
ZESZYTY N A U K O W E PO LITECHNIKI ŚLĄSKIEJ
Seria: ORG A NIZA CJÀ 'l ZARZĄDZANIE z. 27

2005
N r kol. 1681

Krzysztof PALUCHA
Politechnika Śląska, W ydział Organizacji i Zarządzania
Katedra Zarządzania Przedsiębiorstwem i Organizacji Produkcji

PRZYGOTOWANIE I URUCHAMIANIE PRODUKCJI NOWYCH
WYROBÓW

Streszczenie. W artykule przedstawiono problematykę powstawania i
w prow adzania do produkcji nowych wyrobów. Omówiono procedurę wprowadzania
zm ian w wyrobach będących obecnie w produkcji. Procedury przedstawione zostały w
układzie przedm iotu procedury, celu i opisu procesu, systemu wejść i wyjść oraz
param etrów procesu. Procedury wprowadzania innowacji pokazano na przykładzie
przedsiębiorstwa produkującego samochody. Firmy motoryzacyjne są szczególnie
silnie poddawane presji rynku, tzn. zmiennym wymaganiom klientów, działaniom
konkurentów, itp., a przy tym ich działaniu towarzyszy konieczność um iejętnego
skoordynowania działań dostawców, poddostawców itp.

PREPARATION AND INITIATING OF NEW PRODUCTS
MANUFACTURING

S um m ary . The paper presents the grounds o f com ing and putting into being new
products making. Besides it has been shown the procedure o f leading in m odification
o f actually m aking products. The procedures have been shown in the following
scheme: subject o f procedure, aim o f process, description o f systems input and output
and process’s parameters. Procedures o f innovations leading are given in the example
o f cars factory, which are sensitive on variable custom er’s needs, com petition
influence, etc., but theirs activity are dependent on coordination o f suppliers activities.

1. Wprowadzenie

Analizując i oceniając obecną sytuację na rynku można bardzo łatwo zauważyć i dojść do

wniosku, że charakteryzuje się on dużą dynam iką i ogrom ną burzliwością, zarówno w

procesach rozwoju, jak i w procesach zachodzących zmian. Przedsiębiorstwa podlegają ze

210 K. Pałucha

strony otoczenia wpływowi wielu różnorodnych czynników, których kształtow anie trudno

jednoznacznie określić. K onkurencję na rynkach silnie zw iększa postępujący proces

globalizacji, a przy tym wyraźnie obserwowany wzrost znaczenia koncernów ponad­

narodowych. N ieustannie w ięc m uszą być dokonywane zmiany, aby dostosow ać się do nowo

zaistniałych warunków. Zm iany te m ają różny charakter, jednak wymogi rynku powodują, że

m uszą to być zm iany szybkie, często o kom pleksowym charakterze. Jest to w wielu

przypadkach trudne, zważywszy na fakt, że decyzje o charakterze strategicznym często

wym agają długiej perspektywy czasowej, a realia funkcjonow ania zm uszają do

podejmowania szybkich decyzji. Stąd też niezwykle ważne się staje w zarządzaniu

przedsiębiorstwem tw orzenie m echanizm ów umożliwiających spraw ne prowadzenie

procesów szeroko rozumianych zm ian. Problem ten je st szczególnie w idoczny w przypadku

podejmowania decyzji dotyczących urucham iania nowej produkcji, dotyczy bowiem

wykreowania nowego produktu (proces ten najczęściej przebiega z dużym wyprzedzeniem

czasowym), opanowania procesu jego wytwarzania przy uw zględnieniu najnowszych

aktualnie technologii oraz najnowocześniejszych maszyn i urządzeń. Najczęściej całość

uzupełniana jest o w drożenia najnowszych rozwiązań z zakresu organizacji produkcji i metod

zarządzania. Całość działań musi być w spom agana odpowiednim i działaniam i z obszaru

marketingu (wprowadzenie produktu na rynek). Najczęściej więc marny do czynienia z

sytuacją, gdzie m ożem y w yróżnić innowacje produktowe, które generują innowacje

procesowe, a te z kolei pociągają za sobą zm iany w organizacji produkcji.

W czasach, w których jedynym pewnikiem je st to, że wszystko ciągle się zmienia,

innowacje są niezbędnym czynnikiem warunkującym przetrwanie i rozwój, a więc

powodzenie przedsiębiorstwa na rynku. Tylko umiejętne przygotowanie, uruchomienie,

wdrożenie i praktyczne wykorzystanie w praktyce nowego rozw iązania m oże dostarczyć

firmie wymiernych korzyści. Dlatego też bardzo dużą uwagę przywiązuje się dzisiaj do

wypracowania odpowiednich procedur prowadzenia prac rozwojowych oraz do tw orzenia w

strukturze przedsiębiorstwa zespołów projektowych zdolnych do operatywnego i skutecznego

działania. M ożna bez w iększego błędu stwierdzić, że innowacje nie są dzisiaj wyborem , ale

koniecznością. U tożsam ia się je najczęściej ze zm ianam i, jednocześnie z szansą na przyszły

sukces.

