planiranje i terminiranje projekata

UPRAVLJANJE ZALIHAMA

16. zalihe kod nezavisne potražnje

17. planiranje potreba materijala

18. proizvodnja upravo na vrijeme (UNV sustav)

UPRAVLJANJE RADOM

19. rukovođenje radnom snagom u proizvodnji

GLOBALIZACIJSKA PROIZVODNJA (Međunarodna proizvodnja)

Proizvodni i operativni- menagement

Upravljanje i donošenje odluka je menagiranje

Proizvodni menagement je donošenje strateških odluka.

Operativni menagement je provođenje strateških odluka u praksu.

Naš fokus je u tržnoj ekonomiji kupac. Kvaliteta veže procese na kvalitetu.

Proizvodna funkcija je upravljanje proizvodnjom definirano je kao donošenje odluka za funkciju proizvodnje i sustave koji proizvode robe i usluge.

Povijest upravljanja proizvodnjom sastoji se od sedam glavnih doprinosa i podijele rada, standardizacije dijelova, industrijske revolucije, znanstvenog studija rada, ljudskih odnosa, modela odlučivanja i računala.

I DIO – OPĆI PREGLED
1.Upravljanje proizvodnjom

· u poslovanju i na sveučilištima došlo je do ponovno velikog buđenja interesa za upravljanje proizvodnjom. Ovo je zanimanje potaknula strana konkurencija i slabi rast konkurentnosti. Izazovu će se moći odgovoriti samo inkorporiranjem novih ideja u praksu proizvodnje.

· Upravljanje proizvodnjom kao i marketing i financije, funkcionalno područje poslovanja. Kako je to funkcionalno područje, njegovo je primarno usmjerenje na odgovornosti donošenja odluka, a sekundarno na metodologiji.

· Menageri u proizvodnji upravljaju procesom transformacije, koji osigurava robe i usluge. Proces transformacije pretvara materijale, energiju, rad, kapital i informacije tj. intupe u outpute tj.dobra i usluge. Promjene u okolini često zahtjevaju odgovarajuće promjene u proizvodnji.

· Upravljanje je proizvodnjom definirano s pet ključnih vrsta odgovornosti za odluke: kvalitetom, procesom, kapacitetom, zalihama i radnom snagom. Tih su pet kategorija odlučivanja korisne za opis postojeće proizvodnje, ili identificiranje odluka potrebnih za uspostavljanje nove proizvodnje.

· Usluga je proizvedena i konzumirana, manje-više, istodobno. Organizacije koje proizvode usluge razlikuju se od onih koje proizvode robu u slijedećim obilježjima: kapacitetu, kvaliteti, raspršenosti proizvodnje, te prema odnosu marketinga i proizvodnje. Proizvođači usluga i roba mogu biti opisani na kontinuiranoj skali, od proizvođača koji izrađuju samo robe do proizvođača koji pružaju samo usluge.

· U proizvodnji postoji pet kritičnih tema na koje treba misliti, a koje treba uzeti u obzir da bismo proizvodnju učinili efikasnijom, konkurentnijom i efektivnijom u zadovoljanju potreba potrošača. Te su teme od posebnog značaja i u uslužnoj i u tvorničkoj proizvodnji, proizvodnji usmjerenoj na potrošača, kod kontinuiranog unapređivanja, u povezivanju proizvodnje s drugim funkcijama, te u međunarodnoj proizvodnji.

2. Proizvodna strategija
Definicija: Proizvodna strategija je vizija proizvodne funkcije koja određuje opći smjer i daje potisnu snagu za donošenje odluka. Svrha je proizvodne strategije da poveže poslovnu strategiju s odlučivanjem u proizvodnji. Rezultat toga treba biti konzistentan model za donošenje odluka.

Proizvodna se strategija sastoji od misije, specifičnih sposobnosti, odnosno konkurentskih prednosti, ciljeva i politika. Misija definira svrhu proizvodnje; ciljevi mogu biti troškovi, kvaliteta, isporuka i fleksibilnost. Specifične sposobnosti predstavljaju ono što radite bolje od konkurencije. Politike su strateške odluke, koje vode u detaljnije odlučivanje (taktičke odluke) u područjima kvalitete, procesa, kapaciteta zaliha i radne snage.

Modeli:

Tri su inputa u proizvodnoj strategiju: poslovna strategija, vanjske analize i unutarnje analize. Proizvodna bi strategija trebala pomoći tvrtki da se prilagodi vanjskim faktorima, uključujući potrebe kupaca,tehnologiju, sirovine, zakonske i socijalne uvjete i konkurente.

Tipovi proizvodne strategije:

· proizvodne se strategije i odluke razlikuju ovisno o tome da li kompanija slijedi poslovnu strategiju imitatora, ili inovatora proizvoda. Ne postoji samo jedna, najbolja proizvodnja za sve okolnosti.

· Nastanak globalne korporacije mijenja proizvodnu stategiju, zahtijevajući svjetsko stajalište za lokaciju postrojenja, izvore, oblikovanje proizvoda (projektiranje i konstrukciju), procesne tehnologoije, logistiku i organizaciju.

· Usmjerena (fokusirana) proizvodnja konkurentnija je od neusmjerene. Proizvodnja može biti usmjerena specificiranjem samo jedne misije za svaku tvornicu ili postrojenje. Usmjerena proizvodnja općenito koristi jednu ili nekoliko od slijedećih dimenzija: proizvod, proces, tehnologiju, obujam, proizvodnju po narudžbi ili proizvodnju za skladište, te potpuno razvijene ili nove proizvode.

· Djelotvornost proizvodnje može se opisati kroz četiri stupnja: interno neutralna, eksterno neutralna, interno podražavajuća, ili eksterno podražavajuća. Proizvodna je strategija potrebna da bi poslovanje dostiglo stanje .3. i 4.stupnja.

Npr. Proizvodnja auta

Inovatori:BMW,Mercedes

Imitatori: Japanci ili Koreanci

[image: image10.emf]STRATEGIJA USLUGA

KUPAC - KORISNIK

SUSTAV

 LJUDI

(DJELATNICI)

različite poslovne strategije

[image: image11.emf]PROIZVOD

3.Oblikovanje proizvoda

1. strategija za uvođenje novih proizvoda

2. proces razvoja novih proizvoda

3. proces razvoja tehnologije

4. razvoj funkcije kvalitete

5. robustan dizajn

6. analiza vrijednosti

7. modularni dizajn

Razvoj novih proizvoda ima veliki utjecaj na funkciju proizvodnje, jer svaki novooblikovani proizvod mora biti izrađen u proizvodnji. Osim toga, postojeća proizvodnja može ograničavati razvoj novog proizvoda. Ovo poglavlje se bavi prirodom oblikovanja proizvoda i njegovim odnosom prema funkciji proizvodnje. Glavne točke su:

· postoje tri načina gledanja na proces uvođenja novih proizvoda tržišno povlačenje, tehnološko guranje ili međufunkcionalnost Način tržišnog povlačenja korespondira s gledištem, proizvodi ono što možeš prodati, dok se pogled tehnološkog guranja zasniva na gledištu prodaj ono što možeš napraviti.

Međufunkcionalni pogled je kombinacija prethodna dva, koji zahtijeva kooperaciju između funkcija kod oblikovanja proizvoda. Međufunkcionalni pristup obično daje najbolje rezultate. Međutim, to zahtijeva jedan organizirani pristup, prema kojemu se prolazi preko funkcionalnih linija.

· Proces razvoja novog proizvoda sastoji se od šest faza i to: stvaranje ideja, selekcija (izbora) proizvoda, prethodnog dizajna, odnosno oblikovanja proizvoda, izrade prototipa, testiranje (ispitivanje) i konačnog oblikovanja, odnosno dizajna proizvoda. U praksi, taj se proces ne provodi sekvencijalno od početka do kraja. Mnoge iteracije mogu biti potrebne.

· Od samog početka proizvod treba biti oblikovan tako, da bude prikladan za proizvodnju. To se provodi tako, da se koriste međufunkcionalni timovi osoblja iz marketinga, proizvodnje i inženjeringa, te razmatranjem oblikovanja proizvodnog procesa u raznim fazama procesa razvoja proizvoda. Često se takav proces naziva simultani inženjering ili simultani razvoj.

· Razvoj je funkcija kvalitete metoda koja osigurava da se zahtjevi kupaca ostvaruju kroz specifikacije proizvoda. Matrica kuće kvalitete specifično je sredstvo (oruđe) koje se koristi za uspostavljanje takvog odnosa.

· Proizvode treba oblikovati tako da budu robusni prema promjenama u uvjetima okoline. To će učiniti prozvod pogodnijim za izradu i korištenje. Robustan se dizajn može ostvariti oblikovanjem eksperimenata, koji uzimaju u obzir faktore okoline što djeluju na performanse proizvoda ili procesa i izborom dizajna proizvoda na koji najmanje utječu ti faktori.

· Analiza vrijednosti je metoda za poboljšavanje korisnosti robe ili usluga u odnosu na njihove troškove. To se radi kritičkim ocjenjivanjem i poboljšavanjem funkcionalnosti proizvoda, tako da mu se povećava vrijednost.

· Modularna proizvodnja je jedan pristup koji se koristi za proizvodnju raznolikih proizvoda iz ograničenog broja komponenata. Taj se pristup može koristiti za kontrolu proširenja proizvoda, tako da se ograniči broj komponenata, ili raspoloživih modula.

