СЛОВАРЬ "ПРОИЗВОДСТВО И ПРОИЗВОДСТВЕННЫЙ ПРОЦЕСС"

В.Г.ГАВРИЛЕНКО,

научный сотрудник

Института экономики НАН Беларуси

Рецензент:

В.Ф.МЕДВЕДЕВ,

член-корреспондент НАН Беларуси,

доктор экономических наук, профессор

Научный редактор:

Н.И.ЯДЕВИЧ,

кандидат юридических наук, доцент

А
АВТОМАТИЗАЦИЯ
(от англ. automation) - применение технических средств, освобождающих человека частично или полностью от непосредственного участия в процессах получения, преобразования, передачи и использования энергии, материалов и информации. Автоматизация производства призвана устранить физически тяжелый, монотонный труд, переложив его на машины. Автоматизация управления направлена на использование компьютеров и других технических средств обработки и передачи информации в управлении производством, экономикой.

АВТОМАТИЗАЦИЯ ТОРГОВО-ТЕХНОЛОГИЧЕСКОГО ПРОЦЕССА
- деятельность, направленная на применение энергии неживой природы в торгово-технологическом процессе для выполнения и управления им без непосредственного участия людей, осуществляемая в целях сокращения трудовых затрат.

АВТОМАТИЗИРОВАННАЯ ПРОДАЖА
(automatic vending) - способ розничной продажи товаров потребителям посредством торговых автоматов. Автоматизированная продажа широко применяется при реализации таких товаров, как пища, напитки и сигареты. Автоматы стали также активно использоваться банками, строительными обществами для выдачи денег.

АВТОМАТИЗИРОВАННОЕ ИНТЕГРИРОВАННОЕ ПРОИЗВОДСТВО
(англ. Computer Integrated Manufacturing, CIM) - интегрированное применение информационных технологий во всех производственных подразделениях предприятия; охватывает проектирование, планирование, изготовление продукции, управление качеством, регулирование технологических процессов.

АВТОМАТИЧЕСКИЕ (ВСТРОЕННЫЕ) СТАБИЛИЗАТОРЫ
(automatic (builtin) stabilizers) - элементы фискальной политики, автоматически ослабляющие воздействие колебаний экономической активности. Как правило, падение национального дохода и выпуска приводит к сокращению поступлений в государственную казну от налогообложения и к росту платежей по социальному страхованию и пособиям по безработице. Понижение налоговых поступлений и повышение социальных выплат увеличивают бюджетный дефицит и восстанавливают часть потерянного дохода.

АВТОПОГРУЗЧИК
- подъемно-транспортная машина с приводом от двигателя внутреннего сгорания, оборудованная сменными грузозахватными приспособлениями для транспортирования, погрузки, разгрузки и штабелирования грузов.

АГРОПРОМЫШЛЕННЫЙ КОМПЛЕКС (АПК)
- крупнейший межотраслевой комплекс, объединяющий несколько отраслей экономики, направленных на производство и переработку сельскохозяйственного сырья и получения из него продукции, доводимой до конечного потребителя. Агропромышленный комплекс (АПК) - совокупность отраслей экономики страны, включающая сельское хозяйство и отрасли промышленности, тесно связанные с сельскохозяйственным производством, осуществляющие перевозку, хранение, переработку сельскохозяйственной продукции, поставку ее потребителям, обеспечивающие сельское хозяйство техникой, химикатами и удобрениями, обслуживающие сельскохозяйственное производство.

АПК включает 4 сферы деятельности:

- сельское хозяйство - основа АПК, которое включает растениеводство, животноводство, фермерские хозяйства, личные подсобные хозяйства и т.д.;

- отрасли и службы, обеспечивающие сельское хозяйство средствами производства и материальными ресурсами: тракторное и сельскохозяйственное машиностроение, производство минеральных удобрений, химикатов и др.;

- отрасли, которые занимаются переработкой сельскохозяйственного сырья: пищевая промышленность, отрасли по первичной переработке сырья для легкой промышленности;

- инфраструктурный блок - производства, которые занимаются заготовкой сельскохозяйственного сырья, транспортировкой, хранением, торговля потребительскими товарами, подготовка кадров для сельского хозяйства, строительство в отраслях АПК.

Важнейшей проблемой агропромышленного комплекса является обеспечение энергосбережения.

Взаимосвязь отраслей агропромышленного комплекса:

- биохимия (производство удобрений);

- химическая промышленность;

- лесная промышленность (производство пиломатериалов для построек, производство комбикормов для животных, производство удобрений);
- транспортная промышленность;

- легкая промышленность.

Литература:

Энциклопедия "Кругосвет"

Wikipedia

АДАПТАЦИЯ РАБОТНИКА
- процесс приспособления работника к содержанию и условиям трудовой деятельности и непосредственной социальной среде, совершенствования деловых и личных качеств работника. Адаптация работника осуществляется с помощью общественных организаций, должностных лиц, наставников, которые оказывают работнику систематическую помощь в повышении мастерства, производительности и качества труда. Адаптация работника может быть психофизиологическая, профессиональная, социально-психологическая.

АДАПТИВНАЯ ОРГАНИЗАЦИОННАЯ СТРУКТУРА
- организационная структура предприятия, быстро приспосабливаемая к обновляющимся целям, задачам, функциям предприятия и переменам во внешней экономической среде, в условиях деятельности.

АДАПТИВНЫЕ ОЖИДАНИЯ (ИНФЛЯЦИОННЫЕ)
(adaptiveexpectations (of inflation)) - идея, что ожидания будущего уровня инфляции основываются на инфляционном опыте недавнего прошлого. В результате инфляция "подпитывает" сама себя. Это можно проиллюстрировать следующим примером: профсоюзы, добиваясь повышения зарплаты в текущем периоде, включают в свои требования ожидаемый в будущем уровень инфляции, что, в свою очередь, ведет к дальнейшему росту цен.

АДДИТИВНОСТЬ
(от лат. additivus - прибавляемый) - тип отношений между каким-либо целым и его частями, при котором свойства целого полностью определяются свойствами частей. Отношение аддитивности часто выражают формулой "целое равно сумме частей". Примеры аддитивных свойств: масса материальной системы, ее линейные размеры. Целое, все свойства которого аддитивны, называют суммативным целым.

АДМИНИСТРАТИВНО-ХОЗЯЙСТВЕННЫЕ ОБЯЗАННОСТИ
- полномочия, связанные с управлением или распоряжением государственным, кооперативным, общественным и другим имуществом: установление порядка его хранения, переработки, реализации, обеспечение контроля за этими операциями, организация бытового обслуживания населения и т.д. Такими полномочиями в том или ином объеме обладают начальники планово-хозяйственных, снабженческих, финансовых отделов и служб и их заместители, заведующие складами, магазинами, мастерскими, ателье, ведомственные ревизоры и контролеры и др.

АДМИНИСТРАЦИЯ
(от лат. administratio - управление)

- деятельность государства по управлению посредством общегосударственной администрации, которая составляет исполнительные и распорядительные органы государства;

- распорядители, ответственные устроители чего-либо;

- должностные лица управления.

Администрация существует в различных областях человеческой деятельности: государстве (администрация центральной власти, администрация местных органов власти, администрация учреждений, ведомств, государственных комитетов); общественные организации (администрация профсоюзного органа, администрация союза предпринимателей и др.); хозяйственной (администрация фирмы, концерна, объединения и др.).

В ряде государств в функции государственной администрации, как правило, входят: разработка и представление на утверждение представительному органу по принадлежности бюджета и обеспечение его исполнения; распоряжение и управление имуществом, принадлежащим данной организации в пределах предоставленных ей полномочий; разработка и осуществление программы в области управления экономикой, культурной, социальной политикой; осуществление мер по обеспечению законности, прав и свобод граждан, охране общественного порядка, борьбе с преступностью; принятие в пределах своей компетенции правовых актов (постановления, распоряжения), осуществление иных исполнительно-распорядительных функций и полномочий, возложенных на нее Конституцией, законами и иными актами компетентных органов.

АКМЕОЛОГИЯ
- наука, изучающая закономерности и технологии развития профессионализма и творчества человека.

АКТ О НЕСЧАСТНОМ СЛУЧАЕ НА ПРОИЗВОДСТВЕ
- юридический документ, включающий следующие данные: дату и время несчастного случая, наименование, адрес и отрасль организации, паспортные данные пострадавшего, его профессию (должность), описание обстоятельств несчастного случая, вид происшествия и причины несчастного случая, медицинское заключение о диагнозе повреждения здоровья. Данные акта служат источником информации в статистике здоровья населения для расчета показателей частоты несчастных случаев в организации, в отрасли и тому подобное в течение определенного отрезка времени.

АКТ О ПРИЕМКЕ МАТЕРИАЛОВ
- документ для оформления приемки товарно-материальных ценностей в случае расхождения фактического наличия с данными сопроводительных документов поставщика.

АКТ ПРИЕМКИ В ЭКСПЛУАТАЦИЮ ОБЪЕКТА ЗАКОНЧЕННОГО СТРОИТЕЛЬСТВА
- основной документ, которым оформляется ввод в действие объекта законченного строительства. В статистическую отчетность введенные в действие объекты включаются за тот период, в котором был зарегистрирован акт. Исполнитель работ на основе акта приемки представляет в установленном порядке статистическую отчетность о выполнении договорных обязательств.

АКТИВНОСТЬ ТРУДОВАЯ
- сознательная, целенаправленная деятельность человека в области трудовых отношений, проявляющаяся в производственно-экономической деятельности (высокой степени производительности труда), творческой активности (рационализация и изобретения), развитии личности в процессе трудовой активности (самовыражение, освоение новых направлений трудовой деятельности), общественная активность в сфере производства (участие в управлении производством, взаимопомощь и т.п.).

АКТИВНОСТЬ ХОЗЯЙСТВЕННАЯ
- фаза экономического цикла, отражающая подъем хозяйственной деятельности;

- состояние дел предприятия, отличающееся большим оборотом, широким охватом рынка, растущими результатами хозяйственной деятельности.

АЛГОРИТМ
- точное предписание, определяющее процесс преобразования исходных данных в конечный результат.

АЛГОРИТМ УПРАВЛЕНИЯ
- точно определенный порядок выработки управленческих решений, формирования планов, обмена информацией в процессе управления. Необходимый этап проектирования любой автоматизированной системы управления.

АЛГОРИТМ "ЦЕНА/ВРЕМЯ"
- механизм заключения сделок, при котором приоритет имеют поручения на исполнение сделок, дающие наилучшую цену (то есть самую высокую цену запроса и самую низкую цену предложения), а среди поручений с одинаковым уровнем цен - те, которые поступили раньше.

АМПЛИФИКАЦИЯ
- в теории управления это усиление действия параметров в сложной системе, когда незначительные воздействия вызывают сильный эффект. Частным случаем амплификации является действие экономических стимулов, когда выплата работникам определенной суммы приводит к большему доходу, по размерам несоизмеримому с затратами на их поощрение благодаря росту выпуска продукции, повышению ее качества, сокращению отходов и др.

АНАЛИЗ
- разбор, рассуждение, разложение на составные части.

АНАЛИЗ БЕЗОПАСНОСТИ
- анализ и расчет опасностей, связанных с осуществлением предполагаемой деятельности юридического или физического лица.

АНАЛИЗ ВАРИАНТОВ, ПОСЛЕДОВАТЕЛЬНЫЙ
- метод решения задач оптимизации, основанный на последовательном построении, сравнении, анализе и отборе вариантов. Является обобщением динамического программирования и теории статистических решений. Задачей данного рода анализа является выбор из данного множества вариантов на основании последовательно планируемых опытов единственного варианта либо некоторого подмножества вариантов. Метод рассматриваемого анализа с успехом применяют для решения многих задач оптимального планирования и проектирования, в особенности дискретного характера: анализа транспортных сетей и размещения предприятий, проектирования дорог, теории расписаний и др.

АНАЛИЗ ВЫПОЛНИМОСТИ
(англ. feasibility study) - исследование и учет ресурсов для выпуска новой продукции; в нем отражаются затраты по организации производства, закупке сырья, эксплуатационные расходы, оцениваются потребности в финансах; все это делается для того, чтобы составить мнение о целесообразности инвестиционного проекта.

АНАЛИЗ КОНКУРЕНТНОЙ СРЕДЫ
- анализ сложившейся ситуации, в рамках которой производители товаров и услуг находятся в состоянии борьбы за потребителей, поставщиков, партнеров и преобладающее положение на рынке.

Конкурентное окружение производства не остается постоянным. Малые и средние производители имеют, как правило, более одного конкурента на конкретной рыночной доле. Потребитель чаще всего не видит разницы в товарах от конкурирующих предприятий.

Количество конкурирующих резидентов зависит от уровня развитости рынка. Стадия внедрения характеризуется небольшим количеством компаний, продвигающих новую продукцию. Рыночная экспансия обуславливает увеличение конкурирующих предприятий, вплоть до зрелого рынка. После этого начинается активное вытеснение конкурентов, которое сопровождается заметным увеличением, когда наступает стадия насыщенности рынка.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АНАЛИЗ ОБЩЕГО РАВНОВЕСИЯ
- исследование рыночной системы как целого; исследование взаимосвязей между равновесными ценами, объемами продукции и уровнями занятости на всех рынках.

АНАЛИЗ ОБЩЕЭКОНОМИЧЕСКОЙ СИТУАЦИИ
- анализ, основной целью которого является выявление общеэкономических факторов, которые могут повлиять на условия сбыта на данном рынке.

