
Koncepcje zarządzania fabryką

przyszłości

prof. dr hab. inż. Andrzej Szymonik

www.gen-prof.pl

2017/2018

http://www.gen-prof.pl/
http://www.gen-prof.pl/
http://www.gen-prof.pl/

Zagadnienia:

1. Typy przedsiębiorstw

2. Uwarunkowania dobrego

funkcjonowania przedsiębiorstwa

w łańcuchach dostaw

1. Typy przedsiębiorstw

Def. Tradycyjne przedsiębiorstwo:

 „Zespół osobowych, rzeczowych oraz

finansowych czynników wytwórczych

zorganizowanych i skoordynowanych w celu

prowadzenia działalności gospodarczej związanej

z wytwarzaniem dóbr oraz świadczeniem usług –

a zatem podejmowanym przedsięwzięciem

gospodarczym – a i wytwarzania w ten sposób

nowych wartości, tworzących w sumie dochód

narodowy”.

Cechy dobrego uczestnika ŁD:

• bliskość rynku zbytu;

• stopień integracji z innymi

jednostkami danej organizacji;

• dostępność siły roboczej o

odpowiednich kwalifikacjach;

• udogodnienia infrastruktury socjalnej;

cd. Cechy dobrego uczestnika ŁD:

• sieć komunikacyjna;

• uzbrojenie terenu;

• warunki klimatyczne i właściwości

terenu;

• lokalne przepisy;

cd. Cechy dobrego uczestnika ŁD:

• miejsce na rozbudowę;

• wymagania bezpieczeństwa;

• sytuacja polityczna, kulturalna i

ekonomiczna;

• dotacje specjalne, podatki lokalne i

bariery eksportowo/importowe.

Elementy

dobrej

lokalizacji

Przychylność lokalnych

władz

Miejsce na rozbudowę

Przepisy lokalne

Klimat, właściwości

terenu

Uzbrojenie terenu

Bliskość rynku zbytu

Sieć komunikacyjna

Infrastruktura socjalna

Dostępność siły

roboczej

Integracja z innymi

jednostkami

Dotacje, ograniczenia

transportowe

 Sytuacja polityczna,

ekonomiczna

Bezpieczeństwo

Przedsiębiorstwo sieciowe:

 „Specyficzne formy powiązań

pomiędzy podmiotami gospodarczymi we

współczesnej gospodarce, stanowiące

nową formę organizacyjną, działającą

według nowych zasad i wymagającą

odmiennego podejścia do zarządzania

tworząc równocześnie podwaliny dla

rozwoju globalnej gospodarki sieciowej”.

Zamiana tradycyjnych form

organizacyjnych na sieciowe:

• decentralizacja wyrażająca się
dywizjonalizacją;

• wzrost złożoności prowadzący do
struktur macierzowych;

cd. Zamiana tradycyjnych form

organizacyjnych na sieciowe:

• nowe TI i globalizacja – czynniki

sprzyjające;

• rozwój partnerskich stosunków klient –

dostawca;

• powstawanie federacji (aliansów,

związków, fuzji) przedsiębiorstw.

Cechy organizacji sieciowych:

• wspólne cele;

• suwerenność, niezależność partnerów;

• dobrowolność uczestnictwa;

• podział funkcji i odpowiedzialności

między partnerów;

cd. Cechy organizacji sieciowych:

• integracja różnych płaszczyzn

współdziałania partnerów;

• łatwy i szybki dostęp do informacji;

• duża efektywność wykorzystania

informacji.

Wyróżniki organizacji tradycyjnej i sieciowej

Organizacja tradycyjna

Organizacja sieciowa

Struktury hierarchiczne Struktury płaskie

Podwładni Niezależność partnerów

Komunikacja pionowa Komunikacja pozioma

Utrzymywanie fizycznych kontaktów z klientami

poprzez agencje, punkty sprzedaży,

przedstawicielstwa

Utrzymywanie kontaktów z klientami poprzez

sieci informatyczne, konkurujące lub

współistniejące z różnymi formami kontaktów

fizycznych

Ochrona danych i informacji Dzielenie się danymi i informacjami

Rozprzestrzenianie się mikrokomputerów Rozwój sieci Internetu i Intranetu

Koordynacja zadań Koordynacja procesów

Akceptacja poleceń przełożonego Uzgodnienie kompetencji współpracowników

Koncentracja na osiągnięciach poszczególnych

funkcji i specjalności zawodowych

Koncentracja na zarządzaniu procesami i

rezultatach procesów

Podmiotowa Procesowa

Wyraźny rozdział koncepcji od wykonawstwa Procesy integrują w całość zarówno tworzenie

koncepcji, jak i wytwarzanie oraz usługi

posprzedażne

Podział przedsiębiorstw

sieciowych (I):

• zintegrowane;

• sfederowane;

• kontraktowe;

• stosunków bezpośrednich.