[image: image12.emf]

obujam

prednost projektnog

procesa

prednost

prekidnog

procesa

prednost

linijskog

procesa

 projektni proces

KRIVULJA TROŠKOVA

prekidnI proces

linijski proces

(blago uzlazna linija)

troškovi

[image: image13.png]& EUSTES S

Objašnjenje:

Modularni pristup- npr. Izlazak novog proizvoda (auta), a u stvari je on samo modeliran (face lifting); to je način kak stvoriti doživljaj ili ugođaj kupca kako je izašao novi model, a u stvari tehnološki je ostao isti peoces

Tri koncepta uvođenja novog proizvoda: tehnološko guranje, tržišno povlačenje, kombinacija

Faze uvođenja novog proizvoda: stvaranje ideje,(istraživanje tržište, istraživanje i razvoj tehnologije), odluka za proizvod, oblikovanje proizvoda, izrada prototipa, testiranje proizvoda, oblikovanje konačnog proizvoda - oblikovanje konačnog procesa, izrada proizvoda.

DIO 2. UPRAVLJANJE KVALITETOM I KONTROLA KVALITETE

4.UPRAVLJANJE KVALITETOM

1. Zadovoljavanje zahtjeva potreba kupaca (korisnika, potrošača)

2. proces planiranja i kontrole kvalitete

3. politika i strategija kvalitete

4. organizacija kvalitete i koncept potpune kvalitete

Ključne točke ovog poglavlja uključuju slijedeće:

· kvaliteta se može definirati kao zadovoljavanje ili premašivanje zahtijeva potrošača. Postoje četiri dimenzije kvalitete, koje pridonose zadovoljstvu potrošača: kvaliteta dizajna (projekta, konstrukcije), kvaliteta usklađenosti (konformnosti), „sposobnosti“ i terenske usluge, odnosno usluge kupca (korisnika), potrošača.

· Kvaliteta proizvoda ima svoj ciklus – od potreba potrošača, kroz kvalitetu dizajna, proizvodnju, kvalitete usklađenosti, do korištenja potrošača. Ovaj se ciklus kontrolira specificiranjem značajki kvalitete, određivanjem načina na koji će se svaka od njih mjeriti, postavljanjem standarda kvalitete, uspostavljanjem programa nadzora za poslovođe i pronalaženjem i odstranjivanjem uzroka loše kvalitete. Prednost se daje pristupu kontinuiranog poboljšavanja sustava kroz sprečavanje pogrešaka.

· Menagement bi trebao odrediti sveukupnu politiku kvalitete, koja bi se trebala provesti kroz specifične ciljeve, postavljanje prema menagerima na svim razinama.

· Koncept potpune kvalitete koristi sustavni pristup kvaliteti, integriranjem programa kvalitete i ciljeva kroz organizacijske linije. Da bi se uveo koncept potpune kvalitete u većini je organizacija potreban jedan određeni program.

Obrazloženje:

· kvaliteta usklađenosti znači npr. Da svaki proizvod mora imati svoju deklaraciju, te da sastav odgovara onom što je napisano na deklaraciji.)

· Kvaliteta osobnosti znači npr. Da se u svakom mjestu ima servis za popravak pa će kupac biti zadovoljan uslugom, ili da će se dati zamjenski proizvod dok se ne nabavi pravi, i sl.)

5. KONTROLA I POBOLJŠAVANJE KVALITETE

1. OBLIKOVANJE SUSTAVA ZA KONTROLU KVALITETE

2. STATISTIČKA KONTROLA KVALITETE

3. PREUZIMANJE POŠILJAKA UZORKOVANJEM

4. PROCES KONTROLE KVALITETE

5. KONTINUIRANO POBOLJŠAVANJE

6. KONTROLA KVALITETE U INDUSTRIJI

Ključne točke ovog poglavlja uključuju slijedeće:

· kontrola kvalitete definira se kao kontinuirano poboljšavanje stabilnog procesa. Proces je zapravo niz međusobno povezanih podprocesa, od kojih svaki ima svoje interne korisnike. Za inspekciju i mjerenje moraju se definirati kritične točke procesa, da bi kontrolirali i poboljšavali.

· Inspekcija bi se trebala razmotriti za inpute, kao dijelove procesa, odnosno procese, te za outpute. Kritične točke klontrole za inspekciju najbolje se opisuju dijagramom toga procesa. Općenito je pravilo da se inspekcija obavlja, kad očekivani trošak procesuiranja jedinica s pogreškom dalje kroz proces proizvodnje premašuje trošak inspekcije.

· Statistička se kontrola kvalitete može koristiti na osnovi preuzimanja pošiljaka uzorkovanjem, ili kontrole procesa. Kod bilo kojeg od ovih pristupa, mjerenje se može provoditi prema atributivnim, ili prema varijabilnim značajkama

· Kod preuzimanja pošiljaka uzorkovanjem iz pošiljke s mnogo jedinica uzima se jedan, ili nekoliko uzoraka. Ako je kvaliteta utvrđena mjerenjem uzorka prihvatljiva, cijela se pošiljka prihvaća: u protivnom pošiljka se odbacuje, ili se prije donošenja odluke odabire i drugi uzorak. Kod prihvaćanja pošiljke uzorkovanjem postoje dvije vrste pogrešaka: odbacivanja dobre pošiljke i prihvaćanja loše. Ove se pogreške mogu kontrolirati na bilo kojoj željenoj razini, odabirom prikladne veličine uzorka i dopuštenog maksimalnog broja jedinica s pogreškom u uzorku.

· U kontroli kvalitete procesa uzimaju se periodično uzorci iz kontinuiranog procesa proizvodnje. Dokle god podaci mjerenja iz uzorka padaju unutar kontrolnih granica, proizvodnja se nastavlja. Kad podatak mjerenja uzorka padne izvan kontrolnih granica, proces se zaustavlja i obavlja se istraživanje odredivog uzroka – a to su operator, stroj ili materijal. S takvim se postupkom proces proizvodnje održava u kontinuiranom stanju statističke kontrole.

· Preporuča se uporaba statističke kontrole procesa (SKP) više nego prihvaćanja pošiljaka uzorkovanjem, kad god je to moguće, jer je SKP orijentiran na prevenciju. SKP se može koristiti kao osnova za postizanje statusa certificiranog dobavljača, što zahtjeva stabilan proces proizvodnje.

· Za kontinuirano poboljšavanje kvalitete možemo koristiti nekoliko metoda: pareto dijagrame, UP dijagrame i studije i sposobnost procesa. Te se metode mogu koristiti za smanjenje varijacije stabilnog procesa, ili za dovođenje procesa pod kontrolu.

· U industriji se, veliki postotak kompanija tvorničke proizvodnje koristi preuzimanjem pošiljaka uzorkovanjem, kontrolom kvalitete procesa, UP dijagramima, Pareto dijagramima i Spk proračunima. Uporaba ovih statističkih metoda mnogo je manje prihvaćena u uslužnim industrijama.

[image: image14.emf]

DOBAVLJAČ

SIROVINA

SIROVINA

ŠKART ŠKART ŠKART

POLUPROIZVOD

 GOTOVI

PROIZVODI

 KOLIČINA POLUPROIZVODA

 KOLIČINA

 KORIŠTENIH

 SIROVINA

 RAZINA

POTRAŽNJE

krivulja troškova

[image: image15.emf]

AGREGATNI PLAN PROIZVODNJE

ČVRSTE NARUDŽBE, TJ. NALOZI OD POTROŠ AČA ILI OD ZALIHA GOTOVE ROBE

PROGNOZA POTRAŽNJE

GLAVNI TERMINSKI PLAN

INŽINJERSKE PROMJENE KONSTRUKCIJE

INŽINJERSKE PROMJENE KONSTRUKCIJE

SASTAVNICE PROIZVODA

„ EKSPLOZIJA DIJELOVA “

GRUBO PLANIRANJE KAPACITETA

ZAPISI O ZALIHAMA

NARUDŽBE ZA NABAVU

DOBAVLJAČI

PROIZVODNJA

RADNI NALOZI

RADIONIČKA KONTROLA

PLANIRANJE KAPACITETA

SIROVINE SIROVINE PROIZVOD PROIZVOD

Ista slika na drugi način

-točka sjecišta (počinje i završava pojedini proces)

(dijagram treba shvatiti i to je dovoljno).....minimalni troškovi kvalitete ‑Iso standardi

· Menagement je upravljanje troškovima. – utjecaj na kvalitetu

DIO 3 OBLIKOVANJE PROCESA

6. IZBOR PROCESA (usluge, ne samo roba)

1. Karakteristike toka procesa

2. klasifikacije prema vrsti narudžbe kupca

3. odluke o izboru procesa

4. proizvod – proces strategija

5. vertikalna integracija

Naglasak je na odlukama o izboru procesa, uključujući izbog tipa procesa i obuhvat u vertikalne integracije. Tip procesa specificiran je u odnosima dviju ključnih dimenzija – toka proizvoda i vrste narudžbe kupca – što vodi u šest glavnih tipova procesa. Proces – proizvod matrica uvedena je kao način da se opiše dinamička priroda izbora procesa i njegov odnos prema tržišnoj strategiji.

U poglavlju su obuhvaćene slijedeće točke:

· postoje tri tipa toka procesa: linijski, prekidani i projektni. Linijski tok je obilježen linearnim slijedom operacija i proizvodnim (prema proizvodu) prostornim rasporedom proizvodnih sredstava. Linijski procesi koriste specijaliziranu opremu, vrlo su efikasni i obično su vrlo nefleksibilni na prilagođavanje promjenama proizvoda i obujma proizvodnje. Proizvodnja s prekidanim tokom procesa koristi procesni raspored proizvodnih sredstava u kojemu je zajedno grupirana slična oprema, ili radnici sličnih vještina. Rezultirajući obrazac toka je izmiješanost, budući da se proizvod izrađuje u serijama i prolazi samo kroz one procese kroz koje je to potrebno. Prekidana proizvodnja je i kofleksibilna, ali mnogo manje efikasna nego što je to kod linijskih procesa. Projekt se koristi za izradu jedinstvenog proizvoda. Svi proizvodni zadaci teku određenim slijedom pružajući tako podršku kako bi pojedinačni jedinstveni proizvod bio izrađen. Projekti osiguravaju najveću fleksibilnost, ali su obično vrlo skupi.