АНАЛИЗ ОПАСНОСТЕЙ
- выявление нежелательных событий, влекущих за собой реализацию опасностей, анализ механизмов возникновения подобных событий и оценка масштаба, величины и вероятности любого события, способного оказать поражающее действие.

АНАЛИЗ ОРГАНИЗАЦИОННОЙ СТРУКТУРЫ
- анализ структуры кадров и их стимулирования, структура управления, наличных систем планирования и управления, стиля работы на разных уровнях фирмы, эффективности организационной структуры. Основная задача этого анализа - выяснение степени соответствия организационной структуры стратегическим задачам фирмы и возможности перестройки ее структуры в соответствующих направлениях.

АНАЛИЗ ПРОИЗВОДИТЕЛЬНОСТИ ТРУДА
- процесс исследования, изучающий развитие эффективности труда, измерение его количественных и качественных показателей по выпуску продукции, произведенного работником за определенное время.

Анализ производительности труда необходим для:

определения степени напряженности плана производительности труда;

определения реального уровня производительности труда и его изменений в сравнении с базисным периодом;

определения главных факторов, которые оказывают влияние на рост или снижение производительности труда в анализируемом временном периоде;

разработки мероприятий по выявлению внутренних резервов роста производства в результате более оптимального использования рабочей силы.

Как сделать анализ производительности труда?

Анализируя уровень производительности труда, применяют систему частных, обобщающих и вспомогательных показателей.

К частным показателям относится трудоемкость продукта определенного вида за один человеко-час или человеко-день.

Обобщающими показателями являются среднечасовая, среднедневная и среднегодовая выработка одним рабочим, среднегодовая выработка одного рабочего в стоимостном выражении.

Вспомогательные показатели - это временные затраты на выполнение единицы работы определенного вида или весь объем выполненных работ за единицу времени.

Самый обобщающий показатель производительности труда - среднегодовая выработка продукта одним работником:

[image: image1.wmf]ТП

ГВ = 

Ч

,


где ГВ - среднегодовая выработка продукта одним работником;

ТП - объем произведенного продукта в стоимостном выражении;

Ч - количество работающих.

Факторы, которые оказывают влияние на годовую выработку, изображены на рисунке 1.

[image: image2.png]Cpemierozonas ppipaGotxa npoyKL|
omuma paSorxom (TB)

Jlona paGowex B obuert

smcnesmocru paoamcon (VI

Cpemueronopan pripaGorxa
o paGosmm

Komesscrao orpuborasnace el

o paGownma 3a rox ()

Cpemueronopas sepaGorxa
poAYKITH oI paGoTT

Cpeuan npo o HRHTE mHOCTS|

pabostero ma (6)

Cpeaesacopas BpipaGorka
npoayxwms (CB)

Daxropsr, ceAsanmBIE CO
CHIDKEHHEM TPy A0eMKOCTH

Daxroper, ceasarmBIc ¢
HSMeHEHMEM CTOMMOCTHOT oLterH
npoayKum

g

Henpomsso-
Teoureaary | mremmie| |
yposesm satparsi mm"::;::n

npousmonctsg | pabouero
Bpemerns

s ST R Se—
crpyxTypa] ypopua
npoayknmt| | xooreparpnf


Рисунок 1. Факторы, определяющие среднегодовую выработку продукта работника предприятия.

Источник: Деловой портал "Управление производством" www.up-pro.ru

Таким образом, факторная модель для показателя среднегодовой выработки имеет следующий вид:

[image: image3.wmf]ГВ = УД  Д  t  СВ

×××.


Рассчитать влияние этих факторов можно при помощи способов относительных разниц, абсолютных разниц, цепной подстановки, а также интегральным методом.

Трудоемкость - это количество времени, затраченное на производство единицы продукта (показатель обратный среднечасовой выработке продукта):

[image: image4.wmf]i

i

i

ФРВ

ТЕ = 

V

ВП

,


где [image: image5.wmf]i

ТЕ

 - трудоемкость;

[image: image6.wmf]i

ФРВ

 - фонд рабочего времени для производства i-го вида изделий;

[image: image7.wmf]i

V

ВП

 - число изделий одного наименования.

Уменьшение трудоемкости продукта является важнейшим фактором повышения производительности труда. Добиться снижения трудоемкости можно при помощи внедрения мероприятий НТП, автоматизации и механизации труда и производства, пересмотра нормативов выработки и т.д.

Также при анализе изучаются динамика производительности, выполнение плана по уровню данной динамики и причины изменения динамики. При наличии возможности необходимо делать сравнения удельной трудоемкости продукта по другим предприятиям этой же отрасли либо проводить анализ конкурентной среды. Это позволит определить передовой опыт и спланировать мероприятия по его внедрению.

Плановый прирост производительности труда (выработки за 1 час) за счет снижения трудоемкости продукта рассчитывается так:

[image: image8.wmf]пл

Δ

ТТЕ100

Δ

СС = 

100  

ТТЕ

×

.

-D


Если мы знаем, насколько изменилась среднечасовая выработка, мы имеем возможность рассчитать изменение трудоемкости продукта:

[image: image9.wmf]Δ

СВ%100

Δ

ТЕ% = 

100 + 

Δ

СВ%

×

.


Трудоемкость продукта и уровень производительности труда находятся в обратно пропорциональной зависимости. Таким образом, общая удельная трудоемкость продукта находится в зависимости от тех же факторов, что и среднечасовая выработка работников.

Производя анализ далее, изучается показатель удельной трудоемкости по видам продукта. Средний уровень удельной трудоемкости может измениться за счет изменения ее уровня по отдельным видам продукта [image: image10.wmf]i

(

ТЕ

)

 и производственной структуры [image: image11.wmf]i

(

УД)

. В случае повышения удельного веса трудоемких изделий ее средний уровень начинает расти и наоборот:

[image: image12.wmf]ii

ТЕ = 

Σ(

ТЕУД)

×.


Влияние вышеуказанных факторов на средний уровень трудоемкости рассчитывается при помощи метода цепной подстановки через средневзвешенные величины:

[image: image13.wmf]плiплi

пл

плi

Σ(V

ТЕ)

ТЕ = 

ΣV

×

;


[image: image14.wmf]фiплi

усм

фi

Σ(V

ТЕ)

ТЕ = 

ΣV

×

;


[image: image15.wmf]фiфi

ф

фi

Σ(V

ТЕ)

ТЕ = 

ΣV

×

.


Изменение уровня трудоемкости не стоит всегда оценивать однозначно. Трудоемкость может расти при значительном удельном весе новой для предприятия продукции либо при улучшении ее качества. Для того, чтобы добиться повышения качества, конкурентоспособности продукта, необходимы дополнительные затраты средств и труда. Выигрыш от более высоких цен, увеличения объемов продаж зачастую перекрывает потери от увеличения трудоемкости изделия.

В конце анализа роста производительности труда должны быть определены резервы уменьшения удельной трудоемкости продукта по отдельным изделиям и по предприятию в целом:

[image: image16.wmf]фндф

ТЕвф

фнф

Т  Т  ТТ

Э = ТЕ  ТЕ=   

ВП  ВПВП

-+

--,

+


где [image: image17.wmf]ф

Т

 - фактическая затрата рабочего времени на производство продукта;

[image: image18.wmf]н

Т

 - затрата рабочего времени, связанная с уменьшением трудоемкости;

[image: image19.wmf]д

Т

 - дополнительная затрата рабочего времени, связанная с внедрением мероприятий, направленных на снижение трудоемкости;

[image: image20.wmf]ф

ВП

 - фактический объем валового продукта;

[image: image21.wmf]н

ВП

 - объем валового продукта, полученный при снижении трудоемкости.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АНАЛИЗ РЕНТАБЕЛЬНОСТИ ПРЕДПРИЯТИЯ
- процесс исследования экономической эффективности работы предприятия на предмет использования средств, когда организация как возмещает понесенные затраты при производстве продукции, так и приобретает доходы от реализации продукции.

Для расчета рентабельности предприятия используют следующую формулу:

PП = БП / (ВOАср. + Oср.),

где БП - балансовая прибыль, полученная предприятием в отчетном периоде;

ВOАср. - среднее значение стоимости внеоборотных активов, которое рассчитано за отчетный период;

Oср. - среднее значение стоимости оборотных активов, которое рассчитано за отчетный период.

Показатели рентабельности предприятия

В зависимости от того, с чем сравнивать показатель прибыли, можно выделить три группы показателей для анализа рентабельности предприятия:

- рентабельность капитала;

- рентабельность продаж;

- рентабельность производства.

1. Рентабельность капитала:
- рентабельность совокупного капитала;

- рентабельность собственного капитала.

Рентабельность совокупного капитала рассчитывается при помощи следующей формулы:

[image: image22.wmf]  

 = 

  

R

ОЛ

Прибыльдоналогообложения

R

Всегоисточниковсредств

.


Этот показатель наиболее интересен инвесторам.

Для расчета рентабельности собственного капитала используют формулу:

[image: image23.wmf] 

 = 

 

R

ОЕ

Чистаяприбыль

R

Собственныйкапитал

.


Данный коэффициент демонстрирует прибыль от каждой инвестированной собственниками капитала денежной единицы. Он является базовым коэффициентом, характеризующим эффективность вложений в какую-либо деятельность.

2. Рентабельность продаж
При необходимости анализа рентабельности продаж на основании выручки от реализации и показателей прибыли рассчитывается рентабельность по отдельным видам продукта или всем его видам в целом:

- валовая рентабельность реализованного продукта;

- операционная рентабельность реализованного продукта;

- чистая рентабельность реализованного продукта.

Расчет валовой рентабельности реализованного продукта осуществляется таким образом:

[image: image24.wmf] 

 = 

  

G

РМ

Валоваяприбыль

R

Выручкаотреализации

.


Показатель валовой прибыли отражает эффективность производственной деятельности и эффективность политики ценообразования предприятия.

Для расчета операционной рентабельности реализованного продукта используют следующую формулу:

[image: image25.wmf] 

 = 

  

OI

М

Операционнаяприбыль

R

Выручкаотреализации

.


Операционная прибыль - это прибыль, которая остается после вычитания из валовой прибыли административных расходов, расходов на сбыт и прочие операционные издержки.

Чистая рентабельность реализованного продукта:

[image: image26.wmf] 

 = 

  

NP

М

Чистаяприбыль

R

Выручкаотреализации

.


Если на протяжении какого-либо периода времени показатель операционной рентабельности неизменен при одновременном снижении показателя чистой рентабельности, то это может свидетельствовать о возрастании расходов и получении убытков от участия в капитале других предприятий либо об увеличении суммы выплат налоговых платежей. Данный коэффициент демонстрирует полное влияние финансирования предприятия и структуры капитала на его рентабельность.

3. Рентабельность производства:
- валовая рентабельность производства;

- чистая рентабельность производства.

Эти показатели отражают прибыль предприятия с каждого рубля, затраченного им на производство продукта.

Для расчета валовой рентабельности производства применяют следующую формулу:

[image: image27.wmf] 

 = 

 

ПВ

Валоваяприбыль

R

Себестоимостьпродукции

.


Показывает, сколько рублей валовой прибыли приходится на рубль затрат, которые формируют себестоимость реализованного продукта.

Чистая рентабельность производства:

[image: image28.wmf] 

 = 

 

ПЧ

Чистаяприбыль

R

Себестоимостьпродукции

.


Отражает, сколько рублей чистой прибыли приходится на рубль реализованного продукта.

В отношении всех вышеуказанных показателей желаемой является положительная динамика.

В процессе анализа рентабельности предприятия следует изучить динамику всех рассмотренных показателей, а также сравнить их со значениями аналогичных показателей конкурентов и по отрасли в целом.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АНАЛИЗ СИЛЬНЫХ И СЛАБЫХ СТОРОН
- процесс исследования деятельности предприятия при стратегическом планировании хозяйственной деятельности, когда изучаются наиболее значимые действия, которые предприятие может выполнить, и те, совершение которых ухудшило состояние предприятия, то есть изучение сильных и слабых сторон предприятия (АСС). С помощью данной процедуры возможно простое и быстрое установление позиций менеджмента относительно собственного производства. Совместное участие в АСС делает более сильным осознание проблемной ситуации менеджерами предприятия, что крайне значимо для выработки путей решения будущих проблем.

Оценка сильных и слабых сторон требует определения критериев во всех важнейших областях ответственности производства.

Анализ сильных и слабых сторон может осуществляться с помощью таблицы 1:

оценки, отмеченные каким-либо знаком, в каждом критерии подлежат суммированию, а затем делению на количество участвовавших в опросе респондентов. Таким образом, в нашем распоряжении оказываются информационно ценные средние оценки, включаемые в свободный формуляр. Основываясь на этих данных, происходит построение ломаной линии, которая является графическим представлением профиля сильных и слабых сторон производства.

