
Monika ODLANICKA-POCZOBUTT
Katedra Zarządzania Przedsiębiorstwem i Organizacji Produkcji
Politechnika Śląska

Identyfikacja i ocena efektów wdrożenia
strategii doboru źródeł dostaw

w wybranym przedsiębiorstwie produkcyjnym

Wstęp

Strategia doboru źródeł dostaw w przedsiębiorstwie produkcyjnym jest istotnym
elementem ogólnej strategii działania, chociażby ze względu na konieczność zapewnie­
nia ciągłości produkcji i chęć minimalizowania skutków wszelkich nieprzewidzianych
zdarzeń. Niezwykle ważnym elementem są relacje, jakie występują w związku dostaw-
ca-odbiorca, ponieważ to głównie na ich podstawie budowana i kontynuowana jest wza­
jem na współpraca. Jakość i wymiar tych relacji ma istotne znaczenie dla skuteczności
działań przedsiębiorstwa na rynku.

Coraz więcej firm produkcyjnych przekonuje się, żc dalsze dążenie do wyznaczo­
nych celów nie jest możliwe bez pełniejszego zaangażowania dostawców. Dostawca sta­
je się nowym aktywem firmy zapewniającym przewagę konkurencyjną w zakresie pię­
ciu najważniejszych wartości dla klienta: kosztu, jakości, obsługi, czasu i innowacji.

Główne elementy SRM - Supplier Relationship Management
oraz korzyści biznesowe

Przedsiębiorstwa podejmując działania planistyczne i kontrolne łączące je z klienta­
mi, które są określane czynnościami związanymi z zarządzaniem relacjami z klientami
CRM (ang. Customer Relationship Management), podejmują również czynności zwią­
zane z zarządzaniem relacjami z dostawcami SRM (ang. Supplier Relationship Mana­
gement) [2, s. 656].

Skuteczne zarządzanie łańcuchem dostaw łączy się niewątpliwie z wyborem odpo­
wiedniego dostawcy, wymianą doświadczeń partnerskich oraz akty wną współpracą, która
daje możliwość uzyskania oszczędności oraz przewagi konkurencyjnej. Spełnienie określo­
nych pożądanych cech sprawia, że dany odbiorca jest bardziej atrakcyjnym partnerem biz­
nesowym dla dostawcy, dzięki czemu łatwiej i sprawniej może nawiązać współpracę [8],

Przepływy informacji w ramach łańcucha dostaw posiadają ścisły związek z mapą
systemów informatycznych (rys. 1.), którą opracował S. Kahl w 1999. Uwzględniono
na niej systemy planowania zasobów przedsiębiorstwa ERP (ang. Enertprise Resource
Planning) oraz systemy wspomagające podejmowanie decyzji DSS.

433

Podejmowanie
decyzji

strategicznych

Planowanie
taktyczne

Podejmowanie
rutynowych

decyzji

Aplikacje
SRM

DSS

Aplikacja
ERP

Wewnętrzny
łańcuch
dostaw__

Aplikacje
CRM

Klienci

Zarządzanie
gospodarką

magazynową
i realizacja zadań
transportowych

Planowanie
gospodarki

magazynowej
i transportu

Projektowanie
sieci

Logistyka

Rys. 1 Mapa systemów informatycznych wykorzystywanych w zarządzaniu łańcu­
chem dostaw
Źródlo:[2, s. 661]

Zarządzanie relacjami z dostawcami obejmuje wszelkie działania firmy dotyczące
jej dostawców, które są możliwe do zrealizowania dzięki zastosowaniu odpowiednich
rozwiązań informatycznych. SRM stanowi możliwość uzyskania wymiernych korzyści
poprzez ulepszenie związków z dostawcami i sprawności działania w rozszerzonym
łańcuchu dostaw. SRM powinno obejmować wszystkie obszary funkcjonalne i wymaga
zaangażowania całego przedsiębiorstwa w usprawnienie łańcucha dostaw i przebudo­
wanie procesów łączących dostawców i kupujących [6].

Zarządzanie relacjami z dostawcami może w znacznym stopniu przyczynić się do
usprawnienia funkcjonowania całego przedsiębiorstwa oraz poprawy jego wyniku fi­
nansowego. SRM powinno pomagać w realizacji celów przedsiębiorstwa oraz opierać
się na zintegrowanych informacjach i procesach.

