

*Maciej Walczak**

Systemy zwinne w organizacji produkcji

1. Wprowadzenie

Zmiana jest immanentnym procesem rozwoju organizacji. Już J. Thompson podkreślał, iż jednym z najważniejszych zadań organizacji jest radzenie sobie z niepewnością, a P.F. Drucker do najważniejszych zadań stojących przed przedsiębiorcą zaliczał: poszukiwanie zmian, reagowanie na zmiany, postrzeganie zmian jako okazji¹. W drugiej połowie XX w. powstały liczne koncepcje funkcjonowania organizacji, mające na celu jej dostosowywanie się do zmiennych warunków otoczenia. Do koncepcji tych należą między innymi: organizacje uczące się, inteligentne, sieciowe, wirtualne, szczupłe, itp. Zaliczana jest do nich również organizacja zwinna².

Przez ostatnie dziesięciolecia wielu producentów starało się wdrożyć w swoich przedsiębiorstwach zasady odchudzonego wytwarzania, o którym stało się głośno za sprawą sukcesów rynkowych firmy Toyota. Dużo mniej znana jest koncepcja zwinnego wytwarzania.

* Dr inż., Katedra Metod Organizacji i Zarządzania, Uniwersytet Ekonomiczny w Krakowie.

¹ Sharifi H., Zhang Z., Agile manufacturing in practice: Application of methodology, *International Journal of Operations & Production Management* 2001, 21, 5/6, s. 772.

² W literaturze anglojęzycznej organizacje te określane są przymiotnikiem agile, którego odpowiednikiem w języku polskim, według wielkiego słownika angielsko-polskiego, są: zwinny, zręczny, ruchliwy [Stanisławski J., *Wielki słownik angielsko-polski*, tom A-N, Państwowe Wydawnictwo „Wiedza Powszechna”, Warszawa, 1988, s. 15]. W literaturze polskiej przyjęło się stosować pierwszy z wymienionych przymiotników, czyli zwinny.

Koncepcje odchudzonego i zwinnego przedsiębiorstwa często opisywane są jako oddzielne podejścia¹. Związane jest to np. z rozumieniem celów, którymi w przedsiębiorstwie odchudzonym jest wyeliminowanie wszelkiego marnotrawstwa a w zwinnym możliwie najlepsze dopasowanie do wymagań klientów i efektywne wykorzystywanie okazji pojawiających się na rynku.

2. Charakterystyka zwinnego systemu produkcyjnego

Przedsiębiorstwo zwinne, według S. Trzcielińskiego, natychmiast reaguje na szanse i zagrożenia pojawiające się w otoczeniu². Szanse w tym przypadku należy rozumieć jako sytuacje, które szybko przemijają, lecz ich wykorzystanie umożliwi osiągnięcie pożądaných skutków lub zamierzonych przez organizację celów. Z kolei A.M. Homosi charakteryzuje tego typu przedsiębiorstwo jako takie, które „wpadając w objęcia” zmiany łatwo i szybko adoptuje się do niej³. Zwinność będzie zatem cechą przedsiębiorstwa, oznaczającą zdolność do dokonywania efektywnych zmian w zakresie realizowanych operacji, procesów i powiązań biznesowych w odpowiedzi na ciągle zmieniającą się sytuację, zarówno w otoczeniu jak i we wnętrzu organizacji.

Zwinność systemu produkcyjnego jest najczęściej objaśniana z wykorzystaniem pojęć takich, jak: zwinne przedsiębiorstwo, produkty, siła robocza, zdolności i środowisko. Analiza literatury dokonana przez L. Jin-Hai, A.R. Andersona i R.T. Harrisona umożliwiła na wskazanie pięciu podstawowych cech występujących w definicjach objaśniających pojęcie zwinnego wytwarzania⁴:

- reagowanie na zmianę i niepewność,
- skupienie na budowaniu kluczowych kompetencji,

¹ Krishnamurthy R., Yauch Ch.A., Leagile Manufacturing a proposed corporate infrastructure, *International Journal of Operations & Production Management*, Vol. 27, No. 6, 2007, s. 588.

² Agile Enterprise. Concepts and Some Results of Research, edited by S. Trzcieliński, Poznań University of Technology, IEA Press 2007, s. 59.

³ Hormosi A. M., Agile manufacturing: the next logical step, *Benchmarking*, 2009, 8, 2, s. 132.