Om awiany problem je s t udziałem całej branży motoryzacyjnej, bowiem opracowanie

projektów nowych sam ochodów, zabezpieczenie odpowiedniego łańcucha dostaw , wdrożenie

nowego rozwiązania do praktyki, a następnie dojście do planowanych zdolności

produkcyjnych to proces niezwykle złożony, długotrwały, wym agający w ielu różnorodnych

ustaleń i decyzji. T rzeba przy tym pam iętać, że dokonujący się postęp techniczny może

korygować wiele wypracowanych wcześniej rozwiązań, a w ięc przyjęte rozw iązania i podjęte

decyzje m uszą być m odyfikowane.

Przygotow anie i u rucham ian ie p rodukcji now ych w yrobów 211

Problemy te przedstaw iono w sposób ogólny wykorzystując rozwiązania stosowane przy

uruchamianiu produkcji przez jed n ą z dużych firm samochodowych.

2. Działalność innowacyjna przedsiębiorstwa

W literaturze spotkać m ożna szereg różnorodnych rozważań na temat pojęcia innowacji.

Za klasyczne ujęcie tego pojęcia przyjm uje się określenie J. Schumpetera, który definiuje

innowację jako nieciągłe przeprow adzanie nowych kombinacji w pięciu następujących

przypadkach:

• wprowadzenie nowego towaru,

• wprowadzenie nowej m etody produkcji,

• otwarcie nowego rynku,

• zdobycie nowego źródła surowców lub półfabrykatów,

• w drożenie nowej organizacji jakiegoś przem ysłu.1

Z definicji tej wynika techniczny, ekonom iczny i organizacyjny charakter innowacji,

przedmiotem zaś innowacji m ogą być produkt, proces produkcyjny, organizacja, pod

warunkiem że są one nowe i zastosowane.

Przykładowo, jedno z podejść, nazywane ogólnym, utożsam iane je st z każdą now ością

dotyczącą produktu, procesu lub organizacji. Do tej grupy należy zaliczyć definicję

zaproponowaną np. przez P.R. W hitfielda2. Stwierdza on, że innowacja stanowi ciąg

skomplikowanych działań polegających na rozwiązywaniu problemów. Z kolei Ph. Kotler3

uważa, że pojęcie innowacji odnosi się do każdego dobra, które je s t postrzegane jako nowe.

Natom iast P. F. Drucker4 tw ierdzi, że innowacja je s t specyficzną funkcją przedsiębiorczości

czy też narzędziem przedsiębiorcy wykorzystywanym w celu kreowania zm iany w

ekonomicznym i społecznym potencjale przedsiębiorstw.

Cechą charakterystyczną innego podejścia je s t założenie, że innowacją może być tylko

taka nowość, która znajduje pierw sze handlowe zastosowanie. Na przykład, według

Ch. Freemana5 innowację stanowi pierwsze handlowe wprowadzenie nowego produktu,

procesu, systemu lub urządzenia, a E. Hofm eister6 przez innowację rozum ie świadomą,

1 J. Schum peter: Teoria rozw oju gospodarczego, PW N, W arszaw a 1960.
2 P. R. W hitfield: Innowacje w przem yśle, PW E, W arszaw a 1979.
3 Ph. Kotler: M arketing M anagem ent. Analysis, P lanning and Control, Prentice-H all, N ew Jersey 1978.

4 P. F. Drucker: Innovation and Enterpreneurship, Pan Brooks Ltd. Cavaye Place, London 1986.

Ch. Freeman: The Econom ics o f Industrial Innovation, F. Pinter, London 1982.

6 E. Hofmeister: Innovationsbarrieren [w.] Von der Bereitschaft zum technischen W'andel, Siem ens
A ktiengesellschaft. Berlin und M ünchen 1981.

212 K. Patucha

nakierow aną na osiągnięcie określonego celu wolę przetw orzenia wynalazku w określony

proces albo metodę lub um iejętne w prow adzenie wyrobu na rynek.

Poglądy na pojęcie innowacji, które m ożna znaleźć w bogatej literaturze przedm iotu,

wskazują, że w definicjach tych zawarte są w spólne cechy, takie jak:

1) innowacja jest ce low ą i korzystną zmianą,

2) innowacje są środkiem realizacji celów rozwojowych organizacji gospodarczych,

3) wprowadzana zm iana musi znaleźć praktyczne zastosowanie,

4) przedmiotem zm ian są wyroby, procesy, organizacja,

5) następstwem zm ian m ają być określone korzyści techniczne, ekonom iczne, społeczne,

innowacje są bowiem z reguły nośnikiem postępu technicznego i prow adzą do

wzrostu efektywności.

