
Monika ODLAN1CKA - POCZOBUTT
Krzysztof PALUCHA
Katedra Zarządzania Przedsiębiorstwem i Organizacji Produkcji
Politechnika Śląska

Zarządzanie bazą dostawców

Wprowadzenie

W ostatnim okresie czasu obserwuje się stały wzrost zainteresowania nauki oraz
praktyki gospodarczej problematyką organizacji procesów logistycznych w tym
procesu zakupów, gdyż odgrywa on bardzo ważną rolę w sferze zaopatrzenia
przedsiębiorstwa. Szczególnie ostrą konkurencją charakteryzują się rynki
przemysłowe. Presja na zwiększanie szybkości reagowania na potrzeby klientów,
obniżanie kosztów działalności, zapewnienie pewności i rytmiczności zasilania
produkcji spowodowała, że coraz wyraźniej problematyka zaopatrzenia wpisuje się w
nurt związany z poszukiwaniem przewagi konkurencyjnej przedsiębiorstw. Firmy
coraz większą uwagę przywiązują więc do osiągnięcia wysokiej efektywności
w procesie zakupów zaopatrzeniowych a jest to możliwe dzięki kreowaniu
partnerskich relacji z dostawcami oraz stosowaniu w tych procesach nowoczesnych
rozwiązań organizacyjnych, marketingu zakupów i technologii informacyjnych.
Analiza stosowanych w tym zakresie rozwiązań pokazuje na dużą aktywność firm we
wdrażaniu nowoczesnych innowacyjnych rozwiązań organizacyjnych w obszarze
logistyki.

Jednym z takich rozwiązań jest stworzenie w przedsiębiorstwie nowoczesnego,
innowacyjnego systemu umożliwiającego efektywne zarządzanie procesem zakupów,
zarządzanie bazą dostawców przy jednoczesnym wykorzystaniu koncepcji,
zakładającej współpracę z dostawcami na zasadach partnerskich. Problem jest
szczególnie silnie widoczny w odniesieniu do procesu zakupów zaopatrzeniowych
gdzie współpraca z dostawcami na zasadach partnerskich (szczególnie w zakresie
projektowania i produkcji) stwarza możliwość zwiększenia efektywności w procesie
zakupu.

W artykule przeanalizowano organizację takiego systemu zarządzania bazą
dostawców na przykładzie przedsiębiorstwa produkcyjnego. Szczególną uwagę
zwrócono na problematykę analizy organizacji procesu zakupów zaopatrzeniowych
pod kątem stosowanych procedur, wyboru i oceny dostawców.

Teoretyczne aspekty organizacji proces zakupów

Proces zakupu i związane z nim problemy znajdują w literaturze przedmiotu [1;
2; 3] znaczące miejsce ponieważ dzięki działaniom racjonalizacyjnym w procesie
tym, można nie tylko zminimalizować koszty zaopatrzenia, ale również zwiększyć

198

efektywność w dziedzinie zakupów. Proces zakupu i zasileń materiałowych stał się
więc jednym z ważniejszych obszarów poszukiwania obniżki kosztów.

Webster i Wind definiują zakup na rynku dóbr przemysłowych jako „proces
decyzyjny, za pomocą, którego przedsiębiorstwa określają swoje potrzeby dotyczące
produktów i usług oraz identyfikują, oceniają i wybierają spośród dostępnych marek
i dostawców” [4, s. 216]. Zakupy wymagają więc takiego zarządzania zewnętrznymi
zasobami firmy, aby zaopatrzenie w produkty, usługi, wiedzę, niezbędne do
funkcjonowania organizacji było zapewnione na najlepszych warunkach. Podobny
pogląd możemy znaleźć w pracy K. Lysonsa.

Obecne zadania funkcji zakupu są szersze i bardziej złożone, niż miało to
miejsce jeszcze nie tak dawno temu. Obejmują wiele różnorodnych czynności,
opartych na daleko posuniętej integracji procesu zakupu z procesami produkcji
i sprzedaży a do najważniejszych zagadnień związanych z logistycznymi procesami
zakupu należą kompletność, jakość i terminowość dostaw, gdyż warunkują one
sprawną obsługę procesów produkcyjnych oraz umiejętną współpracę z dostawcami.
Na fazę zakupu składa się wiele funkcji oraz zadań cząstkowych, które oprócz
zapewnienia odpowiedniego rodzaju dostaw materiałowych, powinny uczestniczyć
w powiększaniu wartości dodanej firmy. Bez wprowadzania na tym odcinku
odpowiednich rozwiązań organizacyjnych i ekonomicznych osiągnięcie pożądanych
wyników jest mało realne.