Optymalizacja doboru źródeł dostaw w Saia-Burgess
- zastosowanie SRM

Saia-Burgess Electronics Holding AG jest wiodącym dostawcą silników kroko­
wych i innych podzespołów automatyki przemysłowej: sterowników, mikroprzcłączni-
ków, liczników, przekaźników i wyłączników końcowych. Od 1999 roku współpracuje
z polskimi dostawcami i klientami, w oparciu o realizację kontraktów produkcyjnych
m. in. z Simct S.A. oraz Mera-Poltik. W 2004 roku Saia-Burgess przejęła całkowicie
produkcję silników i skrzyń biegów od Sick Stcgmann (Niemcy) łącznie z polskim od­

434

działem Stegmann Sp. z o.o. w Sosnowcu, a rok później został otworzony polski oddział
Saia-Burgess w Dąbrowie Górniczej. Położenie geograficzne przedsiębiorstwa jest bar­
dzo korzystne ze względu na usytuowanie w obszarze Specjalnej Strefy Ekonomicz­
nej, niedaleko lotniska w Pyrzowicach oraz na przecięciu głównych dróg krajowych, co
ułatwia dostęp do klientów i dostawców. Takie położenie jest niezwykle korzystne dla
przedsiębiorstwa.

Przedsiębiorstwo Saia-Burgess Polska posiada ponad 300 dostawców, z czego
około 20% to dostawcy z terenów Polski. Dominującym krajem jest Wielka Bryta­
nia (35% wszystkich dostawców), następnie kolejno: Polska, Szwajcaria, Grupa JE
(w skład której wchodzi badana firma - zatem są to dostawcy narzuceni przez gru­
pę) i inni. Znaczący udział dostawców z Wielkiej Brytanii w ynika z faktu, że za­
kład w Polsce powstał w wyniku przeniesienia produkcji z Saia-Burgess Gateshead,
w związku z czym nastąpił transfer linii produkcyjnych, a wraz z nimi komponentów
niezbędnych do produkcji. Wszyscy dostawcy, którzy byli dostawcami Saia-Burgess
Gateshead zostali przejęci.

Dostawcy do systemu ERP (Movcx) są wprowadzani dopiero po zatwierdzeniu na
podstawie Ogólnego Kwestionariusza Oceny Producenta. Natomiast, jeśli są to dostaw­
cy przejęci na podstawie transferów takiej oceny się nie dokonuje. Przy wprowadzaniu
nowego dostawcy do systemu najpierw nadawany jest numer i tak:

• dostawcy polscy - numery zaczynający się od „M_0”,
• dostawcy europejscy - numery zaczynające się od „M_3”,
• dostawcy z poza Unii Europejskiej - numery zaczynające się od
• dostawcy z Grupy JE - numery zaczynające się od „IG 1”.
Dostawcy polscy to dostawcy głównie materiałów pomocniczych bezpośrednio od

producenta. Dostarczane przez nich materiały takie jak m. in.: opakowania kartono­
we i foliowe, taśmy, kleje, rozpuszczalniki, igły, strzykawki, groty itp. muszą spełniać
określone wysokie wymagania jakościowe i bezpieczeństwa, dlatego zmiana dostawcy
tych materiałów jest bardzo trudna.

Wybór dostawców danego materiału (w przypadku zmiany dostawcy) opiera się
głównie na źródłach informacji takich jak Internet oraz kontakty ze znanymi dostaw­
cami. W wyniku bieżącego rozpoznania rynku wybieranych jest minimum dwóch kon­
kurencyjnych dostawców, do których wysyłane jest zapytanie ofertowe faxem lub drogą
elektroniczną. Dostawca przedstawia ofertę w wyznaczonym terminie, a Specjalista ds.
Zakupów lub Dysponent Materiałowy dokonuje analizy konkurencyjności ofert ze stro­
ny handlowej, następnie przekazuje do Działu Jakości i Działu Technicznego w celu
akceptacji parametrów technicznych. W wyniku zatwierdzenia przez w/w działy nastę­
puje wprowadzenie dostawcy do sytemu, do Rejestru Nowych Dostawców. Następnie
wysyłany jest do zaakceptowanego dostawcy Kwestionariusz Oceny Dostawcy, który
musi zostać przez niego wypełniony i odesłany. Po ocenie ankiety następuje uzupełnie­
nie wpisu w Rejestrze Nowych Dostawców o pozycję „zatwierdzony” lub „zatwierdzo­
ny warunkowo”.