Sieci zintegrowane:

• to zbiór składający się z rozproszonych

jednostek, tzn. przedsiębiorstw, zakładów,

filii, które są uzależnione prawnie lub

finansowo od jednej grupy lub podmiotu

gospodarczego (władza instytucjonalna

zlokalizowana jest w centrali, będącej

głównym dysponentem zasobów

finansowych np. centrala banku wraz z

oddziałami);

Sieci sfederowane:

• to zgrupowania osób prawnych lub

fizycznych, które uświadamiają sobie

wspólnotę potrzeb i chcą stworzyć we

własnym zakresie sposoby ich

zaspokojenia (przykładem są

spółdzielnie, stowarzyszenia,

towarzystwa wzajemnej pomocy);

Sieci kontraktowe:

• oparte są na umowach koncesyjnych lub

franchisingowych zawartych między

partnerami statutowo niezależnymi

(spotykane są one przykładowo w

hotelarstwie i dystrybucji produktów

masowych, ich cechą charakterystyczną

jest rozkładanie ryzyka i uzupełnianie się

profesjonalnych kompetencji);

Sieci stosunków bezpośrednich:

• występują w takich dziedzinach życia, jak

polityka czy religia, a wykorzystywane są

współcześnie także w działalności

gospodarczej, np. sieci sprzedaży obnośnej.

Podział przedsiębiorstw

sieciowych (II):

• statyczna organizacja sieciowa (1);

• dynamiczna organizacja sieciowa (2);

• tymczasowa organizacja sieciowa.

Podział przedsiębiorstw

sieciowych (III):

• dostawców;

• producentów;

• klientów;

• koalicje standardów;

• kooperacji technologicznej.

Def. Przedsiębiorstwo wirtualne -

podejście instytucjonalne:

 „Czasowa sieć niezależnych podmiotów

połączonych za pomocą technologii

informacyjno-komunikacyjnych celem

dzielenia się umiejętnościami, kosztami

oraz rynkami”.

Def. Przedsiębiorstwo wirtualne

podejście funkcjonalne:

 „Oznacza zbiór jednostek organizacyjnych,

przestrzennie rozproszonych (nawet w skali

globalnej) reprezentujących wspólne

przedsięwzięcie gospodarcze, wybieranych

dynamicznie – według kryterium

procesowego – do realizacji i na czas

realizacji określonych zadań”.

Cechy organizacji wirtualnej:

• koncentracja na kluczowe kompetencje;

• sieciowość;

• płaskie struktury;

• rozmyte granice;

• tymczasowość;

cd. Cechy organizacji wirtualnej:

• elastyczność;

• niski stopień formalizacji;

• wspólny cel;

• dzielenie ryzyka, zasobów i wiedzy;

• zaufanie;

cd. Cechy organizacji wirtualnej:

• koncentracja na kluczowe;

• czasowe i przestrzenne rozproszenie;

• technologie informacyjno –

komunikacyjne (ICT) podstawa

funkcjonowania;

• koncentracja na kliencie;

cd. Cechy organizacji wirtualnej:

• modularność;

• heterogeniczność (różnorodność);

• zmiana – stopień, do którego

organizacja wirtualna zmienia swój

skład w określonym przedziale

czasowym;

cd. Cechy organizacji wirtualnej:

• jedna tożsamość wirtualna;

• rekonfiguracja sieci;

• nastawienie na okazję.