Chcąc wypracować optymalny system zakupów konieczne jest znalezienie
odpowiedzi na następujące pytania [5, s. 169]:

• produkcja własna czy zakup (make or buy) - problem wiąże się z wyborem
polityki określanej jako lean management i wiążącej się z nią koncepcji
outsourcingu [6, s. 13; 7];

• ile kupować - co wiąże się z planowaniem potrzeb materiałowych i
sterowaniem zapasami;

• kiedy kupować - odnosi się do organizacji dostaw;
• gdzie kupować - co wiąże się z wyborem źródeł zakupów i dostawców.

Zmienność warunków w jakich działa każde przedsiębiorstwo, oddziaływanie
szeregu czynników zewnętrznych, iak i wewnętrznych doprowadza często do korekt
bieżących planów produkcyjnych, a w efekcie do zmian planów zakupów. Oznacza
to, że przygotowując transakcję zakupu, należy przewidzieć możliwość zmiany np.
wielkości zamówienia, terminów dostaw czy też innych wymagań stawianych
dostawie. W związku z tym, powinno się usystematyzować proces zakupów,
wypracowując własne procedury i dostosowując go do własnych potrzeb.

Tradycyjne procedury zakupu są nieefektywne. Zwiększenie efektywności jest
możliwe poprzez wypracowanie własnych procedur zakupów. Zawierają one
najczęściej: zakres odpowiedzialności za poszczególne funkcje zakupu; sposób
wyboru dostawców zapewniających odpowiedni standard dostaw; rodzaj stosowanej
dokumentacji i systemu komunikacji z dostawcą. Przebieg procesu zakupów
realizowany powinien być natomiast najczęściej wg następującej kolejności [8, s.
107-108]:

• określenie typu zakupu;

199

• określenie niezbędnego poziomu nakładów;
• realizacja procesu zakupów;
• ocena efektywności procesu.

Istotnym z punktu widzenia organizacji procesów zakupów jest stworzenie bazy
dostawców. Jest ona odmianą bazy danych, która zawiera informacje
o dostawcach. Jest definiowana często jako duży, uporządkowany zbiór informacji
przechowywanych na nośnikach komputerowych, wyposażony w oprogramowanie
umożliwiające m.in. szybkie wyszukiwanie danych, ich aktualizację i udostępnianie.
Zbiór informacji może zawierać m.in. listy dostawców, ich adresy, wykaz
zrealizowanych transakcji zakupu, stanów magazynowych.

W logistyce bazy danych, które zawierają określone informacje, wspierają
decyzje menedżerskie i z tego powodu wszystkie rodzaje informacji zgromadzone w
bazach danych muszą być aktualizowane, muszą być dodawane nowe i usuwane stare
informacje, musi istnieć bieżąca możliwość różnorodnego przekrojowego sortowania
tych informacji.

Dzięki tym działaniom menedżer może w dowolny sposób zarządzać bazą
danych, którą dostosowuje do własnych potrzeb oraz uzyskuje dzięki jej pomocy
odpowiedzi na interesujące go pytania.

W bazie dostawców najczęściej można wyróżnić cztery rodzaje danych,
służących wspomaganiu decyzji, które dotyczą wyboru i współpracy
przedsiębiorstwa z dostawcami:

• informacje o potencjalnych dostawcach;
• kryteria wyboru dostawcy;
• informacje do oceny współpracy z dostawcami;
• dane o sposobie zakończenia współpracy między odbiorcą a dostawcą [9].

Szczególnie istotną rolę odgrywają rozstrzygnięcia przyjęte w obszarach kryteriów
wyboru dostawców i oceny współpracy z mmi.

Najczęściej wśród kryteriów oceny i wyboru dostawców, oprócz ceny, wyróżnia
się jakość i asortyment dostaw, terminowość i rytmiczność dostaw, oferowany
poziom obsługi, możliwość negocjowania terminów realizacji dostaw i ich wielkość,
itp. Metoda wyboru dostawcy zależy także w dużej mierze od zamawianego produktu
oraz relacji zamawiającego z potencjalnymi kontrahentami. Podejmując współpracę z
dostawcą powinno się weryfikować trafność dokonanego wyboru. Informacje do
oceny kooperacji z dostawcą są związane najczęściej z: terminowością dostaw,
reklamacjami jakościowymi, brakami ilościowymi itp.