· proizvodni procesi mogu se također klasificirati kao procesi proizvodnje prema narudžbi, procesi proizvodnje za skladište, ili kao njihova mješavina montaže prema narudžbi. Proces proizvodnje prema narudžbi se pokreće prema narudžbi kupaca i prilagođava prema obvezi izvršavanja isporuke u skladu sa zadanim performancama. Proces proizvodnje za skladište usklađuje se s potrebom popunjavanja zaliha, on ne odgovara na specifične narudžbe kupaca. Proizvodnja za skladište mjeri se korištenjem kapaciteta, razinom zaliha i nedostatkom zaliha.

· kombinacija toka proizvoda s tipom narudžbe kupca dovodi do šest vrsta proizvodnih procesa. Izbor između tih procesa obavlja se tako, da se uzimaju u obzir uvjeti tržišta, potreba ZA KAPITALOM, RADNA SNAGA, MENADŽERSKE VJETINE RUKOVOĐENJA, SIROVINE I TEHNOLOGIJA. Ti se faktori ocjenjuju izvođenjem marketinških i ekonomskih studija, ali je odluka o izboru procesa uvijek u svojoj prirodi strateška.

proizvod – proces matrica opisuje faze u životnom ciklusu proizvoda i procesa. Tvrtka bi trebala definirati specifične sposobnosti odnosno konkurentne prednosti u odnosima procesa i proizvoda, izborom mjesta na matrici. Matrica pomaže da se dovedu u vezu odluke o izboru procesa s odlukama o proizvodu i tržištu.

· vertikalna integracija definira pitanje vlasništva kod izbora procesa. Integracija prema naprijed proširuje vlasništvo nad procesom naprijed prema tržištu, integracija proširuje vlasništvo nad procesom natrag prema dobavljačima. Oba tipa integracije uključuju ekonomske pretpostavke, međutim, integracija prema natrag bavi se pouzdanošću dobave, dok se integracija prema naprijed bavi pouzdanošću potražnje. Sve odluke o vertikalnoj integraciji moraju se promatrati u strateškom kontekstu.

	KARAKTERISTIKE PROCESA

	Karakteristike
	linijski proces
	prekidni proces
	projektni proces

	Proizvod

vrste narudžbi

tok proizvoda

raznikost obujma

tip tržišta

obujam
	Kontinuirana i velika-serijska

sekvencijalni (faze)

mala

masovno

veliki
	U serijama

izmješan

velika

specijalna

srednji
	pojedinačne

nema ga

vrlo velika

jedinstveno

jedinica (proizvoda)

	Rad

Vještine

Tip zadatka

Plaća
	Male

Ponavljajući

mala
	Velike

nerutinski

visoke
	Velike

Nerutinski

Visoka

	Kapital

Ulaganja

Zalihe

Oprema
	Velika

Male

Specijalne namjene
	Srednja

Velike

Opće namjene
	Mala

Srednje

Opće namjene

	Ciljevi

Fleksibilnost

Troškovi

Kvaliteta

Isporuka
	Mala

Mali

Konzistentna

Na vrijeme
	Srednja

Srednji

Konzistentna

Na vrijeme
	Velike

Visoki (veliki)

Konzistentna

Na vrijeme

	Kontrola i planiranje

Kontrola proizvodnje

Kontrola zaliha
	Laka

laka
	Teška

teška
	Teška

Teška

-(projektni proces je kada se radi pojedinačni proizvod, prekidni proces za različite proizvode tj.po narudžbi više vrsta artikala)

Pojašnjenje vezano uz vertikalnu integraciju:

-prema naprijed – vlasnička tj. orjentacija prema kupcu (primjer. proizvodnja cigareta se orijentira prema distribucijskoj mreži – trafike)

-prema natrag – važna uloga repromaterijala, tj. povezivanje prema dobavljaču

7. OBLIKOVANJE USLUŽNE PROIZVODNJE

1. definiranje usluge

2. okosnice usluga

3. definiranje strategije i uslužnih proizvoda

4. kontakt s kupcem (korisnikom, potrošačem, klijentom)

5. matrica usluga

6. sustav pružanja usluga

Naglasak je stavljen na oblikovanje uslužnih proizvoda i procesa. Ključne točke su slijedeće:

· usluga je proizvod koji se proizvodi i koristi istodobno. Kupac (korisnik, potrošač, klijent), je često uključen u proizvodnju usluge i utječe na djelotvornost proizvodnje. Usluge se sastoje od djelovanja i međudjelovanja, što su socijalni kontakti. Dakle, uslugama treba upravljati kao razmjenom među ljudima, a ne samo kao programiranim tehničkim akcijama. Ciklus usluga pokazuje važne točke kontakata u pružanju usluga.

· Trokut usluga demonstrira interakcije između kupca, ljudi, sustava i strategije. Ta su četiri elementa važna za menadžere „proizvodnje“, na koje se oni trebaju usredotočiti kod upravljanja usugama.

· Usluge se stvaraju u „Svežnju“ roba i usluga. Taj se „svežanj“ sastoji od roba koje olakšavaju posao, te senzualnih i psiholoških koristi. Kupac traži jednu odgovarajuću kombinaciju elemenata u tom „svežnju“.

· Usluge se mogu definirati u svojoj prirodi, kao one s velikim brojem, ili one s malim brojem kontakata. Općenito govoreći, usluge s malim brojem kontakata mogu biti mnogo djelotvornije, nego one s velikim brojem kontakata tj. Kad je u njima kupac manje uključen. Neizvjesnost, koju unose zahtjevi kupaca kod toga je značajnija, negoli sama razina kontakata s kupcem.

· Matrica usluga definira usluge stupnjem prilagodbe zahtjevima kupaca i interakcijom, te njihovom kapitalnom intenzivnošću. Na toj su osnovi definirane četiri vrste usluga: uslužna tvornica, uslužna radionica, masovne usluge i profesionalne usluge. Svaka od tih vrsta usluga ima svoje vlastite zadatke upravljanja proizvodnjom.

· Sustav pružanja usluga trebao bi biti tako oblikovan da poveže fizičke i ljudske elemente sa strategijom usluga. Izostanak takve povezanosti često vodi do loših performanci.

· Svaka je interakcija između kupca i davaoca usluge „trenutak istine“. Razinu pružene usluge predstavlja zbroj tih trenutaka istine, koji se događaju praktički svaki dan.

(i kod pružanja usluga može biti i linijski i projektni i prekidni proces).

Npr.linijski proces usluga su aerodromske aktivnosti, restoran, self service.

npr.u bolnici je prekidni proces, tj. prijemna ambulanta, vađenje krvi, specijalistički dio bolnice. Linijski proces u zdravstvu je niz pretraga i vani. Privatne ordinacije npr.za srce su projektne.

8. IZBOR TEHNOLOGIJE

1. tehnologija i menager (znati što je tehnologija i može biti pitanje)
2. tehnologija i društvo
3. tvornica budućnosti
4. budući uredi i usluge
5. izbor tehnologije
Ovo poglavlje obuhvaća izbor tehnologije procesa u proizvodnji. Razmotrene su slijedeće ključne točke:

· tehnologija je onaj skup procesa, alata, metoda, postupaka i opreme, koji se koristi za proizvodnju roba ili usluga. Ta je definicija šira od one koja se svodi na „izbor opreme“ uključujući izbor postupaka i metoda kao dijela tehnologije.

· Jedna od najvažnijih točaka o poglavlju je ona koja govori da izbor tehnologije, utvrđivanjem poslova i radnih uvjeta, automatski uključuje i socijalni izbor. Zbog toga je važno razmotriti zajedničke društvene i tehničke posljedice kroz koncept sociotehničkog oblikovanja. Kroz korištenje tog koncepta, tehnologije se izabiru tako da se optimiraju društvene i tehničke varijable.

· Sociolozi i ekonomisti su predložili koncept prema kojemu „malo je lijepo“, založivši se za usvajanje i „primjerene tehnologije“ i „dobrovoljne jednostavnosti“. Prema tom mišljenju, posljedice zagađivanja, nezadovoljstva poslom i iscrpljivanja okoline mogu dovesti do toga da srednje tehnologije bolje odgovaraju za neke tipove proizvodnje od najviših oblika tehnologije. U uvjetima takvog pristupa, naša analiza mora uključiti tradicionalno neekonomske troškove socijalnih efekata i efekata djelovanja na okolinu. Rezultat toga može biti mješavina visokih, srednjih i nižih tehnologija.

· Menegeri bi trebali raspolagati znanjem o karakteristikama performanci tehnologija, kojima upravljaju. Te karakteristike performanci uključuju moguće efekte na inpute, outpute, tok procesa i troškove, koji mogu ispravno (pr) ocijeniti samo menageri.

· Tvornica budućnosti podrazumijeva kretanje prema kompjutorskoj integraciji proizvodnih funkcija. To se može učiniti kroz zajedničku bazu podataka, koja uključuje oblikovanje pomoću računala, proizvodnju pomoću računala, robotiku i planiranje potreba materijala.

· Uvođenjem računala i međusobnim povezivanjem, nekad odvojenih uredskih sastavnih dijelova i ureda u cjelini, uredska se tehnologija brzo mijenja. Ta nova uredska tehnologija pruža nadu za smanjivanje količine administrativnih, odnosno kancelarijskih poslova i „papirologije“, te obogaćivanje takve vrste poslova. Na sličan način, automatizacija uslužne proizvodnje pruža velike mogućnosti. Automatizacija i standardizacija postaju mogućim, kada se na usluge gleda više u tehničkim, negoli humanističkim okvirima. To može imati za posljedicu ne samo niže troškove, već i ujednačeniju kvalitetu.

