
Eliyahu M. Goldratt

ir

Robert E. Fox

LENKTYNĖS

Vilnius
2004

© Eliyahu M. Goldratt, 2004
© Robert E. Fox, 2004
© Goldratt Baltic Network, 2004
© D. Radkevičius PĮ Rgrupė, 2004

ISBN 9949-10-693-1

LEIDĖJO ŽODIS

Nors šiemet sukanka jau dvidešimt metų nuo „Tikslo" ir „Lenktynių" pasirodymo, tačiau
„Tikslas" iki šiol išlieka labiausiai skaitomų knygų apie įmonių valdymą pirmajame dvide­
šimtuke. Žinant, kad Vakaruose daugumos vadovėlių gyvavimo ciklas vos treji metai, galima
sakyti, kad „Tikslas" tiesiog nemirtingas. Tačiau jei pažvelgsime į šio reiškinio priežastis,
lengvai suprasime, kas lemia nesenkantį šios knygos populiarumą - tai mūsų mokymo progra­
mose ir mąstyme per daug šimtmečių įsišakniję senieji gamybos valdymo principai. Jie taip
giliai įsitvirtinę, kad net praėjus jau dvidešimčiai metų nuo „Tikslo" pasirodymo ši knyga vis
dar revoliucinė, vis dar netikėta, vis dar šviežia. Japonijoje „Tikslas" išleistas tik prieš keletą
metų, bet pagal pardavimus jis ten populiaresnis už knygas apie Harį Poterį. Džiugu, kad ir
Lietuvoje „Tikslas" pati populiariausia verslo knyga: per ketverius metus parduota apie 5000 jos
egzempliorių. Kaip ir visame pasaulyje, taip ir Lietuvoje atsirado įmonių, kurios „Tikslo" idėjas
ėmėsi įgyvendinti praktikoje. Norėdami palengvinti joms tą daryti nusprendėme išleisti šią kny­
gą. Mums pavyko įtikinti autorius atnaujinti ją, atsižvelgus į pramonės raidą per dvidešimt metų
nuo jos pirmojo leidinio pasirodymo. Taigi ši jums pateikiama knyga unikali tuo atžvilgiu, kad
tik lietuviškas leidimas yra papildytas ir atnaujintas pačių autorių.

Lietuvos skaitytojai, skaitydami šią knygą gali nustebti matydami joje pateiktuose pavyz­
džiuose aprašytus 3 ar 4 mėnesių trukmės gamybinius ciklus. Mes specialiai palikome skai­
čius tokius, kokie jie buvo prieš 15-20 metų, kad skaitytojai suvoktų, jog gamybos ciklams
sutrumpėjus iki 3-6 savaičių, tai nieko nepakeičia visoje aprašytoje lenktynių dėl konkurenci­
nio pranašumo logikoje. Tai tik patvirtina, kad autoriai buvo teisūs 100%. Visoje rinkoje su­
trumpėjus gamybos ciklams, problemos, susijusios su užsakymų įvykdymo savalaikiškumu ir
vėlavimus lemiančios priežastys išliko tos pačios, nes nepasikeitė gamybos valdymo logika.
Mes ir toliau gyvename išlaidų (o ne pajamų) pasaulyje, manydami, kad verslo sėkmę lemia
išlaidos, mes ir toliau nežinome, kaip vertinti atsargų (žaliavos, nebaigtų gaminių, gatavos
produkcijos) įtaką mūsų konkurencingumui, bei kaip valdyti grynųjų pinigų srautus. Mes ir
toliau stengiamės mokėti darbininkams už pavienes operacijas, nors seniai jaučiame, kad tai
neskatina gamybos srauto, komandinio darbo, negerina kokybės, ir todėl nemotyvuoja rūpin­
tis už visos įmonės sėkme.

Šiandien daug sėkmingai veikiančių Lietuvos įmonių išgyvena augimo krizę. Tai, ką anks­
čiau galėjo suvaldyti vienas žmogus, dažniausiai savininkas ar generalinis direktorius, dabar
jau nebeįmanoma. Kokie rodikliai turėtų būti analizuojami, kokia seka ir kokia logika, kad
mes, kaip vadovai, galėtumėm priimti geriausius teisingus kasdienius sprendimus, nuo kurių
ateityje priklausys konkurencinis pranašumas? Apie tai ir rašoma šiame vadovėlyje. Nuklydus
į šalį, pametus mąstymo giją („juk aš taip ir darau!"), rekomenduoju sugrįžti į knygos pradžią
ir dar kartą perskaityti, kas gi turi didžiausią įtaką konkurencijai ir kas gali suteikti pranašumą
šių dienų Lenktynėse.

Tikiu, kad Lietuvos verslininkai turi sveikų ambicijų ir ryžto „užkariauti" verslo pasaulį.
Mano, kaip leidėjo, tikslas padėti Lietuvos žmonėms generuoti idėjas ir suvokti dabartinius ir
būsimus pasaulinius ekonominius ir socialinius pokyčius, kad stengdamiesi įgyvendinti nau­
joves, pastoviai keisdamiesi, ieškodami geriausių sprendimų vystytume savo šalį, o ne liktu­
mėme „visažiniais" provincialais.

Darius Radkevičius

ĮVADAS

„Lenktynės" - tai knyga apie Vakarų pasaulio gyvenimo lygį ir apie tai, kaip galėtumėm page­
rinti jį. Nors Vakarų kompanijos iki XX a. aštuntojo dešimtmečio išlaikė dominuojančią padėtį,
pasaulio ekonomikoje konkurencija auga taip sparčiai, kad jos gali pralaimėti lenktynes. Tai kas,
kad ES šiuo metu yra turtingiausia rinka pasaulyje, ji tokia neliks, jei nepanaudos savo turtų ir
patirties vystymosi greičiui didinti. Jei Vakarų pasaulio gyvenimo lygis pradės mažėti, to neigia­
mus padarinius pajus visi mūsų planetos gyventojai.

Šios problemos šaltinio ir jos sprendimo reikia ieškoti toje pačioje vietoje - gamyboje. Gamy­
ba buvo pagrindinė mūsų industrializuoto pasaulio turto gamintoja. Kaip tik to sugebėjimo kurti
turtą dėka mūsų gyvenimo lygis tapo likusios pasaulio dalies pavydo objektu. Bet jei mūsų gamy­
binė bazė ir toliau smuks taip greitai, kaip smunka dabar, mes, o kartu ir visi kiti, tikrai pradėsime
gyventi prasčiau.

Ši knyga, papildanti Eli Goldratto ir Jeffo Cox'o avangardistinį bestselerį „Tikslas", gali padėti
jums iš pagrindų pakeisti esamą situaciją. „Tikslo" skaitytojai, kurių spektras labai platus - nuo
kompanijų valdybų narių iki mokslo darbuotojų, nuo įvairaus lygio gamybininkų iki jų žmonų -
praneša apie tai, kaip nuostabiai pagerėjo reikalai vien dėl to, kad jie perskaitė šią knygą apie
gamybą, prisidengusią romano, kurį kai kas vadina net meilės romanu, skraiste.

Ir „Lenktynės" yra neįprasta knyga. Ką ja norima pasakyti, bendrais bruožais galima suvokti
peržiūrėjus tik grafinę medžiagą. Norint suprasti geriau, reikėtų perskaityti ir ją lydintį tekstą. O
dar geriau suvokti šią knygą ir pasisemti iš jos daugiau naudos galima, kai visų lygių gamybininkai
svarsto, kaip jos mintis būtų galima pritaikyti jų pačių aplinkai ir kokios būtų to pasekmės.

„Tikslo" išleidimas pagimdė reiškinį, kurio tikrai nesitikėjome - atsirado „Tikslo" nagrinėjimo
rateliai. Tai gamyklų vadovų ir cechų darbuotojų grupės, besistengiančios surasti savo „Herbius"
(lėčiausias grandis), mažinti gaminių partijų dydžius, atsisakyti našumo rodiklių ir marketingo
veiksmus glaudžiau susieti su gamybos galimybėmis. Atrodo, kad ir „Lenktynių" skaitymas suke­
lia tokį pat reiškinį - atsiranda „Lenktynių" rateliai. Gal kartais Vakarų pasaulis šitokiu būdu for­
muoja savo atsaką į Japonijoje paplitusius Kokybės ratelius.

„Tikslo" rateliai ir „Lenktynių" rateliai - puiki pradžia. Per juos kompanijos gali pradėti nuo­
latinio tobulinimo procesą. Tačiau vienkartiniai patobulinimai, kad ir kokie reikšmingi jie būtų,
neleis mums pasivyti konkurentus ar ilgai išlaikyti pirmaujančią padėtį vis intensyvesnėse lenkty­
nėse dėl konkurencinio pranašumo, į kurias mūsų pramonės šakos yra įsivėlusios. Mums reikia
pastoviai naudoti ir visą laiką gerinti nuolatinio tobulinimo procesą.

„Lenktynės" leidžia mums sukurti pranašesnę Būgno-buferio-virvės sistemą nuolatiniams lo¬
gistiniams patobulinimams kurti. Ši knyga taip pat parodo, kaip sutelkti dėmesį į tuos proceso
tobulinimus, kurie turės didžiausios įtakos jūsų konkurenciniam pranašumui. Epilogas ir prieduose
pateiktos kontrolinės užduotys parodys mąstančiam skaitytojui, kaip pradėti nuolatinio tobulinimo
procesą, o paskui plėsti jį į kitas sritis, tokias kaip marketingas ir finansinė kontrolė.

Kiekvienas žingsnis įgyvendinant kaskart vis efektyvesnį nuolatinio tobulinimo procesą reika­
laus geresnio supratimo ir efektyvesnių priemonių. Kompanijoms dažnai reikia pasižvalgyti kitur,
ieškant idėjų ir gaminių tokiam būdui įdiegti. Tačiau mes manome, kad revoliuciniam vadovavimo
kompanijai pertvarkymui galima vadovauti tik iš vidaus. Už priemones, kurių reikia imtis nuolati­
nio tobulinimo procesui priimti ir vadovauti jam, atsakomybė tenka vadovybei.

Mūsų gamybinių kompanijų likimą pasukti kita kryptimi tikrai svarbu jų darbuotojams ir in­
vestuotojams. O dar svarbiau tai gali būti visiems mums, gyvenantiems savo šalyse. Linkime jums
daug sėkmės ir reiškiame viltį, kad „Tikslas" ir „Lenktynės" padės jums eiti teisinga kryptimi.

Eli Goldratt
Bob Fox

1. TRUMPA LENKTYNIŲ ISTORIJA

Pramonės revoliucija prasidėjo Anglijoje, o vėliau išplito visoje Europoje ir Amerikoje. Nuo
tada Vakarų šalys užėmė dominuojančią padėtį beveik visuose gamybos tipuose. Šitų pramonės
šakų stiprumo dėka jų gyvenimo lygis tapo viso pasaulio pavydo objektu.

Tačiau per 35 pastarųjų metų įvyko didžiulės permainos. 1970 metais tapo akivaizdu, jog Vakarai
prarado dominuojančią padėtį „fabrikų kaminų" pramonės šakose, tokiose kaip plieno ar žalvario
gamyba bei tekstilė. Dėl Rytų konkurencijos jų dalis pasaulinėje rinkoje sumažėjo, daug gamyklų
teko uždaryti. Vakarų šalims atrodė, jog pralaimėta dėl to, kad jų konkurentai turėjo pigios darbo
jėgos ir šiuolaikinių įrengimų.

Po penkerių metų Vakarų šalys neteko dominavimo ir elektros prietaisų srityje, kai jas pasiekė
iš Japonijos ir kitų Tolimųjų Rytų šalių plūstantis stereoaparatūros, televizorių, mikrobanginių
krosnelių ir kitų prekių srautas. Šį kartą savo pralaimėjimą jos aiškino dempingu ir jų gaminių
kopijavimu.

1980 metais, kai pavojuje atsidūrė Vakarų gamybinio meistriškumo pasididžiavimas - auto­
mobilių pramonė - pradėta suvokti, jog ši problema išties rimta. Nors rasta papildomų priežasčių
savo problemoms paaiškinti, pradėjo plisti susirūpinimas savo gebėjimu konkuruoti.

Vakarai manė, kad vis dar gali jaustis saugūs aukštųjų technologijų ir naujų gaminių kūrimo
srityse. Dabar jau aišku, kad ir tos dvi nišos nebėra saugios. 1985 metais prarastas pirmavimas
mikroschemų gamybos srityje, o juk jos ir yra pats svarbiausias informacijos amžiaus elementas.
Vakarų pasaulio aerokosminė pramonė beveik prarado dominuojančią padėtį XX a. paskutiniame
dešimtmetyje. Nuo šio dešimtmečio vidurio įnirtingiausios lenktynės vyko aukštųjų technologijų
srityje. Pastaraisiais metais atsirado naujas lenktynių tipas: vis labiau didėja konkurencija ne tik
tarp kompanijų, bet ir tarp ištisų tiekimo grandinių.

Per trumpą 30-35 metų laikotarpį stebėjome beprecedentines permainas daugelyje pramonės
šakų, nuo „fabrikų kaminų" šakų iki aukštųjų technologijų. Pasekmes mūsų ekonominei gerovei ir
gyvenimo lygiui dar tik pradedame jausti. Tad pats laikas suvokti, jog šis staigus pasikeitimas nėra
sukeltas banalių priežasčių ar pasiteisinimų, kuriuos lig šiol naudojome. Taip yra dėl bepreceden¬
tinių lenktynių visais gamybos aspektais. Tad panagrinėkime kelis iš jų, kad suprastumėme didė­
jantį lenktynių dėl konkurencinio pranašumo tempą.

6

SVARBIAUSIOS LENKTYNIAVIMO SRITYS

• 1970 - „Fabrikų kaminai"

• 1975 - Prietaisai

• 1980 - Automobiliai

• 1985 - Elektronika

• 1990 - Aerokosminė pramonė
• 2000 - Aukštosios technologijos

7

2. KOKYBĖS SIEKIMAS

Istoriškai kokybė buvo bene geriausias lenktynių aspektas, leidžiantis mums suprasti jų povei­
kį rinkai. Iki 1970 metų kokybės matu buvo laikoma išeiga - kiek gerų, kokybiškų detalių pagami­
nama iš sunaudotos medžiagos. Šio termino naudojimas rodo, kad daugiau kaip 10% tų detalių
keliaudavo į atliekas. Dabar šį išeigos terminą naudojame tik kalbėdami apie naujų procesų ar
gaminių įsisavinimą, kai žinome, jog iš pradžių nuostoliai bus dideli.

Per aštuntąjį dešimtmetį mūsų terminologija pasikeitė. Žodį „brokas" ėmėme naudoti norėda­
mi pabrėžti, kad dėmesį nukreipiame nuo gerų detalių prie nekokybiškų. Patobulinimų dėka nuos­
toliai nukrito žemiau 10%. O 1980 metais supratome, kad nebepakanka net šio, aukštesnio, koky­
bės lygio. Pradėjome praradinėti rinkas, nes mūsų konkurentai tiekė aukštesnės kokybės gaminius.
Klasikinis pavyzdys -japonų skverbimasis į Amerikos automobilių pramonę. Vartotojus iš pradžių
patraukė pigaus, ekonomiško transporto pažadai. O kai jie priprato prie japoniškų automobilių
kokybės ir patikimumo, rinkoje įsigalėjo nauji reikalavimai kokybei. Amerikos automobilių kom­
panijų rinkos dalis sumažėjo dėl jų produkcijos blogesnės kokybės, ir jos greit suprato, kaip svarbu
ją gerinti, norint išlikti versle. Scenoje pasirodė šūkiai „Kokybė - svarbiausias dalykas" ar „Koky­
bė aukščiau visko", reiškiantys siekimą, kad brokas neviršytų 1% .

O dabar mūsų terminologija pasikeitė dar kartą, atsiliepdama į rinkos reikalavimą toliau gerinti
kokybę. Pradėjome kalbėti apie „nulinį defektingumą". Šio pasikeitimo mastą atspindi naujas ma­
tavimo vienetas, kurį įvedė japonai matuoti pažangai siekiant šio tikslo - nekokybiškų detalių
skaičius milijone detalių. Tai reiškia, kad mūsų reikalavimai kokybei per 15 metų padidėjo net
keturiomis eilėmis - dešimtis tūkstančių kartų! Tad matome beprecedentinį lenktynių siekiant aukš­
tesnės kokybės spartėjimą. Tačiau kokybė - ne vienintelis tų lenktynių aspektas. Šiais laikais bet
kokio gaminio puiki kokybė kaip jo skiriamasis požymis beveik neteko reikšmės, nes klientai tai
laiko savaime suprantamu dalyku: gamintojai turi užtikrinti ją, jei nori likti rinkoje. Dabar daugiau
lenktyniaujama, kas pirmasis pasiūlys naujus aukštos kokybės gaminius ir kas užtikrins kuo didesnį
jų modifikacijų pasirinkimą.

8

KOKYBĖ

• iki 1970 metų - Išeiga (defektai: ~ 10%)

• 1970-1980 - Brokas (defektai: < 10%)

• 1980 „Kokybė - svarbiausias dalykas"
(defektai: < 1%)

• 1985 - Nulinis defektingumas
(defektai: nekokybiškų detalių
skaičius milijone detalių)

• 1999 - Garantinio
laiko liginimas

• 2000 - Gaminių išvaizdos ir
patrauklumo gerinimas

9

3. GAMINIŲ GYVENIMO CIKLŲ TRUMPĖJIMAS

Vartotojai ne tik pradėjo primygtinai reikalauti aukštesnės kokybės, bet ir ėmė godžiai vartoti
naujus gaminius. Iki 1970 metų buvome įpratę pirkti gaminius, kurie nedaug tepakisdavo per de­
šimtmetį. Tačiau įžengus į aštuoniasdešimtuosius metus rinkoje vis spartesniais tempais pradėjo
rodytis nauji gaminiai.

Tą svaiginantį kitimo greitį geriausiai pajutome, kai į anksčiau tokius pastovius, net senama­
diškus gaminius kaip laikrodžiai ir skaičiavimo mašinos pradėjo brautis elektronika. Iš epochos,
kai gero laikrodžio žmogui ne tik pakakdavo visam gyvenimui, bet net būdavo galimąjį perduoti
vaikams, patekome į vienkarčių, išmetamų daiktų pasaulį, kai naujus laikrodžius perkame, kai tik
patobulinama jų gamybos technologija ar pasikeičia mada. Neatpažįstamai pasikeitė ir skaičiavi­
mo mašinos: iš gremėzdiškų mechaninių ar elektrinių aparatų su ribotomis galimybėmis jos tapo
miniatiūriniais elektronikos stebuklais, pajėgiais lenktyniauti su pirmaisiais kompiuteriais. Kalku­
liatoriai dabar naudojami ne tik įstaigose -juos aptiksime ir beveik kiekvienoje piniginėje ar moks­
leivio kuprinėje. Buvusi inžinierių parankinė priemonė - logaritminė liniuotė - tapo muziejine
retenybe.

Gaminių gyvenimo ciklų trumpėjimas neapsiribojo tik vartojimo prekėmis. Jis paveikė ir visas
pramonės organizacijas. Daugelyje pastatų net nuo seno naudojamus konstrukcinius elementus
pakeitė cinkuotos plieno konstrukcijos. Naujų gaminių poreikį jau nebepajėgia patenkinti mūsų
tradiciniai dizaino metodai. Teko kurti kompiuterizuotą dizainą ir kompiuterizuotas inžinerines
sistemas, kad būtų galima patenkinti vis didėjančius naujų gaminių poreikius. Iki 1980 metų rinkos
poreikiai ir mūsų projektavimo procesų išaugusios galimybės sutrumpino gaminių gyvenimo cik­
lus iki kelių metų.

Atėjo tokie laikai, kai jei tik kompanija nespėja kas šešis ar kas devynis mėnesius išmesti į
rinką naują gaminį, tai jai kyla pavojus netekti vietos rinkoje. Neabejotina, kad daugumos gaminių
gyvenimo ciklas trumpėja ir toliau. Aukštųjų technologijų ir interneto pasirodymas dar labiau
paspartino šią tendenciją. Nepaprastai sutrumpėjo ne tik gaminių asortimento, bet ir technologijų,
pramonės šakų ir kompanijų gyvenimo ciklas. Galima tik spėlioti, koks jis yra šiuo metu. Bet nieko
baisaus - sužinosime rytoj.

10

GAMINIŲ GYVENIMO CIKLAI

• 1970 - Dešimtmetis (dešimtmečiai)

• 1975 - Daug metų

• 1980 - Keli metai

• 1985 - 2-3 metai

• 1990 - 1-2 metai

• 2000 - Keli mėnesiai

11

4. MŪSŲ GAMYKLŲ AUTOMATIZAVIMAS

Lenktynės dėl konkurencinio pranašumo reiškiasi ir kitais būdais, kurie tipiškam vartotojui
mažiau akivaizdūs. Mašinų technologija pastaruoju metu keitėsi nepaprastai greit. Iki aštuntojo
dešimtmečio naudojome tradicinę elektromechaninę įrangą, kuri iki tol per 40 ar 50 metų mažai
tepakito. Iki 1975 metų į gamybos procesus buvo įdiegta kompiuterinė technologija skaitmeninio
valdymo (NC)* įrangos pavidalu.

Tuo metu buvo logiška manyti, jog šios naujos technologijos diegimas užtruks kelis dešimtme­
čius, nes jis reikalavo labai didelių investicijų ir esminio darbo jėgos persikvalifikavimo. Nepa­
mirškime, jog tai buvo pirmas atvejis, kai kompiuterius ir programavimą įvedėme tiesiai į gamybą.
Nepaisant to, ši technologija šiandien jau tapo įprastine.

O iki 1980 metų, dar nespėjus plačiai paplisti NC technologijai, jau pradėta diegti naujos kar­
tos - CNC** (kompiuterinio skaitmeninio valdymo) ir DNC*** (tiesioginio skaitmeninio valdy­
mo) - įranga. Vietoj autonominių NC mašinų dabar turime jų grupes, kurios sujungtos tarpusavyje
ir valdomos iš vieno kompiuterių centro. Nepaisant šio spartaus kitimo, nuo 1985 metų buvome
priversti vytis japonus ir papildomai investuoti didžiules lėšas į lanksčių gamybos sistemų
(FMS)**** diegimą. Rinkų ir valdymo suvokimo kitimas reikalavo lanksčios kompiuteriu valdo­
mos įrangos, sugebančios susidoroti su gamybos mažomis partijomis specifinėmis problemomis ir
su greit kintančių gaminių dizainu.

Nors investavimas į FMS vyko, akiratyje išryškėjo naujas raidos etapas. Daugelis stambiųjų
gamintojų jau investavo dešimtis milijonų dolerių į mėginimus kurti visiškai automatizuotas ga­
myklas, vadinamąsias „tamsiąsias įmones". Yra du „tamsiųjų gamyklų" nesėkmės paaiškinimai.
Jos žlugo, kaip ir prognozavo šios knygos autoriai, dėl dviejų priežasčių. Pirmoji priežastis buvo
ta, kad „darbo jėgos ekonomija" pasiekė absurdo lygį (netiesioginės išlaidos darbo jėgai labai
padidėjo; jos didėjo daug greičiau negu buvo galima sumažinti tiesiogines darbo jėgos išlaidas). O
antra ir pati svarbiausia priežastis buvo ta, kad tos gamyklos nepaisė statistinių svyravimų ir nuo jų
priklausomų operacijų bendro poveikio, todėl nepajėgė pasiekti tokį našumą, kokio reikėtų tokioms
didelėms investicijoms pateisinti.

Visi šių lenktynių dalyviai, stengdamiesi dalyvauti jose ir neatsilikti nuo kitų, labai smarkiai
rizikuoja. Siekimas įgyti konkurencinį pranašumą naudojantis mašinų technologija yra akivaiz­
dus, tačiau dar akivaizdžiau ir intensyviau jis atsiskleidžia karštligiškose pastangose rasti geresnę
logistikos sistemą mūsų gamykloms. Pastarieji dešimt metų aiškiai parodė tamsiųjų ir
automatizuotų gamyklų ribotumus. Problemos sprendimo būdas - ne maksimalus tiekimo
grandinės grandies (t . y. gamyklos), o visos tiekimo grandinės efektyvumo didinimas.

* NC (angl.) - Numerically - Controlled
** CNC (angl.) - Computer Numerically Controlled
*** DNC (angl.) - Direct Numerically Controlled
**** FMS (angl.) - Flexible Manufacturing Systems

12

MAŠINŲ TECHNOLOGIJA

• 1970 - Tradicinės mašinos

• 1975 - Skaitmeninio valdymo (NC) mašinos

• 1980 - Kompiuterizuotų skaitmeninio
valdymo (CNC) mašinų grupės

• 1985 - Pusiau automatinės gamyklos

• 1990(?) - „Tamsiosios įmonės" -
ne sprendimas!

• 2000 - Tiekimo grandinės
efektyvumo didinimas

13

5. LOGISTIKA MEDŽIAGŲ
JUDĖJIMO GREIČIUI DIDINTI

Penktajame, šeštajame, o iš dalies dar ir septintajame dešimtmetyje naudojome rankiniu būdu
pateikiamus užsakymus medžiagų srautui mūsų gamyklose ir sandėliuose valdyti. Tokia buvo mū­
sų logistinė sistema. Apie 1965 metus pirmą kartą pabandėme tam panaudoti kompiuterius, sukur­
dami Medžiagų poreikių planavimo (MRP)* sistemą. Nors į ją buvo investuota apie 10 milijardų
dolerių, rezultatai nepateisino lūkesčių. 1975 metais pakeitėme jos pavadinimą- pavadinome ją
uždaros kilpos MRP, vildamiesi, kad grįžtamasis ryšys tarp cechų gaunamų užsakymų gaminti ir
pirkimo užsakymų bus svarbiausia priemonė medžiagų srauto greičiui didinti. 1980 metais pasiro­
dė MRP II - mėginimas priversti visus gamybos organizavimo elementus - marketingą, konstravimą,
gamybą ir finansus - giedoti iš tų pačių natų.

Kiekvienas MRP raidos etapas buvo susijęs su didelėmis investicijomis į kompiuterius, progra­
minę įrangą ir apmokymą, kaip valdyti savo verslą. Kai kuriais vertinimais mes išleidome 30 milijar­
dų dolerių, bet net tokių pastangų ir lėšų nepakako. MRP nepajėgė mums užtikrinti pirmaujančią
padėtį lenktynėse dėl konkurencinio pranašumo. Japonų logistinis būdas aprūpinti gamyklas [JIT**
(Pateikimas pačiu laiku) [Kanban] pasirodė esąs pranašesnis už mūsų pastangas. Dabar kai kurios
Vakarų kompanijos bando kopijuoti jį. Tuo tarpu japonai ir kiti karštligiškai ieško dar geresnės siste­
mos, vadinamos sinchronizuota gamyba. Nors buvo toliau ieškoma geresnio metodo gamybinėms
veikloms sinchronizuoti, dar daugiau pastangų buvo skiriama visoms tiekimo grandinėms
sinchronizuoti.

Konkurencinio pranašumo reikia ieškoti kartu su tiekimo grandinės partneriais - individualistų
laikai baigėsi. XX a. paskutiniame dešimtmetyje daug vilčių buvo siejama su ERP*** (Įmonės
išteklių planavimo) sistemomis. Dabar jau aišku, jog jei norime, kad mūsų pastangos gerinti logistiką
būtų vaisingos, reikia keisti mūsų tiekimo grandinių valdymo taisykles. Daugiau informacijos apie
tai galima rasti E. M. Goldratto knygoje „Tikslas III. Būtina, bet nepakankama". Visos tiekimo
grandinės valdymo būtinybė nemažina gamybos sinchronizavimo svarbos. Priešingai: viskas, kas
išdėstyta šioje knygoje gamintojui tampa dar svarbiau, jei norima tikėtis geresnio savo, kaip tiekimo
grandinės partnerio, aptarnavimo.

* MRP (angl.) - Materials Reąuirements Planning
** JIT (angl.) - Just-In-Time
*** ERP (angl.) - Enterprise Resource Planning

14

LOGISTINĖS SISTEMOS

• 1950 - Užsakymai

• 1965-MRP

• 1975 - Uždaros kilpos MRP

• 1980-MRP II

• 1985 - Sinchronizuota gamyba

• 1990 - ERP sistemos

• 2000 - Tiekimo grandinės
valdymas

15

6. ATSARGŲ APYVARTUMAS
KAIP VEIKLOS EFEKTYVUMO MATAS

Niekur kitur tos lenktynės nepasireiškė taip aiškiai, kaip atsargų apyvartume. Apyvartumo
greitis ar atsargų naudojimas yra puikus veiklos efektyvumo ir kitimų greičio matas gamybinėse
kompanijose. Aštuntajame dešimtmetyje priimtinas atsargų apyvartumo lygis buvo 2-5 ciklai per
metus. Tarptautinės konsultavimo firmos Booz, Allen & Hamilton atlikti tyrimai parodė, kad JAV
firmose aštuntajame dešimtmetyje apyvartumas vidutiniškai buvo lygus 3,7 ciklo per metus. Japo­
nijoje jis buvo didesnis, bet ne kažkiek - 5,5 ciklo per metus. Toks tada buvo apyvartumo lygis. O
tuos, kuriems pakako įžvalgumo ir drąsos tvirtinti, jog įmanomas net dviženkliais skaičiais išreiš­
kiamas apyvartumas, ko gero, laikė kvanktelėjusiais.

Mūsų dešimtmetyje 2-5 apyvartumo ciklai per metus laikomi absoliučiai nepakankamu rodik­
liu. Per kelis pastaruosius metus priimtinas apyvartumo lygis smarkiai pašoko ir dabar svyruoja
nuo 5 iki 20. Dviženkliais skaičiais reiškiamas apyvartumas, kuris vos prieš kelis metus buvo
laikomas neįmanomu dalyku, tapo norma, būtinybe. Daugelis Vakarų kompanijų jau veikia 30-80
apyvartumo ciklų diapazone. Kai kurios japonų kompanijos (ačiū Dievui, dar tik kelios) parodė,
jog įmanoma pasiekti net triženkliais skaičiais matuojamus apyvartumus. Visur matyti siekimas
pasiekti geresnius, daug geresnius rezultatus negu tie, kurie anksčiau buvo laikomi įmanomais.

Nors šie tikslai stulbinančiai nauji ir pasiekti dar ne visų, horizonte jau ryškėja naujų tikslų
kontūrai - neigiamas atsargų apyvartumas. Tai toks reiškinys, kai atsargų apyvartumo greitis toks
didelis, kad pinigai už gatavą gaminį gaunami dar nespėjus atsiskaityti už jo gaminimui sunaudotas
žaliavas; manoma, jog tai įmanomas dalykas. Gali pasitaikyti ir taip, kad už užkandinėje perkamą
mėsainį sumokėsime anksčiau nei užkandinės savininkas sumokės už jam pagaminti sunaudotą
mėsą. Ko gero, panašūs dalykai įmanomi ir gamybinėse kompanijose. Tai ryški permaina: atsargos
traktuojamos jau veikiau kaip pinigų šaltinis, o ne jų eikvotojas.

16

ATSARGŲ APYVARTUMAS

• Iki 1980 - 2-5 ciklai

• Po 1980 - 5-20 ciklų

• 1985 - Kai kur jau 30-80 ciklų

• 1985 (Japonija) - kai kur
jau net >100 ciklų

• Rytoj (?) - neigiamas atsargų
apyvartumas

17

7. KONKURENCINIO PRANAŠUMO
LENKTYNĖSE GREITIS SPARČIAI DIDĖJA

Šie keli pavyzdžiai rodo, kad lenktynės dėl konkurencinio pranašumo akivaizdžiai intensyvė­
ja. Vadovai Vakaruose susiduria su iššūkiu, kaip labai greit padidinti savo konkurencingumą. Įžen­
gėme į tokį laikotarpį, kokio dar nebuvo nuo pramoninės revoliucijos dienų. Jo pasekmės kompa­
nijoms, šalims ir mūsų gyvenimo lygiui yra nė kiek ne mažiau gilios kaip ir tada, kai Anglijoje
prieš daugelį metų pradėjo kurtis pirmosios pramonės kompanijos.

Tai jau nebe gerų ir blogų laikų kaitos ciklo klausimas. Jau nebegalime užsitaisyti visus ply­
šius, užkamšyti visas skyles ir tikėtis išsilaikyti, kol praeis audra. Jau nebegalime pasikliauti tradi­
ciniu reagavimo į blogus laikus būdu - išlaidų apkarpymu ir žmonių atleidimu iš darbo. Reikia
ieškoti būdų, kaip nepaliaujamai tobulėti - ir gerais, ir blogais laikais. Turime dalyvauti konkuren­
cinio pranašumo siekimo lenktynėse. O kompanijos, kurios užėjus sunkiems laikams mažėja, susi­
traukia, tiesiog pasitrauks nuo scenos, išnyks. Išliks tik tos, kurios suras būdų, kaip dalyvauti tose
nuolat intensyvėjančiose konkurencinio pranašumo siekimo lenktynėse.

Šios mūsų problemos mastai atsiskleidžia tada, kai pripažįstame, jog atsiliekame ir kad viji¬
muisi turime labai mažai laiko. Mūsų ištekliai, ypač vadybos srityje, labai riboti, o lėšos per men­
kos, kad galėtumėme leisti sau rizikingus eksperimentus. Turime priimti teisingus sprendimus arba
būti pasirengę susitaikyti su nepalankiomis pasekmėmis.