Każda firma powinna systematycznie dokonywać oceny współpracy z dostawcą
w trakcie jej trwania. Ocenie takiej podlegają tylko dostawcy strategiczni ale również
pozostali dostawcy szczególnie wtedy, gdy pojawiają się problemy we współpracy.

Firma w celu oceny określa jej sposób przeprowadzania i minimalną
akceptowaną wartość wskaźnika syntetycznego. Pogarszanie się wskaźników,
związanych z procesem zakupów, jest sygnałem dla odbiorcy, aby zwrócił się do
dostawcy o wyjaśnienie przyczyn spadku wiarygodności i podjęcie stosownych
działań naprawczych. W sytuacji, gdy następuje dalszy spadek wiarygodności

200

powinien być stosowany audyt, który bada przyczyny występujących zakłóceń.
Wyniki przeprowadzonego audytu mają być z kolei dla dostawcy źródłem informacji
w jakim kierunku powinny pójść działania korygujące.

W literaturze przedmiotu znajdujemy szereg nowoczesnych rozwiązań
regulujących współpracę na linii odbiorca - dostawca. Jednak najczęściej
współczesne formy kooperacji między przedsiębiorstwami zawierają się między
dwoma skrajnymi wariantami: partnerstwem a konkurencją. Partnerstwo polega na
szeroko rozumianej współpracy, czyli wymianie wszelkich potrzebnych informacji,
długotrwałej współpracy na podstawie wynegocjowanej umowy oraz zaufaniu.
Drugie rozwiązanie wiąże się z przeciwstawianiem sobie konkurentów (dostawców),
wyszukiwaniem okazji, krótkotrwałymi i okazjonalnymi kontaktami z dostawcami.
W rzeczywistości przedsiębiorstwa stosują różne opcje współpracy wobec
poszczególnych kontrahentów. Obydwa rozwiązania mają zarówno zalety i wady.
Obecnie wskazuje się na współpracę partnerską jako tą formę, która jest dla
większości firm bardziej korzystna.

Wraz z rosnącą świadomością udziału dostawców w kosztach oraz jakości
produktów finalnych, a tym samym ich wpływu na konkurencyjność firmy coraz
popularniejsze stają się inne, innowacyjne koncepcje zarządzania relacjami
z dostawcą. Przykładowo są to: zarządzanie relacjami z dostawcami, zarządzanie
zapasami przez dostawcę, integrowanie dostawców, zarządzanie dostępnością
towarów.

Dokonywanie pomiarów wyników realizacji procesów jest niezbędne w celu
monitorowania, kontrolowania, oceniania i podnoszenia ich efektywności.

Najistotniejszym elementem jest tutaj wypracowanie określonej gamy
wskaźników zarówno ilościowych oraz jakościowych, które obrazują obszary
współpracy z dostawcami. Wśród wskaźników ilościowych wyróżnia się: liczbę
zamawianych pozycji materiałów, liczbę dostawców, liczbę pracowników
zaopatrzenia, itp. Z kolei wskaźniki wartościowe dotyczą m.in. kosztów zaopatrzenia,
reklamacji. Wymienione wskaźniki oceny podsystemu logistyki zaopatrzenia należy
także poszerzyć o wskaźniki, które związane są z czasem i jakością dostaw [10].

Spotyka się także inne wskaźniki, które pozwalają oceniać poziom współpracy
z dostawcami. Są to przykładowo czas dostawy, czas realizacji zamówienia, jakość
dostaw, elastyczność dostaw, niezawodność dostaw.

Reasumując, można stwierdzić, że globalizacja jak również rozwój rynków
elektronicznych a przy tym indywidualizacja popytu przedsiębiorstwa kreują nowy
model współpracy oparty na szeroko rozumianej kooperacji pomiędzy dostawcą
i odbiorcą, oparty zarówno na relacjach partnerskich jak i konfrontacyjnych.