· Izbor tehnologije ne bi se trebao temeljiti samo na sadašnjoj vrijednosti, već bi trebalo uzeti u obzir i efekte tehnologije na ciljeve proizvodnje, na radnu snagu i na okolinu. Trebalo bi također osmisliti i strategiju za tehnološke promjene.

Najšira definicija tehnologije je: primjena znanja u funkciji zadovoljavanja ljudskih potreba.(nije dovoljna sa naše točke gledišta kao managera). Odluka o izboru tehnologije treba se vezati za sociološki, ekološki i društveni značaj u svrhu održivog razvoja.

9. ANALIZA TOKA PROCESA

1. sustavno mišljenje
2. analiza dijagrama toka
3. analiza toka materijala
4. analiza toka informacija
5. korištenje analize toka procesa
6. modeliranje toka procesa
Naglasak je na analizi transformacijskih procesa koji se koriste za proizvodnju roba i usluga. Istaknuti su sustavni pristup i dva glavna tipa analize: opisna analiza, kroz korištenje dijagrama toka i matematička analiza kroz korištenje modela toka procesa. Oba se ova oblika analize mogu koristiti za poboljšavanje isporuke, kvalitete i fleksibilnosti proizvodnog procesa te snižavanje troškova. Neke od ključnih točaka istaknutih u ovom poglavlju su:

· definiranje je sustava preduvjet za analizu toga procesa. Definicija sustava zahtijeva izolaciju sustava za istraživanje, te identifikaciju granica, kupaca, outputa, inputa, dobavljača i tokova procesa.

I tok materijala i tok informacija mogu se analizirati kroz zajednički okvir i zajednički postupak; tj. opisati tokove kao sustav, korištenjem dijagrama toka i postavljati pitanja, s obzirom na to što se čini, tko to čini i gdje, kada i kako se to čini. Rezultat tih analiza može dovesti do promjena u pojedinim ili svim elementima procesa (output, sirovine, alati, oprema, poslovi, metode i informacije).

· kod analiziranja toka materijala koriste se tipično četiri vrste dokumenata: montažni crteži, montažni planovi („ulazi u“), postupnici i dijagrami toka procesa. Ti dokumenti uzeti zajedno opisuju točno kako se proizvod izrađuje i kako on teče kroz proizvodni proces.

(ovo zna često biti pitanje, tj. ova crtica).

· tokovi informacija mogu se analizirati, ili kao proizvod sam za sebe (rezultat operacije) ili kao menegerske informacije korištene za planiranje i kontrolu izrade proizvoda. Na isti se način kao kod tokova materijala i tokovi informacija prikazuju na dijagramima toka, koji se tada analiziraju da bi se pronašli načini unapređenja procesa.

· Oblikovanje procesa treba biti vođeno prema potrebama kupaca, pronalaženju boljih načina za njihovo zadovoljavanje. Svaki proces treba imati u vidu unutarnje (oni koji preuzimaju poluproizvode iz prethodne faze proizvodnje radi nastavka proizvodnje – unutar poduzeća) i vanjske kupce (korinsike, potrošače, klijente).

· Socio-tehnički pristup je potreban, da bi se uzelo u obzir oblikovanje fizičkog toka istodobno s oblikovanjem poslova. Uz korištenje timova za oblikovanje, taj će pristup rezultirati u procesima, koji mogu biti vrijedni i na ekonomski i na humani način.

· Matematički se modeli mogu koristiti za istraživanje oblikovanja proizvodnih procesa, koji su opisani u odnosima inputa, transformacije i outputa. Model se koristi za istraživanje alternativa oblikovanja procesa, prije nego počnu praktično djelovati. Klasične primjene oblikovanja procesa kroz modeliranje toka procesa odnose se na simulaciju u radionici i tokove kroz sredstva za pružanje usluga kao što su ona u bolnicama, restoranima i robnim kućama.

10. PROSTORNI RASPORED SREDSTAVA ZA RAD

1. prostorni raspored kod prekidanih procesa
2. prostorni raspored kod linijskih procesa
3. prostorni raspored projekata
U ovom poglavlju se ukazuje, da odluke o prostornom rasporedu proizvodnih sredstava u velikoj mjeri ovise o odlukama glede izbora procesa za koje smo pretpostavili da se donose prije njih. Prostorni se raspored tada bavi dovođenjem u red fizičkih sredstava za procesiranje unutar definiranog tipa procesa (prekidanje, linijski, ili projektni). Odluke o prostornom rasporedu kod uslužnih i tvorničkih proizvodnih procesa razmatraju se u zajedničkom okviru. Na taj se način ista opća načela, koncepti i metode koriste i za uslužnu i tvorničku proizvodnju; ali primjena tih ideja može se malo razlikovati. Ključne točke, koje su obuhvaćene ovim poglavljem su slijedeće:

· prekidana proizvodnja predstavlja izazovni problem prostornog rasporeda. U tom slučaju, fizički raspored odjela, ili procesnih aktivnosti mora biti određen kroz ostvarenje ustanovljenih kriterija unutar fizičkih ograničnja. Raspravili smo i kvantitativne i kvalitativne kriterije donošenja odluke, kao i različite metode koje se koriste za rješavanje svakog od slučajeva.

· Problemi prostornog rasporeda kod prekidanih procesa kakvi se susreću u praksi obično traže rješenja uz pomoć računala. KRAPS i PAOPR su heurističke metode, koje se koriste u praksi za rješavanje problema prostornog razmještaja kod prekidanih procesa.

· problemi prostornog rasporeda kod linijskih procesa potpuno su drugačiji od onih koji uključuju prekidane tokove,zbog toga, što je tok proizvoda unaprijed određen. Fizički je raspored procesne opreme diktiran kod linijskog toka tehnologijom izrade proizvoda. Međutim, ovdje ostaje problem dodjeljivanja operacija (procesnih zadataka) radnim stanicama.

· kod jednostruke montažne linije, njezino uravnoteženje (balansiranje) je primarni problem prostornog rasporeda. Ovdje je cilj minimalizirati broj radnika za određeno vrijeme ciklusa, ili pak obratno. Rješenje za taj problem može se aproksimirati različitim heurističkim metodama kojima se dodjeljuju različite operacije radnicima. Menegement ne bi trebao proizvodno određivati vremena ciklusa zbog toga što i male promjene u njima mogu jako utjecati na efikasnost balansa.

· glede prostornog razmještaja kod montažne linije, visoka razina dosade, fluktuacija, izostajanje s posla i nezadovoljstvo kod radnika, možda su najveći problemi s kojima se danas suočava menegement. Moguće rješenje za to je da se uzmu u obzir različiti tipovi montažnih linija. Npr. vrijeme ciklusa može se povećati, ako koristimo dvije ili više montažnih linija umjesto jedne. Ako je proces radno intenzivan, to je praktična alternativa, kojom se može smanjiti spomenute probleme. Menegement bi također trebao uzeti u obzir različite oblike grupne ili timske montaže, ili pak montažu koja koristi fleksibilne linije sa rezervnim predmetima obrade između stanica, što dopušta više individualne slobode.

· treća vrsta problema rasporeda odnosi se na projektne procese. Kod projekata, proizvod je jedinstven, ali se slični projekti mogu izvoditi na istoj lokaciji. Problem prostornog rasporeda u velikoj mjeri ovisi o tehnološkim prioritetima i terminskom planiranju projekta, budući da to određuje redoslijed kojim će se koristiti materijali i vještine izvršitelja. Načelo koncentričnih krugova opisano je za korištenje kod proizvodnje na fiksnoj lokaciji i kod one izgradnje, gdje je proizvod u središtu, a materijali koji se mnogo koriste odlažu se u unutarnjim krugovima, dok se oni materijali koji se manje koriste odlažu u vanjskim krugovima.

· odluke o prostornom rasporedu predstavljaju značajan izazov za menegement. Mnoge takve odluke imaju dugoročne učinke, koje nije moguće lako ispraviti. Te odluke određuju efikasnost proizvodnih operacija, kao i oblikovanje poslova. Stoga je važno da se unaprijedi praksa prostornih rasporeda korištenjem najboljih raspoloživih pristupa i metoda.

Pravilnim rasporedom sredstava za rad utječemo na vrijeme internog transporta, prostor i zalihe. Kod linijskog procesa treba složiti u liniju. Kod prekidnog u jednu zgradu par faza proizvodnje, u drugu zgradu par faza proizvodnje i sl. Projektni proces: kada je proizvod stalno na jednom mjestu (brod) – koncentrični krugovi, u unutarnjim krugovima materijali i oprema koji se češće koriste, a u vanjskim krugovima materijali koji se rijeđe koriste. Npr.izgradnja zgrade tj. na kraju žbuka, pa kako se faze mijenjaju, tako se koncentrični krugovi preslaguju, za određeni redoslijed posla približi se u uži krug određeni potreban materijal npr. za kopanje temelja ne treba pijesak i žbuka. (ovaj odlomak je iz razgovora)
IV. DIO

PLANIRANJE I TERMINIRANJE

11. PREDVIĐANJE (PLANIRANJE)

okvir za predviđanje

kvalitetne metode predviđanja

predviđanje na temelju vremenskih nizova (serija)

uzročne (kauzalne) metode predviđanja

kompjuterizirani sustavi predviđanja

odabir metode predviđanja

korištenje predviđanja u organizacijama

Prognoze potražnje presudni su inputi za odluke o planjiranju unutar proizvodnje i drugih djelova poslovanja. Ondje se ističe nekoliko važnih načina korištenja metoda predviđanja. Ključne točke su:

različite odluke zahtjevaju različite metode predviđanja uključujući slijedeće odluke u proizvodnji (oblikovanje procesa, planiranje kapaciteta i upravljanje zalihama) raspoložive metode mogu se klasificirati kao kvalitativne metode kod vremenskih nizova i kauzalne metode.