435

Podczas oceny Kwestionariusza brane są pod uwagę:
• organizacja zakładu produkcyjnego, a w tym:

o dział zapewnienia jakości,
o dział kontroli jakości,
o laboratorium badawcze,
o zlecenie produkcyjne identyfikujący wyrób w procesie produkcji,
o znakowanie wyrobów i opakowań,
o działalność kontrolna pracowników produkcyjnych: materiałów do produkcji,

procesów produkcyjnych oraz wyrobów gotowych;
• materiały i usługi, a w tym:

o zapewnienie jakości dostaw,
o stosowanie oceny dostawców kupowanych materiałów;

• system jakości i badania, a w tym:
o wdrożony system jakości,
o urządzenia kontrolno-pomiarowe,

• stosowana dokumentacja.
Głównym elementem oceny dostawcy jest przede wszystkim jakość stosowana

w zakładzie produkcyjnym dostawcy: wdrożony system jakości, kontrole jakości po­
cząwszy od samych dostawców poprzez wyroby i materiały kupowane od dostawców
na każdym etapie procesu produkcyjnego jak i urządzenia kontrolno-pomiarowe.

Przedsiębiorstwo Saia-Burgess Polska posiada wdrożony system SRM jedynie
w wąskim zakresie, który opiera się na integracji wewnątrz przedsiębiorstwa poprzez
wykorzystanie zintegrowanego źródło danych, jakim jest system ERP (Movex), zawie­
rający niezbędne dane generowane w całym przedsiębiorstwie. Tworzenie elektronicz­
nych połączeń z dostawcami zc względu na ich ilość nie jest jednak w pełni możliwe. Je­
dynymi dostawcami, którzy mają pełny dostęp do niezbędnych informacji dotyczących
zaopatrzenia są przedsiębiorstwa z Grupy JE. Do pozostałych dostawców niezbędne
informacje dotyczące zapotrzebowania są dostarczane w formie list zamówień lub na
podstawie wcześniej podpisanych kontraktów z wykorzystaniem metod VMI/CMI lub
Składu Konsygnacyjnego.

W systemie ERP są wpisani wszyscy dostawcy, z którymi współpracuje Saia-Bur-
gess Polska z podziałem na dwa panele:

• „Supplier Open"- dla wszystkich dostawców Grupy JE. Wyszukiwanie może na­
stąpić poprzez numer dostawcy, szukany klucz słowny, numer telefonu, nazwę,
typ oraz numer VAT, dane te pojawiają się na zamówieniu zwalnianym w syste­
mie, które jest następnie drukowane.

• „Supplier Open fo r Parchase and F inanciar— wszyscy dostawcy wpisa­
ni do systemu Movex. Wyszukiwanie jest tu możliwe dzięki przypisane­
mu numerowi. Informacjami dostępnymi w tym panelu oprócz podstawo­
wych, takich jak w panelu „Supplier Open”, są dodatkowo wszystkie nie­
zbędne dane potrzebne do realizacji zamówień jak i rozliczeń finansowych

436

Każdy materiał w systemie ma przyporządkowanego dostawcę. W panelu zawarte
są informacje o dostawcy jak i materiale, cenie oraz osobie odpowiedzialnej za kontak­
ty z dostawcą. Wszyscy dostawcy są podzieleni między Dysponentów Materiałowych,
a każdy z nich ma swoją grupę dostawców. Monitorowanie działań dostawców opiera
się głównie na:

• kontroli realizacji dostaw - ich terminowości i kompletności,
• kontroli cen,
• kontroli płatności,
• kontroli jakości dostarczanych materiałów.
Kolejnym elementem SRM jakiego nie ma w badanym przedsiębiorstwie - jest brak

możliwości wglądu do statystyk dostawców - ich bieżących ocen realizacji kolejnych za­
mówień. Byłoby to niewątpliwie bardzo korzystnym narzędziem dzięki któremu szybko
i sprawnie Dysponent Materiałowy lub inny pracownik mógłby pozyskać informacje
o danym dostawcy czy jest on kompetentny, wiarygodny, wywiązuje się z terminów,
czy jest możliwość przyspieszenia dostawy w przypadku nieprzewidzianych sytuacji
itp. Wprowadzenie systemu oceny poprzez np. punktowanie dostawców pozwoliłoby na
lepsze monitorowanie dostawców. Ocena dostawcy powinna następować po każdej zre­
alizowanej dostawie i raz w miesiącu automatycznie przeliczana średnia informowałaby
o tym jak dostawca wywiązuje się ze swych obowiązków. Co jakiś czas powinien być
tworzony ranking dostawców, z którymi przedsiębiorstwo współpracuje. Informowanie
o wynikach wszystkich dostawców, mogłoby wpłynąć motywująco na dostawców, a chęć
utrzymania się na wysokiej pozycji w rankingu wpłynęłaby na jakość współpracy.

Model VMI - Zarządzanie zapasami przez dostawcę

Model VMI (ang. Vendor Managed Inventory) - zarządzanie zapasami przez do­
stawcę, oznacza optymalizację funkcjonowania łańcucha dostaw, w wyniku zarządzania
zapasami producenta lub dystrybutora przez dostawcę, który decyduje o czasie i zawar­
tości zaopatrzenia, gwarantującym pełną dostępność produktów [7, s. 133]. Zaliczany
do technik ciągłego uzupełniania zapasów, polega na tym, że dostawcy udostępnia się
wszelkie dane dotyczące aktualnych stanów magazynowych oraz o popycie zewnętrz­
nym - w przypadku sprzedaży detalicznej lub popycie wewnętrznym bądź prognozach
na zapotrzebowanie - wg planów produkcyjnych w fabrykach [1], Przy zarządzaniu
zapasami przez dostawcę najczęściej stosuje się kontakt elektroniczny przez Internet lub
w systemie EDI. W ten sposób dostawca otrzymuje niezbędne informacje o sprzedaży,
produkcji i poziomach zapasów [3].

Uzupełnianie zapasów realizowane jest całkowicie przez dostawcę, zaś rolą pro­
ducenta jest kontrolowanie i monitorowanie poczynań dostawcy i ich efektów. Przy
sprawnym zarządzaniu i precyzyjnie zaplanowanej realizacji na wynegocjowanych
warunkach, ryzyko i koszty są kompensowane przez olbrzymie korzyści dla obu firm
[10, s. 105]. Korzyści te mogą wystąpić w wielu obszarach: rotacji i poziomie zapasów,
wolumenie sprzedaży, produktywności, kosztach i satysfakcji klientów.

437

VMI w Saia-Burgess Polska

Przedsiębiorstwo nie ma możliwości w pełni stosowania metody VMI, ponieważ
dostawca nie posiada możliwości wglądu do stosowanego systemu ERP. Nie mniej jed­
nak jest na bieżąco informowany o zapotrzebowaniu w celu uniknięcia braku w dosta­
wach, co można określić jako zastosowanie jedynie CMI (ang. Co-Managed Inventory).
Producent utrzymuje odpowiednią ilość materiałów w magazynie zgodnie z umową
podpisaną z Saia-Burgess Polska w celu zapewnienia ciągłości dostaw. Jest również
na bieżąco informowany o zapotrzebowaniu badanego przedsiębiorstwa na materiały.
Z reguły ilości te odpowiadają rocznemu lub półrocznemu zapotrzebowaniu na dane
materiały określanego na podstawie przeszłych okresów. Dostawca plany dostaw dane­
go materiału tworzy na podstawie otrzymywanych zamówień od Saia-Burgess Polska.
Dzięki którym dostosowuje ilość i czas kolejnych dostaw.