Organizacja procesów zakupu i zarządzanie bazą dostawców

Przedstawiony w artykule przykład rozwiązań stosowanych w procesach zakupu
oparty jest na informacjach i danych uzyskanych w jednej z bardziej znanych spółek
należących do koncernu zagranicznego. Polski oddział tej spółki funkcjonuje na
polskim rynku od wielu lat specjalizując się w projektowaniu i wytwarzaniu

201

różnorodnych urządzeń i można go uznać za lidera oranżowego. Firma ciągle się
rozwija i zwiększa swoje udziały w rynku. W przedsiębiorstwie przyjęto dla
realizacji codziennych zadań następujące zasady: po pierwsze klient, osobista
odpowiedzialność i zaangażowanie, nieustanny wysiłek na rzecz doskonalenia,
współpraca i duch pracy zespołowej oraz obustronne korzystne relacje z dostawcami.

W badanej firmie komórką organizacyjną odpowiedzialną za prawidłowe
funkcjonowanie systemu zakupów jest Dział Zakupów, który wchodzi w skład
Zakładu Produkcji bowiem to właśnie ten zakład zamawia gros materiałów
zakupywanych przez firmę. Takie bezpośrednie powiązanie umożliwia lepszą
współpracę pomiędzy działami oraz skraca przepływ informacji.

Przeprowadzona analiza wykazała, że zarówno dostawcy, konkurenci, jak
i główni klienci rynku obsługiwanego przez badaną firmę wpływają w istotnym
stopniu na proces zakupów. O dużym znaczeniu przywiązywanym do procesu
zakupów w badanej spółce świadczy nie tylko szeroki asortyment zakupywanych
towarów, ale również wysoki udział kosztów materiałów i usług w strukturze
zakupów. Oszczędności uzyskiwane drogą racjonalizacji rozwiązań stosowanych
w procesach zakupu silnie wpływają na wyniki ekonomiczne firmy. Uzyskiwane
w obszarze zakupów korzyści, są w głównej mierze efektem przyjętych rozwiązań
związanych z wyborem najlepszego dostawcy, z prowadzeniem negocjacji oraz
z dbaniem o stałe, poprawne związki z kooperantami. Ważnym elementem jest także
wykorzystywanie w procesach zakupów zaopatrzeniowych marketingu zakupów.

Organizacja zaopatrzenia w badanej spółce ma formę scentralizowaną. Dzięki
centralizacji spółka agreguje popyt na potrzeby materiałowe z całego
przedsiębiorstwa i osiąga przez to większą siłę przetargową wobec dostawców. Dział
Zakupów zatrudnia wysoko wykwalifikowany personel, wyspecjalizowany
w obsłudze określonych grupach asortymentowych. Stojący na czele działu
Kierownik ds. Zakupów, jest odpowiedzialny za rozwiązywanie wszelkich
problemów związanych z dostawami w tym między innymi za zarządzanie
dostawami, koordynowanie działań pracowników działu, reprezentowanie firmy na
zewnątrz w zakresie zakupów, poszukiwanie źródeł dostaw. W badanej firmie
zatrudnionych jest 6 branżystów, zajmujących się bieżącymi zakuDami oraz 3 tzw.
strategów (2 Lead Buyer’ów, Project Buyer). Funkcje przydzielone pracownikom
Działu Zakupów podzielone są ze względu na główne grupy nabywanych dóbr
zaopatrzeniowych, a zadania związane m.in. z realizacją zamówień, należą do
obowiązków branżystów. Natomiast stratedzy, w określonych obszarach
zakupowych, skupiają swoją uwagę przede wszystkim na wypracowaniu najlepszych
relacji z dostawcami.
W celu dokonywania optymalnych zakupów każde ze stanowisk wykonuje dla
przypisanej mu grupy asortymentowej następujące zadania strategiczne:

a) poszukiwanie nowych bądź alternatywnych, korzystniejszych źródeł zakupu
(uczestnictwo przy doborze materiałów dla nowoprojektowanych wyrobów;
badanie źródeł zaopatrzenia; kontakty z dostawcami; analiza ofert; przetargi,
negocjacje,