Četiri najvažnije kvalitativne metode su Dalphvi, istraživanje tržišta, alalogija sa životnim ciklusima i prosudbi zasnovanih na informacijama. Te su metode najkorisnije, kad podaci iz prošlosti nisu raspoloživi i kad nisu pouzdani za predviđenje budućnosti. Kvalitativene se metode primarno koriste za dugoročno, ili srednjoročno predviđanje, uključujući oblikovanje procesa ili planiranje proizvodnih sredstava.

Predviđanja sa vremenskim nizovima koristi za rastavljanje podataka potražnje na njihove osnovne komponente i pomoću toga za projiciranje prijašnjih zakonitosti u budućnosti. Primarno se koristi za kratkoročno i srednjoročno predviđanje, te za odlučivanje o zalihama i terminiranje. Neke su od najpoznatijih tehnika vremenskog niza pomični prosjek, eksponencijalno izglađivanje, matematički modeli, te Box-Jenkinsova metoda.

Predviđanje pomoću kauzalnih metoda uključuje regresiju, ekonometrijske metode, input-output modele i stimulacijske modele. Ove metode pokušavaju uspostaviti odnos uzrok-posljedica između potražnje i drugih varijabli. Kauzalne metode mogu pomoći u predviđanju točaka preokreta u podacima vremenskog niza, pa su stoga korisne kod srednjoročnih i dugoročnih predviđanja.

Dvije vrste pogrešaka u predviđanju su nagib i odstupanje. Obje ove pogreške trebale bi biti rutinski praćenje za kontrolu točnosti ostvarivanja prognoza.

Metodu predviđanja trebalo bi izabrati na temelju pet čimbenika: sofisticiranosti korisnika i sustava, raspoloživom vremenu i resursima, karakteristikama primjene, ili odluka, raspoloživim podacima, te zakonitosti podataka.
U mnogim organizacijama, različiti odjeli izrađuju različite prognoze, pa tu nema koordinacije u planiranju. To može biti razlog zbrke oko ciljeva, planova, mjerila performanci i predviđanja. Da bi nadvladali ovu zbrku, možemo koristiti vjerojatnost u prognoziranju, a potom bi trebali pratiti i pogreške prognoziranju.
Delfi metoda – grčki grad Delfi (proročište)

odvija se u fazama, okupi se menadžment i svaki od njih da svoju stranu viđenja

definira se prosjek i analizira, usklađuju se vizije...
poznata kao ZATUPLJUJUĆA METODA
Moguće pitanje: NABROJI METODE (četri su...)

[image: image1.emf]

 I

PROIZVOD

 II

PROIZVOD

 III

PROIZVOD

KVALITATIVNA METODA ŽIVOTNOG VJEKA PROIZVODA

-kad je proizvodnja proizvoda na vrhuncu,već treba razmišljati i uvesti II proizvod,

pa treći....tako da smo stalno u kontinuitetu

*

*

*

[image: image2.emf]

analiza svih odstupanja

UZROČNO KAUZALNA METODA

V. DIO
12. ODLUKE O SREDSTVIMA ZA RAD
1. strategija sredstava za rad

2. analiza za strategiju sredstava za rad

3. problemi lokacije sredstava za rad

4. lokacija jednog sredstva za rad (objekta)

5. lokacija više tvornica i skladišta

6. lokacija konkurentnih trgovina na malo

7. lokacija servisa za hitne intervencije

Ovo poglavlje opisuje odluke o sredstvima za rad uzimajući u obzir pitanje o tome koliko je kapaciteta potrebno, kad su potrebni, te gdje bi trebali biti locirani. Te su odluke na dugoročnoj razini hijerarhije odlučivanja o kapacitetima, kojima se uspješno kontrolira, raspoložive kapacitete proizvodnje. Odluke o sredstvima za rad, bitne su zbog toga, što (one) određuju buduću raspoloživosti outputa i zahtjevaju oskudan (ograničen) kapital organizacije. Neka su od ključnih poglavlja:
· Strategiju sredstava za rad trebalo bi primjeniti umjesto da se donosi niz odluka o njihovim postupnom i malom povećanju. Strategija sredstava za rad daje odgovore na pitanja, koliko, kada i gdje locirati, te koju vrstu kapaciteta nabaviti.
· Planirana veličina kapaciteta treba biti temeljena na željenom riziku zadovoljenja predviđene potražnje. Rezerva će kapaciteta biti rezultat razine preuzetog rizika. Tvrtka može birati, da li preduhitriti konkurenciju, ili pričekati i vidjeti koliko je kapaciteta potrebno.
· Pri određivanju veličine pojedinog sredstva za rad treba uzeti u obzir i ekonomiju i disekonomiju obujma. Vrsta će izabranog sredstva za rad biti usmjerena na proizvod, tržište, proces ili potrebe opće namjere.
· Postupak koji se sugerira za analiziranje odluka o sredstvima za rad uključuje:

1. mjerenje kapaciteta

2. prognoziranje potražnje

3. utvrđivanje potrrebnih kapaciteta

4. generiranje alternativa

5. vrednovanje alternativa

6. odlučivanje.

Ovaj se postupak može koristiti i za analiziranje bilo koje odluke o kapacitetu ili strategiji.

· Odluke o sredstvima za rad često donose izvršni direktori i upravni odbori. Kako su te odluke po svojoj prirodi strateške, one zahtjevaju ne samo inpute iz proizvodnje, već i iz svih ostalih funkcionalnih područja.
· Problemi lokacije mogu se klasificirati u četiri osnovne kategorije:

· lokacija jednog sredstva za rad (objekta)

· lokaciju više tvornica i skladišta

· lokaciju trgovine na malo

· lokaciju servisa za hitnim intervenciju.

Svaki od tih problema ima tipično različite kriterije odlučivanja i koristi različite vrste pristupa modeliranja.
· Problemi lokacije pojedinačnih sredstava za rad (objekata) su oni koji ne djeluju zajedno s postojećim sredstvima za rad, te stoga mogu biti izolirani radi analize. Ti su problemi, također, karakterizirani višestrukim kriterijima i u tom slučaju mogu se koristiti modeli aditivnog ili multiplikativnog vrednovanja.
· Problemi lokacije tvornice ili skladišta često su formulirani tako da se minimaliziraju troškovi distribucije i proizvodnje, osiguravajući danu količinu kapaciteta dobave. Ti se problemi mogu analizirati ili transportnom metodom ili simulacijskim modelima.

· Lokacija trgovine na malo može utjecati na prihode, kao i na troškove. Prihod se može procjeniti modelom privlačne sile, koji dovodi u vezu vrijeme putovanja i veličinu trgovine s najnižim prihodima. Rezultirajući model procjenjuje efekt konkurencije na bilo kojoj danoj lokaciji.

· Jedinice za hitne intervencije mogu biti locirane na osnovi vremena reagirnja, prije nego na osnovi prihoda. Postoje različiti modeli koji se mogu koristiti pri lociranju tih službi.

13. AGREGATNO PLANIRANJE

1. opcija odlučivanja

2. osnovne strategije

3. troškovi agregatnog planirnja

4. primjer izračunavanja troškova

5. matematički modeli

6. primjena agregatnog planiranja

7. procjena agregatnog planiranja

Agregatno planiranje služi kao veza između odluka o sredstvima za rad i terminiranje. Odlukama o agregatnom planiranju utvrđuje se sukladnu razinu outputa za srednjoročno razdoblje. Kao rezultat toga, donose se odluke koje se odnose na ukupne razine zaliha, veličine radne snage, podugovaranja i razine određenih narudžbi. Te se odluke moraju uklopiti u razinu raspoloživih sredstava za rad, a s druge strane one ograničavaju resurse, koje će biti na raspolaganju za terminiranje. Ključne točke su:

· Agregatno planiranje bavi se usklađivanjem ponude s potražnjom u srednjoročnom vremenskom razdoblju. U problem agregatnog planiranja sveukupna se razina outputa planira tako da se koristi najbolji mogući mix resursa kod inputa.
· Varijabla u osiguranju čimbenika proizvodnje, a koje se mogu mjenjati agregatnim planiranjem jesu zapošljavanje, otpuštanje, prekovremeni rad, neiskorišteno vrijeme, zalihe, podugovaranje, privremeni radnici, te kooperacijski aranžmani. Varijable kojima možemo utjecati na potražnju su cijene, reklama, neizvršene narudžbe ili rezervacije, te komplementarni proizvodi.
· Kad je potražnja dana, za reguliranje opskrbe, na raspolaganju su općenito dvije vrste čiste strategije: strategija „lova“ potražnje pomoću radne snage i strategija održavanja razine radne snage. Između tih dviju strategija (kao ekstrema), postoji također, mnogo mješovitih strategija. Izbor se može izvršiti utvrđivanjem ukupnih troškova svake od raspoložnih strategija.
· Predloženo je mnogo modela agregatnog planiranja. Tri najpoznatije vrste modela koriste metodološko rješenje pravila odlučivanja, simulaciju, ili linearno programiranje.
· Uprkos brojnim raspoloživim modelima povoljnim rezultatima u nekoliko slučajeva, modeli agregatnog planiranja nisu široko prihvaćeni u industriji. Zato su potrebni puno usklađeniji napori u inplementaciji, što uključuje pažljivo definiranje problema odlučivanja kod slučaja, usklađenost modela, te demonstraciju poboljšanih rezultata planiranja.

