

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

JANA MLAKAR

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**ANALIZA RAVNANJA Z ZALOGAMI V PODJETJU
LEK d.d.**

Ljubljana, maj 2005

JANA MLAKAR

IZJAVA

Študent/ka JANA MLAKAR izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. BORUTA RUSJANA in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 10.5.2005

Podpis: _____

KAZALO

1. UVOD.....	1
2. TEORIJA ZALOG	2
2.1. DEFINICIJA ZALOG	2
2.2. VRSTE ZALOG	2
2.3. STROŠKI, POVEZANI Z ZALOGAMI.....	4
3. URAVNAVANJE ZALOG.....	6
3.1. PROBLEM URAVNAVANJA ZALOG	6
3.2. SPREMLJANJE ZALOG	6
3.3. ABC RAZVRSTITEV ZALOG	7
3.4. KAZALEC OBRAČANJA IN POKRITOSTI ZALOG.....	7
4. ZALOGE POVEZANE Z NEODVISNIM IN ODVISNIM POVPRASEVANJEM	8
4.1. NEODVISNO POVPRASEVANJE.....	9
4.1.1. <i>Enakomerno deterministično povpraševanje</i>	10
4.1.1.1. Klasični model ekonomsko optimalne količine naročila (EOQ)	10
4.1.1.2. Klasični model ekonomsko optimalne proizvodne serije	12
4.2. ODVISNO POVPRASEVANJE.....	14
4.2.1. <i>MRP – Material requirement planning</i>	15
4.2.1.1. Inputi v MRP model.....	15
4.2.1.2. Logika delovanja MRP-ja	19
4.2.1.3. Outputi modela MRP	21
4.2.1.4. Uporaba varnostnih zalog in varnostnih pretočnih časov	21
4.2.1.5. Koristi uporabe MRP	22
4.2.1.6. Problemi, povezani z MRP	23
4.3. PRIMERJAVA MODELA ZALOG ZA ODVISNO POVPRASEVANJE (MRP) IN SISTEMOV ZA NEODVISNO POVPRASEVANJE.....	23
5. PREDSTAVITEV FARMACEVTSKE DRUŽBE LEK	25
5.1. ANALIZA URAVNAVANJA ZALOG V PROGRAMU FARMACEVTSKIH UČINKOVIN	29
5.1.1. <i>Opis obstoječega stanja</i>	29
5.1.2. <i>Razvrščanje zalog</i>	30
5.1.3. <i>Uporaba sistema MRP in njegov vpliv na velikost zalog</i>	30
5.1.4. <i>Izvajanje sistema MRP</i>	31
5.1.5. <i>Delo MRP planerja</i>	32
5.1.6. <i>Upravljanje napovedi in naročil kupcev</i>	32
5.1.7. <i>Operativni plan</i>	33
5.1.7.1. <i>Letni operativni plan</i>	33
5.1.7.2. <i>Mesečni operativni plan</i>	35
5.1.8. <i>Skladiščenje in stanje zalog</i>	35
5.1.9. <i>Mesečno spremljanje zalog v podjetju</i>	36

5.2. PREDLAGANJE SPREMEMB	38
5.2.1. <i>Inputi v sistem</i>	39
5.2.1.1. Operativni plan.....	39
5.2.1.2. Kosovnice.....	39
5.2.1.3. Stanje zalog	40
5.2.1.4. Napovedi in naročila kupcev.....	40
5.2.2. <i>Koeficient obračanja zalog in koeficient pokritosti zalog</i>	40
6. SKLEP	41
LITERATURA	43
VIRI	44

1. Uvod

V današnjem času, ko se podjetja na trgu srečujejo z vse hujšo konkurenco, se vedno več pozornosti posveča zniževanju skupnih stroškov podjetja. K temu zniževanju lahko veliko pripomorejo nižji stroški zalog, ki jih lahko podjetje doseže z izbiro pravnega modela za ravnanje z zalogami.

Namen diplomske naloge je proučiti obstoječi sistem ravnanja z zalogami v podjetju Lek d.d., ugotoviti morebitne probleme in predlagati spremembe, ki bi pripomogle k večji uspešnosti in učinkovitosti pri ravnanju z zalogami.

Diplomska naloga je vsebinsko sestavljena iz dveh delov in sicer prvega, teoretičnega dela in drugega dela, v katerem je predstavljeno ravnanje z zalogami v konkretnem podjetju.

V prvem poglavju je predstavljena teorija zalog, vrste zalog in stroški, ki jih zaloge povzročajo. Sledijo problemi, ki so povezani z ravnanjem zalog in najpogostejša vprašanja, ki se v zvezi s tem pojavljajo. V naslednjem poglavju je predstavljena analiza ABC in na kratko kazalec obračanja zalog in kazalec pokritosti zalog.

V literaturi lahko zasledimo vrsto različnih modelov. V diplomski bosta opisana dva najpogosteje uporabljena modela neodvisnega povpraševanja v proizvodnih podjetjih in sicer klasični model ekonomsko optimalne količine naročila in klasični model ekonomsko optimalne proizvodne serije. Od modelov, ki se uporabljajo pri odvisnem povpraševanju, sem podrobneje opisala model MRP, ki ga pri ravnanju z zalogami uporablja tudi obravnavano podjetje.

Drugi del diplomske naloge je osredotočen na farmacevtsko podjetje Lek d.d.. Najprej je opisanih nekaj splošnih značilnosti in podatkov o samem podjetju.

Zaradi želje po čim višji stopnji konkurenčnosti na trgu, je bila v podjetju ustanovljena enota Oskrba Farmacevtskih Učinkovin (Supply Chain), ki je postala tudi v celoti odgovorna za ravnanje z zalogami. Zato je v naslednjem poglavju na kratko predstavljeno delovanje enote Oskrba Farmacevtskih Učinkovin in znotraj nje odgovornost za ravnanje z zalogami.

Sledi natančnejši opis izvajanja sistema MRP in delo MRP planerja ter izdelava operativnega plana. Opisu trenutne situacije in postopkov dela je sledila analiza zalog v podjetju v letu 2004 na konkretnih podatkih podjetja.

Na podlagi analize zalog ter primerjave dejanske situacije z obravnavno teorijo, so sledile ugotovitve trenutnega stanja. Pri tem so bili ugotovljeni nekateri problemi in predlagane nekatere rešitve, ki bi pripomogle k učinkovitejšemu in uspešnejšemu ravnanju z zalogami.

Pri pisanju naloge sem si pomagala z obstoječo domačo in tujo literaturo, raznimi članki ter internim gradivom. V veliko pomoč, predvsem pri pisanju drugega dela naloge, mi je bila izvršna direktorica enote Oskrba FU, ki mi je bila na voljo z odgovori na zastavljena vprašanja.

2. Teorija zalog

2.1. Definicija zalog

Vsako podjetje ima določene zaloge, da z njimi zagotavlja nemoten proizvodni proces oziroma zadovoljuje potrebe kupcev. Vrste zalog se razlikujejo med podjetji v različnih panogah. Trgovska podjetja imajo predvsem zaloge končnih proizvodov, proizvodna podjetja imajo poleg končnih proizvodov še zaloge surovin, polizdelkov, orodij, ki jim zagotavljajo nemoteno proizvodnjo. V vsakem podjetju je vpliv zalog na poslovanje zelo velik. V trgovskih podjetjih lahko zaradi nizkih zalog izgubijo potencialnega kupca, v proizvodnih podjetjih lahko zaradi nizkih zalog surovin in komponent prihaja do zastojev v proizvodnji. Po drugi strani pa previsoke zaloge pomenijo sredstva, vezana v zaloge.

Zaloge lahko definiramo kot neko količino blaga, ki se nahaja v skladišču za zadovoljevanje bodočih potreb. Zaloga se zmanjša, ko vzamemo blago iz zaloge z namenom nadaljnje uporabe in poveča, ko pride blago v skladišče. (Shogan, 1988, str. 625).

Zalogo lahko definiramo kot kakršno koli blago, ki čaka da bo porabljeno. Za večino podjetji predstavljajo stroški, povezani s financiranjem in držanjem zalog pomemben delež stroškov poslovanja.

Zaloge se pojavijo vsakokrat, ko bodisi inputi bodisi vmesni in dokončni outputi proizvodnega procesa niso takoj uporabljeni. Zaloge so nujne za neprekinjeno delovanje proizvodnih sistemov in za zadovoljivo raven storitev. Tako proizvodna kot trgovska podjetja imajo pogosto v zalogah vložen velik del finančnih sredstev. S pomočjo zalog lahko skrajšujemo dobavne roke, zmanjšujemo zastoje v proizvodnji, zmanjšujemo tveganja, povezana z zamudami pri dobavi, tveganja, povezana z netočnim predvidevanjem ipd. Omogočajo nam ločitev posameznih faz v procesu nabave, proizvodnje in distribucije. (Rusjan, 1999, str. 133)

Pri držanju zalog prihaja do konfliktne situacije o velikosti zalog v podjetju. Želja po čim boljšem zadovoljevanju kupčevih potreb sili podjetja v držanje visokih zalog, stroški povezani z držanjem le teh, pa po njihovem minimiziranju.

2.2. Vrste zalog

Pri vrstah zalog si avtorji niso enotni, zato obstaja veliko kategorij oziroma skupin, ki s svojimi značilnostmi služijo različnim namenom. Vrste zalog lahko strnemo v naslednje skupine:

1. **Zaloge glede na mesto v transformacijskem procesu**, kamor spadajo: (Rusjan, 1999, str. 133):

- **Zaloge vhodnih materialov**, ki ločujejo proizvajalce od njihovih dobaviteljev in jih ščitijo pred nezanesljivo dobavo surovin ter znižujejo stroške z nabavo večjih količin ali s špekulativno nabavo ob zvišanju cen (Schmenner, 1993, str. 247).
- **Zaloge nedokončane proizvodnje**, ki ločujejo posamezne faze v proizvodnem procesu in zagotavljajo neodvisnost posameznih delovnih mest.
- **Zaloge dokončane proizvodnje**, ki ločujejo proizvajalce od kupcev in omogočajo hitro dobavo blaga, uravnavajo občasna nihanja v proizvodnji in se uporabljajo kot zaščita pred nepredvidljivim povpraševanjem.

2. **Vrste zalog glede na njihovo funkcijo** (Rusjan, 1999, str. 133)

To ločevanje je za podjetje izredno pomembno, saj moramo pri sprejemanju ukrepov glede zmanjševanja zalog vedeti, zaradi česa je zaloga nastala. Rusjan loči naslednje zaloge glede na njihovo funkcijo:

- **Serijske zaloge** nastanejo zaradi želje po ekonomsko optimalni nabavi in proizvodnji. Nakup večjih količin od potrebnih glede na povpraševanje je ekonomsko upravičen zaradi boljših nabavnih pogojev (nižja cena na enoto, popusti), nižjih stroškov naročanja, nižjih stroškov na enoto proizvoda pri transportu, kontroli.
- **Sezonske zaloge** so posledica neenakomernega povpraševanja znotraj časovnega obdobja. Le te se večjajo v obdobju nizkega povpraševanja in manjšajo v obdobju visokega.
- **Varnostne zaloge** imajo podjetja zaradi negotovosti glede prihodnjih dobav, povpraševanja in proizvodnje. Gre za neko rezervo, ki jo lahko porabimo le v posebnem primeru in pod posebnimi pogoji. Zmanjšamo jo lahko, če zmanjšamo negotovost povezano z nastankom zalog.
- **Razbremenilne zaloge** so zaloge, s katerimi naredimo posamezna delovna mesta neodvisna druga od drugih. Značilne so za montažno linijo, kjer povečujejo njeno učinkovitost.
- Zaradi prevozov vhodnih materialov od dobaviteljev in dokončanih proizvodov distributerjev oziroma kupcev nastajajo **tranzitne zaloge**. Le te so v večji meri odvisne od lokacije proizvodnih obratov in vrste transporta.
- **Špekulativne zaloge** pa so v podjetjih takrat, ko pričakujemo večje spremembe na trgu (višje cene materiala...).

3. **Vrste zalog z vidika sprejemanja odločitev, kdaj in koliko naročiti** (Potočnik, 2002, str. 248):

- **Minimalna zaloga** pomeni najnižjo možno zalogo materiala, ki še omogoča nemoteno prodajo ali proizvodnjo. Povezana je z velikim tveganjem pri dobavah, saj lahko pride do zastojev na cesti, slabe kakovosti dobavljenega blaga, razsutja tovora, ipd. Kadar imamo popolnoma zanesljive dobavitelje in zagotovljeno kakovost dobavljenega blaga, lahko poslujemo tudi brez zaloge.
- **Signalna zaloga** nam pove, kdaj moramo sprožiti novo naročilo. To določimo tako, da nova količina prispe ravno takrat, ko trenutna zaloga doseže neko varnostno raven.
- Zalogo, do katere je še ekonomsko upravičeno skladiščiti material, imenujemo **maksimalna zaloga**. Če te omejitve prekoračimo, močno povečamo stroške zalog, otežimo delo skladiščnikov in zmanjšamo preglednost v skladiščih.
- **Povprečna zaloga** je ponderirano povprečje med različnimi vrednostmi zaloge v določenem času. Običajno jo računamo kar kot aritmetično sredino med najvišjo in najnižjo zalogo, torej kot povprečje med maksimalno in minimalno zalogo. Uporabna je predvsem za ugotavljanje skladiščnih stroškov in za ugotavljanje koeficienta obračanja zalog.
- **Aktivna zaloga** je tista zaloga, ki se nenehno spreminja. Povprečna aktivna zaloga je enaka polovici razlike med maksimalno in varnostno zalogo ali praviloma polovici ekonomične količine naročila.
- **Optimalno zalogo** je zelo težko določiti, saj ne sme biti ne prenizka (zagotoviti mora nemoteno proizvodnjo in prodajo) in ne previsoka (z večjo zalogo se povečujejo stroški skladiščenja). Tako moramo poiskati rešitev oz. kompromis med koristmi in stroški, ki jih zaloge prinašajo.