202

b) ocena dostawców (przygotowywanie, uczestniczenie w audytach u dostawców;
realizacja zaleceń poauditowych,

c) umowy (opracowanie nowych umów oraz zmiany istniejących),
d) ceny (polityka cenowa, negocjacje cenowe),
e) warunki dostaw (skracanie czasu dostaw; terminy dostaw; soosób zapłaty;

sposób dostawy),
0 parametry zaopatrzeniowe (ustalenie parametrów; wdrażanie

Międzynarodowych Standardów obowiązujących w obsługiwanej branży;
dokonywanie ewentualnych zmian w systemie BAAN 4C; minimalizacja
stanów magazynowych),

g) działania oszczędnościowe.
Wśród zadań operatywnych możemy wyróżnić: sporządzanie zamówień;

realizacja dostaw; rozliczenie dostaw; prowadzenie korespondencji związanej
z realizacją zamówień; obsługa reklamacji; zamawianie usług transportowych;
prowadzenie katalogów dostawców; realizacja zakupów bezpośrednich
i gotówkowych; ustalanie warunków dostaw.
Pomimo tego, że czynności w obszarze zakupów zostały podzielone na strategiczne
i operatywne to szereg obowiązków wykonywanych jest wspólnie.

Procedury stosowane w procesie zakupów zebrane są w Zintegrowanym
Systemie Zarządzania, który zbudowany jest w postaci bazy danych. Dostęp do niego
możliwy jest dzięki aplikacji Lotus Notes. Program ten zawiera nie tylko procedury
zakupów, ale również szereg innych. Firma posiada dwie procedury zakupów, za
które odpowiada Dział Zakupów, a mianowicie:

1. Zarządzanie dostawami (Supply management) - procedura dotyczy
wszystkich zakupów, które realizuje firma, a celem jej jest zapewnienie, że nabywane
wyroby/ usługi spełniają wymagania spółki w odniesieniu do jakości
i bezpieczeństwa.

2. Ocena i zatwierdzanie dostawcy (Supplier evaluation and approval) -
procedura dotyczy wyrobów i usług przeznaczonych dla firmy i opisuje zasady
postępowania podczas ich oceny, zatwierdzenia bądź odrzucenia.
Powyższe procedury zostały dostosowane do wymagań norm ISO 14001 oraz PN
18001, a ostatnio także do wymogów Międzynarodowych Standardów dla branży
w której firma działa.

W firmie stale mierzone są wskaźniki wyników procesu zakupów,
a mianowicie: ilość reklamacji dostaw oraz terminowość dostaw. Dzięki temu firma
może w szybki i skuteczny sposób uzyskać informacje za pomocą, których dokonuje
się oceny efektywności procesu zakupów. Na podstawie otrzymanych wyników
powstałych z porównania osiągniętych efektów z założonymi celami, firma
podejmuje działania korygujące w celu doskonalenia oraz podnoszenia rezultatów
w działalności zakupowej.

W procedurze „Ocena i zatwierdzanie dostawcy” Dział Zakupów pełni rolę
zarówno odpowiedzialnego, jak i zaangażowanego w ten proces właściciela. Chcąc
dokonać aktualizacji listy dostawców kwalifikowanych bądź wzbogacenia listy

203

dostawców alternatywnych współpracuje on z innymi komórkami organizacyjnymi
firmy (przedstawiciele tych komórek dokonują oceny dostawców).

W roku 1999 wdrożono w firmie zintegrowany system komputerowy klasy
MRP II - BAAN 4C, który upraszcza procedury zakupu, co przekłada się na
sprawniejsze oraz efektywniejsze dokonywanie zakupów.
Zarządzanie bazą zakupową, w której są gromadzone oraz przechowywane różne
informacje, odbywa się właśnie w tym systemie, który pozwala na:

• obsługę zleceń zakupów (co, na kiedy, ile i u kogo zamówić);
• obsługę zgłoszeń nadania indeksów, gdy brak indeksu materiałowego;
• zatwierdzanie oraz emisję zleceń zakupów pozycji materiałowych;
• obsługę zamówień wraz z ich wydrukiem;
• zatwierdzanie i wysyłkę zamówień;
• obsługę reklamacji dostaw;
• weryfikację faktury na zgodność z zamówieniem;
• zatwierdzenie faktury.
Dzięki powyższym czynnościom, całkowity czas realizacji zamówienia ulega

skróceniu. Pełne wykorzystanie możliwości wynikających z użytkowania systemu
BAAN 4C pozwoliło na zwiększenie operacyjnej wydajności.