Efekty ze stosowania takiej metody są widoczne zarówno dla dostawcy jak i odbior­
cy. Między innymi można wyróżnić:

• zmniejszenie pomyłek w danych i wykonywanych operacjach,
• znaczna poprawa szybkości procesu,
• zacieśnienie współpracy,
• ograniczenie liczby zwrotów oraz opóźnionych dostaw,
• obopólne zaangażowanie w podwyższenie standardów obsługi klienta,
• redukcja braków w zapasach a w konsekwencji brak przestojów produkcji,
• zmniejszenie kosztów planowania,
• poprawa poziomu obsługi klienta,
• zabezpieczenie przedsiębiorstwa przed nieprzewidzianymi sytuacjami na rynku

dostarczanego materiału,
• minimalizacja błędów przy prognozowaniu produkcji i dostaw do odbiorcy,
• zmniejszenie błędów w zamówieniach,
• znajomość stanu zapasów daje możliwość stosowania priorytetów w realizacji

dostaw,
• przewidywanie potrzeb przed ich wystąpieniem,
• stabilność relacji dostawca - odbiorca,
• zmniejszenie niepewności co do wysokości popytu,
• niższe wymagane dostawy i zapasy w poszczególnych ogniwach łańcucha

dostaw.
Metoda ta gwarantuje dostarczanie materiałów na czas. Dzięki pełnej informacji

realizacja zamówień następuje przy minimalnym nakładzie pracy i w sposób w pełni
zintegrowany. Uzupełnianie zapasów, a co za tym idzie i realizacja poszczególnych
zamówień leży częściowo po stronie dostawcy, co jest korzystnym rozwiązaniem dla
obu stron.

438

Skład konsygnacyjny

Zbliżonym rozwiązaniem do VMI i również bardzo korzystnym dla producenta, jest
skład konsygnacyjny (ang. consigmnent stock). W momencie dostarczenia dostawy do
producenta, dostawca zachowuje prawa własności do zapasów. Płatność następuje do­
piero w momencie wykorzystania danego materiału czy komponentu. W tym systemie
nie ma większej różnicy pomiędzy sytuacją, w której produkt znajduje się w magazynie
klienta 2 dni, a przypadkiem, w którym składowany jest 2 lata. Dostawca nie otrzymuje
płatności przed ich wykorzystaniem, co może powodować pewne trudności w cash/Iow.

Podczas negocjacji umowy regulującej consignment stock, najistotniejsze jest roz­
ważenie podziału odpowiedzialności, oszacowania kosztów i ustalenie czasu wdroże­
nia. Stosowanie tej metody w wielu przypadkach jest konieczne, ponieważ duże kor­
poracje wymagają tego od swych dostawców i odnoszą z tego tytułu spore korzyści.
Zaopatrywanie przedsiębiorstwa na podstawie umowy składu konsygnacyjnego niesie
za sobą wiele korzyści [9, s. 10].

Podstawowym warunkiem koniecznym do skorzystania z zakupu w formie umo­
wy składu konsygnacyjnego, jest długotrwałe, w miarę stabilne zapotrzebowanie na
produkty przewidziane do takiego zakupu i związane z tym właściwe zaplanowanie
poziomu zapasów materiałów znajdujących się w składzie konsygnacyjnym, uwzględ­
niające okresowe zmiany tego zapotrzebowania. To ostatnie jest wynikiem zdolności
trafnego przewidywania popytu na wyroby do produkcji, w której te materiały są zuży­
wane, z drugiej strony zależy od poziomu jakości wewnętrznego przepływu informacji
o planowanych zmianach zużycia materiałów, szczególnie w przypadku zmian techno­
logicznych czy konstrukcyjnych, powodujących wycofanie danego materiału z proce­
sów produkcyjnych.

Skład konsygnacyjny w Saia-Burgess Polska

Badane przedsiębiorstwo jest na końcowym etapie wdrażania tej metody. Współ­
praca na tej zasadzie została nawiązana z jednym dostawcą materiałów podstawowych
(elementy zlączne). Podczas negocjacji umowy składu konsygnacyjnego bardzo waż­
nym elementem jest ustalenie odpowiedzialności za zapasy wolno rotujące oraz za
zniszczone lub utracone zapasy.