M ożna więc stw ierdzić, że innowacje to celowo zaprojektow ane zm iany dotyczące

produktu (wprowadzenie produktów nowych lub ulepszonych), m etod wytwarzania

(zastosowanie nowych lub ulepszonych technologii, metod wytwarzania), organizacji

produkcji (nowe rozw iązania organizacyjne w zakresie procesów produkcyjnych i procesów

pracy), zastosowane po raz pierw szy w danych warunkach dla osiągnięcia określonych

korzyści. Innowacje utożsam ia się z szansam i, jak ie dają one firmie. Chodzi o szanse na

rozwój, a co najmniej utrzym anie dotychczasowej pozycji na rynku.

W węższym znaczeniu - innowacja, rozum iana jako innowacja naukow o-techniczna, to

wprowadzenie do praktyki przem ysłowej nowych wynalazków technicznych lub usprawnień,

które um ożliw iają radykalny w zrost ilości i jakości wyprodukowanych dóbr, wzrost

wydajności pracy oraz poziom u inwestycji, stworzenie lepszej technologii i organizacji

produkcji.

Trzeba zauważyć, że wszystkie przedsiębiorstwa branży m otoryzacyjnej cechuje

podejście innowacyjne, charakteryzuje je bowiem szeroki zakres prac badawczo-

rozwojowych, na które asygnowane są znaczne nakłady finansowe. Przedsiębiorstw a te w

sposób systematyczny w drażają nowe rozw iązania naukowe i techniczne, co w ym usza rynek.

Cały szereg firm, które odnoszą sukcesy rynkowe, cechuje się tym, że w prow adzają nowości

w e wszystkich obszarach swojej działalności, m ają zdolność do stałego generow ania tych

nowości, prognozow ania kierunków przyszłego rozwoju, a przy tym posiadają um iejętność

praktycznego w ykorzystywania potencjału innowacyjnego firmy.

Literatura przedstaw ia różne kryteria klasyfikacji innowacji. M a to istotne znaczenie dla

procesów rozwojowych. 1 tak na przykład, m ożem y wyróżnić [7]:

• z punktu w idzenia oryginalności wprowadzanych zmian:

o innowacje kreatywne

o innowacje odtw arzające (imitujące);

Przygotow anie i u rucham ian ie p rodukcji now ych w yrobów 213

• z punktu w idzenia stopnia złożoności i ilości twórców:

o innowacje niesprzężone (samotny, pojedynczy twórca),

o innowacje sprzężone (najczęściej spotykane, co wynika ze stopnia złożoności

obecnie rozwiązywanych problemów, kumulujących różnorodne zapotrzebowanie

na wiedzę);

• z punktu w idzenia powodowanych skutków:

o innowacje strategiczne (często odnoszone do przedsiębiorstw przemysłu

sam ochodowego),

o innowacje bieżące (dotyczą realizowanych różnego rodzaju zmian o charakterze

krótkookresowym);

• z punktu w idzenia przedm iotu innowacji:

o innowacje produktowe (wprowadzanie do produkcji nowych wyrobów,

m odyfikowanie obecnie produkowanych),

o innowacje procesowe (wprowadzanie nowych technologii i metod wytwarzania a

w ślad za tym nowych maszyn i urządzeń),

o innowacje organizacyjne (wdrażanie zmian o charakterze strukturalnym i

funkcjonalnym);

• z punktu w idzenia przyczyn inicjujących zmiany:

o innowacje podażowe stym ulowane przez postęp techniczny,

o innowacje popytowe inicjowane przez wymogi rynku;

• z punktu w idzenia przynoszonych korzyści:

o innowacje przyczyniające się do poprawy jakości,

o innowacje pozwalające zwiększyć wielkość produkcji,

o innowacje pow odujące obniżkę kosztów,

o innowacje um ożliw iające poprawę warunków pracy,

o innowacje pozw alające m inim alizować uciążliwość dla środowiska.

Prowadzona przez przedsiębiorstwa własna polityka innowacyjna m oże być

opracowywana, odnoszona i oceniana w kontekście wyżej wymienionych kryteriów. Praktyka

pokazuje, że najważniejsza je s t oryginalność rozwiązań (pomysłów, idei), tylko wówczas

bowiem m ożliwe je s t skuteczne konkurowanie, w warunkach niezwykle wymagającego

rynku, z innymi firmami obsługującym i te sam e segmenty klientów. Głównymi celami, które

rządzą motywami angażow ania się przedsiębiorstw w działalność innowacyjną, są m.in.

opracowanie projektów nowych wyrobów, wymiana wyrobów przestarzałych na nowe,

unowocześnione, rozszerzenie asortym entu oferowanych na rynkach wyrobów, zastępowanie

przestarzałych, energochłonnych i m ateriałochłonnych technologii nowymi, obniżanie

kosztów produkcji, itp.