4. **Glede na vrsto povpraševanja ločimo zaloge povezane z odvisnim povpraševanjem in zaloge povezane z neodvisnim povpraševanjem**

- **Zaloge povezane z neodvisnim povpraševanjem** so tiste, pri katerih je povpraševanje po nekem proizvodu neodvisno od povpraševanja po drugih proizvodih. Običajno gre za zaloge končnih proizvodov.
- **Zaloge povezane z odvisnim povpraševanjem** pa so tiste, ki jih lahko s pomočjo kosovnice neposredno pripišemo točno določenemu proizvodu, običajno gre za komponente in surovine. Oblikujemo jih glede na povpraševanje po proizvodu, od katerega so odvisne.

2.3. Stroški, povezani z zalogami

Z vsako zalogo, ki jo imamo v podjetju, so povezani določeni stroški. Eden od pomembnejših ciljev podjetja je zniževanje skupnih stroškov, torej tudi stroškov zalog. Da lahko podjetje stroške zniža, jih mora dobro poznati ter poznati vzroke za njihov nastanek. Stroške povezane z

zalogami delimo na tiste, ki naraščajo s povečevanjem obsega zalog in na tiste, ki s povečevanjem obsega zalog padajo.

- **Stroški, ki naraščajo s povečevanjem obsega zalog** (Rusjan, 1999, str. 137; Shogan, 1988, str. 627):
- **Stroški investiranega kapitala.** Zaloge mora podjetje financirati in to povzroča bodisi stroške obresti (ko zaloge financiramo s tujimi sredstvi), bodisi oportunitetne stroške (financiranje zalog z lastnimi sredstvi).
- **Stroški skladiščenja.** Sem spadajo stroški, povezani s skladiščnim poslovanjem. To so predvsem materialni stroški, amortizacija skladiščne zgradbe in naprav, najemnine, stroški ogrevanja, hlajenja, bruto plače zaposlenih...
- **Stroški, povezani s slabo kakovostjo.** Proizvodnja v velikih serijah pomeni kasnejše odkrivanje napak in slabih proizvodov ter posledično višje stroške zaradi slabe kakovosti.
- **Stroški planiranja in kontrole.** Visoke zaloge nedokončane proizvodnje pomenijo tudi daljše pretočne čase, s čimer pa se povečuje število proizvodov, ki se v določenem trenutku nahajajo v proizvodnji. To ima za posledico tudi težavnejše planiranje in kontrolo proizvodnje.
- **Stroški povezani s pokvarljivostjo, poškodbami ali zastarelostjo blaga.** Veliko blaga na zalogi se s časom pokvari (npr. hrana, pijača, zdravila...), nekatero blago se med prelaganjem poškoduje ali enostavno sčasoma postane zastarelo (oblačila, računalniška oprema ipd.).

Stroški, ki padajo s povečevanjem obsega zalog:

- **Stroški naročanja.** So stroški, ki nastanejo vsakokrat, ko sprožimo naročilo materiala pri zunanjem dobavitelju. Delimo jih na variabilne in fiksne stroške naročanja. Variabilni del je tisti, ki se spreminja s spreminjanjem velikosti naročila (npr. cena na enoto, kontrola prispelne pošiljke...). Fiksni strošek naročanja pa se ne spreminja s spreminjanjem velikosti naročila (administrativni stroški izdaje naročila, stroški priprave in izbiranja dobavitelja...).
- **Stroški priprave opreme.** Nastanejo vsakič, ko začnemo na določeni opremi s proizvodnjo nekega drugega proizvoda in s tem nastanejo določeni stroški priprave opreme. Med te stroške štejemo pripravo proizvodne dokumentacije za določeno proizvodno serijo, stroške zamenjave orodij, stroške delavcev, ki izvajajo menjavo...
- **Stroški enote v zalogi.** Pri naročanju večjih količin lahko dobimo količinske popuste, kar nam zmanjša stroške na enoto naročenega materiala.
- **Stroški, ki nastanejo zaradi izčrpanja zalog.** Ta strošek nastane v primeru, ko smo prejeli od našega kupca naročilo, pa ga nismo mogli zadovoljiti, ker zahtevanega proizvoda nismo imeli na zalogi. Sem uvršamo predvsem:
 - **Stroške povezane s prekinitvami proizvodnje.** Nastanejo, ker v določenem času ni na voljo potrebnih vhodnih materialov ali zalog nedokončane proizvodnje. Teh

prekinitev bo manj ob višjih ravneh zalog vhodnih materialov in zalog nedokončane proizvodnje.

- **Stroški povezani s slabšanjem imidža pri kupcih ali z izgubljenimi prodajami.** Nastanejo takrat, ko podjetje nima na zalogi končnih proizvodov za zadovoljitev povpraševanja. Zato se v takšnem primeru lahko kupec odloči za nakup drugje in v tem primeru govorimo o oportunitetnem strošku v višini izgubljenega prispevka za kritje. Tudi v primeru, ko kupec počaka in blago kupi kasneje, nastane določen oportunitetni strošek zaradi kasnejšega priliva denarnih sredstev.

3. Uravnavanje zalog

3.1. Problem uravnavanja zalog

Pri ravnanju z zalogami hitro naletimo na problem, saj moramo zadovoljiti dve nasprotujoči si zahtevi. Prva je ta, da moramo imeti v skladišču čim več zalog proizvodov tako, da lahko v vsakem trenutku zadovoljimo zahteve kupcev in toliko surovin in materiala, kolikor ga zahteva nemoten proizvodni proces. Po drugi strani, pa nam zaloge predstavljajo strošek, zato morajo biti čim nižje (Kaltnekar, 1989, str. 256). Torej moramo pri ravnanju z zalogami usklajevati nasprotujoče si interese različnih oddelkov in slediti skupnemu cilju podjetja po čim višjem dobičku. Optimalni nivo zalog je tisti, pri katerem so stroški zalog na najnižji ravni, ki nam še omogoča doseganje zelene ravni zadovoljevanja povpraševanja in nemoten proizvodni proces. Ta višina zalog se nenehno spreminja zaradi spreminjanja najrazličnejših dejavnikov, ki vplivajo na zalogo.

Najpogostejša vprašanja, na katera moramo odgovoriti pri ravnanju z zalogami so:

1. *Kaj naročiti* – katere izdelke sploh imeti na zalogi?
2. *Koliko naročiti* – katera je tista optimalna količina, ki nam bo omogočilo nemoteno proizvodnjo, hkrati pa bo ravno prav velika da bo tudi vsa porabljena?
3. *Kdaj sprožiti naročilo ali proizvodnjo* – da bomo dobili želeno količino v tistem trenutku, ko jo potrebujemo?
4. *Kateri model zalog izbrati?*

Z iskanjem optimalne višine zalog se ukvarja veliko modelov in nekatere od njih si bomo ogledali v nadaljevanju.

3.2. Spremljanje zalog

Pri ravnanju z zalogami nas zanima tudi kako pogosto ugotavljati stanje zalog. Z vidika časa, ki preteče med dvema trenutkoma, ko spremljamo zaloge ločimo dve vrsti:

- *Kontinuirano spremljanje*, ko je stanje zalog poznano v vsakem trenutku. V tem primeru govorimo o transakcijskem poročanju, kjer vsaka sprememba zalog pomeni takojšnje ažuriranje stanja zalog (Rusjan, 1999, str. 154).
- *Periodično spremljanje zalog*, ki pomeni spremljanje zalog le vsakih nekaj obdobj. V vmesnem času pa je podjetje izpostavljeno negotovosti v zvezi z velikostjo zalog.

3.3. ABC razvrstitev zalog

ABC razvrstitev zalog se ukvarja z vprašanjem katerim proizvodom, ki jih imamo na zalogi, sploh posvečati pozornost. Podjetja imajo na zalogi ogromno število proizvodov, katerih vrednosti variirajo od nekaj tolarjev pa do nekaj sto tisoč tolarjev, zato bi bilo nesmotrno posvečati enako pozornost prav vsakemu proizvodu posebej. S pomočjo ABC razvrstitve grupiramo proizvode v tri skupine, glede na vrednost zaloge. Razmerje med številom proizvodov in vrednostjo zaloge je odvisno od mnogih dejavnikov, tudi od panoge, v kateri deluje podjetje. Levin definira naslednje razmerje (Levin, 1982, str. 254):

- Skupino A predstavlja majhno število proizvodov, ki imajo visoko vrednost in sicer 70% celotne vrednosti zaloge, povzroči le 10% vseh proizvodov na zalogi.
- Skupino B predstavlja srednje veliko število proizvodov s srednje veliko vrednostjo in sicer 20% celotne vrednosti zaloge, povzroči 30% proizvodov na zalogi.
- Skupino C pa predstavlja 60% proizvodov, ki predstavljajo 10% vrednosti zaloge.

To razmerje se uporablja tudi v podjetju Lek.

Največjo pozornost podjetja posvečajo proizvodom iz skupine A, saj so to proizvodi s katerimi najbolj vplivamo na stroške zalog. Te proizvode je potrebno spremljati kontinuirano in naročiti optimalno količino. V to skupino lahko dodamo tudi materiale, ki so ključni za proizvodni proces ali prodajo ne glede na njihovo vrednost. Kljub nizki vrednosti proizvodov v skupini C, le teh ne smemo zanemariti, saj nam pomanjkanje katerega od proizvodov iz te skupine lahko povzroči veliko škodo (npr. če nam zmanjka embalaže za nek izdelek, le tega ne moremo pravočasno dobaviti kupcu in s tem tvegamo izgubo posla). Zato zaradi nizke vrednosti te proizvode naročamo v večjih količinah ali nekoliko prej kot jih potrebujemo.

3.4. Kazalec obračanja in pokritosti zalog

Pokritost zalog je definirana kot (Turk, Kavčič, Kokotec- Novak, 2001, str. 410):

$$\text{Pokritost zalog} = \frac{\text{zaloge materiala dane vrste}}{\text{povprečna letna poraba materiala dane vrste}}$$

Ta kazalec nam pove, za koliko mesecev nam trenutna zaloga zadošča. Pokritost zalog je zelo uporaben in preprost kazalec za razumevanje. Z njim je moč presojati, ali je trenutna zaloga prevelika ali premajhna, glede na povprečno porabo. Uporablja se lahko tako za posamezno vrsto materiala, kot tudi za celotno zalogo. Ta kazalec se običajno giblje od enega do osmih tednov (Wild, 1997, str. 39).

Za prikazovanje finančnih rezultatov se pogosteje uporablja kazalec obračanja zalog. Gre za recipročni kazalec, ki ga izračunamo kot:

$$\text{Obračenje zalog} = \frac{\text{povprečna letna poraba materiala dane vrste}}{\text{zaloga materiala dane vrste}}$$

Pove nam, kolikokrat v letu je bil nek material porabljen.

4. Zaloge povezane z neodvisnim in odvisnim povpraševanjem

Vsa podjetja, pa naj gre za proizvodna ali prodajna, se srečujejo s problemom ravnanja z zalogami. V pomoč pri tem imajo podjetja na voljo veliko število modelov zalog, ki se v osnovi delijo na tiste, ki so povezani z odvisnim in tiste, ki so povezani z neodvisnim povpraševanjem.

Slika 1: Modeli zalog, povezani z neodvisnim in odvisnim povpraševanju in znotraj njih modeli, predstavljeni v nadaljevanju

Vir: Lastno delo.

4.1. Neodvisno povpraševanje

Pri tej vrsti povpraševanja se v zvezi z zalogami pojavljata predvsem dve vprašanji:

- kaj naročiti in
- kdaj sprožiti naročilo.

Gre za povpraševanje po končnih proizvodih. To povpraševanje je v veliki meri pod vplivom dejavnikov trga, zato ga ne moremo natančno določiti, lahko pa ga predvidimo. Glede na to, kako natančno lahko določimo povpraševanje na trgu, ločimo med determinističnim in stohastičnim povpraševanjem. Deterministično povpraševanje je poznano in ga lahko dokaj natančno predvidimo, medtem ko stohastično povpraševanje obravnavamo kot slučajno spremenljivko. Prav tako lahko opredelimo povpraševanje kot enakomerno ali neenakomerno v danem planskem obdobju.

Tako lahko modele zalog neodvisnega povpraševanja razvrstimo v:

- *modele za enakomerno deterministično povpraševanje,*
- *modele za neenakomerno deterministično povpraševanje,*
- *modele za enakomerno stohastično povpraševanje,*
- *modele za neenakomerno stohastično povpraševanje.*

4.1.1. Enakomerno deterministično povpraševanje

Pri enakomernem determinističnem povpraševanju uporabljamo sistem zalog s fiksnim obsegom naročila (pričakovane so stabilne razmere na trgu). Ko zaloga pade na določeno raven, sprožimo novo naročilo. To točko imenujemo točka ponovnega naročila ali signalna zaloga. To nam prikazuje tudi spodnja slika.