Zbieranie informacji o potencjalnych dostawcach
Badana firma posiada bazę dostawców, która usprawnia proces podejmowania

decyzji dotyczących wyboru oraz przebiegu współpracy z dostawcami. Głównymi
źródłami pozyskiwania informacji o nowych potencjalnych dostawcach w badanej
firmie są:

• oferty, otrzymywane od dostawców;
• informacje o dostawcach zawarte w czasopismach branżowych, w Internecie

itp;
• informacje o potencjalnych dostawcach otrzymywane od firm z którymi spółka

już współoracuje;
• informacje od klientów;
• targi, wystawy, sympozja w których uczestniczą przedstawiciele firmy.

Analizowana spółka wybiera zazwyczaj stałych dostawców w procesie składania
zapytań ofertowych, a ostatecznie zamówień. Sytuacja ta wynika z faktu, iż stali
dostawcy mają silna pozycję wynikającą z udanej dotychczasowej współpracy.
Często jednak firma analizuje oferty, które otrzymuje od nowych dostawców. Zdarza
się, że referencje potencjalnym, nowym dostawcom wystawiają dotychczasowi,
zaufani dostawcy firmy, będący jednocześnie ich konkurentami. Takie rozwiązanie
zmniejsza ryzyko podjęcia współpracy z niepożądanym kontrahentem.
Istotnym źródłem czerpania informacji o potencjalnych kontrahentach jest,
utworzona przez Dział Zakupów, baza dostawców alternatywnych. Utworzenie tej
bazy ma na celu zebranie jak największej liczby informacji o dostawcach, zakresie
świadczonych przez nich usług, tak, aby w przypadku konieczności np. zmiany
dostawcy, móc z niej skorzystać. Kontrahenci sa wpisywani do bazy z różnym
priorytetem w zależności od stopnia ich rozpoznania (dostawca potencjalny/dostawca

204

sprawdzony). Utworzenie bazy dostawców alternatywnych wraz z określonymi
statusami dostawców, pozwala na przyspieszenie podejmowanych działań.

Wybór dostawców
W badanej firmie wybór dostawcy odbywa się w drodze przetargu bądź

konkursu ofert. Przy wyborze kontrahentów pracownicy Działu Zakupów
uwzględniają ewentualne źródła dostaw, które są wskazane oraz zatwierdzone przez
klienta (odbiorcę produktów firmy). Osoba odpowiedzialna za współpracę
z dostawcami przedstawia dostawcy zapytanie ofertowe, które musi być
zaakceptowane przez Kierownika ds. Zakupów.
Zapytanie wysyłane jest do dostawcy drogą elektroniczną (mail lub faks) i zawiera
prośbę o przedstawienie oferty cenowej według załączonej dokumentacji. Zapytania
ofertowe w badanej spółce formułowane są tak, by nie zezwalały na dowolność
odpowiedzi, a co za tym idzie dawały możliwość porównania nadesłanych ofert. Jeśli
wcześniej zostały podpisane umowy ramowe, to zapytania ofertowe są kierowane
najpierw do dostawców, z którymi zostały one podpisane.

Nadesłane od dostawców oferty są zestawiane w tabelach porównawczych na
podstawie, których pracownicy Działu Zakupów dokonują wyboru najlepszej oferty.
Jest to tzw. konkurs ofert, w którym brane są pod uwagę następujące kryteria:

• zgodność oferty z zapytaniem ofertowym;
• koszty całkowite wyrobów / usług oraz poziom i warunki uzyskania upustów

cenowych;
• czas realizacji dostawy po złożeniu zamówienia;
• termin gotowości dostawcy do wykonania wyrobów / usług;
• warunki płatności;
• wymagania techniczne i jakościowe;
• wymagania bezpieczeństwa dla wyrobu;
• elastyczność i podatność na współpracę;
• bliskie położenie dostawcy od firmy.
W przypadku wcześniejszej współpracy z dostawcą, pracownicy Działu

Zakupów analizują także dotychczasową terminowość dostaw oraz jakość
dostarczonych wyrobów bądź usług. W sytuacji, gdy zaproponowane warunki dwóch
lub więcej ofert są do siebie zbliżone i jednocześnie najlepsze, to z dostawcami
którzy złożyli te oferty podejmuje się negocjacje. Następnie po wyborze
najkorzystniejszej oferty i podpisaniu umowy zostaje złożone zamówienie
wybranemu dostawcy (w przypadku gdy brak doświadczeń dotychczasowej
współpracy żąda się próbnej partii oraz przeprowadza się wstępny audyt). Całość
prac kończy przekazanie dokumentacji. Pracownik Działu Zakupów zakłada w
systemie BAAN 4C profil nowego dostawcy.