⁴ Jin-Hai L., Anderson A.R., Harrison R.T., The Evolution of agile manufacturing, *Business Process Management Journal*, 2003; 9, 2, s. 172.

- dostarczanie produktów wysoce dopasowanych do wymagań klientów,
- łączenie zróżnicowanych technologii,
- integracja wewnętrzna i zewnętrzna przedsiębiorstwa.

H.M. Hormozi objaśnia istotę zwinnego podejścia w produkcji następująco: jest to nowa metoda wytwarzania, umożliwiająca uzyskanie przewagi konkurencyjnej. Przedsiębiorstwa, które ją zaimplementowały „produkują wysokiej jakości i wolne od defektów produkty z krótkim czasem wprowadzania ich na rynek⁵. (...) Celem jest dostarczanie produktów, które w pełni zaspokajają wymagania i potrzeby klientów”. Produkty te można łatwo unowocześnić i rekonfigurować, a zatem nie trzeba ich tak często wymieniać. W celu dokładnego dopasowania produktów do wymagań klientów, produkcja zwinna wymaga zintegrowania projektu, inżynierii wytwarzania z marketingiem i kanałami dystrybucji.

W organizacjach zwinnych, w związku z posiadaniem cechy szybkiego reagowania na zmiany na rynku, wiodącego znaczenia nabiera potencjał intelektualny pracowników. Aby zapewnić wysoką efektywność działania wielodyscyplinarnych zespołów projektowych stosowane są techniki zarządzania ukierunkowane na cele. Cele ustalane są w ten sposób, aby zawierały w sobie zarówno określenie poziomu jakości jak i czasu realizacji. Kierowanie z wykorzystaniem celów umożliwia osiągnięcie pożądanego poziomu elastyczności oraz reagowania na ciągłe zmiany. W organizacji zwinnej występuje niezakłócony przepływ informacji sprzyjający integracji poszczególnych obszarów funkcyjnych.

Przedsiębiorstwa zwinne powinny, oprócz skupiania się na rozwoju wewnętrznym, również intensywnie poszukiwać wszelkich okazji rynkowych pojawiających się w otoczeniu. Tworzone systemy wczesnego ostrzegania muszą być zdolne do rozpoznawania zagrożeń i identyfikacji słabych stron organizacji, umożliwiając w porę podjęcie odpowiedniej reakcji. Podjęcie reakcji może oznaczać nawiązanie współpracy z dostawcami, a nawet z konkurentami.

⁵ Hormozi A.M., Agile manufacturing: the next logical step....., op. cit. s. 133-134.

3. Geneza zwinnych systemów produkcyjnych

Za moment powstania koncepcji wytwarzania zwinnego uważany jest rok 1991, w którym grupa badaczy z Iacocca Institute Uniwersytetu Lehigh utworzyła Agility Forum⁶. Publikacją, która wprowadziła do literatury określenie „agile manufacturing” był raport „21st Century Manufacturing Enterprise Strategy” autorstwa S. Goldman, K. Preiss i innych⁷. Koncepcja organizacji zwinnej pojawiła się, gdy w przedsiębiorstwach przemysłowych zauważono, że zmiany w środowisku biznesowym wyprzedzają zdolności adaptacyjne tradycyjnych organizacji wytwórczych⁸. W efekcie organizacje takie utraciły zdolność do wykorzystywania okazji, które pojawiały się w ich otoczeniu. W długim okresie czasu brak umiejętności odpowiednio szybkiej adaptacji do zmian w konkurencyjnym środowisku może nawet doprowadzić do upadku przedsiębiorstwa.

