

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Adrijano Gašparini

UPRAVLJANJE ZALIHAMA U DOBAVNOM
LANCU

DIPLOMSKI RAD

Rijeka, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

UPRAVLJANJE ZALIHAMA U DOBAVNOM

LANCU

Predmet: Upravljanje dobavnim lancem

Mentor: Prof. dr. sc. D. Čišić

Student: Adrijano Gašparini

Matični broj: 0112023253

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, prosinac, 2013.

SADRŽAJ

1. UVOD ...1

1.1. PREDMET RADA .. 1
1.2. SVRHA I CILJ RADA ... 1
1.3. METODE I STRUKTURA RADA .. 2

2. ZALIHE U DOBAVNOM LANCU ..4

2.1. SVRHA I POJAM ZALIHA .. 4
2.2. POJAM I SVRHA OPSKRBNOG LANCA .. 6
2.3. VRSTE ZALIHA ... 7
2.4. USLUGA KUPCIMA ... 8
2.5. LOKACIJA OBJEKATA .. 9
2.6. ODLUKE O ZALIHAMA ... 9
2.7. OSTALI POJMOVI VEZANI UZ ZALIHE ... 10

3. UPRAVLJANJE ZALIHAMA ..12

3.1. UPRAVLJANJE ZALIHAMA I TROŠKOVI .. 12
3.2. UPRAVLJANJE ZALIHAMA NA RAZINI LOGISTIČKE MREŽE 16
3.3. TRADICIONALNI MODELI UPRAVLJANJA ZALIHAMA 17

3.3.1. EOQ model – ekonomična količina naručivanja 18
3.3.2. EPQ - ekonomična količina proizvodnje .. 21
3.3.3. Točka ponovnog naručivanja - R ... 22
3.3.4. Sustav periodičnog naručivanja - POQ .. 23
3.3.5. Model spekulativne kupnje ... 24

3.4. SUVREMENI MODELI UPRAVLJANJA ZALIHAMA 26
3.4.1. Sustavi just in time .. 26
3.4.2. Planiranje potreba za materijalom .. 26
3.4.3. Planiranje i kontrola zaliha na osnovi tržišnih uvjeta distribucije 29

4. INFORMACIJSKE TEHNOLOGIJE U UPRAVLJANJU ZALIHAMA32

3.1. INFORMACIJSKA TEHNOLOGIJA U SKLADIŠNOM POSLOVANJU ... 32
4.1.1. Klasična i komisiona skladištenja .. 33
4.1.2. Visokoregalna skladišta .. 33
4.1.3. Unakrsno skladištenje .. 35

4.2. SAP SUSTAV KAO INTEGRALNO POSLOVNO RJEŠENJE 35
4.2.1. Prednosti sustava .. 36
4.2.2. Uvođenje SAP-a u poslovanje .. 36

3.3. UPRAVLJANJE MATERIJALIMA POMOĆU SAP-MM MODULA 38
4.4. UPRAVLJANJE LANCEM OPSKRBE (SCM) ... 40

5. MANJAK KOORDINACIJE I EFEKT ‘BIKOVE PLJUSKE’43

5.1. NAJVEĆI OTPIS ZALIHA U POVIJESTI ... 43
5.2. EFEKT BIKOVE PLJUSKE - BULLIVHIP EFEKT 44
5.3. PREPREKE KOORDINACIJI U LANCU DOBAVE 45

5.3.1. Neusuglašeni ciljevi ... 45
5.3.2. Procesiranje informacija ... 46
5.3.3. Operativne prepreke .. 47
5.3.4. Promjenjivost cijena .. 47
5.3.5. Bihevioralne prepreke .. 48

5.4. OBLIKOVANJE ODNOSA TEMELJENOG NA POVJERENJU 48

6. ZAKLJUČAK ...50

LITERATURA ..52

POPIS SLIKA ...54

POPIS TABLICA ...54

1

1. UVOD

1.1. Predmet rada

Predmet rada je upravljanje zalihama u dobavnom lancu.U današnjem

konkurentskom okruženju protok robe od dobavljača do potrošača mora biti

učinkovitiji i djelotvorniji na svim razinama lanca opskrbe. Da bi se postigla ciljana

razina usluge prema potrošačima, potrebno je upravljati zalihama na odgovarajući i

učinkovit način. U traženju ravnoteže između ta dva proturječna cilja, menadžeri se

služe raznim tehnikama, ali nažalost, i dalje najčešće iskustvenim. Ručna obrada

podataka i različitih transakcija ne može više na zadovoljavajući način riješiti

problem svakodnevne evidencije i obrade velike količine podataka. danas se

uglavnom koristi elektronska obrada podataka uz primjenu raspoložive informacijske

tehnologije. Informacijska tehnologija utječe na sve oblike suvremenog života, a

naročito na tijekove poslovanja.

1.2. Svrha i cilj rada

Svrha rada je definirati različite tipove zaliha, objasniti njihovu svrhu, obraditi

različite troškove koji ih prate, te izložiti i objasniti metode za njihovu optimizaciju.

Naglasak će biti na realnim poslovnim slučajevima u kojima su se koristile

matematičke i statističke metode, kao i prikladna programska podrška. Također,

svrha rada je ukazati na ulogu primijenjene informacijske tehnologije u upravljanju

zalihama na skladištu s posebnim osvrtom na uvođenje skupine aplikacija tipa SAP i

prikazati prednosti korištenja takvih programa i na koji način se time optimizira

upravljanje zalihama.

2

1.3. Metode i struktura rada

Prilikom pisanja rada korištene su slijedeće metode: analize, sinteze, te metoda

kompilacije i deskripcije. Rad se sastoji od 6 dijelova i zamišljen je tako da se

najprije objasni pojam zaliha i pojam lanca dobave, a zatim metode upravljanjem

zaliha i problemi na koje se nailazi u tom procesu.

U uvodnom dijelu nastojalo se dati uvid u predmet i objekte rada te navesti svrhu

pisanja samoga rada te također, objasniti strukturu rada po poglavljima.

U drugom poglavlju obrađuje se pojam i važnost zaliha u logistici i menadžmentu

lanca opskrbe. Također je rečeno da se pri držanju zaliha pojavljuju različiti troškovi,

kao i izazovi koji stoje iza pokušaja da se procijeni te troškove. Naglašeno je kako se

često događa da se troškovi držanja zaliha podcjenjuju budući da svi troškovi vezani

za zalihe nisu mjerljivi. Sve je to obrađeno kako bi se donijela ispravna

odluka.Upravljanje zalihama predstavlja jednu od najvažnijih zadaća menadžmenta

poduzeća jer prevelika količina zaliha predstavlja nepotrebne troškove za poduzeće,

dok premala količina zaliha onemogućava poslovanje poduzeća.

U trećem poglavlju riječ je o upravljanju zalihama i metodama upravljanja koje smo

podijelili na tradicionalne i moderne. U ovom se poglavlju bavilo količinama koje

treba naručiti i optimalnom količinom proizvodnje. Troškovna struktura u svim tim

slučajevima pokazuje tipični primjer kompromisa između troškova naručivanja koji

se smanjuju kako se naručuje veća količina i troškova držanja zaliha koji rastu kako

se naručuje veća količina. Modeli (EOQ model, POQ model, jednokratna kupnja koji

se daju u ovom poglavlju pomoći će da se stekne slika i osjećaj za procjene troškova,

te procjena da li se isplati ulagati i koju menadžersku odluku donijeti. Zatim se

govori o JIT sustavu i sustavu planiranja potreba za materijalom kao modernim

sustavima upravljenjem zaliha.Sadržaj ovog poglavlja i primjeri koji su dani služe

kao poticaj analitičkom razmišljanju uz uzimanje u obzir svih relevantnih troškova

cijelog sustava, odnosno utjecaja menadžerskih odluka na cijeli sustav, tj. poduzeće.

Način analitičkog razmišljanja koji pomaže da se brzo dođe do određenih zaključaka

3

o nekoj novoj situaciji postaje neobično vrijedan alat u današnjemu brzom i

promjenjivu poslovnom okruženju.

Četvrto poglavlje govori o ulozi informacijskih tehnologija u upravljanju zalihama.

Tu se nastoji odgovoriti na pitanja u kojim segmentima i kako informacijska

tehnologija pomaže upravljanju zalihama u lancu dobave.

U petom je poglavlju dan pregled što se događa ako lanac dobave nije sinkroniziran,

koje su glavne prepreke sinkronizaciji i time većem prihodu lanca dobave, kao i

načina kako prebroditi te probleme. Loša koordinacija u lancu dobave smanjuje

uslugu kupcima, prihode i dr., jednako kao što dobra koordinacija povećava uslugu

kupcima, djeluje pozitivno na prihode. U ovom se poglavlju razmatra što se događa

kad nema koordinacije i daju savjeti kako poboljšati koordinacijuSuština je da se

razvije partnerski odnos među članovima lanca dobave. Kada postoji partnerski

odnos i povjerenje među partnerima, onda se informacije o prodaji lakše razmjenjuju

jer je manja bojazan da će partner u kojega se ima povjerenja iskoristiti podatke za

neke nemoralne radnje. Pravodobna izmjena informacija duž lanca omogućuje

pouzdanije predviđanje potražnje, bolje planiranje i manje zalihe

Na kraju u zaključku dan je osvrt na važnost o znanju upravljanja zalihama te koliko

je to bitno za cijeli dobavni lanac.

4

2. ZALIHE U DOBAVNOM LANCU

Zalihe kao zamrznuti oblik novca predstavljaju značajno opterećenje na obrtanje tog

bitnog oblika imovine poduzeća, ukoliko se istima neučinkovito upravlja.

Pravovremena i pravovaljana poslovna odluka u upravljanju zalihama omogućava

smanjenje troškova održavanja zaliha, povećava pokretljivost i obrtanje novca i

plasman istog u druge izvore. Unutar logističkog sustava egzistiraju zbog razlika

između ponude i potražnje. Tako unutar logističkih sustava istodobno na različitim

razinama kod dobavljača, proizvođača, distributera i prodavatelja postoje i različite

vrste zaliha: zalihe sirovina i materijala, zalihe poluproizvoda, zalihe dijelova, zalihe

gotovih proizvoda, zalihe trgovinske robe. Zalihe predstavljaju jedan od glavnih

izvora troškova unutar logističkog sustava i temeljni čimbenik responzivnosti

logističkog sustava.

2.1.SVRHA I POJAM ZALIHA

U literaturi postoji više definicija zaliha. Zalihe su vlastiti materijali koji se koristi u

poslovanju, odnosno koji je namjenjen unutarnjoj potrošnji ili na prodaju, a uključuju

sirovine, poluproizvode, materijal u radu i gotove proizvode. Slična definicija

navodi da se pod zalihama podrazumjevaju uskladišteni materijali koji se koriste u

cilju osiguranja normalne proizvodnje i zadovoljavanja potreba kupaca1.

Prema tome, zalihe se mogu podijeliti prema fazi u kojoj se nalaze tijekom

proizvodnog procesa:

1. zalihe sirovina (repromaterijala),

2. zalihe nedovršene proizvodnje (materijali unutar proizvodnog procesa),

3. zalihe gotovih proizvoda.

Za prikaz zaliha najčešće se koristi model lijevka, koji je prikazan na slici 1.

Pretpostavka je da se analizira radno mjesto, koje može biti jedno radno mjesto,

1Majstorović, V.: Upravljanje proizvodnjom i projektima, Sveučilište u Mostaru, Mostar, 2001 str. 22.

5

skupina radnih mjesta, odjel ili cjelokupna tvornica. Iz slike se vidi da određeni radni

nalozi ulaze u sustav (ulaz), određeni su u stanju čekanja (zaliha), dok neki napuštaju

sustav (izlaz). Kada se radno mjesto promatra dulje vremensko radoblje (referentno

razdoblje), rezultati se mogu prikazati krivuljama.

Slika 1. Prikaz zaliha – model lijevka

Izvor: Wiendahl, 1995.

U principu poduzeće mora raspolagati određenom količinom zaliha kojom se

osigurava normalno poslovanje. U slučaju velikih zaliha povećavaju se troškovi,

blokirana su obrtna sredstva, potrebna su velika skladišta itd. S druge strane, u

slučaju premalih zaliha postoji opasnost od prekida proizvodnje, a time i povećanja

troškova. U smislu mogućnosti i prihvatljivosti odvijanja procesa, svrha je zaliha u

sljedećem:

• zaštititi poslovanje i proizvodnju u uvjetima neizvjesnosti,

• omogućiti ekonomičnu nabavu i proizvodnju,

• pokriti anticipirane promjene u ponudi i potražnji,

• omogućiti tok materijala unutar proizvodnog odnosno poslovnog sustava.