Wybór przez pracowników Działu Zakupów interesujących ofert, nadesłanych
do firmy, rozpoczyna proces kwalifikacji kontrahentów. Jednak nawet jego
pozytywne zakończenie oraz umieszczenie producenta na liście kwalifikowanych
dostawców nie oznacza rozpoczęcia z nim współpracy. W celu zminimalizowania
ryzyka związanego z dostawą strategicznych, kluczowych materiałów, firma

205

zaopatruje się głównie u dostawców, z którymi posiada długoletnie doświadczenia,
wynikające z dotychczasowej kooperacji. Jednak przed wpisem na listę
kwalifikowanych dostawców, kontrahent stały, jak i nowy, jest weryfikowany
zgodnie z określoną procedurą kwalifikacyjną. Procedura kwalifikacyjna obejmująca
ocenę oraz zatwierdzenie dostawcy ma na celu: ustanowienie i utrzymanie bazy
dostawców zapewniających wymaganą jakość dostaw oraz bezpieczeństwo
wyrobów; uniezależnienie od pojedynczych źródeł dostaw; zapewnienie
powtarzalności procesu; redukcję kosztów związanych z oceną dostawców.

Proces oceny dostawców pozwala firmie zmniejszać ryzyko związane
z jakością, terminowością, zmiennością kosztów dostaw i z bezpieczeństwem
wyrobów. Osoby odpowiedzialne za zakupy gromadzą i przechowują w bazie
dostawców, szereg różnorodnych informacji. Prowadzi się także rejestr „Problemy
z dostawcami”. Są oni na bieżąco informowani o występujących problemach
i proszeni o podjęcie stosownych działań korygujących bądź zapobiegawczych.

Ocena i zatwierdzanie dostawcy
Prowadzenie oceny dostawców wymaga stworzenia odpowiedniego systemu,

który umożliwi identyfikację potrzeby przeprowadzenia procesu oceny dostawcy,
przeprowadzenie tej oceny, wdrożenie odpowiednich ankiet pozwalających na
zbieranie różnorodnych danych i opinii, ankietowanie dostawców, przeprowadzanie
audytu u dostawcy, wydawanie końcowych ocen, zatwierdzanie dostawcy oraz
ewentualne jego szkolenie (ma to na celu rozwój dostawców i dotyczy głównie
dostawców strategicznych). Prowadzenie tych prac wymusza wprowadzenie do
systemu komputerowego BAAN 4C całego zbioru różnorodnych danych. Firma ma
wypracowany taki system z którego na bieżąco korzysta (wspomaga się Kartą
identyfikacyjną dostawcy, Kartą oceny dostawcy, Raportem z audytu u dostawcy).
Całość działań związanych z oceną dostawców wymaga przyjęcia prawidłowego
zespołu mierników pozwalających oceniać efekty w procesie zakupu.
W przeprowadzonych badaniach zastosowano analizę wskaźnikową w celu oceny
i udowodnienia, że współpraca z dostawcami na zasadach partnerskich stwarza
możliwość zwiększenia efektywności procesu zakupu. Wykorzystano wskaźniki
(jakości, niezawodności, elastyczności dostaw, kosztów zakupów, czasu cyklu
realizacji zamówień) na podstawie, których porównano, a następnie dokonano oceny
uzyskanych efektów. Wszystkie obliczone wskaźniki pokazały, że korzystniej
kształtują się one tam, gdzie współpraca między badaną firmą a dostawcami ma
charakter partnerski. Wyniki te potwierdzają także opinie pracowników działów
współpracujących z Działem Zakupów, które uzyskano w ramach przeprowadzonych
badań ankietowych.

Wnioski

Przeprowadzona analiza organizacji i funkcjonowania systemu zarządzania
zakupami w badanym przedsiębiorstwie pozwala na sformułowanie następujących
wniosków:

206

• Istotną rolę z punktu widzenia ponoszonych kosztów odgrywa w firmie proces
zakupu. Szeroki asortyment nabywanych asortymentów materiałów i towarów,
potrzeba zapewnienia wysokich standardów tych produktów powoduje, że
w obszarze procesów zaopatrzenia upatruje się w firmie możliwości znacznego
zwiększenia efektywności procesów zakupu. Działania idące w kierunku
zwiększenia efektywności procesów zakupów rozpoczęto od centralizacji służb
zaopatrzenia a zadania w obszarze zakupów podzielono na zadania strategiczne
oraz zadania operatywne.