Slika 2: Sistem zalog s fiksnim obsegom naročila

Vir: Rusjan, 1999, str. 142.

Za uporabo tega sistema je razvitih več matematičnih modelov, od katerih bom v nadaljevanju diplomске naloge opisala le dva in sicer:

- *klasični model ekonomsko optimalne količine naročila in*
- *klasični model ekonomsko optimalne proizvodne serije.*

4.1.1.1. Klasični model ekonomsko optimalne količine naročila (EOQ)

Je najstarejši in še danes eden najpogosteje uporabljenih modelov za ravnanje z zalogami. Pogoji za uporabo tega modela je enakomerna poraba. Uporablja se za nabavo pri zunanjih dobaviteljih, za planiranje zalog dokončanih proizvodov in rezervnih delov v proizvodnih podjetjih ter zalog v trgovini in storitvenih dejavnostih.

Model temelji na določenih predpostavkah, ki niso vedno realne, kljub temu pa njegova uporaba daje zadovoljive rezultate. Shogan definira naslednje predpostavke (Shogan, 1988, str. 635):

- 1) model vključuje vse enote v zalogi,
- 2) vse enote v zalogi so nepokvarljive,

- 3) celotna nabava se vrši pri zunanjem dobavitelju,
- 4) vse zaloge so skladiščene na enotni lokaciji in strošek držanja enote na zalogi je poznan in zavzema vrednost C_h ,
- 5) naročilo lahko sprožimo v vsakem trenutku,
- 6) povpraševanje je poznano (deterministično) in enakomerno (konstantno),
- 7) povpraševanje je neodvisno,
- 8) vedno naročamo enako količino Q . Stroški naročene količine so enaki: $Q = C_0 + C_1Q$, kjer predstavlja C_0 fiksne stroške posameznega naročila, C_1 pa strošek na enoto,
- 9) dobavni rok je poznan in zanesljiv in
- 10) do izčrpanja zalog ne pride nikoli.

Dve najpomembnejši vprašanji, na kateri moramo odgovoriti s pomočjo uporabe modela sta kakšno količino naročiti in kdaj sprožiti naročilo.

Pri vsem tem pa moramo zagotoviti, da bodo stroški zalog in stroški naročanja čim nižji. To nam prikazuje Slika 3.

Slika 3: Določanje optimalne velikosti naročila

Vir: Schmenner, 1993, str. 286.

Na Sliki 3 vidimo, da večja kot bo velikost naročila, nižji bodo stroški naročanja in nižja kot bo velikost naročila, nižji bodo stroški zalog. Ekonomsko optimalna količina naročila bo v presečišču teh dveh krivulj, kjer so tudi skupni stroški najnižji.

Skupne stroške definiramo kot:

$$TC = \frac{Q}{2} \cdot V + \frac{D}{Q} \cdot S$$

Kjer je:

Q – količina vsakokratnega naročila

V – letni strošek enote v zalogi (pogosto izražen kot procent vrednosti enote v zalogi = v x NC),

D – letno povpraševanje po zalogi

S – strošek posameznega naročila

S pomočjo modela ekonomsko optimalne velikosti naročila poiščemo tisto količino naročila, pri kateri bomo te skupne letne stroške, povezane z zalogami, minimizirali. To naredimo s pomočjo odvoda zgornje formule in iskanjem njenega optimuma.

$$TC' = \frac{V}{2} - \frac{DS}{Q^2} = 0$$

$$Q^* = \sqrt{\frac{2DS}{V}}$$

Q^* je tista količina, ki jo moramo vsakokrat naročiti, če želimo minimizirati skupne stroške, povezane z zalogami v določenem obdobju.

Na vprašanje, kdaj naročiti, odgovorimo z določitvijo točke ponovnega naročila. Ta nam predstavlja tisti obseg zalog, pri katerem bomo sprožili novo naročilo (Rusjan, 1999, str. 146). Pri tem velja predpostavka, da poznamo obseg porabe v času dobavnega roka, ter da se stara zaloga izčrpa v trenutku dospelja novega naročila. Točko ponovnega naročila izračunamo kot:

$$TPN = d \cdot DR$$

Kjer je:

TPN – točka ponovnega naročila

D – poraba v časovni enoti

DR - dobavni rok, izražen v časovni enoti

Pri določanju točke ponovnega naročila moramo upoštevati število enot v zalogi in tudi število že naročenih enot, ki še niso dospele. Predvsem je to pomembno v primeru, ko imamo dolge dobavne roke ali nizke ekonomsko optimalne količine naročila, ko je točka ponovnega naročila večja od maksimalne zaloge (Rusjan, 1999, str. 146).

4.1.1.2. Klasični model ekonomsko optimalne proizvodne serije

Potrebne količine lahko dobimo v podjetje na dva načina in sicer z nabavo potrebne količine blaga, v tem primeru govorimo o optimalni količini naročila (ki je opisana zgoraj), ali pa z lastno proizvodnjo le teh, pri čemer pa nas zanima ekonomsko optimalna proizvodna serija.

Model ekonomsko optimalne proizvodne serije vsebuje enake predpostavke kot model ekonomsko optimalne količine naročila (opisane na str. 8), razen predpostavk 3 in 8, ki jih zamenjamo s predpostavko, da enote, ki jih potrebujemo proizvedemo sami. Te proizvedene enote prihajajo na zalogo v enakih količinah in v enakih periodah (npr. 20 enot vsak teden). S pomočjo modela ugotavljamo optimalno velikost serije, predvsem pri velikoserijski proizvodnji, ko proizvodnja posamezne serije traja nekaj časa. Optimalno velikost serije ugotavljamo na podoben način kot pri EOQ modelu, le da tu poskušamo najti tisto velikost serije, ki bo minimizirala skupne stroške zalog in stroške priprave opreme.

Stroški priprave opreme so fiksni in zajemajo stroške dela, materiala in stroške izgubljene proizvodnje zaradi priprave vzdrževanja (Anderson, Sweeney, Williams, 1985, str. 439).

V tem primeru se zaloga ne poveča za celotno količino (Q) naenkrat, pač pa se povečuje postopoma, skladno s proizvodnim procesom. Zaloga se povečuje v primeru, ko je dnevna proizvodnja večja od dnevne porabe. Podobno kot pri EOQ modelu je povprečna zaloga enaka polovici maksimalne zaloge oz. $1/2Q$. To nam prikazuje Slika 4.

Slika 4: Gibanje zalog pri modelu ekonomsko optimalne proizvodne serije

Vir: Anderson, Sweeney, Williams, 1985, str. 440.

Maksimalno zalogo izračunamo:

$$MZ = (p - d) \cdot t$$

Kjer je:

d = dnevna poraba določene enote

p = dnevna proizvodnja določene enote

t = število dni proizvodnje

Ker predvidevamo, da je p večji od d , se vsak dan akumulira $p - d$ zaloge. Velikost proizvodne serije je definirana kot:

$$Q = p \cdot t \quad \Rightarrow \quad t = \frac{Q}{p} \text{ dni}$$

Iz tega sledi, da je maksimalna zaloga enaka:

$$MZ = (p - d) \cdot t = (p - d) \cdot \frac{Q}{p} = \left(1 - \frac{d}{p}\right) \cdot Q$$

Skupni stroški zaloge in priprave proizvodnje znašajo:

$$TC = \frac{Q \cdot \left(1 - \frac{d}{p}\right)}{2} \cdot V + \frac{D}{Q} \cdot S$$

Z odvodom te enačbe dobimo optimalno velikost proizvodne serije, ki nam zagotavlja minimalne stroške zalog in stroške priprave proizvodnje:

$$Q^* = \sqrt{\frac{2DS}{V \left(1 - \frac{d}{p}\right)}}$$

$$Q^* = \sqrt{\frac{2DS}{V \left(1 - \frac{D}{P}\right)}}$$

4.2. Odvisno povpraševanje

Odvisno povpraševanje je povpraševanje po materialih, surovinah in sestavnih delih (v nadaljevanju komponentah) in ga lahko s pomočjo kosovnice neposredno povežemo s končnim proizvodom. Povpraševanje po končnih proizvodih avtomatično določa tudi potrebne količine komponent. Pri tem povpraševanju ni negotovosti, ko enkrat določimo potrebno količino končnih proizvodov (Schmener, 1993, str. 248).

Bistvo odvisnega povpraševanja je, da imamo zalogo blaga le takrat, ko jo potrebujemo. Zalogo napolnimo šele takrat, ko pride do prve neto potrebe, takrat tudi sprožimo naročilo.

Odvisno povpraševanje je značilno predvsem za proizvodna podjetja, medtem ko je za trgovino in ostale storitve bolj značilno neodvisno povpraševanje. Ker v diplomski nalogi govorim o

proizvodnem podjetju, bom večjo pozornost namenila modelom odvisnega povpraševanja in sicer modelu MRP, ki ga obravnavano podjetje uporablja pri ravnanju z zalogami.

4.2.1. MRP – Material requirement planning

V svojem bistvu pomeni MRP naročanje pravih stvari, ob pravem času in v potrebnih količinah. Gre za tehniko določanja komponent, potrebnih za izvedbo operativnega plana, pri čemer izhodišče določanja komponent predstavljajo količine in termini dokončanih proizvodov iz operativnega plana. MRP namreč določa za vse dokončane proizvode v operativnem planu, katere komponente bo potrebno nabaviti in kdaj morajo biti dani nalogi za izvedbo teh aktivnosti (Rusjan, 1999, str. 172).

MRP je splošno sprejeta tehnika, primerna za vse vrste odvisnega povpraševanja. Osnovno pravilo sistema MRP je, imeti zalogo le takrat, ko jo potrebujem in biti brez nje takrat ko je ne (Wild, 1997, str. 178).

S pomočjo MRP – ja lahko podjetja planirajo in kontrolirajo proizvodnjo in nabavo. Za njegovo delovanje je sprva potrebno natančno določiti proizvodne čase in dobavne roke, s čimer določimo potreben čas začetka izdelave oziroma naročila vsake od komponent na vseh ravneh v kosovnici, da bo izdelek dokončan pravočasno. Z informacijami, dobljenimi s pomočjo MRP-ja, določamo prioritete posameznih proizvodnih in nabavnih nalogov. Prav tako nam v primeru zakasnitve nabavnih ali proizvodnih rokov omogoča najzgodnejši naslednji termin dokončanja proizvodnje (Vollman, Berry, Whybark, 1988, str. 104).

Pri MRP sistemu novega materiala ne naročimo, dokler se po njem ne pojavi potreba, ne glede na to, kolikšna je obstoječa zaloga. Cilj pri uporabi sistema MRP je zagotoviti izvedbo operativnega plana, kar pomeni, da je cilj usmerjen navznoter – k proizvodnji.

4.2.1.1. Inputi v MRP model

Za svoje delovanje potrebuje model MRP veliko količino vnosnih podatkov, ki jih je potrebno natančno definirati in poskrbeti za njihovo ažurnost in točnost. Tako moramo natančno določiti, katere proizvode bomo proizvajali in kdaj, katere surovine in komponente potrebujemo za izdelavo posameznega proizvoda in v katerem proizvodnem ciklu so le te potrebne ter kakšni so dobavni in proizvodni časi. Osnovni inputi v sistem MRP so:

- *operativni plan,*
- *podatki o komponentah in*
- *podatki o stanju zalog.*

Slika 5: Shema inputov in outputov sistema MRP

Vir: Lastno delo.

- **Operativni plan (Master production schedule)**

Operativni plan nastane na podlagi že potrjenih naročil in planiranega povpraševanja. Pove nam količino proizvedenega končnega proizvoda v posameznih časovnih obdobjih. Časovna obdobja so lahko različna (mesec, teden), odvisno od potreb posameznega podjetja, običajno pa je to obdobje teden. Operativni plan je tudi obveza proizvodnje, da bo v času, določenem v operativnem planu, proizvedla določeno količino. Da proizvodnja realizira količine, določene z operativnim planom, mora pravočasno začeti s proizvodnjo. Pri tem je potrebno upoštevati proizvodne čase za dokončanje nekega izdelka. To informacijo ter informacijo o tem, kdaj moramo sprožiti proces nabave surovin in komponent, da bodo pravočasno na voljo v proizvodnji, nam da model MRP. Obdobje, v katerem mora proizvodnja pričeti z izdelavo izdelka, je istočasno tudi obdobje, ko morajo biti na voljo vse surovine in komponente. To je osnovno vodilo MRP-ja pri določanju časa sprožitve naročila in časa proizvodnje (Rusjan, 1999, str. 177, Schmenner, 1993, str. 248).

V vedno bolj dinamičnem okolju se spremembe dogajajo zelo hitro in temu se večina podjetji prilagodi in posledično prihaja do spreminjanja operativnega plana. Najpogostejši vzroki za spreminjanje operativnega plana so (Xiande, Kokin, 1997, str. 281):

- spremembe v napovedih povpraševanja končnih proizvodov,
- spremembe velikosti proizvodnih serij in
- spremembe v pretočnih časih.