18

Lenktynių
intensyvumas

Kaip tapti konkurencingesniems, atsižvelgiant į

• Ribotą laiką

• Ribotus išteklius

• Ribotas lėšas

19

8. NUO KO PRADĖTI - KAIP NEPASIKLYSTI
SPRENDIMŲ ĮVAIROVĖJE

Per penketą pastarųjų metų pasirodė daug naujų galingų metodų, galinčių atlikti sprendimų
vaidmenį. Buvo sukurtas ištisas naujų terminų žodynas, kuriam būdingos dviejų trijų raidžių san­
trumpos. Mus ragina įgyvendinti statistinę proceso kontrolę (SPC)*, grupinę technologiją (GT)**,
ateities gamyklas (FOF)*** ir t. t. Vakarų vadovai susiduria su būtinybe spręsti labai esminę pro­
blemą, išplaukiančią iš šios sprendimų įvairovės.

Visoms šioms technologijoms perprasti prisireiktų daug laiko. Nuspręsti, kuri iš jų geriausia -
labai sunkus uždavinys, o jau sugalvoti, kaip jas visas suderinti, atrodo, apskritai yra mums nepa­
siekiamas dalykas. Kadangi viskam padaryti stokojame laiko, išteklių ir lėšų, tai reikėtų imtis tik
tokių veiksmų, kurie, mūsų įsitikinimu, sugrąžintų mus į lenktyniaujančių gretas. Nebeturime tei­
sės klysti, nebeturime laiko eksperimentuoti.

Kokie yra svarbiausi žingsniai, kuriuos pirmiausia reikėtų žengti, kokios yra technologijos,
kurios duotų mums daugiausia pelno, kad turėtumėme pakankamai laiko ir lėšų visiems kitiems
dalykams įgyvendinti? Ko gero, reikėtų pradėti nuo šių lenktynių tikslo pakartotinio nagrinėjimo.
Supratę savo gamybinės organizacijos pagrindinį tikslą ir pobūdį, gal rasime ir būdą, kuris leis
mums dalyvauti konkurencinio pranašumo siekimo lenktynėse ir laimėti jas.

* SPC (angl.) - Statistical Process Control
** GT (angl.) - Group Technology
*** FOF (angl.) - Factories Of the Future

20

9. KOKS YRA LENKTYNIŲ TIKSLAS?

Ko mes iš tikrųjų siekiame savo kompanijose? Gal investuotojai ir darbuotojai aukoja kompa­
nijai savo pinigus ir pastangas vedini altruistinių siekių kuo geriau aptarnauti savo klientus? O gal
jie tą daro viliojami prestižo, kurį teikia kuo didesnės rinkos dalies turėjimas? Gal jie nori pasigirti,
kad jų išlaidos mažesnės nei konkurentų? O gal tų investuotojų ir darbuotojų tikslas - galimybė
pasididžiuoti, kad jų gaminiai kokybiškiausi? Ar tikėtina, kad jie skiria pinigus ir pastangas savo
kompanijai tik tam, kad ji išgyventų?

Manome, kad ne. Visi tie tikslai gali būti naudingos priemonės, siekiant pagrindinio kompani­
jos tikslo, bet jie patys nėra tas tikslas. Manome, kad gamybinės kompanijos pagrindinis tikslas yra
vienas ir tiktai vienas - uždirbti pinigų dabar ir ateityje. Štai ir viskas, dėl ko siekiama laimėti tas
lenktynes. Tačiau ką gi iš tikrųjų reiškia „uždirbti pinigų"?

22

KOKS YRA TIKSLAS?

Geresnis klientų aptarnavimas?
Didesnė rinkos dalis?

Mažesnės išlaidos?
Aukštesnė kokybė?
Siekimas išgyventi?

Uždirbti PINIGŲ dabar ir ateityje

Laimėti lenktynes

23

10. „PINIGŲ UŽDIRBIMAS" - KAIP JĮ IŠMATUOTI?

Visi žinome, kokiais galutiniais finansiniais matais matuojamas pinigų uždirbimas „apatinėje
eilutėje"*. Kompanija turi gauti grynojo pelno, kuris yra absoliutus pinigų uždirbimo matas.
Tačiau ar pats savaime jis pakankamas? Jei kompanija uždirba 10 milijonų dolerių, tai koks šis
rezultatas - geras ar blogas? Jei buvo investuota 20 milijonų dolerių, tai gan geras. Bet jei inves­
tuota 200 milijonų, tai visai prastas. Taigi reikia papildomo mato, parodančio, kiek pinigų uždir­
bome palyginti su į verslą investuotais pinigais, tokio mato, kaip kad investicijų pelningumas.**
Nors atrodo, kad tų dviejų matų turėtų pakakti, tačiau daugeliui kompanijų pačiu šiurkščiausiu
būdu - bankroto grėsme - buvo priminta, jog egzistuoja ir išgyvenimo, išlikimo matmuo, toks
kaip grynųjų pinigų srautas.*** Tai dviejų padėčių (įjungta-išjungta) matas. Kai grynųjų pinigų
turime pakankamai, jis nesvarbus. O kai jų trūksta, tai nebesvarbu visa kita.

Nors šių trijų rezultato matų pakanka nustatyti, kada firma uždirba pinigų, jų tikrai nepakanka
spręsti apie konkrečių veiksmų poveikį mūsų tikslui. Pavyzdžiui, kokio dydžio partijomis turėtu­
mėme apdoroti medžiagas, einančias per mūsų gamyklas? Penkių vienetų dydžio? Penkiasdešim­
ties? O gal penkių šimtų? Kaip tie partijų dydžiai paveiks visos kompanijos grynąjį pelną? Arba
paimkime kitą klausimą- ar pirkti naują robotą? Jis tikrai veiks efektyviau, bet kartu bus branges­
nis. Tad koks bus tokio pirkimo galutinis poveikis mūsų finansiniams rodikliams? Arba štai dar
vienas klausimas - ar priimti užsakymą gaminiui, jei jo pardavimo kaina gerokai mažesnė už mūsų
standartinę kainą? Aiškiai matome, kad reikalinga kažkokia jungiamoji grandis tarp konkrečių gamy­
binių sprendimų, kuriuos turime priimti, ir visos kompanijos finansinio rezultatų matų „apatinėje
eilutėje".

Šiuo metu ta jungiamoji grandis remiasi išlaidų koncepcija. Esame prikūrę daugybę procedūrų ir
sistemų, grindžiamų išlaidų sąvoka. Kai norime nustatyti partijų dydį, naudojame ekonomiško užsa­
kymų kiekio**** metodą. Kai reikia nuspręsti, kaip panaudoti savo kapitalą, analizuojame investavi­
mo galimybes, grindžiamas išlaidų mažinimo rodikliu. O norėdami nuspręsti, kokius gaminius reikė­
tų išleisti į rinką, o kokių tiekimą nutraukti, skaičiuojame jų gaminimo išlaidas ir jų maržas.

Išlaidų sąvoka ir išlaidų procedūros šiuo metu yra jungiamoji grandis tarp mūsų veiksmų ir
„apatinės eilutės"rodiklių, tik ar ši grandis nuves mus teisinga kryptimi?

* Bottom line measurements (angl.)
** ROI (angl.) - Return On Investment
*** Cash flow (angl.)
**** EOQ (angl.) - Economic Order Quantities

24

TIKSLAS- UŽDIRBTI PINIGŲ

„Apatinės eilutės" matai

GRYNASIS* INVESTICIJŲ** GRYNŲJŲ PINIGŲ***
PELNAS PELNINGUMAS SRAUTAS
(absoliutus) (santykinis) (svarbus išgyvenimui)

* Net Profit (angl.)
** Return on Investment (angl.)
*** Cash Flow (angl.)

25

11. AR IŠLAIDOS, KAIP JUNGIAMOJI GRANDIS,
TURI LEMTINGŲ TRŪKUMŲ?

Nors išlaidų procedūros gerai apibrėžtos, vadovai paprastai nepaiso apskaičiuotų rezultatų, o
remiasi savo patirtimi ir intuicija. Ekonomiški užsakymų kiekiai (EOQ) ignoruojami. Užuot nau­
doję apskaičiuotą partijos dydį- 46,5, mes renkamės 50 ir po to nepaisome to sprendimo, kai savo
gamyklose partijas skaldome į dalis, kurios iš dalies persidengia. Šiuo metu daugiausia investuoja­
ma į ateities gamyklas, kurios pagal projektus atsipirks per 7-8 metus, nors kitoms investicijoms
leistinas atsipirkimo laikas yra trumpesnis už trejus metus. Mat mes nusprendėme, kad ateities
gamyklos yra svarbios strategiškai, ir nepaisome, kokie bus tie išlaidų skaičiavimo rezultatai. Ga­
myklos priiminėja užsakymus net kai pagal išlaidų rekomendacijas neturėtų to daryti.

Šiuo metu norėdami nuspręsti, kokių veiksmų imtis, naudojamės ir išlaidų skaičiavimu, ir in­
tuicija. Jau pats faktas, jog mes taip dažnai nepaisome išlaidų rekomendacijų, sako mums, kad
išlaidų procedūros yra nepakankamos. Intuicija dažnai padeda pagerinti išlaidų rekomendacijas,
tik, deja, ji nėra pagrindas geram susižinojimui, bendravimui. Šis išlaidų ir intuicijos derinys buvo
nepakankamas ir praeityje, o dabar lenktynės dėl konkurencinio pranašumo padarė jį visiškai pase­
nusį, atgyvenusį; tuo įsitikinsime susipažinę su toliau pateiktais dviem pavyzdžiais.

26

JUNGIAMOJI GRANDIS

Šiuo metu mes naudojame išlaidas (+ intuiciją).

Ar to pakanka šiame naujame
konkurenciniame pasaulyje?

27

12. IŠLAIDŲ KONCEPCIJA BLOKUOJA
GERESNĘ KOKYBĘ

Lenktynės dėl konkurencinio pranašumo verčia mažinti broką, kad gerėtų produkcijos kokybė.
Sakykime, kad kompanija, sumažindama niekalą 1%, sutaupo per metus darbo jėgos ir medžiagų
už 10 000 dolerių. Jei broko anksčiau būdavo 5%, bet kompanija sugebėjo dvigubai pagerinti ko­
kybę, sumažindama niekalo kiekį iki maždaug 2%, tai ji per metus sutaupys 30 000 dolerių. Saky­
kime, kad tokiam pagerėjimui pasiekti reikėjo investuoti į įrangą, įrankius ir mokymą 20 000 dole­
rių. Tada tos investicijos atsipirks greičiau nei per metus, ir išlaidų požiūriu tą daryti apsimoka.

Dabar pasižiūrėkime, kaip šios jungiamosios grandies naudojimas veikia tolesnius kokybės geri­
nimo žingsnius lenktynėse siekiant „nulinio defektiškumo". Dar kartą dvigubai pagerinus kokybę,
broko sumažės nuo 2% iki 1% ir bus sutaupyta tik 10 000 dolerių per metus. Dabar tam reikės inves­
tuoti neabejotinai daugiau kaip 20 000 dolerių, nes pirmasis žingsnis tikriausiai pareikalavo išspręsti
tik vieną ar dvi didesnes problemas, o dabar reikės investuoti lėšas daugelio mažesnių problemų
sprendimui. Nepaisant to, darykime prielaidą, kad ir dabar bus investuota tik 20 000 dolerių. Kaip
nuspręsti šį kartą, jau ne taip aišku, nes investicijos dabar atsipirks jau tik per porą metų.

Dvigubai pagerinus kokybę trečią kartą ir sumažinus broką nuo 1% iki 0,5%, bus sutaupyta tik
5 000 dolerių. Investuoti beveik garantuotai reikės daugiau kaip 20 000 dolerių, bet būkime labai
konservatyvūs ir vėl naudokime šį skaičių. Dabar išlaidų požiūriu jau visai aiškiai nebeapsimokės
tą daryti, nes atsipirkimas per ketverius metus nepateisina tokios investicijos.

Tai kaip galima tikėtis pasiekti tokį kokybės lygį, kai brokas sudarys tik milijonines produkci­
jos dalis, jei išlaidų jungiamoji grandis jau blokuoja mus pasiekus dar tik 1% niekalo lygį? Žinome,
kad gamindami gaminius su defektais, mes ne tik tuščiai eikvojame medžiagas ir darbo jėgą, bet
mažiname savąją rinkos dalį. Vis labiau konkurencijos apimtame pasaulyje esame priversti skelbti,
kad „kokybė yra pats svarbiausias dalykas". Tai reiškia, kad leistinos visos investicijos, susijusios
su kokybės gerinimu. Mes visiškai nebeturime kuo matuoti. Šioje srityje jungiamosios grandies
tiesiog nebėra.

Tas sprendimų priėmimo vadovaujantis išlaidomis fenomenas, kuris buvo mums naudingas
praeityje, o dabar trukdo mums lenktynėse, atsiskleidžia ir mėginant stipriai mažinti atsargas.

28

Išlaidų koncepcija neleidžia mums siekti
konkurencinio pranašumo kokybės,
išreiškiamos tik milijonines produkcijos dalis
sudarančiu broko kiekiu, dėka.

Broko
mažinimas:

nuo iki

5% 2 %

2% 1%

1% 0,5%

Išlaidų sumažė­
jimas per metus,

doleriais

30 000

10 000

5 000

Reikiamas
investicijų dydis,

doleriais

20 000

20 000

20 000

Sprendimas,
remiantis
išlaidomis

Daryti

Neaišku

NEdaryti

29

13. DIDELIS ATSARGŲ APYVARTUMAS
IŠLAIDŲ POŽIŪRIU NEPATEISINAMAS

Sakykime, kad kompanija turi atsargų už 15 milijonų dolerių, o jų laikymo išlaidos lygios
maždaug 25 procentams jų vertės. Jei tų atsargų apyvartumas šiuo metu yra trys ciklai per metus, ir
jei įmanoma padidinti jį iki šešių ciklų, tai išlaidos sumažės apytikriai 2 milijonais dolerių per
metus (25% x 15 milijonų dolerių / 2). Taip sumažinti atsargas nepavyks be pastangų ir be inves­
ticijų. Jei reikės apie 2 milijonų dydžio investicijų, tai sprendimas, remiantis išlaidomis, bus ma­
žinti atsargas, nes tos investicijos tada atsipirks maždaug per metus.

Situacija pasikeis, jei kompanija užsimanys dar kartą dvigubai padidinti atsargų apyvartumą -
nuo šešių iki dvylikos ciklų per metus. Dabar tai leis sutaupyti jau tik 1 milijoną dolerių per metus
(25% x 15 milijonų dolerių / 4). O investicijų tam prisireiks tikriausiai daugiau. Nepaisant to, net jei
sunaudosime tuos pačius 2 milijonus dolerių, kokį sprendimą priimti bus neaišku, nes tos investicijos
atsipirks jau tik per du metus. Taigi išlaidų požiūriu teks užimti neutralią poziciją. Jei yra gerų nema­
terialių priežasčių investuoti, investuokite. Jei jų nėra - nedarykite to. Bet kai kompanija norės žengti
sekantį išgyvenimui būtiną žingsnį tose naujose konkurencinėse lenktynėse ir pamėgins dar kartą
dvigubai padidinti atsargų apyvartumą nuo 12 iki 24 ciklų per metus, jis bus užblokuotas. Juk dabar
pavyks sumažinti išlaidas tik 500 000 dolerių, o investicijos atsipirks per ketverius metus. Taigi išlai­
dų požiūriu dabar viskas labai aišku: nedarykite to.

Tad visiškai aišku, jog reikia ieškoti geresnės jungiamosios grandies, stengiantis pasivyti. Visa
laimė, kad yra dar trys plačiai naudojami matai, nepriskiriami nei prie grynojo pelno, nei prie
išlaidų matų. Tai bendri, suminiai pardavimai,* bendrosios atsargos** ir bendrosios veiklos išlai­
dos.*** Jie plačiai naudojami, nes mūsų intuicija jau sako mums, kad jie yra saugi, patikima jun­
giamoji grandis. Tačiau kad galėtumėm šią pralaidumo,**** atsargų ir einamųjų išlaidų jungiamą­
ją grandį panaudoti konkretiems sprendimams, reikia sukurti procedūras, kurios nukreiptų mūsų
veiksmus. Pirmasis šio proceso žingsnis turėtų būti toks: aiškiai apibrėžti, ką laikome pralaidumu,
atsargomis ir veiklos išlaidomis.

* Totai sales (angl.)
** Totai inventory (angl.)
*** Totai operating expenses (angl.)
**** Throughput (angl.)

30

Išlaidų koncepcija neleidžia mums
pasiekti konkurencinį pranašumą
didinant atsargų apyvartumą.

Apyvartumo ciklų
skaičiaus didinimas:

nuo iki

3 6

6 12

12 24

Išlaidų sumažė­
jimas per metus,

milijonais dolerių*

2

1

0,5

Reikiamų
investicijų dydis,
milijonais dolerių

2

2

2

Sprendimas,
remiantis
išlaidomis

Daryti

Neaišku

NEdaryti

* Darant prielaidą, kad iš pradžių turima atsargų už 15 milijonų dolerių, o jų
laikymo išlaidos sudaro 25 procentus jų vertės.

31

14. PRALAIDUMAS, ATSARGOS IR VEIKLOS
IŠLAIDOS - GERESNĖ JUNGIAMOJI GRANDIS

Nusprendėme šiuos tris matus apibrėžti šitaip:
Pralaidumas* yra greitis, kuriuo organizacija generuoja pinigus pardavimų dėka. Atkreipkite

dėmesį, kad pardavimų, o ne gamybos dėka. Jei kažką pagaminome, bet nepardavėme, į tą negali­
ma atsižvelgti, nustatant pralaidumą.

Atsargos - tai visi pinigai, sistemos skiriami pirkti daiktams, kuriuos ji ketina parduoti. Toks
atsargų apibrėžimas skiriasi nuo jų tradicinių apibrėžimų, nes neapima darbo pridėtinės vertės ir
pridėtinių išlaidų. Tokį apibrėžimą pasirinkome norėdami išvengti iškraipymų ir duodančių prie­
šingą rezultatą sprendimų, nulemtų apskaitos sukuriamo, generuojamo atsargų pelno** bei atsar­
gų nuostolių.***

Veiklos išlaidos**** yra visi pinigai, kuriuos sistema išleidžia atsargoms paversti pralaidumu.
Šis veiklos išlaidų apibrėžimas apima ne tik išlaidas darbo jėgai, bet ir valdymą, kompiuterius ir
netgi sekretores. Jei sekretorės darbas neprisideda prie atsargų pavertimo pralaidumu, tada jos
atlyginimas realiai yra ne veiklos išlaidos, o tik pinigų švaistymas (ironizuojant).

Daug platesnį šių matų prasmės paaiškinimą galima rasti mūsų knygoje „Tikslas. Tobulėjimo
procesas". Mes šiuos tris matus vadiname visaapimančiais (globaliais) veiklos matais,***** ro­
dikliais. Pirmasis šių matų, kaip jungiamosios grandies, naudojimo žingsnis - išsiaiškinti ryšius,
sąsajas tarp jų ir „apatinės eilutės" matų.

* Throughput (angl.)
** Inventory profit (angl.)
*** Inventory losses (angl.)
**** Operating Expense (angl.)
***** Global Operational Measurements (angl.)

32

IŠLAIDŲ KONCEPCIJĄ REIKIA PAKEISTI
VISAAPIMANČIAIS (GLOBALIAIS)
VEIKLOS MATAIS

PRALAIDUMAS (T) -
tai greitis, kuriuo sistema
generuoja pinigus
pardavimų dėka.

ATSARGOS (I) -
tai visi pinigai, sistemos
skiriami pirkti daiktams,
kuriuos ji ketina parduoti.

VEIKLOS IŠLAIDOS (OE) -
tai visi pinigai, kuriuos
sistema išleidžia versdama
atsargas pralaidumu.

33

15. T-I-OE IR GALUTINIS REZULTATAS

Žinome, kad mūsų tikslas yra uždirbti pinigus ir kad pažangą siekiant šio tikslo matuojame
trimis „apatinės eilutės" matais. Jei imamės veiksmų, kurie vienu metu didina šių trijų matų rezultatus,
tai tikrai einame teisinga kryptimi.

Mūsų naujieji apibrėžimai paryškina intuityviai juntamą ryšį tarp pralaidumo, atsargų ir veiklos
išlaidų (T-I-OE) ir „apatinės eilutės" rodiklių. Dabar galime matyti, jog kai pralaidumas padidėja
be neigiamo poveikio atsargoms ir gamybinėms išlaidoms, tai kartu didėja ir grynasis pelnas, in­
vesticijų pelningumas bei grynųjų pinigų srautas. Tokį pat rezultatą gauname, jei veiklos išlaidos
mažėja be neigiamo poveikio pralaidumui ar atsargoms.

Kai analizuojame atsargų mažinimo poveikį, matome, kad rezultatas kitoks. Atsargų mažini­
mas tiesiogiai didina tik investicijų pelningumą ir grynųjų pinigų srautą. Grynajam pelnui jis jokio
tiesioginio poveikio nedaro. Ar iš to reikėtų daryti išvadą, kad atsargos mažiau svarbios už pralai­
dumą ir veiklos išlaidas? Atrodo, jog kaip tik taip ir žiūrėjome į jas.

Taip pat taip dauguma vadovų visą laiką žiūrėjo ir į T-I-OE. Grynieji pardavimai* (pralaidu­
mas) ir bendros veiklos išlaidos visada buvo laikomi svarbiais dalykais, o atsargos dažnai atsidur­
davo antrajame plane. Bet jei įsižiūrėsime atidžiau, tai pamatysime, jog atsargos turi įtakos gryna­
jam pelnui ir taip pat daro papildomą poveikį ir kitiems dviems „apatinės eilutės" matams. Tačiau
tie poveikiai yra netiesioginiai - per saugojimo išlaidų** (susijusių su atsargų laikymu sandėlyje)
kanalą.

* Net sales (angl.)
** Carrying charge (angl.)

34

TIESIOGINIS POVEIKIS:
VEIKLOS MATAI IR
GALUTINIS FINANSINIS REZULTATAS

35

16. ATSARGOS IR SAUGOJIMO IŠLAIDŲ* ĮTAKA

Atsargų netiesioginis poveikis trims galutiniams finansiniams matams paprastai įvertinamas
naudojant saugojmo išlaidų (susijusių su atsargų laikymu sandėlyje) sąvoką. Mes pripažįstame,
kad atsargų mažinimas mažina ir veiklos išlaidas, tokias kaip palūkanų mokėjimas, sandėliavimo
išlaidos, brokas, pasenimas, medžiagų perkrovimas ar broko taisymas. Pastaruoju metu daugumos
kompanijų vertinimais jų metinės saugojmo išlaidos buvo lygios maždaug 25% atsargų vertės (į
vertę įtraukiant darbo jėgą ir pridėtines išlaidas). Kadangi atsargų mažinimas mažina gamybines
išlaidas, jis didina visus tris „apatinės eilutės" rodiklius.

Dabar galime matyti, kad atsargų mažinimas daro dvejopą poveikį investicijų pelningumui ir
grynųjų pinigų srautui dėl jų tiesioginio ir netiesioginio poveikio. Netiesioginis poveikis grynajam
pelnui yra tik vienas - per saugojmo išlaidas (susijusių su atsargų laikymu sandėlyje). Štai kodėl
Vakarų vadovai ir mūsų finansinės sistemos atsainiai ir žiūrėdavo į atsargas. Ankstesniame pavyz­
dyje matėme, kaip mūsų einamieji finansiniai metodai verčia mus manyti, kad kai mažiname atsar­
gas, tai dėl tolesniųjų mažinimų gauta ekonomija tolydžiai mažėja. Ši išvada ryškiai prieštarauja
mūsų gerbiamų konkurentų -japonų - požiūriui.

* Carrying charge (angl.)

36

NETIESIOGINIS POVEIKIS:
ATSARGOS IR SAUGOJIMO
IŠLAIDOS - VAKARIETIŠKAS POŽIŪRIS

37

17. KAS TEISUS - MŪSŲ
AR JAPONŲ FINANSINĖS SISTEMOS?

Japonai nepaprastai pabrėžia atsargų mažinimo svarbą. Faktiškai jie prieina net prie tokių kraš­
tutinumų, kad atsargas vadina „blogiu". Jie deda didžiules pastangas atsargoms mažinti, kad ir
kokios mažos jos jau būtų. Japonų požiūrį pastaruoju metu Jungtinėse Valstijose propagavo Ame­
rikos gamybos ir atsargų kontrolės draugija (APICS)*, vadindama jį „nulinių atsargų" vardu, pa­
brėžiančiu šį nežabotą siekimą atsikratyti atsargų.

Jei jums reikėtų nuspręsti, kas teisus - mūsų ar japonų finansinės sistemos, kurią iš jų pasirink­
tumėte? Mums, kaip ir jums, atrodo, kad japonai, tikriausiai, yra teisūs. Mes manome, kad yra ir
kitas, netiesioginis atsargų poveikis, tas, kurio dar neatrado mūsų finansinės sistemos.

Vakarų pramonėj e didėja suvokimas, kad atsargų mažinimas duoda nematerialios naudos, kuri
šiose pašėlusiose lenktynėse svarbesnė už visa kita. Mes vis geriau suvokiame, kad atsargos daro
didelį poveikį mūsų konkurencingumui rinkoje. Kad išsiaiškintumėme šį poveikį, turime išnagri­
nėti elementus, keliančius pavojų konkurencingumui rinkoje.

* American Production and Inventory Control Society

38

Tradiciškai suvokiamas atsargų
gerinimų poveikis įmonės rezultatams
sparčiai mažėja,
mažėjant atsargoms.

Tai kodėl tada japonai
taip pabrėžia atsargų
mažinimo svarbą?

Japonų požiūris propaguojamas JAV
„NULINIŲ ATSARGŲ" vardu.

39

18. ŠEŠIOS KONKURENCINIO
PRANAŠUMO PROBLEMOS

Konkurencinį pranašumą galime įgyti geresnių gaminių, žemesnių kainų ar greitesnio atsilie­
pimo į klientų poreikius dėka. Gan keista, kad kiekvieną iš tų kategorijų galima perskirti į dvi
aiškias šakas. Mūsų gaminiai konkurencinį pranašumą gali užtikrinti puikia kokybe ar puikia
konstrukcija. Pavyzdžiui, sakykime, kad dvi kompanijos siūlo rinkai tą patį gaminį už tą pačią
kainą, bet vienos iš jų siūlomo gaminio kokybė daug geresnė. Be jokios abejonės, ta kompanija,
kurios gaminiai geresnės kokybės, galų gale užgrobs visą rinką. Mes jau gerai žinome vieną stulbi­
nantį pavyzdį -japoniškus automobilius. Japonai į Vakarų rinkas įsiskverbė dėl puikios jų gaminių
kokybės, o ne dėl turtingesnio gaminio savybių spektro ar greitesnio pristatymo. Kita vertus, mes
konkurencinį pranašumą galime įgyti dėl to, kad mūsų gaminiai geriau sukonstruoti negu mūsų
konkurentų. Jei dvi kompanijos siūlo rinkai to paties tipo ir tokios pat kokybės gaminį už tą pačią
kainą, tai rinką tikrai užgrobs ta kompanija, kurios gaminys turės daugiau klientą dominančių sa­
vybių.

Tas pats galioja ir kalbant apie kainą. Kompanija, gaunanti didžiausias maržas (kurios išlaidos
mažiausios), galės lanksčiau nustatinėti kainą ir šitaip užgrobti rinką. Tačiau neturėtumėme igno­
ruoti ir to didžiulio pranašumo, kurį duoda mažesnės investicijos produkcijos vienetui. Šis konku­
rencinis pranašumas taip pat duoda kompanijai didesnį lankstumą konkuruojant dėl žemesnio lūžio
(pajamų ir išlaidų susilyginimo) taško.*

Reagavimas į klientų poreikius irgi susideda iš dviejų dalių. Pirmoji - tai konkurencinis prana­
šumas dėl geresnio užsakymo įvykdymo savalaikiškumo.** Mes prižadame pateikti tam tikrą kie­
kį gaminių tam tikru laiku. Kiek kartų mums pavyksta išpildyti šį pažadą? Jei tą padarysime 80%
atvejų, o mūsų konkurentas - 90% atvejų, tai galiausiai visi mūsų klientai atiteks jam. Jei mes
pristatysime pažadėtu laiku 90% atvejų, o mūsų konkurentas - 95% atvejų, tai ir vėl jis nugalės. Tai
niekada nesibaigiančios lenktynės, nes klientų lūkesčiai nuolat didėja, jie visada orientuojasi į
gamintojus, geriausiai tenkinančius jų lūkesčius, pagal juos vertindami visus kitus.

Užsakymų įvykdymas laiku** skiriasi nuo trumpesnių įsipareigotų produkcijos pagaminimo
laikų*** - antrojo būdo reaguoti į klientų poreikius. Šis pranašumas suteikia mums galimybę pa­
teikti gaminius klientams anksčiau už mūsų konkurentus. Kiekvienas pardavėjas žino, kokį didelį
pranašumą suteikia skalijimas klientui greit pristatyti pageidaujamus gaminius.

Manome, kad šie šeši elementai apima konkurencinio pranašumo klausimus šiandieninėje ir
rytdienos rinkose. Realiosios lenktynės šiandien vyksta ne dėl kurio nors vieno iš jų, o dėl visų
šešių. Gan keista, kad daugumą iš šių elementų mūsų finansinės sistemos priskiria prie
neapčiuopiamų; galbūt geriau būtų galvoti apie juos, kaip apie mūsų pralaidumą ateityje. Ketiname
paprastu pavyzdžiu parodyti realų atsargų poveikį mūsų pralaidumui ateityje ir šešiems konkuren­
cinio pranašumo elementams.

* Break-even point (angl.)
** Due-date performance (angl.)
*** Shorter-ąuoted lead time (angl.)

40

SUMAŽINTŲ ATSARGŲ VAIDMUO?

41

19. DIDELIŲ ATSARGŲ APLINKA

Kokį poveikį atsargos daro šešiems konkurencinio pranašumo elementams, galime nustatyti
didelių atsargų gamybinę aplinką lygindami su mažų atsargų gamybine aplinka. Sakykime, kad
kompanija gavo užsakymą pagaminti 1000 vienetų, kurie gaminami penkių etapų gamybos proce­
se. Didelių atsargų gamybinėje aplinkoje visas šis užsakymas gali būti atliekamas vienos didelės
partijos, susidedančios iš 1000 gaminių, pavidalu. Kiekvienas naujas gamybos etapas pradedamas
tik visiškai užbaigus ankstesnį etapą. Medžiagas paleidus į gamybą, gamybos procese esančių at­
sargų lygis (WIP)* didėja ir nepradeda mažėti iki pat paskutinės operacijos užbaigimo, kai galima
išsiųsti gatavą gaminį.

Šiame didelių atsargų pavyzdyje prisireiks maždaug keturių mėnesių užsakymui užbaigti, net
jei gamykla dirbs 24 valandas per parą ir septynias dienas per savaitę. Kaip pamatysime toliau, tai
labai skiriasi nuo gamybos, kai atsargų mažai.

WIP - Work-in-Process (angl.)

42

GAMYBA, KAI ATSARGŲ DAUG

43

20. MAŽŲ ATSARGŲ APLINKA

Mūsų naudojamame gamybos, kai atsargų mažai, pavyzdyje, lyginant su ankstesniu pavyz­
džiu, yra tik du pakitimai. Pirmasis tas, kad partiją suskaldėme į dalis, kurios iš dalies persidengia.
Mes jau nebelaukiame, kol bus visiškai užbaigta kiekviena operacija ir visas apdorotas dalis bus
galima perduoti toliau, kitai operacijai vykdyti. Dabar medžiagos jau iš vienos operacijos perduo­
damos į kitą mažesnėmis nei 1000 vienetų dydžio porcijomis ir vienu metu gali būti vykdomos
kelios to užsakymo atlikimo operacijos. Be to, mes supratome, kad kiekviename procese gali būti
ribojanti operacija, kurioje apkrova bus didesnė ar kuriai atlikti reikės daugiau laiko nei kitoms.
Mūsų pavyzdyje tai bus C operacija. Kadangi nustatėme, jog ši operacija yra ribojanti, tai nuspren­
dėme į procesą įvesti tik tiek žaliavų, kiek jų reikia tai ribojančiai operacijai, o ne visai pirmajai
operacijai.

Dėl tų dviejų pakeitimų procese esančių nebaigtos gamybos (WIP) atsargų kiekis bus daug
mažesnis, o užsakymas bus atliktas maždaug dvigubai greičiau. Kadangi ši nauda labai viliojanti,
tai mūsų tikrasis uždavinys yra ištirti, kaip mūsų didelių ir mažų atsargų operacijos veikia šešis
konkurencinio pranašumo elementus. Svarbu pažymėti, kad lyginame santykines, o ne absoliučias
aplinkas. Problema ne ta, kiek atsargų kompanija turi iš viso, o kiek ji jų turi palyginti su konkuren­
tėmis. Pirmasis konkurencinio pranašumo elementas, nuo kurio pradėsime tyrimą, bus kokybė.

44

GAMYBA, KAI ATSARGŲ MAŽAI

45

21. KAIP DEMINGAS MOKĖ JAPONUS KOKYBĖS

Japonai atliko istorinį radikalų savo gaminių kokybės pakeitimą. Tuoj po II pasaulinio karo
mes apskritai manėme, kad japonų gaminiai prasti, žemos kokybės. Ir vos per kelis trumpus de­
šimtmečius jie visiškai pakeitė šį įvaizdį. Šiandien daugelyje pramonės šakų japonai diktuoja ga­
minių kokybės lygį.

Tad kaip gi jie pasiekė tokių įstabių pokyčių per tokį trumpą laiką? Jei paklausite pačių japonų,
tai beveik visi jie nuopelnus už tai priskirs dr. W. Edwardui Demingui, amerikiečių statistikui.
Atsiprašydami dr. Demingo už mėginimą jo didžiulį indėlį apibūdinti vos keliais žodžiais pasaky­
sime, jog jo būdą galima apibendrinti teiginiu, kad „kokybės kontrolę reikėtų naudoti procesui, o
ne gaminiui tikrinti".