Moguća su dva pitanja iz ovog dijela:

· DEFINICIJA AGREGATNOG PLANIRANJA?

· KOJE SU ODLUKE NA KOJIMA MOŽEMO UTJECATI NA UPRAVLJANJE POTRAŽNJOM I UPRAVLJAJE PONUDE?

UPRAVLJANJE POTRAŽNJOM (politika cijena, reklamiranje i promocija, neispunjenje narudžbi ili rezervacija, razvoj komplementarnih proizvoda)

UPRAVLJANJE PONUDOM (zapošljavanje i otpuštanje, prekovremeni i skraćeni rad, privremeni i povremeni rad, držanje zalihi, podugovranje, razvoj koperantskih odnosa).

14. TERMINIRANJE PROIZVODNJE

1. financijski procesi

2. prekidani procesi

3. input – output kontrola

4. opterećivanje poslovima

5. određivanje redoslijeda poslova

6. pravila selekcije poslova prema bitnosti

7. sustavi planiranja i kontrole

Ovdje se raspravlja o odlukama u o terminskom, planiranju linijskih i prekidanih proizvodnih procesa. Osnovna tema je da se sve takve odluke (o terminskim planovima) bave alokacijom ograničenih resursa na aktivnosti, zadatke, ili korisnike. U svrhu terminiranja pretpostavili smo da su resursi, kao rezultat odluka o agregatnom planiranju i kapacitetima stalni (fiksni). Ključne točke ovog poglavlja su:

· terminiranje, nastoji unutar raspoloživih resursa, zadovoljiti konfliktne ciljeve i to između malih zaliha, visoke efikasnosti i dobre usluge korisnika. Stoga treba donositi kompromisne odluke u konfliktu bilo inplicitno ili eksplicitno uvijek kad god se razvija terminski plan. Međutim, samo terminiranje, razlikuje se zavisno od toga da li se radi o linijskim, prekidnim, odnosno projektnim oblicima proizvodnje.
· LINIJSKI PROCESI

- terminiranje linijskih proizvodnih procesa bavi se proizvodnjom raznovrsnih proizvoda na jednoj proizvodnoj liniji. Ako se na liniji proizvoda proizvodi samo jedan proizvod, onda nema problema terminiranja, zato što je linija iskorištena u potpunosti s tim jednim proizvodom. Za različite proizvode, treba se koristiti proračune vremena izmjene (pripremno-završna vremena) da bi se utvrdio terminski plan kojim se alocira proizvode na raspoložive kapacitete.
· PREKIDANI PROCESI I INPUT – OUTPUT KONTROLA

- kod prekidanih proizvodnih procesa postoje različite odluke vezao uz terminske planove. Jedna od njih uključuje reguliranje inputa. Premali inputi dovest će do malih zaliha, male iskorištenosti radnika i strojeva i brze usluge korisnika. Koncept input – output kontrole koriste se za regulaciju inputa u odnosu na outpute i raspoložive kapacitete.
· OPTEREĆIVANJE POSLOVIMA

- druga odluka o terminiranju za proizvodnju s prekidanim procesima je opterećenje poslovima radnih centara. Opterećivanje poslovima prema unatrag, kao i prema unaprijed koristi se da bi se utvrdili potrebni kapaciteti, rokovi isporuke, te osiguralo lagano odvijanje poslova. Opterećivanje poslovima koristi prosječna vremena čekanja u repu i prema tome samo aproksimira agregatno opterećivanje kapaciteta poslovima.
· ODREĐIVANJE REDOSLIJEDA POSLOVA

- za terminiranje pojedinačnih poslova mogu se koristiti ili pravila za utvrđivanje redoslijeda poslova, ili pravila selekcije poslova prema hitnosti. Ako se koristi pravilo za određivanje redoslijeda poslova. Tada se može razviti Ganttov grafikon, koji pokazuje kada je točno planirana pojedina operacija za svaki od poslova.
· PRAVILA SELEKCIJE POSLOVA PREMA HITNOSTI

- kada se koriste pravila selekcije poslova prema hitnosti, za slijedeću se operaciju odabiru poslovi na temelju propisanih pravila prioriteta. Ta se pravila koriste za dinamičnu kontrolu odvijanja poslova, odnosno, kako oni napreduju kroz proces proizvodnje. Kada se koriste pravila selekcije poslova prema hitnosti, tada se Ganttov grafikon, ili utvrđivanje redoslijeda poslova ne konstruiraju unaprijed.
· SUSTAVI PLANIRANJA I KONTROLE

- da bi bile korisne, metode terminskog planiranja moraju se ugraditi u informacijski sustav. Sustavi terminiranja, općenito bi trebali odgovarati na slijedeća pitanja:

1. koji ću rok isporuke obećati?

2. koliki su mi kapaciteti potrebni?

3. kada trebam započeti svaku pojedinu aktivnost ili zadatak?

4. kako da budem siguran da će posao biti završen na vrijeme?

U namjeri da bi držali pod kontrolom stalno promjenjivu situaciju, ti su sustavi obično kompjuterizirani i zahtijevaju stalne fidbek informacije o stanju poslova.

Vrijeme odvijanja procesa nije statistički fenomen. Ono je funkcija odluka o kapacitetima i prioritetima.

Slika: INPUT - OUTPUT KONTROLA

[image: image3.emf]

RAZINA

INPUT - OUTPUT KONTROLA

KAPACITET

-razina inputa mora biti dovoljna za ostvarenje zadanog outputa

INPUT

15. PLANIRANJE I TERMINIRANJE PROJEKTA

1. Ciljevi i kompromisne odluke u konfliktu

2. Planiranje i kontrola kod projekta

3. Metode terminskog planiranja projekta

4. Mrežni dijagrami s konstantnim vremenima

5. TKPP mrežni dijagrami

6. Metode kritičnog puta (MKP)

7. Dijagramska metoda prioriteta (DMP)

8. Upotreba koncepta upravljanja projektima

Planiranje i terminiranje projekata bavi se jedinstvenom aktivnošću proizvodnje koja se ne ponavlja. Budući da su projekti jedinstveni, problem se terminiranja prilično razlikuje od problema proizvodnje koje ponavljaju. Ključne točke su:

· CILJEVI I KOMPROMISNE ODLUKE U KONFLIKTU- tri cilja kod projekta su: vrijeme, troškovi i performance. Zbog konfliktnosti tih triju ciljeva, među njima mora stalno dolaziti do kompromisnih odluka u konfliktu (trade off) za vrijeme upravljanja projektima.
· PLANIRANJE I KONTROLA KOD PROJEKTA – svi projekti prolaze kroz tri faze: planiranje, terminiranje i kontrolu. U fazi planiranja utvrđuju se ciljevi i organizacija, te resursi potrebni za projekte. U fazi terminiranja utvrđuje se terminsko ? i troškovi, te obavlja izbor osoblja. U fazi kontrole prati se kako projekt napreduje s obzirom na vrijeme, troškove i performance. U ovoj se fazi, također, ako je to neophodno obavlja korekcija plana kako bi se ostvarili ciljevi projekta.
· METODE TERMINSKOG PLANIRANJA PROJEKTA – Ganttov grafikon je metoda terminiranja za prikazivanje aktivnosti projekta u obliku (debelih) ravnih linija. Ganttov grafikon je koristan za male projekte, ili projekte gdje aktivnosti nisu međusobno jako povezane. Postoje tri metode terminskog planiranja pomoću mrežnih dijagrama: metoda konstantnih vremena, TKPP i MKP. Sve se te metode, da bi predstavile odnose prioriteta među aktivnostima, oslanjaju na mrežni dijagram, ili grafikon.

· MREŽNI DIJAGAM S KONSTANTNIM VREMENIMA – omogućava da se identificira kritični put, «labavost», i aktivnosti koje trebaju biti ponovno terminirane. Kritični put je put s najduljim vremenom aktivnosti od početka do kraja mrežnog dijagrama. Aktivnosti na kritičnom putu imaju vremensku rezervu –nula- što nače da one moraju biti završene na vrijeme: kako bi spriječili produljenje roka završetka projekta.
Vremenska rezerva - je količina vremena za koju neka aktivnost ili događaj može biti produljena, a da projekt još uvijek bude završen na vrijeme.

· NAJRANIJE I NAJKASNIJE vrijeme nastupanja svakog pojedinog događaja, izračunava se pomoću puta kretanja prema naprijed i prema natrag, kroz mrežni dijagram. Pomoću takvog puta kretanja prema naprijed i prema natrag, može se također izračunati: rani početak, kasni početak, rani završetak i kasni završetak za svaku pojedinu aktivnost.

· MREŽNI DIJAGRAM TERMINSKOG PLANIRANJA (TKPP) – TKPP je metoda koja za svaku aktivnost zahtjeva 3 procijenjena vremena:

· optimistično

· najvjerojatnije i

· pesimistični.

Na bazi ova tri vremena može se izračunati vjerojatnost završetka projekta do bilo kojeg specifičnog roka, zajedno sa standardnim vremenima početka i završetka za svaku aktivnost i događaj.

· METODA KOMPROMISNIH ODLUKA (MKP) –je metoda temeljena na mrežnom dijagramu, koja se koristi donošenjem kompromisnih odluka u konfliktu, odluke (trade off) između vremena i troška i to na temelju linearnog ili nekog drugog ili nekog drugog odnosa među njima. Svaka se aktivnost, skraćivanjem njezina trajanja za dani trošak, može završiti prije od svog normalnog vremena. Prema tome, ako normalno vrijeme završetka projekta nije zadovoljavajuće, određene se aktivnosti mogu skratiti, kao bi projekt završio u kraćem vremenu.