Mechanizmy koordynacyjne

 w przedsiębiorstwie wirtualnym:

• strukturalne;

• procesowe;

• personalne.

cd. Mechanizmy koordynujące w

przedsiębiorstwie wirtualnym:

Mechanizmy koordynujące

w przedsiębiorstwie

wirtualnym

Strukturalny

Procesowy

Personalny

Instrumenty koordynacji

w koncentrycznym przedsiębiorstwie

wirtualnym (dominującą pozycje zajmuje firma

integrator) stosuje się twarde, strukturalne,

procesowe instrumenty koordynacji,

obejmujące:

• mapy wiedzy;

• informatyczne platformy komunikacyjne;

• gry typu: „zarządzanie wiedzą”;

• koordynacja CRM;

• TQM;

cd. Instrumenty koordynacji

w koncentrycznym przedsiębiorstwie

wirtualnym (dominującą pozycje zajmuje firma

integrator) stosuje się twarde, strukturalne,

procesowe instrumenty koordynacji,

obejmujące:

• Kaizen;

• procedury kreowania, obiegu i magazynowania

wiedzy i informacji;

• SCM.

Instrumenty koordynacji

w rozproszonym przedsiębiorstwie

wirtualnym dominują miękkie,

humanistyczne, personalne instrumenty

koordynacji typu:

• najlepsze wykonanie - best practices;

• fora dyskusyjne;

• narady robocze;

• zaufanie;

cd. Instrumenty koordynacji

w rozproszonym przedsiębiorstwie

wirtualnym dominują miękkie,

humanistyczne, personalne instrumenty

koordynacji typu:

• poznawanie się: kto jest kto?,

• autorytet ekspertów;

• częsta zmiana ról organizacyjnych,

• szkolenia;

cd.Instrumenty koordynacji

w rozproszonym przedsiębiorstwie

wirtualnym dominują miękkie,

humanistyczne, personalne instrumenty

koordynacji typu:

• treningi kierownicze;

• upełnomocnianie;

• wspieranie;

• zakorzenianie zmian;

• internalizacja wiedzy.

Zadanie dla studenta:

Wymień skład struktury

przedsiębiorstwa wirtualnego

branży obuwniczej.

0rganizacja sieciowa a

przedsiębiorstwo wirtualne
• Różnica - to drugie oparte jest o procesy,

które skierowane są na zaspokojenie potrzeb

klienta, a realizowane jest to przez dobrowolne

łączenie partnerów dysponujących odpowiednimi

zasobami gwarantującymi jego realizację.

• Każda organizacja wirtualna jest organizacją

sieciową, ale nie każda organizacja sieciowa (np.

sfederowana - spółdzielnia) jest organizacją

wirtualną.

Fab-lab – fabryki przyszłości:

• Wyposażone w różnego rodzaju maszyny

takie jak: tokarki, wycinarki, roboty

laserowe/plazmowe, frezarki CNC,

drukarki, drukarki 3D, automaty, roboty

itd.

• Charakteryzują się:

zaawansowaniem technicznym produkcji;

globalnym zabiegiem dzięki Internetowi;

globalną konkurencją.

Robotyzacja

Robotyzacja

Inteligentne systemy

produkcyjne – ISP:

IMS Inteligent Manufacturing Systems

– sterowanie przez człowieka zostaje

zastąpione maszynowym

przetwarzaniem danych,

wykorzystującym informatyczne

technologie sztucznej inteligencji.

Rekonfigurowalne systemy

produkcyjne (RSP):

• RMS – Reconfigurable Manufacturing

Systems szybkie dostosowanie do

potrzeb klienta, cechuje się

modułowością, integralnością,

elastycznością, skalowalnością,

wymienialnością, diagnozowaniem.

Organizacja fraktalna:

• są samopodobne na każdym poziomie

obserwacji, po wyjęciu z nich dowolnej,

małej części i jej powiększeniu powstanie

obiekt wiernie naśladujący całość;

• powiększone lub pomniejszone nie

zmieniają swoich kształtów;

• część równoważna całości;

• obiekt fraktalny można powiększać w

nieskończoność.

Inne:

• biologiczne – szybkie reagowanie

na zmiany w środowiska

wewnętrznego i zewnętrznego;

• holoniczne – odejście od dużych

organizacji na rzecz małych,

skupienie na kluczowych

kompetencjach.