Dr. Demingo patarimo paslaptis slypi ne metoduose, kurių jis mokė japonus, o tame, kaip jis
pakeitė jų dėmesio centrą ir jų požiūrį į kokybę. Kaip pasikeitė jų dėmesio centras galima matyti iš
jų elgsenos, kai aptinkama kokia nors nekokybiška gaminio detalė. Vadovybė tada turi du pasirin­
kimus: galima ją pakeisti, išsiunčiant klientui gerą detalę, arba galima skirti laiko problemos prie­
žasčiai nustatyti. Kadangi vadovybės ištekliai riboti, sunku padaryti ir viena, ir kita. Japonai nu­
sprendė taikyti dr. Demingo teoriją ir nukreipė savo pastangas į problemos priežasčių ieškojimą,
kad galėtų atsikratyti tos problemos visam laikui. O mes ir toliau keičiame detales.

Naudojant Demingo būdą, reikia ir gan radikaliai keisti požiūrį į broką bei į jo taisymą. Vakarų
vadovai tokiais atvejais dažnai stengiasi įvertinti kaltę (mes tai dar vadiname ir atsakomybe). Kas
buvo tas nerūpestingas darbininkas, kodėl brigadininkas neskyrė pakankamai dėmesio, koks inži­
nierius liepė vykdyti klaidingą procesą? Kol toks požiūris nebus išgyvendintas, surasti priežastį
bus nepaprastai sunku. Mūsų žmonės mieliau stengsis ją nuslėpti, o ne atskleisti.

Naudojant Demingo būdą, reikia žiūrėti į defektą ne kaip į problemą, dėl kurios kažką reikėtų
kaltinti. Demingas mano, kad į defektus reikėtų žiūrėti kaip į vertingus brangakmenius, nes jie gali
padėti mums rasti proceso trūkumus. O jei galime surasti trūkumą, tai turime galimybę ištaisyti jį
visam laikui ir šitaip nuolat tobulinti savo procesą.

Tai akivaizdžiai yra du skirtingi požiūriai į kokybę, bet koks gi yra atsargų ryšys su kokybe, jei
jis apskritai yra?

46

KAIP DAŽNAI TURĖTUMĖTE
PERDERINTI* ĮRENGIMUS?

Įprastinis būdas įrengimų perderinimo
dažnumui nustatyti - stengtis kuo labiau
sumažinti išlaidas produkcijos vienetui (jas
sudaro įrengimų paruošimo darbui išlaidos ir
einamosios išlaidos). Apie šią problemą
paskelbta daug straipsnių bendru pavadinimu
„Ekonomiškas gaminių partijos dydis".
Dažniausiai naudojama apytikrė taisyklė, kad
gamybos trukmė turėtų būti kelis kartus
(paprastai nuo 4 iki 10 kartų) didesnė už
įrengimų paruošimo darbui trukmę.

Globalus požiūris pradeda nuo sistemos
apribojimų nustatymo. Mūsų atveju U ir V
aiškiai yra apribojimai, nes kiekvienam iš jų
vienetų porai pagaminti reikia po 20 minu­
čių, kai tuo tarpu W pakanka 10 (5+5) minu­
čių. Todėl galima produktyviai panaudoti tik
50% W darbo laiko. Jei jis gamins daugiau,
dėl to didės tik atsargos, bet ne pardavimai.
Kadangi 50% W darbo laiko yra laisvo, tai
kodėl jo nepanaudoti įrengimų parengimui
darbui? Juk taip bus mažinamos atsargos,
nemažinant pardavimų.

Kadangi darbininkas W įrengimams
paruošti darbui sugaišta 3 valandas, tai ties
kiekviena iš jo atliekamų operacijų jis sugaiš
po 3 valandas, per kurias jis galėtų pagaminti
36 detales (3 x 60/5). Tačiau turėtumėme
vengti pilnai išnaudoti W pajėgumą, kad
jokie W, V ar U svyravimai nesukeltų parda­
vimų mažėjimų. Todėl efektyviausias gami­
nių partijos dydis bus truputį didesnis už 36.
Tai užtikrins pakankamai neužimto darbo
laiko ir atsargų, kad būtų galima išlyginti
tuos svyravimus.

Įprastiniai, tradiciniai mėginimai sutau­
pyti įrengimams paruošti darbui reikalingą
laiką ties ne butelio kakliukais faktiškai
nieko nesutaupo. Jie tiesiog tik padidina
niekam nereikalingą neužimtą laiką. Taip
pasireiškia 5-ji taisyklė:

„TIES NE BUTELIO
KAKLIUKU SUTAUPYTA
VALANDA YRA TIK MIRAŽAS".

* Setup (angl.)

174

22. MAŽOS ATSARGOS = AUKŠTA KOKYBĖ

Sakykime, kad vykdant 1000 vienetų užsakymą defektas gaminyje atsiras jau pirmosios opera­
cijos metu. Jis galų gale bus atskleistas, tik kurioje vietoje? Kur mes paprastai tikriname savo
gaminį? Deja, dažniausiai tik po paskutinės operacijos. Didelių atsargų aplinkoje tas defektas galė­
jo atsirasti prieš porą mėnesių, ir dėl to bus labai sunku nustatyti jo priežastį. Kas beprisimins,
kokios gamybinės problemos buvo prieš du mėnesius? O dar svarbiau tai, kad mus labai spaudžia
greičiau išsiųsti papildomas detales, nes užsakymas dabar ir taip jau labai vėluos. Tai kaip manote,
į ką vadovybė nukreips savo pastangas - į gaminių išsiuntimą, ar į problemos ieškojimą ir jos
išsprendimą?

O mažų atsargų aplinkoje, kai defektas atskleidžiamas po paskutinės operacijos, mes vis dar
tebevykdome ir pirmąją operaciją. Taigi mums bus daug lengviau nustatyti tos problemos priežas­
tį. Spaudimo daug vadovybės laiko skirti gaminių išsiuntimui čia beveik nėra. Problemą išsiaiškin­
sime anksčiau nei visas užsakymas bus atliktas netinkamai. Prisireiks mažiau pakeitimo detalių ir
jas galėsime pagaminti daug greičiau nei didelių atsargų aplinkoje ir netgi išvengsime būtinybės
siųsti atsargines detales defektinėms detalėms pakeisti.

Vadovybė dabar turės laiko ir galimybių surasti ir pašalinti problemos priežastį - tikėkimės,
kad visam laikui. Tikriausiai neįmanoma pasiekti labai aukštą kokybę, turint daug atsargų. Be
jokios abejonės yra aiški koreliacija tarp žmonių, kuriems būdinga aukščiausia kokybė - japonų-
ir žmonių su mažiausiomis atsargomis - irgi japonų. Kaip manote, ar tai tik atsitiktinumas?

Galime pastebėti ryšį tarp atsargų ir kokybės. Ar toks ryšys sieja ir atsargas su gaminio
konstravimu?

48

DIDELIŲ ATSARGŲ SISTEMŲ
PALYGINIMAS SU MAŽŲ ATSARGŲ
SISTEMOMIS: KOKYBĖS KONTROLĖ

DIDELĖS
ATSARGOS

MAŽOS
ATSARGOS

49

23. GAMINIO KONSTRAVIMAS
IR ATSARGOS - KOKS RYŠYS TARP JŲ?

Gaminių konstravimo tikslas yra gerinti mūsų gaminius, siekti, kad jie būtų pranašesni už
konkurentų gaminius. Jei galime pasiūlyti gaminius, turinčius pačius naujausius rinkos pageidau­
jamus bruožus bei savybes, tai galime įgyti konkurencinį pranašumą. Naujų ir geriau sukonstruotų
gaminių galią rodo Volstrito žavėjimasis aukštųjų technologijų kompanijomis. Investuotojus trau­
kia ne pati technologija, o kompanijų potencinės galimybės pirmosioms išeiti į rinką su nauju ar
patobulintu gaminiu. Jei galėsime pirmieji pasiūlyti greičiau veikiantį ir pigesnį asmeninį kompiu­
terį arba naują biogenetinį produktą, ateitis bus mūsų rankose.

Beveik nebeliko apsaugotų gamybos sektorių. Tik pažvelkime, kas pastaruoju metu darosi su
anksčiau tokiais stabiliais gaminiais kaip telefonai, laikrodžiai ir daugelis kitų pramonės gaminių?
Pirmiesiems išeiti į rinką su patobulintu gaminiu, be abejo, reiškia įgyti akivaizdų konkurencinį
pranašumą. Kodėl pabrėžiame, jog tai akivaizdu? Deja, daugelis gamintojų vis dar mano, kad
konstravimo pakeitimai dažnai daromi tik siekiant apsunkinti jų gyvenimą.

Susidaro įspūdis, kad konstravimo poveikis rinkai priklauso tik nuo mūsų pastangų tirti rinką
ir nustatyti, ko jai reikia, bei nuo mūsų gaminių konstravimo skyrių sugebėjimo kurti reikiamus
gaminius. Kaip gali būti, kad atsargų lygis tam turi įtakos?

50

Konstravimo pakeitimų tikslas
yra gerinti gaminį!

51

24. MAŽOS ATSARGOS -
GREITESNIS NAUJO GAMINIO IŠLEIDIMAS

Sakykime, kad konstravimo pakeitimas, paveiksiantis pirmąją operaciją, įvyksta praslinkus
vienam mėnesiui nuo užsakymo vykdymo gamykloje pradžios. Gamyboje su dideliu atsargų kie­
kiu pirmoji operacija jau bus užbaigta. Gamyklos vadovas bus priverstas rinktis, ką daryti: jau
pradėtą apdirbti medžiagą išmesti į atliekas, perdirbti ją, ar atidėti tą konstravimo pakeitimą iki kito
to paties gaminio užsakymo. Jei pasirinksime paskutinįjį variantą, tai praeis daugiau kaip trys mė­
nesiai iki to laiko, kai galėsime pateikti rinkai patobulintą gaminį. Kiek rasime vadovų, kuriems
pakaktų drąsos išmesti į atliekas štai tokį užsakymą, ir kiek bus tokių, kurie rinktųsi galimybę tuos
pakeitimus pradėti taikyti tik nuo kito užsakymo? Atsakymą žinome visi.

Mažų atsargų aplinkoje dalis užsakymo bus dar nepradėta vykdyti, todėl jei dabar įvesime tuos
pakeitimus, tai tos dalies nereiks nei išmesti į atliekas, nei perdirbti. Patobulintą gaminį galėsime
pateikti rinkai greičiau nei per dvi savaites. Kompanija su mažų atsargų aplinka gan ilgą laiką galės
tiekti rinkai tobulesnį gaminį be jokios konkurencijos, ir tai jai užtikrins pardavimų apimties ir
rinkos dalies didėjimą. Gaminių gyvenimo ciklams nuolat trumpėjant, šių efektų svarba vis labiau
didėja.

Dabar jau visiškai akivaizdu, kad atsargos turi įtakos gaminio konkurenciniam pranašumui,
bet kaip, kokiu būdu atsargos veikia kainas ir dar daug smarkiau nei mes jau matėme jas įtakojant
per saugojimo išlaidų kanalą?

52

DIDELIŲ IR MAŽŲ ATSARGŲ
SISTEMŲ PALYGINIMAS:
KONSTRAVIMO KITIMAI

DIDELES
ATSARGOS

MAŽOS
ATSARGOS

Patobulintas gaminys
bus pateiktas greičiau
nei per dvi savaites

53

Patobulintas gaminys bus
pateiktas tik praslinkus
keliems mėnesiams nuo

projektavimo pakeitimo

Projektavimo pakeitimai
po vieno mėnesio nuo
užsakymo vykdymo
pradžios

25. MERFIO DĖSNIS - NENAUDĖLIS AR
TIK PASITEISINIMAS

Kaina yra visiems gerai suprantama ir visų siekiama konkurencinio pranašumo apraiška. Dide­
les maržas gaunanti kompanija turi daugiau galimybių pasirinktinai mažinti kainas. Savo dideles
maržas ji gali naudoti ir konkurenciniam pranašumui įgauti kitais būdais, pavyzdžiui, didinti savo
pardavimų pajėgas, reklamą ar naujų gaminių kūrimą. Jei sugebame tapti gamintojais su mažomis
išlaidomis, įgyjame aiškų pranašumą. Deja, planuojamas maržas nuo faktiškų maržų dažnai skiria
gili praraja.

Merfio dėsnis (teigiantis, kad reikalai pašlyja pačiu nepalankiausiu momentu) gerai pažįsta­
mas mūsų gamykloms. Kad ir kaip gerai suplanuotumėme, kad ir kokias saugumo priemones nu¬
matytumėme, vis tiek prisireiks dirbti daug viršvalandžių, kad išsiųstumėme užsakymą sutartu
laiku. Ši problema taip paplitusi, kad ji dažnai vadinama mėnesio pabaigos sindromu. Nerdamiesi
iš kailio, daugiau kaip pusę viso mėnesio produkcijos išsiunčiame per kelias paskutiniąsias dienas.

Kai matome, jog bus sunku produkciją išsiųsti laiku - mėnesio pabaigoje ar kokio nors svar­
baus užsakymo įvykdymo nustatytu laiku - paprastai griebiamės viršvalandžių, didiname važtapi¬
nigius (frachtą) ar griebiamės kitų brangiai kainuojančių neplanuotų veiksmų. Galutinis rezultatas
bus tas, kad mes užsakymą gal įvykdysime laiku, o gal ir neįvykdysime, bet papildomų gamybinių
išlaidų tikrai turėsime ir mūsų marža sumažės. Tai kas gi iš tikrųjų kaltas dėl tų vėlavimų, taigi ir
dėl padidėjusių gamybinių išlaidų - Merfio dėsnis ar mūsų naudojamas didelių atsargų būdas?

54

Planuokite, imkitės saugumo priemonių,
ir vis tiek jums prisireiks viršvalandžių
užsakymui užbaigti laiku.

- Merfio dėsnis

55

26. DIDELĖS ATSARGOS - REALI
VIRŠVALANDŽIŲ PRIEŽASTIS

Nėra absoliutaus mato didelių ar mažų atsargų aplinkai matuoti. Tai santykiniai terminai. Ko­
kios mūsų atsargos - mažos ar didelės - galime nuspręsti tik palyginę jas su konkurentų atsargo­
mis. Jei lyginant su konkurentais mūsų atsargos bus didelės, tai ir gamybos laikai* bus ilgi, nes
nebaigtos gamybos atsargos (WIP) ir gamybos laikas faktiškai yra vienas ir tas pats. Jei mūsų
konkurentų atsargos mažesnės, tai mūsų marketingo darbuotojai tikriausiai bus priversti prižadėti
pateikti gaminius greičiau nei gaminame. Sakykime, kad marketingo darbuotojams tenka prižadėti
pateikti gaminius po trijų mėnesių, nors jiems pagaminti kompanijoje su didelėmis atsargomis
reikės keturių mėnesių. Todėl gamintojai bus priversti dirbti viršvalandžius ir galbūt turės ir kitų
papildomų išlaidų, norėdami užsakymą įvykdyti pažadėtu laiku.

Mažų atsargų aplinkoje gamybos laikas bus žymiai trumpesnis už tris mėnesius, kurių reikalauja
rinka, taigi dirbti viršvalandžius nereikės net jei pradėtų reikštis Merfio dėsnis. Paprastai nėra pripa­
žįstama, kad viršvalandžius įtakotų atsargos, bet, ko gero, jos ir bus svarbiausia jų priežastis. Gyny­
bos pramonėje atsargų svarba paprastai būna mažesnė dėl vyriausybės progresyvinių mokėjimų. To­
dėl tada nebaigtos gamybos (WIP) atsargų yra labai daug ir gamybos laikai gan ilgi. Nepaisant to,
viršvalandžių čia dirbama paprastai daug daugiau nei beveik visose kitose pramonės šakose.

Ryšys tarp atsargų ir konkurencinio pranašumo elementų, atrodo, glaudesnis nei mums iš pra­
džių atrodė. Taip pat, be abejo, yra ir žymus atsargų poveikis investicijoms produkcijos vienetui,
bet gal yra dar ir kitų dalykų, iš karto nekrintančių į akis?

* Production lead time (angl.)

56

DIDELIŲ IR MAŽŲ ATSARGŲ SISTEMŲ
PALYGINIMAS:
DIDESNĖS MARŽOS

DIDELĖS MAŽOS
ATSARGOS ATSARGOS

Marketingo darbuotojams teko prižadėti įvykdyti užsakymą per tris mėnesius

Gamykla priversta dirbti Gamyklos pagaminimo laikas
daug viršvalandžių. trumpesnis už marketingo

darbuotojų pažadėtą laiką,
todėl dirbti viršvalandžius
nereikės.

57

27. AR MĖNESIO PABAIGOS SINDROMAS
VERČIA ĮSIGYTI DAR DAUGIAU

PAPILDOMŲ GAMYBINIŲ PAJĖGUMŲ?

Susidoroti su mėnesio pabaigos sindromu daugumai gamyklų yra svarbiausia niekada neiš­
nykstanti problema. Kiekvieną mėnesį ties galutinėmis operacijomis susikaupia daug gaminių, ku­
riuos reikia apdoroti paskutinę mėnesio savaitę, jei norime įvykdyti gatavos produkcijos išsiunti­
mo planus. Griebiamės nedidelių viršvalandžių, bet neretai greit pamatome, jog to nepakanka susi­
doroti su tokiu dideliu krūviu. Pradedame reikalauti papildomų įrengimų toms paskutinėms opera­
cijoms. Visada atrodo, kad galutinių operacijų bare mašinų pajėgumo nepakanka, kai mums jis yra
reikalingas.

Nepaisant plačiai paplitusios nuomonės, kad reikia papildomų mašinų pajėgumų, dešimtyse
gamyklų atlikti tyrimai rodo, jog beveik visada turimas mašinų pajėgumas paskutiniųjų operacijų
bare yra kelis kartus didesnis už jų vidutinį apkrovimą. Faktiškai paprastai būna pakankamai pajė­
gumų susidoroti net su labai optimistiniais penkių metų prognozės paskutiniųjų metų planais.

Kas sukelia tokį akivaizdų prieštaravimą? Ar gali būti, kad didelių papildomų pajėgumų, kurie
jau ir taip yra galutinių operacijų bare, ir to nuolatinio spaudimo didinti juos priežastis yra atsargos?

58

Negalima užbaigti vykdyti mėnesio planą,
nes baigiamosiose operacijose - ir vėl
maksimalus apkrovimas...

Reikia įsigyti daugiau mašinų!

- Įprastinis nusiskundimas beveik
kiekvienoje gamykloje

59

28. DIDELĖS ATSARGOS REIŠKIA
PAPILDOMĄ ĮRANGĄ, PLOTUS IR INVESTICIJAS

Didelių atsargų aplinkoje baigiamųjų operacijų bare gan ilgą laiką viešpatauja maksimalus
apkrovimas, ir jis reiškiasi pačiu blogiausiu, pačiu netinkamiausių laiku. Kai medžiagos galų gale
atvyksta į baigiamosios operacijos vietą, čia jau yra maksimalus apkrovimas. Tačiau esame pri­
versti siekti, kad baigiamosios operacijos būtų atliktos kuo greičiau, nes to reikalauja mėnesio
pabaigos problema. Tą problemą padeda išspręsti viršvalandžiai, bet kartais ir to negana. Dažnai
paaiškėja, kad stokojame mašinų susidoroti su maksimaliomis apkrovomis per turimą laiką. Atsi­
duriame nejaukioje padėtyje. Nors tos mašinos ilgą laiką stovi nenaudojamos, esame priversti eik­
voti lėšas jų skaičiui didinti, kad pajėgtumėme įvykdyti mėnesinius planus.

Mažų atsargų aplinkoje baigiamųjų operacijų apkrovimas paskirstytas tolygiau, laikas, kai ma­
šinos stovi be darbo, išdėstytas irgi tolygiau net mėnesio pabaigoje. Todėl mes geriau sugebame
paspartinti apdorojimą, jei kartais to reikia, ir nepirkdami papildomų įrengimų. Papildomi gamybi­
niai pajėgumai, kurių reikia didelių atsargų aplinkai, kartu su didesnėmis atsargomis labai padidina
investicijas produkcijos vienetui. Faktiškai mūsų investicijos į atsargas ir gamybinius pajėgumus
paprastai sudaro daugiau kaip du trečdalius gamybinės kompanijos bendrųjų investicijų. Mažų
atsargų aplinkoje investicijos į įrengimus, infrastruktūrą ir atsargas yra daug mažesnės, todėl ir
investicijų pelningumas daug didesnis. Dar svarbiau tai, kad lūžio taškas yra žemiau ir tai labai
padidina mūsų lankstumą nustatant gaminių kainas.

Ar šis atsargų poveikis paliečia ir reagavimo į klientų poreikius konkurencinį pranašumą?
Bendras įspūdis toks, kad norint jį gerinti, atsargas reikėtų didinti, o ne mažinti. Ar jis teisingas?

60

DIDELIŲ IR MAŽŲ ATSARGŲ
SISTEMŲ PALYGINIMAS:
INVESTICIJOS PRODUKCIJOS VIENETUI

DIDELES
ATSARGOS

MAŽOS
ATSARGOS

Baigiamoji operacija ilgą laiką
atliekama maksimalaus apkro­
vimo sąlygomis.
Spaudimas laiku išsiųsti
užsakymą gali priversti
gamyklą įsigyti daugiau
mašinų, kurios didžiąją laiko
dalį stovės nenaudojamos.

Baigiamosios operacijos
apkrovimas tolygesnis,
nereikia jokių papildomų
investicijų.

61

29. AR GAMYKLA PAJĖGI PATI
UŽTIKRINTI SAVALAIKĮ UŽSAKYMŲ ATLIKIMĄ?

Beveik visos gamyklos jaučia poreikį gerinti savalaikį užsakymų* atlikimą. Jos taip pat dažnai
jaučiasi bejėgės, kai susiduria su šia problema, nes gali nepajėgti kontroliuoti veiksnius, dėl kurių
nespėjama laiku atlikti reikiamus darbus. Susidaro įspūdis, kad svarbiausios vėlavimą lemiančios
priežastys yra už gamyklos kontrolės ribų. Sakysim, tiekėjai yra nepatikimi, arba klientai nuolat
kaitalioja savo nuomones ir tai papildo savo užsakymus, tai anuliuoja juos arba kaitalioja įvykdy­
mo terminus. Vienas iš labiausiai paplitusių gamyklų vadovų nusiskundimų skambėtų taip: „Tik
duokite man patikimas prognozes, ir aš jums viską pristatysiu laiku".

Tas tiesa, kad abi šios blogybės egzistuoja ir daro didelį poveikį gamyklos sugebėjimui laiku
įvykdyti užsakymus. Tačiau ar tai reiškia, kad gamykla tikrai nepajėgi pati išspręsti šią problemą?
O gal tikrasis sprendimas slypi dalykuose, kuriuos visiškai pajėgi valdyti pati gamykla - gamybos
procese esančių atsargų kiekyje?

* Due-date (angl.)

62

Užsakymų neįvykdome laiku dėl to,
kad mūsų tiekėjai nepatikimi!

Užsakymų neįvykdome laiku dėl to,
kad mūsų klientai nuolat keičia savo nuomones!

- Du labiausiai paplitę
pasiteisinimai.

63

30. MAŽOS ATSARGOS - SVARBIAUSIA
TIKSLESNIŲ PROGNOZIŲ PRIELAIDA

Norėdami suvokti gamybos procese esančių atsargų (WIP) poveikį savalaikiam užsakymų at­
likimui, turime panagrinėti kai ką, kas iš pirmo žvilgsnio tarsi neturi su juo jokio ryšio - mūsų
gaminių prognozių pagrįstumą. Beveik visos gamyklos prognozuoja paklausą; tos prognozės gan
patikimos tam tikram laikui į priekį, po kurio jų patikimumas per labai trumpą laiką smarkiai nu­
krinta. Kokios gi šio universalaus reiškinio priežastys?

Jei visos tos pramonės šakos kompanijos pateiktų gaminį per du mėnesius, tai klientams nereikėtų
pateikti užsakymų ir nurodyti konkrečių gaminio pateikimo datų prieš metus laiko. Jos tada tik­
riausiai užsakytų reikiamus gaminius tik prieš 2,5 mėnesio iki to momento, kai joms to gaminio
prisireiks. O jei jos užsakytų reikiamus gaminius visiems metams, tai tikriausiai manytų, jog gali­
ma nevaržomai keisti jų kiekius ir pateikimo datas, perspėjus apie tai prieš du mėnesius, nesuke­
liant jokio pavojaus tiems užsakymams ir nestatant tiekėjų į labai sunkią padėtį. Taigi tada gamykla
galėtų parengti gan patikimas prognozes pirmiesiems dviems mėnesiams ir visiškai nepatikimas
ilgesniam už tris mėnesius laikotarpiui. Jei lyginant su konkurentais mūsų atsargos bus didelės, tai
reikš, kad mūsų gamybos laikas bus ilgesnis už įmanomo tiksliai prognozuoti laikotarpio trukmę
toje šakoje. O ją diktuos mūsų konkurentai, dirbantys su mažomis atsargomis. Dėl to su didelėmis
atsargomis dirbančių kompanijų gamybiniai planai remiasi tik spėlionėmis, o ne patikimomis prog­
nozėmis.

Todėl nieko nuostabaus, kad savalaikis užsakymų įvykdymas yra problema, kai turime daug
atsargų. Kai dirbame turėdami mažiau atsargų negu mūsų konkurentai, atsiduriame pavydėtinoje
padėtyje - ją mums užtikrina galimybė tiksliau prognozuoti. Pradėdami gamybą, turime tvirtus
užsakymus arba pagrįstas prognozes, kurių pasikeitimo tikimybė daug mažesnė. Todėl savalaikis
užsakymų įvykdymas turėtų labai pagerėti. Mūsų gamybiniai planai dabar grindžiami patikimesne
informacija ir mums daug lengviau pateikti savo tiekėjams patikimesnius reikalavimus. Nepamirš­
kite, jog svarbiausia priežastis, dėl kurios mūsų tiekėjai negali patikimai tiekti yra ta, kad mes
nuolat keičiame savo reikalavimus jiems, kaip kad ir mūsų klientai keičia savo reikalavimus mums.

O ką galima pasakyti apie paskutinįjį konkurencijos elementą - trumpesnius įsipareigotus už­
sakymų įvykdymo laikus? Ar ir čia atsargos vaidina netikėtą vaidmenį?

64

DIDELIŲ IR MAŽŲ ATSARGŲ SISTEMŲ
PALYGINIMAS: SAVALAIKIS
UŽSAKYMŲ ĮVYKDYMAS

Gaminti pradedama remiantis
spėlionėmis. Svyruojame tarp
perteklinių gatavos
produkcijos atsargų ir
užsakymų neįvykdymo laiku.

Gaminti pradedama
remiantis geru žinojimu.
Užsakymų įvykdymas
laiku viršija 90%.

65

31. TRUMPI UŽSAKYMŲ ĮVYKDYMO*
LAIKAI - IŠGYVENIMO RAKTAS?

Užsakymų įvykdymo laikai pradeda vaidinti vis svarbesnį vaidmenį lenktynėse dėl konkuren­
cinio pranašumo. Puikus pavyzdys yra automobilių pramonės judėjimas už reikiamų medžiagų
pristatymą pačiu laiku (JIT). Jei tiekėjas nesugeba išmokti, kaip aprūpinti automobilių surinkėjus
reikiamomis dalimis tiksliai nustatytu laiku, tai tikriausiai tiekėjo vaidmeniu jis ilgai nesidžiaugs.
Nebloga paskata mokytis, kaip trumpinti gamybos laikus, ar ne?

Taip pat teko matyti, kokį didžiulį vaidmenį vaidina trumpesni įsipareigoti produkcijos
pagaminimo** laikai daugelyje kitų pramonės šakų. Dažnai kompanijos labai smarkiai padidinda­
vo turimą rinkos dalį, kai joms pavykdavo smarkiai sutrumpinti užsakymų įvykdymo laikus paly­
ginti su konkurentais. Kai kuriais atvejais būdavo įmanoma reikalauti kainos priedo, jei užsakymų
įvykdymo laikai būdavo ženkliai trumpesni negu konkurentų. Daugelis Vakarų šalių pramonės
šakų galėtų turėti didžiulį konkurencinį pranašumą palyginti su užsienio konkurentais, kuriems
reikia daug laiko savo produkcijai pristatyti laivais. Tose pramonės šakose užsienio konkurentai
mūsų rinkoje neturėtų įveikti mus. Iš pirmo žvilgsnio atrodo, kad trumpesni įsipareigoti užsakymų
įvykdymo laikai turėtų reikalauti daugiau atsargų, ypač esančių gamybos procese ir gatavoje pro­
dukcijoje. Kuo mažiau beliko įdėti darbo gaminiui užbaigti, tuo greičiau mes turėtumėme surea­
guoti. Bet ar iš tikrųjų taip yra?

* Lead time (angl.)
**Quoted lead time (angl.)

66

Mano klientai niekada nesiskundė mano
įsipareigotais užsakymų įvykdymo laikais,
kol konkurentai nepradėjo nesąžiningo karo!

- Uždarytos gamyklos direktorius

67

32. ATSARGŲ LYGIAI IR PRODUKCIJOS
PAGAMINIMO LAIKAI - VIENAS IR TAS PATS

Produkcijos pagaminimo laikas ir darbo procese esančių (WIP) atsargų kiekis faktiškai yra
vienas ir tas pats, kitaip sakant, vienas yra kito veidrodinis atspindys. Jei sumažinsime darbo pro­
cese esančių (WIP) atsargų kiekį, tai atitinkamai sumažės ir produkcijos pagaminimo laikas. Sun­
kiau suvokti kitą dalyką- kad gatavos produkcijos atsargos turėtų būti proporcingos darbo procese
esančioms (WIP) atsargoms.

Pademonstruokime tai pavyzdžiu. Jei gamykla turi vienai savaitei reikalingų darbo procese
esančių (WIP) atsargų, tai jos vidutiniškas produkcijos pagaminimo laikas bus viena savaitė. Saky­
kime, kad ši gamykla aptarnauja labai reiklią rinką, reikalaujančią neatidėliotino produkcijos pa­
teikimo. Kadangi ši gamykla viską gali pateikti per savaitę, jai reikėtų turėti tiek gatavos produkci­
jos, kiek jos pagaminama per 1-1,5 savaitės, kad galėtų patenkinti kliento paklausą. Reikia turėti
tam tikro dydžio papildomą apsaugą viršijančią normalų produkcijos pagaminimo laiką, kad ji
kompensuotų paklausos svyravimus.

Jei kita gamykla turi tiek gamybos procese esančių (WIP) atsargų, kiek jų reikia trims mėne­
siams, ir dirba tomis pačiomis rinkos sąlygomis, tai ji bus priversta laikyti beveik penkių mėnesių
gamybos dydžio gatavos produkcijos atsargas. Kai kurios gamyklos pademonstravo, jog įmanoma
gaminimo į atsargas būdą* pakeisti gaminimo pagal užsakymą** būdu ir to dėka gerokai sutrum­
pinti produkcijos pagaminimo laiką.

Mes pabrėžiame, kad gatavos produkcijos atsargos turėtų būti, o ne yra proporcingos darbo
procese esančioms (WIP) atsargoms, nes pastarųjų mažinimas nesukelia automatinio gatavos pro­
dukcijos atsargų mažėjimo. Kad tos naudos būtų gautos, vadovybė turėtų gatavos produkcijos atsargų
lygius priderinti prie bet kokio naujo darbo procese (WIP) esančių atsargų lygio. Tokiu būdu reagavimas
į rinkos paklausą yra tiesiogiai proporcingas darbo procese esančių (WIP) atsargų lygiui.

Kadangi atsargos turi poveikį visiems šešiems konkurencinio pranašumo elementams, esame
priversti daryti išvadą, kad saugojimo išlaidų (susijusių su atsargų laikymu sandėlyje) kanalas yra
ne vienintelis netiesioginis atsargų ryšys su „apatinės eilutės" rodikliais. Turi būti ir kitas netiesio­
ginis atsargų ryšys, sąsaja su mūsų tikslu.

* Make-to-stock (angl.)
** Make-to-order (angl.)

68

DIDELIŲ IR MAŽŲ ATSARGŲ
SISTEMŲ PALYGINIMAS:
UŽSAKYMŲ ĮVYKDYMO LAIKAI

DIDELĖS MAŽOS
ATSARGOS ATSARGOS

MĖNESIAI MĖNESIAI

Įsipareigoti įvykdymo Užsakymų įvykdymo
laikai yra ilgi. laikai daug trumpesni.

• Produkcijos pagaminimo laikai proporcingi darbo
procese esančių (WIP) atsargų kiekiui.

• Gatavos produkcijos atsargų kiekiai turėtų būti
proporcingi produkcijos pagaminimo laikams.

69

33. ATSARGOS IR BŪSIMAS PRALAIDUMAS

Pateiktoji konkurencinio pranašumo elementų analizė iliustruoja, kaip glaudžiai atsargos susi­
jusios su pardavimais (pralaidumu). Atsargos dabar mūsų galvose turėtų asocijuotis su būsimais
pardavimais, su mūsų sugebėjimu išsilaikyti ir klestėti rytdienos rinkose. Kuo daugiau atsargų
laikysime, tuo prastesnės bus ateities perspektyvos. Ir kuo mažiau atsargų laikome šiandien, tuo
saugesnė mūsų ateitis. Taip pat matėme kai kuriuos nelauktus atsargų poveikius gamybinėms išlai­
doms, pavyzdžiui, kad atsargos yra pagrindinis viršvalandžių, išlaidų kokybei, ekspedijavimo iš­
laidų ir perteklinių gamybinių pajėgumų šaltinis.