6

Kada bi se neizvjesnost u poslovanju i proizodnji mogla odstaniti, zalihe bi bile

nepotrebne. Međutim, neizvjesnost je prisutna u određenoj mjeri, kako na strani

ponude i potražnje, tako i u samom proizvodnom procesu. Zalihe su prema tome, u

uvjetima neizvjesnosti, s obzirom da se ne može u potpunosti odstraniti, javljaju sa

zadaćom da štetne utjecaje svedu na najmanju moguću mjeru. Zalihe koje se javljaju

u takvoj ulozi nazivaju se sigurnosnim zalihama.

2.2. POJAM I SVRHA OPSKRBNOG LANCA

Opskrbni lanac treba razumjeti kao sustav koji omogućuje zadovoljenje potreba

potrošača (kupaca) ostvarujući pritom komercijalnu dobit. Sustav opskrbnog lanca

obuhvaća međudjelovanje uključenih subjekata, kao što su: kupci, dobavljači

sirovina i repromaterijala, proizvođači finalnih proizvoda, distributeri (veletrgovci),

maloprodajni trgovci, logistički operateri, prijevoznici... To je međudjelovanje

vidljivo u odvijanju tokova roba, informacija i financijskih sredstava između i unutar

pojedinih faza opskrbnog lanca2.

Slika 2. Tipičan lanac dobave

Izvor: Chopra i Meindl, 2010., str. 22.

Pojam opskrbni lanac može se razmatrati u užem smislu, s aspekta pojedinog

gospodarskog subjekta, primjerice tvrtke koja se sastoji od više geografski

disperziranih poslovnih jedinica u kojima se sirovine, poluproizvodi ili gotovi

proizvodi nabavljaju, proizvode ili distribuiraju. Tada se radi o unutarnjim robnim,

informacijskim i financijskim tokovima tvrtke. Opskrbni lanac također obuhvaća i

2 Rogić, K., Stanković, R., Šafran, M., Upravljanje logističkim sustavima, Veleučilište Velika Gorica,
Velika Gorica, 2012. str. 31

7

funkcije koje su indirektno povezane s registriranjem i ispunjavanjem zahtjeva

kupaca, primjerice istraživanje tržišta, razvoj novih proizvoda, službi za potrošače.

2.3. VRSTE ZALIHA

Nekada su skladišta služila za spremanje, skladištenje robe koja je tamo stajala dosta

dugo. U današnje vrijeme skladište služi za premošćivanje potražnje i u tom smislu

zapravo možemo govoriti o tri vrste zaliha3:

Cikličke zalihe – zalihe za premošćivanje razdoblja između dvije narudžbe. Sama

količina narudžbe određena je troškovima te narudžbe i troškovima držanja zalihe

tog proizvoda.

Sezonske zalihe – zalihe proizvedene i prikupljene u jednom razdoblju da bi se

isporučivale u budućem razdoblju za buduću potražnju. Sezonskim zalihama se želi

iskoristiti ekonomija razmjera ili obujma, ali slaganje ovih zaliha zahtjeva od nas

točnost u predviđanju potražnje.

Sigurnosne zalihe – zalihe koje su neophodne da pokriju faktor nesigurnosti u lancu

opskrbe kao što su nesigurnost potražnje i ciklusa od narudžbe do isporuke.

Distributeri i retaileri (maloprodajni sektor) ne vole ostati bez robe jer se to direktno

odražava na prihode Sigurnosne zalihe možemo definirati kao količinu zaliha nekog

artikla pri ruci (na skladištu) u trenutku dolaska nove isporuke. To znači da se ta

zaliha ne obrće (koeficijent obrtaja zaliha je nula). I kao što smo ranije spomenuli ta

se zaliha pretvara u stvari u vaša fiksna (osnovna) sredstva i nosilac je troška držanja

zaliha.

Veliki maloprodajni lanac Sears u svojim distributivnim centrima skladišti tri

osnovna tipa artikala4:

3http://www.logiko.hr/clanci/zalihe (10.12.2013.)

8

Sezonske proizvode kao što su lanci za snijeg ili kosilice;Fast-moving ili artikli koji

imaju velik obrtaj i s kojima moramo brzo puniti police;Slower-moving ili artikle

koji imaju manji obrtaj i trebaju biti prebacivani u dućane što je ekonomičnije

moguće.

U svrhu što boljeg optimiranja vrijednosti zaliha i njihovih troškova kao i bolje

transparentnosti možemo koristiti neke od specijalnih vrsta zaliha kao što su povratna

ambalaža, konsignacija kod kupca, konsignacija od dobavljača, zaliha projekta te

zaliha materijala na doradi kod kooperanta.

Praćenje ovih zaliha u poduzeću i kroz lanac opskrbe pridonosi boljoj vizibilnosti i

transparentnosti, a time pomaže u boljem upravljanju potražnjom. Ove zalihe

možemo promatrati i kroz prizmu činjenice da se logistički procesi više ne

ograničavaju samo na četiri zida naše kompanije već se proteže kroz cijeli logistički

lanac.

2.4. USLUGA KUPCIMA

Kao dodatni strateški kriterij navodi se usluga kupcima jer ona ima radikalne efekte

na dizajn sustava lanaca dobave. Ako se ne teži visokoj razini usluge kupcima

(primjerice, 80%), tada zalihe mogu biti centralizirane i može se uporabiti jeftiniji

prijevoz. Obično se rabi za manje vrijednu robu za koju ako kupac i ode

konkurenciji, to je samo trenutačna pojava. Obratno, visoka razina usluge kupcima

(95 - 99%) zahtijevat će upravo suprotno, tj. česte brze dostave traženih proizvoda.

To onda znači da distribucijski centri s kojih će se roba dovoziti moraju biti blizu

prodajnog mjesta. Kod tako visokih razina usluge kupcima logistički će troškovi

rasti, te se ta odluka donosi na strateškoj razini i utjecat će na dizajn lanca dobave.

4 http://www.logiko.hr/clanci/zalihe

9

2.5. LOKACIJA OBJEKATA

Da bi se odredila lokacija nekog objekta, potrebno je iscrtati na geografskoj karti

položaje regionalnih skladišta, dobavljača i prodavaonica. Te položaje treba odabrati

vodeći računa da troškovi lanca dobave budu što manji. Određuje se dobavljače koji

će direktno opskrbljivati prodajna mjesta te one koji će robu slati najprije u

distribucijske centre, odakle će se onda prevoziti na prodajna mjesta. Također se

određuje položaj distribucijskih centara s obzirom na trgovine koje će posluživati Pri

odabiru lokacije regionalnih skladišta obično se primjenjuje metoda centra

gravitacije, kako bi se maksimalno smanjile rute između regionalnih centara i

prodajnih mjesta.

2.6. ODLUKE O ZALIHAMA

Odluke o zalihama odnose se na upravljanje zalihama. Pri tome se odlučuje koji dio

zaliha će se gurati na tržište (primjerice, novi proizvodi), a koji dio će biti po

principu povlačenja (dobivaju se informacije od prodavača koliko je prodano te se ta

količina nadopunjuje). Uobičajen sustav upravljanja zalihama je kontinuiran sustav

nadgledanja. Upravljanje zalihama obrađuje se u zasebnom poglavlju. Politika zaliha

usko je povezana s odlukom o razini usluge kupcima, za koju je već rečeno da spada

u strateške odluke i bitno pridonosi kako će lanac dobave biti oblikovan.

Zalihe su jedan od glavnih uzroka tromosti lanca dobave. Razina zaliha i pripadni

troškovi držanja tih zaliha su znatni. U Americi, primjerice, zalihe čine oko 14%

BDP-a ili u apsolutnom iznosu oko 1,4 bilijarde $. Zalihe mogu biti jako skupe. U

Americi je u 2009. godini zbog ekonomske krize otpisano zaliha u vrijednosti 305

milijarda dolara. No, u 2010. godini zalihe ponovno rastu. Za Hrvatsku se jedino

našao podatak da su u 2009. godini zalihe iznosile 0,9% BDP-a. U nastavku se

opisuju zalihe, njihova uloga i način na koji pridonose tromosti lanca dobave5.

5 Loc.cit.

10

2.7. OSTALI POJMOVI VEZANI UZ ZALIHE

Obično je teško načiniti generalizacije za upravljanje zalihama. Svaka vrsta robe

ima svoje karakteristike i svaka vrsta proizvoda traži drugačiji pristup u

operativnom smislu. Stoga će se nabrojiti i kratko objasniti još neki pojmovi vezani

za upravljanje zalihama.

Komplementarni proizvodi su proizvodi koji idu skupa kao što su, primjerice,

britvica za brijanje i pjena za brijanje. Takvi proizvodi stavljaju dodatni pritisak i na

trgovce i na veletrgovce jer se pojavljuje pitanje koliko kojih zaliha držati. Trebaju

li se one prikazivati u trgovini zasebno ili zajedno (onda se moraju i isporučivati

zajedno) i ako ih se prikazuje zajedno, kako standardizirati pakiranje za lakše

rukovanje tom zalihom u skladištu? Međutim, činjenicaje da sve više proizvoda

(pogotovo za osobnu higijenu i higijenu stana) dolazi kao komplementarni proizvo-

di. Primjeri su spužvice uza sredstvo za pranje posuđa, omekšivač uz pakiranje

praška za rublje i slično6.

Mrtve zalihe su zalihe proizvoda za kojima nema potražnje, barem ne uz trenutačne

marketinške napore. One povećavaju troškove držanja zaliha, smanjuju koeficijent

obrtaja zaliha, zauzimaju skladišni prostor i mora postojati strukturirani proces

njihovim upravljanjem. To je sve veći problem jer kupci naruče proizvod po svojoj

želji (prilagođeni proizvod), a onda otkažu narudžbu. Nema drugog načina da se

takve zalihe smanje nego tražiti od kupca da da određeni avans.

Drugi je način da se za mrtve zalihe kreira dodatna marketinška kampanja, možda s

većim smanjenjem cijene ili kombinirajući ih s atraktivnijim proizvodima. Postoji i

mogućnost njihova doniranja čime se ne ostvaruje nikakva zarada, ali se barem

osigurava porezna olakšica. Bacanje je najgora alternativa jer se time doslovno bacio

novac.

Prilike se pojavljuju kada proizvođači imaju na svom skladištu mrtve zalihe i da bi

6 Prester, J., Upravljanje lancima dobave, Sinergija nakladništvo, Zagreb, 2012. Str. 43.

11

raščistili skladište od tih proizvoda, daju trgovcima posebnu ponudu. Ponekad je ta

ponuda u obliku kombinacije atraktivnog proizvoda i mrtve zalihe. Cijena je po-

stavljena tako da se trgovcu isplati kupiti proizvode makar mrtvu zalihu možda neće

moći prodati. Kombinacijaje obično jeftin proizvod koji se brzo prodaje i taj dodatni

proizvod koji se slabo prodaje. Ipak, takve se situacije sve rjeđe događaju zbog

dugoročnih ugovora između kupca i prodavača i razmjene podataka o potražnji.

Isti proizvodi različitog pakiranja su artikli i imaju zaseban SKU broj. Svaki SKU

predstavlja različiti proizvod (artikl) ili različitu veličinu pakiranja, za koju me-

nadžer zaliha mora voditi drugu evidenciju, poput optimalne količine naručivanja.

Kao rezultat toga definiranje SKU jedinice varira duž lanca dobave. Uzet će se pri-

mjer kartona omiljenog soka. Karton sadržava dvanaest boca. Trgovac vodi

evidenciju o kartonima i svakoj pojedinoj boci unutar njega. Međutim, regionalno

skladište nema potrebu voditi evidenciju o svakoj boci. Njega zanimaju palete u

kojima može biti od 24 do 50 kartona ovisno o soku. U regionalnom skladištu SKU

se postavlja na karton. Veletrgovac koji barata samo količinama koje stanu u kamion

(njemu je bitan samo broj paleta na kamionu), svoj SKU postavlja na paletu u kojoj

se nalazi 24 kartona po 12 boca soka. Ovim primjerom htjelo se naglasiti da postoji

problem mjernih jedinica duž lanca dobave7.

7 Ibidem. Prester. J. Str. 44.

12

3. UPRAVLJANJE ZALIHAMA

Upravljanje zalihama je skup tehnika koje služe za uravljanje razinom zaliha unutar

različitih poduzeća. Cilj je smanjiti troškove zaliha koliko je moguće i istovremeno

zadržati razinu usluge koju zahtijevaju kupci. Ulazni podaci za upravljanjem

zalihama dolaze iz predviđanja potražnje i cijena proizvoda. Uz te podatke

upravljanje zalihama je kontinuirani proces koji balansira između zahtjeva da

zadovolji potražnju i da zadrži troškove na niskoj razini.