	Критерии
	Оценка

	
	"Сильно"
	"Средне"
	"Слабо"

	а) Менеджмент
	
	
	

	Стиль управления
	
	
	

	Постановка целей
	
	
	

	Процесс принятия решений
	
	
	

	Ориентация на рынок
	
	
	

	Производственный климат
	
	
	

	Сотрудничество
	
	
	

	Делегирование полномочий
	
	
	

	Мотивация персонала
	
	
	

	Планирование
	
	
	

	Контроль затрат
	
	
	

	Регулирование
	
	
	

	б) Финансы
	
	
	

	Финансовый потенциал
	
	
	

	Контроль ликвидности
	
	
	

	Динамика прибыли
	
	
	

	Инвестиционные расчеты
	
	
	

	Планирование инвестиций
	
	
	

	Финансовое планирование
	
	
	

	в) Маркетинг и сбыт
	
	
	

	Динамика оборота
	
	
	

	Структура ассортимента
	
	
	

	Имидж
	
	
	

	Распределение продукции
	
	
	

	Рост рынка
	
	
	

	Доля рынка
	
	
	

	Структура покупателей
	
	
	

	Сервисное обслуживание покупателей
	
	
	

	Маркетинговая концепция
	
	
	

	Реклама
	
	
	

	Стимулирование продаж
	
	
	

	Планирование командировок
	
	
	

	Система стимулирования
	
	
	

	Маркетинг-микс
	
	
	

	Отпускные цены
	
	
	

	Организация сбыта
	
	
	

	Обработка заказов
	
	
	

	Конкуренция
	
	
	

	Портфель заказов
	
	
	

	Рекламации
	
	
	

	Сопровождение предложений
	
	
	

	Региональные службы сбыта
	
	
	

	Чувствительность к колебаниям
	
	
	

	конъюнктуры
	
	
	

	Опасность замещения
	
	
	

	Влияние внешней среды
	
	
	

	Зависимость от крупных клиентов
	
	
	

	Условия продажи
	
	
	

	Каналы сбыта
	
	
	

	Планирование сбыта
	
	
	


Подытоживание результатов анализа требует рассмотрения положительных и отрицательных оценок предприятия в атмосфере свободной критики.

[image: image29.png]Anamms
CIJIHHBIX U CTaGhIX CTOPOH
TIPeIIPUSITHS

Paspabotka
KPUTEPUEB OIEHKU

Orenka
10 KPUTEPHSIM

Oo6obmeHme
HUTOTOB OIIEHKU


В чем значимость привлечения важнейших покупателей к анализу?

Иногда следует обратиться с предложением об участии в анкетировании к наиболее значимым покупателям (до 20). Данный шаг предоставит в распоряжение руководства сведения о точках зрения на предприятие наиболее значимой клиентуры. Эта информация позволит получить данные о конкурирующих производствах.

Итог анализа данных изучения сильных и слабых сторон
Итогом детального разбирательства первым делом слабых сторон производства становится новое целеполагание и планирование мероприятий по нивелированию и устранению этих слабых сторон.

Эффективность разработки стратегических планов предприятия может быть значительно повышена благодаря анализу сильных и слабых сторон. Как результат этого - дополнительное усиление сильных сторон. Разработка комплекса мероприятий, целью которых будет превращение слабых сторон предприятия в сильные. При этом руководству следует учитывать факт необходимости предоставления соответствующих средств на обеспечение непрерывного процесса реализации вышеназванных мероприятий.

Исходя из накопленного опыта ежегодный анализ сильных и слабых сторон производства минимизирует возможные риски, выявляя возможные направления будущих угроз. Полученные в процессе анализа данные становятся своеобразной базой по совершенствованию функционирования предприятия. Информация по итогам анализа демонстрирует, есть ли необходимость в изменении политики предприятия, какими путями стоит уточнить процесс разработки планов, модернизировать систему контроля и регулирования, развить организационную структуру и улучшить систему информатизации менеджмента, чтобы вовремя доводить до сведения руководства предприятием данные об уходе от поставленных целей.

По результатам исследований выяснилось, что большое количество предприятий подвержено угрозам и рискам, от которых они могли бы уклониться, если бы вовремя ликвидировали собственные слабые стороны. Прочие предприятия оказываются в затруднительном положении по причине беспечности руководства, которое не побеспокоилось о выявлении негативных последствий и угроз в результате принимаемых решений и не рассмотрело их влияние на безопасность производства. Иногда топ-менеджмент руководствуется установленной предпринимательской политикой, невзирая на то что цели давно достигнуты и необходимо коренным образом пересмотреть и изменить саму политику предприятия.

Эффективно функционирующие производства стремительно адаптируются к изменяющимся условиям рынка. Прочие предприятия не могут похвастаться высокой организованностью многих сфер своей деятельности. Зачастую это заключается в проведении политики, которая не подъемна при их возможностях и ограничениях.

Какие стороны являются наиболее уязвимыми для большинства предприятий?

В большинстве случаев слабые стороны предприятия - это:

- административный блок;

- финансовый блок;

- блок маркетинга и сбыта;

- производственный блок;

- блок материально-технического обеспечения;

- организационный блок;

- блок производственного учета;

- персонал;

- блок научно-исследовательских и опытно-конструкторских работ.

Анкетирование - как залог эффективного кооперативного менеджмента по итогам анализа сильных и слабых сторон предприятия.

Ежегодное скрупулезное изучение состояния дел в вышеназванных сферах функционирования предприятия должно осуществляться при помощи анализа данных, полученных в результате анкетирования.

Только при условии тесной кооперации всего менеджмента производства возможен эффективный исход данной процедуры. Анкетирование способствует развитию у менеджеров способности к комплексному мышлению, направленному на выявление скрытых недостатков и возможных источников угроз.

Следует учитывать, что результаты анкетирования лишь демонстрируют проблемные зоны. Каждое подразделение должно внести предложения по оптимизации эффективности собственной деятельности. Тщательное рассмотрение и согласование с руководством поступивших предложений должно стать базисом для стратегического планирования мероприятий.

Менеджмент всех задействованных в модернизации подразделений должен проводить активные консультации и оказывать всестороннюю помощь при осуществлении вышеназванных мероприятий. Следует закрепить в должностных инструкциях, кто из менеджеров отвечает за процесс реализации каждого из мероприятий, а кто должен оказывать консультативную помощь. Все это в совокупности должно привести к улучшению кооперативного стиля управления.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АНАЛИЗ СОДЕРЖАНИЯ РАБОТЫ
- определение задач, которые следует выполнять на конкретном рабочем месте, подробные характеристики такой работы; применяется в целях эффективного найма работников, а также для совершенствования организации труда и управления персоналом.

АНАЛИЗ СПРОСА И ПОТРЕБЛЕНИЯ
- область экономико-математических исследований, основной задачей которых является научное предвидение материальных потребностей членов общества и поиск оптимальных путей их удовлетворения.

АНАЛИЗ, СТОИМОСТНЫЙ
- комплексный аналитико-методический анализ, направленный на то, чтобы в изделии были заложены только интересующие потребителя функции с необходимым ему уровнем качества и, соответственно, были исключены все излишние функции, увеличивающие затраты на разработку, производство, сбыт и эксплуатацию изделия. С.а. позволяет минимизировать затраты фирмы на изделие при разумных (для целевого рынка) уровнях его качественных характеристик, что в свою очередь позволяет существенно повысить конкурентоспособность товара.

АНДОН
(в переводе с японского "лампа", англ. andon) - средство информационного управления, которое дает представление о текущем состоянии хода производства, а также при необходимости создает визуальное и звуковое предупреждение о возникновении дефекта. Это один из главных инструментов в реализации принципа организации производства дзидока (остановка процесса ради улучшения качества). К таким информационным средствам могут относится цветные лампы, световое табло, информационные панели, мониторы.

Принцип действия (см. схему 1) представлен на примере производственной системы Тойота (TPS), в сборочной линии в Toyota, которая работает следующим образом: если рабочий замечает дефект или проблему, то он дергает запал, который тянется вдоль всего сборочного конвейера на любом предприятии фирмы Toyota. Затем раздается сигнал и на индикаторном табло загорается желтый свет, сигнализирующий о том, что в области Х появилась неисправность. К месту сразу прибывает старший рабочий и вместе с исполнителем анализируется причина ненормальности, и проблема устраняется. В течение всего времени события на рабочей станции вспыхивает красный свет, чтобы сигнализировать, что над проблемой работают. При этом остальная лента конвейера продолжает двигаться, но только до определенного временного момента.

Схема 1. Принцип работы андона

[image: image30.png]MIpit KpACHOM NIPOLECC OCTAHOBNGH:
\) ‘osnwna copeanan npoGnena

iy Xen7om npoyecc ocTanoaneH Ka
XOPOTKO® BDOMA M10KA HE DOWMTCS
HeIHaUMTNoHaR NPOBNIOMa

e
|


Это позволяет реагировать на проблему за самое короткое время. Старший рабочий не должен растрачивать свое время на продолжительный контроль производства, но имеет больше возможностей, чтобы заниматься решениями проблем. Преимущества состоят в том, что можно непосредственно контролировать производство, а рабочий может помочь простым движением руки, чтобы неисправность сразу же могла анализироваться на месте и устраняться. С помощью андона рабочий может также указывать на то, что он, например, перегружен и нуждается в помощи, или, например, что есть проблемы с безопасностью.

На андоне обозначаются: текущее состояние процесса на машине, возникновение неисправности (например, нехватка материалов), действия (например, переналадка, очистка станка) или данные такта потока, фактическое выполнение заказа.

Для организации внедрения андона на предприятии необходимо реализовать следующие принципы.

Устанавливать стандарты, чтобы повысить стабильность системы и уменьшить время остановок.

В рабочей группе (команде) должны существовать четкие правила и точно определяться ответственность.

Необходимо четко установить рабочие зоны или рабочие станции.

Рабочий процесс разделяют на несколько рабочих этапов (шагов).

Заранее устанавливают, какое состояние должно измеряться.

Установление и размещение индикаторного табло (индикаторной световой лампы) должно быть несложным.

Световые сигналы должны быть простыми и понятными для всех.

Индикаторное табло должно быть доступным для обозрения всеми сотрудниками.

Должно быть очевидным, где появилась проблема.

Должно быть очевидным, решалась ли проблема уже или нет.

Определить, у кого есть компетенция и способность решать проблемы.

При установлении системы необходимо включать информацию, чтобы знать, как долго стояла поточная линия.

Точно определяют, какая должна функционировать коммуникация между рабочим и старшим рабочим, чтобы старший рабочий в самое короткое время узнал, о чем идет речь.

Можно также использовать индикаторное табло, чтобы посмотреть другие сведения, например актуальную длительность такта или сколько единиц заказа еще должны быть произведены.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АППАРАТ
- устройство, предназначенное для облегчения труда человека путем частичной или полной его замены. Отличительной чертой работы аппарата является использование иной, кроме механической, энергии, то есть средством реализации функции является немеханическая энергия (в отличие от машины).

Примерами аппаратов могут служить телевизор (телевизионный аппарат, преобразующий электромагнитные сигналы в визуально-звуковую информацию), телефон (телефонный аппарат, осуществляющий взаимное преобразование звуковых и электрических сигналов), ракета (космический аппарат), реактор (химический реактор, изменяющий посредством реакций свойство и/или состояние вещества), сварочный аппарат (аппарат, преобразующий электромагнитную энергию в энергию дуги).

Вследствие эволюции технических устройств у многих из них при сохранении прежнего назначения (функции) изменился принцип действия, что либо не отразилось в названии, либо на них стало распространяться название новых, пришедших им на смену, устройств.

Так, вертолет и самолет с пропеллером формально относятся к машинам (лопастная машина), поскольку имеют механический движитель, но чаще их называют летательными аппаратами.

С другой стороны, ЭВМ в настоящее время относится к аппаратам, хотя исторически сложилось так, что в состав названия вошло слово "машина" (первые вычислительные устройства были механического действия).

Литература:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Хорошев А.Н. Введение в управление проектированием механических систем: Учебное пособие. - Белгород, 1999. - 372 с. - ISBN 5-217-00016-3.

АППРОКСИМАЦИЯ ПРОИЗВОДСТВЕННО-ТЕХНОЛОГИЧЕСКИХ ВОЗМОЖНОСТЕЙ
- математический прием сокращения размерности задач оптимального планирования. Число теоретически возможных вариантов развития любого экономического объекта очень велико (проект, к примеру, нефтеперерабатывающего завода может быть рассчитан на 1 млн.т, на 2 млн.т, на 3 млн.т и т.д.). Поэтому по каждому проекту отбирается лишь несколько вариантов мощности (и связанных с ней показателей себестоимости, объемов капиталовложений и др.). Соответственно может быть "сжата" и номенклатура продукции: она может быть представлена одним или несколькими видами, и тогда описание производственных возможностей приближенно аппроксимируется с помощью одного линейного ограничения. Такое агрегирование информации делает реальным расчет проекта, оптимального с точки зрения того или иного критерия.

АТТЕСТАЦИЯ ПРОДУКЦИИ
- установление и документальное подтверждение качества продукции, товара; по результатам аттестации, проведенной уполномоченными организациями, товарам выдается соответствующий сертификат.

АТТЕСТАЦИЯ РАБОТНИКОВ
(англ. employee rating) - установленный законодательством порядок проведения проверки квалификации и деловых качеств работников путем периодической оценки знаний, опыта, навыков и способностей к выполнению конкретных трудовых обязанностей по данной специальности или должности. Аттестация работников проводится в установленном порядке комиссиями, утвержденными администрацией.

АУДИТ ТЕХНОЛОГИЧЕСКИЙ
- оценка технологического потенциала предприятия, при которой определяются сильные и слабые стороны предприятия и представляются конкретные предложения по технологическому развитию, совершенствованию технологии, приобретению необходимых технологий и оборудования.

Как правило, для проведения технологического аудита приглашается внешняя консалтинговая (инжиниринговая) компания, которая активно сотрудничает при проведении аудита как с руководством, так и с сотрудниками компании-заказчика.

Как показывает опыт, этот вариант - самый оптимальный, так как проведение аудита собственными силами компании-заказчика не всегда может показать объективную ситуацию (сотрудники предприятия могут не обладать соответствующим уровнем знаний, опытом, могут не владеть методикой, инструментарием и, по большому счету, самой технологией проведения такого аудита), но и внешний консультант также не владеет многими нюансами организации производства именно в этой компании, именно на этой производственной площадке.