W zamierzeniu, wytwarzanie zwinne miało dać przewagę przedsiębiorstwom zachodnim nad japońskimi konkurentami stosującymi produkcję odchudzoną. Zasadniczym celem nowej koncepcji było osiągnięcie bardzo wysokiego poziomu jakości dostarczanych produktów oraz nabycie zdolności natychmiastowego reagowania na zmiany w otoczeniu. Rozwiązanie to nie miało natomiast polegać na kopiowaniu rozwiązań wykorzystywanych w lean management. Podstawową cechą wyróżniającą przedsiębiorstwa stosujące zasady zwinne jest efektywne wykorzystanie wiedzy, doświadczenia i pomysłowości pracowników. Procesy i struktura w przedsiębiorstwie mają w założeniu szybko aktywować potencjał tkwiący w kapitale ludzkim w momencie pojawienia się okazji w otoczeniu. L. Jin-Hai, A.R. Anderson, R.T. Harrison wyróżniają trzy poziomy zwinności, które nazywają: elementarny, mikro i makro. Wspomniani autorzy wskazują, że najwyższy poziom zwinności wymaga przekroczenia granic organizacyjnych w celu osiągnięcia korzyści z wszystkich kluczowych kompetencji jakie są powiązane z rozpatrywaną organizacją. Ten najwyższy poziom zwinności autorzy ci nazwali rzeczywistą produkcją

⁶ Ramesh G., Devadasan S.R., Literature review on the agile manufacturing criteria, *Journal of Manufacturing Technology Management*, Vol. 18, No. 2, 2007, s. 183.

⁷ Agile Enterprise. Concepts and Some Results of Research....., op. cit. s. 47.

⁸ Hormozi A.M., Agile manufacturing: the next logical step....., op. cit. s. 132.

zwinną (Real Agile Manufacturing)⁹. Krótka charakterystykę systemów produkcji: masowej, odchudzonej i zwinnej przedstawia tabela 1.

Tabela 1. Porównanie systemów produkcji masowej, odchudzonej i zwinnej

Obszar porównania	Produkcja masowa	Produkcja odchudzona	Produkcja zwinna	Rzeczywista produkcja zwinna
Priorytety przy inwestycjach	Zakup wyposażenia, nowe budynki	Rozwój technologii	Rozwój ludzi i systemów informacyjnych	Rozwój kluczowych kompetencji
Kierunki doskonalenia działania	Specjalizacja	Redukcja strat	Silne, elastyczne zespoły, infrastruktura	Kluczowe kompetencje
Cechy struktury organizacyjnej	Wiele szczebli zarządzania	Struktura spłaszczona	Samoorganizacja, przełamywanie barier w zarządzaniu	Organizacja wirtualna
Wykorzystywanie zasobów	Wielu dostawców, wybór dostawców najtańszych	Większe uzależnienie od dostawców	Efektywna integracja technologii i informacji	Współdzielenie i wykorzystywanie wszelkich typów zasobów
Okres rozwoju produktu	Lata	Miesiące	Tygodnie	Osiąganie satysfakcji klienta w okresie dni lub godzin
Jakość	Nierówny poziom jakości	Wysoka jakość w momencie przekazania produktu klientowi	Wysoka jakość w całym okresie życia produktu	Satysfakcjonowanie w zakresie wymagań jakościowych klienta

Źródło: opracowanie własne na podstawie: Jin-Hai L., Anderson A.R., Harrison R.T., *The Evolution of agile manufacturing*, "Business Process.....", op. cit. s. 178.

Pojawienie się produkcji zwinnej jest rozpatrywane w kategoriach zarówno zmiany rewolucyjnej jak i ewolucyjnej. Jednak to ewolucyjny charakter podejścia zwinnego jest częściej podkreślany. Przede wszystkim wyrosło ono, oraz łączy w sobie rozwiązania wcześniej wykorzystywane. Jest efektem udoskonalenia rozwiązań dotychczasowych, lepszego ich zintegrowania oraz dostosowania do

⁹ Jin-Hai L., Anderson A.R., Harrison R.T., *The Evolution of agile.....*, op. cit. s. 176.

bardziej zmiennych warunków konkurencji. W rozwiązaniach praktycznych najczęściej osiągnięciu produkcji zwinnej towarzyszy stan przejściowy, jakim jest system produkcji odchudzonej (rys. 1).

S. Trzecieliński, za podstawę rozwoju koncepcji zwinnych przedsiębiorstw produkcyjnych wskazuje lean manufacturing wspierany przez zbiór narzędzi informatycznych, które znacznie skracają czas projektowania i wytworzenia produktu spełniającego oczekiwania klientów¹⁰. Zdaniem tego autora definiowanie zarządzania zwinnego na poziomie metodologii i wdrożenia jest utrudnione z uwagi na wykorzystywanie przez tą koncepcję tych samych metod, co zarządzanie odchudzone. Rozpatrywanie jedynie z punktu widzenia wykorzystywanych narzędzi zacierza różnice pomiędzy obydwoh koncepcjami. Jednak można założyć, że zarządzanie odchudzone tworzy podstawy dla osiągnięcia zarządzania zwinnego¹¹. Wynika to z faktu, że przedsiębiorstwo, które posiada duże rezerwy i produkuje w dużych seriach nie jest w stanie szybko reagować na potrzeby klientów. Nie jest zatem organizacją zwinną.