3.1. UPRAVLJANJE ZALIHAMA I TROŠKOVI

Upravljanje zalihama jedan je od najvažnijih logističkih zadataka. Mnogi

gospodarski subjekti suočeni su s problemima koji otežavaju pronalaženje optimalne

politike upravljanja zalihama: nemogućnošću predviđanja potražnje, nesigurnim

procesom dobave, dugim vremenima isporuke, kratkim vremenom potražnje za

određenim (pogotovo sezonskim) proizvodima8.

S obzirom na to da investicije poduzeća u zalihama čine obično 30-50% njihove

ukupne imovine, odluke o zalihama znatno utječu na ostale troškove9.

Drži li se premalo proizvoda na zalihama, dolazi do nedostatka proizvoda na

skladištu, što uzrokuje gubljenje ugleda poduzeća, pad prodaje te gubitak potrošača.

S druge pak strane, držanje suviše proizvoda ili mnogo proizvoda koji se slabo

prodaju, povećava troškove skladištenja, rizik zastarijevanja, mogućnosti potkradanja

i oštećivanja proizvoda.Stoga je cilj upravljanja zalihama smanjivanje troškova

zaliha na najmanju moguću mjeru uz održavanje odgovarajuće ponude robe.

Optimalna razina zaliha predstavlja istodobno i optimalne troškove poslovanja u

cjelini.

8 http://www.logiko.hr/clanci/zalihe
9 Loc. Cit.

13

Zalihe služe kao tampon između potražnje i proizvodnje. Drže se kako kupci ne bi

otišli konkurenciji, pa se s pravom može tvrditi da je uloga zaliha strateški važna.

Postoje razne vrste zaliha, kao što su ciklične, spekulativne, sigurnosne, tranzitne i

sezonske. Ciklične zalihe su zalihe koje se drže na skladištu i o tim će zalihama biti

najviše riječi u ovom poglavlju. Spekulativne zalihe se kupuju ako se anticipira

povećanje cijene, pa se kupuje dodatna (trenutačno nepotrebna) količina zaliha po

nižoj cijeni. Sigurnosne se zalihe uvijek drže i mogu ići i do 20% ukupnih zaliha.

One se drže zbog toga što potražnju nikad nije moguće 100% predvidjeti, pa se za

svaki slučaj drži rezerva. Tranzitne zalihe su zalihe u kamionima, vlakovima,

avionima i drugim prijevoznim sredstvima na putu do svog odredišta. Sezonske

zalihe se grade u onim industrijama u kojima se cijele godine stvaraju zalihe koje će

se prodati u samo nekoliko mjeseci. U tih nekoliko mjeseci nemoguće je proizvesti

cijelu potražnju, zbog čega se te zalihe pune tijekom cijele godine.

Tablica 1. Uloga zaliha

VRSTA ZALIHA ULOGA ZALIHA

Ciklične čeka se da se napuni cijeli šleper; ekonomija obujma

Spekulativne višak zaliha koji se kupuje prije poskupljenja; ekonomija

obujma

Sigurnosne zalihe (tampon zalihe) zaštita od neizvjesnosti; neizvjesnost u količini

Tranzitne zalihe negdje na putu; čekanje, vrijeme dostave

Sezonske gomilanje zaliha koje će se potrošiti unutar tromjesečne

sezone; mijenjanje ponude i potražnje

Izvor: Webster, 2008., str. 111

U tablici 1. dana je uloga zaliha i najčešći problem koji uzrokuje inerciju lanca

dobave. Primjerice, pri cikličnim zalihama proizvođač neće čim izradi narudžbu, slati

tu narudžbu kupcu u polupraznom kamionu, nego će čekati da izradi toliko zaliha da

popuni kamion. To stvara inerciju lanca dobave. Osim toga, za veće količine u

prijevozu proizvođač može dobiti popust na količinu koju prevozi, pa se govori o

ekonomiji obujma. Jednako je tako poznato da proizvođači više vole raditi u velikim

serijama jer im tada trošak po jedinici proizvoda opada, što znači da će proizvođači

uvijek težiti (naravno, samo kada to mogu) iskoristiti ekonomiju obujma.

14

Spekulativne se zalihe pojavljuju kada postoji vjerojatnost da će cijena zalihe porasti.

Kupuje se veća količina, ostvaruju se popusti na količinu, rabi se ekonomija obujma.

Međutim, kao i pri svakoj spekulativnoj kupnji, postoji rizik da će te zalihe zastarjeti,

da se neće moći iskoristiti i sl.

Sigurnosne zalihe zapravo poskupljuju troškove cijelog lanca dobave. Neka je deset

članova lanca dobave i neka svaki drži 20% količine u sigurnosnim zalihama. To

postaje golem broj zaliha koji se drži samo za rezervu i povećava tromost lanca

do¬bave. Ako bi se bilo gdje u lancu dobave promijenila potražnja, mijenja se i

količina sigurnosnih zaliha, pa prognoze postaju sve nepouzdanije.

Tranzitne zalihe i sezonske zalihe moraju postojati. Njihov glavni negativni utjecaj

na lanac dobave je što zarobe veliku količinu kapitala. Zbog toga je potrebno

razmotriti koji su sve troškovi vezani za zalihe. Neke troškove zaliha je lako

procijeniti dok druge nije. Ovdje će se pažnja usmjeriti na četiri kategorije troškova

koje je relativno lako procijeniti. Ti troškovi zaliha su prikazani u tablici niže.10

Tablica 2. Troškovi zaliha

KAPITALNI TROŠKOVI

• Investicije u zalihe (kamata na kredit za

financiranje zaliha...)

• Oprema za rad sa zalihama (viličari,

informatička tehnologija za praćenje

zaliha...)

TROŠAK SKLADIŠNOG PROSTORA

• Skladište unutar tvornice

• Javno skladište (u distribucijskim centrima)

• Unajmljivanje skladišta

• Vlastito skladište

POPRATNI TROŠKOVI ZALIHA

• Osiguranje

• Porezi

TROŠKOVI RIZIKA ZALIHA

• Zastarijevanje (potreban je otpis)

• Uništenje

• Krađa

• Premještaj (zbog nestašica u drugom

skladištu)

Izvor:Webster, 2008., str. 111

10 Webster, 2008., str. 111

15

Waters je istraživao koliko stoji držanje zaliha. Njegova gruba procjena vrsta i

raspona troškova vezanih za skladištenje zaliha dana je u tablici 3.

Tablica 3 Raspon troškova vezanih uz skladištenje zaliha

TROŠAK % OD JEDINIČNE

CIJENE

Trošak kamata 10-15
Grijanje/hlađenje 2-5
Oštećenje pri rukovanju 4-5
Rukaovanje (viličar) 1-2
Administracija 1-2
Osiguranje 1-5
Ukupno 19-35

Izvor: Waters, 2003., str. 53

Procjena varijabilnih troškova držanja zaliha i procjena točnosti tih procjena važne su

za planiranje i donošenje odluka. Ulaganje u opremu za operacije sa zalihama

(viličari, informatička tehnologija za praćenje zaliha, izgradnja skladišnog prostora)

neće se mijenjati ako se mijenja količina zaliha koja stoji na tom skladištu. Može se

dogoditi razdoblje slabe potražnje pa će skladišta biti prepuna, ali troškovi vezani za

sam skladišni prostor i opremu su stalni. Osim tih troškova, postoje i nemjerljivi

troškovi držanja zaliha koji se odnose na traženje i otkrivanje problema vezanih za

zalihe (primjerice, krivo spakirane pošiljke i sl.) koji, ako se ne uoče na

vrijeme,mogu izazvati zaista velike troškove (primjerice, mora se ponovno poslati

ispravna pošiljka kupcu). Sto se kasnije otkrije greška, to će biti manji izbor inačica

za rješavanje nastalog problema. Zalihe zapravo maskiraju probleme kvalitete, krive

isporuke, usluge kupcima i proizvodni raspored. Sto su veće zalihe, duže je vrijeme

potrebno za otkrivanje problema te je identificiranje i ispravak problema teži. Te

troškove je zaista teško mjeriti. Prema tome troškovi zaliha su, ako se uopće mogu

procijeniti, prilično okvirni.

Podcjenjivanje troškova vezanih za zalihe leži u tim okvirnim troškovima koje je

teško procijeniti, a negativno utječu na analizu i mogu biti predmetom krivih odluka.

Ipak, ako postoji svijest da ti troškovi postoje, smanjit će se vjerojatnost pogrešnih

odluka i nepotpunih analiza. Modeli (EOQ model, POQ model, jednokratna kupnja),

16

o kojima će se govoriti, pomoći će da se stekne slika i osjećaj za procjene troškova,

izoliraju troškovi u čiju točniju procjenu se isplati ulagati i koju menadžersku odluku

donijeti ovisno o tome je li trošak malen ili velik. Sposobni su menadžeri svjesni

svoga ograničenog znanja i donijet će ispravne odluke koje će ih osigurati od

nepotpunog znanja. Oni znaju što treba učiniti u „idealnim uvjetima“ u kojima su

modeli razvijeni i pod kojima vrijede neke pretpostavke, ali će svoju odluku

prilagoditi činjenici da ne posluju u takvu idealnom svijetu. Ključ za donošenje

ispravnih odluka je poznavanje modela i osjećaj za vrijednosti troškova. Ali prije

ulaska u same modele upravljanja zalihama, potrebno je bolje se upoznati s pojmom

ekonomije obujma.

3.2. UPRAVLJANJE ZALIHAMA NA RAZINI LOGISTIČKE MREŽE

Razmatrani modeli u Narednim poglavljima bave se problemom optimiranja zaliha,

odnosno smanjenja troškova samo jednog sudionika u logističkom lancu. Najvažniji

cilj je smanjenje troškova cijelog sustava. Zbog toga je potrebno ispitati odnose

između različitih sudionika i njihov utjecaj na formiranje efikasne politike zaliha

svakog sudionika.

Da bi se objasnio ovaj problem, razmatra se distribucijski sustav u kojem jedno

skladište opslužuje niz korisnika. Pretpostavlja se slijedeće:

• Postoji jedinstvena politika zaliha, kojoj je cilj optimiranje troškova unutar cijelog

sustava.

• Onaj tko donosi odluku, ima uvid u podatke o zalihama kod svakog naručitelja i u

skladištu.

Pod ovim uvjetima model upravljanja “zalihama u lancu promatranog učesnika” daje

efikasan način optimiranja sustava. Ovaj model primjenjiv je za upravljanje znatno

kompleksnijim logističkim sustavima.

17

Slika 3. Učesnici upravljanja zalihama u dobavnom lancu

Izvor: Prester, J., Upravljanje lancima dobave, Sinergija nakladništvo, Zagreb, 2012. str.

49

Po tom konceptu, zalihe u lancu promatranog učesnika (u ovom slučaju to je

skladište) jednake su njegovim stvarnim, fizičkim zalihama i svim zalihama put dolje

u lancu (do najniže razine, odnosno one koja predaje robu konačnom kupcu). Npr. za

promatrano skladište, te su zalihe jednake zalihama u tom skladištu, plus roba u

transportu prema maloprodajnim učesnicima, plus roba na njihovim skladištima.

Odgovarajuća pozicija zaliha u lancu skladišta ubraja i količinu robe u narudžbama

prema dobavljaču koja još treba stići.

3.3. TRADICIONALNI MODELI UPRAVLJANJA ZALIHAMA

Prvi model za utvrđivanje optimalne količine narudžbe postavljen je još 1915.

godine. Postavio ga je F. Harris, rješavajući optimalnu količinu narudžbe pomoću

infinitezimalnog računa. Model je statičan i vrlo jednostavan. Temelji se na

sljedećim pretpostavkama11:

1. potražnja za robom je ravnomjerna i unaprijed poznata;

11 Zlatković & Barac, 1994., str. 233

18

2. roba se naručuje po isteku zaliha, roba stiže na vrijeme i naručuje se u jednakim

vremenskim razdobljima;

3. ne uzimaju se u obzir nikakva ograničenja, kao što su primjerice veličina skladišta,

raspoloživi financijski resursi i sl.

To je najjednostavniji i najstariji model zaliha. Pokazuje odnose između cijena

nabavljanja (narudžbe) i čuvanja robe. Od tada do danas teorija zaliha se neprekidno

razvija, a broj modela za upravljanje zalihama je toliko velik da niti ne postoji

njihova jedinstvena klasifikacija.