Как обычно для всех консалтинговых (и не только консалтинговых) проектов, заинтересованность руководства компании-заказчика и поддержка проекта на самом высшем уровне - одни из обязательных условий для успешного проведения технологического аудита.

Еще одно важное условие - все сотрудники предприятия-заказчика, которые будут прямо или косвенно задействованы в этом проекте, должны быть проинформированы о целях и методах аудита, поскольку без их участия и поддержки рассчитывать на успех проекта нет смысла.

Технологический аудит может быть хорошей исходной точкой для дальнейшего развития компании, конечно, если он проводится опытной инжиниринговой компанией и серьезно воспринимается руководством предприятия-заказчика. Стоит отметить, что технологический аудит, как и любые консультационные услуги, сам по себе не может решить застаревших фундаментальных проблем предприятия-заказчика, от него не стоит ожидать моментальной финансовой выгоды, он не сможет сам устранить имеющиеся недостатки.

Естественно, задачи и формы технологического аудита будут различными в соответствии с индивидуальными потребностями компании-заказчика, степени заинтересованности его руководства в проведении технологического аудита, необходимой глубины детализации аудита, а также от размера компании-заказчика.

Основными этапами технологического аудита являются: сбор данных - анализ - синтез - составление отчетов. После того, как отчет по проведенному технологическому аудиту готов, он должен быть обязательно презентован руководству компании-заказчика. В идеале по его итогам должны быть приняты конкретные решения, закрепленные в плане мероприятий, и на основании его - реализованы запланированные действия. Естественно, для крупных компаний этот процесс может быть достаточно сложным и многокомпонентным, и из-за этого технологический аудит может проводиться с разной глубиной детализации.

Методика проведения технологического аудита может включать в себя следующие вопросы.

Какая организационная структура у предприятия-заказчика?

Какой уровень его технологического развития? Какие технологии и оборудование используются?

Какие технологические сферы требуют первоочередного внимания: оборудование, организация техпроцессов, автоматизация, информационные технологии и т.п.?

Какие у него основные продукты, на каких рынках он работает? Какое его положение на рынках и кто его основные конкуренты?

Как реализуется разработка новой и совершенствование уже выпускаемой продукции? Что с НИОКР? И какой у компании инновационный потенциал?

Как организован контроль качества продукции?

Технологический аудит также может быть разделен и на следующие этапы:

- предварительный этап: определение предприятий-аналогов, сбор и обработка данных о них; сбор и обработка данных о текущем состоянии предприятия-заказчика;

- аналитический этап: анализ ситуации по предприятиям-аналогам, а также по предприятию-заказчику, количественное и качественное сравнение предприятия-заказчика и предприятий-аналогов;

- заключительный этап: определение лучшего мирового опыта, разработка практических рекомендаций для предприятия-заказчика, презентация отчета руководству заказчика.

По результатам технологического аудита руководству компании представляется отчет, в состав коротого входят:

- задача, поставленная руководством компании-заказчика (кратко);

- информация о существующем производстве компании-заказчика и базовых технологических решений (кратко);

- предложения консультантов по тем организационным, технологическим и техническим решениям, которые могут обеспечить компании-заказчику получение требуемых характеристик производства;

- инвестиционные расчеты - укрупненная оценка необходимых инвестиций и примерных сроков возврата инвестиций.

Как правило, итоги отчета по проведению технологического аудита впоследствии могут быть использованы для выработки технического задания для проектов по модернизации и техперевооружению производства.

Источник: Деловой портал "Управление производством" www.up-pro.ru

АУДИТ КАЧЕСТВА НА ПРЕДПРИЯТИИ
(quality audit) - процесс систематического изучения системы качества, осуществляемый внутренними или внешними аудиторами. Это важная часть организации системы менеджмента качества, она является ключевым элементом в ISO стандарту ISO 9001. С введением понятия "Система управления качеством", относящегося ко всей работе предприятия, возникла необходимость эффективной оценки этой системы, для чего и служит рассматриваемый термин. Согласно ЕN ISO 8402 аудит качества - это систематическое и независимое исследование с целью определить, отвечают ли результаты деятельности запланированным требованиям и задачам; выполняются ли эти требования на практике, соответствуют ли они поставленным целям. Различают следующие методы оценки.

Внутренняя оценка силами самого предприятия (First Party Audits) выполняется с целью проверить систему и усилить ее слабые места.

Внешняя оценка выполняется силами одного из партнеров (Second Party Audits). Положительный аудит силами внешних экспертов подтверждает качественный потенциал поставщиков. По действующим ранее положениям проверка осуществлялась одним из действующих партнеров. В этом случае часто оказывалось, что одно и то же предприятие, будучи поставщиком многих компаний, вынуждено было проводить ежегодно многочисленные проверки, требующие много времени и затрат.

Внешняя оценка выполняется силами независимых специалистов (Second Party Audits). После введения международного стандарта стало возможным выполнять аудит силами независимых экспертов, посредством так называемых органов сертификации. Аудит предприятия проводится отныне силами сотрудников официально признанной, аккредитованной инстанции.

Сертификация / повторный аудит (Third Party Audits). В EN 45003 дается следующее толкование понятию аккредитация: "Это метод, посредством которого некоторая значительная инстанция формально признает, что некоторая другая инстанция или физическое лицо обладает достаточной компетенцией, чтобы выполнять определенные задачи". Существует множество национальных и международных органов по сертификации. Для предоставления услуг по сертификации организация должна соответствовать требованиям ИСО 17021 "Оценка соответствия. Требования к органам, осуществляющим аудит и сертификацию систем менеджмента", она должна быть зарегистрирована в соответствии с российским законодательством. При сертификации системы менеджмента качества аккредитованная организация проверяет СМК на ее соответствие положениям стандарта и при наличии соответствия выдает сертификат. От аудита качества требуется фактическая проверка рабочих мест и наблюдение за проведением работ.

Внутренний и внешний аудит качества. В соответствии с EN ISO 10011 имеются различные виды аудита качества. Внутренний аудит качества и внешний аудит качества можно подразделить на три вида.

Аудит продукта как инструмент контроля на оперативном уровне. Задача аудита продукта - оценка соответствия изготовленного продукта установленным требованиям качества. Кроме проверки качества конструктивных элементов, узлов и конечного продукта с точки зрения заказчика выполняется также проверка: документации по изготовлению; процесса производства и машин, а также средств контроля. Это осуществляется с привлечением актуальной документации по управлению качеством, соглашений, планов проверки и планов гарантии и т.д. Цель: создание среды, отвечающей качеству, определение целесообразности проверок и потенциала органов проверок, расчет возможностей для улучшения качества продукта, заполнение свидетельств на продукт, приобретение знака СЕ.

Аудит процесса как инструмент контроля среднего уровня руководства. Задача аудита процесса - проверка метода и процесса изготовления, как, например, в специальных процессах. Здесь важно установить потенциал качества метода путем определения прямых и косвенных параметров процесса, что позволит управлять процессом (методические указания, инструкции по проверке, рабочие инструкции, планы проверок и т.д.), а также проверка организационных принципов. Таким образом, улучшения качества можно достичь с учетом двух факторов: совершенствование поведения сотрудников (человеческий фактор), повышение потенциала метода и процесса (технический фактор). Цель: гарантия безопасности процесса и его потенциала, а также улучшение процесса.

Системный аудит качества как инструмент контроля высшего руководящего уровня. Данный вид нацелен главным образом на организацию предприятия посредством проверки целесообразности, соответствия и достаточной эффективности всех мероприятий по контролю качества, проверки ведения документации, касающейся мероприятий по его управлению, подтверждения выполнения требований стандарта EN ISO 9001 и определения слабых мест организации и отклонений от нормы. Это позволяет выдвигать предложения по проведению корректировочных мероприятий, касающихся организации и техники, улучшению качества продуктов и процессов.

Порядок выполнения процедуры сертификации.
Шаг 1: Заявка в орган сертификации.

Шаг 2: Предварительный аудит.

Шаг 3: Руководство по управлению качеством, организационные и технические мероприятия. Должны быть приняты следующие меры:

- назначение лиц, ответственных за качество;

- назначение и обучение внутренних аудиторов;

- подготовка организационных планов и должностных инструкций;

- анализ квалификационных потребностей и проведение мероприятий по обучению;

- составление технологических и рабочих инструкций для каждого процесса.

При необходимости обсуждаются и проводятся и другие мероприятия, например: организация кружков качества, групп по решению проблем, организация работы в группах.

Шаг 4: Сертификат.

Шаг 5: Повторная сертификация.

Источник: Деловой портал "Управление производством" www.up-pro.ru

Б
БАЛАНС, ЭНЕРГЕТИЧЕСКИЙ
- система показателей, характеризующих ресурсы энергии и их использование. Различают частные балансы по отдельным видам энергии и сводные энергетические балансы по всем видам энергии. В его расходной части выделяется расход энергии на двигательную силу, на технологические нужды, на хозяйственные нужды, отпуск энергии на сторону, потребление энергии на собственные нужды силовых станций, преобразующих один вид энергии в другой, потери при передаче и преобразовании энергии.

БЕЗОПАСНОСТЬ ПРЕДПРИЯТИЯ
- состояние защищенности его жизненно важных интересов от недобросовестной конкуренции, противоправной деятельности криминальных формирований и отдельных лиц, способность противостоять внешним и внутренним угрозам, сохранять стабильность функционирования и развития предприятия в соответствии с его уставными целями.

БЕЗОПАСНОСТЬ ПРОМЫШЛЕННАЯ
- состояние защищенности жизненно важных интересов личности и общества от аварий на опасных производственных объектах и последствий указанных аварий.

БЕЗОПАСНОСТЬ ТРУДА
- совокупность мероприятий, которые способствуют защите жизни и здоровья работающих людей, сохранению их рабочей силы и организации справедливого человеческого труда.

Безопасность труда на предприятии отображает состояние, при котором человек защищен от несчастных случаев и профессиональных заболеваний в рабочем процессе. Безопасность труда является целью защиты труда. Речь идет о непосредственной охране жизни и здоровья сотрудника на протяжении его профессиональной деятельности. Для этого необходимо проведение технических, организационных и эргономических мероприятий, для чего издается целый ряд законов и других правовых норм.

В трудовом договоре наниматель со своей стороны обязуется заботиться о работнике. Для выполнения этого обязательства были созданы соответствующие законы и правила.

Последствия несчастного случая - несоблюдение безопасности труда.

Несчастный случай - это ограниченное временем и основанное на внешнем влиянии нежелательное событие, которое нанесло вред человеку. Независимо от физических травм могут возникать и материальные убытки. Необходимо различать: несчастные случаи с нанесением вреда человеку, несчастные случаи с нанесением вреда человеку и материальным ущербом и несчастные случаи с материальным ущербом. Несчастные случаи с материальным ущербом не попадают под законное страхование от несчастных случаев, для этого должны быть использованы особые виды страхования.

Примеры последствий несчастного случая доказывают необходимость безопасности труда на предприятии. Из-за несчастного случая ущерб наносится не только отдельному сотруднику, но и всему предприятию и обществу. Кроме физических травм и повреждений, где предусмотрены материальные выплаты, необходимо установить, что почти каждый несчастный случай влечет за собой материальный ущерб и негативные последствия для предприятия (штрафы, гражданско-правовые иски). Из экономических соображений также должны быть устранены все причины, вследствие которых происходит снижение работоспособности, увеличивается возможность болезни, получения физической травмы, а также возникновения материального ущерба. Материальные потери происходят в десять раз чаще, чем нанесение физического вреда. Становится ясно, что предотвращение несчастных случаев и материального ущерба с экономической точки зрения имеют одинаковое значение, как и любая другая задача, будь то повышение производительности труда и прибыли или снижение и издержек. Количество, качество и расходы на продукцию стоят в тесной взаимосвязи с безопасностью на рабочем месте. Успехи в предотвращении несчастных случаев являются существенным взносом в экономичное управление производством.

Рабочие несчастные случаи и профессиональные болезни являются предметом страхования.

Разграничение несчастного случая на работе и профессиональной болезни закреплено в параграфах государственного страхового положения. Несчастный случай на работе состоит в том, что застрахованное лицо при выполнении застрахованной деятельности потерпело несчастный случай. На практике различают рабочие несчастные случаи в узком смысле ("несчастные случаи на производстве"), которые тесно связаны с профессиональной деятельностью, и "несчастные случаи по дороге", которые случаются по дороге из дома к работе.

Профессиональные болезни - это заболевания, которые возникают вследствие специфических профессиональных воздействий повторяемого и длительного вида. Профессиональная болезнь существует в том случае, когда застрахованный работник при выполнении застрахованной деятельности приобретает болезнь, которая обозначена в положении о профессиональных болезнях. Предпосылкой для обозначения болезни как профессиональной служит то, что она по научным медицинским данным вследствие особого воздействия является причиной того, что определенные группы людей, выполняя свою работу, подвергаются в более высокой степени опасности заболевания, чем общее население.

Из-за несчастных случаев и профессиональных заболеваний национальная экономика терпит ежегодно большие убытки (непосредственные и из-за последствий).