• W procesie zakupów zwłaszcza zaopatrzeniowych ważne znaczenie przypisuje
się współpracy komórki zakupu z pozostałymi komórkami organizacyjnymi
przedsiębiorstwa, biorącymi udział w realizacji procesu zakupów. Proces
przebiega zgodnie z procedurami opartymi na normach ISO 14001, PN 18001
oraz Międzynarodowych Standardach obowiązujących w branży w której firma
działa. Tradycyjne procedury stosowane w badanej firmie zostały wsparte
technologią informacyjną (Zintegrowany System Zarządzania oraz
zintegrowany system komputerowy klasy MRP II - BAAN 4C).

• Analizowane przedsiębiorstwo korzysta z bazy dostawców, która zawiera listę
dostawców: kwalifikowanych, warunkowo - zatwierdzonych, odrzuconych,
alternatywnych oraz różnego rodzaju raporty i rejestry przedstawiające
informacje o przebiegu współpracy z dostawcą. Baza dostawców zapewnia nie
tylko dostęp do aktualnych danych o dostawcach, ale również pomaga w
procesie ich wyboru, oceny. Stosowanie odpowiedniego systemu współpracy i
nadzoru nad dostawcami pozwala firmie minimalizować koszty podnosić
jakość produktów poprawiać poziom współpracy z dostawcami a przez to
wpływać na swoją pozycję konkurencyjną.

• W badanej spółce współpraca z dostawcami realizowana jest zarówno na
zasadach partnerskich, jak również konfrontacyjnych. Dominują
długoterminowe relacje partnerskie. Wiąże się to z dążeniem do redukcji liczby
dostawców i zmniejszaniem ich rotacji. Sprzyja to aktywnej kooperacji z
dostawcami szczególnie w obszarze związanym z produkcją jak i rozwojem
nowych produktów oraz technologii. Jakość współpracy analizowana jest w
oparciu o przyjęty zestaw wskaźników pozwalający na ocenę efektów
uzyskiwanych w procesie zakupu.

Podsumowując, można stwierdzić, że badane przedsiębiorstwo przemysłowe
dostrzega jako jedno ze źródeł przewagi konkurencyjnej sprawność oraz efektywność
rozwiązań organizacyjnych stosowanych w procesach zakupów.

Literatura

[1] Coyle J.J., Bardi E.J., Langley Jr C.J., Zarządzanie logistyczne, PWE,
Warszawa, 2002

[2] Lysons K., Zakupy zaopatrzeniowe, PWE, Warszawa, 2004
[3] Ciesielski M., Instrumenty zarządzania logistycznego, PWE, Warszawa, 2006
[4] Kotler P., Marketing, Rebis, Styczeń, 2005

207

[5] Skowronek Cz., Sarjusz-Wolski Z., Logistyka w przedsiębiorstwie, PWE,
Warszawa, 2003

[6] Trocki M., Outsourcing, PWE, Warszawa, 2001
[7] Foltys J., Wybrane aspekty zastosowania outsourcingu w logistyce firm , w tym

dla sektora MSP, Logistyka, 2009
[8] Coyle J.J., Bardi E.J., Langley Jr C.J., Zarządzanie logistyczne, PWE,

Warszawa, 2002
[9] Ciesielski M., Logistyka w biznesie, PWE, Warszawa, 2006
[10] Twaróg J., Mierniki i wskaźniki logistyczne, ILiM, Poznań, 2005

Streszczenie

W artykule przedstawiono problematykę organizacji procesu zakupów ze
szczególnym uwzględnieniem systemu oceny dostawców. Na bazie przeprowadzonych
w przedsiębiorstwie produkcyjnym badań omówiono i scharakteryzowano system
zarządzania bazą dostawców.

Management of suppliers base

Summary

In the paper the problem of a purchase process organization was discussed,
especially the evaluation system of suppliers. On the base of undertaken
investigations in a production company the management system of the base of
suppliers was characterised.

208