214 K. Palucha

3. Wprowadzanie do produkcji nowych wyrobów

Rynek m otoryzacyjny cechuje się dużą dynamiką. W ynika to z faktu, że koncerny

samochodowe prześcigają się w rozszerzaniu linii produktowych, zw iększaniu liczby modeli,

opracowywaniu i wprow adzaniu na rynek nowych marek. A by było to m ożliwe, konieczne

jest posiadanie odpow iedniego własnego zaplecza generującego innowacje, jak i

wypracowany system w spółpracy z różnymi jednostkam i badaw czo-rozw ojow ym i,

projektowymi itp. Przykładowo, włoski koncern sam ochodowy FIAT posiada jednostkę

organizacyjną pod nazw ą Centro Stile Fiat Auto, która na początku 2003 roku zatrudniała

około 120 osób pracujących nad stylistyką Fiata, Lancii, Advanced Design oraz w działach

obróbki. W dziale stylistyki Fiata pracowało wówczas 20 stylistów i 7 tzw. C h ief Design

pojazdów, a w dziale Lancii 10 stylistów i 3 C hief Design pojazdów. Obydw a te ośrodki

m ają zapewnić odrębną osobow ość każdej marki. Celem działu A dvanced Design (gdzie

pracuje 8 stylistów i jeden C h ief Design) je s t natom iast poszukiw anie nowych pom ysłów, na

bazie których m ogą być opracowyw ane rozw iązania alternatywne do propozycji dwóch

poprzednio wymienionych działów. Pracownicy tego działu m ają generować przyszłościow e

rozwiązania, na bazie których tw orzy się m odele studyjne wyrobów o bardzo nowoczesnych

rozwiązaniach. Ponadto Centro Stile Fiat Auto zatrudniał około 40 w ysoko w yspecjalizo­

wanych pracowników fizycznych, pracujących przy wykonywaniu różnorodnych prac

technicznych. Proces tw orzenia nowego pojazdu rozpoczyna się od opracow ania przez

projektanta (car designer) szkicu now ego produktu. Unika się w tej fazie projektow ania w

oparciu o dostępny program kom puterowy. K iedy zostaną przyjęte w stępne dane wyjściowe

dla nowego modelu, które zaw ierają najistotniejsze cechy przyszłego produktu, stylista

Centrum projektuje przyszły kształt pojazdu. Często prace te zlecane są jednostkom

zewnętrznym zajm ującym się w zornictw em przemysłowym lub indywidualnym uznanym

projektantom. Rysunki uznane za najbardziej interesujące, szczególnie pod względem

wyglądu zewnętrznego, jak i projektu wnętrza, w prowadzane są do kom putera. Po

dopracowaniu i ostatecznym zaakceptowaniu wybranego projektu rysunek staje się swoistego

rodzaju wzorcem i na tym kończy się faza twórcza, stanowiąca przygotow anie do dalszych

prac. Na tym etapie prac model now ego wyrobu jeszcze w rzeczywistości nie istnieje, istnieje

jednak możliwość, którą daje now oczesny sprzęt kom puterowy i oprogram ow anie na

oglądanie zaprojektow anego wyrobu na ekranie w tzw. wirtualnej wersji. Takie m ożliwości

pozw alają na ostateczne dopracowanie wyglądu przyszłego samochodu. Prace projektowe

nad modelem w wersji w irtualnej pozw alają na znaczną redukcję kosztów , oszczędność czasu

i eliminację ewentualnych błędów. N astępnie rozpoczyna się faza wykonawcza, polegająca w

pierwszym okresie na wykonaniu z m ateriałów syntetycznych modeli w skali J e d e n do

Przygotow anie i u rucham ian ie p rodukcji now ych w yrobów 215

jeden” , gdzie próbuje się oddać najdrobniejsze szczegóły nowego produktu. W późniejszym

okresie wykonywana je s t tzw. presera, tj. pierwsza, próbna seria, która produkowana jest na

oprzyrządowaniu docelowym w warunkach produkcyjnych. Otrzymane w tym procesie

samochody poddawane są wszechstronnym badaniom i różnorodnym testom oraz

homologowane.

Praktyka pokazuje, że taki sposób realizacji prac rozwojowych um ożliwia skrócenie cykli

prac projektowych i realizacyjnych do około 30 - 32 miesięcy. Jest to czasookres dla wielu

firm motoryzacyjnych bardzo zbliżony. W późniejszych pracach projektowych zwraca się

dużą uwagę na inform acje płynące z kom órek marketingowych oraz z działów sprzedaży,

które prezentują oczekiwania przyszłych klientów, w skazują na elementy, które dla

potencjalnych nabywców są w procesie decyzyjnym zakupu najistotniejsze. Całość działań

związanych z wprowadzeniem nowego produktu na rynek je st odpowiednio wcześniej

przygotowywana przez służby marketingowe.

Procedura uruchom ienia produkcji nowego modelu

Przedmiotem procedury są działania zapewniające jakość oraz niezawodność nowego

wyrobu na etapie projektowania i uruchom ienia produkcji oraz udział Fiata Auto Poland w

uruchomieniu produkcji nowego modelu z uwzględnieniem:

• innowacyjności wyrobu,

• reakcji na tendencje rynkowe,

• modyfikacji wynikających z analiz modelu odniesienia oraz prototypów nowego

modelu,

• technologiczności wyrobu (konstrukcji) w jednostce produkcyjnej.