Фактор затрат "плохо организованного рабочего места". Не только несчастные случаи и профессиональные заболевания ведут к финансовой нагрузке предприятия, но и плохо, с эргономической точки зрения, организованные рабочие места (рабочие места, организация которых не учитывает качества и способности человека). Они могут иметь негативное влияние непосредственно на занятых работников и вследствие снижения продуктивности, экономичности или увеличения затрат - на работу всего предприятия (см. также - как улучшить рабочее место). Такими ошибками организации могут быть, например, недостаточное для выполнения задания освещение, мешающий и вредный шум в рабочей области, неудобное расположение рабочих средств или невыполнение требований работы с тяжелыми грузами. Примерами возможных последствий могут быть: низкие результаты по количеству и качеству, длительное время простоя средств производства или отсутствия работника, а также время обучения подменного работника.

Причина: действие - взаимосвязь плохо организованного рабочего места (например, недостаточное освещение или вредный шум), снижения результатов (например, меньшее количество штук за час) или ухудшения качества (например, больше бракованных частей), как правило, не учитываются на практике. Модельные расчеты, которые находятся в основе статистических взаимосвязей условий работы, показателей производительности, качества, времени простоя, отсутствия, обучения, производственных расходов, дают оценку негативной и позитивной стороне затрат соответственно плохой и хорошей организации работы. Также, если точность этих расчетов ограничена, подобные оценки могут быть обоснованы необходимостью организованного рабочего места, с эргономической точки зрения.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БЕЗОТХОДНАЯ ТЕХНОЛОГИЯ
- технология, подразумевающая наиболее рациональное использование природных ресурсов и энергии в производстве, обеспечивающее защиту окружающей среды.

Безотходная технология как принцип организации производства вообще подразумевает использование сырья и энергии в замкнутом цикле. Замкнутый цикл означает цепочку: первичное сырье - производство - потребление - вторичное сырье.

СССР явился инициатором идеи безотходного производства и термин "безотходная технология" впервые был предложен комиссией по охране природных вод СССР.

Принципы безотходной технологии:

- системный подход;

- комплексное использование ресурсов;

- цикличность материальных потоков;

- ограничение воздействия на окружающую среду;

- рациональная организация.

Твердое и жидкое топливо при сжигании используются не полностью, а также образуют вредные продукты. Существует методика сжигания топлива в кипящем слое, которая более эффективна и экологически безопасна. Газовые выбросы необходимо очищать от оксидов серы и азота, а золу, образующуюся как результат фильтрации, использовать при производстве строительных материалов.

Необходимо широкое использование твердых, жидких и газообразных отходов черной и цветной металлургии вместе с одновременным снижением выбросов и сбросов вредных веществ. В цветной металлургии перспективно применение метода плавки в жидкой ванне, требующее меньших затрат энергии и вызывающее меньший объем выбросов. Получаемые же в результате серосодержащие газы могут использоваться в производстве серной кислоты и элементарной серы. Порошковая металлургия также является безотходной технологией. Коэффициент использования материала - 98 - 99%.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БИОПРОДУКТЫ
- продукция сельского хозяйства и пищевой промышленности, которая изготовлена в соответствии с утвержденными правилами (стандартами), предусматривающими отказ от использования (минимизацию использования) пестицидов, синтетических минеральных удобрений, регуляторов роста, искусственных пищевых добавок, а также исключая использование генетически-модифицированных продуктов (ГМО).

В животноводстве особое внимание уделяется кормам (без консервантов, стимуляторов роста, возбудителей аппетита) и бесстрессовым условиям содержания и транспортировки, запрещено использование гормонов роста и превентивное - антибиотиков.

В переработке и производстве готовой продукции запрещены рафинирование, минерализация и другие приемы, которые снижают питательные свойства продукта, а также добавление искусственных ароматизаторов, красителей (кроме тех, что определены в соответствующих стандартах).

Сертификация биопродуктов. Гарантийная система сертификации биопродуктов, которая включает в себя специализированные инспекционные и сертификационные органы. Эта система в своей деятельности использует как правовые нормы, устанавливающие обязательные требования в рамках государственного регулирования, так и отдельные стандарты, которые являются добровольными соглашениями - результатом достижения определенного консенсуса потребителей и производителей товаров и услуг. Таким образом, эта гарантийная система (сертификация, инспектирование и маркировка) обеспечивает соответствие стандартам всего процесса сельскохозяйственного производства биопродуктов и их переработки до уровня конечной продукции, включая ее упаковку, маркировку и доставку потребителям. Сейчас преобладает тенденция замены правовых норм относительно биопродукции стандартами, поскольку последние - более простые в применении и легче поддаются международной гармонизации, а также из-за политики дерегулирования, которая осуществляется во многих странах.

Большую роль в формировании межправительственных стандартов играет Международная федерация движений экологического сельского хозяйства (англ. IFOAM) - международная неправительственная организация, объединяющая свыше 700 активных организаций-участников в 100 странах мира. В 1980 году федерация сформулировала "Базовые стандарты IFOAM относительно производства биопродуктов и их переработки", а со временем начала осуществлять оценку сертификационных учреждений на соблюдение ими указанных базовых стандартов, используя для этого разработанный ею "Аккредитационный критерий IFOAM".

Сертификация биопродукции осуществляется в зависимости от ее рынка сбыта. Основными представленными требованиями и регулированиями в мире можно считать следующие:

- нормативы "ЕС 834/2007", "ЕС 889/2008" - для стран Евросоюза;

- NOP "Национальная Программа по Биопродуктам" - для рынка биопродукции США, стандарты JAS - для рынка биопродукции Японии.

Сертификационные требования схожи на 90 - 95%, однако имеют свои национальные особенности.

Аккредитация и Сертификация по стандартам IFOAM недостаточна для достижения основных целевых рынков экологической продукции / биопродукции, а в некоторых случаях ограничена.

Для аккредитации по сертификации на соответствие различным стандартам биопродукции (включая стандарты биопродукции на основных целевых рынках) в мире существует ряд организаций, например Международная служба аккредитации в сфере экологического хозяйствования (англ. IOAS), основанная федерацией IFOAM. На сегодня в IOAS уже аккредитованы или находятся в процессе аккредитации 29 сертификационных учреждений из США, Европы, Японии, Австралии, Китая, стран Латинской Америки, на которые приходится около 50 - 60% мирового объема сертификационных услуг.

В настоящее время в мире пока еще не существует единого международного стандарта производства биопродукции. Существующие отличия в государственном регулировании биологическго сельского хозяйства разных стран, а также в частных стандартах, сдерживают рост мировых рынков биопродукции и создают препятствия в торговли ею.

Мотивация потребителей биопродукции объединяет следующие требования и ожидания: здоровое питание, высокие вкусовые качества, сохранение естественной среды в процессе производства; видосоответствующее содержание животных; отсутствие генетически модифицированных организмов, ионизированного излучения, химико-синтетических веществ; социальные системы питания (поддержка местного производителя, формирование сообществ потребителей и т.п.). Такая мотивация предопределяет готовность части потребителей платить дополнительную премию (10 - 50% и более от обычной цены) за биопродукты, и спрос на них в мире постоянно растет.

По итогам 2009 года емкость мирового рынка биопродуктов превысила 59 млрд.долл. США, а средние темпы его роста составляют около 10 - 15%.

Под биологически чистое сельское хозяйство в мире отводится все больше земель: в Европе это более 5 млн.га, в Северной Америке - 1,5 млн.га, в Австралии - 10,6 млн.га. В Европе, США и Японии движение за биологически чистое сельское хозяйство активно развивается на протяжении уже более 30 лет. Все больше фермеров в разных странах мира переключаются на выращивание биопродукции, почти в каждом супермаркете есть широкий выбор продуктов и товаров с "зелеными" маркировками, активно развиваются сети "магазинов здоровья". По данным британской Ассоциации земли (англ. The Soil Association) за 2008 год, три из четырех домохозяйств Британии в том или ином количестве покупают биопродукты.

На данный момент в мире сформировались полноценные рынки биопродукции в таких сегментах, как: овощи и фрукты, молоко и молочные продукты, детское питание, сельскохозяйственное сырье для переработки (прежде всего зерновые культуры).

Согласно последним данным Министерства сельского хозяйства США (USDA) на биопродукты всех видов приходится 3% от общего объема американского рынка, а в странах Европы этот показатель колеблется от 1% до 7%.

Япония традиционно является лидером рынка биопродукции среди стран Азии. Ежегодно увеличивается спрос на биопродукты в Китае, Таиланде, Сингапуре, Малайзии и Индии вследствие увеличения платежеспособности потребителей. Например, рынок биопродукции в Индии за последние два года вырос на 200%.

Развивающиеся страны медленнее продвигаются в данном направлении и часто за это им приходится переплачивать значительные суммы, поскольку развитие здесь зачастую происходит путем "экспорта" готовой экологической продукции (объемы которой на начальном этапе незначительны и едва дотягивают до мелкого опта и продаются импортеру изначально по более высоким ценам), а затем и услуг (сертификация биопродукции, экологическое консультирование) из более "развитых" в этом направлении стран с высоким уровнем конкуренции на собственном рынке и готовой, хорошо налаженной структурой производства, переработки, сбыта, сервисов и государственной поддержки. Немудрено поэтому, что в развивающихся странах био-крупы, фрукты, овощи, мясо и молоко часто стоят намного дороже стандартных аналогов. В Китае цены на биопродукты могут превышать цены обычных продуктов до 700%, в России - до 1000%.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

http://www.biodynamic.ru/ru/sertification/bio-system/

БЕРЕЖЛИВОЕ ПРОИЗВОДСТВО (ПРОИЗВОДСТВО LEAN)
- целостная концепция производственного менеджмента, направленная на максимальное использование ресурсов предприятия для создания ценности, на сведение непроизводительных затрат (потерь) к минимуму и повышение удовлетворенности клиентов.

БИЗНЕС ВЕНЧУРНЫЙ
(англ. venture business - рисковое предприятие) - вид предпринимательства, ориентированный на практическое использование технических и технологических новинок, результатов научных достижений, еще не отработанных на практике; этот вид бизнеса связан с большим риском неполучения доходов по инвестициям, поэтому венчурный бизнес часто называют рисковым. В него вовлечены небольшие предприятия, мелкие фирмы, обосновавшиеся в наукоемких областях и занимающиеся созданием и распространением новых технологий, прикладными научными исследованиями и разработками, проектно-конструкторской деятельностью, внедрением технических новшеств. Аналогичная ситуация возможна и у крупных компаний при диверсификации деятельности и выходе на новые рынки.

БИЗНЕС-ИНЖИНИРИНГ
(business-engineering) - обозначает базирующуюся на использовании научных методов и моделировании научную концепцию конструирования предприятия в информационном веке.

Понятие "бизнес-инжиниринг" подчеркивает, что речь идет о научно-инженерных принципах. Данная концепция отличается от узкоспециального и индивидуального проектирования системным подходом и кооперацией различных методов при разработке "конструкций" предприятий. Цель концепции - разработка инновационных решений при создании бизнеса в такой же мере профессионально, как и при создании самолетов или промышленного оборудования.

Бизнес-инжиниринг лежит в основе управления предприятиями в период перехода из индустриальной стадии развития экономики в информационное общество. Концепция исходит из того, что вместе с изменениями окружающей среды (рынки, клиенты, капитал и т.д.) для предприятий создаются возможности новых инновационных решений в области информационных и коммуникационных технологий. Она соединяет вместе научно-экономические и информационно-технические знания и связывает их с различными аспектами трансформации: средства представления процессов, бизнес-моделирование, культура предприятия, социальная политика. Бизнес-инжиниринг является целостной концепцией для управления и внедрения трансформаций. Специфические задачи по проведению преобразований рассматриваются на стратегическом уровне, уровне процессов и уровне рабочей системы.

Схема 1. Принципиальное представление концепции бизнес-инжиниринга

[image: image31.png]LienocTHas onmuMmsaLus npeanphATUS
Ha OCHOBE KoHLeNLMM BHatec-
WORAHADHHT

VIHHOBALAW, KPUSHC, KOHKYPEHUMS
W ApyTve bakTopsi

—
OTHoweHHA
=

Wrdopmaumornas n Bnacte

‘Tpanceopuauna
npeanpusTHA


Составляющие бизнес-инжиниринга.
Менеджмент трансформаций. Техническая и отраслевая сторона проекта - это только один из аспектов преобразований предприятия. При преобразовании предприятия инновационные решения должны быть понятными для участвующих сотрудников, они должны быть заинтересованными, чтобы реализовать их. Поэтому необходимо приобщение так же культурологических и политических факторов (менеджмент изменений).

Разделение уровней решений - распределение задач по преобразованиям по различным уровням (стратегический, организационный и технологический уровни решений) структурирует процесс трансформации.

Целостность - бизнес-инжиниринг нацелен на то, чтобы все аспекты проекта трансформации были охвачены и оказали влияние на успех. Целостность означает не только поддержку инновационными решениями новых проектов, но и систематически внедряет их в действующие бизнес-процессы и производственные системы.

Инжиниринговый образ действий систематизируют процесс трансформации.

Трансформация предприятия с учетом всех ее технических и социально-экономических аспектов очень многообразная и комплексная, поэтому она не возможна без применения методов и моделирования. Основой для этого являются методы инжиниринга. Бизнес-инжиниринг ориентирован на результат, определяет технику создания результата, описывает применение метода метамоделирования, структурирует образ действий в последовательность мероприятий и определяет необходимые роли для участвующих в преобразованиях.

В начале 1990-х годов отдельные представители теорий менеджмента, а также крупные консультационные фирмы и фирмы по разработке программного обеспечения разработали принципы для осуществления перехода промышленности к информационному обществу. Такие распространенные понятия как "реинжиниринг бизнес-процессов", "изменение бизнес-процессов" или "инновационные процессы" вызвали в западном мире широкое и модное движение. В то время эти упомянутые выше принципы трансформаций слишком сильно были направлены на сокращение бизнес-процессов, концепция бизнес-инжиниринга имеет своей целью модернизацию предприятия на основе информационно-технических возможностей.