Spremembe operativnega plana v zelo kratki časovni periodi lahko povzročijo zelo velike spremembe pri MRP planiranju. Tako lahko že zelo majhna sprememba neke surovine ali

komponente na višjem nivoju kosovnice povzroči velike spremembe in povečanja tako količin, kot pretočnih časov na nižjih ravneh v kosovnici. Vse te spremembe pogosto pripeljejo do motenj v proizvodnji, do nezanesljivih dobav kupcem ali do nezanesljivih dobav surovin in komponent ter do povečanja stroškov zalog. Da v podjetjih do tega ne bi prihajalo, veliko podjetji določeno planski horizont operativnega plana zamrzne. Kako dolga je fiksna časovna perioda je odvisno od podjetja samega (Xiande, Kokin, 1997, str. 281).

- **Podatki o komponentah (bill of materials)**

Kosovnice so hierarhični prikaz podatkov o vseh komponentah, ki vstopajo v nek končni proizvod (Schmenner, 1993, str. 248).

Slika 6: Primer kosovnice Proizvoda A v podjetju Lek

Vir: Lastno delo na podlagi podatkov iz SAP-a.

Običajno je urejena na podlagi šifer in vključuje naslednje osnovne podatke: identifikacijsko številko komponente, standardne stroške, varnostno zalogo, dobavni rok oziroma proizvodni čas, opis komponente, velikost proizvodne serije oziroma naročila, čas priprave opreme, seznam dobaviteljev, delež slabih proizvodov, skupino glede na ABC, in drugo. Ključna sta podatka o velikosti serije in dobavnem oziroma proizvodnem času. Velikost serije je tista količina vsakega naloga, pri kateri so uravnotežene nasprotujoče si zahteve po znižanju zalog in povečanju

zmogljivosti. Dobavni oziroma proizvodni čas pa določa potrebni začetek izvajanja proizvodnih in nabavnih aktivnosti (Rusjan, 1999, str. 178).

Tabela 1: Prikaz osnovnih podatkov iz kosovnice

Naziv proizvoda	Šifra proizvoda	Količina proizvoda	Enota mere	Cena/ Enota mere	Dobavitelj
Proizvod A	111111	25	kg	8.560 SIT	
Proizvod B	111222	25	kg	7.940 SIT	
Proizvod C	111333	22,25	kg	1.980 SIT	999999
Proizvod D	111444	38,6	kg	630 SIT	999888
Proizvod E	111555	18,9	kg	5 SIT	
Proizvod F	111666	820	kg	198 SIT	
Proizvod G	111777	0,4	kg	340 SIT	
Proizvod H	111888	0,111	kg	410 SIT	999666
Proizvod I	111999	6,95	kg	855 SIT	999555
Proizvod J	111000	0,5	kos	2.65 SIT	
Proizvod K	222111	1	kos	4.55 SIT	999444
Proizvod L	222222	1	kos	3 SIT	999333
Proizvod M	222333	1	kos	1.20 SIT	

Vir: Lastno delo, prirejeno po podatkih iz kosovnice Proizvoda A v podjetju Lek.

Za pravilno izvajanje MRP je zelo pomembna točna in natančna kosovnica. To pomeni, da je potrebno bazo podatkov o komponentah prilagoditi vsakič, ko uvajamo nove proizvode, ko prihaja do novih konstrukcijskih rešitev pri starih proizvodih, ko spreminjamo procese obdelave in podobno.

- **Podatki o stanju zalog**

Le ti nam dajejo informacijo o tem koliko surovin, delov in komponent je trenutno že na zalogi in koliko imamo odprtih nalogov. »Odprti nalogi so že izdani, a še ne izvršeni nalogi, ko nabavno naročilo še ni prispelo do dobavitelja oziroma proizvodno naročilo še ni dokončano in ima status nedokončane proizvodnje. Odprti nalogi kažejo pričakovana dospetja za določene komponente « (Rusjan, 1999, str. 179).

Večina avtorjev definira te tri inpute v sistem MRP, Schmenner pa definira še naslednje inpute:

- **Pretočni časi**

Nam povedo, kdaj moramo neko surovino ali komponento naročiti oziroma, kdaj moramo začeti s proizvodnjo določenega proizvoda, da bo v določenem času na voljo za zadovoljitev potreb.

- **Potrebni proizvodni čas**

Je čas (v standardnih urah), ki je potreben za proizvodnjo določene komponente ali izdelka. Pove nam, kdaj bomo potrebovali določeno surovino oziroma komponento, da bomo glede na potrebni proizvodni čas uresničili operativni plan. Uporaben je tako za načrtovanje materialnih potreb, kot tudi za ocenjevanje kapacitet za proizvodnjo načrtovanih proizvodov.

- **Proizvodne poti**

Nam kažejo kateri delovni centri (orodja, linije, oddelki...) so vključeni v proizvodnjo vsakega proizvoda.

- **Standardni stroški**

S pomočjo standardnih stroškov surovin in komponent lahko sistem MRP izračuna vrednost zalog in oceni proizvodne stroške za vsako spremembo v kosovnici.

Na podlagi vseh teh informacij se odločamo kaj in kdaj naročiti. Operativni plan skupaj s kosovnico določa, kaj naročiti, skupaj s proizvodnim ciklom in časom dobave pa kdaj lansirati nalog za nabavo.

4.2.1.2. Logika delovanja MRP-ja

Ko enkrat poznamo količine končnih proizvodov, ki jih potrebujemo za zadovoljitev potreb kupcev, je naša naloga, da te količine zagotovimo. Količine, ki jih moramo proizvesti, nam določa operativni plan. Na podlagi operativnega plana in kosovnice izvrši sistem MRP eksplozijo potreb po materialu in kot rezultat dobimo potrebne količine surovin in komponent. Pri ugotavljanju potrebnih količin ter proizvodnih in dobavnih časov, uporablja model MRP koncept planiranja nazaj. To enostavno pomeni, da model vzame končni čas, ko mora biti končni proizvod na razpolago in ob upoštevanju vseh potrebnih časov ugotovi, kdaj je potrebno lansirati proizvodni ali nabavni nalog (Rusjan, 1999, str. 181; Schmenner, 1993, str. 253; Wild, 1997, str. 181).

Sam izračun je zelo enostaven. Najprej sistem izbere vse potrebe nekega časovnega obdobja in od njih odšteje morebitne zaloge končnih proizvodov. Če je na voljo dovolj zaloge oziroma odprtih nalogov, ki bi zadoščali za pokritje bruto potreb, potem ni potrebno lansirati dodatnih nalogov in enak postopek se izvrši za naslednje časovno obdobje (Rusjan, 1999, str. 181; Schmenner, 1993, str. 253; Wild, 1997, str. 181).

Če trenutne zaloge in odprti nalogi ne zadoščajo za pokritje bruto potreb, in ko se nam pojavi prva neto potreba, je potrebno lansirati nalog. Rezultat MRP-ja je ali proizvodni ali nabavni nalog. Pri tem se nam pojavi vprašanje, kolikšno količino novih enot planirati oziroma kolikšna naj bo velikost serije. Načini za določanje velikosti serij so različni, vsak od njih pa ima prednosti in slabosti. Najpogosteje se uporabljajo naslednje tehnike za določanje velikosti serije:

- Velikost serije nam določi sistem MRP na podlagi eksplozije potreb po materialu. Pri tej tehniki vse kar naročimo tudi porabimo. Gre za tako imenovano »**lot – for – lot**« **tehniko**. Prednost te tehnike je, da si ne delamo nobenih zalog za prihodnja obdobja. Gre za tehniko, ki je skladna s tehniko JIT (Just In Time). Po drugi strani, pa je ta tehnika povezana tudi z visokimi stroški naročanja, saj omogoča lansiranje zelo majhnih nalogov. Tehnika ni primerna za podjetja, ki imajo nezanesljivo nabavo, veliko odpovedanih naročil, ipd.
- **Ekonomsko optimalna količina (EOQ)**: ta tehnika je primerna za podjetja, ki poznajo svoje prihodnje povpraševanje, stroške priprave opreme ter ostale stroške povezane z držanjem zalog. Težava pri uporabi te tehnike je, da je potrebno dokaj natančno oceniti povpraševanje ter na podlagi tega določiti, za koliko časa določena količina zadostuje (mesec, polleta, leto) za pokrivanje povpraševanja.
- **Najnižji celotni stroški** (Least total cost - LTC): optimalna velikost naročila je tista, pri kateri so stroški naročanja enaki stroškom držanja zalog. Teži k čim nižjim stroškom zalog in naročanja.
- **Tehnika enota – obdobje** (Part period balancing) – ima enako logično osnovo in izračune kot tehnika LTC, razlika je v tem, da ta tehnika pri določanju velikosti serije upošteva tudi potrebe prihodnjih obdobj kar pomeni, da bo količina naloga lahko vsakokrat drugačna. Enota - obdobje pomeni, da držimo eno enoto v skladišču eno obdobje (Rusjan, 1999, str. 181, Schmenner, 1993, str. 253, Wild, 1997, str. 181).

Pri izbiri tehnike moramo biti pazljivi, saj sistem MRP določa potrebne količine na podlagi kosovnice, ki ima več nivojev. Tako lahko z naročanjem količine, ki je drugačna od tiste, ki izhaja iz neto potreb v višjem nivoju, močno povečamo zaloge na nižjih nivojih. Kompleksnejša kot je struktura proizvoda, pomembneje je, da se pri naročanju količin prvega nivoja čim bolj približamo dejanskim neto potrebam, da preveč ne povečamo zaloge.

Model MRP dobi potrebe po komponentah in materialih na podlagi potreb po končnih proizvodih in sicer z eksplozijo komponent na podlagi kosovnice. Pri tem uporablja podatke iz operativnega plana, podatke o trenutnem stanju zalog in pričakovanih dospeljih, podatke o velikosti serij, dobavne ter proizvodne čase in kosovnice. Velikokrat se dogodi, da vstopa enaka surovina v različne komponente in končne izdelke. V tem primeru se pri eksploziji komponent na podlagi kosovnice vse potrebe po eni surovini v vseh kosovnicah med seboj seštejejo. Lahko se tudi zgodi, da potrebujemo neko surovino tako v drugem, kot v tretjem nivoju kosovnice. Takšno sledenje surovini je zahtevno tudi za računalnik, zato se običajno sprejmejo neke poenostavitve. V večini primerov je ta problem rešen tako, da so iste surovine postavljene v isti nivo, običajno najnižji (Rusjan, 1999, str. 181, Schmenner, 1993, str. 253, Wild, 1997, str. 181).

4.2.1.3. Outputi modela MRP

Osnovna outputa modela MRP sta:

- *prodajni nalogi in*
- *proizvodni nalogi.*

Kot sekundarni outputi modela MRP se omenjajo predvsem (Manthou, Vlachopoulou, Theodorou, 1996, str. 188):

- *kontrolna poročila o opravljenem delu,*
- *poročila o planu in*
- *poročilo o izjemah.*

4.2.1.4. Uporaba varnostnih zalog in varnostnih pretočnih časov

Tudi pri uporabi modela MRP smo soočeni z določenimi negotovostmi kot so npr. dobavni roki, proizvodni časi, hitro pokvarljivo blago na zalogi, razne okvare ipd. Winston definira štiri glavne vzroke, ki lahko povzročijo, da plan ne bo dosežen (Winston, 1993, str. 949):

- **negotovost dobavnih rokov in proizvodnih časov:** včasih je potrebno za proizvodnjo določene količine končnega proizvoda več časa, kot smo planirali,
- **negotovost glede naročil kupcev:** včasih kupec potrebuje nek proizvod prej od planiranega,
- **negotovost glede dejansko proizvede količine:** včasih se lahko zgodi, da je dejanska proizvedena količina manjša od planirane. Vzrok za to so lahko manjši izkoristki, okvara stroja, ipd.
- **negotovost glede velikosti naročila:** lahko se zgodi, da kupec potrebuje večjo količino od planirane.

Zato nam sistem MRP omogoča uporabo varnostnih zalog in pretočnih časov. Varnostna zaloga je namenjena pokrivanju nepričakovano večje porabe v dobavnem roku. Uporablja se predvsem za preprečitev izčrpanja zaloge, do katere bi lahko prišlo, če te varnostne zaloge ne bi imeli. Pogostejši način je uporaba varnostnih pretočnih časov. Običajno se varnostni pretočni časi uporabljajo tako, da se dejanskemu pretočnemu času doda še nekaj dni rezerve (Bennet, Lewis, Oakley, 1988, str. 180).

Pri tem se nam pojavi vprašanje, pri katerih proizvodih uporabljati varnostne zaloge in varnostne pretočne čase. Če vzamemo varnostno zalogo na najvišjem nivoju, pomeni to hkrati tudi varnostne zaloge na vseh ostalih nivojih. Zato bomo to uporabili le za strateško najpomembnejše proizvode. Sicer pa bomo uporabili varnostno zalogo in varnostne pretočne čase le za najnižji nivo v kosovnici, ki je najbolj odvisen od dejavnikov zunaj podjetja. V splošnem pa je že sam sistem MRP naravnani k temu, da imamo čim manj varnostnih zalog in pretočnih časov, kar pa je

v največji meri odvisno od točnosti podatkov, ki jih sistem MRP potrebuje za svoj izračun (Schmenner, 1993, str. 259).