Saia-Burgess Polska w stosunku do swojego dostawcy ma następujące wymagania:
• dostawy na czas i zgodnie z wymaganiami,
• wysoki poziom obsługi,
• wysoka elastyczność dostaw,
• zapas bezpieczeństwa u dostawcy.
Proces ten rozpoczyna się od tego, że przedsiębiorstwo Saia-Burgess Polska opra­

cowuje prognozę zapotrzebowania na materiały, którą przekazuje dostawcy. Materiały
zostają dostarczane w oparciu o otrzymane dane, aby utrzymać uzgodniony poziom za­
pasu w magazynie odbiorcy, gdzie jest wyodrębnione miejsce do składowania otrzyma­

439

nych materiałów, aby nie nastąpiła pomyłka i dany materiał nie był rozpoznawany jak
pozostałe, które są własnością przedsiębiorstwa. Materiały te są dostępne w systemie
ERP, dzięki czemu zapotrzebowanie jest widoczne - istnieje możliwość zwalniania zle­
ceń produkcyjnych, które generują listy pobrań, dające możliwość pobierania materiału
ze specjalnej lokalizacji. Dostawca jest informowany o miesięcznym zużyciu, dzięki
czemu ma możliwość wystawienia faktury za zużyte materiały raz w miesiącu.

Metoda ta daje wiele korzyści zarówno dostawcy jak i odbiorcy. Można tu wymie­
nić między innymi:

• wysoki poziom bezpieczeństwa ciągłości produkcji,
• zmniejszenie a nawet eliminacja strat powstałych w wyniku zakłóceń procesu

produkcyjnego spowodowanych brakiem materiałów poprzez:
o stały, bezpieczny zapas materiałów,
o zmniejszenie ryzyka braku terminowości dostaw,
o zakłócenie cyklu realizacji zamówienia,

• zmniejszenie liczby zamówień,
• zmniejszenie nakładu pracy związanego z realizacją zamówienia,
• zmniejszenie liczby analiz zaopatrzeniowych,
• zmniejszenie zapotrzebowania na powierzchnię magazynową spowodowane dużą

częstotliwością odtwarzania zapasu,
• uproszczenie operacji magazynowych jak i skrócenie czasu i drogi przepływu

materiałów w łańcuchu,
• zmniejszenie obsługi finansowej - faktur i płatności,
• zwiększenie współczynnika rotacji komponentów.
Podjęcie decyzji o rozpoczęciu współpracy z dostawcą w oparciu o umowę składu

konsygnacyjnego wyniknęło z długotrwałego, stabilnego zapotrzebowania na elementy
złączne i długoletniej współpracy z danym dostawcą.

Co-markership w teorii i w Saia-Burgess Polska

Wraz z dynamicznymi sieciami biznesu i tworzonymi na ich podstawie spółkami
i korporacjami wirtualnymi pojawiła się koncepcja współpracy operacyjnej pomiędzy
dostawcami i odbiorcami, zwana „co-markership”. W najprostszym ujęciu jest to filo­
zofia i technika partnerstwa, która poszukuje definicji kluczowych procesów biznesu,
eliminuje zbędne czynności i redukuje czas dostaw [5, s. 272-273], O wyborze partne­
ra co-markership decydują jego zdolności do dotrzymywania wymogów jakościowych
sieci, nieustanne doskonalenie się i czas dostaw. W celu stwierdzenia czy dany dostaw­
ca nadaje się na partnera co-markership, sporządza się mapy procesów i wizytuje do­
stawców. Każdy z odbiorców/klientów jest zobowiązany do sporządzenia mapy swoich
wewnętrznych procesów po to, aby je lepiej zrozumieć. Sporządzenie map procesów
jest szczególnie ważne, gdy dostawy przekraczają wewnętrzne i zewnętrzne granice
organizacji [5, s. 275-277], Wszystkie te działania mają na celu osiągnięcie efektywnej
współpracy na zasadach partnerstwa.

440

Istnieją jednak ściśle określone warunki, jakie należy spełnić, aby wdrożyć co-mar­
kership [4], co w praktyce nie jest łatwe do zrealizowania.