Tos naujos netiesioginės sąsajos turi didelės įtakos būsimam pralaidumui (pralaidumui ateity­
je) ir daro nelauktą papildomą poveikį gamybinėms išlaidoms. Mes tai vadiname Konkurencinio
pranašumo kanalu. Dabar susiduriame su situacija, kai atsargos daro poveikį grynajam pelnui du
kartus, o investicijų pelningumui ir grynųjų pinigų srautui tris kartus. Visi žinome pralaidumo
svarbą. Ne mažiau gerai suvokiame ir veiklos išlaidų svarbą. Atėjo laikas pripažinti ir atsargų
svarbą- bent jau tokiu mastu, kokiu japonai tai jaučia intuityviai.

70

KONKURENCINIO PRANAŠUMO
POVEIKIS: VEIKLOS RODIKLIAI
IR GALUTINIS FINANSINIS REZULTATAS

71

34. KODĖL ATSARGOS YRA ANTRARŪŠIS PILIETIS

Yra tiek daug akivaizdžių ir svarbių atsargų įtakos mūsų konkurenciniam pranašumui aspektų,
kad turėtų būti labai įtikinamų ir stiprių priežasčių, kodėl visos kompanijos šiuo metu nedirba
mažų atsargų režimu. Kodėl tiek daug gamyklų yra atsargų spektro kitame gale? Atsakymo reikia
ieškoti trumpalaikiame požiūryje į pralaidumo — atsargų — veiklos išlaidų santykinį svarbumą ir į turimus
metodus medžiagų srauto logistiniam tvarkymui.

Visi gamyklų direktoriai gerai žino apie pralaidumo ir veiklos išlaidų svarbą trumpalaikiams
rezultatams. Jie dažnai bijo, kad atsargų mažinimas neigiamai paveiks juos. Jei gamyklos direkto­
rius porą mėnesių iš eilės neįvykdys gatavos produkcijos išsiuntimo užduočių tik 10%, gamykla
tikriausiai dėl to praras kažkiek pinigų, o jos direktoriui grės rimti nemalonumai. Todėl jis tikriau­
siai norės turėti kuo daugiau atsargų, kad esant reikalui galėtų jas panaudoti. Jam kelia susirūpini­
mą ir kitas dalykas -jei atsargos bus sumažintos per daug, kai kurios darbo operacijos gali pajusti
jų stygių, ir dėl to padidės veiklos išlaidos. Mūsų atlikti veiklos efektyvumo matavimai verčia mus
atkreipti dėmesį į tuos trumpalaikius rodiklius, skatinančius laikyti daug atsargų ar atitraukiančius
mus nuo jų reikšmės ilgalaikėje perspektyvoje.

Prie per menko dėmesio skyrimo atsargoms prisidėjo ir tai, kad nėra efektyvių logistinių siste­
mų, kurios leistų sumažinti atsargas nemažinant pralaidumo ir nedidinant gamybinių išlaidų. Todėl
įsigalėjo tradicija įsikibti atsargų, kaip saugumo antklodės, apsaugančios nuo mūsų gamyklų pro­
blemų ir jų darbo sutrikimų, bei nuo mūsų klientų paklausos užgaidų.

Karštligiškos lenktynės dėl konkurencinio pranašumo visa tai pakeitė. Šiuo metu visame pa­
saulyje karštligiškai ieškoma geresnės logistinės sistemos. Pasirodė naujas madingas žodelis -
sinchronizuota gamyba. Jis sugalvotas įvardyti geresnį būdą valdyti medžiagų srautą.

72

Svarbiausias būdas mažinti atsargas
yra sinchronizuota gamyba

... tik kaip mes suprantame
šį pavadinimą?

73

Kokybės kontrolę reikėtų naudoti
procesui, o ne gaminiui tikrinti.

-Dr. Demingas

47

SPRENDIMO IEŠKOJIMAS

Apibrėžkite analogiją, kuri leistų
lengvai išreikšti mūsų problemą

Tos analogijos rėmuose
suraskite sprendimą

Perkelkite tą sprendimą
į gamyklos aplinką

Patikrinkite to sprendimo
tinkamumą

75

36. KAREIVIŲ VOROS IŠSIDRIEKIMAS
REIŠKIA DIDELES ATSARGAS

Iš pirmo žvilgsnio tokia analogija atrodo keista, bet kareivių dalinio forsuotas žygis nepapras­
tai panašus į veikiančią gamyklą. Keliu žygiuojančių kareivių pirmąją eilę galima palyginti su
žaliavos gavimu gamykloje. Ta žaliava toliau yra apdorojama; tą daro gamybos ištekliai (paskui
pirmąją eilę einančios kitos kareivių eilės). Paskutinysis iš jų (paskutinioji kareivių eilė) išsiunčia
gatavą produkciją (kareiviai baigia savo žygį). Mūsų pavyzdyje naudojamas kareivių būrys naudo­
ja gamybos išteklius žaliavoms priimti, apdoroti jas ir pateikti gatavą produkciją - visiškai taip,
kaip tai daroma realioje gamykloje.

Mūsų pasirinktoje analogijoje nebaigtos gamybos (WIP) atsargas atitinka atstumas tarp pirmo­
sios eilės kareivių - tų, kurie įveda žaliavas į gamybos procesą - ir paskutiniosiose eilėse esančių
kareivių, kurie gamybos procese esančias (WIP) atsargas paverčia gatava produkcija. Kai dalinys
pradeda forsuotą žygį, kareiviai yra glaudžiai susitelkę, arti vieni kitų. Tačiau po kelių mylių vora
išsidriekia, ir kuo toliau, tuo labiau. Tai natūralus reiškinys, jis būdingas ne tik žygiuojantiems
kareiviams, bet ir tokioms visiškai skirtingoms veikloms, kaip kad laidotuvių procesija ar gamyk­
los darbas. Tą išsidriekimą sukelia vienas nuo kito priklausančių įvykių derinys (veiklos, kurios
turi būti atliekamos vienos po kitų) ir statistiniai svyravimai. Tą išsidriekimą (atsargų kaupimąsi),
pasireiškiantį tokiomis sąlygomis, galima išreikšti matematiškai; jis išsamiai aprašytas mūsų kny­
goje „Tikslas".

Problemą kaip sumažinti gamybos procese esančių (WIP) atsargų kiekį, nestatant į pavojų
pralaidumą, mūsų analogijoje galima palyginti su kareivių dalinio išsidriekimo sumažinimu, nesu­
mažinant jo žygiavimo greičio. Kaip galėtumėm sumažinti dalinio išsidriekimą, nesumažindami jo
žygiavimo greičio? Tai ir yra mūsų problema.

76

KAREIVIŲ DALINIO ANALOGIJA

ŽYGIUOJANTYS KAREIVIAI

ŽALIAVOS
GATAVA

PRODUKCIJA

NEBAIGTOS GAMYBOS ATSARGOS

Kareivių voros išsidriekimas
reiškia dideles atsargas.
Glaudžiau susitelkęs dalinys
reiškia mažesnes atsargas.

Kaip neleisti kareivių vorai išsidriekti?

77

37. KAREIVIŲ VOROS PERTVARKYMAS
SUMAŽINA IŠSIDRIEKIMĄ

Leiskite pasiskolinti idėją, gerai žinomą kiekvienam patyrusiam dalinio vadui. Jei pirmąją eilę
sudarysime iš lėčiausiai žygiuojančių kareivių, antrąją- iš antrų pagal lėtumą kareivių ir taip toliau
iki paskutinėje eilėje žygiuojančių stipriausių kareivių, kurie geriausiai sugeba pabėgėti ir taip
sumažinti susidariusius tarpus, tai galėsime sumažinti tą išsidriekimą. Tokiu būdu, kai tik vora
išsidriekia, stipriausi kareiviai (gamybos ištekliai) išdėstomi taip, kad galėtų panaudoti savo jėgą
(perteklinį pajėgumą), pabėgėti ir likviduoti voroje atsiradusius tarpus (sumažinti gamybos proce­
se esančias (WIP) atsargas).

Pralaidumas - greitis, kuriuo juda visas dalinys - bet kuriuo atveju priklauso nuo lėčiausiai
judančio kareivio greičio, nesvarbu kurioje voros vietoje jis būtų. Kareivių išsidėstymo toje voroje
pakeitimai tik sumažins voroje atsiradusius tarpus, bet dalinio greičiui įtakos neturės. Dalinio va­
dui šitoks būdas yra veiksmingas, bet ar padės jis gamyklos direktoriui?

78

KAREIVIŲ DALINIO ANALOGIJA

Lėčiausius kareivius pastatykite voros
priešakyje, o stipriausius - jos gale.

79

38. IDĖJA GERA, TIK PER BRANGI

Šios idėjos perkėlimas į gamyklos aplinką reiškia tokią gamyklos restruktūrizaciją, kad daugu­
ma išteklių, kuriems tenka didžiausias krūvis (lėčiausių kareivių) ir kurie vos pajėgia susidoroti su
tuo krūviu, yra mašinos, atliekančios pirmąsias gamybines operacijas. Kiekvieną tolesnę operaciją
atliks išteklius, turintis šiek tiek daugiau papildomo pajėgumo palyginti su jo pirmtaku. Jei savo
gamyklą restruktūrizuotumėme šitokiu būdu, tai paskutiniosios operacijos turėtų daugiausia papil­
domo pajėgumo. Visos atsargų bangos (išsidriekusi kareivių vora), susidarančios gamykloje, gali
būti absorbuotos aukščiau prieš srovę esančių operacijų (stiprių kareivių, kurie pajėgūs pabėgėti ir
likviduoti voroje susidariusius tarpus).

Iš pirmo žvilgsnio tai lyg ir nebloga idėja, bet pirma įvertinkime tam reikalingas išlaidas, pa­
stangas, laiką ir sumaištį, kuri atsiras įgyvendinus tokį planą. Rezultatai tiesiog bauginantys. Jei
pasižiūrėsime toliau ir pagalvosime, jog būsimi mūsų gaminių asortimento pakeitimai gali pakeisti
mūsų gamybinių išteklių apkrovas, dėl ko gamyklą reikės restruktūrizuoti dar kartą, tai įsitikinsi­
me, jog tai nepriimtinas sprendimas. Paaiškės, jog mūsų idėja labai brangi ir nelanksti, tad grįžki­
me prie tos mūsų analogijos ir ieškokime tinkamesnio sprendimo. Tik perspėjame, jog šis sprendi­
mas atrodo priimtinas kai projektuojame naują gamyklą. Tačiau net ir tokiu atveju yra žymiai ge­
resnių sprendimų.

Taigi beieškodami geresnio mūsų problemos sprendimo vėl grįžtame ten, iš kur pradėjome.

80

KAREIVIŲ DALINIO ANALOGIJA

Kitaip sakant, savo gamyklą
restruktūrizuokite taip, kad labiausiai
apkrautos mašinos (pirminiai pajėgumo
apribojimai) atliktų pirmąsias operacijas
ir kad po jų einančios mašinos turėtų didelius
papildomus pajėgumus (pajėgumo perteklių).

Įvertinkite išlaidas... ir ieškokite
priimtinesnio sprendimo.

81

39. BŪGNININKAI IR ŠAUKIANTYS SERŽANTAI

Yra dar vienas būdas, kuriuo dalinio vadas neleidžia savo kareivių vorai išsidriekti. Pirmojoje
eilėje galima pastatyti būgnininką, kad jis muštų dalinio žygiavimo ritmą. O vos tik pasirodžius
pirmiesiems išsidriekimo požymiams, vadas palieptų seržantams paraginti atsiliekančius karei­
vius, kad jie paspartintų žingsnį ir panaikintų tarpus. Būgno garsai padeda kareiviams žygiuoti
unisonu ir kartu su seržantų keiksmais sumažina voros išsidriekimą.

Viso dalinio greitis priklauso nuo lėčiausio kareivio greičio. Jei tas lėčiausias kareivis pajėgia
išlaikyti būgno garsų diktuojamą ritmą, tai voros išsidriekimo (gamybos procese esančių atsargų
kaupimosi) išvengiama, o dalinio žygiavimo greitis nesumažėja. Atkreipkite dėmesį į tai, kad būg­
no garsai sulaiko stipriuosius kareivius nuo pagundos žygiuoti greičiau, nors jiems ir pakaktų jėgų
tą padaryti. Taigi ir šį kartą toks būdas dalinio vadui visiškai priimtinas, tik kaip būtų galima būg­
nininką ir šaukiančius seržantus panaudoti mūsų gamyklose?

82

KAREIVIŲ DALINIO ANALOGIJA

Priekyje pastatykite būgnininką,
kad jis muštų dalinio žygiavimo ritmą.

Paliepkite seržantams nuolat raginti
kareivius panaikinti tarpus.

83

40. AUSINES KAREIVIAMS

Mintis apie būgnininkų ir seržantų naudojimą gamykloje iš pirmo žvilgsnio gali pasirodyti
keista, tačiau argi tai nėra plačiai paplitusi praktika? Būgnininkas - tai medžiagos arba gamybos
kontrolės skyriaus vadovas su savo kompiuterizuota sistema, o seržantų vaidmenį atlieka dispeče­
riai. Būgnininkas kuria planus ir sudarinėja grafikus, kada medžiagos turi būti gaunamos ir įvairių
gamybos išteklių apdorojamos, kad patenkintų klientų reikalavimus. Būgno garsai yra darbo grafi­
kai, kalendoriniai planai, kuriuose numatyta, kada ir kokią medžiagą apdoros kiekvienas gamybos
išteklius. Dispečeriai reikalingi dėl to, kad užsakymai nuolat atsilieka nuo grafiko (neplanuotos
gamybos procese esančios (WIP) atsargos - voros išsidriekimas) ir reikia paraginti juos laikytis
nustatytų terminų - panaikinti atsiradusius tarpus. Žinoma, dispečerių vaidmenį atlieka ne tik to­
kias pareigas einantys darbuotojai, bet dažnai ir visi vadovai.

Susidaro įspūdis, jog mes naudojame šį sprendimą savo gamyklose tokiu pat būdu kaip ir mūsų
analogijoje, bet ar jis teisingas? Ką jūs pagalvotumėte apie vadą, kuris liepia kareiviams užsidėti
ausines, kad jie negirdėtų būgno mušimo, ir po to paliepia visiems kareiviams eiti maksimaliu
greičiu? Gavę tokį įsakymą, stiprūs kareiviai priešakinėse linijose bus priversti eiti kiek įkerta;
tada tarp jų ir paskui juos einančių kitų kareivių susidarys tarpas. Kaip jūs vertinsite tokį vadą?

Nors tai atrodo labai keista, bet kaip tik taip mes ir elgiamės savo gamyklose. Kodėl darome
tokius prieštaringus dalykus? Atsakymo reikia ieškoti požiūriuose, giliai įsišaknijusiuose mūsų
kultūroje. Kuri gi gamykla nesivadovauja tokiu šūkiu:

.84

KAREIVIŲ DALINIO ANALOGIJA

Dabar plačiai paplitusi tokia praktika:

Seržantas yra dispečeris, o būgnininkas -
tai medžiagų tvarkymo, valdymo sistema,
padedama kompiuterio.
Tačiau ar gali kareiviai laikytis būgno
diktuojamo ritmo?

85

41. „ŽIŪRĖKITE, KAD DARBININKAI
NESĖDĖTŲ BE DARBO"

„Jei darbininkas neturi ko dirbti, suraskime jam kokio nors darbo!"
Susidaro įspūdis, kad visa mūsų darbo etika remiasi šiuo principu. Mūsų gamyklose šis šūkis

paprastai įgyvendinamas gamybos procese dirbančiam darbininkui duodant daugiau medžiagų,
kad jis galėtų pagaminti papildomai daugiau gaminių. Argi tai ne tas pats, kaip kad paliepimas
kareiviams užsidėti ausines, kad tada kiekvienas iš jų galėtų eiti kiek įkerta, nors tai padidintų
gamybos procese esančias (WIP) atsargas, bet nepadidintų pralaidumo? Argi mūsų gamyklose
darbo našumo didinimo priemonės, vienetinis apmokėjimas ir skirtingi atskirų individų traktavi­
mai neatlieka ausinių vaidmens mūsų darbininkų atžvilgiu? Panagrinėkime šią mintį smulkiau.

86

KAREIVIŲ DALINIO ANALOGIJA

„Jei darbininkas neturi ko
dirbti, suraskime jam
kokio nors darbo!"

Kol egzistuos toks požiūris, mentalitetas,
tol kiekvienas kareivis žygiuos pirmyn pagal
savo jėgas, o ne pagal viso dalinio apribojimus.

Ar darbo našumo didinimo priemonės,
vienetinis apmokėjimas ir skirtingi atskirų
individų traktavimai leidžia jūsų darbininkams
laikytis būgno mušamo ritmo?

87

42. AR GALI DIDELI DARBO NAŠUMAI VISAME
PROCESE BŪTI BLOGI?

Sakykime, kad darbininkas „X" yra lėčiausias kareivis, ir kad jis nėra pirmojoje eilėje. Tai
reiškia, kad „X" gauna medžiagas iš stipresnio kareivio. Šios koncepcijos perkėlimas į mūsų ga­
myklą reiškia, kad silpnoji vieta, „butelio kakliukas"* (X) yra ne ties pirmąja operacija, ir jį aprū­
pina medžiagomis kitas, nepriskiriamas prie butelio kakliukų išteklius (Y), kurio gamybinis pajė­
gumas didesnis nei butelio kakliuko. Tas mūsų stipresnis kareivis, ne butelio kakliukas, gali ga­
minti daugiau detalių negu lėčiausias kareivis - butelio kakliukas - per tą patį laiką.

Dabar pasistenkite įsivaizduoti, kaip jaustumėtės atsidūrę už tuos nepriskiriamus prie butelio
kakliuko išteklius atsakingo brigadininko vietoje. Jei jūsų veiklą vertintų pagal „darbo našumą",
tai ką daryti skatintumėte savo žmones? Visą laiką dirbti taip, kad jūsų darbo našumai būtų kuo
aukštesni! O kas darysis su tomis jūsų gaminamomis detalėmis, kai jos pasieks butelio kakliuką?
Ar jos ten nesikaups? Taigi toks jūsų sprendimas visos gamyklos požiūriu tikrai yra blogas. Besi­
stengdami didinti darbo našumą, jūs sukūrėte daugiau atsargų (voros išsidriekimas), bet nepadidi­
note gamyklos pralaidumo. Tačiau tai jūsų nejaudina - nereikalingos atsargos kaupiasi ne jūsų
bare, o kažkur tolesnėje gamybos proceso grandyje. Bus manoma, kad jūs labai gerai susidorojate
su savo darbu, nes jūsų darbininkų darbo našumas labai aukštas.

Kita vertus, jei bandysite daryti tai, kas į naudą visai gamyklai kaip visumai, turėsite apriboti
savo darbininkų darbo našumą iki tolesnėse gamybos proceso grandyse esančio butelio kakliuko
darbo našumo, kuris mažesnis už jūsų darbo našumą. Tai kas tada atsitiks su jūsų darbo našumu?
Kaip manote, ar tada susilauksite aukšto įvertinimo pagal jums taikomus vertinimo kriterijus? Kaip
vadovybė vertins jūsų veiklos efektyvumą, jei jūsų baro darbo našumas bus žemas? Taigi, kurią iš
šių dviejų galimybių rinktumėtės to brigadininko vietoje?

Tas pats atsitinka ir brigadininkui, atsakingam už išteklių, nepriskiriamą prie butelio kakliuko,
aprūpinantį detalėmis surinkimo operacijas, priklausomas nuo detalių, kurių gaminama nepakan­
kamai. Tokią pat padėtį turėsime ir kai brigadininkas gamins detales, kurių paklausa rinkoje ma­
žesnė už brigados pajėgumus. Visais trimis atvejais kažkur kitoje gamyklos vietoje kaupsis atsar­
gos - kareivių vora išsidrieks. Brigadininko veiklos rezultatai atrodo geri, jie didina gamyklos
atsargų kiekį, bet ne jos pralaidumą. Taigi ne tai, ko mes siekiame. Tad ar iš tikrųjų mūsų darbo
etika verčia mūsų brigadininką ir jo žmones daryti ne tai, ką reikia?

Gal reikėtų apsvarstyti kai kuriuos kultūros pakeitimus, kurių dėka darbininkai gautų paskatų
laikytis būgno diktuojamo ritmo - kitaip sakant, nusiimti ausines? Bet net jei mums leistų nedrausti
darbininkams laikytis būgno diktuojamo ritmo, ar iš tikrųjų tas būgnas dabar muša tokį ritmą, kurio
darbininkai realiai galėtų laikytis?

* Butelio kakliukas - Bottleneck (angl.) atsiranda, kai ištekliaus pajėgumas yra mažesnis už jo poreikį

88

PERTEKLINIŲ ATSARGŲ PRIEŽASTYS

X - lėčiausias kareivis - išteklius,
sunkiai patenkinantis paklausą

Y - greitesnis kareivis - išteklius,
turintis pajėgumo perteklių

89

43. AR PAJĖGIA DARBININKAI ŽYGIUOTI
PAGAL JŪSŲ BŪGNO RITMĄ?

O kas lemia ritmą, kurį būgnas muša jūsų gamykloje - gamyklos apribojimai ar kokios nors
nerealistinės prielaidos? Pavyzdžiui, ar naudojate logistinę procedūrą, paremtą prielaida, kad kiek­
vieno ištekliaus pajėgumas tiesiog beribis - kad kiekvienas kareivis gali eiti tokiu greičiu, kokiu
jūs panorėsite? Kad nėra nė vieno lėtai žygiuojančio kareivio? Jei taip manote iš tikrųjų, tai net jei
kareiviai stengsis kuo labiausiai, jie vis tiek ne visada pajėgs išlaikyti būgno diktuojamą ritmą. O
gal jūsų būgno ritmas remiasi prielaida, kad yra iš anksto nustatyta gaminių pagaminimo trukmė,
laikas? Net jei vidutinis kokio nors gaminio pagaminimo laikas būtų trys mėnesiai, visi gerai žino­
me, jog kilus būtinybei įmanoma bet kokio užsakymo įvykdymo laiką sutrumpinti iki kelių dienų,
kiekvienoje operacijoje jį laikant prioritetiniu.

Taigi koks yra tas teisingas gaminio pagaminimo laikas, kuriuo reikėtų remtis mušant būgną -
trys mėnesiai ar trys dienos? Gal jis priklauso nuo to, kokį kalendorinį planą sudarysime? Jei užsa­
kymas bus vykdomas normaliu režimu, tai prisireiks trijų mėnesių. O jei kiekvienoje operacijoje jį
laikysime prioritetiniu, tai gal jam atlikti pakaks tik nedidelės dalies to laiko? Panašu į tai, jog
esame priversti daryti išvadą, kad įvykdymo laikų neįmanoma tiksliai nustatyti iš anksto - jie
priklausys nuo to, kokį kalendorinį planą sudarysime visai gamyklai.

Ar jūsų būgno mušamas ritmas remiasi prielaida, jog užsakymą reikia vykdyti nustatyto pasto­
vaus dydžio partijomis, net jei gerai žinome, kad gamyklos cechuose nuolat vyksta tų partijų skal­
dymas į dalis ir jų dalinis sutapimas, persidengimas, ypač kai mėnesio pabaigoje reikia ruošti gata­
vos produkcijos siuntas? Jei jūsų logistinė sistema naudoja panašias į šią nerealistines prielaidas,
tada jūsų būgnininkas išsimušė iš ritmo; būgno garsai nedarnūs ir niekas negali jais sekti.

Iš pradžių atrodė, kad būgnininko ir seržanto metodas yra labai geras sprendimas. Tačiau kai
įdėmiau panagrinėjame, kaip jis įgyvendinamas, esame priversti pripažinti, kad jis tikrai nepaten­
kinamas. Tad ieškokime kito sprendimo, net jei iš pirmo žvilgsnio jis atrodytų kiek per daug radi­
kalus.

90

KAS LEMIA RITMĄ,

kurį būgnas muša jūsų gamykloje -
gamyklos apribojimai ar kokios nors
nerealistinės prielaidos,

tokios kaip:

• beribis pajėgumas,
• iš anksto nustatyta gaminių

pagaminimo trukmė,
• nustatyto pastovaus dydžio partijos,

91

44. TEGU KAREIVIAI SUSIRIŠA
VIRVE KAIP ALPINISTAI

Suriškime kareivius virve, tarsi jie būtų alpinistai. Šitaip galėsime apriboti voros išsidriekimą
(atsargas) -jis neviršys virvės ilgio. Ši keista idėja jau buvo naudojama gamyklose, ir labai sėk­
mingai. Pirmiausia ją pabandė Henry Fordas, kurdamas savo konvejerius. Vėliau ją panaudojo ir
Taichi Ohno iš Toyota kompanijos - Pateikimo pačiu laiku* tėvas - kurdamas savo labai sėkmingą
gamybos grafikų (kalendorinių planų) sudarymo sistemą, žinomą kanban pavadinimu.

Fordas gamybos išteklius sujungė tarpusavyje konvejerių juostomis - fiziniais diržais. Abu šie
susiejimo būdai buvo nepaprastai sėkmingi ir turėjo toli siekiančių ekonominių pasekmių. Fordo
sistema gerai veikė gaminant didelius gaminių kiekius specialiai tam skirtais įrengimais. Fordo
surinkimo linijų įvedimas pradėjo masinės gamybos erą, kurios padarinys buvo didžiulis mūsų
gyvenimo lygio pagerėjimas. Ohno kanban sistema taip praplėtė Fordo idėją, kad dabar ji apėmė ir
pasikartojančius gaminių gaminimo atvejus ne specialiai tam skirtais įrengimais. Jos įgyvendini­
mas atvedė prie Japonijos, kaip vienos iš ekonominiu požiūriu galingiausių valstybių, iškilimo.
Aiškiai matome Ohno būdo rezultatus - žymų gyvenimo lygio pagerėjimą Japonijoje ir JAV domi­
nuojančios padėties praradimą daugelyje pramonės šakų.

Ar galime surasti tų surišimų virve paslaptį? Ar tai leis mums laimėti lenktynes?

Just-in-Time - JIT (angl.)

92

KAREIVIŲ DALINIO ANALOGIJA

Henry Fordo išradimas
- surinkimo linija -

Dr. Ohno iš Toyota kompanijos išradimas
- kanban sistema -

93

45. IŠ ANKSTO NUSTATYTI BUFERIAI
UŽTIKRINA VEIKSNUMĄ

Fordo ir Ohno sistemų esmę sudaro ne konvejerių juostos ar kanban kortelės, o tai, kad tos
juostos ir kortelės tarnauja, kaip mechanizmai iš anksto nustatytiems atsargų buferiams (lygiems
virvės ilgiui) tarp dviejų darbo centrų įvesti.

Fordo surinkimo linijoje iš anksto nustatytas buferis yra konvejerio juostos atkarpa tarp dviejų
operacijų. Ohno būde tai yra kanban kortelių skaičius (po vieną kiekvienam konteineriui su detalė­
mis), kurias iš anksto nutarta naudoti tarp dviejų operacijų. Buferis pasako ankstesnio darbo centro
darbininkui kada dirbti, ir kada nedirbti. Kai buferis pilnas, tas darbininkas liaujasi dirbti. Kada
buferis nepilnas, darbininkas dirba. Šiuose abiejuose panašiuose būduose darbo srautas taip sin­
chronizuotas, kad atsargų kiekis gan mažas palyginti su jų kiekiu dirbant tradiciniu būdu.

Tačiau šitokia virvės sistema turi vieną didelį trūkumą. Bet koks reikšmingesnis sutrikimas bet
kuriame darbo centre sustabdys visą medžiagų srautą ir našumas nueis šuniui ant uodegos. Tokie
sutrikimai labai brangiai kainuoja, nes jei jų nebūtų, tai papildomą produkciją būtų galima paga­
minti iš esmės tik už tokią kainą, kiek kainuoja žaliavos. Štai kodėl tokiose virvių naudojimo siste­
mose labai daug dėmesio skiriama, kad būtų išvengta medžiagų srauto svyravimų ir pertrūkių.
Mašinų patikimumas čia turi būti daug didesnis. Reikia stengtis, kad jų parengimo darbui laikas*
būtų trumpesnis ir prognozuojamas. Reikia vengti perkrovų ir t. t. Išvengti visų šių problemų toli
gražu nėra paprasta. Tai reikalauja tokio pat ilgo proceso, su kokiu susiduriame kai reikia taisyti
kokį gedimą surinkimo, apdorojimo ar perdavimo linijoje.

Naudojant kanban sistemą ne mažiau svarbu yra mažinti svyravimus; jų sumažinimas iki tokio
lygio, kuris leistų saugiai įdiegti kanban sistemą, reikalauja labai daug laiko, kartais daugiau kaip
dešimties metų. O dabar šią virvės sistemą palyginkime su mūsų tradicine sistema.

Setup (angl.)

94

SINCHRONIZUOTOS GAMYBINĖS
SURINKIMO LINIJOS IR
KANBAN SISTEMOS

Iš anksto nustatyti atsargų buferiai
(apriboti erdvės aspektu ar kortelių skaičiumi)
reguliuoja surinkimo linijų ir kanban
sistemų gamybos tempą. Darbininkui
duodamas nurodymas

„Liaukis dirbti,
kai buferis prisipildys!"

Darbas yra sinchronizuotas, atsargos mažos...
bet kiekvienas reikšmingesnis sutrikimas
sustabdys visą sistemą.

95

46. VAKARIETIŠKAS BŪDAS - „DĖL VISA KO"*

Tradicinį vakarietišką būdą galima apibūdinti kaip gaminimo „Dėl visa ko" (Just-in-case) sis­
temą. Būgną, kuris diktuoja, kada į gamybą paleisti žaliavas, čia valdo pirmosios operacijos per­
teklinis pajėgumas. Nepamirškite, kad šiame būde kai darbininkas pristinga darbo, mes pateikiame
jam daugiau medžiagų, kad jis galėtų dirbti toliau.

Dėl to čia susidaro žymiai didesnės atsargos negu virvės sistemoje, o pranašumas yra tas, kad
pralaidumas yra geriau apsaugotas. Deja, savo dabartinį pralaidumą apsaugome savo konkurenci­
nio pranašumo rinkoje - mūsų pralaidumo ateityje - sąskaita. Priešingą reiškinį matome „Pateiki­
mo pačiu laiku" (JIT) virvės sistemoje.

* Just-in-Case - JIC (angl.)

96

„DĖL VISA KO" SISTEMA - JUST-IN-CASE

Būgną valdo įėjimo (pirmųjų) operacijų
perteklinis pajėgumas

REZULTATAS:

• Atsargos didelės
• Dabartinis pralaidumas apsaugotas
• Yra pavojus pralaidumui ateityje

97

47. „PATEIKIMAS PAČIU LAIKU" (JIT) AR
GAMINIMAS „DĖL VISA KO" (JIC) -

VIRVĖ AR KIRVIS?

"Pateikimo pačiu laiku" (JIT) sistemoje būgną valdo rinkos poreikis. Žaliavų pateikimas į
gamybą yra rezultatas grandininės reakcijos, kuri prasideda, kai galutinė operacija pateikia me­
džiagą rinkai. Kai gaminiai išsiunčiami klientui, tai galutinė operacija pakeičia juos, iš buferio,
esančio tarp jos ir prieš ją einančios operacijos pasiimdama ir apdorodama ekvivalentinį medžia­
gos kiekį. Tos medžiagos naudojimas duoda signalą prieš tai einančiai operacijai papildyti medžia­
gą, kuri buvo paimta iš buferio. Grandininė reakcija arba virvių tampymas galų gale priverčia
paleisti į gamybą ekvivalentinį žaliavų kiekį.

Ši grandininė reakcija vykdoma per tam tikrą signalizavimo įtaisą ar signalinę lentelę (kan¬
ban). Ta kanban lentelė dažnai yra tiesiog kortelė, pritvirtinama prie standartizuoto konteinerio su
nustatytu skaičiumi detalių. Kai tolesnė operacija pasiima konteinerį apdorojimui, ta kortelė - kan­
ban - sugrąžinama į ankstesnę operaciją. Ji tada tampa signalu ankstesnei operacijai pagaminti kitą
konteinerį detalių, kurios pakeistų sunaudotas detales.

Šiame būde atsargų kiekį riboja virvių ilgiai - iš anksto nustatyto dydžio buferiai - ir jis yra
daug mažesnis nei „Dėl visa ko" (JIC) būde. Dabartinį pralaidumą galima prarasti, jei įvyks koks
nors reikšmingas sutrikimas, tačiau per ilgesnį laiką mažesnės atsargos užtikrins pralaidumą atei­
tyje, padidinamos konkurencinį pranašumą.

Tad ką turėtumėme daryti? Sekti japonais ir naudoti „Pateikimo pačiu laiku" (JIT) būdą? Deja,
negalime leisti sau tokios prabangos ir paskirti tokios sistemos įgyvendinimui reikalingą ilgą sun­
kaus ir įtempto darbo laikotarpį. O jei nieko nedarysime, tai mums nukirs galvas mūsų konkuren­
tai. Tai ką pasirinksime? Kirvį ar virvę? O gal yra geresnė alternatyva? Grįžkime prie mūsų analo­
gijos.