Do podstawowych celów procesu zalicza się:

1) ciągły w zrost niezawodności i poziomu jakości projektu w wyniku racjonalnego

opracowania i w drażania zm ian konstrukcyjnych wynikających z analiz prototypów i

optym alizacji przewidywanych procesów technologicznych,

2) poprawę konkurencyjności wyrobu na rynku poprzez ciągłą analizę rezultatów testów

prototypów,

3) zapew nienie zgodności projektu z aktualnie obowiązującymi aktami nonnatywnym i i

legislacyjnymi,

4) elim inowanie niezgodności w zespołach przejętych z modeli odniesienia, a przyjętych

do zastosow ania w nowym projekcie — modelu,

5) term inowe i pełne w drożenie nowego projektu.

216 K . Palucha

W ymienione powyżej cele procesu w konsekwencji powinny zapew nić firm ie uzyskanie

opłacalności produkcji, do czego przyczynić się powinny:

• wzrost ogólnej sprawności procesu produkcyjnego wyrobu poprzez racjonalny dobór

metod wytwórczych i oprzyrządowania,

• optymalizacja kosztów ponoszonych w ramach prac rozwojowych, prób i badań

specjalistycznych (standaryzacja, unifikacja i typizacja),

• w zrost zadow olenia klienta poprzez usytuowanie w izerunku modelu jak o wiodącego

w segmencie,

• powiększenie (utrzym anie) przewagi nad konkurencją.

Na proces przygotowania i uruchom ienia produkcji nowego produktu (modelu

samochodu) składa się w iele czynności. Szczegółowo przedstawiono to na tzw. schemacie

drzewa procesów - rys. 1. W celu uporządkowania prac sporządza się ponadto szczegółowy

diagram procesu ’’Uruchom ienie produkcji” .

Rys. 1. Drzewo procesu urucham iania projektu nowego wyrobu
Fig. 1. Process tree o f new product’s project starting
Źródło: Opracowanie w łasne na podstawie materiałów FAP S.A.

Procedura uruchom ienia projektu je s t w zajem nie powiązana z innymi proceduram i oraz

procesami. Rysunek 2 przedstaw ia procesy wspom agające oraz system wejść i wyjść, które są

bezpośrednio związane z projektem .

Przygotow anie i u rucham ian ie p rodukcji now ych w yrobów 217

IN P U T O U TPU T

OPRACOWANIE
DOKUMENTACJI

TECHNOLOGICZNEJ

ZARZĄDZANIE
WYKAZEM

PODSTAWOWYM
PROD. RYS.

KONST. I NORMAMI

MONITORING
JAKOŚCI
W

MONITORING
ZADOWOLENIA

KLIENTA

PRZEGLĄD I
AKTUALIZACJA

ZSZI
NADZÓK NAD

Z A P IS A M I

BENESTARE
KOMUNIKACJA

WEWNĘTRZNA

PROCESY WSPOMAGAJĄCE

AUDIT
SYSTEMU

PRZEGLĄD
AKTUALIZACJA

PROCES
WPROWADZANIA

ZMIAN W WYROBIE
BĘDĄCYM W
PRODUKCJI

 ►
AUDIT PROCESU '

AUDIT WYROBU

PROCES
PRODUKCYJNY

AUDIT WYROBU
Nowy projekt

Rys. 2. System wejść i wyjść oraz procesy wspomagające w procesach uruchomienia
produkcji

Fig. 2. Input-output system and aiding processes in processes o f production starting
Źródło: O pracowanie w łasne na podstawie materiałów FAP S.A.

Input, czyli elem enty w ejściow e procesu, stanow ią m .in.:

• zarządzenia Dyrekcji FAP S.A.,

• informacje i zalecenia dostarczone przez różne służby przedsiębiorstwa,

• inform acje i zalecenia spływające z pozazakładowych struktur Fiat Auto Poland,

• wnioski z narad i spotkań jakościowych,

218 K. Palucha

• propozycje zm ian z płynące z wewnętrznych kom órek FAP S.A. i od dostaw ców ,

• sygnały dotyczące problem ów jakościowych.

Elementami wyjściowymi (output) są natomiast:

• dokum entacja zw olnienia do produkcji nowego wyrobu,

• nowy produkt,

• seria produkcyjna.

Dokumentacja zwolnienia do produkcji nowego produktu jest przechowywana w FIAT

AUTO (w odpowiedniej Strukturze Technicznej F.A.) oraz w FAP S.A. przez zarządzającego

modelem przez okres 3 lat licząc od momentu zakończenia produkcji danego modelu.