Metoda „co-markership” nie jest stosowana w przedsiębiorstwie Saia-Burgess Pol­
ska, ponieważ nie ma możliwości spełnienia wszystkich koniecznych warunków da­
jących możliwość jej wdrożenia. Najważniejszym warunkiem ograniczającym jest tu
liczba dostawców, poniważ Saia-Burgess Polska posiada ich ponad 300. Każdy z nich
dostarcza specyficznych materiałów i komponentów, posiada inne zdolności produkcyj­
ne, inne możliwości wytwórcze, co powoduje, że zmniejszenie liczby dostawców dla
wprowadzenia tej metody nie jest praktycznie możliwe pomimo wielu jej zalet.

Kolejnym warunkiem, jaki nie jest możliwy do spełnienia to wspólny system ERP
dla wszystkich w łańcuchu dostaw. Pomimo tego, iż dostęp do sytemu ERP (Movex)
posiadają przedsiębiorstwa z Grupy JE, to jest ich tylko 5% z ogólnej liczby dostawców.
Udostępnienie systemu wiąże się ze znacznymi kosztami utrzym ania tego systemu (na­
kłady na szkolenia), ale istnieje również ryzyko powstania nieładu przy tak dużej liczbie
dostawców.

Zaangażowanie dostawców w proces projektowania produktów jest ograniczony,
ponieważ w większości dokumentacja produktów wytwarzanych w Saia-Burgess Pol­
ska jest dostarczana wraz z opisem w wyniku transferu z innych przedsiębiorstw z Gru­
py JE W przypadku, gdy jest to całkowicie nowy produkt czy nowa linia produkcyjna
wówczas wszystkie szczegóły są ustalane bezpośrednio z klientem. Stworzenie map
procesów byłoby korzystne, ale bardzo trudne z powodu produkcji wielu wyrobów, któ­
re determinują wiele różnych grup materiałów dostarczanych przez ponad 300 dostaw­
ców.

Wnioski

Stosowanie określonych strategii doboru źródeł dostaw daje niewątpliwie wiele ko­
rzyści w nawiązaniu i kontynuowaniu współpracy z dostawcami. Najważniejszą, jaką
można wymienić, jest sprawna realizacja dostaw prowadząca do zapewnienia ciągłości
produkcji. Jest to bardzo ważny aspekt dla przedsiębiorstw produkcyjnych, na który
bezpośrednio wpływa sposób realizacji zamówień odbiorców. Również niezwykle waż­
ne w stosowanych strategiach są relacje, jakie występują w związku dostawca-odbior-
ca. To głównie na ich podstawie budowana i kontynuowana jest wzajemna współpraca
przynosząca obopólne korzyści.

W celu polepszenia współpracy z dostawcami badane przedsiębiorstwo zastosowa­
ło trzy spośród opisanych strategii doboru źródeł dostaw i tak:

o SRM - jest to strategia stosowana w niepełnym zakresie w badanym przedsię­
biorstwie ze względu na brak możliwości tworzenia elektronicznych połączeń
z dostawcami ze względu na ich ilość - do tyczy jedynie dostawców z Grupy JE,
którzy korzystają z tego samego systemu ERR Niewątpliwie jednak strategia ta
wpływa na poprawę stosunków z dostawcami i nawiązanie silniejszych i trwal­
szych więzi z nimi;

441

o Y M I/C M I-stosowane jest w badanym przedsiębiorstwie zaledwie w stosunku do
kilku dostawców. Uzupełnianie zapasów jak i realizacja zamówień leży po stro­
nie dostawcy, natomiast rola odbiorcy sprowadza się do informowania dostawcy
0 zapotrzebowaniu jak i kontroli realizacji dostaw. Jest to korzystne dla obu stron
1 daje możliwość zapewnienia ciągłości produkcji, jednak znacznie korzystniej
byłoby, gdyby dotyczyło to większej ilości dostawców i na zasadach pełnego
VMI, a nie jedynie CMI;

o Skład konsygnacyjny - badane przedsiębiorstwo jest na końcowym etapie wdra­
żania z powodzeniem tego rozwiązania. Pozwoliło to firmie na zminimalizowa­
nie nakładów pracy, mniejszą ilość zamówień, zmniejszenie obsługi finansowej
oraz uproszczenie operacji magazynowych, co spowodowało wzrost efektywno­
ści i skuteczności realizacji dostaw materiałów strategicznych dla produkcji;

o „Co-markership” - pomimo korzyści, jakie mogłoby dać wdrożenie tej metody
zastosowanie jej w badanym przedsiębiorstwie jest nie możliwe.