98

"PATEIKIMO PAČIU LAIKU" SISTEMA
JUST-IN-TIME

Žaliava Gatavos prekės

Būgnas yra valdomas rinkos poreikių

REZULTATAS:

• Atsargos mažos
• Dabartiniam pralaidumui gresia pavojus
• Ateityje pralaidumas padidės

99

48. NAUJA SISTEMA - DBR*

Kadangi tempą diktuoja pats silpniausias kareivis, tai jei leisime pirmajam kareiviui eiti grei­
čiau už silpniausią kareivį, kareivių vora išsidrieks. O kodėl nepabandyti silpniausią kareivį virve
surišti su pirmoje eilėje žygiuojančiais kareiviais? Tai būtų kitoks būdas sinchronizuoti mūsų dali­
nį (mūsų gamyklą), todėl jam reikia sugalvoti pavadinimą. Mes pavadinome jį Būgno-buferio-
virvės (DBR) būdu.

Patyrinėkime šį būdą, kad suprastumėme jo pasekmes. Kareiviai, einantys paskui silpniausiąjį
kareivį, bus pajėgūs eiti greičiau už jį, ir todėl visą laiką mins jam ant kulnų (vora neišsidrieks).
Pirmosios eilės kareiviai irgi pajėgia žygiuoti greičiau už silpniausiąjį kareivį, tačiau virvė verčia
juos žygiuoti tokiu pat greičiu kaip ir jis. Tarp pirmosios eilės ir silpniausiojo kareivio esantys
kareiviai yra greitesni už pastarąjį, todėl jie visą laiką mins ant kulnų pirmojoje eilėje žygiuojan­
tiems kareiviams. Vienintelis tarpas, vienintelis voros išsidriekimas bus tiesiai prieš silpniausiąjį
kareivį. Šio tarpo dydis priklausys nuo mūsų pasirinkto virvės ilgio.

Panagrinėkime šio sprendimo pranašumus. Sakykime, kad vienam iš kareivių, žygiuojančių
paskui silpniausiąjį kareivį, iškrenta iš rankų šautuvas. Fordo ir Ohno virvių sistemose taip atsiti­
kus netrukus sustotų visas dalinys. O naudojant DBR būdą, silpniausiajam kareiviui tai neturės
jokios įtakos. Šioks toks išsidriekimas (atsargų padidėjimas) dėl tokio sutrikimo atsiras, tačiau dėl
to, kad paskui silpniausiąjį kareivį žygiuojantys kareiviai yra stipresni už jį (turi perteklinio pajė­
gumo), jie netrukus pasivys silpniausiąjį kareivį. Taigi išsidriekimas bus tik laikinas, o viso dalinio
žygiavimas pirmyn nesulėtės (pralaidumas nesumažės). Matome, kad sutrikimo poveikis DBR bū­
dui yra visiškai kitoks negu „Pateikimo pačiu laiku" (JIT) būdui.

Atrodo, kad DBR būdas jau turi pranašumų, bet žiūrėkime toliau. Jei šautuvas iškristų prieš
silpniausiąjį kareivį žygiuojančiam kareiviui, jei jis suspės pakelti jį iki to momento, kai paskui jį
einantis silpniausias kareivis įveiks juos skyrusį tarpą, tai ir tokiu atveju tai neturės įtakos viso
dalinio judėjimo greičiui. Priešais silpniausiai į kareivį esantis tarpas (atsargos) atlieka buferio vaid­
menį, apsaugančiu nuo priešais esančių kareivių žygiavimo (gamybos išteklių) sutrikimų. Sutelk­
dami atsargas priešais silpniausiąjį kareivį ir versdami pirmosios eilės kareivius žygiuoti silpniau­
siojo kareivio greičiu, mes iš abiejų būdų pasiimsime tai, ką jie turi geriausio. Atsargos bus dar
mažesnės negu „Pateikimo pačiu laiku" (JIT) būde, o našumas apsaugotas geriau nei „Gaminimo
dėl visa ko" (JIC) būde.

Ko gero, radome daug geresnį būdą gamybai sinchronizuoti. Atrodo, kad jis leidžia mums
apsaugoti dabartinį pralaidumą, didinti pralaidumą ateityje, nekelti pavojaus gamybinėms išlai­
doms (nebereikės kareivių) ir kartu smarkiai sumažinti atsargas.

Visa tai skamba labai gražiai, bet pasižiūrėkime, ar DBR būdas realiai tinka visų tipų gamyk­
loms. Pradėkime nagrinėti nuo paprastos gamyklos, naudojančios šį būdą, schemos.

* Drum-Buffer-Rope (angl.) - Bugno-Buferio-Virvės

100

KAREIVIŲ DALINIO ANALOGIJA

Kadangi tempą diktuoja silpniausias kareivis,

• kad vora neišsidriektų, silpniausiąjį kareivį
pririškite prie pirmosios eilės kareivių;

• kad dalinio žygiavimo greitis nesumažėtų,
šiek tiek atleiskite virvę.

101

49. BŪGNAI, BUFERIAI IR VIRVĖS

Bet kurioje gamykloje yra tik keli pajėgumą ribojantys ištekliai (CCR)* - silpniausi kareiviai.
DBR būdas pripažįsta, kad toks apribojimas diktuos gamybos greitį visai gamyklai. Tad svarbiau­
sią pajėgumą riboj antį išteklių laikykime būgnininku. To ištekliaus gamybos greitis visai gamyklai
bus tarsi būgno mušamas ritmas. Taip pat priešais kiekvieną CCR reikia sudaryti atsargų buferį.
Tame buferyje bus tik tiek atsargų, kiek jų reikia, kad tas CCR galėtų dirbti būsimu iš anksto
nustatytu laiko tarpu (toliau tą buferį visur vadinsime laiko buferiu). Taigi tas laiko buferis apsau­
gos mūsų gamyklos našumą nuo bet kokių sutrikimų, kuriuos įmanoma pašalinti per iš anksto
nustatytą laiko tarpą.

Siekiant užtikrinti, kad atsargų kaupimasis neviršytų lygio, kurį diktuoja laiko buferis, turime
apriboti greitį, kuriuo žaliava tiekiama į gamyklą. CCR reikia virve pririšti prie įėjimo (pirmosios)
operacijos. Kitaip sakant, greitį, kuriuo įėjimo operacijai bus leista tiekti medžiagas gamybos pro­
cesui, diktuos pajėgumą ribojančio ištekliaus darbo greitis.

Tokia koncepcija atrodo pagrįsta, tad sukurkime procedūrą CCR logistiniam būdui - būgno,
buferio ir virvės sistemai - įdiegti gamykloje. Gera logistinė sistema privalėtų turėti priemones
(planus ir grafikus) medžiagų srautui į gamyklą, per ją ir iš jos kontroliuoti, kad ir kaip sudėtinga tą
būtų padaryti. Kaip tik tokią procedūrą ir turime sukurti.

* Pajėgumą — ribojantis resursas - Capacity-constrained resource (CCR) (angl.) yra išteklius,
kurio pajėgumas beveik prilygsta jo poreikiui.

102

SINCHRONIZUOTA GAMYBA

BŪGNO-BUFERIO-VIRVĖS BŪDAS

Žaliavos Gatavos prekės

Virvė, kuria pirmoji
operacija pririšama
prie buferio

Pagrindinis pajėgumą
ribojantis išteklius
(CCR)

Laiko buferis

103

50. BŪGNO — BUFERIO — VIRVĖS SISTEMOS KŪRIMAS

Tyrimą pradėkime nuo detalės, praeinančios kelias apdorojimo operacijas, iš kurių tik vieną
galima priskirti prie CCR. Ši detalė galų gale bus surinkta kartu su kitomis detalėmis į galutinį
gaminį, kuris bus siunčiamas įvairiems klientams.

Kadangi du svarbiausi gamyklos apribojimai yra rinkos paklausa (kiek gaminių įmanoma par­
duoti) ir CCR pajėgumas, todėl yra prasminga grįsti mūsų grafiką (logistinį srautą) tais dviem
apribojimais. Taigi pirmasis žingsnis bus sudaryti CCR grafiką, atsižvelgiant tik į jo ribotą pajėgu­
mą ir į rinkos paklausą, kurią jis stengiasi patenkinti. Kai sudarysime CCR grafiką, reikės nuspręs­
ti, kaip sudaryti visų neribojančių išteklių grafikus. Pasinaudojus CCR grafiku, nesunkiai galima
sudaryti ir tolesnių operacijų grafikus. Kai tik CCR užbaigs kokią nors detalę, grafike galima nu­
matyti jai kitos operacijos pradžią. Kiekviena tolesnė operacija, įskaitant ir surinkimą, prasideda
pasibaigus ankstesnei operacijai. Štai šitaip galime sudaryti grafikus visoms tolesnėms operaci­
joms, įskaitant surinkimą.

Dabar iškyla naujas iššūkis - sudaryti grafikus ankstesnėms operacijoms ir apsaugoti CCR nuo
sutrikimų, kurių gali pasitaikyti ankstesniuose ištekliuose. Kaip jau minėjome, norėtumėme apri­
boti buferį konkrečiu laiko intervalu. Sakykime, kad daugumą ankstesnių operacijų galimų sutriki­
mų galima įveikti per dvi dienas. Tokiu atveju trijų dienų trukmės laiko buferio turėtų pakakti.
Dabar paprasčiausiai eidami laiku atgal nuo CCR sudarykime grafiką. Mes planuosime operaciją,
einančią iš karto prieš CCR, taip, kad ji užbaigtų reikiamas detales tris dienas iki datos, kada jas
pagal grafiką turi gauti CCR. Panašiu būdu, judant laiku atgal bus sudarinėjami grafikai ir visoms
kitoms ankstesnėms operacijoms, kad kiekviena tolesnė operacija gautų reikiamas detales pačiu
laiku (JIT).

Tokiu būdu galime sudaryti grafiką ir laiko buferį, kuris patenkins visus reikalavimus, numaty­
tus šio būdo apmatuose. Bet kokie sutrikimai ankstesnėse operacijose, kuriuos įmanoma likviduoti
per laiko buferio numatytą laiką, neturės įtakos gamyklos našumui. Taigi viskas atrodo gražu -
našumas apsaugotas, atsargos sumažintos, gamybinės išlaidos nepadidėjo. Kaip dabar sudaryti gra­
fikus kitoms detalėms, reikalingoms tai pačiai surinkimo linijai?

104

SINCHRONIZUOTA GAMYBA

BŪGNO — BUFERIO — VIRVĖS BŪDAS

UŽSAKYMAI

SURINKIMO OPERACIJA

CCR OPERACIJA

• Pajėgumą ribojantis
išteklius turi diktuoti grafiką,
remdamasis rinkos paklausa
ir savo potencialu.

• Atitinkamai pagal jį reikia
sudaryti tolesnių operacijų
(įskaitant surinkimo
operaciją) grafikus.

• Ankstesnių operacijų grafikas
turėtų paremti laiko buferį ir
šitaip, einant laiku atgal,
išplaukti iš CCR grafiko.

105

51. AUKŠTŲ PATEIKIMO SUTARTU LAIKU*
REZULTATŲ UŽTIKRINIMAS

Anksčiau aprašytoji procedūra apsaugo tik gamyklos pralaidumą,** bet svarbus dalykas yra ir
savalaikis produkcijos pateikimas klientams, tad reikia apsaugoti ir jį. DBR būde surinkimo baro
grafiką diktuoja deficitinių detalių, ateinančių iš CCR, turėjimas. Nuo deficitinių detalių turėjimo
priklauso, kada galėsime surinkti ir išsiųsti gatavus gaminius. Tuo pačiu turėtumėme stengtis, kad
bet kokių kitų detalių trūkumas nesutrikdytų gaminių surinkimo grafiko.

Siekdami užtikrinti, kad kitų detalių būtų tada, kai jų prisireiks, dar kartą sudarykime laiko
buferį, tik dabar jau priešais surinkimo operaciją, kuriai reikia detalių, gaunamų iš CCR. Šio laiko
buferio paskirtis bus apsaugoti surinkimo grafiką nuo sutrikimų, kurių galėtų pasitaikyti gaminant
ir tiekiant detales, neinančias per CCR.

Taikant šį būdą, detalių, neinančių per CCR grafiko sudarymą reikėtų pradėti einant laiku atgal
nuo CCR priešais surinkimo mazgą esančio laiko buferio. Ir vėl darykime prielaidą, kad priešais
šią konkrečią surinkimo operaciją sudarėme trijų dienų trukmės laiko buferį. Iš tiesiogiai prieš
surinkimą esančios operacijos gaunamoms detalėms reikia sudaryti tokį grafiką, kad jos būtų gau­
tos trimis dienomis anksčiau nei jų prisireiks surinkimo operacijai. Naudodami tokį atgal nukreiptą
grafikų sudarymo būdą galime nustatyti, kada reikės pradėti bei užbaigti kiekvieną iš prieš tai
einančių operacijų ir kada mūsų gamyklos turėtų gauti reikiamas medžiagas.

Dabar jokie sutrikimai, susiję su tiekėjais ar su darbo centrais, aprūpinančiais surinkimą kito­
mis detalėmis, neturės įtakos savalaikiam gatavos produkcijos išsiuntimui, jei tuos sutrikimus bus
įmanoma pašalinti per nustatytos trukmės laiko buferio intervalą. Atkreipkite dėmesį į tai, kad
nebūtina laiko buferį turėti priešais kiekvieną surinkimo operaciją. Tokie buferiai reikalingi tik
priešais tas surinkimo operacijas, kurios gauna detales ir iš CCR, ir iš ne CCR, dar priešais patį
CCR. Tokiu būdu kiekviena detalė savo kelyje nuo žaliavos iki galutinio gaminio praeis ne daugiau
kaip pro vieną buferį.

Susidaro įspūdis, jog DBR logistinį būdą galima taikyti ne tik srautinėms gamykloms, bet ir
sudėtingesnėms gamykloms, gaminančioms surenkamus gaminius. Schema, vaizduojanti Būgno-
buferio-virvės sistemą gamyklai, gaminančiai kelių tipų surenkamus gaminius, panaši į didelę
schemą, primenančią spageti makaronus.

* Due-Date (angl.)
** Throughput (angl.)

106

SINCHRONIZUOTA GAMYBA

BŪGNO-BUFERIO-VIRVĖS BUDAS

• Visų kitų operacijų grafikai
turi papildyti surinkimo grafiką.

• Siekiant išvengti sutrikimų
sukeliamos žalos, priešais
kiekvieną surinkimo operaciją,
naudojančią iš CCR gaunamas
detales, reikia sudaryti laiko
buferį.

• Atsargos bus mažos, bet
nepaisant to bet koks
sutrikimas, kurį įmanoma
likviduoti per laiko buferyje
esantį laiką, neturės įtakos
gamyklos pralaidumui.

107

52. UNIVERSALUS TAIKYMAS

Bet kurioje gamykloje, kad ir kokia didelė ar sudėtinga ji būtų, yra tik ribotas CCR skaičius.
Kiekvieną CCR galima apsaugoti laiko buferiu, kartu apsaugant ir jų maitinamas surinkimo opera­
cijas. Kiekvieną buferį galima virve pririšti prie įėjimo (pradinių) operacijų ir bet kurių išsišakoji­
mo taškų. Susidaro įspūdis, kad Būgno-buferio-virvės sistemą galima taikyti be jokių apribojimų.

DBR logistinės sistemos koncepcija yra labai aiški, tačiau iliustruojančios schemos sudėtingu­
mas rodo, kodėl mums reikės pasitelkti kompiuterizuotą sistemą. Mat nors skaičiavimai gan pa­
prasti, juos atlikti rankiniu būdu, beveik bet kurioje gamykloje, pareikalautų labai daug laiko ir
velniškos kantrybės.

Įgyvendinant šią procedūrą mums pirmiausia iškyla klausimas, kokiu būdu greit nustatyti, ku­
riuos iš mūsų gamybinių išteklių galima priskirti prie CCR.

108

SINCHRONIZUOTA GAMYBA

BUGNO-BUFERIO-VIRVĖS BUDAS

UŽSAKYMAI

SURINKIMO
OPERACIJA

GAMYBINĖS
OPERACIJOS

LAIKO BUFERIAI

CCR ATLIEKAMOS
OPERACIJOS

VIRVĖS

KIEKVIENOJE GAMYKLOJE YRA
LABAI MAŽAI IŠTEKLIŲ,
KURIE RIBOJA PAJĖGUMĄ.

109

53. APRIBOJIMŲ VIETOS NUSTATYMAS

Iš pirmo žvilgsnio atrodo, kad CCR vietos nustatymas yra labai sunkus ir, ko gero, niekada
nesibaigiantis uždavinys. Tiesa, kai kuriose gamyklose gerai suprantama, kurios operacijos pri­
skirtinos prie CCR. Kitokio tipo gamyklose prie CCR priskiriami po visą gamyklą migruojantys
butelių kakliukai. Dar kitokio tipo gamyklose jų vietos apskritai neaiškios ir atrodo, kad jų vietai
nustatyti prireiks nepaprastai daug laiko ir pastangų.

Nors iš pradžių atrodo, kad tai milžiniškas uždavinys, jis išsprendžiamas. Svarbiausia yra su­
vokti, kad visos gamyklos apribojimas (pavyzdžiui, CCR) turi reikštis kiekviename verslo aspekte.
Remdamiesi tokiu supratimu, galime sugalvoti paprastą būdą, kuris leistų mums sunaudojant ste­
bėtinai mažai laiko nuo įvairių apribojimo poveikių pereiti tiesiai prie jo buvimo vietos.

Tas metodas, nors jis gerai apibrėžtas, kruopščiai išbandytas ir kurio rutininiu būdu mokomi
kiti, nėra šios knygos objektas. Todėl šiame etape apsiribokime prielaida, kad toks metodas egzis­
tuoja, ir kad mes jau naudojome jį CCR vietoms nustatyti. O kai CCR jau identifikuoti, tolesnis
klausimas yra kaip sudaryti jiems grafikus, atsižvelgiant į jų ribotą pajėgumą ir į rinkos reikalavi­
mus, kuriuos jie turi patenkinti.

110

SINCHRONIZUOTA GAMYBA

APRIBOJIMŲ VIETOS NUSTATYMAS

Pirmasis žingsnis sinchronizuotos gamybos
link yra apribojimų identifikavimas.

Pajėgumo apribojimas reiškiasi visose
svarbiausiose verslo problemose.

Svarbiausių verslo problemų analizavimą
galima naudoti pajėgumą ribojantiems
ištekliams (CCR) nustatyti.

111

54. KAIP MUŠTI BŪGNĄ

CCR apriboja gamyklos našumą ir nuo jo priklauso savalaikis produkcijos pateikimas. Viena
vertus, turime užtikrinti, kad CCR grafike nebūtų numatyta pagaminti daugiau negu leidžia to
ištekliaus pajėgumas, bet, kita vertus, reikia nepalikti neišnaudotos net mažiausios jo pajėgumo
dalies, nesumažinti grafiko reiklumo. Pagaliau turime užtikrinti tokį CCR gamybos eiliškumą, kad
galutinis rezultatas būtų savalaikis produkcijos pateikimas.

Tuos tikslus galime pasiekti pasitelkę metodą, kurį naudoja beveik visi gamybos meistrai. Pir­
ma, paprasčiausiai sudarykite grafiką ateičiai, remdamiesi dabartimi. Nuspręskite, kokius gami­
nius įtraukti į grafiką pirmiausia, kiek jų reikės ir kiek užtruks jų pagaminimas. Po to pakartokite tą
procedūrą. Kai visas pirmosios dienos pajėgumas bus sunaudotas, pradėkite sudarinėti grafiką ant­
rosios dienos pajėgumui ir t.t. Lieka tik viena problema - kaip pasirinkti eilės tvarką, kuria CCR
gamintų įvairius gaminius. Neblogą apytikrę eilės tvarką duoda kliento nustatyti jam reikalingų
gaminių pateikimo terminai. Mes juk tikriausiai norėsime pirmiausia gaminti tuos gaminius, kurių
klientui reikės jau už poros dienų, ir tik po jų tuos, kurių jam prisireiks tik kitą savaitę.

Produkcijos gaminimo CCR ištekliuje eiliškumo nustatymas remiantis jos pateikimo klientui
terminais yra geras būdas, tačiau yra keturi atvejai, galintys priversti mus pakeisti tokius eilės
sudarymo sprendimus.

112

SINCHRONIZUOTA GAMYBA

BŪGNO MUŠIMAS

Užtikrinti maksimalų pralaidumą,
sudarant CCR grafikus į priekį.

Produkcijos pateikimo klientui terminai*
duoda preliminarinį, apytikrį jos gaminimo
eiliškumą, tačiau jį reikia keisti atsižvelgiant
į bet kurią iš keturių aplinkybių...

Due date (angl.)

113

55. KETURIOS APLINKYBĖS,
KOMPLIKUOJANČIOS GRAFIKŲ SUDARYMĄ

Pirmoji aplinkybė pasireiškia, kai gamybos proceso* trukmė nuo CCR operacijos iki gaminio
užbaigimo skirtingiems gaminiams labai smarkiai skiriasi. Galime turėti A gaminį, kurį po CCR
operacijos bus galima parengti išsiuntimui padirbėjus dar tik vieną dieną. O B gaminį po CCR
operacijos gali tekti ruošti išsiuntimui dar visą savaitę. Esant tokioms aplinkybėms, gali būti tiks­
linga taip modifikuoti gaminimo eiliškumą CCR ištekliuje, kad apdoroti B gaminį, kurį reikės
išsiųsti kitą savaitę, pradėtumėme anksčiau nei A gaminį, kurį reikės išsiųsti dar šią savaitę.

Antroji aplinkybė, galinti priversti mus nukrypti nuo eiliškumo, grindžiamo produkcijos patei­
kimo klientui terminais, susidaro kai vienas CCR gauna detales iš kito CCR . Tokiu atveju jei
pirmajame CCR laikysimės rinkos diktuojamo eiliškumo, tai dėl to gali labai pablogėti antrojo
CCR aprūpinimas. O juk kad sumažėtų visos gamyklos pralaidumas nebūtina turėti laiko nuostolių
visuose CCR - pakanka, kad jų būtų bent viename iš jų. Nepamirškite tų laiko nuostolių vertės: jei
jų nebūtų, galėtumėme išsiųsti klientams papildomos produkcijos, kurios savikaina būtų artima
žaliavų, iš kurios ji pagaminta, kainai.

Trečioji dažnai pasitaikanti aplinkybė susidaro kai CCR vykstantis procesas apima ir įrengimų
paruošimą** darbui - pastangas ir laiką, reikalingus taip pertvarkyti įrangą, kad ji galėtų pradėti
gaminti kitą gaminį. Tokiu atveju mes kartais ryžtamės prigaminti gaminio tiek, kad jo pakaktų
ilgesniam laikui, taip sutaupydami keletą įrengimų paruošimo** darbui ciklų, užuot griežtai laikę­
si produkcijos pateikimo klientams eiliškumo. Šitaip elgdamiesi, galime pilniau išnaudoti nepa­
kankamus CCR pajėgumus tiesioginei gamybai ir mažiau jų skirti įrengimų pertvarkymui.

Yra ir ketvirtoji dažnai pasitaikanti aplinkybė, kuri ne taip pastebima, bet ne mažiau svarbi. Ji
pasitaiko, kai CCR gamina daugiau nei vieną tam gaminiui reikalingą detalę. Tokiu atveju rinkda­
miesi jų gaminimo eiliškumą negalime vadovautis pateikimo klientui terminų eilės tvarka, nes
visas tas detales reikia pateikti vienu metu. Nepaisant to, nuo mūsų pasirinkto eiliškumo gali labai
smarkiai priklausyti gamyklos galutiniai darbo rezultatai.

Pasirinkti gerą eiliškumą kiekviename iš šių keturių atvejų yra sunkiau nei nustatyti tą eilišku­
mą remiantis tik produkcijos pateikimo klientui terminais. Tačiau įmanoma sudaryti geras taisyk­
les ir įvesti jas į kompiuterizuotą sistemą. Tik reikėtų pabrėžti, kad realiai svarbesnis yra bendras
Būgno-buferio-virvės metodo taikymas, o ne to būgno mušimo būdas.

Techniniai sunkumai, susiję su tokios sistemos kūrimu, yra įveikiami ir turime pavyzdžių, kaip
jie buvo įveikti. Realūs sunkumai, galintys sutrukdyti kompanijai pilnai ir greitai panaudoti Būg­
no-buferio-virvės metodą, glūdi ne techninėse detalėse. Jie susiję su tuo, kad šis metodas tiesiogiai
konfliktuoja su giliai įsišaknijusiais gamybinės elgsenos stereotipais.

* Lead time (angl.)
** Setup (angl.)

114

SINCHRONIZUOTA GAMYBA

BŪGNO MUŠIMAS

Komplikuojančios aplinkybės:

• Skirtingos gamybos proceso trukmės,
skaičiuojant nuo CCR operacijos iki
gaminio užbaigimo datos

• Vienas pajėgumą ribojantis išteklius
maitina kitą CCR išteklių

• Būtinybė pajėgumą ribojantį išteklių
parengti* kitos detalės apdorojimui

• Pajėgumą ribojantis išteklius gamina
daugiau nei vieną tam pačiam gaminiui
reikalingą detalę

* Setup (angl.)

115

56. DBR BUFERIAI SUSIKERTA SU MŪSŲ KULTŪRA

Sutarėme, jog būtų logiška visas apsaugines atsargas sutelkti tik priešais svarbiausias operaci­
jas, bet nenaudoti atsargų apsaugoti kiekvienai vietai, kurioje galimas koks nors sutrikimas. Nors
tai ir atrodo logiška, tačiau beveik visi brigadininkai ar meistrai elgiasi kaip tik priešingai. Jie
įpratę apsisaugoti daugybe atsargų, kad galėtų sureaguoti į kiekvieną tolesnių operacijų skubų
poreikį, nes gerai žino, kad taip atsitinka pačiu netinkamiausių laiku.

Reikia labai daug įtikinėti meistrus, auklėti juos, kol jie atsisako tokių sendaikčių kaupėjams
būdingų įpročių. Nepamirškite, ko prašome jų: kad jie atsisakytų savo gerai matomų, jų žinioje esan­
čių realių apsaugos priemonių mainais į pažadą kad kažkur, gal net ne jo ceche, bus laikomos atsargos
visai gamyklai apsaugoti. Čia susiduriame su būtinybe keisti ne pačių meistrų asmeninę kultūrą, o
kultūrą, priklausančią nuo to, kaip vadovybė matuoja, įvertina meistrų veiklos rezultatus.

Mūsų koncepcija turėti buferius tik ties svarbiausiomis, kritinėmis operacijomis dar labiau
kertasi su aukštesniosios vadovybės kultūra. Ką tik sutarėme, jog tinkamo dydžio atsargos tinka­
mose vietose, tinkamu laiku, priešais tinkamai atrinktas operacijas užtikrina labai gerą apsaugą.
Mes net aprašėme tokios koncepcijos įgyvendinimo procedūrą. Taip pat sutarėme, jog dėl karštli­
giškų lenktynių konkurenciniam pranašumui įgyti darbo procese esančių (WIP) atsargų buvimas
kitose vietose veikia destruktyviai.

Nors šios dvi idėjos logikos požiūriu yra patrauklios, jos labai prieštarauja dabartiniam vado­
vybės požiūriui į atsargas. Vadovai privalo iš naujo išanalizuoti ir įvertinti atsargų laikymo moty­
vus, kurie gali nesiderinti su anksčiau aprašytos konkurencinio pranašumo analizės finansinėmis
pasekmėmis. Norint atsikratyti praktikų, kurias naudojo ne viena karta iki mūsų, reikia labai nuo­
dugniai perkratyti savo sąžinę.

Tokia buferio koncepcija yra tikras iššūkis mumyse įsišaknijusiai kultūrai, tačiau jos pasekmės
nublanksta palyginus ją su virvės koncepcijos poveikiu.

116

SINCHRONIZUOTA GAMYBA

LAIKO BUFERIŲ VIETOS NUSTATYMAS

• Sutelkite apsaugą ne ties sutrikimo
atsiradimo vieta, o priešais
svarbiausias operacijas

• Tinkamo dydžio atsargos tinkamose vietose,
tinkamu laiku, priešais tinkamai atrinktas
operacijas užtikrina labai gerą apsaugą

• Bet kur kitur esančios atsargos veikia
destruktyviai

117

57. DBR VIRVES KONCEPCIJA REIKALAUJA
KEISTI VADOVYBĖS ELGSENĄ

Mes nesunkiai galime priimti logiką, reikalaujančią išleisti į gamybą ir apdoroti medžiagas
pagal grafiką, grindžiamą gamyklos apribojimais (tai virvės koncepcija). Taip darydami susiduria­
me su faktu, jog ši išvada reiškia, kad jokiomis aplinkybėmis negalima paleisti į gamybą medžiagų
tik dėl to, kad darbininkai nepristigtų darbo. Tai bus bene sunkiausiai įveikiamas elgsenos stereoti­
pas, bet jį įveikti reikia.

Japonai lenktynėse siekiant konkurencinio pranašumo pirmauja dėl to, kad tokį kultūrinį su­
krėtimą patyrė keliasdešimt metų anksčiau už mus. Įsivaizduokite brangią mašiną, brangiai apmo­
kamąją aptarnaujantį darbininką ir krūvą brangių pusiau apdorotų detalių priešais juos. Tų detalių
reikės lygiai po keturių valandų kliento užsakytam gaminiui surinkti. Nepaisant to, mašina stovi,
darbininkas nedirba.

Kaip reaguotumėte į tokią situaciją? Atsigavę nuo širdies priepuolio, tikriausiai labai griežtai
pasielgtumėte ir su tuo darbininku, ir su jo meistru. O japonai savo „Pateikimo pačiu laiku" (JIT)
principu besivadovaujančiose gamyklose į tai reaguoja visiškai kitaip. Pagal kanban sistemą (JIT
grafikų sudarymo sistema) kol tas darbininkas negavo kanban kortelės, jis kaip tik taip ir turėtų
elgtis - nieko negaminti. Tas elgsenos skirtumas atsiranda ne dėl to, kad skiriasi šalių ar darbininkų
kultūros, o dėl drastiškai skirtingų valdymo kultūrų.

Japonai suprato ir įrodė, jog toks valdymo kultūros pasikeitimas yra nepaprastai naudingas. O
mes dabar esame priversti lygiai taip pat pakeisti savo elgseną arba pasitraukti iš lenktynių. Vado­
vybės uždavinys yra sukurti kultūros pakeitimus, reikalingus toms koncepcijoms priimti. Reikia­
mų pagalbinių grafikų sudarymo ir medžiagos judėjimo bei išteklių naudojimo modeliavimo („kas
būtų, jei...") procedūras galima nesunkiai atlikti, pasitelkus kompiuterių programinę įrangą.

Būgno-buferio-virvės koncepcijos yra paprastos, lengvai suprantamos ir tam tikru laipsniu
jomis galima naudotis ir be programinės įrangos sistemos. Programinės įrangos reikalingumas di­
dėja augant duomenų kiekiui, pakeitimams (pavyzdžiui, prognozių variantų skaičiui) bei galimų
ateities variantų, kuriuos reikia išnagrinėti, skaičiui. Ji gali tapti būtinybe, jei CCR skaičius didės ir
jei minėtosios keturios komplikuojančios aplinkybės pradės dominuoti. Ji, tikriausiai, svarbi ir jei
kompanija nori sukurti tikslingą nuolatinio gerinimo procesą.

118

SINCHRONIZUOTA GAMYBA

VIRVĖS

• Medžiagą paleiskite į gamybą ir
apdorokite ją pagal grafiką, pagrįstą
gamyklos apribojimais

• Medžiagos nepaleiskite į gamybą
tik tam, kad darbininkai
nepristigtų darbo

119

58. DBR IR NUOLATINIO TIKSLINGO
TOBULINIMO PROCESAS

Būgno-buferio-virvės sistemos įdiegimas gali sugrąžinti kompaniją į lenktyniaujančių dėl kon­
kurencinio pranašumo kompanijų gretas. Faktiškai tokių įdiegimų rezultatai ir palyginti trumpas lai­
kas, reikalingas didelei naudai gauti yra tikrai įspūdingi. Tačiau Būgno-buferio-virvės sistema nepa­
jėgia užtikrinti ilgalaikio kompanijos dalyvavimo tose lenktynėse, o tuo labiau pirmavimo jose.

Nereikia siekti vien tik savo veiklos rezultatų gerinimo, kad ir kaip svarbu tai būtų. Turime
ieškoti būdo, kaip užtikrinti nuolatinį, niekad nesibaigiantį tobulinimo procesą. Žinome, kad turi­
me gerinti padėtį mūsų gamyklose. Deja, visų įmanomų patobulinimų skaičius beveik neribotas.
Žinome, kad visko iš karto nepadarysi, tad nuo ko pradėti? Kurie konkretūs patobulinimai labiau­
siai priartins mus prie tikslo? O dar geriau mums būtų turėti procedūrą, kuri leistų rutininiu būdu
nustatyti, kurie patobulinimai svarbiausi bet kuriuo laiko momentu. Toks nuolatinio tikslingo tobu­
linimo procesas yra.

Matėme kokie svarbūs našumui ir atsargoms yra pajėgumo apribojimai ir kodėl juos reikia
apsaugoti buferiais nuo gausybės kasdieninių sutrikimų, pasitaikančių gamykloje. Įdėmus tų bufe­
rių stebėjimas gali mums labai daug pasakyti apie neišvengiamus svyravimus mūsų gamykloje ir
jos rinkoje. Supratimas, kaip tinkamai elgtis su atsargų buferiais, gali ne tik pagerinti mūsų dabar­
tinę konkurencinio pranašumo padėtį (kadangi didžioji dalis mūsų atsargų dabar bus buferiuose),
bet ir padės tiksliai nurodyti, kuriuos tobulinimus labiausiai reikia stiprinti, norint toliau didinti tą
pranašumą.