Varnostne zaloge uporabljamo v primeru negotovosti, povezane s količinami, varnostne pretočne čase pa v primeru negotovosti dobavnih in proizvodnih časov. Prav tako kot varnostne zaloge se tudi proizvodni časi gibljejo od najnižjega proti najvišjem nivoju.

Velikost varnostnih zalog in varnostnih pretočnih časov končnih proizvodov je povezana tudi s točnostjo prodajnih napovedi. V primeru zelo visoke stopnje natančnosti napovedi prodaje so varnostne zaloge in varnostni pretočni časi nizki, povečujejo pa se s slabšo napovedjo prodaje (Enns, 2001, str. 88).

4.2.1.5. Koristi uporabe MRP

Ob pravilni uporabi modela MRP lahko podjetja dosegajo najrazličnejše koristi na različnih področjih znotraj podjetja. Plenert definira naslednje kriterije, ki so odločilni za uspeh ali neuspeh uporabe sistema MRP (Plenert, 1999, str. 92):

- natančnost kosovnice,
- fleksibilnost proizvodnih kapacitet,
- vpliv ozkih grl,
- zanesljivost napovedi prodaje.

Koristi, ki jih prinaša uporaba modela MRP: zmanjšanje zalog, ki so povezane z odvisnim povpraševanjem, boljša izkoriščenost opreme in ljudi v proizvodnji, krajši pretočni časi, ocene glede obljubljenih dobavnih rokov (Rusjan, 1997, str. 194).

Model MRP nam nudi tudi najrazličnejše informacije. Tako iz njegovih poročil vidimo, kdaj je potrebno lansirati posamezno naročilo, kako in kdaj bi prepozno dospele surovine vplivale na proizvodnjo. Lahko nam pokaže, katera že lansirana naročila je potrebno pospešiti in kako bi njihova morebitna zakasnitev vplivala na plan proizvodnje (koliko bomo zamudili z izdelavo končnih proizvodov in katera naročila naj se predstavijo v kasnejši termin). Podobno nam prikaže tudi prehitre dobave in na ta način nas seznanj s tem, katere dobave je potrebno preložiti ali celo odpovedati.

Model MRP nam omogoča tudi sledenje določene količine skozi proizvodni proces, tako v vsakem trenutku vemo, kje v proizvodnem procesu se nahaja neka surovina, komponenta ali proizvod namenjen določenemu kupcu (pegging).

Najbolj je uporaben v proizvodnih podjetjih z relativno širokim proizvodnim asortimentom. Njegova uspešnost je v veliki meri odvisna od natančnosti in ažurnosti vnesenih podatkov.

Ghobbar in Friend sta naredila raziskavo in napisala članek o uporabi modela MRP v letalski industriji. Ugotovila sta, da so bile najpogostejše koristi uporabe modela MRP (Ghobbar, Friend, 2004, str. 219):

- znižanje stroškov zalog,
- izboljšano operativno planiranje,
- manjše število zaustavitev proizvodnje zaradi pomanjkanja surovin,
- boljši obračalni čas in
- nižje varnostne zaloge.

Za uspešno delovanje sistema MRP v praksi morajo imeti podjetja dober računalniško podprt sistem (tako hardware kot software), razvite podatkovne baze iz katerih sistem črpa podatke in izobražen ter usposobljen kader. Običajno traja instalacija sistema MRP okoli 18 mesecev.

4.2.1.6. Problemi, povezani z MRP

Pri veliko podjetjih sistem MRP ni dosegel pričakovanih uspehov. Razloge za neuspeh bi lahko našli v različnih dejavnikih. Raziskava Ghobbarja in Frienda v podjetjih je pokazala, da so bile najpogosteje omenjene težave, ki so jih podjetja imela pri uporabi modela MRP naslednje:

- pomanjkanje vpletenosti vodilnega kadra,
- slaba izobraženost uporabnikov sistema MRP,
- nerealen operativni plan
- netočni inputi vneseni v sistem, zlasti netočna kosovnica.

Ta raziskava je pokazala, da imajo podjetja težave predvsem s samo izvedbo sistema MRP in ne z zasnovo modela.

Enns je opozoril še na nevarnost povečanja pretočnih časov ter visoke stopnje zalog v proizvodnem procesu (Enns, 2001, str. 88).

4.3. Primerjava modela zalog za odvisno povpraševanje (MRP) in sistemov za neodvisno povpraševanje

Primerjava med sistemi za odvisno in neodvisno povpraševanje je lepo razvidna iz Slike 7 na strani 24. Slika a nam prikazuje nivo zaloge nekega končnega proizvoda. Od točke A do točke B poteka faza proizvodnje in zaloga končnega proizvoda se povečuje in sicer za razliko med proizvedeno in prodano količino. Od točke B do točke C proizvodnja končnega proizvoda ne poteka, zato se zaloga manjša za velikost prodaje. To poteka vse dokler ne pride do izčrpanja zaloge (ali do nivoja signalne zaloge, če jo podjetje ima), ko se zopet prične proizvodnja in cikel se ponovi.

Slika 7: Primerjava med neodvisnim in odvisnim povpraševanjem

Slika a: Gibanje zaloge končnega proizvoda

Slika b: Gibanje zaloge surovine pri neodvisnem povpraševanju

Slika c) Gibanje zaloge surovine pri odvisnem povpraševanju

Vir: Prirejeno po Shogan, 1988, str. 661.

Slika b nam prikazuje nivo zaloge ene izmed surovin potrebne za izdelavo končnega proizvoda. Za pričetek proizvodnje moramo imeti na zalogi potrebno količino surovine za proizvodnjo končnega proizvoda. Glede na proizvodnjo končnega proizvoda se nivo surovine dnevno zmanjšuje in v točki B pride do izčrpanja surovine. V trenutku, ko pade zaloga na 0, prispe že

ново naročilo, ki smo ga lansirali v TPN in zaloga zopet naraste na začetno. Ker proizvodnja končnega proizvoda ne poteka, imamo to komponento na zalogi vse do točke C, ko se cikel ponovi. Takšno gibanje zaloge je značilno za EOQ model.

Kot je razvidno iz Slike b, je nivo zaloge od točke B do točke C popolnoma nepotreben. S pomočjo modelov za odvisno povpraševanje, v času, ko proizvodnja ne poteka, tudi nimamo zaloge surovin in komponent. To nam prikazuje Slika c. Eden izmed modelov neodvisnega povpraševanja je tudi model MRP. MRP nam izračuna čas, ko moramo sprožiti novo naročilo, da bomo imeli zalogo surovine takrat, ko jo bomo potrebovali. Tako nam točka C kaže dan, ko moramo sprožiti naročilo, da bo v točki D surovina na razpolago za proizvodnjo.

5. Predstavitev farmacevtske družbe Lek

Farmacevtska družba Lek je bila ustanovljena leta 1946, leta 1991 pa je postala delniška družba. V letu 2002 se je zgodil velik preobrat, ko je Lek prevzela farmacevtska družba Novartis. Maja 2003, je več nacionalnih blagovnih znamk v okviru Novartis Generics oblikovalo močno globalno blagovno znamko Sandoz, ki je ena izmed vodilnih globalnih generikov na trgu. Ta kombinacija je Novartisu zagotovila odlične poslovne rezultate že v letu 2003.

Na Sliki 8 vidimo prihodke od prodaje ter stopnje rasti po posameznih letih. Razvidno je, da je Lek po združitvi z Novartisom, v letu 2003 dosegel kar 57,7% rast, kar je bila predvsem posledica večje prodaje izdelka Amoksiklav na ameriški trg.

Slika 8: Prihodki od prodaje ter stopnja rasti prodaje poslovne skupine Lek po letih

Vir: Intranetna stran podjetja Lek, 2005.

Znotraj Sandoza je v letu 2004 Lekova prodaja predstavljala 24% celotne prodaje ter kar 59,6% dobička iz poslovanja. To lahko vidimo na Slikah 9 in 10.

Slika 9: Delež prodaje Poslovne skupine Lek znotraj Sandoza v letu 2004

Vir: Intranetna stran podjetja Lek, 2005.

Slika10: Prodaja, dobiček iz poslovanja in zaposleni v letu 2004 (Lek in Sandoz)

	Sandoz	PS Lek	Lekov delež v Sandozu (%)
Prodaja (v mio USD)	3142	734	24,0
Dobiček iz poslovanja (v mio USD)	235	140	59,6
Število zaposlenih	13.397	4.186	31,2

Vir: Intranetna stran podjetja Lek, 2005.

Osnovne dejavnosti, s katerimi se podjetje ukvarja so razvoj, proizvodnja in trženje farmacevtskih izdelkov. V okviru Sandoza deluje Lek v vseh treh poslovnih franšizah: Farmaceutski izdelki, Farmaceutske učinkovine in Biofarmaceutika.

Slika 11 nam predstavlja deleže prodaje po posameznih poslovnih področjih v podjetju Lek.

Slika 11: Struktura prodaje 2004 po poslovnih področjih v letih 2003 in 2004.

Vir: Intranetna stran podjetja Lek, 2005.

Sliki 12 in 13 nam predstavljata deleže prodaje po posameznih geografskih področjih.

Slika 12: Delež prodaje po geografskih področjih v letu 2004

Slika 13: Delež prodaje po geografskih področjih v letu 2003

Vir: Intranetna stran podjetja Lek, 2005.

Vir: Intranetna stran podjetja Lek, 2005.

V podjetju je vsako leto naraščalo povprečno število zaposlenih. V letu 2004 je bilo v povprečju zaposlenih 4242 ljudi. To nam prikazuje Slika 14.

Slika 14: Povprečno število zaposlenih v Poslovni skupini Lek po letih

Vir: Intranetna stran podjetja Lek, 2005.

Ključne prednosti, ki jih je pridobil Lek s priključitvijo Sandozu so bile predvsem (Intranetna stran podjetja, 2005):

- združevanje regionalnih izkušenj Leka z globalno izkušnostjo Sandoza in zagotavljanje priložnosti za širjenje na rastočih trgih,
- privlačne priložnosti na področju izdelkov v razvoju s kombinacijo R&R znanj,
- znatna vlaganja, ki bodo pospešila Lekovo rast,
- rezultat odličnega kulturnega ujemanja je privlačno delovno okolje z novimi poklicnimi priložnostmi,
- Lek bo še naprej vodilna slovenska družba z močno prisotnostjo v regiji,
- Lek bo pomemben ponudnik zdravil na trgih ZDA in Evropske zveze.

Vizija, ki jo ima Lek v Sandozu (Intranetna stran podjetja, 2005):

- kompetenčni center za razvoj izdelkov in tehnologij za Evropo, ZDA in ostali svet s posebnim poudarkom na ADDS (Advanced Drug Delivery Systems - napredni dostavni sistemi za zdravila),
- vodilni proizvodni center za generična zdravila Sandoza v Evropi,
- kompetenčni center za trženje in prodajo generičnih zdravil v Srednji in Vzhodni Evropi in Skupnosti neodvisnih držav,
- kompetenčni center za razvoj, proizvodnjo in dobavo nebetalaktamskih farmacevtskih učinkovin,
- zagotovil bo ključni produktni portfelj za prihodnost – biofarmacevtiko.

Cilji, ki jim sledi družba Lek (Intranetna stran podjetja, 2005):

- vodilni regionalni igralec,
- vodilni položaj v skupinah J (antiinfektivi), C (kardiovaskularni sistem), A (prebavni trakt in metabolizem), in uvajanje N (osrednje živčevje) ATC skupine,
- trajnostna dobičkonosnost in cenovna konkurenčnost.

Strategije, s katerimi bo mogoče doseči zastavljene cilje (Intranetna stran podjetja, 2005):

- kombinacija interne in eksterne rasti,
- dodajanje novih izdelkov in marketinških ekip na prioritetnih trgih,
- trajnostne investicije v prodajo in marketing,
- kombinacija izdelkov znotraj skupine Sandoz,
- uvajanje novih antiafektivnih zdravil, sartanov, β -zaviralcev, ACE-zaviralcev, statinov
- pospešeno uvajanje skupine N (antipsihotiki, antidepresanti, migrena),
- nove proizvodne kapacitete v Ljubljani, na Poljskem in v Romuniji ter poudarek na ekonomiji obsega,
- nenehne izboljšave procesov,

- potrjevanje finančnih kazalcev, vključno s stroškovno učinkovitostjo,
- globalizacija najbolj prodajanih izdelkov.

V nadaljevanju diplomske naloge se bom osredotočila na analizo uravnavanja zalog v poslovni franšizi Farmaceutске učinkovine.

5.1. Analiza uravnavanja zalog v programu Farmaceutskih učinkovin

5.1.1. Opis obstoječega stanja

1.1.2004 je bila znotraj franšize FU formalno ustanovljena enota Oskrba Farmaceutskih učinkovin (Supply Chain API), ki je postala v celoti odgovorna za zaloge in ravnanje z njimi (pred tem je bila odgovornost za zaloge porazdeljena med več oddelki).

Spremljanje in uravnavanje zalog je izredno zahtevno, saj gre za specifično proizvodnjo, z visokimi zahtevami glede ustreznosti in kakovosti izdelkov, ki jih trži podjetje v okviru programa farmaceutskih učinkovin.