Model zaliha sa konstantnom potražnjom i fiksnim vremenskim razdobljem

naručivanja predstavlja najjednostavniji model i u literaturi se često naziva klasični

model zaliha. Može se koristiti za optimizaciju i tržišnih i proizvodnih zaliha. Kada

se koristi za tržišne zalihe, riječ je o modelima optimalne ili ekonomične količine

nabave, a kada se koristi za optimizaciju proizvodnih zaliha, radi se o modelima za

određivanje optimalne veličine proizvodne serije. Praksa je pokazala da pri

naručivanju većih količina robe poduzeća dobivaju količinske popuste i plaćaju nižu

cijenu. Model pokazuje svoju robusnost i kada se radi o količinskim popustima pa se

tada govori o količinskim diskontnim modelima.

3.3.1. EOQmodel – ekonomična količina naručivanja

Model ekonomične količine nabave jednostavan je za primjenu i temelji se na

sljedećim pretpostavkama12:

1) potražnja je poznata, konstantna i neovisna,

2) vrijeme isporuke (vrijeme koje prođe od narudžbe do primitka robe) je poznato i

konstantno,

3) prijem zaliha je trenutan i sveukupan,

4) količinski popusti nisu mogući,

5) jedine dvije vrste troškova u modelu su troškovi nabave i troškovi držanja zaliha,

12 Ibidem, Prester, J. Str 55

19

6) nedostatak zaliha može biti u cjelosti izbjegnut ako se narudžba izvrši u pravo

vrijeme.

Simboli koji će se rabiti u objašnjenju EOQ modela zaliha jesu:

UT ukupni trošak

TCpojedinačni trošak

D potražnja u promatranom periodu

C jedinična cijena proizvoda

S trošak po narudžbi (trošak transakcije) i kamatna stopa

H trošak držanja zaliha (ako nije drugačije definirano H=iC)

Q veličina pošiljke koja se naručuje.

Gornje notacije mogu se odnositi na brzinu proizvodnje (komada u jedinici

vremena), broj razdoblja (apsolutni broj bez jedinice vremena), ali su uglavnom sve

mjere izražene za razdoblje od jedne godine (jedinica mjere je jedna godina).

Primjer 1.13

Tvrtka je upravo kupila prava za distribuciju kozmetičkih proizvoda Kalina. Kalina

je vodeći ruski proizvođač kozmetičkih i drugih proizvoda za njegu tijela. Tvrtka ku-

puje od Kaline četiri glavna proizvoda - Chiorny, Zollotaya, Srebryannya i

Chrystaya - u paletama i do sada je potražnja bila 60 000 paleta na godinu za

Chiorny, 25 000 paleta za Zollotaya, 5000 paleta za Srebryannya i 10 000 paleta u

godini za Chrystaya. Tvrtka ima godišnje troškove skladištenja od 45% cijene

proizvoda. Jednako tako, pri svakoj narudžbi treba plaćati brojne pristojbe: 3126 kn

za carinu i importnu/ekspor- tnu dokumentaciju i 80 kn za pripremu svake narudžbe

(S = 3126 + 80 = 3206 kn). To su troškovi naručivanja. Kalina snosi troškove

prijevoza do granice i tamo postavlja cijenu u kn (što znači da snosi rizik

promjenjivih tečajnih razlika). Dodatne specifične naknade ovise o kombinaciji

proizvoda koji su naručeni, ali sudeći prema dosadašnjem poslovanju, varijabilni

troškovi kupnje i transporta po marki proizvoda procijenjeni su na 42 kn za Chiorny,

105 kn za Zollotaya, 81 kn za Srebryannya i 15 kn za Chrystaya. Koliko agregiranih

paleta Kalina proizvoda je optimalno naručivati (Q), svako koliko vremena treba

13 modificirano prema Webster, 2008., str. 117

20

plasirati narudžbu (T) i koliki su ukupni godišnji troškovi (UT)?

Rješenje

Ukupna agregirana potražnja za proizvodima Kalina je (60 000 + 25 000 + 5000 +

4- 10 000 = 100 000 kom) odnosno u ukupnoj paleti je 60% proizvoda Chiorny,

25% Zollotaya, 5% Srebryannya i 10% Chrystaya.

To znači daje prosječan varijabilan trošak po pošiljci:

VT (varijabilni trošak) =0,6*42 kn + 0,25*105 kn + 0,05*81 kn + 0,1*15 kn

= 57 kn po paleti.

Trošak držanja palete na skladištu H = 0,45*57 kn/paleti =25,65 kn.

D=potražnja= 100 000 paleta u godini

S= trošak naručivanja = 3206 kn po narudžbi

H— trošak držanja zaliha 25,65 kn po paleti na godinu

Optimalna količina naručivanja jest Q = 5000 paleta (dobiveno prema izračunu)

Vrijeme između narudžbe

T = Q*/D=5000/100 000=0,05 nagodinu =0,05*365 dana = 18 dana

Ukupni trošak je prema izrazu:

UT = 128 245 kn u godini.

Naj ekonomičnije je naručivati po 5000 paleta. U svakoj od tih 5000 paleta količina

pojedinog proizvoda ovisit će o tržišnoj potražnji, primjerice, bit će 60% proizvoda

Chiorny, 25% Zollotaya, 5% Srebryannya i 10% Chrystaya. Narudžbe će se plasirati

otprilike svakih 18 dana, a ukupni troškovi po paleti bit će (128 245 kn / 100 000 pa-

leta) ~ 1,28 kn/paleti.

Time je definirana inventurna politika u tvrtki za nabavu proizvoda od proizođača

Kalina.Inventurna politika znači daje točno definirano koliko će se kojega proizvoda

naručivati i kada će se naručivati.

21

3.3.2. EPQ - ekonomična količina proizvodnje

Za razliku od ekonomične količine naručivanja (EOQ model) pri kojoj količina robe

stiže odjednom u jednoj pošiljci, u EPQ modelu zalihe se pune određenom brzinom.

Klasičan primjer upotrebe tog modela je u proizvodnji i zato se taj model zove

model ekonomične količine proizvodnje. Ako je kapacitet opreme p veći od brzine

kojom se proizvod dalje distribuira, u nekom trenutku će trebati prestati s

proizvodnjom jer bi se u protivnom zalihe gomilale. No, i to uključivanje i isklju-

čivanje strojeva ima svoju cijenu. Ekonomična količina proizvodnje Q* minimizira

sumu troškova pokretanja strojeva i troškova držanja zaliha po periodu14.

Primjer 2.15

Prije 8 mjeseci financijski direktor X tvrtke je čuo da Kalinova tvornica u Nikolaevu

u Ukrajini namjerava premjestiti svoje postrojenje na neko drugo mjesto. Parfem je

uglavnom voda pa je izračunao da bi oko 80% transportnih troškova bilo eliminirano

ako se eliminira voda iz parfema. U prethodnih 8 mjeseci Marko je pregovarao s

Kalinom da se proizvodnja premjesti u Hrvatsku, gdje bi uz njihov koncentrat i

hrvatsku vodu punili parfeme i pakirali ih u bočice. Oprema bi se preuzela iz

tvornice u Nikolaevu. Marko je načinio punu investicijsku analizu i vidio da bi se

investicija vratila već u prvih 6 mjeseci nakon pokretanja tvornice. Oprema je

upravo u tijeku postavljanja i testiranja i sada Marka jedino muči koliku količinu

proizvoditi.

Potražnja za Kalininim parfemima je velika u ovoj regiji i iznosi D = 400 000 1 u

godini, a kapacitet postrojenja je p = 550 000 1 u godini. Koncentrat se dobavlja iz

Rusije, a trošak miješanja vode s parfemskom bazom i pakiranje u bočice stoji 300

kn//. Trošak držanja zaliha je 45% vrijednosti proizvoda što znači da iznosi H = ic=

1414 Ibidem, Prester, J. Str 56.
15 modificirano prema Webster, 2008., str. 126

22

0,45*300 kn/l = 135 kn/L Jednom kada proizvodnja stane, treba 8 sati da se ponovno

pokrene i tih 8 sati rada specijalista stoji 775 kn.

Rješenje

D= potražnja = 400 000 litara/godišnje

p= proizvodni kapacitet = 550 000 litara/godišnje

S = fiksni trošak pripreme proizvodnje = 775 kn

H = trošak držanja zaliha = 135 kn

Može se ponovno ići metodom pokušaja i promašaja s različitim količinama (Q) ili,

jednostavnije, upotrijebiti jednadžbu:

T = Q/D = vrijeme između dva pokretanja proizvodnje je 4104 /400 000 I = 0,0103

puta godišnje ili3,75 dana

n= Q/P = broj perioda da se proizvede

količina Q je 4104 / /550 000 l = 0,0075 godišnje = 2,72 dana

UT (Q) = ukupni troškovi naručivanja i držanja zaliha po periodu = 775*400

000/4104 + V2 *135*4104*(550 000 - 400 000)/(500 000) = 151 087 kn godišnje

Prema proračunu najekonomičnije je proizvoditi 4104 litre odjednom i ponovno

pokrenuti proizvodnju kad se zalihe parfema na skladištu približe nuli. Vrijeme

između dva pokretanja proizvodnje je otprilike 3,75 dana i treba 2,72 dana da se

proizvede količina od 4104 litre. Ukupni troškovi proizvodnje su 151 087 kn u

godini ili ako se podijeli s ukupnom potražnjom, 151 087/400 000= =0,38 kn po litri.

3.3.3. Točka ponovnog naručivanja - R

Do sada su razmatrani modeli u kojima se moralo proračunavati optimalnu količinu

koju treba nabaviti - pomoću EOQ i EPQ modela. U tim modelima se na zalihe

uvijek dodaje proračunana fiksna količina i zalihe su se punile kad je njihova razina

pala na neku točku R ponovnog naručivanja. Kada zalihe padnu na točku R, treba

23

ponovno naručiti novu količinu16.

U EOQ i EPQ modelu zalihe se svakoga dana nadgledaju i čim količina na skladištu

padne na razinu R, plasira se nova narudžba. Zbog toga što se zalihe redovito

nadgledaju, EOQ model se ponekad naziva i kontinuirani model.

3.3.4. Sustav periodičnog naručivanja - POQ

U periodičnom sustavu nadgledanja ili POQ modelu vrijedi drugi princip. Tu se

zalihe ne nadgledaju svaki dan nego periodično. Na kraju svakoga perioda P pregle-

daju se i prebroje zalihe i naruči ona količina koja je potrebna da se napuni skladište,

odnosno da se skladište napuni do ciljne razine zaliha. Ta količina može uvijek biti

različita kaao što je prikazano na slici.

Slika 4. Količina naručivanja zaliha

Izvor: Waters, 2003., str. 182

Model fiksnog perioda ili POQ model ima neke druge pretpostavke, tj. kod njega ne

postoji kompromisna odluka i pretpostavlja se da su ukupni troškovi samo troškovi

držanja zaliha (trošak narudžbe S je zanemariv). Kao i kod EOQ modela pretpostav-

lja se da se može računati na vrijeme dostave, tj. daje ono poznato i konstantno.

1616 Ibidem, Prester, J. Str 56.

24

Iz slike4. se vidi da se na kraju perioda naručuje količina Q1koja je potrebna da se

nadopuni zaliha do vrha (do ciljne zalihe). Nakon perioda 2 naručuje se količina

Q2potrebna da se dopuni skladište do vrha i tako dalje. Treba primijeti daje količina

koja se naručuje na kraju svakoga perioda različita.

Prednost tog modela je što nije potrebno dnevno nadgledati zalihe, ne mora se voditi

evidencija o zalihama svaki put kad se nešto uzme sa skladišta. Stanje zaliha utvrdit

će se kada dođe trenutak P, prebroji se stanje na skladištu, te naruči količina koja

nedostaje do punog skladišta. Taj se model obično primjenjuje kada nema

zaposlenika koji je zadužen samo za nadzor zaliha nego je to zaposlenikov dodatni

posao.

Taj je sustav upravljanja zalihamajednostavniji, ali primjenjiv zajeftinije proizvode

jer se kod skupih proizvoda ne želi izgubiti podatak o stanju zaliha. Problem kod

periodičnog modela je što nema signala, kao što je R (točka ponovnog naručivanja

kao u EOQ i EPQ modelu), pa se može dogoditi da unutar perioda P netko povuče

veću količinu sa skladišta i dođe do nestašica. Zbog toga se u tom modelu obično

drže veće sigurnosne zalihe, koje si poduzeće može dopustiti samo ako se radi o

jeftinijim proizvodima.