 2. Uwarunkowania dobrego

funkcjonowania

przedsiębiorstwa w łańcuchu

dostaw

Def. Łańcuch dostaw:

 „Fizyczna sieć, która zaczyna

się u dostawcy zaś kończy u ostatecznego

klienta. Obejmuje ona aspekty związane

z rozwojem produktu, zakupami,

produkcją, fizyczną dystrybucją i

usługami posprzedażowymi, jak również

dostawami realizowanymi przez

zewnętrznych oferentów”.

Łańcuch dostaw m.in. zapewnienia

użyteczność:

• miejsca, poprzez przemieszczanie

dóbr gdzie istnieje na nie popyt;

• czasu, poprzez utrzymanie

właściwego poziomu zapasów i

rozmieszczenie dóbr materialnych

oraz usług.

Cechy niezmiennicze łańcucha

dostaw:

• Względność, która uzależniona jest od

celu obserwacji, doboru fragmentów

łańcucha dostaw, instrumentalizacji

obserwacji (a więc urządzeń, metod,

technik i procedur użytych do badań), a

także języka opisu.

cd. Cechy niezmiennicze łańcucha

dostaw:

• Różnorodność łańcucha dostaw daje

odpowiedź na pytanie z ilu różnorodnych

elementów składa się dany system, zbiór.

cd. Cechy niezmiennicze łańcucha

dostaw:

• Spójność w łańcuchu dostaw

wyraża się faktem, iż w systemie

nie występują części wyizolowane.

cd. Cechy niezmiennicze łańcucha

dostaw:

• Centralizacja występuje wtedy, gdy

jeden z podsystemów odgrywa

zasadniczą rolę w kształtowaniu

funkcjonowania całego systemu.

cd. Cechy niezmiennicze łańcucha

dostaw:

• Sterowalność łańcucha dostaw, jest to

cecha systemu, polegająca na takim jego

funkcjonowaniu, które ma umożliwić

najlepszy, w danych warunkach, sposób

realizacji celu, dla którego system został

stworzony.

Problemy koordynacyjne łańcucha

dostaw:

• odmienność kulturowa;

• różne poziomy kapitałów

intelektualnych;

• zróżnicowane, częstokroć sprzeczne

systemy wartości;

cd. Problemy koordynacyjne

łańcucha dostaw:

• różnorodne języki narodowe;

• brak bezpośrednich kontaktów;

• odmienne systemy religijne, polityczne,

prawne, społeczne, gospodarcze;

• różne godziny pracy w poszczególnych

strefach;

cd. Problemy koordynacyjne

łańcucha dostaw:

• różnorodny stopień skłonności do

wirtualnej pracy zespołowej;

• różne pojmowanie zaufania;

• zróżnicowany poziom przemian w technice i

technologii XXI wieku;

• zróżnicowany poziom wydatków na

badania i rozwój.

Partnerstwo w zintegrowanym

łańcuchu dostaw – tradycyjne

(konfrontacyjne):

• lekceważenie współuczestnictwa dostawców

w tworzeniu nowych produktów;

• podjęcie współpracy z uwagi na cenę, ale

wówczas na dalszy plan zostają przesunięte

jakość, skrócony czas cyklu oraz większa

elastyczność;

cd. Partnerstwo w zintegrowanym

łańcuchu dostaw – tradycyjne

(konfrontacyjne):

• utrzymywanie wyższego poziomu zapasów,

zabezpieczających przed odchyleniami w

dostawach i problemami z jakością;

• sprowadzanie obustronnych kontaktów

najczęściej do formalnych procedur

składania zamówień i rozwiązywania

problemów typu „niekompletne

zamówienia”;

cd. Partnerstwo w zintegrowanym

łańcuchu dostaw – tradycyjne

(konfrontacyjne):

• brak lojalności, który wpływa na okres

trwania wzajemnych relacji przeciętnie

2 lata, ale wraz z uzyskaniem bardziej

korzystnych warunków czy to przez

nabywcę, czy dostawcę, następuje

zmiana kontrahenta.

Partnerstwo w zintegrowanym

łańcuchu dostaw – biznesowe

(współpraca) to:

• możliwość udostępniania partnerom

łańcucha w trybie on-line wspólnych

planów, synchronizowanie działań,

zarządzanie współpracą między

dostawcami, kooperantami i klientami,

łącznie z wglądem w status zleceń, stopień

ich realizacji i cenniki, wraz ze

scenariuszami ich ustalania.