Zaloge v podjetju se od leta 2002 spremljajo s pomočjo informacijskega sistema SAP. Ta s svojimi različnimi moduli nudi različne informacije, glede na potrebe uporabnika. Za spremljanje stanja zalog so na voljo različne pregledne tabele, v katerih so podatki o trenutni količini in vrednosti zalog, povprečnih količinah in vrednostih ter raznimi kazalniki. Za ravnanje z zalogo je na voljo modul s sistemom MRP.

V okviru poslovnega programa Farmaceutске učinkovine (FU) trži podjetje 36 različnih proizvodov, znotraj katerih so različne kvalitete. Z besedo kvaliteta tu ni mišljena kakovost proizvoda, pač pa kvaliteta v tem primeru pomeni različno specifikacijo proizvoda, glede na zahteve na posameznih trgih (evropska, ameriška, Lek kvaliteta) in glede na registracije, ki jih je podjetje na teh trgih pridobilo. Različne kvalitete so namenjene tudi različnim kupcem in sicer odvisno od njihovih zahtev (npr. zahtevana velikost delcev, ki je odvisna od tega, ali bodo učinkovino uporabljali v tabletah, mazilih, sirupih ipd.). Posamezne kvalitete se med seboj razlikujejo po šifrah končnih izdelkov. Povpraševanje v podjetju pokrivajo na dva načina in sicer prvi način je iz zaloge (make to stock), drugi način pa je proizvodnja po naročilu (make to order).

Pri prvem načinu proizvodnja po operativnem planu, ki se glede na naročila in napovedi ter zalogo iz prejšnjega meseca uskladi vsak tretji teden v mesecu, proizvede zahtevano količino končnega izdelka in ga odda na zalogo. Iz te zaloge se pokrivajo prejeta naročila kupcev. V tem primeru so odzivni časi zelo hitri, naročilo je lahko izpolnjeno že v dveh do treh dneh od njegovega prejema.

V drugem primeru je postopek nekoliko drugačen. Proizvodnja glede na operativni plan (ki se prav tako usklajuje enkrat mesečno) proizvede določeno količino nedokončanih proizvodov, ki

so v podjetju vrednoteni kot izdelki. Šele, ko pride do kupčevega naročila, se glede na njegove posebne zahteve (velikost delcev, pakiranje, ipd.) pripravi končni izdelek. Vsi končni izdelki so že pokriti z naročili in se takoj pošljejo kupcu. V tem primeru so zaloge končnih izdelkov zelo majhne, odzivni čas pa nekoliko daljši in traja v povprečju teden dni (odvisno od zahtev kupcev).

5.1.2. Razvrščanje zalog

Klasifikacija zalog v franšizi FU je naslednja:

- **Surovine** – kamor spadajo vsi vstopni materiali, potrebni za proizvodni proces.
- **Izdelki** - v to skupini spadajo vse komponente, ki so že oddane na zalogo.
- **Končni izdelki** – so izdelki, ki so že pripravljene za kupca, skupaj z vso embalažo, hkrati pa že obstaja registracija na trgu, na katerega so namenjeni.
- **Embalaža** – sem spadajo vsi pakirni elementi (primarna + sekundarna embalaža).

Končni izdelki se uravnavajo na podlagi napovedi in naročil ter trenutnega stanja zalog. Za naročanje surovin in embalaže skrbi MRP planer, ki pri svojem delu uporablja informacijski sistem SAP.

V nadaljevanju si bomo ogledali delovanje sistema MRP in delo MRP planerja, sledil bo opis operativnega plana proizvodnje, nato pa še natančnejša analiza obstoječega stanja zalog.

5.1.3. Uporaba sistema MRP in njegov vpliv na velikost zalog

Določanje ustreznih zalog je zaradi števila vhodnih materialov, dinamike zalog in narave materialov ter surovin izredno zahtevno.

MRP je orodje, ki deluje znotraj informacijskega sistema SAP in omogoča obdelavo in preračunavanje potreb na podlagi kosovnic in znanih pretočnih časov posameznih aktivnosti, s pomočjo katerih se določen izdelek proizvede. MRP izračunava količine in datume, ob katerih mora biti določena šifra nižjega nivoja na razpolago, da bo končni izdelek dokončan pravočasno. Prav tako nam določi čase začetka izdelave. »Čas začetka izdelave je čas, ko mora biti izdan proizvodni nalog v proizvodnjo ali pa naročilo zunanjim dobaviteljem. Čas začetka izdelave posameznega sklopa je istočasno tudi čas, do katerega morajo biti dokončani vsi podsklopi, iz katerih je ta sklop sestavljen « (Rusjan, 1999, str. 272). MRP je orodje, ki namesto planerja, na podlagi kosovnic in znanih pretočnih časov določi, kdaj naj se začne in konča določena faza naročila, kdaj je potrebno sprožiti naročilo za nabavo surovin in embalaže in kdaj moramo lansirati nalog za proizvodnjo, da bo izdelek končan pravočasno.

Vhod v MRP je operativni plan, na podlagi katerega program s pomočjo kosovnice in podatka o stanju zalog izračuna potrebe po surovinah in materialih. Potrebe določene z operativnim planom, so neodvisne potrebe. Gre za potrebo po izdelku (operativni plan se planira do faze

izdelka in ne do končnega izdelka – več o tem v poglavju o letnem operativnem planu), na katero sam sistem MRP nima vpliva. O neodvisni potrebi govorimo zato, ker so količine v operativnem planu ročno vnesene v sistem in MRP nanje nima vpliva.

MRP tvori za pokritje neodvisnih potreb – izdelkov planske naloge, ki jih zaokroži na standardno velikost serije (vsi proizvodi v podjetju se izdelujejo v serijah točno določenih velikosti). Pri tem sistem upošteva tudi pretočne čase analiz v kontroli kakovosti in transporta.

MRP preračuna potrebno količino surovin, ki vstopajo v izdelek in potrebno embalažo za ta izdelek na podlagi kosovnice. Ob upoštevanju pretočnih časov tvori za izdelke odvisne potrebe in rezervacije. S tem prepreči, da bi se te surovine in embalaža potrošile za drug izdelek. Odvisne potrebe se tako imenujejo zato, ker jih sistem določa sam in nanje nimamo vpliva. Za pokritje odvisnih potreb sistem tvori planske naloge zanje, količine pa so povečane za faktor izmeta in zaokrožene na standardne velikosti serije izdelkov.

Trajanje naloga sistem vedno planira od končnega roka nazaj. V kolikor pride v sistemu do neke potrebe, le ta kreira planski nalog, ki se ga nato ročno pretvori v »**procesni nalog**« oz. **nalog za proizvodnjo**, če gre za izdelek, ki ga podjetje izdeluje v lastni proizvodnji ali v »**zahtevek za nabavo**« oz. **planski nalog za nabavo**, kadar gre za izdelek, ki ga je potrebno nabaviti pri zunanjih dobaviteljih. Te zahtevke je možno še spreminjati, v kolikor bi bilo to potrebno. Sistem ob vsaki spremembi količin ali rokov opozori v svojih poročilih. Kadar se spremembe vnašajo ročno, je potrebno za vse ostale premike ponovno zagnati MRP.

Planske naloge kreira sistem avtomatsko, medtem ko procesne naloge in zahtevke za nabavo kreira MRP planer ročno.

Procesni nalog je nalog, ki je namenjen izdelavi polizdelka ali dokončnega izdelka. MRP planer lahko po potrebi tudi spreminja količine ter datume pričetka in zaključka procesnega naloga, ki mu ga ponuja sistem MRP.

Zahtevek za nabavo je nalog, ki je namenjen nabavi surovin ali embalaže v oddelku Nabava.

Pri svojem delovanju sistem MRP upošteva tudi napovedi in naročila kupcev. Napovedi so ročno vnesene v SAP s strani prodaje in pomenijo zahtevo po določeni količini končnega izdelka. Ta končni izdelek se izdelava iz izdelka, ki je določen z operativnim planom.

5.1.4. Izvajanje sistema MRP

Sistem SAP omogoča izvajanje MRP-ja na dva načina:

1. **Avtomatsko:** za vse šifre v obratu. To izvajanje poteka enkrat dnevno in sicer ponoči. Na takšno delovanje MRP planer nima vpliva, pristojen pa je za preverjanje sporočil, ki so rezultat planiranja ter odpravo nekonsistentnosti.

2. **Ročno:** za posamezno šifro znotraj obrata do najnižjega nivoja. Ta varianta se uporablja le v izjemnih primerih in sicer:
- v kolikor je prišlo do nekega novega naročila, ki ga je potrebno preučiti v tekočem dnevu in se ne sme čakati na nočno izvajanje,
 - kadar izvajamo MRP planiranje zaradi izračuna okvirnih količin materialov in določitve okvirnih datumov izvajanja aktivnosti.

5.1.5. Delo MRP planerja

MRP je orodje, ki MRP planerju prikazuje na eni strani vse potrebe oz. predvidene odlive iz zaloge šifre, na drugi strani pa vse zaloge in predvidene prilive, ki jih kreira MRP planer ali sistem MRP avtomatsko (planski nalogi, procesni nalogi, zahtevki za nabavo). Na podlagi tega je naloga MRP planerja, da dnevno pregleduje planske situacije in na podlagi sporočil iz MRP-ja tudi ustrezno ukrepa. Na podlagi planske situacije mora ugotavljati morebitne prevelike zaloge na posamezni šifri surovine ali materiala in ugotavljati vzroke za previsoko zalogo ter ukrepati v smislu zmanjševanja in porabljanja teh zalog. Njegova naloga je tudi pregledovanje sporočil in planskih nalogov, ki jih kreira MRP.

Pri pregledovanju planskih nalogov MRP planer ugotavlja njihovo skladnost s potrebami in po potrebi poveča ali zmanjša količino na planskem nalogu v smislu dobrega gospodarjenja in čim boljše izkoriščenosti kapacitet. Prav tako lahko tudi spreminja datume pričetka in zaključka planskega naloga. Nato na podlagi potreb spremeni planski nalog v procesnega ali v zahtevke za nabavo.

Odgovoren je za pravilnost podatkov na določeni šifri, saj je od njih odvisen celoten postopek planiranja. Spremljati mora pretočne čase in velikosti serij v proizvodnji, pregledovati kosovnice ter ugotavljati njihovo skladnost s proizvodnjo.

Za zagotovitev kakovostnega dela mora sodelovati z različnimi ljudmi v podjetju:

- s svojim vodjem preuči smernice in trende planiranja.
- z nabavnimi referenti ugotavlja zmožnosti nabave posameznih surovin in materiala (predvsem v nujnih situacijah).
- s pristojnimi referenti iz kontrole kakovosti ugotavlja možnosti in čas kontrole dobavljenih surovin in materialov.
- s proizvodnjo in inženiringom usklajuje razpoložljive kapacitete.
- glede na trende in gibanje plana z vodjem usklajuje razpoložljivost delovne sile.

5.1.6. Upravljanje napovedi in naročil kupcev

Napovedi prodaje so v sistem vnesene s strani prodaje. V podjetju se uporabljata dve vrsti napovedi. Prva je t.i. pasivna napoved, druga pa t.i. aktivna napoved. **Pasivne napovedi** se v sistem vnašajo za bodoče mesece glede na potrebe prodaje, vendar se za tekoči in dva naslednja

meseca praviloma ne spreminjajo. Znotraj oddelka Planiranje in oskrba izdelkov se pasivne napovedi pretvorijo v aktivne. Za potrjevanje **aktivnih napovedi** se uporabljajo podatki o razpoložljivosti končnih proizvodov v določenem obdobju na podlagi poročil iz MRP-ja. Aktivne napovedi se vedno potrjujejo za bodoči mesec. Na podlagi aktivnih napovedi se lahko tvorijo naročila. Ko je naročilo potrjeno s strani oddelka Planiranje in oskrba izdelkov in vneseno v SAP s strani prodaje, le to predstavlja obvezo podjetja do kupca, da mu bo ob obljubljenem roku dobavilo naročen proizvod.

Ko pride naročilo v podjetje, se na podlagi kreiranega procesnega naloga oz. na podlagi datuma pričetka in zaključka proizvodnje na njem, potrdi naročilo in datum dobave ter vnese naročilo v sistem. V kolikor pride do spremembe znotraj obdobja, se naročilo obravnava kot nujno. Nujno naročilo je tisto naročilo, ki ni bilo vnaprej napovedano in kot tako nima vnaprej rezerviranih zalog. Na podlagi danih proizvodnih možnosti za proizvodnjo tega končnega izdelka ali morebitnih že obstoječih zalog se nato odloči, ali bo to nujno naročilo možno tudi dejansko realizirati .

Na podlagi naročil in napovedi kupcev se izdeluje operativni plan, ki ga MRP planer vnese v sistem MRP.

5.1.7. Operativni plan

5.1.7.1. Letni operativni plan

Napovedi in naročila kupcev so v sistem vneseni s strani prodaje in pomenijo zahtevo po določeni količini izdelka. Vsako leto se v prodaji naredi **plan prodaje** za naslednje leto, ki predstavlja osnovo za izdelovanje **letnega operativnega plana proizvodnje**, ob upoštevanju proizvodnih kapacitet.