¹⁰ Agile Enterprise. Concepts and Some Results of Research, edited by S. Trzecieliński, Poznań University of Technology, IEA Press 2007, s. 97.

¹¹ Tamże, s.48.

Źródło: Büyüközkan G., Dereli T., Baykasoğlu A., *A survey on the methods and tools of concurrent new product development and agile manufacturing*, "Journal of Intelligent Manufacturing", 15, 2004, s. 733.

Istnieje jednak wyraźna różnica pomiędzy przedsiębiorstwem szczupłym a zwinnym. Pojawia się ona w momencie, gdy nastąpiło odchudzenie organizacji oraz jej procesów i następują zmiany, których celem jest osiągnięcie jak największej elastyczności. W pewnej chwili metody i techniki zarządzania szczupłego nie umożliwiają odpowiednio szybkiej reakcji na potrzeby klientów i konieczne staje się przejście z tradycyjnych struktur organizacyjnych na rozwiązania polegające na tworzeniu dynamicznej sieci połączeń pomiędzy komórkami przedsiębiorstwa a także pomiędzy samymi przedsiębiorstwami. Sieć taka jest dynamiczną, gdy zyskuje możliwość zmiany swoich połączeń w zależności od aktualnej sytuacji na rynku, a w szczególności pojawiających się w nim okazji. Tak funkcjonująca organizacja jest określana mianem wirtualnej. Możliwość dynamicznych zmian w sieci zależności jest znacznym skokiem jakościowym osiągniętym przez przedsiębiorstwa zwinne w porównaniu z przedsiębiorstwami szczupłymi.

W przypadku przedsiębiorstw szczupłych wykorzystywana jest cała gama metod i technik mających na celu ochronę organizacji przed zmianami w otoczeniu. W przypadku organizacji zwinnej, zmiany w otoczeniu są niezbędne dla ujawnienia się jej silnych stron.

Nie należy jednak zapominać, że szanse w otoczeniu mogą się zarówno szybko pojawiać jak i znikać. Im krótszy czas dana struktura organizacyjna potrzebuje, aby wykorzystać szanse tym musi być ona szczuplejsza i niejednokrotnie wykorzystywać zewnętrzny potencjał produkcyjny, nawiązując współpracę z dostawcami. Powyższy wywód S. Trzecielińskiego można zinterpretować następująco, najbardziej rozwiniętą formą zwinności jest organizacja wirtualna, która wywodzi się z przedsiębiorstw szczupłych. Pomiędzy tymi dwoma stanami występują różne poziomy zwinności.

4. Warunki wdrażania zwinnych systemów produkcyjnych

Wdrożenie zwinnych systemów produkcyjnych wymaga stworzenia odpowiednich warunków. A.M. Hormozi wskazuje, że kluczowymi są zmiany w pięciu obszarach, do których należą¹²:

1. *Regulacje rządowe.* Prawo powinno sprzyjać nawiązywaniu współpracy pomiędzy różnymi przedsiębiorstwami i tym samym umożliwiać tworzenie organizacji wirtualnych. Niestety takiemu kształtowaniu regulacji prawnych towarzyszy obawa przed powstawaniem monopolu lub zmywy pomiędzy przedsiębiorstwami, które prowadzą do ograniczenia konkurencji.
2. *Współpraca pomiędzy przedsiębiorstwami.* Nawet najlepsze regulacje prawne nie pomogą, jeżeli przedsiębiorstwa nie będą skłonne do współpracy pomiędzy sobą. Skłonność taką może hamować obawa przed przekazaniem zbyt wielu informacji na zewnątrz, nawet, jeżeli nie mają one trafić do bezpośrednich konkurentów. Na szczęście obawy tego typu przełamywane są już obecnie w przypadku przedsiębiorstw odchudzonych, które stosują systemy *just in time*. Jednym z wymogów sprawnego funkcjonowania *just in time* jest włączanie dostawców do wspólnych projektów, takich jak opracowywanie nowych wyrobów lub technologii. Innym przykładem może być współpraca podjęta przez firmę

¹² Hormozi A.M. Agile manufacturing: the next logical step..., op. cit. s.138-141.