Należy jednak zauważyć, że zastosowanie odpowiednich strategii doboru źródeł
dostaw pozwala przedsiębiorstwu na regulację i bieżącą kontrolę współpracy z zaufa­
nymi dostawcami. Wdrożenie omawianych strategii jest niepełne, już jednak pozwoli­
ło na zacieśnienie współpracy, co w efekcie daje możliwość szybkiego reagowania na
powstałe zakłócenia. Wszystkie te działania stosowane są w celu zapewnienia ciągło­
ści procesu produkcyjnego poprzez właściwe zaopatrzenie w strategiczne materiały, co
w zasadzie z powodzeniem jest realizowane.

Stosowanie odpowiednich strategii doboru źródeł dostaw umożliwia kompleksowe
podejście do zarządzania bazą dostawców, która staje się bardziej przejrzysta i łatwiej
się nią zarządza.

Literatura

[1] Bachórz P., VM I- technika ciągłego uzupełniania zapsów, http://www.logistyka-
firm.com/sa.php?aid=2931&p=0&cat=12&catname=Praktyka,

[2] Bozarth C., Handfield R. B., Wprowadzenie do zarządzania operacjami i łań­
cuchem dostaw. Kompletny podręcznik logistyki i zarządzania dostawami, wyd.
Helion, Gliwice, 2007

[3] Gościniak D., VMI - optymalizuje funkcjonowanie łańcucha dostaw , http://www.
logistyka, net. pl/indcx.php?option=com_content&task=view&id=4118&Itemid=0

[4] Grzybowska K., Co-markership - ja k ułożyć współpracę pom iędzy dostawcą
a odbiorcą, http://elettcry.pl/kebyzrg/12All/view.php?id=6209&v=n, 20.11.2007

[5] Kempny D., Logistyczna obsługa klienta, PWE, Warszawa, 2001
[6] Kobiclarz M., Zarządzanie relacjami z dostawcami, http://archiwum.gazcta-it.pl/

archiwum/git 10/crm/dostawcy.html
[7] Odlanicka-Poczobutt M., Nowoczesne koncepcje zarządzania relacjami z dostaw­

cą, Problemy Współczesnego zarządzania w ujęciu wielowątkowym, red. Sitko
W., Wyd. Lubelskie Centrum Marketingu Sp. z o.o., Lublin, 2006

442

http://www.logistyka-
http://www
http://elettcry.pl/kebyzrg/12All/view.php?id=6209&v=n
http://archiwum.gazcta-it.pl/

[8] Targosz B., Zarządzanie relacjami z dostawcami, http://www.e-logistyka.pl/za-
kupy,25,0.htm

[9] Zielonka A., Skład konsygnacyjny jako nowa form a współpracy z dostawcą, Go­
spodarka Materiałowa i Logistyka nr 8/2002

[10] Zimniewicz S., Instrumenty zarządzania logistycznego, praca zbiorowa pod red.
Ciesielskego M., PWE, Warszawa, 2006

[11] Materiały przedsiębiorstwa Saia-Burgess udostępnione do pracy magisterskiej pt.
Optymalizacja strategii ustalania źródła dostaw z wykorzystaniem metody SRM
w wybranym przedsiębiorstwie, Boczkowska D., Politechnika Śląska, Gliwice,
2008

Streszczenie

W artykule przedstawiono wybrane strategie doboru źródeł dostaw w przedsię­
biorstwie. W oparciu o wyniki badań empirycznych dokonano oceny stopnia ich wdro­
żenia w wybranym przedsiębiorstwie - Saia -Burgess Polska. Całość zakończono
wnioskami.

The identification and the effects assessment
of implementing the supplies sources selection strategies in cho­

sen manufacturing company

Summary

In the article chosen supplies sources selection strategies in the enterprise were
presented. On the base of results of empirical researches the assessment of their im­
plementing was made in the chosen enterprise - Saia -Burgess Polska. The whole was
finished with conclusions.

443

http://www.e-logistyka.pl/za-