Z letnim planom prodaje so določene količine proizvodov, ki jih mora podjetje proizvesti, da bo zadovoljilo povpraševanje kupcev. Na podlagi zahtevanih količin ter ob upoštevanju proizvodnih kapacitet, se izdelava letni operativni plan. Letni operativni plan je planiran na šifro izdelka in ne končnega izdelka, torej do faze, iz katere se nato glede na dejanska naročila kupcev naredi določena količina končnega proizvoda. Časovni horizont znotraj operativnega plana je teden. Operativni plan je razdeljen po posameznih proizvodnih linijah. Nato je za vsako proizvodno linijo določeno, kateri izdelki se bodo na njej proizvajali, koliko časa in kakšne bodo proizvedene količine (ob upoštevanju proizvodnih časov, potrebnih za izdelavo ene serije).

Primer operativnega plana ene proizvodne linije je razviden iz Slike 15 na strani 34.

Slika 15: Primer letnega operativnega plana proizvodnje ene proizvodne linije

		Proizvodna linija 3		
	Ted.	Šifra Proizvoda	Ime proizvoda	Proizvedena količina (kg)
J A N	1	111333	Proizvod X	2.000
	2			
	3			
	4			
	5			
F E B	6	111333	Proizvod X	2.000
	7			
	8			
	9			
M A R	10	111333	Proizvod X	2.000
	11			
	12			
	13			
A P R	14	Čiščenje linije		
	15	222444	Proizvod Y	200
	16			
	17			
	18			
19				
M A J	20	222444	Proizvod Y	200
	21			
	22			
	23			
J U N	24	Čiščenje linije		
	25	333666	Proizvod Z	1.500
	26			
	27			
	28			
29				
J U L	30	333666	Proizvod Z	1.500
	31			
	32			
	33			
A V G	34	redno letno vzdrževanje		
	35	333666	Proizvod Z	1.500
	36			
	37			
	38			
39				
S E P	40	333666	Proizvod Z	1.500
	41			
	42			
	43			
O K T	44	Čiščenje linije		
	45	222444	Proizvod Y	200
	46			
	47			
48				
N O V	49	222444	Proizvod Y	200
	50			
	51			
	52			
D E C	53	222444	Proizvod Y	200
	54			
	55			
	56			
D E C	57	222444	Proizvod Y	200
	58			
	59			
	60			

Vir: Poročila in dokumentacija podjetja.

Poleg letnega operativnega plana se v podjetju izdelujejo tudi mesečni operativni plani.

5.1.7.2. Mesečni operativni plan

Osnova za mesečni operativni plan je letni operativni plan, ki se ga prilagodi trenutnim potrebam posameznih proizvodov. Mesečni operativni plani se usklajuje vsak tretji teden v mesecu. Prav tako kot pri letnem operativnem planu je tudi pri mesečnem časovni horizont teden. Zaradi značilnosti same proizvodnje ter naročanja surovin in materialov, je operativni plan praviloma za dva meseca vnaprej zamrznjen in ga ni možno spreminjati. Od tretjega meseca naprej pa se ga spremeni in prilagodi, če je to potrebno.

Prodaja po posameznih mesecih v sistem SAP vnaša naročila in napovedi kupcev. Le te skupaj predstavljajo prihodnje potrebe po posameznih proizvodih. Vsak tretji teden v mesecu v oddelku Planiranje in oskrba izdelkov (znotraj enote Oskrba FU) iz sistema razberejo naročila in napovedi posameznih proizvodov, pregledajo trenutno zalogo in obstoječi operativni plan. Na podlagi teh ugotovitev se mesečni operativni plan po potrebi spremeni. Kadar je iz vseh podatkov razvidno, da se bo v prihodnje zaloga nekega proizvoda povečevala, se proizvodnja, če je le mogoče, prilagodi in sicer tako, da se prične izdelovati nek drug proizvod, katerega količina bo glede na trenutno stanje premajhna, da bi lahko zadovoljila povpraševanje.

Operativni plan MRP planer vnese v sistem SAP. Sistem ob upoštevanju kosovnice in trenutnega stanja zalog izvede eksplozijo potreb po materialu glede na količine, določene z operativnim planom. Na podlagi tega za vsako komponento posebej preveri, ali trenutna zaloga in odprti nalogi zadoščajo za pokritje teh potreb. Če trenutna zaloga in odprti nalogi ne zadoščajo za pokritje potreb, sistem lansira planski nalog. Mesečni operativni plan je tudi osnova za izdelavo finega plana proizvodnje, ki pa ni vnesen v sistem MRP, služi pa natančnemu planiranju proizvodnega procesa za obdobje enega tedna (ob upoštevanju razpoložljivosti proizvodnih kapacitet in delovne sile).

5.1.8. Skladiščenje in stanje zalog

Franšiza FU ima lastna skladišča na proizvodnih lokacijah v Mengšu in Lendavi, poleg tega ima najete tudi dodatne kapacitete za potrebe večjih količin skladiščenja in za skladiščenje pod posebnimi pogoji. Stanje na zalogi je ažurno in točno, saj se vse, kar pride in zapusti skladišče, sproti vnaša v računalniški sistem SAP, ki ima posebno transakcijo za beleženje premikov. Vsaka surovina, ki pride v podjetje, dobi svojo kontrolno številko, s pomočjo katere lahko natančno spremljamo celotno pot le - te skozi celoten proces v podjetju.

5.1.9. Mesečno spremljanje zalog v podjetju

Zaloge se spremljajo na več načinov. In za vsak mesec se vodi statistika o gibanju zalog.

Spremlja se povprečna vrednost zaloge po določenih mesecih, s čimer vidimo trend gibanja zalog zadnjega leta. Povprečno vrednost zalog dobimo iz sistema SAP, ki jo izračuna kot:

$$\text{povprečna vrednost zaloge} = \frac{\text{zacetna vrednost zaloge} + \text{vrednost zaloge na koncu obdobja } n}{n + 1}$$

n = obdobje

Slika 16: Povprečna vrednost zaloge po mesecih

Vir: Lastno delo na podlagi podatkov iz SAP.

Vse številke v sliki so izmišljene (razmerje je ostalo nespremenjeno). Slika 16 nam prikazuje gibanje vrednosti zalog po posameznih mesecih v letu 2004 in primerjavo na mesečni plan zalog. Iz Slike 16 je razvidno naraščanje vrednosti zalog in v drugi polovici porast nad plansko vrednost.

Da bi ugotovili, kateri proizvodi najbolj prispevajo k rasti zalog, smo naredili analizo ABC. Ker smo naredili vrednostno analizo zalog, smo pri analizi ABC vzeli tiste proizvode, ki skupaj prispevajo 70% povprečne vrednosti. Pri tem smo ugotovili, da 55 proizvodov, predstavlja 70% povprečne vrednosti za obdobje 1.1.2004 do 31.12.2004 in tako sestavljajo skupino A, 87 proizvodov predstavlja 20% povprečne vrednosti in so v skupini B, vsi preostali proizvodi pa so v skupini C in prispevajo 10% povprečne vrednosti zalog.

S pomočjo ABC analize smo videli, da lahko kar 90% povprečne vrednosti zaloge pripišemo le 142 proizvodom, kar je dovolj majhno število, da ga je mogoče spremljati vsaj mesečno, če že ne pogosteje in sprejemati ukrepe posamično, za vsakega od teh proizvodov. Vsekakor pa je to možno za proizvode iz skupine A.

Analize smo se lotili tudi natančneje. Hoteli smo ugotoviti gibanje posameznih preparatov ter njihovih surovin in komponent po mesecih v letu 2004. Na ta način smo ugotovili, kateri so tisti preparati, katerih vrednosti zalog so najbolj naraščale po mesecih. Pod pojmom preparat razumemo vse šifre nekega končnega izdelka, ki spadajo v isto skupino, med seboj pa se razlikujejo po kvaliteti. Tako ima npr. končni proizvod x šest različnih šifer, ki so običajno namenjene različnim kupcem. Vse te šifre skupaj pa predstavljajo preparat.

Za vsak preparat smo naredili graf, kot nam ga prikazuje Slika 17.

Slika 17: Povprečna vrednost zalog preparata X in njegovih surovin ter pol proizvodov v SIT po posameznih mesecih v letu 2004

Vir: Lastno delo na podlagi internih podatkov iz SAP.

Višina stolpca nam predstavlja povprečno vrednost zaloge preparata X v določenem mesecu, skupaj z njegovimi surovinami in pol proizvodi. Kot lahko vidimo iz Slike 17, je imelo podjetje v začetku leta zelo visoko povprečno vrednost zaloge končnih proizvodov (proizvod 1, 2, 3 in 4) ter tudi visoko povprečno vrednost zaloge surovine a. To je posledica proizvodnje preparata X in njegovih končnih izdelkov ob koncu leta 2004. Ta proizvodnja je potekala zaradi visokih prodajnih napovedi za konec leta. Ker se prodajne napovedi niso realizirale, so se izdelki pričeli kopičiti in povprečna vrednost zaloge je močno narasla. Logična posledica tega je bila ustavitev proizvodnje preparata X. To pa je po drugi strani vplivalo na to, da se surovina a ni porabljala. Surovina a je zelo draga surovina z dolgim dobavnim rokom. Glede na operativni plan, ki je

predvideval proizvodnjo tega preparata tudi v pričetku leta 2005, je surovina a prišla v podjetje. Slika 17 nam predstavlja, kakšne so lahko posledice hitrega spreminjanja operativnega plana. V naslednjih mesecih je povprečna vrednost zalog preparata X padala, kar je poledica prodaje končnih proizvodov. Ob koncu leta so v podjetju zopet pričeli proizvajati preparat X, kar nam prikazuje nižja povprečna vrednost surovine a in rahlo povečanje pol proizvoda A, iz katerega se nato glede na potrebe prodaje, naredi prešifracija na potrebne šifre končnih izdelkov.

Obravnavani proizvod sicer ni bil problematičen z vidika naraščanja povprečne vrednosti vseh zalog, pač pa prikazuje možne posledice netočnih prodajnih napovedi in hitre spremembe operativnega plana.

Takšna analiza je bila narejena za 15 (od 36) preparatov, ki skupaj prispevajo 90% povprečne vrednosti celotnih zalog. Na podlagi natančne analize vseh izdelkov so bili sprejeti ukrepi za zniževanje zalog.

5.2. Predlaganje sprememb

Na podlagi povedanega lahko vidimo, da se v podjetju zelo intenzivno ukvarjajo z zalogami in da uporabljajo za ravnanje z zalogami model MRP. Kljub temu smo na podlagi analize ugotovili trend naraščanja zalog in povečanje povprečne vrednosti zalog v drugi polovici leta nad plansko vrednost, kar pomeni, da je potrebno obstoječi sistem še izboljšati.

Na podlagi opisov različnih modelov zalog v teoretičnem delu diplome in prebranimi članki sem prišla do naslednjih ugotovitev.

Ekonomsko optimalna količina naročila in ekonomsko optimalna proizvodna serija za obravnavano podjetje nista primerna modela, saj za podjetje Lek večina predpostavk, ki jih predpostavljata oba modela pri svojem delovanju, ne velja. Tako npr. za podjetje ne velja predpostavka, da so vse enote na zalogi nepokvarljive. Podjetje Lek deluje v farmacevtski panogi in večina blaga na zalogi je pokvarljivega (veliko tudi na zelo kratek rok). Prav tako se celotna nabava ne vrši pri zunanjem dobavitelju, saj podjetje določene surovine proizvede samo. Zaradi narave skladiščenega blaga ima podjetje skladišča na več lokacijah, ki omogočajo tudi skladiščenje pod posebnimi pogoji. Povpraševanje po končnih izdelkih temelji na napovedih in se spreminja. Prav tako količina, ki se naroča, ni vedno enaka. Prav tako pa modela ekonomsko optimalne količine naročila in ekonomsko optimalne proizvodne serije ne upoštevata, da je v proizvodnih podjetjih povpraševanje po surovinah in komponentah, uporabljenih za proizvodnjo končnih proizvodov, odvisno povpraševanje.

Menim, da je model odvisnega povpraševanja MRP za podjetje Lek primeren. Na podlagi prebrane literature in ugotovitev glede konceptualne zasnove sistema MRP v podjetju, sem ugotovila, da je sam model konceptualno zelo dobro zasnovan in ima zelo dobro osnovo za učinkovito uporabo. Ugotovila pa sem precej težav pri sami uporabi sistema. To je delno tudi posledica tega, da gre za relativno nov model ravnanja z zalogami v podjetju in zato ga njegovi

uporabniki še ne obvladujejo v celoti in nimajo popolnega zaupanja v ta sistem. Po mojem mnenju so spremembe potrebne predvsem pri samem vnosu podatkov v sistem in zagotavljanju pravilnosti le - teh ter boljši izobraženosti vseh njegovih uporabnikov (ne le MRP planerja).

Po mojem mnenju, kljub modelu MRP, samo ravnanje z zalogami, tako naročanje materialov, kot izdajanje nalogov proizvodnji, še vedno preveč sloni na intuiciji in izkušnjah zaposlenih. Vzrok za to je predvsem nezaupanje uporabnikov, kar je predvsem rezultat nenatančnih inputov v model, pa tudi premajhna vpletenost vodstva in ostalih zaposlenih, ki so kakorkoli povezani z inputi ali outputi sistema.

V nadaljevanju so predstavljeni konkretni problemi pri uporabi sistema MRP in predlagane nekatere rešitve.