TI – podstawą integracji w

zintegrowanych łańcuchach dostaw:

• Trzy kategorie: pierwsza, krytyczne -

wdrożone w całym łańcuchu dostaw,

obejmują: kodowanie; skanowanie;

technikę modulacji fali radiowej kodem

informacyjnym, umożliwiające

automatyczne pozyskiwanie danych;

elektroniczną wymianę danych oraz

elektroniczny transfer funduszy.

cd. TI – podstawą integracji w

zintegrowanych łańcuchach dostaw:

• cd. Trzy kategorie: drugi,

podtrzymujące - wspólna baza danych,

automatyczne rozdzielanie, Internet,

poczta elektroniczna oraz

wideokonferencje.

cd. TI – podstawą integracji w

zintegrowanych łańcuchach dostaw:

• cd. Trzy kategorie: trzeci, specjalne -

wykorzystywane w niektórych

obszarach łańcucha dostaw (np.

interaktywne katalogi elektroniczne,

satelitarne śledzenie pojazdów,

ładunków, systemy kontroli

magazynowej oraz karty magnetyczne).

Standardy systemu GS1:

• Kody kreskowe - (bar code)

• Elektroniczna wymiana danych (EDI,

Electronic Data Interchange)

• Sieć Globalnej Synchronizacji Danych

(GDSN);

• Elektroniczny Kod Produktu.

Działania nieetyczne w łańcuchu

dostaw:

• niewykonywanie przez organizację

gospodarczą zobowiązań względem

drugiego;

• podawanie się z kogoś innego np. w celu

skompromitowania innej firmy;

• postępowanie niezgodne z interesami

własnego kraju.

Politechnika, pirackie serce Europy:

 Centrum Komputerowe Politechniki Śląskiej
okazało się prawdziwym centrum
cyberprzestępców - informuje „Dziennik Gazeta
Prawna”. Okazało się to w wyniku
międzynarodowej akcji policji przeprowadzonej w
14 krajach, również w Polsce, na wniosek
prokuratury belgijskiej. Jednocześnie wkroczono
do firm, uczelni i prywatnych mieszkań. M.in.
zalecono sprawdzenie kilku adresów IP na
Politechnice Śląskiej.

cd. Politechnika, pirackie serce Europy:

 Tymczasem odkryto tam pirackie centrum Europy.

Policjanci znaleźli 20 ukrytych, nielegalnych serwerów.

Zarekwirowano 120 zaszyfrowanych twardych dysków o

łącznej pojemności ponad 100 terabajtów. Wg policji

obsługiwały one legendarny, jeden z największych warezów

czyli stron gdzie udostępnione są linki, z których można

pobrać oprogramowanie, gry, filmy czy muzykę o nazwie

The Scene, z którego korzysta też znany szwedzki serwis

The Pirate Bay. W areszcie znalazło się sześciu

administratorów.

Def. Zaufania:

„Zaufanie do kogoś (człowieka) lub czegoś,

co zostało stworzone przez ludzi (np.

przedsiębiorstwo, instytucja, organizacja

wirtualna) oznacza, iż druga strona podziela

nasze normy i wartości oraz będzie działać z

korzyścią dla nas oraz nie wyrządzi nam

krzywdy”.

Cechy zaufania:

• życzliwość;

• uczciwość;

• kompetencje;

• przewidywalność.

Sposoby budowania zaufania:

• zmniejszenie subiektywnej i obiektywnej

niepewności oraz ryzyka kontrahenta

z przeprowadzaną transakcją;

• przekonanie potencjalnego klienta do

dokonania zakupów;

• zwiększanie lojalności już zdobytego

klienta;

cd. Sposoby budowania zaufania:

• zwiększanie udziału sklepu

internetowego w wydatkach klienta;

• poprawa zadowolenia klienta;

• zbieranie danych celem pogłębienia

relacji z klientem.

Wpływ komunikacji na zaufanie:

Częstość

Czas trwania

Treść

przekazu

Kierunek

Kanał

Komunikacja

Zaufanie

Wiarygodność

źródła

Ilość informacji:

ilość informacji I(xi) związanej ze

zdarzeniem elementarnym xi,

zachodzącym z pewnym

prawdopodobieństwem p(xi) możemy

przedstawić:

)(log
)(

1
log)(i

i

i xp
xp

xI 

Dziękuję za uwagę !!!