W śród procesów wspom agających istotną rolę odgrywają procesy dotyczące przeglądu i

aktualizacji zintegrowanego system u zarządzania inform acjam i (ZSZ1) oraz procesy

ostatecznego odbioru - benestare (detal przyjęty pod względem jakościow ym do produkcji).

Proces "Uruchom ienie Projektu" nie je s t m ierzalny w sposób obiektywny i

sparametryzowany. Efektywność działania je s t m ożliwa jednak do spraw dzenia poprzez:

• analizę skuteczności wprowadzanych rozwiązań problem ów jakościowych,

mierzonych stopniem zadow olenia klienta,

• term inowość w drożenia do produkcji,

• analizę poprawności opracowanych procesów produkcyjnych o zm inim alizowanym

poziomie krytyczności,

• sprawność systemu aktualizacji i dystrybucji dokum entacji konstrukcyjnej związanej z

nowym projektem.

Są to tzw. param etry procesu, a inform acje o samym procesie są na bieżąco

przekazywane w czasie narad i spotkań roboczych (praca zespołów projektowych), które są

organizowane w ramach przygotow yw ania oraz urucham iania produkcji.

Doskonalenie procesu związanego z uruchamianiem nowej produkcji można uzyskać poprzez:

• zapewnienie system atycznej analizy w skaźników jakościowych,

• stosowanie nowoczesnych metod dostarczania i przetw arzania inform acji -

dokum entacja elektroniczna, łączność internetowa itp.,

• racjonalne rozw iązyw anie problem ów drogą pom ijanie elem entów drugorzędnych,

• ścisły nadzór nad term inow ą realizacją działań i prób wynikających z przyjętych

wcześniej harm onogram ów,

• bieżącą korektę działań dostosowywanych do napotkanych trudności oraz

niezgodności,

Przygotow anie i u ruchain ian ie p rodukcji now ych w yrobów 219

• m ożliwość podejm ow ania działań zapobiegawczych, dostosowanych do skutków

potencjalnych problem ów,

• ciągłe podwyższanie poziom u wiedzy i wyszkolenia personelu.

Przedstawione problem y i procesy w skazują na ich różnorodność i złożoność, a tym

samym w skazują na w ielopłaszczyznowość problematyki, ja k ą je st przygotowanie, a

następnie uruchom ienie produkcji nowego wyrobu.

4. Wprowadzanie zmian w produkcji

Przedmiotem procedury je st poprawa wyrobu będącego aktualnie w produkcji, poprzez

proces w prow adzania zm ian w projekcie i w wyrobie.

Zmiany w produkowanym wyrobie dzielą się na zmiany związane z:

• popraw ąjakości,

• redukcją kosztu wyrobu,

• wymaganiami technologicznym i,

• organizacją i standaryzacją,

• legislacją wyrobu.

System inform atyczny CODEP (Configurazione e Descrittore di Prodotto) określa według

tabel numery przyczyn zmian. Jest to swoistego rodzaju wykaz konstrukcyjny produktu.

Proces przygotowania propozycji zm iany w Fiat Auto Poland obejmuje:

• zdefiniowanie problemu,

• diagnozę stanu,

• zdefiniowanie propozycji zmiany,

• opracowanie prototypu,

• próby montowalności i funkcjonalności dla potwierdzenia przewidywanych efektów,

• akceptację propozycji zm iany przez FAP S.A.,

• wprowadzenie propozycji zm iany do systemu S1MP (Sistem a Informativo

M odifiche Prodotto), który je st systemem informacyjnym modyfikacji produktu.

Proces ten odbywa się pod nadzorem Rezydenta odpowiedniej struktury Fiat Auto -

Direzzione Piattaform e V eicolo e Com ponenti. Jest to tzw. Dyrekcja Platformy.

Proces tw orzenia zm iany konstrukcyjnej, jak również propozycje zm iany są

wprowadzane do system u SIM P przez Dyrekcję Platformy. Opracowywane jest tzw.

polecenie wdrożenia zm iany (ordine di m odifiche) ODM, które powinno się odbywać

220 K. Patucha

według określonej wewnętrznej normy. Jest to procedura przygotow ana dla potrzeb

opracowania zmian konstrukcyjnych w wyrobie i w prow adzenia tych zm ian do wykazu

konstrukcyjnego wyrobu będącego w produkcji.

Proces wdrożenia zm ian wym aga wielu opracowań i aprobat. Zm iany te m uszą wcześniej

zostać naniesione do systemu informatycznego.

W drożenie każdej zm iany konstrukcyjnej w wyrobie będącym w produkcji w Fiat Auto

Poland obejmuje:

• w zakresie podstaw owego wykazu produkcyjnego:

o analizę zatw ierdzonego polecenia zm iany (ODM),

o opracowanie Karty W yrobu,

o opracowanie Karty Części,

o opracowanie listu zm ianowego,

• działania w zakresie uruchom ienia zm iany wyrobu u dostawcy,

• działania w zakresie zabezpieczenia detali do prób,

• wykonanie ostatecznego odbioru jakościow ego wyrobu/elem entu (BEN ESTA RE),

• zabezpieczenie detali do produkcji,

• przygotowanie technologiczne do wdrożenia,

• działania w zakresie w drożenia zm iany konstrukcyjnej w wyrobie:

o wdrożenie zm iany w wyrobie,

o zamknięcie zm iany w systemach.

