

JUST IN TIME VERZUS JUST IN SEQUENCE

Iveta Kubasáková¹

Úvod

Vývoj v oblasti automobilového a elektronického priemyslu má jednoznačne vplyv na zásobovanie týchto výrobných spoločností tovarom. Jednou z najpoužívanejších technológií je možné spomenúť technológiu Just-in-time (JIT), čo v preklade znamená práve včas, systém Kanban a ďalšie. Inováciou technológie JIT vznikla technológia Just in sequence JIS – v správnom poradí (sekvenciách). Dodávatelia v režime JIS upravujú svoj vlastný výrobný plán tak, aby boli schopní dodať svoje výrobky v správnom čase, v správnom množstve, na správne miesto a v požadovanom poradí – sekvencii. Príspevok je venovaný charakteristike oboch technológií a ich výhod a nevýhod aplikácie pri zásobovaní výrobných spoločností.

Just in time (JIT) - najrozšírenejšia logistická technológia v oblasti zásobovania, výroby a distribúcie. Uspokojuje požiadavky dodania určitého materiálu, dielcov a komponentov vo výrobe alebo distribúcii hotových výrobkov (tovaru) v distribučnom článku jeho dodávaním „práve včas“, t. j. v presne dohodnutých a dodržiavaných termínoch podľa potreby odoberajúceho článku. Dodávajú sa malé množstvá, v čo možno najoneskorenejšom okamžiku, dodávky sú veľmi časté. Odberateľ je dominujúcim článkom, ktorému sa dodávateľ musí prispôbiť tým, že pri dodávkach vytvára také manipulačné jednotky, ktoré budú hladko prechádzať všetkými miestami manipulačných operácií v nadväzujúcom toku.

Cieľom technológie JIT je vyrábať v čo najväčšom časovom súlade s dopytom prostredníctvom zjednodušenia a racionalizácie vnútro podnikových a mimo podnikových informačných a hmotných tokov a podľa toho taktiež získavať potrebné materiály prostredníctvom synchronizovaného zásobovania s výrobou. JIT by mal eliminovať akékoľvek straty. Konečným ideálnym stavom je výroba bez udržiavania zásob na sklade. Táto technológia v sebe zahŕňa aj metódu na zisťovanie kvality, ako i plánovanie výrobných a hmotných tokov, najmä:

- voľba vhodného dopravného prostriedku,
- rozhodovanie o výbere umiestnenia,

¹ Ing. Iveta Kubasáková, PhD., Žilinská Univerzita v Žiline, Katedra cestnej a mestskej dopravy, Univerzitná 8215/1, Žilina 010 26, iveta.kubasakova@fpedas.uniza.sk

- vzťahy s dodávateľmi.

Technológia JIT je považovaná za prostriedok vedúci k zníženiu zásob a včasnému zásobovaniu podniku. Podniky využívajúce túto metódu sa zameriavajú predovšetkým na elimináciu časových prestojov. Cieľom je priblížiť sa k zákazníkovi a reagovať rýchlejšie na zmeny potrieb. Skutočné výhody, vytvárajúce stálu komparatívnu výhodu, vychádzajú zo skrátenia celého výrobného (spotrebiteľského) cyklu. Úspora času počas celého cyklu vedie k zrýchleniu obratu kapitálu, zvyšuje výkon a flexibilitu a uspokojuje spotrebiteľa. Priblíženie dodávateľov k výrobnému podniku (miestu spotreby) neznamena obvykle nič iné než presun nákladov vynaložených na zásoby späť do distribučného kanála. Pokiaľ nie je prudké zníženie zásob zároveň sprevádzané úsporou času vo výrobnom procese, môže dôjsť k vážnemu ohrozeniu podniku. V súčasnej dobe dodávatelia na prispôsobenie sa zákazníkovi v rámci jit používajú synchronizačné stratégie, kedy existuje len minimálna poistná zásoba pre prípad napr. Neočakávaného zdržania dopravy, alebo emancipačné stratégie, kedy sa vyrába niekoľko dodávok naraz na sklad, odkiaľ sa expedujú v režime JIT podľa potrieb zákazníka.