Nors šį nuolatinio tobulinimo procesą galima naudoti beveik visoms vadovavimo pastangoms
pramonės kompanijoje nukreipti ir sinchronizuoti, mes čia tik vienu pavyzdžiu pailiustruosime,
kaip jį galima panaudoti proceso tobulinimams nukreipti norima kryptimi.

Žemiau pateiktos iliustracijos rodo, kaip valdyti buferius ir kaip juos panaudoti it kokį magišką
kristalą sutrikimų vietoms gamykloje surasti ir jų svarbai kiekybiškai įvertinti. Tų išryškintų sutriki­
mų ištaisymas, nuolatinis Būgno-buferio-virvės būdo naudojimas medžiagų srautui sinchronizuoti ir
buferiams valdyti leis mums sukurti nuolatinį tikslingą tobulinimo procesą - našumo smagratį.

Kad būtų aiškiau, kaip tą padaryti, pirmiausia smulkiau panagrinėkime laiko buferį.

120

SINCHRONIZUOTA GAMYBA

BŪGNO-BUFERIO-VIRVES BUDAS

Lenktynių dėl konkurencinio pranašumo
įgijimo įkarštyje reikėtų ieškoti ne kaip
ką nors pagerinti, o kaip įgyvendinti

nuolatinio tobulinimo procesą.

121

59. KAIP SUPRASTI LAIKO BUFERIUS

Sakykime, kad CCR ištekliui grafikas buvo sudarytas visai savaitei. Tame grafike nurodyta,
kiek kokių detalių reikia apdoroti kiekvieną savaitės dieną. Ta pati detalė tame grafike gali pasiro­
dyti ne vieną kartą, nes apdorojimo eiliškumas nustatomas pagal gatavos produkcijos pateikimo
klientui terminus ir modifikuojamas, kai tik atsiranda kuri nors iš jau minėtų keturių komplikuo­
jančių aplinkybių.

Jei laikysimės savo pavyzdžio, kuriame pasirinkome trijų dienų buferį, tai galėsime tikėtis, jog
pirmadienio rytą priešais CCR rasime visas detales, kurias pagal grafiką tas CCR turėtų apdoroti
per pirmadienį, antradienį ir trečiadienį. Mes nenorime rasti priešais CCR jokių kitų detalių. Jei
ten susikaups daugiau detalių, tai mūsų apsisaugojimas nuo atsitiktinumų dėl to reikšmingiau ne­
pagerės, o mūsų konkurencinis pranašumas rinkoje sumažės.

Mes nusprendėme laiko buferį pavaizduoti stačiakampiu. Jo vertikalioje ašyje atidėjome, kiek
valandų truks konkrečios detalės apdorojimas CCR ištekliuje. Horizontalioje ašyje nurodyta, kada
(pavyzdžiui, kurią dieną) tos detalės pagal grafiką turi būti apdorotos CCR ištekliuje.

Bet kuriuo laiko momentu turime tam tikrą iš anksto nustatytą laiko buferį, tačiau, kaip pama­
tysime toliau, to buferio turinys nuolat kinta.

122

SINCHRONIZUOTA GAMYBA

LAIKO BUFERIAI

Pasirinktas trijų dienų buferis.
Planuojamas buferio turinys
pirmadienio rytą.

Kiek valandų
CCR galės skirti
detalių
apdorojimui

Priešais CCR neturi būti jokių kitų detalių.

123

60. NUOLATINIS BUFERIO TURINIO KITIMAS

Mūsų buferio turinys antradienio rytą bus jau kitoks. Dabar mes tikimės jame rasti tik tas
detales, kurių pagal grafiką CCR ištekliui reikės antradienį, trečiadienį ir ketvirtadienį. Detalės,
kurios pagal grafiką buvo numatytos pirmadieniui, jau užbaigtos, o tos, kurias pagal grafiką reikės
apdoroti penktadienį, turėtų būti dar negautos. Ši atsinaujinančių buferio atsargų koncepcija smar­
kiai skiriasi nuo įprastinio saugumo atsargų suvokimo, kuriam būdingas pastovus kiekvienos deta­
lės atsargų lygis.

Mes nusprendėme buferio turinį pavaizduoti stačiakampiu. Šitaip galima geriau matyti, kiek
detalių reikia, kokia eilės tvarka ketinama jas vartoti ir kiek CCR darbo valandų jos apsaugos. Toks
būdas leidžia mums analizuoti faktinį ir planuotą buferio turinį ir nustatyti veiksmus, kurie page­
rins mūsų konkurencinį pranašumą artimiausiu metu ir tolimesnėje ateityje.

124

SINCHRONIZUOTA GAMYBA

LAIKO BUFERIAI

Kiek valandų
CCR galės skirti
detalių
apdorojimui

Buferio turinys kasdien keičiasi priklausomai nuo CCR grafiko.

125

Planuojamas buferio turinys
antradienio rytą.

61. FAKTINIAI BUFERIAI TURĖTŲ
SKIRTIS NUO PLANINIŲ BUFERIŲ

Kaip laiko buferio analizė galėtų nurodyti tokį veiksmų būdą, kuris iš karto pagerintų mūsų
konkurencinį pranašumą? Žinome, kad vienas iš buferių tikslų yra apsaugoti gamyklos pralaidumą
ir savalaikį užsakymų įvykdymą nuo sutrikimų poveikio. O jei tokių sutrikimų pasitaikytų, tai
reikėtų laukti, kad buferio faktinis turinys pasirodys esąs mažesnis nei planavome. Jei buferis visą
laiką pilnas, tai yra patikimas ženklas, kad reikšmingesnių sutrikimų, galinčių paveikti planinį
medžiagų judėjimą, nėra. Tad ir toks buferis tada nereikalingas ir tų atsargų galima atsisakyti be
žalos pralaidumui ar gamybinėms išlaidoms. Faktiškai tokio buferio panaikinimas gamybines iš­
laidas tada tik sumažins.

Jei faktinis buferis priešais labai svarbią, kritinę operaciją turėtų būti ne toks, kaip planinis
buferis, tai koks gi jis tada turėtų būti? Pageidautini planiniai ir faktiniai buferiai pavaizduoti toliau
pateiktame pavyzdyje. Buferyje visada turi būti medžiaga, pagal planą numatyta pirmajame laiko
buferio trečdalyje - medžiaga, kurią CCR suvartos pirmiausia. Kita vertus, reikėtų laukti, kad
didžiosios dalies medžiagos, kuri pagal planą turėtų būti trečiojoje buferio dalyje, nebus. Buferio
viduriniojo trečdalio faktinis turinys palyginti su planiniu turėtų būti kažkur tarp tų dviejų kraštuti­
numų. Buferio profilis turėtų apsaugoti mūsų svarbiausias, kritines operacijas nuo visų svyravimų,
išskyrus pačius didžiausius.

Dabar pasižiūrėkime, kokių veiksmų galėtumėme imtis tam, kad tuoj pat pagerintumėme savo
konkurencinį pranašumą, jei buferio faktinis turinys nukryptų nuo aukščiau aprašytojo pobūdžio.

126

SINCHRONIZUOTA GAMYBA

LAIKO BUFERIAI

Laiko buferyje laikoma didžioji dalis visų atsargų;
jis turėtų apsaugoti gamyklą nuo sutrikimų

KIEK
VALANDŲ
DIRBS CCR

PLANINIS

FAKTINIS

LAIKAS

Jei sutrikimų yra, tai faktinis buferis turi būti
mažesnis už planinį.

Priešingu atveju buferio apskritai nereikia.

127

62. LAIKO BUFERIŲ VALDYMAS

Jei faktinis buferio dydis viršys planinį, ką matome 1-me atvejyje, tai tas aiškiai rodo, jog
medžiagą ankstesnės operacijos pagamino anksčiau nei reikėjo. Vadinasi, medžiaga pirmajai ope­
racijai buvo pateikta per anksti. Vadovybė tikriausiai ne visiškai įgyvendino kultūros pakeitimus,
reikalingus Būgno-buferio-virvės sistemai. Tikriausiai įėjimo (pirmoji) operacija stokoja švietimo
ir drausmės.

Jei buferis beveik pilnas, kaip 2-me atvejyje, tas aiškiai rodo, kad planinis buferis per didelis.
Mes per brangiai mokame už apsidraudimą. Mums reikėtų planinį buferį sumažinti iki tokio lygio,
kai bus visiškai užpildytas tik pirmasis šio buferio trečdalis. 3-me atvejyje visiškai užpildyta bufe­
rio dalis nesiekia trečdalio; tai rodo, jog tas buferis per mažas ir yra pavojus pasmerkti PRI bado
dietai ir dėl to prarasti dalį pralaidumo. Planinį buferį reikėtų nedelsiant padidinti tiek, kad pirma­
sis trečdalis būtų visiškai užpildytas.

Galime matyti, kodėl yra svarbu, kad buferis būtų reikiamu mastu nepilnas ir kurioje vietoje jis
turėtų būti, tačiau kartu reikėtų imtis veiksmų buferio tuštumoms ar skylėms pašalinti. Jei sugebė­
sime užtikrinti, kad tokių skylių neatsirastų, tai galėsime toliau mažinti buferio dydį ir didinti savo
konkurencinį pranašumą. Kaip galima būtų mažiausiomis pastangomis nustatyti, kurioje vietoje
mažindami buferį galėtumėme gauti didžiausią efektą?

128

SINCHRONIZUOTA GAMYBA

BUFERIO VALDYMAS

1 ATVEJIS

2 ATVEJIS

3 ATVEJIS

129

63. SKYLĖS BUFERIUOSE

Planinių buferių palyginimas su faktiniais atskleis detales, kurių buferyje trūksta, nors ir turėtų
jau būti. Tų detalių trūkumas, arba buferio skylės, atsiranda dėl medžiagos srauto sutrikimų anks­
tesnėse operacijose arba dėl mūsų tiekėjų veiksmų.

Pastebėję trūkumą mes nežinome, kur ta medžiaga yra arba kodėl ji vėluoja papildyti buferį.
Žinome tik, kad ji turėtų būti kurioje nors iš ankstesnių operacijų (arba pas tiekėją). Mūsų iliustra­
cija rodo, jog buvo planuota, kad buferyje bus tam tikras A detalių kiekis, bet jis buferio dar nepa­
siekė ir dėl to jame atsirado skylė. Kai tos trūkstamos detalės pagaliau ateis ir bus apdorotos, tai tas
jų apdorojimas pareikalaus „Y" valandų CCR pajėgumų. Iš mūsų buferio taip pat žinome, jog
pagal CCR grafiką buferio detalėms apdoroti reikia „W" valandų skaičiuojant nuo atvykimo laiko.

Mes žinome buferio skylės dydį (jos poveikį CCR ištekliui) ir kiek laiko vis dar turime tai
skylei užpildyti, nepakenkdami mūsų grafikui. Ši informacija padės mums kiekybiškai įvertinti
sutrikimo svarbumą.

Tačiau mes vis dar nežinome, kur tos dalys yra, kodėl jos vėluoja ir ką daryti tokiai padėčiai
ištaisyti.

130

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Planinio ir faktinio buferių nesutapimas
atskleidžia medžiagos srauto sutrikimus

CCR darbo
valandos

Skylė reiškia, kad W valandų trukmės
laikotarpyje, kurio pagal grafiką reikėtų
A detalių atsargoms apdoroti, atsiras
Y valandų dydžio laiko trūkumas.

Šią informaciją galima panaudoti sutrikimui
įvertinti kiekybiškai.

131

64. SUTRIKIMO KOEFICIENTO APSKAIČIAVIMAS

Trūkstamų detalių buvimo vietą galime nustatyti tikrindami savo atsargų kontrolės sistemą
arba tiesiog nuėję ir pasižiūrėję. Nustatę šių detalių buvimo vietą gauname labai gerų įrodymų,
kuris darbo centras ar tiekėjas sukėlė medžiagos srauto sutrikimus. Labiausiai tikėtina, kad sutriki­
mo šaltinis bus darbo centras ar tiekėjas, priešais kurį dabar yra ta detalė.

Kai jau žinome medžiagos buvimo vietą, galime sugalvoti procedūrą kaip kiekybiškai įvertinti
to sutrikimo reikšmingumą palyginti su kitais sutrikimais, dėl kurių atsirado skylių tame ir kituose
buferiuose. Tam reikalingi tik trys parametrai, ir du iš jų jau žinome. Pirmasis yra „Y" - kiek
valandų CCR sugaiš toms detalėms apdoroti. Tas parametras rodo, kokio dydžio bus žala, jei me­
džiaga laiku nepasieks buferio. Antrasis yra apsaugos laikas „W"; jis rodo, po kiek laiko CCR
pajus tos medžiagos nebuvimą. Na ir trečiasis parametras yra „P"; jis rodo, kiek apdorojimo laiko
reikės taip parengti detales, kad CCR galėtų jas apdoroti.

Naudodami šią informaciją galime apskaičiuoti paprastą skaičių - sutrikimo koeficientą kiek­
vienai buferio skylei ir juo apibūdinti trikdantį darbo centrą. Kuo didesnis tas sutrikimo koeficien­
tas, tuo svarbiau pašalinti to sutrikimo šaltinį. Turėkite galvoje, kad jei tos medžiagos gamykloje
nėra, tai šis sutrikimo koeficientas apibūdina kurį nors konkretų tiekėją.

Taigi dabar jau žinome visų sutrikimų mūsų gamykloje santykinį svarbumą. Kaip pasinaudoti
šia informacija savo konkurenciniam pranašumui padidinti?

132

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Nustatyti medžiagų,
kurių trūksta buferyje,
buvimo vietą

Tai padės nustatyti
sutrikimo šaltinį

P, W ir Y galima naudoti
sutrikimo dydžiui
įvertinti kiekybiškai

P - apdorojimo
laikas, likęs toms
detalėms užbaigti

Sutrikimo šaltinis
Atsargų buvimo vieta

133

Buferis

65. PARĖTO PRINCIPAS

Tuos skaičiavimus galime pakartoti kiekvienai skylei kiekviename buferyje mūsų gamykloje.
Susumavę visų tų šaltinių sutrikimo koeficientus, galėsime nustatyti kiekvieno resurso ir kiekvieno
tiekėjo „sutrikimo koeficientą". Šio sutrikimo koeficiento dydis parodys, kiek svarbus tas šaltinis
medžiagos srauto sutrikdymui. Taigi dabar žinome ne tik kiekvieno sutrikimo santykinę svarbą,
bet ir kiekvieno sutrikimo šaltinio santykinę svarbą.

Tie darbo centrų ar tiekėjų sutrikimo koeficientai tampa mūsų prioritetiniu sąrašu, kai reikia
tiksliai nurodyti, kur reikėtų sutelkti našumo didinimo pastangas. Savaime aišku, kad pirmiausia
reikėtų užsiimti tuo darbo centru ar tiekėju, kurio sutrikimo koeficientas didžiausias. Net jei būtų
sunku analizuoti ir taisyti tuos sutrikimus, tikrai nereikėtų nukrypti į šalį ir taisyti kurią nors lengvą
darbo centro problemą, užimančią sąraše tolimesnę vietą. Tokio sutrikimo taisymo vienintelis re­
zultatas bus tik pasitenkinimas, kad kažką taisome, tačiau galutiniams rezultatams jis didesnės
įtakos neturės.

Mūsų tobulinimo pastangos turėtų vadovautis Pareto principu. Paretas tvirtino, kad visada yra
tik keli svarbūs dalykai ir daug banalių, nesvarbių. Kitame puslapyje pateiktoje iliustracijoje Pare­
to mintis pavaizduota tobulinimo atneštas naudas lyginant su išlaidomis, kurių pareikalavo tas
tobulinimas. Suprantama, kad labiausiai pageidaujami yra tokie tobulinimai, kai nauda palyginti su
išlaidomis yra didžiausia. Nepaliaujamas stengimasis šalinti skyles buferiuose gimdančius sutriki­
mus yra nuolatinio tobulinimo procesas. Mūsų pastangų nukreipimas į šaltinius su didžiausiais
sutrikimo koeficientais yra to nuolatinio kryptingo tobulinimo proceso sudėtinė dalis.

Kai nustatysime, į kurią vietą reikėtų nukreipti pastangas ir įvertinsime jas kiekybiškai, turėsi­
me pilną gerų metodų rinkinį toms problemoms analizuoti ir padėčiai ištaisyti.

134

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Kartodami tą patį procesą kiekvienai skylei
kiekviename buferyje ir sudėję sutrikimų
dydžius kiekvienam darbo centrui, gausime
visų jų sutrikimo koeficientus.

Tie sutrikimo koeficientai yra mūsų prioritetų
sąrašas nukreipiant mūsų našumo didinimo
pastangas.

NAUDOS

IŠLAIDOS

135

66. KAIP SUSIGAUDYTI SPRENDIMŲ ĮVAIROVĖJE

Nustatytieji sutrikimo koeficientai parodo mums, kurias vietas reikia taisyti, tobulinti, ir kaip
svarbu tai daryti. Tačiau jie nepasako, kas sukėlė tuos sutrikimus. Todėl norėdami nustatyti di­
džiausių sutrikimo koeficientų svarbiausias priežastis, turime analizuoti šaltinius.

Medžiagų srautą gali trikdyti darbo centras dėl jo mašinų dažnų gedimų. Kaip tik į tai ir turėtų
būti nukreiptos profilaktinės priežiūros priemonės. Jei mašinos yra senos, nepatikimos, tai galbūt
reikėtų įsigyti naujas, nes to nepadarius svarbiausia sutrikimų priežastimi gali tapti kokybės pro­
blema. Dr. Demingas, dr. Juranas ir kiti siūlo mums daug labai galingų metodų, kaip surasti koky­
bės problemas ir išspręsti jas.

Sutrikimus gali sukelti ir ilgas bei nepatikimas mašinų paruošimas darbui. Kaip tik čia mums
reikėtų panaudoti japonų sukurtus detalizuotus jų paruošimo sutrumpinimo metodus. Sutrikimą
gali sukelti ir meistras ar cecho viršininkas, siekdami, kad jų vadovaujami padaliniai geriau atrody­
tų. Jie gali gaminti produkciją didesnėmis partijomis nei reikėtų, kad mažiau laiko užimtų mašinų
parengimas darbui; tačiau tai sukels reikiamų medžiagų srauto sutrikimą. Šią problemą galima
spręsti naudojant „Senąjį Misūrio mulų metodą".*

Šios iliustracijos - tai pavyzdžiai, kaip šis nuolatinio tobulinimo procesas gali taip sutelkti ir
nukreipti esamų tobulinimo metodų įvairovę, kad ji taptų galinga vientisa jėga. Kiekvienas iš tų
tobulinimo metodų gali būti nepaprastai naudingas (jei jis turės globalinį poveikį) arba būti lygus
tik tuščiam pinigų švaistymui (jei jo poveikis bus tik vietinio pobūdžio). Kadangi atsargos glau­
džiai susijusios su šešiais konkurencinio pranašumo elementais, tai laiko buferius galime panaudo­
ti tiksliam pačių svarbiausių tobulintinų vietų nustatymui. O jau tada reikėtų naudoti tinkamą me­
todą ir nuolat kartoti šį procesą ties antra pagal svarbą vieta. Nereikėtų bet kurį iš tų metodų naudo­
ti visur.

Yra daug kitų sutrikimus sukeliančių priežasčių, bet yra ir ne mažiau efektyvūs metodai joms
pašalinti. Darbo centro (ar tiekėjo), sąraše esančio pirmoje vietoje, problemos sureguliavimas turės
daugiausia įtakos svarbiausioms buferio skylėms likviduoti; tai leis mums sumažinti buferio dydį
ir pakartoti tą procesą. O kai buferiai bus sumažinti, to poveikis tikrai pasireikš.

* Senąjį Misūrio mulų metodas:
Kartą gyveno žmogus, kuris norėjo išmokyti asilą. Šis vyras buvo savotiškas humanistas, todėl

norėjo, kad ir asilą mokytų humanistiniais metodais. Po ilgų paieškų jis rado skelbimą, kuriame
buvo tvirtinama, kad jų naudojami mokymo metodai yra malonūs, švelnūs, žodžiu, humanistiniai.
Savininkas pasiėmė savo asilą ir nuėjo pasižiūrėti.

Mokytojas dar kart1 patvirtino, kad jo naudojami metodai yra neskausmingi, švelnūs ir huma­
nistiniai.

- Gal galite pademonstruoti jūs kaip jie atrodo?- paprašė asilo savininkas.
- Kodėl gi ne? - atsakė mokytojas. Jis nuėjo prie tvarto, pasiėmė tvirtą kuolą, priėjo prie asilo

ir trinktelėjo nieko neįtariančiam gyvuliui tiesiai per snukį.
-Ei, ei! - suriko asilo savininkas. - Kiek suprantu, jūs tvirtinote, kad jūsų metodai švelnūs ir

humanistiniai. Tai kodėl smogėte niekuo dėtam gyvuliui su kuolu?
Nesijaudinkite, - nuramino jį mokytojas. - Mano metodai tikrai švelnūs ir humanistiniai, kai

tik aš susilaukiu gyvulio dėmesio. Bet pirmiausia man reikia PATRAUKTI jo dėmesį!, - paaiškino
mokytojas.

136

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Darbo centrą, kurio sutrikimo koeficientas
didžiausias, reikia analizuoti, ieškant
šių priežasčių:

• priežiūros,
• kokybės,
• ilgų nepatikimų įrengimų paruošimų* darbui,
• kitų.

Atlikus patobulinimus, didžiausios skylės
išnyks ir bus galima sumažinti laiko buferius.

Setup (angl.)

137

67. SUTRIKIMŲ MAŽINIMAS
KONKURENCINIAM PRANAŠUMUI ĮGYTI

Tinkamų našumo didinimo metodų tikslingas taikymas mažina sutrikimus ir šalina svarbiau­
sias skyles mūsų buferiuose. Buferiams sumažėjus, kadangi juose yra didžiuma darbo procese
esančių (WIP) atsargų, gamyklos konkurencinis pranašumas padidėja. Užsakymo įvykdymo lai­
kas*, veiklos išlaidos, investicijos į atsargas sumažės, pagerės kokybės ir savalaikio produkcijos
pateikimo rodikliai,** padidės patobulintų gaminių įdiegimo greitis.

Rinka atsilieps į tai paklausos didėjimu, kuris ves prie gamybos apimčių didinimo. Papildomos
gamybos apimtys bus labai pelningos, nes tam nereikės proporcingai didinti veiklos išlaidas ir
atsargas. Kartu didės ir grynasis pelnas, investicijų pelningumas ir grynųjų pinigų srautas. Mes
judėsime savo tikslo link.

Tačiau svarbiausių sutrikimų šaltinių pašalinimas ir gamybos apimties padidėjimas pakeis mū­
sų gamyklą ir planus, kaip ir į kur reikėtų nukreipti pastangas.

* Lead time (angl.)
** Due-date performance (angl.)

138

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Buferis mažėja

Darbo procese esančios atsargos (WIP) mažėja

Konkurencinis pranašumas didėja

Pralaidumas didėja

139

68. KĄ DARYTI SU BUTELIO KAKLIUKAIS

Pralaidumo padidėjimas sumažins gamyklos perteklinį pajėgumą; dėl to sumažės laikas, kurį
galima skirti atsigavimui po sutrikimų. Savo gamyklą nuo sutrikimų saugojome atsargų buferiais ir
savo stipriausių kareivių pertekliniu pajėgumu. Dabar tų stipriausių kareivių pajėgumas greit pasi­
vyti pakėlus nukritusį šautuvą, bus mažesnis. Sutrikimai dabar gali priversti silpniausiąjį kareivį
(CCR) kartas nuo karto stabtelėti (pralaidumo praradimas). Dabar teks didinti buferius, kuriuos
taip uoliai stengėmės mažinti. Gamyklos personalas privalo nepaliaujamai stengtis mažinti bufe­
rius, šalindamas svarbiausius sutrikimų šaltinius nepriklausomai nuo to, kokia būtų tų buferių įtaka
rinkos reikalavimų ir sąlygų gamykloje kitimams.

Pralaidumas gali padidėti iki tokio lygio, kad gamykloje atsiras jį apribojančių realių „butelio
kakliukų" (silpnųjų vietų). Tačiau nereikia skubėti pirkti daugiau įrengimų tų butelio kakliukų
pajėgumui didinti. Yra daug greitesnių ir pigiau kainuosiančių žingsnių - nuo jų ir reikėtų pradėti.
Pavyzdžiui, reikėtų pasistengti, kad kiekviename butelio kakliuke visada, net per pietų pertrauką
bei kitas poilsio pertraukėles ir pamainų pasikeitimo metu būtų jį aptarnaujantys žmonės. Taip pat
reikia žiūrėti, kad butelio kakliuke nebūtų apdorojamos jau turinčios defektų detalės (net jei tam
priešais tą butelio kakliuką reikėtų pastatyti tikrintoją), nes tuščiai sugaištas butelio kakliuko laikas
reiškia gamyklos pralaidumo mažinimą. Po butelio kakliuko einančių operacijų vykdytojus reikėtų
perspėti, kad jie iš butelio kakliuko gautas detales apdorotų labai rūpestingai, nes kiekviena suža­
lota detalė reikš dar vieną prarastą gatavos produkcijos siuntą. Tokiais nebrangiais ir efektyviais
metodais iš savo butelių kakliukų galima išspausti nemažai papildomo pajėgumo. Pirkti naujus
įrengimus gamyklos pajėgumui didinti reikėtų tik tada, kai bus išsemtos šių metodų galimybės.

Pastangos nuolat mažinti buferius ir didinti butelio kakliukų pajėgumą labai apsimoka. Jei neap­
siribosime vien tik svarbiausių sutrikimų mažinimu, bet kartu didinsime ir butelio kakliukų pralaidumą,
tai veiklos efektyvumą pakelsime į naują lygį. Šitaip pradėsime kurti našumo smagratį.

140

SINCHRONIZUOTA GAMYBA

TOBULINIMŲ NUKREIPIMAS

Pralaidumas didėja

Mažėja perteklinis
pajėgumas,
reikalingas susidoroti
su sutrikimais

Butelio kakliukai,
apribojantys
gamybos apimčių
didinimą

Buferio
didėjimas

Nebrangios
alternatyvos
papildomų mašinų
įsigijimui

Būtinybė toliau
mažinti buferius

Pajėgumo
didėjimas

141

69. NAŠUMO SMAGRATIS

Pirmasis žingsnis tokiam našumo smagračiui sukurti - sinchronizuotos gamybos įgyvendini­
mas, naudojant Būgno-buferio-virvės būdą. Po to reikia sutvarkyti atsargų buferius ir nukreipti
teisinga linkme proceso tobulinimo pastangas. Ir pagaliau pateikimo pačiu laiku (JIT) metodai,
nauja technologija ir geros valdymo praktikos turėtų būti diegiamos ten, kur jų poveikis bus di­
džiausias. Rezultatas bus nuolatinis grynojo pelno, investicijų pelningumo ir grynųjų pinigų srauto
didinimas.

Nuolatiniam tikslingam gerinimo procesui sukurti reikia žinoti realių apribojimų mūsų ga­
myklose buvimo vietas. Jas nustačius, reikėtų staigiai pulti prie jų ir nukreipti visas pastangas į jų
įveikimą. Kai kokio nors apribojimo bus atsikratyta, turėsime naują gamyklą ir tada savo pastangas
reikės skirti kitoms sritims. Reikės surasti, kur yra nauji apribojimai ir ne mažiau energingai pulti
juos. Nepamirškite, kad net jei apribojimai gamyklos atžvilgiu yra antriniai (pavyzdžiui, turime
daug gamybinių pajėgumų, tačiau rinkos paklausa per maža), mes vis tiek turime galimybių pa­
veikti juos. Darbo procese esančių (WIP) atsargų mažinimas didins mūsų konkurencinį pranašumą
ir dėl to rinkos paklausa mūsų produkcijai padidės.

Šios nuolatinės pastangos surasti dabartinius apribojimus, įveikti juos, ieškoti naujų apriboji­
mų, įveikti ir juos, ir taip tęsti toliau yra nepaprastai galingas nepaliaujamo tikslingo tobulinimo
procesas. Tai kelias Vakarų pramonei ne tik vėl įsijungti į lenktynes, bet ir pranokti savo konkuren­
tus. Tą nepaliaujamo tobulinimo procesą turėtumėme panaudoti našumo smagračio sukimosi grei­
čiui didinti.

TIK NEPAMIRŠKITE, KAD...

142

LENKTYNĖS SIEKIANT KONKURENCINIO
PRANAŠUMO

NAŠUMO SMAGRATIS

SINCHRONIZUOTA
GAMYBA

GRYNASIS
PELNAS (NP)

INVESTICIJŲ
PELNINGUMAS

(ROl)

GRYNŲJŲ
PINIGŲ SRAUTAS
(CF)

VIETINIAI PROCESO
PATOBULINIMAI

PRISTATYMO PAČIU
LAIKU (JIT) TECHNOLOGIJOS
VALDYMAS

143

BUFERIO
VALDYMAS

70. FINIŠO LINIJOS NĖRA

Lenktynės siekiant įgyti konkurencinį pranašumą panašios į žmonijos pažangą - jos turi būti
nuolatinės ir niekada nesibaigiančios. Visada galima padaryti dar geriau. Kai tik įgyjame daugiau
žinių apie tai, kaip veikia mūsų gamybos pasaulis ir kai panaudojame jas, iš to turi naudos daug
kas. Gamybos pažanga ir gyvenimo lygio kilimas visada ėjo koja kojon nuo pat pramoninės revo­
liucijos pradžios.

Nūdieniam mūsų pasauliui būdingas beveik brutalus tų lenktynių intensyvumas ir tai, kad mes
akivaizdžiai pradedame atsilikti. Šios tendencijos pasekmes stebėti labai nemalonu. Kyla aiškus
pavojus mūsų, padėčiai ir mūsų gyvenimo lygiui. Toms tendencijoms pasukti priešinga kryptimi
turime savo organizacijoje įvesti nuolatinį kryptingą tobulinimo procesą. Turime visam laikui atsi­
sakyti daugybės atsikalbinėjimų, kurie trukdė mums stoti į akistatą su realia problema.

Pralaimėjome žaisdami savo žaidimą. Mūsų konkurentai dirbo protingiau, o ne daugiau už
mus, kad įgytų savo nuolat didėjantį konkurencinį pranašumą. Manome, kad šis nuolatinio tobuli­
nimo procesas gali padėti atkurti mūsų padėtį. Palyginti su Pristatymo pačiu laiku (JIT) būdu, tai
yra greitesnis, ekonomiškesnis, kryptingesnis būdas. Jei naudosime jį, galime padaryti pažangą
tose lenktynėse. Tačiau ir skubėdami taikyti tuos procesus turime mokytis iš savo patirties. Sis
nuolatinio tobulinimo procesas nėra vienintelis ar pats geriausias būdas. Turime galvoti dar inten­
syviau ir surasti dar geresnius procesus.

Linkime laimės ir daug sėkmės, stengiantis laimėti tas lenktynes.

144

A

FINIŠO LINIJOS NĖRA!

145

KAIP DAŽNAI TURĖTUMĖTE
PERDERINTI* ĮRENGIMUS?

Įprastinis būdas įrengimų perderinimo
dažnumui nustatyti - stengtis kuo labiau
sumažinti išlaidas produkcijos vienetui (jas
sudaro įrengimų paruošimo darbui išlaidos ir
einamosios išlaidos). Apie šią problemą
paskelbta daug straipsnių bendru pavadinimu
„Ekonomiškas gaminių partijos dydis".
Dažniausiai naudojama apytikrė taisyklė, kad
gamybos trukmė turėtų būti kelis kartus
(paprastai nuo 4 iki 10 kartų) didesnė už
įrengimų paruošimo darbui trukmę.

Globalus požiūris pradeda nuo sistemos
apribojimų nustatymo. Mūsų atveju U ir V
aiškiai yra apribojimai, nes kiekvienam iš jų
vienetų porai pagaminti reikia po 20 minu­
čių, kai tuo tarpu W pakanka 10 (5+5) minu­
čių. Todėl galima produktyviai panaudoti tik
50% W darbo laiko. Jei jis gamins daugiau,
dėl to didės tik atsargos, bet ne pardavimai.
Kadangi 50% W darbo laiko yra laisvo, tai
kodėl jo nepanaudoti įrengimų parengimui
darbui? Juk taip bus mažinamos atsargos,
nemažinant pardavimų.

Kadangi darbininkas W įrengimams
paruošti darbui sugaišta 3 valandas, tai ties
kiekviena iš jo atliekamų operacijų jis sugaiš
po 3 valandas, per kurias jis galėtų pagaminti
36 detales (3 x 60/5). Tačiau turėtumėme
vengti pilnai išnaudoti W pajėgumą, kad
jokie W, V ar U svyravimai nesukeltų parda­
vimų mažėjimų. Todėl efektyviausias gami­
nių partijos dydis bus truputį didesnis už 36.
Tai užtikrins pakankamai neužimto darbo
laiko ir atsargų, kad būtų galima išlyginti
tuos svyravimus.

Įprastiniai, tradiciniai mėginimai sutau­
pyti įrengimams paruošti darbui reikalingą
laiką ties ne butelio kakliukais faktiškai
nieko nesutaupo. Jie tiesiog tik padidina
niekam nereikalingą neužimtą laiką. Taip
pasireiškia 5-ji taisyklė:

„TIES NE BUTELIO
KAKLIUKU SUTAUPYTA
VALANDA YRA TIK MIRAŽAS".

* Setup (angl.)

174

NUOLATINIO TOBULINIMO PROCESAS

RINKOJE šiandien dalyvių daugiau nei bet kada anksčiau, ji kinta greičiau, o konkurencija
joje daug nuožmesnė.

Pramoninėje gamyboje vis intensyviau lenktyniaujama dėl dominavimo rinkoje. Gaminių gy­
venimo ciklai trumpėja, nulinis defektiškumas tampa kokybės tikslu, kiekvienais metais įdiegia­
mos naujos mašinos, o gamybos kontrolės sistemos keičia vienos kitas beprecedentiniu greičiu.