Podstawowe cele procesu w prow adzania zm ian w wyrobie będącym w produkcji można

sprowadzić do:

• zapewnienia zgodności produkcji z wykazem konstrukcyjnym CODEP,

• zagw arantow ania term inow ego wdrożenia zm ian konstrukcyjnych,

• poprawy wyrobu będącego w produkcji, tak aby spełniać w ym agania klientów .

Syntetycznie proces w prow adzania zm ian w wyrobie będącym w produkcji można

sprowadzić do trzech bloków:

• opracowanie propozycji zm iany w projekcie wyrobu i w prow adzenie go do systemu

inform acyjnego modyfikacji produktu (SIMP),

• opracowanie zm ian konstrukcyjnych w projekcie wyrobu,

• uruchomienie i wdrożenie zm iany w wyrobie.

Ogólny model procesu w prow adzania zm ian do produkowanych wyrobów ilustruje rys. 3.

Przygotow anie i u rucham ian ie produkcji now ych w yrobów 221

INPUT PROCESY W SPOM AGAJĄCE O UTPUT

Rys. 3. System wejść i wyjść oraz procesy wspomagające wprowadzanie zmian
w produkowanych wyrobach

Fig. 3. Input-output system and aiding processes changes’ introduction in manufactured
product’s

Źródło: Opracowanie w łasne na podstaw ie materiałów FAP S.A.

222 K. Palucha

W ejście (Input) procesów związanych ze zm ianami wyrobów stanowią:

• opracowanie propozycji zm iany w systemie SIMP:

o usunięcie nieprawidłowości dotyczących jakości wyrobu poprzez wprowadzenie

zm ian o charakterze popraw y jakości,

o propozycje oszczędnościow e modyfikacji wyrobu w zakresie zm ian o charakterze

redukcji kosztów,

• opracowanie zmian konstrukcyjnych w projekcie wyrobu (ODM):

o propozycja zm iany w system ie SIMP,

• wdrożenie zm iany w wyrobie:

o wprowadzenie zm ian ODM do system u CODEP (wykaz konstrukcyjny wyrobu).

W yjście (Output) procesów to:

• dokumentacja:

o opracowanie propozycji zm ian w system ie SIMP; dokum enty te są przechowywane

w system ie SIM P w sposób ciągły,

o opracowanie ODM ; dokum enty zm ian konstrukcyjnych s ą przechow yw ane w

systemie CODEP (system m odyfikacji produktów) w sposób ciągły,

o wdrożenie zm iany w w yrobie; dokum ent List Zm ianow y - inform acja o

wdrożeniu, je s t przechow yw any przez kom órkę zarządzającą wyrobem,

• części / zespoły / wyrób gotow y z wprowadzeniem zm ian i numeru nadwozia.

Jednym z param etrów w procesie tworzenia i w prow adzania zm ian w wyrobie jest

wskaźnik wdrożenia propozycji zm ian w projekcie wyrobu, m ówiący o ilości opracowanych

zmian na podstawie zgłoszonych do SIM P propozycji zmian.

W skaźnik ten dotyczy obszaru Dyrekcja Platformy i stanowi bazę do kontroli części

procesu wprowadzania zm ian, będących poza obszarem działania Fiat Auto Poland.

Ilości wprowadzonych propozycji zm ian oraz opracowanych dla nich ODM są

wykazywane w czasie rzeczywistym w system ie SIMP. W skaźnik w drożenia zm iany w

projekcie wyrobu je s t opracowany do 10 każdego m iesiąca przez zespół zajm ujący się analizą

wartości i przesyłany do zainteresow anych służb zakładu.

Doskonalenie przedstaw ionego procesu uzyskać m ożna przez:

• w prow adzenie system u kom puterowego dla w szystkich m odeli sam ochodów marki

FIAT, gwarantującego pełną kontrolę w szystkich etapów procesu wdrożenia, zm ian o

charakterze poprawy jakości,

Przygotow anie i u rucham ian ie p rodukcji now ych w yrobów 223

• wprowadzanie nowych technologii w procesach wytwarzania zm odyfikowanych

wyrobów oraz ju ż produkowanych, a także u dostawców Fiata w celu poprawy jakości

wyrobów,

• prowadzenie działań zmierzających do szybszej realizacji na wszystkich etapach

procesu w drożenia zm ian poprawy jakości.

Przedstawiony krótko proces wprowadzania zmian w produktach będących aktualnie w

produkcji ma charakter porządkujący i stanowi zabezpieczenie przed podejmowaniem

realizacji zadań niedopracowanych bądź nie zaakceptowanych przez kierownictwo firmy.