Vrlo često se ciljne zalihe postavljaju u skladu s ograničenim skladišnim prostorom

kojim se raspolaže. Ali preporučuje se, ako je moguće, da se proračunaju Q i Tiz

EOQ modela i prema njima odredi ciljna zaliha i period P kad se narudžbe

plasiraju.17

3.3.5. Model spekulativne kupnje

Promjene cijena su učestale pa se i taj slučaj treba razmotriti. Analiza koja je rađena

pri popustu na količinu svodi se na pitanje je li cjenovna razlika koja se ostvaruje

veća od transakcijskih troškova i troškova držanja zaliha. Slično se događa ako se

unaprijed zna da će se cijena povisiti. Pitanje je koliko više naručiti prije nego što

17 Ibidem, Waters, 2003., str. 182.

25

cijena poraste, uzimajući u obzir da će pri tome porasti troškovi držanja zaliha. Jedna

jedinica više naručena (ili obratno, jedna jedinica manje u slučaju sniženja cijene)

smatra se spekulativnim zalihama, jednom od vrsta zaliha koja je spomenuta u

početku ovog poglavlja18.

Pri normalnim uvjetima naručila bi se optimalna količinu Q*, međutim kad se

plasira narudžba neposredno prije poskupljenja, potrebno je proračunati koliko više

naručiti kako bi se uštedjelo što više novca. Pronalazak pristupa koji daje odgovor na

to nije nešto novo ako se uzmu u obzir prethodni primjeri. Zna se daje korisno dodati

još koju jedinicu u zadnju narudžbu prije nego što se cijena povisi, ako trošakte

dodatne jedinice nije veći od prosječnih troškova pod tom cjenovnom strukturom.

Jednako tako, može se procijeniti prosječne troškove pomoću nove strukture cijena

(analiza optimalne količine s cjenovnim razredima pokazala je kako se određuje op-

timalna količina u ovisnosti o troškovima). Treba naći jednadžbu koja će prikazivati

cijenu te dodatne jedinice prije nego što cijena poraste. Naručivanje u anticipaciji

poskupljenja prikazano je na slici 5.

Slika 5. Ekonomična količina naručivanja ako roba poskupljuje

Izvor: Prester, J. Str. 55

Q* je bila prijašnja optimalna količina naručivanja. Zbog poskupljenja, naručit će se

nešto više (A više jedinica), ali nakon toga naručuje se nova količina Q * koja će

18 Ibidem, Prester, J. Str 58.

26

proizaći iz nove veće cijene proizvoda. Prije poskupljenja naručeno je A više

jedinica i te zalihe trajat će (Q*+ A)/D vremena. Trošak te A ekstra jedinice prije

poskupljenja je suma nabavne cijene C i troška držanja te zalihe za vremena,

odnosno, trošak dodatne jedinice.

3.4. SUVREMENI MODELI UPRAVLJANJA ZALIHAMA

Prikazali smo osnovne modele upravljanjem zalihama koje smo svrstali pod

tradicionalne. U novije doba razvijaju se druge metode, prilagođene bržem i

nepredvidljivijem tempu toka materijala u dobavnom lancu.

3.4.1. Sustavi just in time

Just in time sustav predstavlja američku verziju Kanban sustava, koji je razvila

kompanija Toyota u Japanu. Na japanskom termin JIT označava “vremenski dobro

planirano”. To znači da zalihe trebaju biti dostupne kad su poduzeću potrebne, ništa

prije i ništa kasnije. Kanban sustav inspiriran je jednostavnim sustavom

popunjavanja koji se koristi u velikim samoposlužnim objektima, gdje kupac s polica

bira robu koju želi i uzima je. Da bi sustav dobro funkcionirao police uvijek moraju

biti pune. Roba koja se potroši naručuje se uz zahtjev za trenutnom isporukom19.U

skladu s tim, brojni JIT sustavi stavljaju naglasak na kratko, konzistentno vrijeme

isporuke. Sustav funkcionira na bazi signalnih zaliha. Naime, kada stanje materijala,

poluproizvoda, proizvoda, robe na skladištu dostigne datu razinu to predstavlja signal

za realizaciju narudžbe20.

3.4.2. Planiranje potreba za materijalom

Šezdesetih godina prošloga stoljeća u SAD-u razvijen je i primijenjen model

upravljanja proizvodnjom na temelju planiranja potreba za materijalom (Material

19 Shingo, 1995., str. 157
20Ibidem, str. 153

27

Requirement Planning – MRP). Do značajnije primjene modela MRP dolazi

zahvaljujući širokoj uporabi računala. Model MRP ima tri temeljna cilja21:

1) osigurati dostupnost materijala, dijelova, poluproizvoda, gotovih proizvoda za

proizvodnju i isporuku kupcima,

2) uspostavu najmanje moguće razine zaliha i

3) izradu plana proizvodnih aktivnosti, rasporeda isporuka i nabavnih aktivnosti.

U modelima MRP, težište planiranja i upravljanja materijalom nije na zalihama, nego

na planiranoj primjeni i tokovima materijala. Planovi potreba za materijalom izrađuju

se temeljem podataka o glavnom planu proizvodnje, normativima utroška materijala,

stanju zaliha na skladištu i potrebnim narudžbama i vremenu izrade svakog

proizvoda. Radi se o modelu „guranja” proizvoda, prema kojemu je proizvodnja

inicirana prognoziranom potražnjom za pojedinom vrstom proizvoda u budućem

razdoblju.

Model MRP počinje određivanjem količine proizvoda koje kupci potražuju i kada

žele da im budu isporučeni. Potom se MRP modelom određuje vremenski plan izrade

i potrebna količina pojedinih materijala i/ili dijelova potrebnih za proizvodnju

određenog proizvoda. Model je strukturiran hijerarhijski te polazi od zadnjeg roka

gotovosti finalnog proizvoda (iz glavnog plana proizvodnje), tehnikom razlaganja

(kretanje od najviše prema najnižoj razini), a vremenski unatrag, izrađuje plan

realizacije (raspored) u obliku predloženih naloga za nabavku, odnosno proizvodnju.

Tako se plan ukupnih zahtjeva za materijalom određuje na sljedeći način.

Pretpostavimo da iz glavnog plana proizvodnje proizlazi potreba za 50 jedinica

proizvoda A u osmom tjednu.Temeljem podataka iz očito je da ako tvrtka želi

raspolagati s 50 jedinica proizvoda A u osmom tjednu mora započeti s njegovom

proizvodnjom u sedmom tjednu. Da bi počela s proizvodnjom proizvoda A u

sedmom tjednu, potrebno je da raspolaže sa 100 jedinica proizvoda B i 150 jedinica

proizvoda C. Za proizvodnju ovih proizvoda potrebno je, dva tjedna za proizvod B i

tjedan za proizvod C. U skladu s tim, proizvodnja proizvoda B treba započeti u

petom tjednu, a proizvodnja proizvoda C u šestom tjednu, i tako redom.

21Ibidem, str. 92

28

Tablica4.Plan ukupnih zahtjeva za materijalom za proizvodnju 50 jedinica proizvoda
A

Izvor: Pupovac D., Suvremeni pristupi upravljanju zalihama,Veleučilište u Rijeci,

str. 51.

Prezentirani plan ukupnih zahtjeva polazi od pretpostavke da tvrtka ne raspolaže sa

početinim zalihama pojedinih proizvoda. Kada takve zalihe postoje tada je potrebno

izraditi plan neto zahtjeva. Tako primjerice ako je u osmom tjednu potreba za

proizvodom A 50 jedinica, a na zalihama postoji 10 jedinica istog proizvoda neto

zahtjev iznosi 40 jedinica (50 – 10). Kako su za izradu proizvoda A potrebna dva

proizvoda B i tri proizvoda C to znači da se potreba za proizvodom B u sedmom

tjednu smanjuje za 20 jedinica (10 A na zalihi × 2 potrebna B za jedan A), a potreba

za proizvodom C za 30 jedinica (10 A na zalihi × 3 potrebna C za jedan A). Ako

postoje i ovi proizvodi na zalihi tada se neto zahtjev za ovim proizvodima dodatno

smanjuje. Plan neto zahtjeva sastoji se od ukupnih zahtjeva, početnih zaliha, neto

zahtjeva, plana primitaka narudžbi i plana narudžbi za svaki potrebni proizvod.

Glavne koristi od primjene MRP su:

1) bolji odgovor na zahtjeve kupaca,

2) bolji odgovor na promjene na tržištu,

3) bolje korištenje postojećih kapaciteta i ljudskih resursa,

4) smanjenje razine zaliha.

29

Osnovni nedostatak modela MRP je orijentiranost materijalu uz zanemarivanje

ostalih resursa proizvodnje, posebno kapaciteta. Međutim, kada se unutar poduzeća

ovaj model jednom uspostavi, tada podaci o zalihama mogu biti nadopunjeni

podacima o potrebnom broju sati rada, troškovima materijala, troškovima kapitala ili

bilo kojim drugim potrebnim resursima. Kada se MRP model koristi na ovaj način

tada se govori o modelu MRP II. Model MRP II omogućava poduzećima da

integriraju financijske i operativno/logističke planove. Radi se o tehnici holističkog

planiranja. Uspješna primjena modela MRP II također treba pridonijeti smanjivanju

troškova zaliha, manjem broju prekida proizvodnje i većoj fleksibilnosti u planiranju.

Integracijom modela MRP II i JIT (poznat kao model MRP III) pokušavaju se razviti

modeli s još bržim odgovorom.

Tablica 5. Planiranje potreba za materijalom II (MRP II)

Izvor: Pupovac D., Suvremeni pristupi upravljanju zalihama,Veleučilište u Rijeci,

str. 51.

3.4.3. Planiranje i kontrola zaliha na osnovi tržišnih uvjeta distribucije

Modeli planiranja za potrebe distribucije (Distribution resource planning - DRP)

predstavljaju široko prihvaćenu i potencijalno snažnu tehniku za određivanje

optimalne razine zaliha u području vanjske logistike. DRP modeli omogućavaju da

se poboljša servis isporuke, smanji ukupna razina gotovih proizvoda, smanje

30

transportni troškovi i poboljšaju operacije u distribucijskim centrima. Razvijaju se

sedamdesetih godina prošloga stoljeća, vrlo brzo su prihvaćeni u poslovnoj praksi, da

bi osamdesetih postali standardnim pristupom u planiranju i kontroli aktivnosti

distribucijske logistike. DRP modeli obično se koriste u kombinaciji s MRP

modelima koji su okrenuti upravljanju i minimiziranju zaliha unutarnje logistike.

Ova kombinacija rezultira efikasnom integracijom cjelokupnog opskrbnog lanca,

boljim servisom isporuke, nižim logističkim troškovima i nižim troškovima

proizvodnje.

Slika 6.Suvremeni modeli upravljanja zalihama u funkciji integracije opskrbnog

lanca

Izvor: Pupovac D., Suvremeni pristupi upravljanju zalihama,Veleučilište u Rijeci,

str. 52

DRP modeli razvijaju projekciju za svaki proizvod na zalihama i temelje se na:

1) predviđanju potražnje za svakim proizvodom pojedinačno,

2) trenutnoj razini zaliha svakog proizvoda,

3) ciljanim sigurnosnim zalihama,

4) preporučenoj količini popunjavanja,

5) vremenu isporuke.

Ove informacije predstavljaju temelj za određivanje zahtjeva za popunjavanjem. Da

bi sustav bio efikasan nužno je razviti DRP tablice, koje se sastoje od različitih

elemenata uključujući određeni proizvod, predviđanja potražnje, početnih zaliha,

plana primitaka, plana narudžbi i sl.

31

Slika 7.Kombinirane DRP tablice

Izvor: Pupovac D., Suvremeni pristupi upravljanju zalihama,Veleučilište u Rijeci,

str. 54.

32

4. INFORMACIJSKE TEHNOLOGIJE U
UPRAVLJANJU ZALIHAMA

Informacijski sustav tvrtke obuhvaća sve ono što je vezano za prikupljanje, čuvanje,

obradu i raspodjelu podataka i informacija. U praksi se nude cjelovita rješenja u

programskim modulima ili se informacijski podsustav skladišnog poslovanja

izrađuje na zahtjev korisnika i za njihove potrebe. Osnovni informacijski sustavi koji

su direktno vezani za upravljanje lancem dobave jesu sustavi planiranja resursa

poduzeća - ERP sustav (Enterprise Resource Planing) i SCA sustav (Supply Chain

Analitics). Skladišno-materijalno poslovanje često se uvodi kao prvi podsustav, a

nakon toga izrađuju se i povezuju ostali podsustavi prema projektu izgradnje

informacijskog sustava tvrtke. SAP je složeni informacijski sustav koji se

primjenjuje u kompletnom poslovanju tvrtke, dok MM-modul tog sustava služi

upravljanju materijalima, odnosno koristi se pri nabavi, skladištenju, izadavanju i

trošenju materijala.