Kas anksčiau kito pamažu, laipsniškai, nūnai tapo lenktynėmis, kurių intensyvumas eksponen­
tiškai didėja. Nesugebantys nuolat tobulėti atsilieka, nes vienkartiniai patobulinimai tokioje aplin­
koje sėkmės neužtikrina.

Be abejo, kiekvienas patobulinimas leidžia išlošti šiek tiek brangaus laiko, bet lenktynės rinko­
je nepermaldaujamai vyksta toliau; kreivės kilimas vis statesnis, o kiekvieno naujo patobulinimo
dėka laiko laimima vis mažiau.

Akivaizdu, jog dabar reikia kažko daug didesnio už kelis atsitiktinius patobulinimus. Tiesą
sakant, vienintelis būdas užtikrinti ir pagerinti kieno nors konkurencinę padėtį - nuolatinio tobuli­
nimo proceso įvedimas.

Kai tokio proceso nėra, daugelis reikiamų patobulinimų tikrai bus daromi tik atsitiktinai, izo­
liuotai, padrikai, daug energijos, laiko ir išteklių bus tuščiai iššvaistyta.

Reikia tokio proceso, kuris leistų bet kuriuo momentu aiškiai nustatyti sritį, kurioje patobulini­
mas padarytų maksimalų globalinį poveikį.

Šis procesas turėtų leisti organizacijai gauti kuo daugiau naudos iš tokių patobulinimų ir kartu
padėtų nustatyti sritį, kur reikalingas kitas patobulinimas, bei kiekybiškai įvertinti poveikį.

Kadangi patirtis, kaip įgyvendinti nuolatinio tobulinimo procesą, yra reta ir jos labai reikia,
mes žemiau aprašėme, kaip suprantame priešinimosi tokiam procesui pagrindinę priežastį ir kai
kuriuos mūsų sukurtus būdus tam pasipriešinimui palaužti.

NIEKAS neprieštaraus, kad procesas, sugebantis kurti besivystantį nepaliaujamą tobulinimą,
bus naudingas, tačiau kiekvienas, kas bandė įdiegti organizacijoje kokį nors naują procesą, gerai
žino, su kiek daug kliūčių tenka susidurti.

Patirtis rodo, kad kruopščiai ištyrus tas kliūtis paaiškėja, jog daugumos jų šaknų reikia ieškoti
žmonių, kuriuos permainos paliečia, pasipriešinime.

Nors šis pasipriešinimas įvairiose aplinkose gali įgauti skirtingus pavidalus, faktas lieka faktu:
norint pasiekti savo tikslą - įdiegti nuolatinio tobulinimo procesą - reikia priimti šios reakcijos
pagrindinę priežastį ir kažką daryti su ja.

Tiesą sakant, bet kuriai organizacijai nėra nieko sunkesnio už būtinybę ką nors keisti. O kiek­
vienas tobulinimas iš esmės yra keitimas, nesvarbu, kad teisinga kryptimi; tad galima prognozuoti,
kad jis, nepaisant jo teigiamo potencialo, susidurs su pasipriešinimu.

O apie tobulinimo procesą galima pasakyti, kad jis dėl savo prigimties yra nuolatinio kitimo
procesas. Todėl pasipriešinimo, su kuriuo jis susidurs, laipsnis gali būti gan didelis, nors, be abejo,
ne visas tas pasipriešinimas bus sąmoningas. Pasipriešinimas gali eiti iš bet kurio korporacijos
struktūros aukšto, nes pakeitimai gali būti nepalankiai sutinkami tiek valdybos posėdžių salėje,
tiek ir gamyklos cechuose.

Tačiau pripažįstant įnirtingo lenktyniavimo dėl išlikimo rinkoje bei suklestėjimo joje buvimą
ir konkurencinio pranašumo turėjimo būtinybę, tokiam nuolatinio tobulinimo procesui alternaty­
vos nėra.

Tačiau dėl giliai įsišaknijusios, beveik instinktyvios tendencijos atmesti kitimus įdiegti tokį
procesą nepaprastai sunku, o gal net apskritai neįmanoma.

148

Permainoms, kad ir iš kur jos ateitų, priešinamasi ne dėl to, kad jos būtų blogos, o tiesiog dėl
to, kad tai permainos, kitimai.

Kai kas nors stengiasi palaužti pasipriešinimą permainoms, tai net sėkmės atveju tenka įdėti
daug pastangų ir laiko. Tačiau, nusileisti tokiam pasipriešinimui, reiškia atsisakyti vienintelio efek­
tyvaus, ilgalaikiu veikimu pasižyminčio vaisto šiai ligai gydyti; todėl pats pirmasis uždavinys yra
keisti žmonių požiūrį į permainas, neutralizuoti pasipriešinimą joms.

Kaip tą padaryti?

Požiūrio į permainas supratimas

Pirmiausia reikia pasistengti suprasti labai įvairius žmonių požiūrius į tobulinimus, palyginti
juos su jų reakcijomis į permainas.

Nors ir tobulinimai, ir permainos reiškia kitimus, tačiau žodis „tobulinimas" dar turi papildo­
mą teigiamą reikšmę. Tai gal svarbiausia tiesiog siekti, kad kiti suprastų mūsų siūlomų permainų
naudingumą?

Pažvelkime į savo asmeninę patirtį. Kiek kartų bandėme aiškinti apie inovacijas kitiems -
stovintiems aukščiau už mus, žemiau už mus ar sau lygiems - ir jutome, jog jie mūsų tiesiog
nesupranta? Gal mes netgi pateikėme jiems nepriekaištingus loginius argumentus, be galo aiškius
paaiškinimus ir akis atveriančius pavyzdžius, bet mūsų klausytojai vis tiek liko neįtikinti ir užsi­
spyrusiai laikėsi skeptiškos nuomonės dėl mūsų siūlomų sprendimų vertingumo.

Mums dažnai galėjo susidaryti įspūdis, kad nors jie girdėjo mus, bet faktiškai nesiklausė mūsų.
Atrodė, kad jų energija nukreipta ne į mūsų pasiūlymo vertinimą, o į pastangas suvokti, kodėl tas
pasiūlymas neveiks. Ir jei mums kartais apskritai pavykdavo perduoti savo mintį, o gal net pasiekti,
kad ją visi priimtų, tai tik didžiulių pastangų ir atkaklumo dėka.

Savaime aišku, kad toks tobulinimo įdiegimo procesas absoliučiai netinka, kai norime pasiek­
ti, kad žmonės priimtų nuolatinio tobulinimo procesą.

Jei analizuosime savąją tobulinimų įdiegimo patirtį, tai neišvengiamai prieisime prie išvados,
kad pasipriešinimas, su kuriuo susiduriame, kyla daugiau iš emocijų nei iš logikos. Mūsų pasiūly­
mą suprato veikiau kaip permainą negu kaip patobulinimą, o permaina, kaip jau aptarėme anks­
čiau, visada sukelia emocinį pasipriešinimą visuose lygiuose.

Faktiškai emocijos retai kada apsiriboja tik gavėju. Mūsų pačių emocijos, o ne tik logika tik­
riausiai padėjo mums atkakliai laikytis savo ir galų gale sėkmingai įdiegti siūlomą patobulinimą.

Jei esame kokios nors idėjos šalininkai, tai stengiamės susitapatinti su j a - dažnai taip smarkiai
kad kiti tą idėją laiko mūsų „kūdikiu". Patobulinimų įdiegimo procesas iš dalies yra emocinė kova,
kurioje emocijos, įtrauktos į pasipriešinimą permainoms, galų gale įveikiamos tik permainų šali­
ninko dar stipresnių emocijų.

Tačiau mus domina ne tiek žmonių emocinė prigimtis, kiek galimybė prisiderinti prie jos, o gal
net panaudoti šią taip giliai įsišaknijusią mumyse emocinę tendenciją.

Jei būtų įmanoma pasiekti, kad visi organizacijoje įtikėtų, jog nuolatinio tobulinimo procesą
priimti būtina, tai kiekvienas individas asmeniškai taptų tos idėjos „savininku". Tada kiekvieno
žmogaus emocinė energija būtų nukreipta veikiau į pastangas priimti šį procesą, o ne atmesti jį.

Tačiau kaip galima tikėtis pasiekti tokį idėjos priklausymo visiems, bet kartu ir kiekvienam
atskirai, jausmą visoje organizacijoje?

149

Kaip pasiekti, kad idėja priklausytų visiems
kartu ir kiekvienam atskirai

Iš pirmo žvilgsnio atrodo, jog tai neįmanomas dalykas, kad viena prieštarauja kitam, bet kaip
tik tą mums ir reikia pasiekti.

Jei norime sukurti tokį klimatą, kuriame nuolatinio kitimo procesas bus palankiai sutinkamas
visoje organizacijoje, reikia sukelti taip plačiai paplitusį atskirų individų atsidavimą tai idėjai, kad
šį procesą priimtų visi.

Jei reikėtų sukurti priemonę tokiam stebuklui įvykdyti, tai kaip ji turėtų atrodyti?
Tikriausiai ji turėtų būti gan nebrangi, kad ją būtų galima masiškai platinti, lengvai prieinama,

nereikalaujanti jokių paruošimų darbui ar papildomų išteklių, patogi naudoti ir kad ją būtų galima
pritaikyti prie atskirų individų darbo ritmo ar jo pomėgių.

Kadangi mūsų dėmesys nukreiptas į atskirą individą, tai galbūt efektyvi priemonė galėtų būti
knyga.

Tačiau ne bet kokia knyga gali tapti priemone, padedančia žmogui pasisavinti tą ar kitą idėją.
Vadovėliai, nors jie ir perteikia informaciją, paprastai nesužadina vaizduotės. Skaitytojai gali įsisa­
vinti žodžius, bet jie retai kada perima idėjas. Kad taip atsitiktų, skaitytojui reikia knygos, kuri
įtrauktų jį asmeniškai ir, jei galima, atspindėtų jo paties patirtį.

Kadangi šios minties vertingumas buvo suvoktas dar žiloje senovėje, tai jau daug šimtmečių
idėjoms platinti ir skleisti naudojamos analogijos. Kai šį būdą pavyksta gerai panaudoti knygose,
žaidimuose, filmuose ir pan., skaitytojas ar žiūrovas taip susitapatina su personažu, kad jis mintyse
sprendžia, kaip tas personažas turėtų bandyti spręsti jo problemas.

Mums kilo mintis parašyti „Tikslą" - knygą, kurią, be abejo, daugelis iš jūsų jau skaitė, paė­
mus šią mokymo priemonę - analogiją - ir įkūnijus ją romane. Skaitant romaną, informacijos
įsisavinimo procesas tampa malonus ir skatina skaitytojus susitapatinti su vaizduojama situacija ir
personažais.

Žinojome, kad ši knyga verslo pasaulį turi vaizduoti gyvai ir realistiškai, nes kitaip ji nebus
efektyvi. Reikėjo teisingai atspindėti spaudimus, problemas ir kasdieninius sprendimus, su kuriais
individui tenka susidurti toje aplinkoje. Be to, ji idealiu atveju turėjo priversti skaitytoją įsijausti į
konfliktus, su kuriais susiduria knygos pagrindinis veikėjas Aleksas Rogas ir leisti skaitytojui pa­
justi Rogo karštą norą rasti reikiamus sprendimus ir išgelbėti savo gamyklą.

Mes žinojome, jog „Tikslas" nesugebės efektyviai priversti skaitytojus priimti peršamas idė­
jas, jei neįtrauks skaitytojo į veiksmą ir neleis jam suprasti priežasties ir pasekmės ryšius tarp
analogijoje aprašytų problemų ir sprendimų.

Tikėjomės, kad skaitydamas šį romaną skaitytojas ras paralelių su savo aplinka ir pamatys visą
spektrą problemų, kurių daugelį patyrė pats. Norėjome, kad jis netiesiogiai įsiveltų į kovą tam, kad
išmoktų blaiviai vertinti visą klasę problemų, vedančių prie pirmojo šviesos spindulėlio - bendro
sprendimo.

Mes tikėjomės, kad kai iš to bendrojo sprendimo pradės ryškėti konkretesni įmanomi įgyven­
dinti sprendimai, skaitytojas pradės suvokti, kaip kuriami konkretūs sprendimai. Tikėjome, jog
skaitytojas anksčiau ar vėliau intuityviai peršoks nuo analogijoje aprašyto mintinio proceso priėjo
taikymo jo paties aplinkoje sutinkamoms problemoms.

Tada jis patirs tai, ką psichologai vadina „Aha! patirtimi", ir sprendimai, kuriuos jis tada sugal­
vos, nagrinėdamas Rogo ar savo paties kompanijos problemas, bus jo paties sprendimai.

Tačiau mes manėme, kad nesvarbu kiek atskirų pavienių sprendimų būtų įgyvendinta, jų suma
nesukurs nuolatinio tobulinimo proceso.

150

Mes norėjome, kad skaitytojas įsisavintų ne tik konkrečius „išradimus", bet ir kažką ne tokio
aiškaus - idėją pradėti nuolatinį kryptingą savo organizacijos tobulinimo procesą.

Ką turime galvoje, kalbėdami apie tokį procesą? Kiekvienoje organizacijoje jos bendrąjį veik­
los efektyvumo lygį lemia labai nedaug apribojimų. Juos pašalinus, visos organizacijos veiklos
efektyvumas smarkiai padidėtų.

Mūsų patirtis parodė, jog kiti patobulinimai, neapimantys svarbiausių apribojimų pašalinimo,
gali daryti teigiamą poveikį, tik jis bus daug mažesnis.

Taigi nuolatinio tobulinimo proceso pirmasis žingsnis yra tiksliai nustatyti svarbiausius apri­
bojimus ir dėti pastangas sumažinti juos. Tą pasiekus, visa organizacija pakils į aukštesnį veiklos
efektyvumo lygį, kurį dabar ribos kai kurių naujų apribojimų buvimas.

Nuolatinio tobulinimo proceso pačią esmę sudaro tai, kad negalime leisti sau pasitenkinti tuo
aukštesniu veiklos efektyvumo lygiu, bet turime būti motyvuoti kaip galint greičiau nukreipti dė­
mesį į tuos atsirandančius naujus apribojimus, kurie visai organizacijai trukdo pasiekti dar aukštes­
nį veiklos efektyvumo lygį.

Tai yra niekada nesibaigsiantis procesas. Apribojimai gali iš vieno organizacijos sektoriaus
persimesti į kitą ar netgi į už organizacijos ribų esančią rinką.

Nepaisant to, kad ir kur tie apribojimai būtų atsiradę, visada įmanoma imtis veiksmų organiza­
cijos viduje, kurie sumažintų svarbiausius iš jų.

Mes norėjome tą procesą pavaizduoti tokiu mastu, kad skaitytojas galėtų išsiugdyti įsitikini­
mą, jog toks procesas gali ar net turi būti įmanomas jo paties organizacijoje.

Taip pat esame įsitikinę, jog tokia knyga privalo šį procesą pavaizduoti gyvai ir aprašyti kelis
jo ciklus. Tačiau ir to nepakako. Kiekvienas iš ciklų turėjo aprašyti situaciją, kurioje apribojimai
buvo tokie įprasti, kad daugelis skaitytojų jau turėjo progos susidurti su panašiais apribojimais.

Jei knygoje pavyktų aprašyti kelis ciklus, kuriuos skaitytojas galėtų susieti su savo aplinka, tai
šansai, kad skaitytojas susitapatins su visu nuolatinio tobulinimo procesu, būtų visiškai neblogi.

Mes žinojome, kad reikalavimai tokiai knygai labai dideli ir sunkiai patenkinami. Tačiau kartu
žinojome ir tai, kad jei mums nepavyks juos visus patenkinti, tai tikriausiai nepavyks įveikti ir
įgimtą priešinimąsi nuolatinio tobulinimo procesui.

Jei jūs panašūs į tuos „Tikslo" skaitytojus, su kuriais teko susidurti, tai ir jūs tikriausiai perskai­
tę ją labai užsinorėsite savo gamykloje padaryti tai, ką Aleksas Rogas padarė pas save.

Jūs tikriausiai būsite įsitikinę, kad tuos pakeitimus, kuriuos padarė Aleksas, reikėtų įgy­
vendinti ir jūsų gamykloje. Taip pat galite susidaryti nuomonę, kad tokių pakeitimų, nors jie
būtų ir nepaprastai naudingi, nūdienos pasaulyje jau nebepakanka, ir kad jūsų gamykla, pa­
našiai kaip ir Alekso gamykla, gali išsilaikyti ir suklestėti tik jei įsives nuolatinio tobulini­
mo procesą.

Galbūt jūs jau dabar mėginate imtis spręsti kai kurias įkyriausiai kamuojančias jūsų organiza­
ciją problemas tokiu pat būdu, kaip aprašyta toje knygoje.

Mes taip sakome dėl to, kad šitaip elgėsi daugelis „Tikslo" skaitytojų. Savaime suprantama,
kad kuo artimesnė skaitytojui bus toje knygoje aprašyta aplinka, tuo stipriau jis susitapatins su ja.
Nors sprendimo principai gali tikti daugeliui sričių, pavyzdžiui, ligoninėms, valstybinėms įstai­
goms, pramonės įmonėms, gamybos sferoje dirbantiems žmonėms lengviau rasti panašumų su kny­
goje aprašyta aplinka ir susitapatinti su joje pavaizduotais žmonėmis ir situacijomis. O žmonės iš
gatavus gaminius gaminančių ar juos surenkančių gamyklų labiau linkę susitapatinti su Rogo situ­
acija nei žmonės iš apdirbimo pramonės gamyklų.

Skaitytojai, su kuriais teko bendrauti, sakė mums, kad tos knygos scenarijus labai tikroviškas,
ir kad Alekso Rogo rūpesčiai, susiję su jo viršininku, jo žmonėmis ar net su jo šeima, visiems jiems
irgi gerai pažįstami. Daugelis net kaltino mus, kad mes slapta sekėme jų gamyklas bei namus ir
paskui parašėme šią knygą apie jų problemas.

151

„Tikslas" jiems patiko ne tik dėl to, kad jame realistiškai aprašyti įvykiai, lydintieji nuolatinio
tobulinimo proceso įvedimą, bet ir dėl to, kad jis aprašo aktualiausias šiuolaikinės gamybos pro­
blemas ir rūpesčius.

Parodžius jiems konkrečios gamyklos patirtį įdiegiant nuolatinio tobulinimo procesą, jie galė­
jo patys pamatyti, kaip toks procesas veikia.

Jie pamatė, kaip visos gamyklos veiklos efektyvumą veikia butelio kakliuko nustatymas ir
vėlesnis jo praplatinimas. Be to jie pamatė, kaip tolesnį tobulinimą blokuoja dar viena problema -
atsargų valdymas.

Skaitydami tą knygą jie pamatė, kaip tos problemos, ir, tiesą sakant, bet kokios problemos
sprendimas sukuria gamykloje naują realybę, sukeliančią dar daugiau problemų. Ir kad išsprendus
tas vidines problemas atsirasdavo naujos išorinės kliūtys.

Rogas pamatė, kad kai tik jo gamykloje būdavo įveikiamos neatidėliotinos, tiesioginės gamybi­
nės problemos ir veiklos rezultatai žymiai pagerėdavo, jo didžiausia problema tapdavo marketingas.

Nepaisant to, Rogas sugebėjo vidiniais veiksmais susidoroti su ta išorine problema. Trumpin­
damas gamybos proceso trukmes, jis galėjo gauti papildomų užsakymų.

Skaitytojai turėjo pripažinti knygos teiginį, kad gamyklos realybė visą laiką kinta - kad kiek­
vienas patobulinimas, duodamas naudos kartu sukuria ir naują realybę, kurios reikia imtis, spręsti
jos problemas ir šitaip vėl keisti ją. Tai niekada nesibaigiantis procesas.

Šimtai laiškų, gautų iš „Tikslo" skaitytojų, rodo, jog dauguma jų turi rimtų akstinų pradėti
daug ką keisti savo gamyklose.

Tačiau čia reikėtų skaitytojus perspėti. Nesvarbu, ką patobulinimas paliestų - atskirą pavienę
mašiną ar visos gamyklos marketingo politiką, jis taip ir pasiliks izoliuotu vietiniu veiksmu, iš­
plaukiančiu tik iš kai kurių individų iniciatyvos. Kad ir kokie naudingi būtų tie patobulinimai, vien
tik jų nepakaks.

Reikia to, kas išeina už individų, besistengiančių viską padaryti kuo geriau, izoliuotų, nesude­
rintų veiksmų ribų. Reikia organizuotos grupės suvienytų pastangų. Tiktai gali nuolatinio tobulini­
mo proceso įgyvendinimui užtikrinti šansus laimėti.

Todėl susiduriame su problema, kaip pasiekti, kad visa grupė vienodai žiūrėtų į nuolatinio
tobulinimo procesą ir kad visi kartu priimtų jį.

Mūsų patirtis rodo, jog net po to, kai žmonės susitaria dėl svarbiausių klausimų, jie yra linkę
neįtikėtinai daug laiko ir pastangų skirti ginčams dėl konkrečių procedūrų, kaip išspręsti tuos klau­
simus.

Tai kaipgi vis dėlto sprendžiama ši problema?

Kaip grupei pasiekti sutarimą

Ligi šiol nagrinėjome problemą, kaip individas gali įsisąmoninti idėją, kad nuolatinio tobulini­
mo procesą reikia įgyvendinti jo organizacijoje ir tapti tos idėjos šalininku.

Tam pasiekti mes naudojome knygą su labai smulkiai aprašytais ir aiškiais pavyzdžiais. O
dabar susiduriame su priešinga problema - kaip daugelio individų nuomones sujungti į visos gru­
pės sutarimą.

Kreiptis į grupę su argumentais, paremtais konkrečiais detalizuotais pavyzdžiais, faktiškai yra
pats geriausias būdas užtikrinti, kad sutarimas nebus pasiektas. Kiekvienas grupės narys bus linkęs
ieškoti vis kitokių paralelių su jo realaus gyvenimo situacijomis ir vienintelis dalykas, ko iš to
galima laukti, bus karšti, bet bevaisiai ginčai.

152

Užuot taip darius, nuolatinio tobulinimo procesą reikia grįsti labai tiksliu ir logiškai nepriekaiš­
tingu bendrų taisyklių ir procedūrų išvedimu.

Tačiau pastebima tendencija laikyti, kad tokios bendros taisyklės ir procedūros yra neaiškios
ir įvairiai interpretuojamos. Mėginimas paskatinti jų įsisavinimą tokių bendrų taisyklių ir procedū­
rų formulavimo grupiniu procesu greičiausiai baigsis kažkokiais neaiškiais, o gal net beprasmiš­
kais dalykais.

Na o kaip yra iš tikrųjų - ar įmanoma suformuluoti bendro pobūdžio, bet veiksmingus būdus,
kurie tiktų daugumai pramonės organizacijų?

Knygoje „Tikslas" kai kurios iš tokių taisyklių pateiktos, tačiau nors jos ir padeda sutelkti
dėmesį į svarbiausius apribojimus ir sumažinti juos, bet nėra nukreiptos į patį nuolatinio tobulini­
mo procesą.

„Tiksle" pateiktas pavyzdys tik užsimena apie tokį procesą. Tačiau jei mums nepavyks suformuluo­
ti tokio proceso bendrąsias taisykles ir procedūras, tikimybė pasiekti sutarimą bus nepaprastai maža.

O jei nebus tokio sutarimo, tai vėl pasirodys pasipriešinimo sėklos. Kai organizacija ims steng­
tis sukurti ir įvesti savą nuolatinio tobulinimo procesą, iš tų sėklų susiformuos įnirtingo pasiprieši­
nimo židiniai.

Kita vertus, vien tik atitinkamų taisyklių ir procedūrų pateikimas grupei jų priėmimo neužtik­
rins. Reikia, kad pristatymas būtų pateiktas žingsnis po žingsnio metodu.

Sutarimas bus pasiektas jei mes pradėsime nuo dabartinės situacijos toje šakoje įvertinimo,
kuriam pritartų visi, ir tęsime naudodami labai tikslius, gerai apibrėžtus argumentus, pasistengiant,
kad jokios spragos ar net pastebėti trūkumai nepaliktų landų nesusipratimams bei nesutarimams.
Logika turi būti tokia stipri, kad ji būtų traktuojama kaip sveikas protas. Kaip tik tai mes ir stengė­
mės padaryti šioje knygoje - „Lenktynėse".

Tačiau sutarimo pasiekimas pats savaime dar neduos trokštamo rezultato. Reikia žengti dar
vieną žingsnį.

Pasiekti perėjimą nuo bendro pobūdžio taisyklių ir procedūrų prie veiksmingo tobulinimo pro­
ceso - toli gražu ne banalus uždavinys. Sekantis sunkumas, su kuriuo paprastai susiduriama -
galimybės pritaikyti ar įgyvendinti praktikoje.

Požiūris aprašytas knygose „Tikslas" ir „Lenktynės" turi tris skirtingus pritaikymo kelius;
pirmasis iš jų liečia valdymo sferą.

Vadovybės dabar dažnai yra linkusios problemas ir pasekmes laikyti nepriklausomais daly­
kais. Vienas iš patraukliausių šio metodo aspektų, tai kad atsiranda suvokimas, kad daug iš pažiū­
ros nesusijusių dalykų gamykloje kyla iš kelių bendrų šaltinių.

Šitų priežasties - pasekmės ryšių suvokimas dideliu mastu yra naujas dalykas ir tikrai duoda
daug galingesnių priemonių verslui plėtoti.

Antroji taikymo sritis yra logistika. Būgno-buferio-virvės metodas, naudojamas „Tiksle" ir
tiksliau analizuojamas bei apibrėžiamas „Lenktynėse", yra labai patraukli logistinė sistema.

Jos patrauklumas išplaukia iš to, kad ji pašalina tiek sumaištį, tiek tą skubotumą, kuris būdin­
gas daugumai gamyklų.

Buferio valdymas suvienija vietines tobulinimo veiklas. Kitaip sakant, jo taikymas logistikoje
mažina sumaištį ir įveda tvarką į kitas kasdienines veiklas.

Trečioji taikymo sritis yra elgsenos sfera. Iš knygos „Tikslas" galima daryti išvadą, o vėliau
knygoje „Lenktynės" pabrėžiama, jog nuolatinio tobulinimo procesas cechuose ir tarp aukščiausio
rango vadovų turi reikšmingų pasekmių elgsenai.

Šių trijų sričių taikomumas turi didelės įtakos galutiniam rezultatui.
Įvertindami šią įtaką, neturėtumėme ignoruoti stiprių ryšių tarp visų trijų sričių bei jų tarpusa­

vio priklausomybės. Nors tai gali būti nelengva, tačiau privalome įvertinti jų taikomumo laipsnį,
nes kitaip sutarimas gali greit virsti nusivylimu.

153

Klausimas, kaip geriausiai tą padaryti ir įveikti daug kitų kliūčių, trukdančių greit sukurti efek­
tyvų nuolatinio tobulinimo procesą, išeina už šios diskusijos ribų.

Žinome, kad knygos „Tikslas" ir „Lenktynės" yra labai naudingos didinant individualų suvo­
kimą, kad mūsų gamyklose reikalingos kai kurios permainos, ir grupinį sutarimą šiuo klausimu.
Jos taip pat turėjo įtakos kuriant suvokimą, kad reikalingas nuolatinio tobulinimo procesas ir kaip
jis galėtų veikti.

Jokiu būdu negalima sakyti, kad tų knygų pakanka. Turint galvoje nesaugią Vakarų pramonės
padėtį ir laiko lango mažumą reikia pasakyti, jog reikia daryti daug daugiau. Beveik visose gamy­
bos srityse gyvybiškai reikalingos bendro pobūdžio taisyklės ir procedūros, tokios kaip Būgno-
buferio-virvės būdas.

Toks yra realus iššūkis Vakarų pramonei. Tikimės, jog pritarimas mūsų suvokimui, kad reika­
lingas nuolatinio tobulinimo procesas ir kokios yra priešinimosi jam pagrindinės priežastys, kartu
su mūsų pastangomis kurti tokį procesą padės toms pastangoms.

154

B priedas

Ar galite laimėti,

valdydami gamybos žaidimą

155

ĮVADAS

Šios kontrolinės užduotys vaizduoja įvairius sprendimų tipus, su kuriais kasdien susiduriame
savo versluose. Jos kur kas paprastesnės už situacijas, kurias jums tenka analizuoti, tačiau princi­
pai, kuriais turite vadovautis spręsdami tiek tas kontrolines užduotis, tiek ir savo realias gyvenimo
problemas, yra tie patys.

Daugiausia naudos iš tų kontrolinių užduočių gaunama patiems gerokai padirbėjus su jomis, o
ne iš karto atsiverčiant puslapį su atsakymais. Daugiau išmokstama aktyviai sprendžiant problemą,
negu pasyviai išklausant nurodymų, kaip ją spręsti.

Linkime sėkmės, sprendžiant šias užduotis. Stenkitės mokytis iš savo patirties.

Robert E. Fox

157

KOKIA PERTEKLINIŲ ATSARGŲ
ATSIRADIMO PRIEŽASTIS?

Du darbininkai gamina gaminį ir jo atsar­
gines dalis. Tam reikalingi ištekliai, darbo
našumai (išdirbio normos), gamybiniai žings­
niai ir rinkos potencialai (paklausa), nurodyti
schemoje. Pamainoje dirba tik vienas darbi­

ninkas V ir vienas darbininkas W. Gamykla
dirba 24 valandas per dieną (3 pamainomis)
5 dienas per savaitę. Tie darbininkai negali
pakeisti vienas kitą ir nėra jokio kito darbo,
išskyrus nurodytą schemoje.

Legenda
Išteklius (pavyzdžiui, darbininkas V)
Našumas (pavyzdžiui, vienetas / 4 min.)
Operacijos numeris (pavyzdžiui, A-30)

158

• Sudaryti dviejų tipų darbininkų tipiškos dienos (24 valandų) darbo grafiką.

• Įvertinti atsargų kaupimąsi (vienetais) po vienos dienos, vienos savaitės ir vieno mėnesio,
pagal jūsų vienos dienos grafiką.

Perteklinių atsargų kaupimasis

• Ar yra žingsnių, kuriuos galėtumėte žengti atsargų kaupimosi lygiui sumažinti, neprarasda­
mi pardavimų?

• Atsižvelgiant į tai, kas išdėstyta anksčiau, padarykite kai kurias išvadas apie tokius dalykus:

- darbininkų „vienetinį apmokėjimą" kaip atlyginimo sistemą;
- darbininkų darbo našumą kaip vietinį veiklos efektyvumo matą.

159

KAIP DAŽNAI TURĖTUMĖTE RUOŠTI
PERDERINTI ĮRENGIMUS?

Rinkos potencialas (paklausa) A gami­
niui ir B gaminiui viršija gamyklos pajėgu­
mą. Pamainoje yra tik vienas darbininkas U,
vienas darbininkas V ir vienas darbininkas
W. Gamykla dirba 24 valandas per dieną
(3 pamainomis) 5 dienas per savaitę. Tie
darbininkai negali pakeisti vienas kitą ir nėra
jokio kito darbo, išskyrus nurodytą schemoje,

apibūdinančioje reikiamus išteklius (darbi­
ninkų tipus), darbo našumus (išdirbio nor­
mas) ir operacijų eiliškumą.

Darbininkui W reikia 180 minučių
paruošti įrenginį arba nuo vieno gaminio
pereiti prie kito. Galite vadovautis prielaida,
kad ruošdamas įrengimus darbui darbininkas
dirba be broko.

Legenda
Išteklius (pavyzdžiui, darbininkas U)
Našumas (pavyzdžiui, vienetas / 20 min.)
Operacijos numeris (pavyzdžiui, A-20)

160

• Koks yra efektyviausias įrengimų perderinimo* dažnumas, kurio turėtų laikytis darbininkas
W? Rezultatą išreikškite gaminių partijos dydžiu.

• Jei jaučiate, kad trūksta informacijos, reikalingos prasmingam atsakymui pateikti (tokios
kaip darbininko atlyginimas ar inventoriaus einamosios išlaidos), tai išvardinkite, kokio tipo
papildomos informacijos jums reikėtų.

* Setup (angl.)

161

AR IŠLAIDOS YRA JŪSŲ MARKETINGO VARIKLIS?

Du skirtingi ištekliai (darbininkai V ir W)
užsiima 4 gaminių gamyba. Schema apibūdi­
na reikiamus išteklius ir našumus (išdirbio
normas). Ji taip pat rodo išlaidas žaliavoms ir
gaminių pardavimo kainas. Gamykla dirba
24 valandas per dieną
(3 pamainomis) 5 dienas per savaitę. Kiek­

vienoje pamainoje dirba tik vienas darbinin­
kas V ir vienas darbininkas W, jie negali
pakeisti vienas kitą.

Prie esamų kainų rinka gali nupirkti bet
kokį gaminių kiekį, kiek tik gamykla pajėgs
prigaminti, su sąlyga, kad ji pateiks visą
gaminių spektrą. Tai apriboja gaminių
asortimentą, kuris gali būti parduotas: nė
vienas atskiras gaminys negali viršyti kitus
daugiau kaip 10 kartų. (Pavyzdžiui, jei A
gaminių reikia parduoti po 1000 vienetų per
dieną, tai gamykla turi gaminti ir ne mažiau
kaip po 100 vienetų per dieną B, C ir D
gaminių). Gamyklos bendros veiklos išlai­
dos, išskyrus medžiagų įsigijimus, sudaro
12 000 dolerių per mėnesį (22 darbo dienas).

• Kokį keturių gaminių asortimentą ketinate siūlyti rinkai?