Apple z koncernem Sony w ramach stworzenia komputera przenośnego PowerBook. Samodzielnie Apple nie byłoby w stanie w tak krótkim czasie wprowadzić na rynek dopracowanego produktu.

3. *Technologie informacyjne.* Szczególne znaczenie technologie informacyjne mają dla budowy sieci komunikacyjnych pomiędzy dostawcami, producentami i klientami. Sieci takie mogą również umożliwiać współpracę organizacji biznesowych z państwowymi oraz ośrodkami akademickimi lub badawczo-rozwojowymi.

4. *Reengineering.* Przedsiębiorstwa zwinne są zorientowane na dostarczanie produktów dopasowanych do wymagań klientów. Wartość taka powstaje w wyniku sprawnej realizacji procesów występujących w przedsiębiorstwie. Niestety w tradycyjnych organizacjach procesy są podzielone, słabo zdefiniowane, mało widoczne i zazwyczaj słabo zarządzane. Często pracownicy koncentrują się bardziej na realizacji celów własnych wydziałów oraz zadowoleniu swoich kierowników niż na satysfakcji klienta. Stąd też konieczność sięgania po *reengineering*, umożliwiającą gruntowną przebudowę całościowych procesów.

5. *Gotowość pracowników do wprowadzania zmian.* Zgodnie z prawem przekory, wprowadzeniu zmian będzie towarzyszyć tendencja powracania do wcześniej wypróbowanych i ugruntowanych metod działania.

W przypadku *lean managementu* skłonność ta mogła być jedną z podstawowych barier wdrażania *kazein* – bardzo istotnego elementu stymulującego postęp w przedsiębiorstwach odchudzonych. Gotowość do zmian nabiera jeszcze większej wagi w organizacjach zwinnych, w przypadku, których dynamiczne otoczenie stwarza szanse do ujawnienia większej liczby zalet tego typu organizacji. Pracownicy przedsiębiorstwa zwinnego muszą w sposób ciągły doskonalić istniejące produkty oraz rozwijać nowe, aby zaspakajać wciąż zmieniające się potrzeby klientów. W tym celu niezbędne jest ciągłe rozwijanie swojej wiedzy oraz gotowości do wdrażania nowych rozwiązań w zakresie metod działania, technologii czy też zmian na rynku.

Z kolei L. Jin-Hai, A.R. Anderson, R.T. Harrison wymieniają cztery podstawowe filary zwinnych systemów wytwórczych¹³:

¹³ Jin-Hai L., Anderson A.R., Harrison R.T., The Evolution of agile..., op. cit. s.170 i dalsze.

1. Korzyści z wdrożenia systemu zwinnego dla wszystkich uczestników (producentów, dostawców, klientów).
2. Integracja (zasobów, metod, technologii, komórek organizacyjnych i organizacji).
3. Zastosowanie technologii informatycznych.
4. Rozwój kluczowych kompetencji.

Zgodnie z G. Ramesh i S.R. Devadasan, najistotniejszym problemem, przy przechodzeniu z rozwiązań tradycyjnych na zwinne, jest dokonanie zmian w strukturze organizacyjnej¹⁴. Struktury hierarchiczne, pochodzące jeszcze z okresu badań prowadzonych przez F.W. Taylora, umożliwiały efektywne funkcjonowanie przedsiębiorstw w dobie produkcji masowej. Obecnie, gdy w przedsiębiorstwach funkcjonują interdyscyplinarne zespoły i występuje konieczność szybkiej reakcji na sygnały płynące od klientów, tradycyjna struktura powoduje znaczne wydłużenie drogi przepływu informacji. Długie i skomplikowane kanały powodują nie tylko wydłużenie czasu przepływu informacji, ale również występowanie wielu czynności niedodających wartości w tym procesie. Zatem tradycyjne struktury przedsiębiorstw produkcyjnych hamują tworzenie środowiska zwinnego.