3.1. INFORMACIJSKA TEHNOLOGIJA U SKLADIŠNOM POSLOVANJU

Skladišno poslovanje uvjetovano je vrstom gospodarske djelatnosti i različito je kod

proizvodnih društava, trgovine i uslužnih djelatnosti Samim tim ne postoji

jedinstveni informacijski sustav ili aplikacija, koji bi mogao univerzalno riješiti

poslovni ustroj skladišnog poslovanja. U praksi se nude cjelovita rješenja s

programskim modulima ili se informacijski podsustav Skladišno poslovanje izrađuje

na zahtjev korisnika i za njihove potrebe. Bez obzira na izbor informacijsko –

tehnološkog rješenja, pripadni programi moraju biti usklađeni prema potrebama i

ustrojstvu društva, a posebno prema osnovnim računovodstvenim poslovnim

funkcijama.22

Evidencija zaliha vodi se na tri mjesta i to: u skladištima, u materijalnom,

pogonskom i knjigovodstvu gotovih proizvoda, u financijskom knjigovodstvu. Sve

22http://www.pfst.hr/old/data/.../E-poslovanje_predavanje_6.(10.12.2013.)

33

tri evidencije moraju iskazivati potpuno jednaka stanja. Materijalno, pogonsko i

robno knjigovodstvo usklađuje vrijednosno stanje s financijskim knjigovodstvom, a

količinska stanja predmeta usklađuje sa skladišnom evidencijom. Veza prema

financijskom knjigovodstvu neće biti problematična, ako se poštuje načelo da se

ništa ne smije knjižiti bez temeljnice iz materijalnog, pogonskog ili robnog

knjigovodstva. Zbog važnosti održavanja stalnih veza između navedenih poslovnih

sustava i mogućnosti pogrešaka prilikom evidencije, izračuna i prijenosa poslovnih

podataka, nameće se nužnost informatizacije ovih segmenata poslovanja. Skladišno-

materijalno poslovanje često se uvodi kao prvi podsustav, a nakon toga izrađuju se i

povezuju ostali podsustavi prema projektu izgradnje informacijskog sustava tvrtke.

Izvedbe skladišta s obzirom na primjenu i način skladištenja mogu biti: klasična

(regalna ili paletna), komisiona, visokoregalna i unakrsna (Cross Docking)23.

4.1.1. Klasična i komisiona skladištenja

Ovaj oblik skladištenja se oslanja na ručno vođenje logistike skladišta na označenom

i pripremljenom podnom prostoru, policama i regalima uz pomoć priručnih alata i

strojeva (skale, kolica, ručni i motorni viličari). Zaprimanje i izdavanje robe može,

ali i ne mora, biti podržano informacijskim podsustavom skladištenja24.

4.1.2. Visokoregalna skladišta

Visokoregalna skladišta specifična su po tome što na malom tlocrtnom prostoru, a s

visinom uglavnom većom od 12 metara mogu uskladištiti veliku količinu proizvoda,

robe i materijala.

Programski sustav za upravljanje visokoregalnim skladištem WMS (Werhause

Management System) podržava logistiku skladišta za sljedeće organizacijske zone:

23 Habek,M., Upravljanje zalihama i skladišno poslovanje, RRIF, Zagreb,2002., str 31
24 Ibidem, str 32

34

zona skladištenja HBW (High Bay Warehause) za pohranu paletnih jedinica, zona

otpreme MWH (Manual Warehause) i prijemna zona za preuzimanje pojedinačnih

paletiziranih proizvoda s transportera.

Čitav koncept WMS sustava temelji se na arhitekturi korisnik - poslužitelj. Svi

podaci pohranjeni su u serveru baze podataka integriranom u komunikacijsku mrežu.

Baza podataka i pripadna programska podrška pohranjena je na baznom i

aplikativnom serveru. Korisničke radne stanice služe kao sučelje i ne pohranjuju

nikakve zajedničke podatke ili procedure. Informacijski sustav visokoregalnog

skladišta (WMS) je nadogradnja poslovnog informacijskog sustava tvrtke. Postojeći

IPS skladišnog poslovanja i dalje zadržava svoju skladišno-upravljačku funkciju kao

nadređeni sustav. Ulaz i izlaz robe iz VRS provodi se isključivo po nalogu i na

temelju podataka iz informatički podržanog poslovnog procesa prodaje i nabave robe

.

WMS sustav za upravljanje logistikom odvija se prema strogim pravilima, koja se

odnose na: radne postupke u skladištu, kontrolu tijeka robe kroz skladište i vođenju

stanja skladišnih pozicija25.

Sustav se zasniva na modelu trodimenzionalne matrice skladišnih pozicija: X

(redak), *Y(stupac), *Z(kat).

Zbog matematičkog modela prikaza sustava za upravljanje logistikom skladišta,

matrica se može smjestiti u bazu podataka. Spajanjem baze podataka i računala koje

nadzire automatiku i periferne uređaje (transportne trake, dizalice, viličari), nastaje

složeni sustav za nadzor skladišta koji rješava probleme klasičnih skladišta. Ovako

automatizirano skladište omogućava ubrzanje skladišnih operacija, smanjenje

pogrešaka kod manipulacije. Vrijeme je važan element u provođenju logističkih

postupaka u automatiziranom skladištu, pa je zbog toga obvezatno uvođenje crtičnog

koda (bar-kod) za označavanje robe, skladišnih pozicija i pripadne HHT (Hendhelt

Terminal) terminalske opreme za očitanje. Bez obzira na složenost VRS, u osnovi se

radi o dvije osnovne skladišne operacije: ULAZ i IZLAZ robe. Pomoću ovih

25 Ibidem, str 39

35

osnovnih funkcija izvedene su sve ostale skladišne transakcije koje se opisuju

različitim pratećim dokumentima, a proizlaze i vežu se na nadređeni IPS skladišnog

poslovanja. Nakon indetifikacije i kontrole palete proizvoda, robe ili materijala na

ulaznim kontrolnim vratima, WMS sustav određuje XYZ-poziciju skladištenja.

Zaprimanjem zahtjeva za otpremu, WMS sustav određuje potrebne količine i

pronalazi pozicije za uskladištenje, te određuje transportne puteve do otpremne zone

gdje se roba komisionira. Automatizacija i informatizacija WMS sustava omogućuju

povezivanje sa sustavom transporta robe kupcima. Ovakvo proširenje se može

nadograditi na GPS sustav, pa sve te podatke kupcu ponuditi i preko interneta, gdje

će u bilo kojem trenutku moći dobiti informaciju o stanju, vremenu i lokaciji

isporuke26.

4.1.3. Unakrsno skladištenje

Unakrsno skladištenje (Cross Docking) je distribucijski sustav u kojem roba

zaprimljena u skladištu nije uskladištena, već se odmah priprema za daljnju isporuku.

Cilj unakrsnog skladištenja je ukloniti nekurentne zalihe iz skladišnog logističkog

centra. Osnovni zahtjev za unakrsno skladištenje je da partneri – tvrtke moraju imati

razvijenu elektroničku razmjenu podataka (EDI, ADC) s kodiranjem (EAN.UCC) i

optičkim očitanjem, a sve u cilju kvalitetnog prikupljanja podataka o proizvodu,

praćenja protoka robe, te brze i pouzdane razmjene odgovarajućih informacija27.

4.2. SAP SUSTAV KAO INTEGRALNO POSLOVNO RJEŠENJE

SAP (System Aplications Products) je standardni integrirani softver za planiranje i

praćenje poslovanja. Osnova mu je univerzalni ekonomski model koji sa svojim

modulima i aplikacijama pruža temeljit uvid u podatke i procese unutar tvrtke.

Struktura modula pruža različite neovisne aplikacije kod kojih je moguć odabir

26 Sekso, M.,Uloga informacijskih sustava u upravljanju materijalima i zalihama, Veleučilište u
Kninu, Knin, 2011.
27 Loc.cit

36

pojedinačnih funkcija. Sve ekonomske funkcionalnosti su u potpunosti integrirane

čime se izbjegava dupliciranje podataka, a veliku brzinu rada pruža online obrada

podataka.

4.2.1. Prednosti sustava

SAP nije samo IT sustav ili ERP program, SAP je poslovni sustav tj. "know - how"

koji pruža najbolje poslovne prakse i iskustvo najboljih korporacija. SAP je

dizajniran za međunarodno poslovanje i organizacije s velikim ambicijama i rastom.

SAP rješenje ne ograničava već podržava. To je vrhunski njemački inženjering koji

karakterizira cjelovitost i robusnost te primjena najboljih tehnologija. SAP je

apsolutni broj 1 u svijetu poslovnih aplikacija, osmišljen i izveden na totalnu

integraciju kupaca, partnera i dobavljača.

Kao i u svim drugim vidovima pokrivanja tako i u pokrivanju logističkih izazova

SAP daje mnogo mogućnosti, međutim, u nekim slučajevima sustav jednostavno

očekuje inpute u matičnim podacima (npr. sigurnosne zalihe) od strane korisnika

kako bi njegove funkcionalnosti dale željene rezultate (optimalne zalihe na

skladištu)28.

Isto tako kada SAP razvije određena rješenja za logističke izazove (npr Forecasting i

planiranje proizvodnje), obično su ona robusna i kompleksna za implementaciju te

nerijetko jako skupa (npr. APO) ...

4.2.2. Uvođenje SAP-a u poslovanje

Gotovo u svim poduzećima SAP - sustav se prioritetno uvodi u poslovne cjeline koje

se bave fiksnim troškovima. Razlog tome je investiranje, istraživanje novih

tehnologija i razvoj novih proizvoda. Zadatak takvog projekta je uvođenje sustava za

upravljanje projektima, koji se temelji na SAP modulu za upravljanje investicijama

(IM) i modulu za projektiranje (PS), čime se ostvaruje sljedeće: decentralizirano i

detaljizirano planiranje projekata s ciljem utvrđivanja budžeta za sljedeću godinu i

28http://www.logiko.hr/clanci/zalihe(10.12.2013.)

37

pripreme realizacije istih; odobravanje i raspodjela budžeta svakom pojedinom

projektu ili njegovim dijelovima; realiziranje projekata, reduciranje ručnog prijenosa

podataka iz različitih sustava; mogućnost detaljnog nadgledanja projekata;

integracija s ostalim modulima SAP-a poput: MM, FI, CO i IM modula.

SAP alati IM i PS su potpuno povezani s ostalim modulima koji su već realizirani,

što znači29 :

• integracija s FI modulom - aktualne vrijednosti su vidljive u isto vrijeme i u

projektima čim se unesu u financijskom knjigovodstvu.

• integracija s CO modulom - knjiženja među troškovnim centrima, a u vezi s

projektima, istovremeno su prikazana u samim projektima. Projektni izdaci

(planirane i aktualne vrijednosti), koji ne mogu biti kapitalizirani u bilanci,

usmjeravaju se na mjesto troška.

• integracija s AM modulom - investicije se povezuju s vrijednostima u

računovodstvu dugotrajne imovine.

• integracija s IM modulom - projekti u PS modulu moraju biti povezani sa stavkama

najniže razine jednog programa investicija. Planirane i aktualne vrijednosti svrstat će

se po strukturi programa investicija. Budžet će se dodijeliti projektima sa stavke

najniže razine strukture programa investicija.

• integracija s MM modulom - svi matični podaci o materijalima i ugovorima u MM

modulu su dostupni za planiranje i realiziranje projekata. Zahtjevi za nabavu i

rezervacija materijala u skladištu stvaraju se u PS-u i automatski se šalju nabavi.

Zbog povezanosti MM modulom svi matični podaci materijala, okvirnih ugovora i

eksternih usluga koji se koriste u poduzeću, dostupni su i u modulu PS. Materijali,

zahtjevi iz okvirnih ugovora i eksterne usluge, koje su planirane na razini aktivnosti,

mogu se naručiti preko sustava. Informacija da li materijal mora biti nabavljen ili

postoji u skladištu naći će se u matičnim podacima koje ažurira služba nabave i

logistike .

29

 Ibidem

38

Slika 8. Sučelje SAP programa

Izvor: www.sap.com

3.3. UPRAVLJANJE MATERIJALIMA POMOĆU SAP-MM MODULA

Osnovni način i ujedno osnovno načelo nabave jest da roba mora stići najkraćim

putem od dobavljača do potrošača, pa je u skladu s tim izgrađen i sustav SAP koji

upravlja materijalima sa svojim MM modulom. Materijali na zalihama moraju biti u

što manjim količinama i što kraće, a za taj način nabave koristi se MATPO kao

privremeno rješenje. U takvim slučajevima nadopuna mora biti usklađena s

dinamikom potrošnje.