Výhodná je priestorová blízkosť dodávateľa a spotrebiteľa. Naopak táto stratégia môže byť obmedzená pri príliš veľkej prepravnej vzdialenosti, hraničnom vybavení a zasielateľskom vybavení, na zložitom sortimente, na neprispôsobivých štruktúrach výroby u dodávateľa alebo na nedoriešenom probléme prepojenia v hmotnom toku (nezladenie dopravných prostriedkov, nevhodný spôsob vykládky, neúčelná kvalitatívna a kvantitatívna kontrola pri prijíme, zdĺhavé nadväzujúce medzioperačné manipulácie) alebo v informačných tokoch (pri viaznucom prenose informácií). Prvé štyri uvedené faktory môžu byť eliminované prijatím emancipačnej stratégie vo forme vloženého spoločného skladu prevádzkovaného zmluvným zasielateľom (logistickým operátorom), ktorý v tomto prípade zaisťuje i príjem dodávok zaslaných dodávateľom do skladu na základe odvolania sa zákazníka (napr. Skladové operácie a ich evidencia, dodávky zo skladu do spotreby podľa priamych odvolaní sa v režime JIT) a okrem toho poskytuje informačné služby, vybavuje formality spojené s dovozom dodávky.[5]

Ak je do podsystému tranzitných skladových dodávok zapojených niekoľko dodávateľov, zasielateľ vykoná aj kompletáciu resp. Zostavenie položiek v rámci dodávok zo skladu podľa poradia, požadovaného zákazníkom. V súčasnom trende distribučných kanálov ovplyvnených globálnou logistikou rastie význam zapojenia zasielateľov do skladových systémov. Všeobecne je možné povedať, že systém JIT pôsobí v 4 základných oblastiach:

- Zlepšenie obratu zásob,
- Lepší zákaznícky servis,
- Zmenšenie skladového priestoru,
- zlepšenie doby odozvy.

Zavedenie systému JIT môže ďalej viesť k zníženiu distribučných nákladov, k zníženiu nákladov na prepravu, zvýšeniu kvality výrobkov od dodávateľov a k zníženiu počtu dopravcov a dodávateľov. V rámci JIT sa zvyšuje význam dopravy ako zložky logistiky a sú na ňu kladené vysoké požiadavky:

- kratšia a spoľahlivejšia doba prepravy,
- sofistikovanejšia komunikácia,
- menší počet dopravcov s dlhodobými vzťahmi,
- efektívne navrhnuté dopravné prostriedky a zariadenia na manipuláciu s materiálom.

JIT má niektoré možné negatívne stránky. Dôraz na vytvorenie čo najlepších podmienok pre plynulú výrobu s minimálnymi zásobami môže znamenať zhoršenie podmienok pre zákazníka a obmedzovanie subdodávateľov. Na druhej strane sa môžu firmy s mnohými dodávateľmi stať príliš závislými. JIT rovnako kladie vysoké nároky na organizáciu prepravného procesu (správne načasovanie dodávky, spoľahlivosť dopravných prostriedkov, a pod.). Je veľmi náročné zaviesť systém JIT, pretože si vyžaduje značné náklady na zaistenie efektívneho fungovania celého systému. Najvýznamnejšie prínosy systému sa dostavia za určitú dobu realizácie v prevádzke. Proces materiálového systému zahŕňa subsystém dispozícií, odvolania sa materiálu, skladovania, prípravy materiálu, vizuálneho manažmentu a informačného systému. [1], [2]

Just in sequence (JIS) technológia - dodávky (spravidla v režime JIT) komponentov k finálnej montáži v poradí požadovanej od montáže (v prípade priebežnej montáže výrobkov v rôznych variantoch na jednej a tej istej montážnej linke). Vo väčšine je možné nájsť použitie tohto systému v automobilovom priemysle pri dodávaní subdodávok od dodávateľských spoločností.