5. Przykład zastosowania podejścia zwinnego w przedsiębiorstwie produkcyjnym¹⁵

Przykład wdrożenia zarządzania zwinnego w produkcji zaprezentowali R. Krishnamurthy i Ch.A. Yauch. Główna siedziba przedsiębiorstwa ABC¹⁶ jest zlokalizowana w Stanach Zjednoczonych. Przedsiębiorstwo to posiada oddziały produkcyjne ulokowane w różnych regionach świata. W Stanach Zjednoczonych zatrudnionych jest około 290 pracowników. Z liczby tej na centralę przypada około 60 osób, dział

¹⁴ Ramesh G., Devadasan S.R., Literature review on the agile manufacturing criteria, "Journal of Manufacturing Technology Management", Vol. 18, No. 2, 2007, s. 192.

¹⁵ Opis przykładu za: Krishnamurthy R., Yauch Ch. A., Leagile Manufacturing a proposed corporate infrastructure, "International Journal of Operations & Production Management", Vol. 27, No. 6, 2007, s. 595-599.

¹⁶ Nazwa przedsiębiorstwa została zmieniona. Skrót stosowany w opracowaniu pochodzi od „Agile Business Corporation”.

sprzedaży i serwisu 30, natomiast 200 pracowników jest zatrudnionych w 6 jednostkach produkcyjnych.

Omawiane przedsiębiorstwo oferuje zarówno produkty standardowe jak i wykonywane specjalnie na zamówienie klienta. Ponadto można w nim zamówić prace inżynierskie poza siedzibą oraz usługi nadzoru. Obsługiwany przez ABC branżami są: przemysł elektroniczny, energetyka jądrowa, przetwórstwo żywności, farmacja, przemysł paliwowy i gazowy. Jest to zatem działalność ukierunkowana na odbiorców biznesowych a nie klientów indywidualnych.

Struktura organizacyjna części znajdującej się w Stanach Zjednoczonych podzielona jest na 3 hierarchiczne poziomy:

1. Poziom pierwszy jest to centrala, do której należą zarząd oraz działy: zasobów ludzkich, inżynierski, finansowy i doradczy.
2. Poziom drugi składa się z działu sprzedaży i serwisu (SSG) oraz komórki zarządzania zapasami (IMS). Rolą SSG, oprócz realizacji funkcji sprzedaży i serwisu, jest zapewnienie przepływu informacji pomiędzy centralą a działami produkcyjnymi oraz informowanie o zmianach dokonujących się w otoczeniu organizacji. Do podstawowych funkcji IMS należy zarządzanie zapasami wyrobów gotowych. Istotne jest również zapewnianie dostępu do części zamiennych, obniżające klientom koszty utrzymania zapasów związanych z prowadzeniem obsługi eksploatacyjnej. Działanie takie zachęca klientów do kontynuacji korzystania z produktów produkowanych przez ABC. Ostatnim ważnym zadaniem IMS jest dostarczanie danych umożliwiających prognozowanie zapotrzebowania na podstawie dotychczasowego poziomu zużycia.
3. Poziom trzeci struktury stanowią jednostki produkcyjne.

Przedsiębiorstwo ABC posiada, typową dla organizacji zwinnych, zdecentralizowaną strukturę składającą się z oddzielnych jednostek biznesowych zajmujących się sprzedażą, zarządzaniem zapasami oraz produkcją. Pomimo, że centrala kieruje działaniami wszystkich jednostek na płaszczyźnie administracyjnej i finansowej, to każda z nich posiada duży stopień autonomiczności. Jednostki te, nawet znajdujące się na najniższym poziomie (produkcyjnym), mają możliwość bezpośredniego kontaktu z centralą w celu pozyskania zasobów ludzkich lub wsparcia inżynierskiego.

Okolo 20-35% zamówień w omawianym przedsiębiorstwie dotyczy dostaw części zamiennych. Zamówienia takie traktowane są priorytetowo z racji szczególnej zyskowności oraz warunków zawartych w umowach z klientami odnośnie terminów realizacji. W momencie otrzymania zamówienia priorytetowego, działy produkcyjne podejmują działania zmierzające do jego realizacji w założonym terminie z utrzymaniem rozsądnych kosztów i wymaganej jakości. Aby praktyka natychmiastowego reagowania na zamówienia nie prowadziła do zbyt dużego zakłócania bieżącej produkcji, w przedsiębiorstwie utrzymywane są minimalne zapasy najczęściej zamawianych części zamiennych. Ich wielkość określa się na podstawie prognoz oraz przewidywanego czasu produkcji.