· DIJAGRAMSKA METODA PRIPRITETA (DMP) – je metoda mrežnog planiranja kod koje se aktivnosti prikazuju u čvorištima, odnosno pravokutnicima. Odnosi su među čvorištima prikazani pomoću strelica koje opet mogu prikazati odnose početaka i krajeva (završetaka) između aktivnosti.

Slika: Granttov mrežni plan (projektni procesi).

	R.BR.
	AKTIVNOST
	TJEDNI

	
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.

	1.
	Kopanje temelja

	
	
	
	
	
	
	

	2.
	Nasipanje betona u temelje

	
	
	
	
	
	
	

	3.
	Polaganje deke

	
	
	
	
	
	
	

	4.
	Završavanje podruma

	
	
	
	
	
	
	

	5.
	Izgradnja prizemlja

	
	
	
	
	
	
	

	6.
	Podizanje konstrukcije

	
	
	
	
	
	
	

	7.
	Osiguranje vanjske oplate

	
	
	
	
	
	
	

	8.
	Postavljanje krova

	
	
	
	
	
	
	

	9.
	Postavljanje prozora

	
	
	
	
	
	
	

	10.
	Završetak grubih radova

	
	
	
	
	
	
	Ø

AKTIVNOSTI I ODLUKE KOD UPRAVLJANJA PROJEKTIM
A. PLANIRANJE

· identificiranje korisnika projekta
· utvrđivanje krajnjeg proizvoda
· utvrđivanje ciljeva projekta
· procjenjivanje ukupno potrebnih resursa i vremena
· odlučivanje u obliku projektne organizacije
· imenovanje ključnih osoba (projektni menadžer, …itd.)
· definiranje glavnih zadataka
· određivanje budžeta

B. TERMINSKO PLANIRANJE

· razvijanje detaljnije strukture kroz raščlambu projekata
· procjenjivanje potrebnog vremena za svaki zadatak
· određivanje redoslijeda zadataka po pravilnom redu
· određivanje početnog/završnog vremena za svaki zadatak
· određivanje detaljnog budžeta za svaki zadatak
· dodjeljivanje ljudi zadacima.

C. KONTROLA

· praćenje stalnog vremena, troškova i performanci
· uspoređivanje planiranih sa stvarnim podacima
· određivanje sa li je potrebna akcija ispravljanja (karakterna akcija)
· vrednovanje alternativnih akcija ispravljanja (korektivnih akcija)

Slika: Ganttov graf

[image: image4.emf]

A

12 5 7

č

8

4

11

č

15 19 20

2

3

5

B

1

2 5 8

4

11 č 14 20

3

8

č

5

C

4 5 1

č

9

4

2

č

15 20

4

17

3

17

V. DIO

UPRAVLJANJE ZALIHAMA

16. Zalihe kod nezavisne potražnje

1. svrha zaliha

2. problemi odlučivanja

3. struktura troškova zaliha

4. nezavisna u odnosu na zavisnu potražnju

5. ekonomična količina narudžbe

6. sustav kontinuiranog nadzora

7. sustav povremenog nadzora

8. korištenje P i Q sustava u praksi

9. sustavi kontrolnih zaliha

Upravljanje zalihama predstavlja ključnu odgovornost proizvodnje, zato što uvelike utječe na potrebu za kapitalom, troškove i usluge potrošača. Ovo poglavlje daje opći pregled upravljanja zalihama zajedno sa specifičnim metodama za njihovo upravljanje kod nezavisne potražnje.
Glavne točke poglavlja uključuju slijedeće:

· SVRHA ZALIHA – zalihe predstavljaju uskladišteni materijal koji se koristi da bi se olakšalo odvijanje procesa proizvodnje, ili da bi se zadovoljila potražnja kupaca. Zalihe se sastoje od sirovina, zaliha u toku procesa rada (proizvoda, odnosno poluproizvoda) i gotovih proizvoda.

· PROBLEMI ODLUČIVANJA – u upravljanju zalihama uključuju odluke o tome što održavati na zalihama, koliko naručivati, kada naručivati, te koju vrstu sustava kontrole koristiti. Pravilo odlučivanja određuje kako i kada naručiti. Kod proračunavanja, vezano uz primjenu pravila odlučivanja u obzir treba uzeti da postoje četiri vrste troškova zaliha :

1. troškovi predmeta
2. troškovi naručivanja ili pripreme
3. troškovi čuvanja zaliha
4. troškovi koji nastaju zbog nedostatka zaliha.

Relativni troškovi koje treba uključiti su oni koji se umanjuju ovisno o odluci koju treba donijeti.

· EKONOMIČNA KOLIČINA NARUDŽBE (EKN) – kao pretpostavka uzim da je količina potražnje konstantna, da je vrijeme trajanja procesa izvršenja narudžbe konstantno, da je vrijeme pripreme fiksno, da nema nedostataka zaliha, te da se radi samo o jednom proizvodu. Pod ovim pretpostavkama, EKN formula svodi troškove naručivanja i održavanja zaliha na minimumu.

· SUSTAV KONTINUIRANOG NADZORA – predstavlja jedan način postupanja kod slučajne potražnje. Kada stanje zaliha padne do točke ponovnog naručivanja R, naručuje se fiksna količina Q. Vrijeme između narudžbi će varirati zavisno o stvarnoj potražnji. Vrijednost Q se određuje tako da bude jednaka EKN-u. Vrijednost R se temelji na željenoj razini usluge.

· SUSTAV POVREMENOG NADZORA – predstavlja drugi način postupanja kod slučajen potražnje. Stanje zaliha se provjerava u fiksnim vremenskim intervalima P, a naručuje se količina jednaka ciljananim zalihama T umanjena za stanje zaliha. Količina koja se naručuje kod svake periodične provjere varirat će zavisno o stvarnoj potražnji. Vrijednost od P određuje se pomoću EKN-a, a vrijednost T se temelji na željenoj razini usluga.
· KORIŠTENJE P I Q SUSTAVA U PRAKSI – izbor između sustava P i Q trebao bi se zasnivati na određivanju vremena popunjavanja zaliha, načinu čuvanja zapisa, te troškovima predmeta. Periodični bi se sustav trebao koristiti odna, kad narudžbe zaliha treba redovito vremenski terminirati.
· Visoke razine usluga zahtijevaju i visoke razine ulaganja za danu količinu narudžbe (Q) i pogrešku prognoze q(ó). Menadžment bi prije nego odredi željenu razinu usluge, trebao proučiti odnos između razine usluge i veličine ulaganja (inputa). Usporedbe koeficijenata obrtaja zaliha, same po sebi ne odaju adekvatnu osnovu za donošenje odluka o razini zaliha. Osim toga, menadžment bi trebao nastojati na kontinuiranom smanjivanju Q i ó.
· SUSTAVI KONTROLNIH ZALIHA – sustav kontrolnih zaliha trebao bi obavljati 5 stvari:

1. registrirati transakcije

2. primjeniti pravila odlučivanja o zalihama

3. izvješćivati o neusklađenostima i propustima

4. davati prognoze

5. davati izvješća za vrhovni menadžment.

Postoje četiri osnovne vrste sustava kontrolnih zaliha:

1. „jednog sanduka“

2. „dva sanduka“

3. „kartotečne evidencije“

4. „kompjuterizirani“.

Izbor između ovih sustava trebao bi se zasnivati na usporedbi između troškova i koristi.

· Koncept zaliha A, B, C temelji se na „značajnih nekoliko“ i „beznačajnih mnogo“. Ovaj koncept bi se trebao koristiti tako, da se pažljivo kontroliraju značajni predmeti A, a da se manje napora i troškova veže uz predmete B i C.

Moguće pitanje: Struktura troškova zaliha

1. nabavna vrijednost sirovine

2. troškovi naručivanja(plaće,tf. Računi-svi troškovi vezani za nabavu)
3. troškovi čuvanja (troškovi skladištenja, kapitala i zastarjevanja)

4. troškovi nedostataka.

5. troškovi skladištenaj

6. troškovi zastarijevanja (ako npr. Repromaterijal stoji na sklad. Dugo)

7. troškovi kapitala

[image: image5.emf]

TROŠ KOVI KOLIČINA

troškovi naručivanja zaliha

TROŠAK ČUVANJA ZALIHA

ukupni troškovi zaliha

OPTIMALNA KOLIČINA ZALIHA

(mjesto gdje se sijeku)

17. PLANIRANJE POTREBA MATERIJALA

1. Definicija PPM sustava

2. PPM u odnosu na sustave s točkom naručivanja

3. Primjer PPM-a

4. Elementi PPM sustava

5. Upravljanje PPM sustavom

6. Promjena uloga menadžera za kontrolu proizvodnje i zaliha

7. Uspješan PPM sustav

8. Tko može imati koristi od PPM sustava?

9. Integracija planiranja i kontrole materijala.

Planiranje potreba materijala temelji se na konceptu zavisne potražnje. „Eksplozijom“ glavnog termisnkog plana kroz sastavnice moguće je izvesti potražnju za sastavne djelove i sirovine. PPM sustav može se tada koristiti za planiranje i kontrolu kapaciteta, a može se i potrošiti na planiranje resursa kroz cijelu proizvođačku tvrtku. Ključne točke u ovom poslavlju uključuju slijedeće:
· DEFINICIJA PPM SUSTAVA
- je jedan informacijski sustav koji se koristi za planiranje i kontrolu proizvodnje. Postoje tri tipa PPM sustava:

 TIP I - sustav za upravljanje zalihama (lansiranje, nabava, odnosno narudžbe)
TIP II – sustav za kontrolu proizvodnje i zaliha (zatvorena petlja)

TIP III – sustav za planiranje proizvodnih resursa.

 Svaki od ovih sustava proširuje opseg i korištenje PPM-a.