Методы трансформации предприятия.
Мультиперспективное моделирование предприятия (MEMO). Мультиперспективные модели предприятия обеспечивают реализацию, использование и обслуживание информационных систем предприятия, которые тесно согласованы со стратегией и организацией предприятия. Они интегрируют концептуальные модели программного обеспечения с моделями экономического поведения.

Принципы бизнес-инжиниринга Св. Галлена. Разработаны в университете экономической информатики Св.Галлена (Швейцария), охватывают основы и методы для различных типов проектов по трансформации предприятия информационного общества.

Архитектура встроенных информационных систем (ARIS). ARIS опирается преимущественно на свою собственную архитектуру пяти перспектив (дом ARIS). Этими пятью перспективами являются: перспектива организации, перспектива результативности, перспектива данных, функциональная перспектива и перспектива управления процессами. Разбивка происходит для того, чтобы можно было раскрыть сложность модели в пяти плоскостях и упростить таким образом моделирование процесса.

Семантическая модель трехмерного объекта. Семантическая модель трехмерного объекта (SOM) - это обширная методика моделирования производственных систем. Методика SOM включает 3 уровня модели производственной системы:

1) план предприятия (внешняя перспектива);

2) модель бизнес-процессов (внутренняя перспектива);

3) модель спецификаций системы применения (перспектива ресурсов).

Другие методы, например принципы Граца для моделирования бизнес-процессов и метод объектно-ориентированного моделирования бизнес-процесса фокусируются лишь на отдельных важнейших областях трансформации.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕССОВ АНАЛИЗ
(business process analysis) - систематическое получение данных с целью идентификации, определения, оценки и представления процесса как основы для его организации и улучшения.

Поводом для проведения анализа, как правило, является конкурентное положение компании на рынке. Сравнение цен, затрат и продуктов/услуг может прояснить необходимые требования и подтолкнуть к улучшению. Индикаторами фактической ситуации могут служить:

- длительное время поставки продукции и возникающие проблемы со сроками выполнения заказов;

- непрозрачный ход процесса и недостаточная его глубина;

- чрезмерно широкий спектр продуктов и деталей;

- частая смена мест возникновения затрат при прохождении заказа;

- значительные внутрифирменные транспортные и складские затраты, замораживание материалов и площадей;

- высокие затраты на переоборудование при смене продукта или технологии;

- низкая доля времени обработки в общем времени прохождения заказа;

- высокие затраты и высокая загрузка мощностей;

- появление "узких мест" и др.

Названные индикаторы относятся преимущественно к ключевым процессам. Однако это не означает, что все исследование должно быть сосредоточено исключительно на них. Больший результат приносит анализ всех видов бизнес-процессов - ключевых, управленческих, поддерживающих.

Структура процесса. Для идентификации процесса как необходимого условия его улучшения требуется определение его структуры. Здесь могут использоваться следующие данные:

- требования (количественные, качественные, экономические, экологические, временные);

- технологическая последовательность событий и действий (трансформаций), определяющая строение и характеризующая процесс по виду и цели;

- актуальная структура (последовательность выполняемой работы) как пространственно-логическая последовательность прохождения заказа через организационные единицы и рабочие системы;

- процессно-ориентированные данные, такие как длительность процесса (длительность обработки заказа), использование персонала, площади, затраты на создающие и не создающие стоимость события (транспортировка, хранение и складирование).

Для определения данных необходимы следующие инструменты:

- производственная документация и регламент;

- проведение аудита;

- проведение интервью и самоописание работников;

- описание последовательности выполнения работ;

- workshop с участниками процесса.

При изучении данных получаются ответы на следующие вопросы:

а) Какой процесс анализируется? Какие функциональные области или организационные единицы участвуют? Когда и какие функции должны выполняться? Как выглядят результаты этих функций? Какие следствия должны исходить из этих результатов?

в) Относительно хода работы - какие этапы и как они должны выполняться? Какое время прохождения заказа? Какие затраты? С помощью чего выполняются рабочие этапы? Какие существуют требования к качеству?

с) Относительно материального потока - какие виды ресурсов? Какова потребность в мощностях? Какой объем мощностей в наличии? Какие мощности не задействованы? Какова частота колебаний в использовании мощностей? Какова матрица поступления - передачи материалов?

d) Относительно информационного потока - откуда поступает информация (вход)? Какие данные? По какому пути поступают? Как обрабатываются данные? Куда поставляется исходящая информация (выход)?

Показатели, используемые для анализа бизнес-процессов.

Анализ означает в первую очередь оценку результативности, которая получается с помощью показателей. Для непрерывного процесса улучшения, также как и для эффективного управления, необходимо построение системы показателей, которая состоит из двух и более факторов. Различают три вида показателей: структурные, относительные и измеряемые или индексы.

Структурный показатель представляет собой отношение части к целому, причем цифра в числителе является частью цифры в знаменателе.

Например,

[image: image32.png]bopmyna npumep pesynTar
12
KonWyecTBo Gpaka
00| _WWEMECRL  qog|
e R, 5 30 g |7 4%6para
neaneit uymecay
KOMWYECTBO ClyKaLyX 120
4100
A00%  — I T 279 nona cnyxaupx
0BLijee KOMMYECTEO PaBOTHIIKOB o °
padoTHIKOB
npuOBINE 9.800 pyo.
o 100% 00000 ~100% |= 9,8 % pewTaBensHocTs
pyo.
oTpacoTaHHbIE uack! 006,
T wacosegento +100 |= 79,3 % ucnonk3osaHie

nnanogoe Epems

840 %
uacosiHegeno

paouero Bpemeni


Относительные показатели отражают отношение различных данных друг к другу.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕССОВ МОДЕЛИРОВАНИЕ
(англ. business process modeling) - ориентированное по целям, разработанное по определенной систематике и форме представления отображение бизнес-процесса.

Структура модели отражает по существу логическую предметно-временную последовательность функций, рассматриваемых в рамках определенного процесса. Основой для документации, анализа, организации, автоматизированной обработки и поддержки процессов, а также для их содействия и коммуникации являются общие характеристики модели.

Основными целями бизнес-процессов моделирования являются:

- процесс документирования, служащий для: 1) получения общих представлений о действительной ситуации в организационной единице предприятия; 2) перемещения бизнес-процессов в другие подразделения; 3) регулирования рабочих процессов и методов для обновления механизма внешнего управления; 4) выполнения обязанностей перед бизнес-партнерами или бизнес-сообществом; 5) приведения в соответствие с действующими правовыми нормами; 6) организации обучения сотрудников или ввода в курс дела; 7) избежания потерь знаний; 8) поддерживания менеджмента качества и управления охраной окружающей среды;

- подготовительный процесс, призванный оптимизировать бизнес-процесс, необходимый для: 1) введения новых организационных структур; 2) изменения в соответствии с изменяющимися рыночными условиями задачи предприятия; 3) осуществления перестройки или улучшения процессов предприятия;

- подготовка автоматизации и внедрения информационных технологий;

- установление показателей процесса и контроля результативности;

- сопровождение организационных изменений при продаже, покупке и интеграции предприятия или подразделений предприятия, а также внедрение или смена системы информационных технологий или организационных структур;

- принятие активного участия в различных конкурсах.

Общей тенденцией современной организации и моделирования бизнес-процессов на предприятии является переход от функционально-ориентированной к процессно-ориентированной модели. Принципиальные различия нового подхода показаны на схеме 1.

Схема 1. Переход от функционально-ориентированной к процессно-ориентированной модели бизнес-процессов

[image: image33.png]Mpumenenme BTopoi
npOMBINEHHO MoRen
(Toyota, 1990)
- FOTOBHOGTS K HameHEHHM
- ynpasawene Hepapu

- ocBoeHMe npoLeccos
- CoKpaluieHyie ConpAKeHHit
- ynpouienie

- cunxponmsaunA

WHTerpaums oTeeTcTBEHHOCTH

- opasosanite paGounx rpynn

‘DymHKUMOHaNEHas OpHEHTALINS

- o6yaloujasca opranHaaLUs
- HaKonnenwe onbiTa

(]

TpUMeHeHHe Nepsoit npom

- cneuvanusauma

{ - paanenenwe Tpyna

- yaKoe Buaenvie sanay

- Glopokparusauwa

Tpoueccas opuenTauns

obysatouganca
opranusaunn

bILINEHHOH MOAenU

(Adam Smith, 1770; Frederik Taylor, 1856-1915)

Vinterpaus (ynkumi


Источник: Деловой портал "Управление производством" www.up-pro.ru

Моделирование бизнес-процессов предполагает не только рассмотрение их типологии, но и учет уровня (см. схему 2).

Схема 2. Модель многоуровневого рассмотрения

[image: image34.png]Buarec-npouece npeanpAsTHA
~ — wagers Fpow
o] Knioyesoii npouecc: 3akynka


Источник: Деловой портал "Управление производством" www.up-pro.ru

Представление бизнес-процессов предполагает использование соответствующих инструментов: символы, показатели, графики, диаграммы, графы, бланки, а также таких решений, как специальное программное обеспечение.

Использование автоматизированных методов позволяет снизить затраты, провести симуляцию и визуализацию возможных процессных решений, а также применять и модифицировать ранее разработанные решения. Существуют различные программные продукты для решения задач анализа и организации процессов. Их можно разделить на 3 группы.

Стандартные графические пакеты для представления процессов в электронном виде (визуализация). Например: ABC-FlowCharter, CorelFlow, Visio.

Программное обеспечение для анализа процессов построено на базе графических пакетов и позволяет наряду с визуализацией обрабатывать некоторые данные процессов. Например: Ablauf-Profi, Proplan, Vamos-BE.

Процессно-ориентированное программное обеспечение. Эта группа предлагает широкие функциональные возможности. Обычно в данных продуктах реализованы модули для анализа, моделирования и визуализации процессов, а также поддерживаются оценка и документация. Некоторые системы позволяют строить анимационные модели. Например: SYCAT, ARISToolset, AENEIS, AIBAS.

Схема 3. Модель структуры бизнес-процесса с помощью символьного представления в программе SYCAT

[image: image35.png]Onvcaniie CTPYKTYPbi XOAa COBBITHA
W OPraHHSAUHOHHOR CTRYKTYPI

& waropanax

- *
3 5 )
Ly Bucop Otpotoma (| Bunonwewo
nocracumma 1 I~ S ‘saxaza
Morox Tpyaa Soohons ohaeuy |
~
Mlotox pecypcos.

@)

Hocurens wipopuauwm || Mpouece _ ywemn v
T —, )
) () PK1

Fassaro
ocrasuma


Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕССОВ ОПИСАНИЕ
(business process description) - для описания процесса с качественно-количественной, пространственно-организационной и технически-технологической точек зрения используются характеристики (параметры), которые заданы стандартом ENISO 9001:2000. К таким характеристикам могут быть отнесены:

- объект воздействия (вид, количество, размеры, ...);

- место воздействия (организационная единица, рабочая система);

- вид и последовательность событий, структура;

- применяемые средства производства (вид, количество, производительность, ...);

- ход процесса (горизонтальный, вертикальный, пространственно-временной);

- участие персонала (количество, квалификация, ...);

- затраты времени на события и общий процесс (длительность процесса);

- рабочие условия, требования и задания;

- применяемые технологии, режимы работы;

- планируемые результаты;

- возникающие неопределенные состояния и события.

Описание процессов требует определения соответствующей области рассмотрения, то есть выбора стартовой и конечной точки, ограничивающих интересующую область.

Например, для определения типичного пути прохождения заказа в компании область рассмотрения должна охватывать все события от стартовой точки - "поступление заказа" - до конечной точки - "поставка заказа клиенту". Пусть уровнем рассмотрения будет уровень структурного подразделения и часть общего процесса. Необходимо определить прохождение заказа в "конструкторском бюро", тогда стартовой точкой для описания и анализа является "поступление заказа в конструкторское бюро", а конечной - "передача заказа на производство". Этот пример показывает, что процессы могут иметь различную степень сложности, которая определяет затраты на их анализ и организацию. Поэтому при реализации подобных проектов прежде всего определяют степень детализации.

Представление бизнес-процессов предполагает использование соответствующих инструментов: символы, показатели, графики, диаграммы, графы, бланки, а также таких решений, как специальное программное обеспечение.

Рис 1. Представление бизнес-процессов

[image: image36.png]MpeAcTasneHMe Npoeccos

Mo copepxanio Mo hopme
Torueckan crpyaTypa [loniiecran v spamerias| Oncaresso
e noceg0eaTe s HoCT
(mnanbl epemeni)
1
[ 1 Tpaguaeckn
ancipetan HenpepeiaKan
Tovmerer Tiwmiepes Tommerer Cumbdaino
Grvcane Patou i, Ticromania,
nocnegosareoc, | | et cporos, Crorypaceresoro
e wareprarworn | |Pacrvcame, e
noraca, Npegcras erwe
e ovons gewwess, | | ceresoronnava,
SicnopaamaTpi


Источник: Деловой портал "Управление производством" www.up-pro.ru

Распространенной формой представления может быть графическая блок-схема.

Пример. На схеме 1 показан пример прохождения заказа на изготовление запасной детали для сельскохозяйственной техники. Из него следует, что процесс объединяет семь событий; область рассмотрения - 4 организационные единицы.