Kreiranje zahtjeva za nabavu ili rezervaciju materijala bit će moguće, samo ako

projekt posjeduje dovoljno raspoloživog budžeta. Kontrola raspoloživosti budžeta to

automatski provjerava. Ako nema dovoljno raspoloživog budžeta planer mora tražiti

povećanje budžeta da bi mogao nastaviti rad na projektu. Planer u svako doba može

provjeriti stanje naručenog i dostavljenog materijala i eksternih usluga. Zahtjevi za

nabavu automatski će generirati “internu obvezu”, koja smanjuje dostupni budžet.

Kada služba nabave daje narudžbu dobavljaču, “interna obveza” postaje “eksterna

39

obveza”. Ulaz robe ili knjiženje računa smanjit će obveze i kreirati aktualne

vrijednosti.

Uporabom PS modula (Project System) zahtjevnica se može generirati automatski iz

planskih elemenata. U drugim slučajevima zahtjevnica se može kreirati ručno,

pomoću posebne transakcije. U slučaju nemogućnosti pristupa sustavu zahtjevnica se

može fiksirati na papiru i poslati na centralno mjesto unosa gdje će se unijeti u

sustav.

Ovaj način rada je privremen do potpunog usvajanja i postavljanja sustava, a do tada

proces ručne zahtjevnice (na papiru) bit će ispitan i ažuriran nakon određenog

razdoblja uporabe. “Korisnici” ovog načina generiranja zahtjevnica bit će

obaviješteni o rezultatima ovih razmatranja. Obrazac zahtjevnice stavit će se na

raspolaganje zajedno s uputama o načinu korištenja .

Primka se knjiži samo relevantno u slučaju potrošnje / direktne isporuke od

dobavljača. Primka se može knjižiti ručno, pomoću posebne transakcije (MIGO) .

- bez pristupa sustavu: primka se može fiksirati na papiru i poslati na centralno

mjesto unosa; tamo će se unijeti u sustav.

- prijelazno rješenje MATPO: ako postoji primka bez narudžbenice (jer je dobavljaču

dostavljena narudžba prije nego što je proradio novi sustav), narudžbenica će se

kreirati ručno “unazad”.

Osnovna pravila za primke MIGO su sljedeća30:

- primka MIGO u SAP sustavu se radi samo u slučajevima izravne isporuke od

vanjskih dobavljača po narudžbenicama broj 4500000000-45999999999.

- primke se moraju raditi redovito i ažurno, odmah po primitku robe/usluge.

- knjiži se samo stvarno zaprimljena količina (jedinica unosa).

- knjiže se samo stavke; provjera po troškovnom objektu stavke.

30www.sap.com (10.12.2013.)

40

- jedna dostavnica dobavljača jest jedan materijalni dokument, to jest MIGO, jer

dostavnica vrijedi za sve stavke jedne primke.

4.4. UPRAVLJANJE LANCEM OPSKRBE (SCM)

Nabava i upravljanje lancem opskrbe je ključna karika u poslovanju svakog

ozbiljnog distributera. Održavati balans između dostupnosti robe i vremena isporuke

kupcu je izazov, a SCM rješenja omogućavaju da se brže i bezbolnije odgovara na

specifične potrebe kupca, kao i da se u svakom trenutku ima jasna slika o statusu

svakog elementa koji prolazi kroz SCM sustav.

Ovo rješenje namijenjeno je svim tvrtkama koje31:

1. Kupcima nude veliku lepezu artikala, od kojih neke žele imati dostupnije, a neke

manje dostupne

2. Imaju veći broj prodajnih mjesta i žele optimalno koristiti raspoređene zalihe

3. Žele definirati i kontrolirati jasnu politiku nabave za pojedine segmente

asortimana i tu politiku primijeniti i kontrolirati

4. Žele uvesti jednostavan i pouzdan mehanizam zaprimanja narudžbi za artikale

van standardnog asortimana i tako potencijalno povećati ciljano tržište, a samim

time i potencijalnu zaradu

5. Žele kontrolirati obrtaj zaliha i drastično smanjiti zalihe koje se ne prodaju, a

fokusirati se na one koje se prodaju.

31 http://www.omega-software.hr/upravljanje-lancem-opskrbe-scm (10.12.2013.)

41

Slika 9. Tijeka procesa upravljanja lancem opskrbe

Izvor: http://www.omega-software.hr/upravljanje-lancem-opskrbe-scm

SCM rješenje može se iskoristiti na više područja poslovanja32:

1. Kategorizacija asortimana (ABC po zastupljenosti), definiranje sezonalnosti i

minimalnih poželjnih zaliha po prodajnim jedinicama.

2. Centralno naručivanje – podrška izradi centraliziranih narudžbi prema

dobavljačima temeljem planskih potreba prodajnih jedinica i specifičnih potreba

kupaca.

3. Upravljanje robom naručenom za poznatog kupca – praćenje narudžbe specifične

robe za poznatog kupca od prodajnog mjesta do dobavljača i natrag do kupca sa

odgovarajućim notifikacijama u tom procesu

4. Rezervacija i interno naručivane – interni prijenosi robe između prodajnih

jedinica sa automatskim rezervacijama

32

http://www.omega-software.hr/upravljanje-lancem-opskrbe-scm

42

5. Analitika i sustav notifikacija – napredni sustav notifikacija odgovornih osoba o

bitnim događajima u provođenju SCM procesa.

Primjer

Fero-term d.o.o, veliki distributer opreme (godišnji promet od 350.000.000,00 kn)

svoj lanac opskrbe drži za jedan od kritičnih procesa opstanka distributerskih tvrtki

na tržištu. Kvalitetne informacije u tom lancu čine razliku između uspješnih i

neuspješnih distributera.

U Fero-termu kroz sustav upravljanja lancem opskrbe dnevno prođe više tisuća

transakcija u kojem se propisane politike upravljanja asortimanom konzistentno

provode33:

• Automatsko punjenje zalihe poslovnica A artiklima

• Automatski prijedlog punjenja centralnog lagera za A i B artikle

• Sustav upravljanja naručivanja C artiklima (specifičnim pojedinačnim

nabavkama za poznatog kupca)

Detaljni sustav kontrola i upozorenja koji prodavače usmjerava iskorištavanju

postojećeg asortimana pri prodaji sa ciljem smanjenja zaliha i povećanja obrtaja.

Sustav je uveden kroz period od 8 mjeseci, a efekti uvođenja ovog sustava osjete se u

poslovanju već nakon 6 mjeseci kontinuirane primjene.

33www.mit-software.hrwww.poslovni-savjetnik.com

43

5. MANJAK KOORDINACIJE I EFEKT ‘BIKOVE
PLJUSKE’

Koordinacija zahtijeva da svaki član lanca uzima u obzir kako će njegove reakcije

utjecati na cijeli lanac. Obično članovi lanca dobave imaju drugačije i katkada

suprotne ciljeve. Kao rezultat toga svaki će član nastojati maksimirati svoj profit na

štetu nekoga drugog člana, pa će lanac kao cjelina trpjeti suboptimalne rezultate.

Drugi razlog zbog kojega dolazi do problema u lancu dobave je zakašnjela ili

izobličena informacija. Informacija se sve više iskrivljuje kako je član lanca

udaljeniji od kupca34.

5.1. NAJVEĆI OTPIS ZALIHA U POVIJESTI

Cisco je u svibnju 2001. morao otpisati zalihe vrijedne 2,2 milijarde $. Cisco razvija i

promovira mrežnu opremu, među ostalim i rutere, uređaje koji služe kao mrežni

prometnici na internetu. Cisco se oslanja na proizvođače koji sklapaju komponente u

krajnji proizvod (prvi red dobavljača Ciscu), koji nabavljaju komponente od

proizvođača (drugi red dobavljača Ciscu), koji pak dobavljaju sirovine od svojih

dobavljača (treći red dobavljača). Ciscov lanac dobave je elektronički povezan, ali u

2001. su godini te veze bile ograničene, pa potražnja za krajnjim proizvodom nije

bila vidljiva ostalim članovima lanca.

Početkom te godine potražnja za komponentama za internet je cvjetala i potra¬žnja

za ruterima je bila zamjetno veća od ponude. Kupci su čak slali i dvostruke narudžbe

Ciscu i njihovim konkurentima, s idejom da kad jedan proizvod stigne, jednostavno

otkažu drugu narudžbu. Iz Ciscove je perspektive potražnja izgledala većom nego

stoje zapravo bila. Ta već prevelika potražnja samo se multiplicirala kako se

informacija spuštala niz lanac na prve, druge i ostale dobavljače. Proizvođači koji su

sklapali komponente u rutere, radili su i za Cisco i za njihove konkurente. Nisu

nikako htjeli zatajiti i izgubiti tako vrijedne ugovore pa su od njihovih dobavljača

(red drugih dobavljača) naručivali još malo veću narudžbu kako bi bili sigurni da će

34 Webster, 2008., str. 84.

44

dobiti sve potrebne komponente kojih nije bilo dovoljno na tržištu zbog velike

potražnje. Zbog nerazmjera ponude i potražnje, kupci su naručivali i više nego što im

je stvarno trebalo. Cisco i njegovi konkurenti naručivali su više od svojih dobavljača,

tvornice zadužene za sklapanje također su naručivale više od svojih dobavljača, i to

sve tako do dobavljača primarnih sirovina. Na kraju je Cisco otkrio daje potražnja

gotovo dvostruko manja, ali bilo je već prekasno i nije im preostalo ništa drugo nego

otpisati 2,2 milijarde $ vrijedne zalihe35.

5.2. EFEKT BIKOVE PLJUSKE - BULLIVHIP EFEKT

Primjer Cisca pokazuje da se podatak o potražnji može znatno iskriviti kako

informacija putuje nizvodno lancem. Taj fenomen koji se događa u industriji

nemoguće je u potpunosti eliminirati, a naziva se efekt bikove pljuske (bullivhip

effect). Varijabilnost potražnje (odstupanje stvarne potražnje od prognoze) raste kako

se poduzeće nalazi niže u lancu (što je dalje od kupca).

Posljedice tog efekta osjećaju svi članovi lanca. Primjerice, proizvodnja da bi

zadovoljila te napuhane narudžbe mora izraditi više proizvoda ili dodati još

kapaciteta što povećava cijenu po jedinici proizvoda.

Budući da se kao rezultat preuveličanih narudžbi više toga proizvelo, te proizvode

treba i skladištiti što povećava i troškove držanja zaliha i povećava potreban prostor.

Ako su narudžbe tako varijabilne, onda postoje i znatni problemi kako rasporediti

proizvodnju, jer će u jednom trenutku nedostajati kapaciteta, a u drugom će ga biti

previše, što će opet poskupjeti proizvodnju.

Kao rezultat tako varijabilne potražnje, pogotovo u razdobljima visoke potražnje,

trebat će se dogovoriti dodatni transport, što povećava i troškove transporta.

35 Ibidem, str.85.

45

Kako je bilo rečeno, spremanje je narudžbe (orderpickers) još uvijek radno

intenzivan posao. Fluktuacije u potražnji uzrokovat će i fluktuaciju u ljudskim

resursima što ponovo povećava troškove i povećava broj grešaka.

Kad su velike varijacije u potražnji, i to prvenstveno kad je velika potražnja,

poduzeće ne uspijeva odgovoriti na svu potražnju pa će se pojaviti više nestašica, tj.

usluga kupcima bit će loša.

5.3. PREPREKE KOORDINACIJI U LANCU DOBAVE

Bilo koji faktor koji dovodi do lokalnih optimizacija ili iskrivljavanja informacija

prepreka je u koordiniranu radu lanca dobave. Međutim, ako menadžeri mogu

prepoznati te prepreke u lancu dobave, onda mogu nešto i poduzeti da se smanji

njihov negativan utjecaj. Chopra i Meindl svrstavaju te prepreke u pet kategorija36:

• neusuglašeni ciljevi

• procesiranje informacija

• operativne prepreke

• promjenjivost cijena

• bihevioralne prepreke.

5.3.1. Neusuglašeni ciljevi

Aktivnosti lanca dobave povezane s isporukom gotovog proizvoda krajnjem kupcu

protežu se preko nekoliko različitih poduzeća i preko različitih odjela jednog

poduzeća od kojih svaki ima svoj sustav nagrađivanja. Ono što je „najbolje“ za jednu

tvrtku ili jedan odjel unutar poduzeća ne mora biti najbolje za lanac dobave u cjelini

ili za neko drugo poduzeće ili neki odjel unutar poduzeća. Svako će poduzeće u lancu

36 Chopra i Meindl, 2010., str. 501

46

dobave postaviti cijenu svog proizvoda tako da maksimira vrijednost za svoju tvrtku.