· Proces «Eksplozije» dijelova ima tri glavna inputa:

1. glavni i terminski plan

2. sastavnice

3. zapise o zalihama.

Postoje dva glavna outputa: nalozi (narudžbe) za nabavku i radni nalozi za radionicu.

«Eksplozija» dijelova bit je PPM sustava.

· PPM sustav koristi filozofiju potreba, gdje se dijelovi naručuju jedino kada su potrebni prema glavnom terminskom planu. Prošla potražnja za dijelovima nije važna i zalihe se komponenata ne dopunjavaju, kada dostignu nisku razinu.
· Glavni terminski planovi trebaju se temeljiti kako na razmatranjima marketinga, tako i proizvodnje. Oni trebaju predstavljati realističan plan koji ima svoje uporište u kapacitetima tvornice. Vrhovni bi menadžment trebao koristiti glavni terminski plan za planiranje i kontrolu poslovanja.
· Sastavnica sadrži popis dijelova, koji su potrebni za izradu proizvoda. Da bi se održala točnost sastavnice proizvoda potreban je jedan sustav naloga za inženjerskim promjenama.
· Točnost sustava zapisa o zalihama treba održavati cikličnim prebrojavanjem. Dnevno ciklično prebrojavanje može se koristiti umjesto godišnje fizičke kontrole zaliha (inventure).
· Radionička se kontrola koristi za praćenje toka materijala kroz tvornicu. To se čini tako, da se dinamički upravlja vremenima trajanja procesa tijekom proizvodnje proizvoda. Ako se pravilno upravlja vremenom trajanja procesa, može se eliminirati veliki dio sigurnosnih zaliha.
· Uspješan PPM sustav zahtjeva :

1. adekvatnu potporu računala

2. točne podatke

3. potporu menadžmenta
4. znanje korisnika.
I problemi sustava i problemi osoblja moraju se riješiti da bi se PPM sustav uspješno koristio. Kada je to učinjeno, dobivenu korist uključivanja smanjenja zaliha, povećanje usluga potrošačima i povećanu djelotvornost.

· Sve proizvodne kompanije (proizvođači roba i usluga) mogu imati koristi od PPM sustava, ako je on pravilno uveden i korišten. To se jednako na velike i male kompanije, odnosno na cijelu industriju.

18. PROIZVODNJA UPRAVO NA VRIJEME „UNV“
1. Filozofija UNV-a

2. Elementi UNV sustava

3. Stabiliziranje glavnog terminskog plana

4. Kanban sustav

5. Smanjenje pripremno-završnih vremena i veličine serije

6. Prostorni raspored sredstava za rad

7. Učinak na radnike

8. Dobavljači

9. Primjena UNV sustava

10. Usporedba PPM i UNV sustava

11. Preko UNV sustava do konkurencije temeljene na vremenu

U ovom poglavlju UNV sustav opisan kao glavni pristup repertitativnoj proizvodnji. Vidjeli smo kako bi se dijelovi trebali proizvoditi upravo na vrijeme, a ne za slučaj potrebe. To se postiže jednostavnim, vizualnim sustavom kontrole proizvodnje i posvećenosti stalnom smanjenju zaliha. Ključne točke obuhvaćene u poglavlju su:

· UNV sustav se temelji na filozofiji eliminiranja svih mogućih rasipanja i iskorištavanja punog kapaciteta svakog radnika. Ovaj je sustav prvobitno razvijen u Japanu, ali se danas koristi i u SAD-u.
· Cilj UNV sustava je poboljšati povrat od investicija. Ti se čini povećanjem prihoda (kroz poboljšavanje kvalitete, dostave i fleksibilnosti) smanjivanjem troškova i smanjivanjem utrošenih sredstava za potrebne investicije.
· Kod korištenja UNV sustava glavni terminski plan mora biti stabiliziran i uravnotežen. To zahtjeva konstantu dnevnu proizvodnju, unutar vremenskog okvira glavnog terminskog plana i kombinirani model montaže. Zbog toga je potražnja koja se postavlja na prethodne radne centre gotovo konstantna.
· Kanaban sustav se koristi za «povlačenje» dijelova kroz procese kako bi se ostvario glavni terminski plan montaže. Za svaki se potreban dio osigurava fiksan broj kontejnera. Kada se ti kontejneri popune, dijelovi se više ne proizvode, ograničavaju tako zalihe svakog dijela. Ohrabruju se aktivnosti radnika i menadžera na stalnom poboljšanju, kako bi se smanjio broj kontejnera, njihova veličina i zalihe.
· Smanjivanje veličine serija, pripremno – završnih vremena i vremena trajanja procesa ključ je smanjivanja zaliha u UNV sustavu. Cilj je veličina serije od samo jedne jedinice. To se čini kroz aktivnosti malih grupa na poboljšavanju i kroz kooperativne napore menadžmenta i radnika.
· UNV sustav utječe na raspored sredstava za rad u tvornici, tako što mu je potrebno puno manje prostora i što ohrabruje takav raspored u skladu s načelima grupne tehnologije.
· UNV sustav zahtjeva multi funkcionalne radnike koji mogu upravljati s nekoliko strojeva i obavljati na njima prilagođavanje, održavanje i inspekciju. Poučeni prema fleksibilnoj radnoj sezoni zahtijevat će promjene u načinu na koji se radnici odabiru, uvježbavaju, vrednuju i nagrađivanju.
· Da bi UNV sustav funkcionirao mora se uspostaviti nove odnose s dobavljačima. Zahtijevat će se česte dostave i pouzdana kvaliteta. Često će se s dobavljačima pregovarati o dugoročnom ugovaranju isporuka iz damo jednog izvora.
· Uvođenje UNV sustava zahtjeva napredak aktivnosti po fazama. Terminski plan završne montaže mora biti uravnotežen, a moraju ga slijediti i uravnoteženi proizvodni procesi i terminski planovi dobavljača. Veličine serija i vremena trajanja procesa moraju biti smanjeni u svim fazama proizvodnje. Potrebno je intenzivno obrazovanje radnika i menadžmenta na svim razinama.
· UNV sustavi su najprikladniji za proizvodnju koja se ponavlja (repertitivna proizvodnja). PPM sustav je prikladan za proizvodnju u radionicama (radionička proizvodnja), a mješoviti sustavi PPM-a i UNV-a su najbolji za polurepertitvnu proizvodnju u serijama.
· Konkurencija bazirana na vremenu je popularan način uporabe vremena kao temelja za konkuriranje kroz brzo uvođenje novih proizvoda, ili bržu proizvodnju postojećih proizvoda pomoću UNV sustava i upravljanja kvalitetom.

[image: image6.emf]

PROBLEM

PROBLEM

PROBLEM

VELIKE ZALIHE,

VELIKI PROBLEMI

- smanjena razina zaliha,otkriva probleme koji se tada rješavaju

-postupno,sustavno smanjuju se zalihe,a time se i problemi sve manji

VI. DIO

19. RUKOVOĐENJE RADNOM SNAGOM U PROIZVODNJI

1. Ciljevi rukovođenja radnom snagom

2. Tko rukovodi radnom snagom?

3. Načela rukovođenja radnom snagom

4. Japanski koncept rukovođenja radnom snagom

5. Novi pristup rukovođenja ljudima i organizacijama

6. Razvoj filozofije radne snage

Poticaj što proizlazi iz ovog poglavlja je u tome, da se osigura široku perspektivu glede rukovođenja radnom snagom u proizvodnji. Ključne točke su slijedeće:

· Primarni cilj menadžera radne snage trebao bi biti unapređenje performansi (kvaliteta, troškovi, fleksibilnosti isporuka). Zadovoljstvo radnika nije, samo po sebi, primarni cilj, već se ono može postići zajedno sa poboljšanjem performansi.
· Mnogo je ljudi uključeno u rukovođenje radnom snagom: menadžer, nadzornici, srednji menadžeri, sindikati, te glavni i drugi specijalisti. Kao rezultat toga, nadzornik se može naći između suprotstavljenih interesa. Da bi se spriječilo nastajanje takve situacije, nadzornici trebaju imati autoritet koji je u skladu s njihovim odgovornostima.
· Načela rukovođenja radnom snagom usklađuju radnike i poslove, uspostavljaju standarde performansi, jasno definiraju odgovornosti, osiguravaju komunikacije i uključivanje zaposlenih, osiguravaju obuku i dobar nadzor, te nagrađivanje ljudi za ostvarenje performansi. Ta su načela izvedena iz behivionističke teorije i menadžerske prakse.
· Japanski stil rukovođenja radnom snagom koristi radnikovu odgovornost za proizvodnju, trajnost zaposlenja, stalno obučavanje i usklađeno napredovanje. Mnogo se od tih pristupa koristi i u USA.
· Nova je filozofija menadžmenta zapravo poduzetnička i okrenuta prema akciji. Ona naglašava menadžment koji uključuje praktično iskustvo, a blizak je kupcima i može postići unapređenje proizvodnosti kroz ljude. Ona smanjuje naglasak s krute kontrole, opsežnog planiranja, pretjeranih analiza.
· To poglavlje stavlja naglasak na potrebu za koherentnom filozofijom o radnoj snazi. Tu filozofija mora biti orijentirana prema okolini u kojoj se odvija poslovanje i proizvodnoj strategiji. Ta vizija poslovanja i s njom u vezi uloga ljudi trebaju biti definirani, prije nego što budu izvršavani programi orijentirani na ljude, kao što su, npr. organizacija timova kvalitete i obučavanja zaposlenih.

[image: image7.png]

(RESEARCH AND DEVELOPMENT)

projektni proces

Prednost

linijskog

procesa

Prednost

prekidnog

procesa

prekidni proces

Prednost

projektnog

procesa

linijski proces (blago uzlazna linija)

troškovi

obujam