• Pagal kontrolinės užduoties duomenis ir jūsų pasirinktą gaminių mišinį koks bus gamyklos
grynasis pelnas tipišką mėnesį?

162

Legenda
Išteklius (pavyzdžiui, darbininkas V)
Našumas (pavyzdžiui, vienetas / 5 min.)

Išlaidos žaliavoms Pardavimo kaina

163

KAIP TURĖTUMĖME PLANUOTI DARBĄ?

Jūsų gamykla gavo užsakymą pagaminti
1000 vienetų produkcijos. Schema apibūdina
reikiamus išteklius, našumus (išdirbio nor­
mas) ir operacijų eiliškumą. Kiekvieno
ištekliaus pasiruošimas darbui* trunka 10
valandų. Atkreipkite dėmesį į tai, kad ištek­
lius V naudojamas dviems skirtingoms
operacijoms. Tam užsakymui vykdyti paskir­
tos U, V, W ir Y mašinos kartu su keturiais
žmonėmis kiekvienoje pamainoje. Gamykla
dirba 24 valandas per dieną (3 pamainomis)
5 dienas per savaitę. Yra tik po vieną kiek­
vieno tipo mašiną. Kiekvieną mašiną aptar­
nauja 1 darbininkas, kuris sugeba ir ją pa­
ruošti darbui.

Legenda
Išteklius (pavyzdžiui, mašina Y)
Našumas (pavyzdžiui, vienetas /100 min.)
Operacijos numeris (pavyzdžiui, A-50)

* Setup (angl.)

164

Sakykime, kad gamyklos veiklos išlaidos
- suplanuotiems ištekliams ir darbo jėgai,
įskaitant pridėtines išlaidas - yra 7500 dole­
rių per savaitę ir jos sumokamos savaitės
pabaigoje.

Panašiu būdu sakykime, kad už žaliavas
sumokama tada, kai jos faktiškai suvartoja­
mos pirmojoje operacijoje (A-10). Na o
pinigai gaunami, kai gaminys visiškai užbai­
giamas gaminti.

• Jei gamykla turi tik 200 000 dolerių grynųjų pinigų, tai ar turėtų ji priimti šį užsakymą?

165

AR PROJEKTO PLANAVIMUI REIKĖTŲ NAUDOTI
KRITINIO KELIO METODĄ (CPM) BEI PLANŲ ĮVER­

TINIMO IR PERŽIŪRĖJIMO METODĄ (PERT)?

Projektą reikia užbaigti per 150 darbo
dienų, skaičiuojant nuo šiandien. Projekto
užbaigimui reikia užbaigti visas tris užduotis
(A, B ir C). Schemoje tiksliau apibūdinti šio
projekto ištekliai (brigados), gamybos laikai

ir operacijų eiliškumas. Šį projektą vykdo tik
viena V brigada ir viena W brigada. Reika­
lingų medžiagų (schemoje pavaizduotų
skrituliukais) yra 50 darbo dienų kiekvienai
medžiagai.

Legenda
Išteklius (pavyzdžiui, W brigada)
Operacijos trukmė (pavyzdžiui, 45 dienos)
Operacijos numeris (pavyzdžiui, A-20)

Žaliavos

166

• Naudokite KRITINĮ KELIĄ ar PERT'ą nustatymui, kada užsakyti kiekvieną medžiagą.

• Sudarykite grafiką tam projektui (Gantto schemą)

• Ar šį projektą baigsite laiku?

• Pabandykite dar kartą, tik dabar panaudodami savo intuiciją. Koks būtų įmanomas trum­
piausias laikas, per kurį galėtumėte užbaigti šį projektą?

167

C priedas

Kaip laimėti, valdant gamybos žaidimą

ĮVADAS

Šios kontrolinės užduotys nėra skirtos intelektui matuoti. Jos arba išsprendžiamos lengvai ir
mažomis pastangomis, arba reikalauja daug valandų ir daug darbo. Rezultatas priklauso ne nuo
jūsų protingumo, o nuo to, kaip imsitės problemos. Jei pasikliaujame savo intuicija, tai jos yra
palyginti lengvos. O jei pradėsime naudoti tai, ko mus mokė, tai jos dažnai būna labai sunkios.

Ar tai užuomina, kad norint sėkmingai gaminti reikia iš pradžių pamiršti tai, ko buvome
išmokę? Deja, atsakymas kaip tik toks. Pirmiausia ir svarbiausia yra pakeisti tai, kaip mes suvo­
kiame „išlaidas". Išlaidos yra giliai įsišaknijusios į tai, kaip mes paprastai darome gamybinius
sprendimus; tai vaizduoja šio priedo pabaigoje pateiktos tradicinės taisyklės. Kai mes tas tradici­
nes taisykles (tai, kaip suvokiame išlaidas) naudojame nuspręsti, kaip efektyviai naudoti darbo
jėgą, nustatyti EOQ (ekonomiškas užsakymo dydis) ir apskaičiuoti gaminio išlaidas, gauname
neteisingus atsakymus - ir ne tik į šias kontrolines užduotis, bet ir į mūsų verslo klausimus.

Antra, turime pripažinti, kad MRP (medžiagų poreikių planavimo metodo) nereikėtų naudoti
planavimui ir grafikų sudarymui. Paskutinioji PERT/CPM (Planų įvertinimo ir peržiūrėjimo
metodo / Kritinio kelio metodo) kontrolinė užduotis rodo grafiko atbulinio sudarymo ir pajėgu­
mo nepaisymo klaidingumą. MRP yra puiki priemonė duomenims ir informacijai rinkti, organi­
zuoti ir platinti. Panaudokime jį tam tikslui. Jis niekada neduoda ir neduos realistinių, stabilių ir
pelningų grafikų (nebent jūsų pajėgumai būtų beribiai).

Svarbus žingsnis siekiant gauti teisingus atsakymus ir didinti pelną turėtų būti mūsų suvoki­
mo, kaip reikėtų naudoti išlaidas ir medžiagų poreikių planavimą, keitimas.

Jei naudosimės tik savo intuicija, tai šių kontrolinių užduočių atsakymus gausime daug
lengviau. Geresni ir pelningesnį bus ir mūsų verslo sprendimai. Pamatysite, kaip jūsų intuicija
atsispindi visuotiniuose principuose, pateiktuose šio priedo pabaigoje. O jei savo intuiciją forma­
lizuosime ir išreikšime taisyklėmis, panašiomis į šiuos visuotinius principus, tai spręsti šias
kontrolines užduotis ir daryti verslo sprendimus bus dar lengviau ir pelningiau.

Susidūrimas su būtinybe užmiršti, kas išmokta, kad galėtumėme judėti pirmyn, mus visus
žemina, bet kartu ir jaudina, kelią entuziazmą. Viskas priklauso nuo to, kaip nuspręsite žiūrėti į
tai. Jums turbūt bus įdomu sužinoti, kad teisingus atsakymus greičiau randa žmonės, menkiau
žinantys, kaip mes dažniausiai priiminėjame gamybinius sprendimus. Atrodo, kad jie labiau
pasikliauja savo intuicija, o ne kreipiasi į tai, kaip mus mokė tą ar kitką daryti - į tradicines
taisykles.

Tikimės, kad šios kontrolinės užduotys ir „Tikslas" bus jums geri pagalbininkai kelionėje.
Mūsų patirtis rodo, kad ji labai įdomi ir duodanti daug naudos. Sėkmės!

Robert E. Fox

171

KOKIA YRA PERTEKLINIŲ ATSARGŲ
ATSIRADIMO PRIEŽASTIS?

Sudarinėjant grafikus paprastai stengia­
masi, kad visi darbininkai būtų užimti visą
laiką. O visuotinis, globalinis būdas - kitoks.
Trumpas mūsų pateikto pavyzdžio nagrinėji­
mas rodo, kad apribojantis veiksnys čia yra
darbininkas W, negalintis pagaminti per
dieną daugiau kaip 144 detales (24 x 60/10);
tai gaminio pardavimus apriboja šiuo skai­
čiumi. O kitas apribojimas yra išorinis - tai
atsarginių dalių paklausa rinkoje.

Darbininko V grafikas sudarytas taip,
kad patenkintų apribojimą gaminti 144
vienetus per dieną A-10, A-30 ir C-10 opera­
cijose ir 244 vienetus per dieną (144 + 100)
B-10 operacijoje. Bet koks šio kiekio viršiji­
mas pardavimų nepadidins, tik dar labiau
padaugės nereikalingų atsargų. Todėl
tipiškas grafikas tiems dviems darbinin­
kams atrodys taip:

Atkreipkite dėmesį į tai, kad darbininkas
V pagal grafiką 3.13 valandų per dieną turėtų
nieko negaminti. Taip taikoma 3-ji taisyklė,
kuri skamba taip:

„IŠTEKLIAUS NAUDOJIMAS
IR JO ĮJUNGIMAS Į DARBĄ -

NE SINONIMAI"

Laikantis tokio grafiko, išvengiama
perteklinių atsargų kaupimosi. Mėginimas
darbininką išnaudoti taip, kad jis dirbtų pilnu
pajėgumu, papildomų pardavimų neduos, o
tik kaupsis atsargos prieš A-20 (dėl darbinin­
ko W riboto pajėgumo) ir po B-10 (dėl rinkos
apribojimo ir dėl A tipo detalių, kuriomis
disponuoja surinkimo mazgas, riboto kiekio).

Jei darysime prielaidą, kad laikomasi
įprastinės praktikos išnaudoti visą darbininko
V potencialą, jo laisvą laiką panaudojant
pertekliniam gaminimui vykdant A-10 ir B-10
operacijas, tai tada kaupsis perteklinės atsar­
gos.

172

Perteklinių atsargų kaupimasis

1-oji diena 1-oji savaitė 1-asis mėnuo

A-10 operacija

A-20 operacija

A-30 operacija

B-10 operacija

C-10 operacija

47

-

-

94

-

235

-

-

470

-

1034

-

-

2068

-

Atkreipkite dėmesį į tai, kad tradiciniai
darbininko veiklos rezultatų matai, nesvarbu
kokie jie būtų - vienetinio apmokėjimo ar
efektyvumo matai - skatina grafiko sudaryto­
ją, meistrą ir darbininką taip išnaudoti darbi­
ninko potencialą, kad jis gamintų kuo dau­
giau. Jei norime išvengti perteklinių atsargų
kaupimosi, turime tokius veiklos rezultatų
matus pakeisti kitokiais. Logiška būtų juos
keisti „grafiko laikymusi". Darbininkai, kurių
pajėgumas neapriboja gamyklos pajėgumo,
turėtų gaminti pagal patikimą iš anksto
nustatytą grafiką, ir juos reikėtų skatinti
gaminti ne daugiau ir ne mažiau nei to reika­
lauja gamyklos pajėgumas.

Siekiant užtikrinti, kad nukrypimai nuo
grafiko nekeltų pavojaus gamyklos veiklos
rezultatams, reikia palaikyti pakankamai
stabilius atsargų lygius. Mūsų pavyzdyje apie
50 vienetų (60 x 8/10) turėjimas po A-10
operacijos ir 80 vienetų (50 + 30) po B-10
operacijos suteikia gamyklai pakankamą
apsaugą tam, kad ji įveiktų darbininko V
nukrypimus per visą darbo pamainą.

173

KAIP DAŽNAI TURĖTUMĖTE
PERDERINTI* ĮRENGIMUS?

Įprastinis būdas įrengimų perderinimo
dažnumui nustatyti - stengtis kuo labiau
sumažinti išlaidas produkcijos vienetui (jas
sudaro įrengimų paruošimo darbui išlaidos ir
einamosios išlaidos). Apie šią problemą
paskelbta daug straipsnių bendru pavadinimu
„Ekonomiškas gaminių partijos dydis".
Dažniausiai naudojama apytikrė taisyklė, kad
gamybos trukmė turėtų būti kelis kartus
(paprastai nuo 4 iki 10 kartų) didesnė už
įrengimų paruošimo darbui trukmę.

Globalus požiūris pradeda nuo sistemos
apribojimų nustatymo. Mūsų atveju U ir V
aiškiai yra apribojimai, nes kiekvienam iš jų
vienetų porai pagaminti reikia po 20 minu­
čių, kai tuo tarpu W pakanka 10 (5+5) minu­
čių. Todėl galima produktyviai panaudoti tik
50% W darbo laiko. Jei jis gamins daugiau,
dėl to didės tik atsargos, bet ne pardavimai.
Kadangi 50% W darbo laiko yra laisvo, tai
kodėl jo nepanaudoti įrengimų parengimui
darbui? Juk taip bus mažinamos atsargos,
nemažinant pardavimų.

Kadangi darbininkas W įrengimams
paruošti darbui sugaišta 3 valandas, tai ties
kiekviena iš jo atliekamų operacijų jis sugaiš
po 3 valandas, per kurias jis galėtų pagaminti
36 detales (3 x 60/5). Tačiau turėtumėme
vengti pilnai išnaudoti W pajėgumą, kad
jokie W, V ar U svyravimai nesukeltų parda­
vimų mažėjimų. Todėl efektyviausias gami­
nių partijos dydis bus truputį didesnis už 36.
Tai užtikrins pakankamai neužimto darbo
laiko ir atsargų, kad būtų galima išlyginti
tuos svyravimus.

Įprastiniai, tradiciniai mėginimai sutau­
pyti įrengimams paruošti darbui reikalingą
laiką ties ne butelio kakliukais faktiškai
nieko nesutaupo. Jie tiesiog tik padidina
niekam nereikalingą neužimtą laiką. Taip
pasireiškia 5-ji taisyklė:

„TIES NE BUTELIO
KAKLIUKU SUTAUPYTA
VALANDA YRA TIK MIRAŽAS".

* Setup (angl.)

174

AR IŠLAIDOS YRA JŪSŲ MARKETINGO VARIKLIS?

Naudojant tradicinį išlaidų apskaitos
būdą kiekvieno gaminio vieneto išlaidoms
apskaičiuoti, kaip pelningiausi bus pasirinkti
A ir C gaminiai. Taip yra dėl to, kad tiek A,
tiek C gaminiams „gaminio kainos ir jam
pagaminti sunaudotų žaliavų kainos skirtu­
mas" bus 12 dolerių (3 0 - 3 - 5 - 1 0) , kai
tuo tarpu B ir D gaminiams jis bus 10 dole­

rių (32 - 7 - 5 - 10). Atkreipkite dėmesį į
tai, kad 12 000 dolerių per mėnesį dydžio
netiesioginės išlaidos paskirstytos tolygiai
visiems keturiems gaminiams, nes kiekvie­
nam iš jų pagaminti sugaištama po tiek pat
darbo laiko. Todėl geriausias gaminių miši­
nys turėtų atrodyti taip:

Tradicinis išlaidų kai kulia v imas:

Gaminys

Santykis

Globaliniame būde naudojamas kitoks
netiesioginių išlaidų paskirstymo metodas -
pagal laiką, kurį kiekvienas gaminys pralei­
džia ties butelio kakliuku. Tai atitinka 4-ją
taisyklę:

„TIES BUTELIO KAKLIUKU PRA­
RASTA VALANDA YRA VALANDA,
KURIĄ PRARADO VISA SISTEMA"

Tai reiškia, kad visos sistemos našumas
tiesiogiai susijęs su laiku, esančiu ties butelio
kakliuku. Tai rodo, jog yra galimybė didinti

pajamas taip keičiant gaminių asortimentą,
kad būtų gaminama daugiau tų gaminių,
kuriems reikia mažiau butelio kakliukų laiko.

Mūsų atveju reiktų teikti pirmenybę A ir B,
o ne C ir D detalėms, nes joms gaminti ties
butelio kakliuku W sugaištama 20 minučių
vienai detalei, taigi tik 2/3 laiko, sugaištamo
gaminant detales C ir D. Be to, kaip jau
minėta, A detalės „gaminio kainos ir jam
pagaminti sunaudotų žaliavų kainos skirtu­
mas" (12 dolerių) yra palankesnis nei B
detalės (10 dolerių). Tokiu būdu, geriausias
gaminių asortimentas turėtų atrodyti taip:

Globalinis išlaidų paskaičiavimas:

Gaminys

Santykis

A

10

B

1

C

1

D

1

175

A

10

B

1

C

10

D

1

Atkreipkite dėmesį į tai, kad mūsų atveju
apribojimas W pasilieka butelio kakliuku
nepriklausomai nuo gaminių asortimento
sudėties, nes tai yra butelio kakliukas indivi­
dualiai kiekvienam gaminiui.

Galima apskaičiuoti grynąjį pelną ir
palyginti, koks jis bus naudojant tradicinį ir
globalinį būdus. Pasirinkus tradicinio būdo
siūlomą asortimentą, W apribojimas leis per
mėnesį apdoroti po 576 vienetus A ir C
gaminių ir po 58 vienetus C ir D gaminių.
Tas asortimentas duos 2984 dolerius grynojo
pelno. Palyginimui galima nurodyti, kad OPT
asortimentą sudarys 1131 vienetas A gaminio
ir po 113 vienetų B, C ir D gaminių. OPT
asortimentas duos beveik dvigubai daugiau
grynojo pelno - 5188 dolerius.

Reikia pažymėti, kad realioje gyvenimiš­
koje situacijoje įmanoma pasiekti dar didesnį
grynojo pelno padidėjimą, nes laiko tarpo
trukmė įvairiems gaminiams ties butelio
kakliuku paprastai būna dar didesnė negu čia
nurodytu atveju.

KAIP TURĖTUMĖME PLANUOTI DARBĄ?

Tradicinis būdas kiekvieną užsakymą
traktuoja kaip atskirą partiją, kurią reikia visą
atlikti kiekvienoje operacijoje. Mūsų atveju,

Tradicinis grafikas

Grynųjų pinigų srauto skaičiavimai rodo,
kad pinigai, išleidžiami per pirmąsias 3708
valandas pasieks bendrą 382 500 dolerių
sumą - tiek grynųjų pinigų ištekės iki to
laiko, kai pardavimų pajamos pasuks šį
pinigų srautą priešinga kryptimi. Baigiantis
tam laikotarpiui, šis darbas atneš 37 500
dolerių grynųjų nuostolių (neatsižvelgiant į
papildomus nuostolius dėl palūkanų mokėji­
mo už pasiskolintus pinigus).

Globalinis būdas pradeda nuo apribojimų
identifikavimo. Mašinos U, W ir Y yra
butelio kakliukai, kurie turi dirbti visu pajė­
gumu. Mašina V yra ne butelio kakliukas, tad

kaip matyti iš grafiko 1000 vienetų dydžio
užsakymui atlikti reikės 5385 valandų.

177

jos laisvą laiką galima labai efektyviai pa­
naudoti partijos dydžiui mažinti, nepatiriant
nuostolių dėl papildomų paruošimų darbui.
Jei partiją sudarys 15 vienetų, V bus visiškai
panaudotas, tačiau kad išvengtumėme gamy­
bos apimties sumažėjimo dėl U, V, W ir Y
svyravimų, idealiu atveju partijos dydis
turėtų būti kiek didesnis. Visos didžiausios
naudos bus gautos, net jei partija bus 30
vienetų dydžio. Tada gausime grafiką, pagal
kurį V mašiną aptarnaus vienas darbininkas,
dažnai kaitaliojantis A-20 ir A-40 operacijas,
o kiti trys darbininkai aptarnaus U, W ir Y
mašinas; visi jie dirbs paraleliai. Čia pavaiz­
duotas tokio grafiko pavyzdys.

OPT grafiko paleidimas

Kad operacijos A-10, A-30 ir A-50 iš
dalies sutaptų, persidengtų vienos ant kitų,
per sistemą leidžiamos mažos perdavimo
partijos, o didelės apdorojimo partijos palie­
kamos tik ties apribojančiais ištekliais. Tai
leidžia labai smarkiai sumažinti projekto
trukmę - nuo 5308 iki 1807 valandų. O 37
500 dolerių dydžio nuostoliai paverčiami 187

Grynųjų pinigų srautas

500 dolerių dydžio grynuoju pelnu. Sumažin­
tos ciklo trukmės konkurencinis pranašumas
turėtų daryti didelį poveikį būsimiems parda­
vimams. Taip pat ir pradinis neigiamas
grynųjų pinigų srautas sumažėja nuo beveik
400 000 dolerių iki tik 20 000 dolerių, kaip
pavaizduota diagramoje.

178

Labai svarbus ciklo trukmės sumažinimo
šalutinis efektas yra poveikis kokybei. Pa­
svarstykime defekto pirmojoje A-10 operaci­
joje, kuris neišryškėja iki pat paskutiniosios
A-50 operacijos, poveikį. Dirbant tradiciniu
būdu, tas defektas atskleidžiamas tik praslin­
kus keliems mėnesiams nuo jo atsiradimo ir
jau po to, kai visas A-10 procesas bus už­
baigtas ir įrenginiai iškomplektuoti. Tai, ką
bus įmanoma padaryti A-10 procesui ištaisyti
atskleidus tą defektą bus per mažai ir per
vėlai.

O globalinis grafikas, priešingai, leis
atskleisti tą defektą jau po kelių dienų, kai
A-10 operacija bus atlikta tik nedidelei
daliai gaminių. A-10 operacijos metu atsi­
randančio defekto identifikavimas ir greitas
ištaisymas gali būti labai svarbus dalykas.

Šis atvejis pailiustruoja, kaip svarbu
laikytis 7-os taisyklės, kuri teigia:

„PERDUODAMA GAMINIŲ PARTIJA
GALI NEBŪTI, O DAŽNAI IR NETURĖ­
TŲ BŪTI LYGI APDOROJAMAI GAMI­
NIŲ PARTIJAI".

AR PROJEKTO PLANAVIMUI REIKĖTŲ NAUDOTI
KRITINIO KELIO METODĄ (CPM) BEI PLANŲ ĮVER­

TINIMO IR PERŽIŪRĖJIMO METODĄ (PERT)?

Kritinio kelio metodas (CPM) arba Planų
įvertinimo ir peržiūrėjimo metodas (PERT)
pirmiausia nustato ir paženklina laiko požiū­
riu ilgiausią kelią; tai kritinis kelias. Kritinio
kelio grafikas sudaromas einant atgal nuo
galutinės gaminio pateikimo datos (galutinio
termino). Kiti paraleliniai keliai kritinio kelio
atžvilgiu turi laisvo laiko (kai nereikia dirb­
ti); tai leidžia rinktis, kada pradėti darbą -
„anksti" ar „vėlai" palyginti su kritiniu keliu.

Mūsų atveju kritinis kelias yra A užduo­
tis (65 dienos), o B ir C užduotys turi atitin­
kamai 10 ir 15 dienų neveikimo laikotarpį.
Tokiu būdu, einant atgal nuo galutinės gami­
nio pateikimo datos - 150 dienų, užsakymo
data A užduočiai yra 35 dienos (1 5 0 - 5 - 6 0
- 50), B užduočiai 45 dienos (35 + 10) ir C
užduočiai 50 dienų (35 + 15).

Net jei tiekėjas patikimas ir žaliava
pristatoma pagal grafiką, pamatysime, jog
projekto vykdymas užsitęsia daug ilgiau nei
laukta. Gantto schemos, paklūstančios CPM/
PERT prioritetų schemai, nagrinėjimas V ir
W brigadoms rodo, jog konkurencija dėl
išteklių projekto įvykdymo laiką ištempia iki
245 dienų - gerokai daugiau už reikalaujamą
jo atlikimo trukmę -150 dienų.

CPM/PERT grafikas

Tokia patirtis nėra kažkas nepaprasto.
Planavimo stadijoje gali atrodyti, jog projek­
tas turi daug laiko iki to momento, kai reikės
užsakyti žaliavas, ir tik kai projektas prade­
damas vykdyti paaiškėja, kad net pasitelkus
daug viršvalandžių nepavyks tą projektą
užbaigti grafike numatytu laiku.

O dabar suplanuokime alternatyvinį
grafiką, kritinio kelio koncepciją pakeisdami
savo intuicija ir turėdami galvoje išteklių
brigadų apribojimus. Pakeitus V brigados
darbų eiliškumą, šio projekto vykdymo laiką
galima smarkiai sutrumpinti, kaip pavaizduo­
ta Gantto schemoje:

180

Globalinis grafikas

V brigada

W brigada

Rezultatas - projekto atlikimo laiko
sumažinimas nuo 245 iki 145 dienų (taigi
sutelpant į reikiamus laiko rėmus). Vidutinis
laikas, kurį laikomos atsargos, sumažėja nuo
245 - (35+45+50)/3 = 202 dienų iki 145 -
(0+5+30)/3 = 133 dienų.

Atkreipkite dėmesį į tai, kad kai lygina­
me su ankstesne eilės tvarka (PERT), tai
matome, kad ne butelio kakliukas W virto
apribojimu, kuris labai pailgino projekto
vykdymo trukmę. Šis butelio kakliukų persi¬
stumimų arba jų „keliavimo" reiškinys, bei jo
sukeltos „darbo - ne darbo" bangos dažnai
stebimos ir realiame gyvenime. Mes čia
matome, kodėl tokie reiškiniai atsiranda: juos
sukelia netinkama užduočių eilės tvarka ties
butelio kakliuku.

Šis atvejis iliustruoja 9-os taisyklės
svarbą; ji sako:

„GRAFIKUS REIKĖTŲ SUDARYTI
VIENU METU ATSIŽVELGIANT Į VISUS
APRIBOJIMUS. ĮVYKDYMO* PROCESŲ
TRUKMĖS YRA GRAFIKO PADARINIAI
IR NEGALI BŪTI NUSTATOMOS IŠ
ANKSTO".

Nors nustatyti prioritetus, kaip sudaryti
tinkamą eilės tvarką, gali būti sunku, tačiau
vis dėlto tai svarbu tam, kad sistema duotų
tokius rezultatus, kokius ji yra pajėgi duoti.

Vertėtų priminti, kad PERT metodai
sudaro visų Medžiagų poreikių planavimo
(MRP) sistemų pagrindą. Suprantama, kad
pavojinga nepaisyti išteklių apribojimų
pradinėse planavimo stadijose, net jei tie
apribojimai vėliau būtų įkelti į programą ir
sutankinti, siekiant gauti kuo geresnį grafiką,
kokį tik įmanoma naudojantis tokiu netiksliu
išeities tašku.

* Lead time

181

KOKIOS TAISYKLĖS YRA
TRADICINĖS TAISYKLĖS

• Subalansuokite pajėgumą, o po to stenkitės išlaikyti srautą.

• Kiekvieno darbininko panaudojimo lygį lemia jo pajėgumas.

• Darbininkų panaudojimas ir jų įtraukimas
į darbą yra vienas ir tas pats.

• Ties butelio kakliuku prarasta valanda yra
tik valanda, prarasta ties tuo išteklium.

• Ties ne butelio kakliuku sutaupyta valanda
yra valanda, sutaupyta ties tuo išteklium.

• Butelio kakliukai laikinai apriboja gamybinį
pajėgumą, bet jų poveikis atsargoms nedidelis.

• Reikėtų vengti gaminių partijų skaldymo į dalis ir tų
dalių dalinio sutapimo, persidengimo.

• Apdorojama gaminių partija turėtų būti pastovi visą
laiką ir per visą savo judėjimo kelią.

• Grafikus reikėtų sudaryti laikantis tokio eiliškumo:
- iš anksto nustatyti gaminių partijos dydį;
- apskaičiuoti įvykdymo proceso trukmę;
- nustatyti prioritetus, sudaryti grafikus pagal

įvykdymo proceso trukmę;
- pareguliuoti grafikus pagal aiškius pajėgumo

apribojimus, pakartojant 3 aukščiau išvardytus žingsnius.

MOTO
Vienintelis būdas globaliniam optimumui
pasiekti - vietinių optimumų užtikrinimas.

182

JŪSŲ VERSLO VARIKLIS?
GLOBALINĖS TAISYKLĖS

1. Balansuokite srautą, o ne pajėgumą.

2. Ne butelio kakliuko panaudojimo lygis priklauso ne
nuo jo paties potencialo, o nuo kai kurių kitų toje
sistemoje esančių apribojimų.

3. Išteklių panaudojimas ir jų įtraukimas į darbą yra ne
vienas ir tas pats.

4. Ties butelio kakliuku prarasta valanda yra valanda,
kurią prarado visa sistema.

5. Ties ne butelio kakliuku sutaupyta valanda yra tik miražas.

6. Butelio kakliukai valdys ir gamybinį pajėgumą, ir atsargas.

7. Perduodama gaminių partija gali nebūti, o dažnai ir neturėtų
būti lygi apdorojamai gaminių partijai.

8. Apdorojama gaminių partija turėtų būti kintama, o ne
pastovi, nustatyto dydžio.

9. Grafikus reikėtų sudaryti vienu metu atsižvelgiant
į visus apribojimus. Įvykdymo procesų trukmės yra grafiko
padariniai ir negali būti nustatomos iš anksto.

MOTO
Vietinių optimumų suma nėra lygi

globaliniam optimumui.

183

Eliyahu M. Goldratt and Robert E. Fox
LENKTYNĖS

Atnaujintas leidimas, 2004

Versta iš knygos:
The Race

By Eliyahu M. Goldratt and Robert E. Fox
Copyright © 1986 Eli Goldratt and Robert Fox

Vertė ir redagavo Leonas Tarnas
Maketavo Vilija Glavickienė

Išleido: Goldratt Baltic Network
Narva mnt 7, Tallin

ir
D. Radkevičiaus PĮ „Rgrupė"

Gedimino pr. 52/1-1, LT-2001 Vilnius
Faks. +370 5 2685865, el. p. goldratt@takas.lt

Leidybos centras Dakra,
Studentų g. 48a-209, LT-3028 Kaunas

mailto:goldratt@takas.lt

B pažiūros Eli Goldrattas ir Bobas Fox'as labai skirtingi: smarkiai
skiriasi tiek jų biografijos, tiek darbo stilius. Goldrattas gimė ir augo
Izraelyje tuo metu, kai Viduriniuosiuose Rytuose buvo labai neramu;
jam teko dalyvauti trijuose karuose. Bar Ilan universitete gavęs fizikos
daktaro laipsnį, jis atsisakė daug žadančios mokslininko karjeros ir
ryžosi realizuoti iš pažiūros donkichotišką sumanymą. Nors jam
niekada neteko dirbti gamykloje ar net lankytis kokioje nors JAV
gamykloje, jis užsibrėžė sau tikslą pamokyti Vakarų gamintojus, kaip
planuoti savo gamybą.

Atsegtais baltais marškiniais, be švarko ir be kaklaraiščio,
Goldrattas apibūdinamas, kaip energingas, skelbiantis savo tiesas,
šventųjų karvių žudikas. Nepaisant to, jis vos per septynerius metus
tapo tarptautinio pripažinimo susilaukusiu minčių valdovu gamybos
srityje. Jo OPT (optimizuota gamybos technologija) logistinė sistema
(mažoji OPT) ir OPT nuolatinio tobulinimo procesas (didysis OPT)
yra revoliuciniai gamybos proceso organizavimo pertvarkymai.
Goldratto idėjas naudoja daugiau kaip 1000 stambių gamybininkų, jas
jau dėsto daugelyje Vakarų pasaulio koledžų ir universitetų. Kai kurios
mokyklos jo išradimams skiria net ištisus kursus. Jo pirmoji knyga
„Tikslas" - gamybinis romanas - tapo avangardistiniu bestseleriu,
skaitomu kompanijų valdybų posėdžių salėse, koledžuose ir gamyklų
cechuose; ji išversta j daugelį kalbų.

Bobo Fox'o biografija daug tradiciškesnė; ji prasidėjo saugioje
aplinkoje, nedideliame mieste Nebraskos valstijoje. Po inžinerijos ir
verslo studijų Notre Dame ir Carnegie Mellon universitetuose, jis
pradėjo darbo karjerą nuo cecho viršininko pareigų. Sparčiai kildamas
aukštyn gamybos ir projektavimo srityse, jis tapo kompanijos
viceprezidentu. Padirbėjęs generalinio direktoriaus pareigose, jis grįžo
į ankstesnę darbovietę ir tapo Booz, Allen andHatnilton kompanijos -
tarptautinį pripažinimą išsikovojusios konsultacinės firmos -
partneriu. Jis moka aiškiai dėstyti mintis, elegantiškas, profesionalus
kalbėtojas ir todėl dažnai skaito paskaitas įvairių pramonės šakų
atstovų grupėms.

Goldratto ir Fox'o keliai pirmą kartą susikirto, kai pradėjo reikštis
japonų pramonės konkurencija. Jie sujungė savo jėgas, siekdami rasti
Vakarų gamintojams geresnių sprendimų. Fox'as vienas iš pirmųjų
viešai aprašė japonų gamintojų metodus ir jų pasiekimus. Jis pamatė,
kad Goldratto kompiuterizuota OPT logistinė sistema nepaprastai
panaši į japonų rankinį kanban būdą. Sujungęs savo jėgas su Goldratto
ir kitų kolegų iš Creative Output grupės jėgomis, jis kartu su jais
sėkmingai metė iššūkį tokioms gamybos šventosioms karvėms, kaip
kad efektyvumas, variantiškumas ir įprastinei išlaidų koncepcijai.
Vėliau jie taip praplėtė OPT, kad jis tapo nuolatinio tobulinimo
procesu, kuris daugelio nuomone yra pranašesnis už japonų Pateikimo
pačiu laiku (JIT) būdą.

Iš pirmo žvilgsnio atrodo, jog Goldratto ir Fox'o panašumas
apsiriboja tuo, kad jie abu mėgsta gerus cigarus, tačiau iš tikrųjų juos
jungia intensyvus siekis ir gilus įsitikinimas, jog didėjantis pavojingas
Rytų ir Vakarų gamybinių sugebėjimų pusiausvyros sutrikimas turi ir
gali būti pakeistas.