Pri výrobkoch a dieloch vyrábaných vo veľkom množstve a rôznych variantoch je nutné dodávanie takýchto výrobkov správne načasovať a naplánovať- čiže stanoviť tú správnu sekvenciu s akou sa bude dodanie týchto výrobkov opakovať do výrobných podnikov. Sekvencie môžu zabezpečiť:

- zníženie viazanosti kapitálu v zásobách zvyčajne drahého sortimentu výrobkov,
- níženie požiadavky na skladovanie a ďalšie logistické činnosti spojené s ním,
- minimalizácia vplyvu rizika zo zastavenia alebo ohrozenia výrobnej alebo montážnej linky vo výrobnom podniku.

Okrem variantných vstupov má však JIS uplatnenie aj pri zásobovaní objemnými komponentmi, akými sú napríklad výfukové systémy a palivové či prídavné nádrže. Príkladom vysokovariantných dielov sú napr. spätné zrkadlá, prístrojové dosky, stredové konzoly a volanty. Dôvody sú podobné ako v predošlej skupine výrobkov, avšak kľúčovou je redukcia skladovacích priestorov. [3]

V praxi sa JIS realizuje pomocou logistických operátorov, ktorí sú schopní v rámci logistických služieb zabezpečiť dodanie tovaru práve včas do výroby v správnej kvalite. Prvotná informácia o požiadavkách na potrebu výrobkov prichádza od zákazníkov. Táto požiadavka je spracovaná oddelením nákupu podniku na základe podkladov o stave zásob zo skladového hospodárstva a následne je vygenerovaná objednávka pre ďalšiu dodávku tovaru do výrobného podniku. Výrobný plán podniku určuje poradie jednotlivých výrobkov alebo dielov. Informácie o poradí jednotlivých výrobkov sú vygenerované prostredníctvom elektronickej výmeny dát (EDI) do outsourcingovej spoločnosti- logistického operátora pre daný výrobný podnik a následne sú generované logistickým operátorom komponenty a súčiastky u dodávateľoch.

Sekvenčné impulzy definujú poradie, v akom je potrebné jednotlivé moduly dodať a obvykle sú dodávateľom odosielané v predstihu niekoľko málo dní pred finálnou montážou automobilu. Pri ich odosielaní je potrebné rešpektovať čas, potrebný na výrobu objednaných položiek a na dodanie zásielky.

Treba však poznamenať, že po odoslaní sekvenčného impulzu existuje stále možnosť vzniku chyby alebo výpadku jednotlivých súčiastok, pričom existujú dva zásadne odlišné prístupy, ktoré výrobné podniky uplatňujú v takomto prípade.

V prvom prípade sa výrobok vyradí zo sekvencie a vráti sa na linku až po odstránení poruchy, pričom sa zmení aj sekvencia dodávaných komponentov. Konečný (zmenený) impulz je tak často dodávateľovi doručený až po výstupe výrobku z podniku, čo kladie na dodávateľa vysoké časové nároky ako i nároky na správne poradie expedovaných modulov. Je zrejmé, že predpokladom pre fungovanie tohto systému dodávok je pomerne krátka vzdialenosť medzi dodávateľom a výrobným podnikom (približne do 50 km).

V druhom prípade ide o uplatňovanie tzv. fixných sekvenčných impulzov. Výrobok sa tiež vyradí zo sekvencie a po náprave sa modul dodá z bezpečnostnej zásoby výrobného podniku. To znamená, že pôvodné sekvenčné impulzy zostávajú zachované a na dodávateľov nie sú kladené také vysoké požiadavky na schopnosť pružne reagovať na zmeny. Tento spôsob pomáha zvyšovať okruh potenciálnych dodávateľov, pretože neplatí ani podmienka dodržania krátkej prepravnej vzdialenosti k výrobnému závodu.

Výrobný podnik pri výbere spôsobu sekvencovania musí teda porovnávať náklady oboch vyššie uvedených variantov – rastúce finančné požiadavky dodávateľa spojené s rastúcou náročnosťou zabezpečovania dodávok a výšku kapitálu uloženého v pohotovostnej zásobe u samotného výrobcu.