To onda može smanjiti profit ostalim članovima lanca dobave kroz smanjene marže

ili čak gubitak tržišta i kupaca. Eksperimenti pokazuju da je najbolja kooperativna

igra (da poduzeća surađuju i međusobno ne varaju). Tek kad jedan član načini

nekooperativan potez, treba mu vratiti jednakim potezom, nakon čega je moguće da

se poduzeća ponovno počnu ponašati suradnički.

Primjer konflikta unutar tvrtke može biti kad je na razini cijele tvrtke jeftinije slati

proizvode kupcu zrakoplovom, ali odjelu za distribuciju unutar tvrtke plaća je

direktno vezana za troškove transporta pa će oni imati motiv prebaciti transport na

željeznički koji je jeftiniji, ali i najduže traje. To je konflikt unutar poduzeća, a kad

se različite kompenzacijske sheme pojavljuju u ostalih članova lanca, sukobi interesa

su neminovni.

5.3.2. Procesiranje informacija

Niti jedna prognoza nije savršena, već će biti manja ili veća od onoga što će se

stvarno dogoditi, a razlike se amplificiraju nizvodno u lancu. Ako je dobavljač vidio

porast u potražnji kod svoga kupca, on tu informaciju ne interpretira kao moguću

grešku nego kao: „Evo, napokon mi je krenulo“ i naruči veću količinu od svog

dobavljača. Jednako rezoniraju svi članovi lanca i svaki dodaje još malo sigurnosnih

zaliha. Uzroci takva ponašanja su „kašnjenja“ i neizvjesnost u količinama.

Pretpostavi se da dnevno treba 100 komada. Da stigne tih 100 komada, treba ih

naručiti barem 10 dana prije, jer toliko treba da te komponente stignu od dobavljača

do skladišta. Poduzeće na kraju svakoga radnog dana naručuje novu količinu od 100

komada. To znači daje negdje u tranzitu 10 dana x 100 kom — 1000 komada.

Pretpostavi li se da je kupac umjesto 100 proizvoda tražio 102 i tako nekoliko dana

zaredom, prognoza prelazi na 102 komada, što je povećanje od 2%. No, 2% od

tranzitnih zaliha je 0,02 x 1000 = 1020 komada. Poduzeće umjesto da naručuje

dosadašnjih 100 komada, sada svake večeri naručuje 102 komada, kladeći se na rast

potražnje, koji se možda neće nikada dogoditi. Amplifikacije su to veće što se

prognoza radi na temelju narudžbi od prethodnog člana lanca umjesto na stvarnim

47

podatcima od prodaje. Dell, Wal-Mart i drugi već su sa svojim partnerima počeli

dijeliti te informacije o prodaji kako bi smanjili bulhvhip effekt.

5.3.3. Operativne prepreke

Veličina narudžbe, odnosno naručivanje malo veće količine od potrebe u budućnosti

drugi je razlog za pojavu „bikove pljuske“. Rezultat toga je da će relativno stabilna

potražnja kod trgovca biti prevedena u sporadičnu potražnju kod dobavljača.

Primjerice, trgovac prodaje prosječnu količinu nekog proizvoda svaki dan, ali novu

narudžbu svom dobavljaču plasira tek svaka dva tjedna, kako bi uštedio na

troškovima naručivanja i transporta te možda dobio popust na količinu. Budući daje

toliko čekao, trgovac sada može naručiti cijeli kamion tog proizvoda, što mu dodatno

pojeftinjuje narudžbu (ako nije pun kamion, onda je transport skuplji). Trgovcu se,

dakle, isplati čekati, a dobavljač dobiva informaciju u zadnji tren te mu to ugrožava

proizvodni plan.

5.3.4. Promjenjivost cijena

Sljedeći uzrok Bullivhipu su promjene cijena. Cijene se jednostavno mijenjaju poput

cijena dionica na burzi. Ako dobavljač misli daje proizvod trenutačno pojeftinio,

naručit će veće količine (tzv. oportuno kupovanje) i time dodatno iskriviti

informaciju o potražnji nizvodno u lancu. Primjerice, neka je trenutačna akcija

spustila cijenu komponente za 5%. Kupac tog proizvoda „iskorištava priliku“ i

kupuje dvostruko veću količinu nego inače. Njegov pak dobavljač vidi povećanu

potražnju (jer treba sve te komponente sklopiti u proizvod), ali ne zna da je uzrok

bilo iskorištavanje prilike, a ne stvarno veća potražnja.

48

5.3.5. Bihevioralne prepreke

Još jedan razlog Bulhvhip efekta je pogađanje i igranje s nestašicama. To se odnosi

na osobinu ljudi da uglavnom gledaju samo svoj interes i pokušavaju „pobijediti

sustav“ u razdoblju nestašica. Primjerice, neka se radi o proizvođaču sladoleda. Zimi

gotovo da se i ne konzumira sladoled pa tvornica proizvodi vrlo male količine. No,

ljeti je navala i nema kapaciteta za svu potražnju. Trgovine znaju daje ljeti gužva i

znaju da proizvođač nema dovoljne kapacitete pa naručuju više nego što im stvarno

treba, jer znaju da će im proizvođač smanjivati narudžbe. Tako prodavaonica

naručuje 100 kutija umjesto 75 koliko joj stvarno treba, računajući da će im

proizvođač zbog nedostatka kapaciteta srezati narudžbu37.

Ili, slučaj koji se dogodio Ciscu i svima onima koji ne isporučuju narudžbu

odjednom. Primjerice, kupac zna daje nestašica, naručuje dvostruko više od

potrebnog i od različitih dobavljača, te čeka dok ne dođe prva pošiljka. Nakon stoje

dobio onoliko koliko mu je stvarno trebalo, jednostavno otkazuje narudžbe, a Cisco i

slični se suočavaju s velikim količinama neprodane robe38.

5.4. OBLIKOVANJE ODNOSA TEMELJENOG NA POVJERENJU

Partnerski se odnos temelji na povjerenju. To znači da strane koje ulaze u neki odnos

imaju od toga koristi i daje ta korist jasno eksplicirana. Stoga operativne uloge

svakog člana lanca trebaju biti jasne kao i na koje odluke imaju pravo pojedini

članovi lanca. Najefikasnije je ako članovi lanca mogu konsenzusom doći do odluke,

a ne daje ona nametnuta od jedne strane.

Partnerski odnos u lancu dobave započinje s upoznavanjem, pri čemu se pokušava

spoznati imaju li članovi lanca dobave zajedničke interese. Tek ako se utvrdi da

postoje potencijalni zajednički interesi, prelazi se na formalno pregovaranje koje će

rezultirati ugovorom. Prilikom krajnjeg pregovaranja kad je gotovo već sve

37Ibidem, Chopra i Meindl, 2010., str. 504
38 Ibidem, Webster, 2008., str. 86

49

dogovoreno, potrebno je imati skice ugovora ne temelju kojih će se završiti postupak

pregovaranja. Ugovora ima nekoliko tipova. U skladu s ciljevima oba partnera treba

odabrati ugovor koji će najbolje odgovarati objema stranama. U ugovoru treba biti

ugrađen i mehanizam rješavanja problema. U Americi se to jednostavno rješava na

sudu dok se, primjerice, u azijskim zemljama najprije temeljito provjerava partner

prije ulaska u zajednički odnos jer su tamo sudovi neučinkoviti39.

39 Ibidem, Chopra i Meindl, 2010., str. 516

50

6. ZAKLJUČAK

Opskrbni lanac povezuje sve faze - od sirovina, preko proizvodnje, do potrošača.

Koordiniran je elektroničkim informacijskim sustavima. Mnoge opcije određuju

logiku tih sustava, u svim slučajevima učestalost i brzina priopćavanja informacija

kroz lanac znatno utječe na razinu zaliha, na djelotvornost i na troškove. Tok

elektroničkih informacija promijenio je rutinske aktivnosti dobavljača

omogućivanjem neposrednog pristupa podacima prodajnog mjesta i davanjem

neposredne odgovornosti za prognoziranje i isporuku proizvoda.

Jedna od najvažnijih zadaća logističkog menadžmenta je upravljanje zalihama.

Temeljna je misija upravljanja zalihama pronaći optimalan odnos između proizvoda

na zalihama i razine servisa isporuke. Tradicionalni model upravljanja zalihama sve

više se nadopunjuje ili ustupa mjesto suvremenim modelima upravljanja: točno na

vrijeme (JIT), planiranje potreba za materijalom, planiranje i kontrola zaliha na

osnovi tržišnih uvjeta distribucije.

Danas kada veliki dio materijala dolazi izravno od dobavljača na mjesto troška bez

skladišne evidencije, iako se ide na načelo “just in time” nabave zaliha, to jest

naručivanje zaliha i odmah trošenje u procesu, skladišno poslovanje ipak ostaje kao

segment osiguranja konstantnosti procesa proizvodnje. Optimalno upravljanje

zalihama od iznimne je važnosti za efikasnost poslovanja poduzeća iz svih

gospodarskih grana. Zalihe predstavljaju jednu od najskupljih vrsta imovine

poduzeća, čineći više od 50 % ukupno investiranog kapitala. Teorija i praksa

upravljanja zalihama i danas posebice u vrijeme gospodarske krize ističu temeljnu

važnost ovog segmenta za podizanje razine efikasnosti radnog kapitala, a time i

konkuretnosti poduzeća. Neprimjereno upravljanje zalihama ima za posljedicu

visoke troškove i velike gubitke u dobiti poduzeća iz svih gospodarskih grana.

Primjenom informacijskih tehnologija poput SAP-a, standardnog integriranog

softvera za planiranje i praćenje poslovanja poduzeća, sve su ekonomske

funkcionalnosti u potpunosti integrirane, pa se izbjegava dupliciranje podataka i time

51

generiranje raznih pogrešaka, dok veliku brzinu rada pruža online obrada podataka.

SAP-om se nadzire nabava, isporuka, trošenje i nadopunjavanje zaliha materijala i

opreme. Primjenom suvremenog informacijskog sustava SAP u upravljanju

materijalima i zalihama ostvaruju se velike uštede u poslovanju, a optimiziraju se

zalihe, potrošnja materijala, nadopune i nabava.

52

LITERATURA

1. Habek,M., Upravljanje zalihama i skladišno poslovanje, RRIF, Zagreb,2002.

2. Majstorović, V., Upravljanje proizvodnjom i projektima, Sveučilište u Mostaru,

Mostar, 2001.

3. Wiendahl, H.-P., Load-Oriented Manufacturing Control, Springer Verlag, Berlin,

Heidelberg, New York, 1995.

4. Shingo, S., Nova japanska proizvodna filozofija, Treće izdanje, Prometej, Novi

Sad,1995.

5. Prester, J., Upravljanje lancima dobave, Sinergija nakladništvo, Zagreb, 2012

6. Rogić, K., Stanković, R., Šafran, M., Upravljanje logističkim sustavima,

Veleučilište Velika Gorica, Velika Gorica, 2012

7. Sekso, M.,Uloga informacijskih sustava u upravljanju materijalima i zalihama,

Veleučilište u Kninu, Knin, 2011.

8. Šamanović, J., Logistički i distribucijski sustavi. Split, EFST.2002.

9. Zelenika, R. & Pupavac, D., Menadžment logističkih sustava, Ekonomski

fakultet Sveučilišta u Rijeci, Rijeka, 2008.

10. Webster,S., Principles and tools for supply chain managment, McGraw-

Hill/Irvin, New York, 2008

11. Zlatković, Ž., Barac, N., Poslovna logistika, Prosveta, Niš. 2005.

IZVORI S INTERNETA

1. www.logiko.hr

2. www.mit-software.hrwww.poslovni-savjetnik.com

4. www.sap.com

5. http://www.omega-software.hr/upravljanje-lancem-opskrbe-scm

6. http://www.pfst.hr/old/data/.../E-poslovanje_predavanje_6

53

54

POPIS SLIKA

Slika 1. Prikaz zaliha – model lijevka

Slika 2. Tipičan lanac dobave

Slika 3. Učesnici upravljanja zalihama u dobavnom lancu

Slika 4. Količina naručivanja zaliha

Slika 5. Ekonomična količina naručivanja ako roba poskupljuje

Slika 6. Suvremeni modeli upravljanja zalihama u funkciji integracije opskrbnog

lanca

Slika 7. Kombinirane DRP tablice

Slika 8. Sučelje SAP programa

Slika 9. Tijeka procesa upravljanja lancem opskrbe

POPIS TABLICA

Tablica 1. Uloga zaliha

Tablica 2. Troškovi zaliha

Tablica 3 Raspon troškova vezanih uz skladištenje zaliha

Tablica4.Plan ukupnih zahtjeva za materijalom za proizvodnju 50 jedinica proizvoda

A

Tablica 5. Planiranje potreba za materijalom II (MRP II)