Схема 1. Графическая блок-схема прохождения заказа

[image: image37.png]Coburwe | OE] OE2 OE3 OE4
Jaryna | Havaneanx | Korcrpykiops [Mpowaeoacreo
npoussonctea
i o]
2
3 —e
z o=
5 —e
6 —
T e


Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕССОВ ОПТИМИЗАЦИЯ
(Business Process Optimization) - непосредственная разработка и реализация мероприятий по совершенствованию (реорганизации) бизнес-процессов компании.

Исследование их фактического состояния позволяет сформулировать цели по совершенствованию (реорганизации). Например, увеличение доли рынка, снижение времени прохождения заказа, уменьшение материальных запасов и др.

При разработке мероприятий по оптимизации учитываются параметры влияния: логистические, экономические, временные, пространственные, персональные.

Логистические - это количество этапов процесса, технологическая реализуемость, последовательность событий, организационное взаимодействие.

Экономические - низкие затраты, высокая загрузка мощностей, низкий уровень запасов, экономичная глубина процесса, гибкость, высокая доля создания стоимости.

Временные - короткое время прохождения заказа, низкая доля вспомогательного времени, низкая доля времени переналадки, гибкость производственного времени.

Пространственные - возможность расположения необходимых рабочих мест, возможность упорядочения рабочих систем, минимальные транспортные пути, возможность изменения порядка расположения рабочих систем.

Персональные - объем работы и потребность в персонале, обеспечение необходимой квалификации, повышение квалификации, гибкое рабочее время для персонала.

Методы оптимизации бизнес-процессов могут быть различными, в зависимости от решения обнаруженных проблем. Схема 2 показывает возможные подходы по их улучшению.

Схема 2. Методы оптимизации бизнес-процессов

[image: image38.png]Yekopewne


Источник: Деловой портал "Управление производством" www.up-pro.ru

Метод исключать обозначает уменьшение уровней процесса, ликвидацию причин помех, сокращения транспортных путей, исключение входного контроля.

Упрощать предполагает уменьшение сложности в прохождении заказа, снижение комплексности структуры продукта, организацию работы, разделение работ.

Стандартизировать - программы, технологии, методы, продукты, комплектующие, этапы.

Сокращать - места возникновения затрат, количество и продолжительность событий, деталей, производственные затраты.

Ускорять - параллельный инжиниринг, симуляцию, быстрое проектирование образцов, автоматизацию.

Изменять - необходимые материалы, технологии, методы работы, расположение, рабочие системы, объем заказа/партии, порядок обработки.

Обеспечивать взаимодействие организационных единиц, рабочих систем, работников.

Выделять и включать - необходимые процессы, комплектующие.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕСС ОРГАНИЗАЦИИ
(business process organization) - объединяет мероприятия по установлению их внутренней структуры (технологической, временной, пространственной, организационной) с учетом конкретных условий компании для определенной области. Результатом являются план, модель, описание процессов как основа для их реализации.

В мероприятия по организации (см. схему 1) входят:

- определение хода процесса и оргструктуры;

- определение ресурсов;

- установление руководства;

- формирование процессных данных и документов;

- разработка информационного обслуживания и другие аспекты.

Схема 1. Основные аспекты организации бизнес-процессов на предприятии

[image: image39.png]Opranwsauwonnan crpywryps

Opramssauns pykosoxcTsa

Jpyrue ctoponst

nanpuvep:
- Kauectno

- sarpari

- nepeonan

- Kompoammr
- upoeia

- npews

- oxpyuoIas cpera

Tocranoska ueacit
i Menekvent
20Ky MenTOn 1

o

- 20xyventoodopor

T g

Tlokywenranis

Tpi-1o |Cuocodu
p nepezaml Burvon
i Yeoney
peacrnd énon
epevn [Marepuaa ey
Hugopmanmonas cuerema Dymxunonuposanne

Yupanaeune
JokyvemTay


Источник: Деловой портал "Управление производством" www.up-pro.ru

Системный подход к организации бизнес-процессов основывается на следующих составляющих:

1. Исследование исходной ситуации.

2. Анализ и оценка.

3. Разработка концепции.

4. Детализация процессного решения.

5. Внедрение.

6. Применение.

В процессе исследования исходной ситуации осуществляется анализ фактического состояния процессов с использованием различных инструментов и методов. Фактическое состояние могут отражать следующие данные:

- владение процессом и результаты;

- длительность прохождения заказа (рабочих дней, смен);

- затраты на обработку заказа (часов/заказ, минут/заказ);

- количество событий и участвующих рабочих систем;

- доля событий, создающих и не создающих стоимость;

- количество организационных уровней;

- использование площадей;

- загрузка рабочих систем/мощностей, задержки, время ожидания, условия работы;

- управление помехами и др.

На основе причин и стимулов вырабатываются необходимые цели.

Процесс анализа и оценки собранных данных осуществляется соответствующим образом, подготовкой и упорядоченностью, проверкой на полноту, обработку и оценку.

При разработке оценки прорабатываются варианты возможных решений, уточняются требования и необходимые преимущества. Здесь формируются мероприятия по организации процессов прежде всего в форме общего планирования возможных вариантов решений. При этом справедливо следующее основное правило: чем больше содержательно отличающихся друг от друга вариантов будет найдено, тем большая вероятность достижения поставленной цели. Варианты решений сравниваются по:

- достигаемым результатам;

- требованиям к реализации;

- затратам и срокам реализации;

- необходимости обучения и переквалификации работников и т.д.

В окончании разработки оценки принимается окончательное решение о внедрении одного из предложенных вариантов. Так как на предыдущем уже определены требования и необходимые мероприятия, то далее переходят к четвертому составляющему - детализации процессного решения.

Детальное планирование предполагает: собственно детализацию выбранного решения; организацию, перемещение и изменение рабочих систем, иногда рабочих мест; разработку необходимых мероприятий по реализации (проведение переквалификации, организация рабочего времени и системы вознаграждения, изменение кооперации, разработка процессных инструкций и документации).

При внедрении реализуются необходимые подготовительные мероприятия и мероприятия по изменению:

- размещение процесса;

- организация материального потока;

- переквалификация работников;

- изменение организации работы, а также методов, средств производства.

Далее выполняется собственно внедрение на предприятие выбранного решения. Для выявления возможных недостатков и слабых мест проводится пилотный проект, который означает последовательный прогон процесса до достижения запланированных результатов.

Бизнес-процесс начинает функционировать по-новому в случае конкретного применения. Получаемые результаты сопоставляются с установленными целями для выявления возможных отклонений и определения возможных корректировок. Полученные результаты и опыт обрабатываются и сохраняются. В этом состоянии требуется осуществлять постоянное улучшение и совершенствование, для чего используются методы в области планирования, управления и организации процессов.

Источник: Деловой портал "Управление производством" www.up-pro.ru

БИЗНЕС-ПРОЦЕССА СХЕМА
(business process diagram) - это представление пошаговых процессов, где схемы обычно создаются как блок-схемы, в которых фигуры представляют этапы процесса, а последовательность этапов обозначается стрелками.

Виды схем бизнес-процессов зависят от конкретных методик:

- без символов и диаграмм;

- с использованием символов и диаграмм;

- построения в зависимости от приоритетов;

- графически-описательное представление процессов.

Схемы могут быть построены с использованием граф приоритетов. Графы приоритетов - это представление с помощью сетевого плана частичных заданий монтажа, причем частичные задания представляются в качестве узлов, а взаимоотношения между ними - как связывающие линии.

[image: image40.png]T yerponms onsamo namy

T2 | ocuacrim Nouraiano nmiy mcpyeRL

T3 | mposcr suGopowsst sonrpoms

T4 pacmasosars passt

T5 | wasers wa pavas pesionsie spumar

T6 | suonrposars sowraymo mmrey » pay

T7 | mpneoezmmnrs coepumrte o posod £ naTpony Tl

TS [ siownponas amumt

T9 | mposcer sourpoxs ocsemenns

T 10| mposecrs xonewmssh xortpots


Рисунок. Схема построения бизнес-процесса с помощью граф приоритетов

Источник: Деловой портал "Управление производством" www.up-pro.ru

Схемы на основе графически-описательного представления являются более удобными для реализации.

Пример. Схема графически-описательного представления "изготовление заказа 1000 единиц металлических уголков изделий из листовой стали"

[image: image41.png][pns

wn —
g
Fomrorows HaTapan =
For waTapAn, oA PR 0
e 3
) 5
e o T M —%
SopeRca ety caapreran 550
"MOCTABHTS Y CBEPIWNBHOTO CTaNKa, KAAT = 150
T o
RS TG WS PR T —» o
Sepesca wecry unboRan 5
Focrevs y EnBoRsTEAGTS S ™
o 5
oo T
oy o oA R T
TepeRoTe Ty R aTaTAOT SBPABOT 0
oy yrom v paR aETS w50
oGRS e SRR 50
T Y R AT 5
e i e — go—


Источник: Деловой портал "Управление производством" www.up-pro.ru

БРАК КОММЕРЧЕСКИЙ
(англ. commercial bod work, commercial rejection) - проверка, пересчет груза при выявленном наличии на судне груза без документов. На выявленные факты коммерческого брака составляется коммерческий акт. По каждому случаю коммерческого брака на судне под руководством капитана проводится ведомственное расследование с целью выявления прямых и косвенных виновников.

БРАК ПРОДУКЦИИ
- изготовленная продукция, которая в силу своего низкого качества не может использоваться по прямому назначению или ее использование связано с дополнительными расходами по исправлению дефектов. По характеру обнаруженных дефектов брак продукции бывает окончательный (неисправимый) и исправимый, а в зависимости от места обнаружения - внутренний и внешний. Полным браком считается совершенно негодная продукция. Частичным - продукция, которая хотя и не отвечает установленным техническим требованиям, но может быть использована.

БРАК ПРОДУКЦИИ, ВНЕШНИЙ
- продукция, дефект которой выявлен у потребителя в процессе ее приемки или использования. Внешний брак продукции может быть окончательным и исправимым. Потери от окончательного внешнего брака равны его себестоимости за минусом суммы ущерба, взыскиваемой с виновников. Себестоимость этого брака состоит из произведенной себестоимости продукции, расходов по замене и транспортировке забракованных изделий. Потери от внешнего исправимого брака состоят из расходов по его исправлению за минусом стоимости замененных деталей по ценам их возможного использования и сумм ущерба, взыскиваемых с виновников. Потери от внешнего окончательного или исправимого брака относятся в себестоимость аналогичных видов продукции, выпускаемой в том месяце, когда была принята рекламация покупателя. Если в данном месяце не выпускается продукция, аналогичная забракованной, то потери от внешнего брака распределяются между всей товарной продукцией косвенным путем по методу распределения общехозяйственных расходов.

БРАК ПРОДУКЦИИ, ВНУТРЕННИЙ
- продукция, дефекты которой выявлены на предприятии до отправки ее потребителю. Внутренний брак продукции может быть окончательным и исправимым.

БРАК ПРОДУКЦИИ, ИСПРАВИМЫЙ
- продукция, имеющая дефекты, которые исправлять технически возможно и экономически целесообразно. Потери от исправимого внутреннего брака состоят из расходов по его исправлению за минусом суммы ущерба, взыскиваемой с виновников. Потери от внешнего исправимого брака состоят из расходов по устранению дефектов изделий за минусом стоимости замененных деталей по ценам возможного их использования и сумм, взысканных с виновников брака.

БРАК ПРОДУКЦИИ, ОКОНЧАТЕЛЬНЫЙ
- продукция, имеющая дефекты, которые технически исправлять невозможно, или их исправление экономически нецелесообразно. Окончательный брак продукции оценивается по себестоимости. Себестоимость этого брака за минусом ущерба, взыскиваемых с виновников, составляет потери от брака. Себестоимость внутреннего брака определяется в разрезе калькуляционных статей данной отрасли производства, кроме статей: потери от брака, расходы на освоение новых видов продукции, износ специальных инструментов и приспособлений, общезаводские расходы. В себестоимость внешнего окончательного брака входят его себестоимость и расходы по замене и транспортировке забракованной продукции.

БРИГАДА, ПРОИЗВОДСТВЕННАЯ
- первичное звено трудового коллектива предприятия, объединяющее рабочих для совместного труда и наиболее эффективного выполнения производственного задания на основе товарищеской взаимопомощи, общей заинтересованности в работе и ответственности за результаты труда.

БЮДЖЕТИРОВАНИЕ НА ПРЕДПРИЯТИИ
- инструмент управления организацией на основе планирования, организации, контроля и оценки выполнения экономических показателей.

Бюджетирование на предприятии нужно для управления финансовыми ресурсами и принятия эффективных решений, направленных на выполнение финансовых задач компании.

Бюджетирование является адаптируемой под нужды компании системой управления.

Внедрение полноценной системы бюджетирования потребует изменения методов принятия значительного числа управленческих решений.

Основные бюджетные параметры:

- объем продаж по рынкам и/или продуктовым группам;

- чистые операционные денежные потоки;

- уровень расходов по основным статьям: себестоимость, административные и прочие;

- чистая прибыль, прибыль до процентов, налогов и амортизации;

- уровень запасов, дебиторской и кредиторской задолженности;

- максимальный уровень и структура заимствований и/или привлечение капитала;

- стоимость корпоративных изъятий (если имеются).