Z hľadiska bežného zabezpečenia dodávok je možné sekvencovanie realizovať v dvoch základných podobách:

- Dodávateľ dodáva komponenty v režime JIT na určené miesto v blízkosti alebo v rámci závodu odberateľa, z tohto miesta sa potom vykonáva samotné sekvencovanie k montážnej linke,
- Dodávateľ dodáva vopred sekvencované zásielky priamo k montážnej linke.

Pri voľbe prvej možnosti sa často využívajú komplexné služby logistických operátorov, ktorí okrem dopravy zabezpečujú aj prevádzku sekvenčného skladu a samotné sekvencovanie. Po obdržaní sekvenčného listu od odberateľa logistický operátor prebalí výrobky do správneho poradia do špeciálnych kontajnerov a tieto prepraví včas a opäť v správnom poradí do výrobného podniku. Sekvenčný sklad pritom môže byť vo vlastníctve zákazníka, alebo priamo vo vlastníctve logistickej spoločnosti, ktorá ho aj prevádzkuje.

Pri druhom spôsobe zabezpečenia dodávok dodávateľ uloží podľa požadovanej sekvencie komponenty do špeciálnych kontajnerov, následne tieto kontajnery umiestni tiež s ohľadom na dané poradie do návesovej súpravy. V definovanom čase prepraví zásielku,

pristaví návesovú súpravu ku konkrétnej nakladacej/vykladacej rampe, pričom je montážna linka zásobovaná priamo z návesu. Po vyprázdnení návesu sa tento naplní prázdnyimi kontajnermi, ktoré smerujú späť k dodávateľovi. Vykonaním všetkých spomínaných činností môže dodávateľ poveriť logistickú firmu. [3], [4]

Záver

Technológia JIT je používaná na trhu už viac ako desať rokov. V súčasnosti v automobilovom a elektrotechnickom priemysle je možné hovoriť o kombinácii JIT a JIS s mnohými ďalšími systémami, ktoré spôsobujú zníženie stavu zásob na sklade, zvyšujú kontrolu a evidenciu zásob na sklade a znižujú množstvo umrtných finančných prostriedkov viazaných v zásobách. Je možné hovoriť až o (75-80)% použití týchto technológií na trhu. Obe technológie sú priamo závislé od výrobného programu podniku.

Literatúra:

- [1] BUKOVÁ, B.: Zasielateľstvo a logistické činnosti, vydavateľstvo Iura edition Bratislava 2008, ISBN 978-80-8078-232-0.
- [2] MOJŽÍŠ, V., CEMPÍREK, V., TUZAR, A., ŠIROKÝ, J. *Logistické technologie*. Pardubice: Univerzita Pardubice, 2003. ISBN 80-7194-469-6.
- [3] SCHWOB, R., CHOC, D. Just-In-Sequence aneb na rudé auto rudá zrcátka. In: *Aimagazine* [online]. 2007 [citované 15.5.2011]. Dostupné na internete: <<http://www.aimagazine.cz/vyroba/60-just-in-sequence-aneb-na-rude-auto-ruda-zrcatka>>.
- [4] ŠULGAN, M. - GNAP, J.- MAJERČÁK, J.: *Postavenie dopravy v logistike*. Vedecká monografia. EDIS - vydavateľstvo ŽU Žilina 2008. ISBN-978-80-8070-784-2.
- [5] STOKŁOSA J.: Techniczne i organizacyjne aspekty systemu przewozów transportem kombinowanym – Modalohr. *Logistyka* nr 3/2009

Tato štúdia/publikácia vznikla vďaka podpore v rámci operačného programu Výskum a vývoj pre projekt:

Centrum excelentnosti pre systémy a služby inteligentnej dopravy II.,

ITMS 26220120050 spolufinancovaný zo zdrojov Európskeho fondu regionálneho rozvoja.

Agentúra
Ministerstva školstva, vedy, výskumu a športu SR
pre štrukturálne fondy EÚ

"Podporujeme výskumné aktivity na Slovensku/Projekt je spolufinancovaný zo zdrojov EÚ"

Lektoroval:

Prof. Ing. Marián Šulgan, PhD. Žilinská Univerzita, Žilina

Zadané na uverejnenie: **30. mája 2012**