Dział sprzedaży i serwisu poszukuje możliwości rozwoju działalności przedsiębiorstwa w kierunku projektów systemów instalacji bezpieczeństwa. W przypadku otrzymania zamówienia na tego typu systemy, jest ono dzielone na części i przydzielane poszczególnym komórkom produkcyjnym. Gdy zachodzi potrzeba, komórka wykonawcza może nawiązać współpracę z dostawcą w celu zrealizowania zamówienia. Jeżeli współpraca okaże się owocna, podejmowane są próby znalezienia nowych możliwości jej kontynuowania.

Z punktu widzenia wielkości, ABC należy do małych firm. Dlatego też dział sprzedaży i serwisu posiada dobry kontakt z klientami i wszystkimi komórkami wewnątrz przedsiębiorstwa. Dział ten pełni również rolę łącznika pomiędzy jednostkami wewnętrznymi i klientami, pomagając tym pierwszym w dostosowaniu produktów do wymagań odbiorców. Ponadto nieduża wielkość przedsiębiorstwa sprzyja dobrej komunikacji wewnętrznej. Odchudzone komórki produkcyjne koncentrują się na realizacji procesów o określonych charakterystykach, a zlecone zamówienia wykonywane są w krótkich partiach produkcyjnych.

6. Zakończenie

Wytwarzanie zwinne jawi się w roli następcy dotychczas stosowanych podejść w organizacji procesów produkcyjnych. Wyraźnie widać ewolucyjny charakter powstania tego rozwiązania. U swoich

podstaw wykorzystuje ono takie elementy jak: wytwarzanie odchudzone, outsourcing czy zarządzanie kompetencjami.

Z praktycznego punktu widzenia, W. Bennis i J O'Toole¹⁷, wskazuje, że małe organizacje, które mają dobry kontakt z klientami, posiadają lepsze wyczucie zmian na rynku, charakteryzują się sprawną komunikacją, koncentrują na pojedynczym produkcie oraz mogą dostosowywać produkt do specyficznych wymagań klienta. Mają zatem większe szanse stać się przedsiębiorstwami zwinnymi. Nawiązując do problemu wzajemnych zależności pomiędzy podejściem odchudzonym a zwinnym należy podkreślić, iż nawet istnieje konieczność przejścia organizacji przez fazę wytwarzania odchudzonego, aby mogła się stać producentem zwinnym.

Bibliografia:

1. Agile Enterprise. Concepts and Some Results of Research, edited by S. Trzcieliński, Poznań University of Technology, IEA Press, 2007
2. Büyüközkan G., Dereli T., Baykasoğlu A., A survey on the methods and tools of concurrent new product development and agile manufacturing, "Journal of Intelligent Manufacturing, 15, 2004
3. Hormozi A. M., Agile manufacturing: the next logical step, Benchmarking, 8, 2, 2009
4. Jin-Hai L., Anderson A.R., Harrison R.T., The Evolution of agile manufacturing, Business Process Management Journal, 2003; 9, 2
5. Krishnamurthy R., Yauch Ch.A., Leagile Manufacturing a proposed corporate infrastructure, International Journal of Operations & Production Management, Vol. 27, No. 6, 2007
6. Ramesh G., Devadasan S.R., Literature review on the agile manufacturing criteria, Journal of Manufacturing Technology Management, Vol. 18, No. 2, 2007
7. Sharifi H., Zhang Z., Agile manufacturing in practice: Application of methodology, International Journal of Operations & Production Management, 2, 12001, 5/6
8. Stanisławski J., Wielki słownik angielsko-polski, tom A-N, Państwowe Wydawnictwo „Wiedza Powszechna”, Warszawa, 1988

¹⁷ Krishnamurthy R., Yauch Ch.A., Leagile Manufacturing a proposed corporate infrastructure, "International Journal of Operations & Production Management", Vol. 27, No. 6, 2007, s. 597.

Maciej Walczak

Agile systems in organization of production

(Summary)

The article contains a description of applying agile approach to organization of production. First, the idea and concept of agile organizations and production systems is described. Next, the evolution of changes in agile methodology is presented, starting from craftsman works to contemporary understanding of these systems. Also, the conditions of appropriate creation of agile production system and example of enterprise characterized by agile organization are given.