5.2.1. Inputi v sistem

5.2.1.1. Operativni plan

Za učinkovito uporabo sistema MRP je pogoj dober operativni plan proizvodnje, ki je osnova za izračunavanje potreb po materialu ter čim bolj točne napovedi prodaje, kot osnovo za izdelovanje operativnega plana.

Za učinkovito naročanje surovin in komponent potrebujemo operativni plan, ki je vsaj za neko določeno obdobje v prihodnosti fiksni (vsaj tri mesece), kar bi omogočalo tudi stabilno proizvodnjo. V želji po čim hitrejši zadovoljitvi kupčevih potreb pa je včasih potrebno tudi pogostejše spreminjanje operativnega plana, kar ima za posledico tudi spremembe v naročilih surovin in komponent ter trenutnega stanja zalog. Tako se npr. zgodi, da se glede na operativni plan naroči neka zelo draga surovina, katere dobavni rok je dva meseca (zaradi dolgega transporta). V tem času, ko je naročena surovina že na poti, se operativni plan spremeni, proizvodnja proizvoda X se prestavi za 6 mesecev, ker se bo v tem času na isti proizvodni liniji izdeloval nek drug proizvod, za katerega je prišlo neko naročilo brez napovedi, proizvoda X pa je trenutno dovolj na zalogi. To povzroči veliko povečanje vrednosti zaloge surovin za proizvod X, ki bodo stale na zalogi, poleg tega pa pride v podjetje tudi surovina za proizvodnjo proizvoda Y in vrednost zaloge se zopet poveča. Povečajo se tudi stroški skladiščenja.

5.2.1.2. Kosovnice

Kosovnice vnašajo v sistem tehnologije. Kosovnice v farmacevtski panogi predstavljajo t.i. recepturo. Zaradi značilnosti tako surovin, kot samega končnega izdelka, se kosovnice velikokrat spreminjajo (predvsem količine). Spreminjajo se izkoristki, vsebnosti posameznih elementov v izdelku ipd. Na to vpliva mnogo dejavnikov npr. vremenski pogoji (vlaga, temperatura zraka) ipd. Posledica tega je, da kosovnica že v osnovi zajema neke standardne odklone od dejanskih količin in zato nikoli ne odraža povsem dejanskih količin.

Ko pride do spremembe količin določenih v kosovnici, je običajno potrebno kar precej časa, da zaposleni, ki so odgovorni za vnose in spreminjanje kosovnice, le to dejansko ažurirajo. Po mojem mnenju gre za slabo osveščenost zaposlenih, ki so odgovorni za ažuriranje kosovnice, o pomembnosti in vplivu le - te na ostale funkcije v podjetju. Kosovnice ažurirajo tehnologi, ki se z zalogami in naročanjem materiala ne ukvarjajo in zato tega problema ne poznajo preveč dobro. Ravno nasprotno, za njih pomeni večja zaloga vstopnih materialov večjo gotovost pri proizvodnji (konfliktnost interesov).

5.2.1.3. Stanje zalog

Stanje zalog je ažurno in točno. V vsakem trenutku se ve, kje se določeno blago nahaja, tako da bi bil lahko z vidika stanja zalog sistem MRP učinkovit.

5.2.1.4. Napovedi in naročila kupcev

Kot je bilo omenjeno v poglavju 5.1.6, naj se napovedi za tekoči in dva naslednja meseca ne bi spreminjale. Vendar se dejansko napovedi spreminjajo mnogo pogosteje. Velikokrat se dogodijo tudi spremembe znotraj enega meseca, kar pomeni, da je v podjetju veliko nujnih naročil. To ima za posledico tudi pogostejše spreminjanje operativnega plana in posledično spremembe v sistemu MRP, ki vedno ne more zagotoviti potrebnih količin. Zato velikokrat MRP planerji iz svojih dolgoletnih izkušenj naročajo surovine bolj po občutku. Torej bi bilo za učinkovito uporabo sistema MRP potrebno izboljšati napovedovanje prodaje, ki bi hkrati omogočilo stabilnejši operativni plan in posledično učinkovitejšo uporabo sistema MRP. Hkrati pa bi sčasoma to pripeljalo do večjega zaupanja v sistem.

5.2.2. Koeficient obračanja zalog in koeficient pokritosti zalog

V podjetju se izračunava koeficient obračanja zalog in sicer ga izračunavajo v sektorju za Ekonomiko. Uporablja se kot eden od kazalnikov v letnih poslovnih poročilih. V splošnem pa se temu kazalcu v podjetju ne posveča velike pozornosti.

V podjetju se več pozornosti posveča vrednosti zaloge.

Po mojem mnenju, bi bilo potrebno koeficientu obračanja zalog nameniti več pozornosti, prav tako pa tudi izračunavati kazalnik pokritosti zalog. Ta dva kazalnika bi bilo potrebno izračunavati za vse pomembnejše proizvode (vsaj za vse proizvode, ki glede na ABC razvrstitev padejo v skupino A) in ne le za skupne zaloge.

Kot smo videli na Sliki 16, povprečna vrednost celotnih zalog po mesecih narašča. Vendar pa nam zgolj vrednost zalog ne pove dovolj, da bi lahko govorili o rasti zalog in s tem povezanimi višjimi stroški. Sama vrednost zalog nam ne pove nič o njeni porabi. Naraščanje vrednosti zalog bi bilo lahko povezano z nepričakovano rastjo prodaje in posledično povečano proizvodnjo ter večjimi potrebami po surovinah in komponentah ter končnih proizvodih. To bi lahko imelo za

posledico rast vrednosti zalog nad plansko vrednost. V tem primeru bi imeli zelo velik koeficient obračanja zalog in nobenega razloga za iskanje ukrepov za zmanjšanje zalog.

Drugače pa je, če je rast vrednosti zaloge posledica kopičenja zalog. V tem primeru bomo imeli nizek koeficient obračanja zalog.

S pomočjo kazalnika pokritosti zalog posameznega materiala, ki nam pove, za koliko časa nam trenutna zaloga tega materiala zadošča, bi lahko ugotavljali, ali imamo morda preveliko ali premajhno zalogo. Hitro bi lahko videli, da nam zaloga nekega materiala zadošča za več mesecev in se tako odločali, ali jo je sploh smiselno še imeti na zalogi, ali bi bilo morda bolje, da se takšna zaloga odproda ali celo uniči (reševanje nekurantnih zalog).

Odprodaja je smiselna, če je izpolnjen spodnji pogoj (Turk, Kavčič, Kokotec-Novak, 2001, str. 410):

Stroški zaloge v prihodnjem obdobju > primanjkljaj nabavne vrednosti ob prodaji

Prav tako je potrebno upoštevati, zakaj je do visoke zaloge sploh prišlo. V farmacevtski panogi je nakup nekaterih surovin močno povezan z razmerami na trgu. Tako je včasih potrebno kupiti večjo količino neke surovine, kot bi jo potrebovali glede na potrebe dobljene, s pomočjo MRP-ja.

Turk s soavtorji definira naslednji pogoj, ki mora biti izpolnjen, da je smiselno držati visoko zalogo (Turk, Kavčič, Kokotec-Novak, 2001, str. 410):

Stroški v zvezi s preveliko zalogo v nekem obdobju < izgubljeni prispevki za kritje zaradi izpada dejavnosti v nekem obdobju, ki bi se pojavili, če ne bi bilo te prevelike zaloge

6. Sklep

V proizvodnem podjetju predstavljajo zaloge pomemben del skupnih stroškov podjetja, zato je zelo pomembno, da jim podjetje posveča dovolj veliko pozornost. Zaloge so vezni člen med več oddelki znotraj podjetja, zato je toliko bolj pomembno, da se vsi zaposleni zavedajo pomembnosti zalog in stroškov, povezanih z njimi.

Cilj diplomske naloge je bil na podlagi teoretičnih spoznanj iz prvega dela diplome in na podlagi opisa trenutnega stanja ter analize zalog v podjetju, ugotoviti primernost in uspešnost ravnanja z zalogami z uporabo sistema MRP in na podlagi ugotovljenega predlagati rešitve.

Na podlagi opisanih modelov iz teoretičnega dela diplomske naloge sem ugotovila, da je sistem MRP za obravnavano podjetje primeren, saj ima podjetje zelo dobro razvit informacijski sistem

SAP, ki omogoča uspešno uporabo sistema MRP. Sam sistem v podjetju je glede na primerjavo z literaturo tudi dobro konceptualno zasnovan.

Težava se kaže pri sami uporabi modela, saj smo videli, da že najpomembnejši podatki, ki jih sistem uporablja, niso dovolj natančni. Potrebno bi bilo vložiti več truda in energije v učinkovito izvajanje MRP – ja in sicer tako s strani zaposlenih kot s strani vodstva ter zagotoviti pravilnost in zanesljivost podatkov v sistem. To bi hkrati pomenilo tudi zaupanje uporabnikov sistema v njegovo pravilno uporabo. Skupaj z izkušnjami zaposlenih bi to že na zelo kratek rok pripeljalo do precejšnjega zmanjšanja zalog.

Prav tako bi bilo potrebno popraviti sistem napovedovanja prodaje, ki bi omogočil stabilnejši in natančnejši operativni plan in s tem lažje obvladovanje zalog surovin in komponent. Potrebno bi bilo poskrbeti tudi za čim bolj natančne in ažurne kosovnice.

Poudarili smo tudi večji pomen izračunavanja kazalnikov obračanja zalog in pokritosti zalog, s pomočjo katerih bi lahko ugotovili dejansko rast zalog.

Z diplomsko nalogo so bila ugotovljena nekatera problemska stanja, povezana z zalogo in odprte so smernice za nadaljnje delo. Tako bi bilo možno na podlagi simulacij ugotoviti, kako bi pravilna uporaba sistema MRP vplivala na gibanje zalog oziroma, v kolikšni meri bi to pripomoglo k zmanjšanju zalog.

Literatura

1. Anderson R. David, Sweeney J. Dennis, Williams A. Thomas: An introduction to management science: Quantitative approaches to decision making. Fourth Edition. St. Paul, Minnesota : West Publishing Co., 1985. 785 str.
2. Bennet David, Lewis Colin, Oakley Mark: Operations Management. Hemel Hempstead, Hertfordshire : Philip Allan, 1988. 216 str.
3. Chee – Chou Sum, et al.: An analysis of Material Requirements Planning (MRP) benefits using Alternating Conditional Expectation (ACE). Journal of Operations Management. Amsterdam : 13(1995), 1, str. 35-38.
4. Enns S.T.: MRP performance effects due to forecast bias and demand uncertainty. European Journal of operational research. 138(2002), 1, str. 87-102.
5. Ghobbar A. Adel, Friend H. Chris: The material requirements planning system for aircraft maintenance and inventory control: A note. Journal of Air Transport Management. 10(2004), 3, str. 217-221.
6. Jakomin Igor, Veselko Gregor: Koncept »just in time« je za sproščanje zalog in kapitala. Gospodarski vestnik, (priloga Logistika in transport). Ljubljana : 23.2.2004, str. 6-9.
7. Kaltnekar Zdravko: Organizacija delovnih procesov. Kranj : Moderna organizacija, 1989. 360 str.
8. Levin R.I., Kirkpatrick C.A., Rubin D.S.: Quantitative approaches to management. Fifth edition. New York : McGraw-Hill Inc., 1982. 763 str.
9. Manthou Vassiliki, Vlachopoulou Maro, Theodorou Petros: The implementation and use of material requirements planning system in Northern Greece. A case study. International Journal of Production Economics. 45(1996), 1-3, str. 187-193.
10. Plenert Gerhard: Focusing material requirements planning (MRP) towards performance. European Journal of Operational Research, 119(1999), 1, str. 91-99.
11. Potočnik Vekoslav: Nabavno poslovanje. Ljubljana : Ekonomska fakulteta, 2002. 418 str.
12. Rusjan Borut: Management proizvodnje. Ljubljana : Ekonomska fakulteta, 1999. 296 str.
13. Schmenner W. Roger: Production/Operations management, From the Inside Out, Fifth edition. New York : Macmillan, 1993. 825 str.

14. Schogan W. Andrew: Management Science. Englewood Cliffs, New Jersey : Prentice-Hall, 1988. 822 str.
15. Turk I., Kavčič S., Kokotec-Novak M.: Poslovodno računovodstvo. 4. izdaja. Ljubljana: Slovenski inštitut za revizijo, 2001, 629 str.
16. Vollman E. Thomas, Berry L. William, Whybark D. Clay: Manufacturing planning and control systems. Homewood, Illinois : Richard D. Irwin, Inc., 1988. 904 str.
17. Vouk Tomaž: Z informatizacijo logistike do nižjih stroškov. Gospodarski vestnik, (priloga Logistika in transport). Ljubljana : 28.04.2003. str. 25-30.
18. Wayne L. Winston: Operations Research, Applications and Algorithms. Third Edition. Belmont : International Thomson Publishing, 1993. 1318 str.
19. Wild Tony: Best practise in inventory management. New York : John Wiley & Sons, Inc., 1997. 224 str.
20. Xiande Zhao, Kokin Lam: Lot - sizing rules and freezing the master production schedule in material requirements planning systems. International Journal of Production Economics. 53(1997), 3, str. 281-305.

Viri

1. Poročila in dokumentacija podjetja.
2. Informacije iz sistema SAP.
3. Podjetje Lek: Intranetna stran podjetja: [URL: <http://leknet.lek.si>], 15.4.2005.