Każda zm iana musi znaleźć swoje odbicie w prowadzonej dokumentacji i m ożna ją dokładnie

zidentyfikować. Istota problem u wynika z faktu, że niezbędna je st pełna identyfikacja

produkowanych części, podzespołów , zespołów i ich jednoznaczne odniesienie do finalnego

wyrobu.

5. Zakończenie

Przedstawione w artykule w bardzo syntetycznej formie problem y związane z

podejmowaniem inicjatywy uruchom ienia produkcji nowego produktu pokazują wyraźnie, że

jest to proces bardzo złożony. Od fazy projektowania do fazy wprowadzenia produktu na

rynek droga daleka, a przy tym pełna niespodzianek i z reguły trudności.

Projekt nowego uruchom ienia w ogólnej często poglądowej wersji musi przejść przez

fazy konstrukcyjnego i technologicznego przygotowania produkcji. Są to etapy, na których

bardzo szczegółowo trzeba analizować zarówno rozwiązania technologiczne wyrobu,

problemy jego jakości, itp., ale jednocześnie ciągłej analizie musi być poddawany koszt

nowości, bowiem rzutuje on bezpośrednio na cenę, a tym samym na konkurencyjność

rynkową (atrakcyjność dla nabywcy).

Opracowana dokum entacja techniczna, stając się bazą dla wykonania preserii (a

wcześniej często prototypu), daje także możliwość oceny, na ile nowy produkt przenosi, bądź

może przenieść, poprzednio stosowane rozwiązania. Taka ocena stanowi obok analizy

wartości źródło informacji m ówiące o m ożliwościach obniżki kosztów z tytułu zm niejszenia

pracochłonności prac rozwojowych, wykorzystania ju ż stosowanych i opanowanych

technologii, oprzyrządowania, części, podzespołów, zespołów, itp.

Kolejny obszar problem owy to proces testowania produktu, który w dużej mierze

poszerzany jest o badania m arketingowe.

Jak ju ż wcześniej wspom niano, procesy rozwojowe nakierowane na wprowadzanie

nowych produktów cechują się tym, że pomimo ciągłego ich doskonalenia i w drażania

224 K. Palucha

nowoczesnych metod (koncepcji zarządzania), np. zarządzania projektem czy zarządzania

przez projekt, ich czasookres trw ania to przeciętnie ok. 30-35 m iesięcy. Ten przedział

czasowy jest podobny dla wielu koncernów sam ochodowych.

Odrębny problem , chociaż o równie dużym znaczeniu, stanow ią zm iany w prow adzane do

wyrobów ju ż produkowanych. W ym óg zachow ania pozycji konkurencyjnej pokazuje, że ilość

zmian, ich rodzaj i zakres są w okresie pom iędzy wprowadzeniem dwóch kolejnych modeli

podstawowymi problem am i operatywnego zarządzania sferą produkcji. Praktyka bardzo

wyraźnie pokazuje, że proces ten wym aga dużego uporządkowania. Stąd też poszczególne

etapy prac są ściśle dokum entow ane, istnieją do tego specjalnie opracowane komputerowe

systemy informacyjne.

W szystkie propozycje zm ian, projekty zm ian są dokładnie analizow ane i oceniane.

W ynika to m.in. z faktu, że zaakceptow ana i w drożona zm iana często generuje potrzebę

modyfikacji zasad w spółpracy z dostawcam i, zm ianę sposobów produkcji, przygotowanie

nowego oprzyrządowania (narzędzi, form, matryc, tłoczników itp.). Stąd też w ydaje się, że

problem w prow adzania do praktyki przemysłowej wszelkich nowości (innowacji),

szczególnie o takim stopniu złożoności jak samochód, oraz procesy w prow adzania zm ian w

ju ż produkowanych wyrobach będą w najbliższym czasie interesowały zarówno praktyków,

jak i teoretyków zajm ujących się problem atyką zarządzania innowacjam i, zarządzania

produkcją itp.

L ite ra tu ra

1. Schumpeter J.: Teoria rozwoju gospodarczego, PWN, W arszawa 1960.

2. Whitfield P. R.: Innowacje w przemyśle, PWE, Warszawa 1979.

3. Kotier Ph.: M arketing M anagement. Analysis, Planning and Control, Prentice-Hall, New

Jersey 1978.

4. Drucker P. F.: Innovation and Enterpreneurship, Pan Brooks Ltd. Cavaye Place, London

1986.

5. Freeman Ch.: The Economics o f Industrial Innovation, F. Pinter, London 1982.

6. Hofmeister E.: Innovationsbarrieren [w:] Von der Bereitschaft zum technischen Wandel,

Siemens Aktiengesellsschaft. Berlin und München 1981.

7. Praca zbiorowa pod redakcją Brzezińskiego M.: Zarządzanie innowacjami technicznymi i

organizacyjnymi, Difin, W arszawa 2001.