Стадии бюджетирования на предприятии:

1) планирование, корректировки и контроль использования денежных средств компании. На данной стадии наиболее важным является оперативное планирование и контроль исполнения оперативных планов платежей. После осуществления данной стадии логическим продолжением являются контроль и оптимизация расходов;

2) планирование, корректировки и контроль расходов по статьям и в разрезе подразделений. На настоящей стадии оптимизация расходов осуществляется за счет анализа всех подразделений по отдельности, что в целом вызывает экономию средств по компании в целом. Наиболее важным является вовлечение в процесс управления своими расходами ответственных сотрудников подразделений. Логическим продолжением является оценка эффективности и оптимизации расходов, базирующаяся на эффективности;

3) планирование, корректировки и контроль доходов и расходов по статьям;

4) планирование, прогнозирование, моделирование и контроль исполнения планов и прогнозов состояния всей компании как системы взаимодействующих центров.

Методика бюджетирования на предприятии должна быть доработана следующими блоками:

- сбор первичной информации бюджетирования расходов и доходов;

- контроль первичной информации;

- консолидация данных;

- защита бюджетов;

- текущий контроль исполнения бюджетов;

- корректировка бюджетов;

- стимулирование участников бюджетирования.

Методика сбора первичной информации бюджетирования. Данная методика обеспечивает автоматический сбор всех данных для формирования бюджетов. Этой методикой пользуются начальники отделов для наполнения данными системы бюджетов. Важным моментом является прогнозирование и формирование подразделениями показателей друг друга (так называемое перекрестное формирование). Главы подразделений, ряд затрат которых планируют другие подразделения, в такой ситуации вынуждены (с целью контроля) вникать, почему величина такая, начинают думать, как сократить расходы. При использовании такой методики достигается максимально возможное точное и контролируемое планирование первичных данных.

Методика контроля первичной информации. Предназначена для глав подразделений, используется с целью контроля формирования плановых затрат, которые разрабатывают другие отделы. Глава подразделения отвечает за свой бюджет целиком. Также данной методикой пользуются члены совета директоров с целью точного и полного планирования бюджетов в целом. Это второй уровень контроля. Также отдел контроллинга (либо подразделение, отвечающее за ведение управленческого учета и бюджетирования) должен проводить выборочный контроль правильности использования методик. Это третий уровень контроля.

Методика консолидации данных. Применяется в целях удобства консолидации данных (от частных показателей к общим) и понимания, почему отдельные консолидированные показатели именно такие (от общего к частному), должна быть двухсторонней и абсолютно прозрачной.

Методика защиты бюджетов. Служит для коллективного принятия решений об обоснованности и точности процессных бюджетов предприятия и бюджетов подразделений. Методика предназначена для высокоэффективной работы совещательного органа, отвечающего за бюджетирование в целом (бюджетного комитета).

Методика текущего контроля исполнения бюджетов. В процессе контроля исполнения бюджетов отдел контроллинга создает систему отчетов, предназначенную для контроля и своевременного реагирования на качество прохождения процесса бюджетирования. В данной системе отчетов важно разработать технологию работы контролеров бюджетов с отчетностью (система индикаторов), то есть контролерам и членам совета директоров не надо читать все отчеты сплошным способом, а обращать лишь внимание на отклонение по индикаторам и изучать отчеты, посвященные отклонениям.

Методика корректировок бюджетов. Данная методика должна использоваться всеми участниками процесса бюджетирования расходов с целью уточнения бюджетов в связи с изменениями предпосылок планирования. Важной частью корректировки бюджетов является процесс моделирования с целью изучения поведения модели компании при изменении определенных предпосылок бюджетирования.

Методика стимулирования участников бюджетирования. Стимулирование участников бюджетирования является одной из важнейших методик. Данная методика предназначена для генерального директора (как системный способ стимулирования участников бюджетирования) и членов совета директоров (как системный способ стимулирования глав подразделений). Отсутствие стимулирования либо его незначительность делают процесс бюджетирования более номинальным, чем реальным инструментом управления компанией.

Источник: Деловой портал "Управление производством" www.up-pro.ru

В
ВВОД В ДЕЙСТВИЕ МОЩНОСТЕЙ
- показатель мощности (производительности, вместимости, пропускной способности, площади, протяженности и т.д.), созданной в результате осуществления капитальных вложений в основные фонды. В статистической отчетности ввод в действие производственных мощностей, объектов жилищно-гражданского назначения и основных фондов по ним показывается после приемки мощностей и объектов в эксплуатацию в установленном порядке в фактически принятых размерах, указанных в актах приемки.

ВВОД В ДЕЙСТВИЕ ОСНОВНЫХ ФОНДОВ
- завершающее строительное производство, сдача в эксплуатацию подрядчиками совместно с заказчиками основных фондов, законченных строительством, реконструкцией, расширением объектов, принятых рабочими и приемочными комиссиями и подготовленных к выпуску продукции.

ВЕЛИЧИНА
- количественная характеристика размеров, явлений, признаков, показателей их соотношения, степени изменения, взаимосвязи. Различают абсолютные В., относительные В., средние В. Первые выражают абсолютные размеры явления (в единицах меры массы, протяженности, площади, объема и т.п.), вторые - относительные размеры (соотношения) в виде коэффициентов, процентов и т.п., третьи - величину признака (показателя) в расчете на единицу совокупности.

ВЕЛИЧИНА, ДИСКРЕТНАЯ
- величина в противоположность непрерывной величине, заданная только отдельными значениями. В экономике используются преимущественно дискретные величины, показатели, значения которых фиксируются, измеряются, рассчитываются только в отдельные моменты, через определенные промежутки времени (час, день, неделя, месяц, квартал, год, несколько лет).

ВЕЛИЧИНА, ПРЕДЕЛЬНАЯ
- предельное значение экономического показателя - приращение величины экономического показателя, обусловленное увеличением на единицу фактора, от которого зависят величина, показатель.

ВЕЛИЧИНА ПРЕДЛОЖЕНИЯ
- количество данного товара или услуги, которое продавец предлагает к продаже по конкретной цене в течение определенного периода.

ВЕЛИЧИНА СПРОСА
- количество данного товара или услуги, которое покупатель желает купить по конкретной цене в течение определенного периода.

ВЕЛИЧИНА, СРЕДНЯЯ
- форма статистических показателей. Под средней величиной понимается обобщенная количественная характеристика уровня признака в статистической совокупности. Средняя величина выражает величину признака, отнесенную к единице совокупности и абстрагированную от индивидуальных особенностей отдельных единиц. Средняя величина рассчитывается на единицу статистической совокупности, как соотношение объема явления (общего размера признака) и объема совокупности (общего числа единиц). Основные виды средней величины: средняя арифметическая, средняя гармоническая, средняя геометрическая, средняя квадратическая, средняя экспоненциальная. Формула расчета средней величины зависит от характера признака и имеющихся исходных данных. Средние величины могут быть простые и взвешенные.

ВЕЛИЧИНА СТРУКТУРЫ, ОТНОСИТЕЛЬНАЯ
- соотношение части и целого какой-либо величины. Относительная величина структуры характеризует состав, структуру совокупности, структуру изучаемого процесса, то есть внутреннее их строение по тому или иному признаку. Вычисляется величина в долях единицы или в процентах (относительная величина структуры называется также относительной величиной доли, удельным весом). Величина вычисляется на основании группировок.

ВЕЛИЧИНЫ, ВЫХОДНЫЕ
- в теории управления это результаты функционирования системы.

ВЕЛИЧИНЫ, ФАКТИЧЕСКИЕ
- полученные из реальной практики значения экономических показателей, отражающие истинный ход экономических процессов (в отличие от расчетных, плановых, прогнозных показателей).

ВЕРОЯТНОСТЬ
(probability)

- количественная мера возможности того, что произойдет определенное случайное событие, лежащая в интервале от 0 (если событие невозможно) до 1 (в случае, если оно произойдет обязательно). Обычно вероятность оценивается на основе относительной частоты, с которой оно имело место в прошлом при данных условиях. В некоторых случаях вероятность того или иного события оценить довольно просто, например вероятность того, что при подбрасывании монеты выпадает "решка", равна 0.5, так как при многократных бросаниях в 50% случаев выпадет "орел" и в 50% - "решка". Однако при оценке вероятности в хозяйственных ситуациях опыта, на который можно опереться при подсчете относительной частоты появления события, может быть очень мало или может не быть вообще;

- объективная возможность осуществления чего-либо, степень осуществимости.

ВЕРОЯТНОСТЬ ОТКАЗА
- вероятность того, что в течение заданного интервала времени работы в определенных условиях функционирования возникнет хотя бы один отказ системы.

ВЕРТИКАЛЬНАЯ ИНТЕГРАЦИЯ
(vertical integration) - элемент структуры рынка. Вертикальная интеграция заключается в том, что фирма объединяет несколько последовательных стадий при производстве продукта в противоположность объединению в пределах одной стадии. Восходящая интеграция имеет место, когда фирма начинает производить материалы, которые прежде поставлялись ей другими фирмами (например, производитель фотоаппаратов начинает выпускать линзы). Нисходящая интеграция имеет место, когда фирма занимается дальнейшей обработкой продукта, конечной сборкой или сбытом (например, нефтяная компания продает бензин на собственных бензоколонках).

Вертикальная интеграция может быть полезной для фирмы тем, что она дает возможность уменьшить производственные и сбытовые затраты путем соединения последовательных производственных стадий; кроме того, для фирмы может быть жизненно важно обеспечить надежные источники поставок факторов производства или каналы сбыта с целью поддержания своей конкурентоспособности.

Влияние вертикальной интеграции на функционирование рыночных процессов в целом неоднозначно. С одной стороны, вертикальная интеграция может способствовать большей эффективности использования ресурсов; с другой стороны, ограничивая конкуренцию, вести к менее эффективному размещению ресурсов.

Выгоды от вертикальной интеграции достигаются за счет различных эффектов. К ним относится, в частности, техническая экономия от соединения последовательных производственных процессов, например экономия, достигнутая за счет уменьшения затрат на вторичный обогрев путем комбинирования операций по выплавке стали. Благодаря повышению надежности поставок промежуточных продуктов появляется возможность уменьшить буферные запасы и тем самым снизить издержки хранения. Вертикально интегрированные фирмы могут избежать некоторых торговых затрат при совершении сделок с внешними поставщиками ресурсов и с рекламными и торговыми агентствами, осуществляя трансакции внутри фирм (см. интернализация). Экономия на управлении может быть достигнута, если фирма имеет единую административную систему для управления несколькими видами производственной деятельности. Финансовая экономия возникает при использовании выгодных оптовых скидок, а также при снижении стоимости растущего капитала. Когда фирмы посредством вертикальной интеграции получают выигрыши во всех этих типах эффективности, их средние затраты будут снижаться. Это позволит уменьшить рыночные цены и увеличить объемы выпуска.

Когда фирма уже доминирует на одной или нескольких стадиях производства, вертикальная интеграция может вызвать различные антиконкурентные последствия. Нисходящая интеграция может обеспечить рынок сбыта, но также и закрыть его для конкурентов. Подобным же образом восходящая интеграция может гарантировать источники поставок ресурсов, но закрыть доступ к этим источникам для конкурентов. Более того, если фирма покупает компанию - поставщика редкого сырья, которое используется и этой фирмой, и ее конкурентами, то в этом случае она может воспользоваться преимуществами своего положения и провести ценовое сжатие, то есть уменьшить удельную валовую прибыль своих конкурентов путем назначения для них более высокой цены на сырье, чем для себя, в то же время поддерживая относительно низкую цену на конечный продукт. Такая тактика не только служит средством воздействия на существующих конкурентов, но также действует как барьер входа для потенциальных новых конкурентов. Отсутствие доступа к рынкам сбыта или источникам сырья, как и доступ на невыгодных условиях, требует от потенциальных конкурентов той же степени интеграции, что и у существующих фирм. В этой ситуации необходимость иметь большой первоначальный капитал затрудняет такой широкомасштабный вход на рынок.

ВЕС БРУТТО ЗА НЕТТО
- условное обозначение для проведения расчетов и установления цены по весу брутто, когда проверка веса нетто нецелесообразна или цена тары мало отличается от цены самого товара.

ВЕС, НАТУРНЫЙ
- называемый также "натуральным весом" - обозначает систему мер определенного объема сыпучих растительных товаров - зерна (пшеница, рожь, ячмень, овес, подсолнечник и др.). За единицу объема принимаются в разных странах 1 гектолитр, бушель (35 - 36 л), кварта (1,1 л). Н.в. характеризует важные показатели качества зерна: форму, крупноту, удельный вес, отчасти влажность, содержание посторонних примесей. Высоконатурное зерно имеет больший натурный вес (для пшеницы 79 кг и выше в гектолитре) по сравнению с низконатурным зерном (менее 75 кг в гектолитре).

ВЕС ТАРЫ, БАЗИСНЫЙ
- вес тары каких-либо мест груза или товаров, принятый для исчисления веса тары всей партии.

ВЕС ТАРЫ, ЛЕГАЛЬНЫЙ
- вес тары, объявленный в товарораспорядительных документах.

ВЕС ТАРЫ ПО ТАРА-ТАРИФУ
- вес по таблице веса тары для различных товаров согласно таможенным правилам.

ВЕСОВОЙ СЧЕТ
- отвес, то есть документ, прилагаемый к счету и фактуре и содержащий подробное обозначение или меры каждого места товара.

ВЕСОВЩИК
- физическое или юридическое лицо, осуществляющее проверку количества, веса товара по поручению владельца или перевозчика за определенное вознаграждение. Результаты взвешивания товара отражаются в отвесе, транспортном или складском документе.

ВРЕМЯ ЕСТЕСТВЕННЫХ ПРОЦЕССОВ
- период рабочего времени, когда предмет труда изменяет свои характеристики без непосредственного воздействия человека или механизмов. Например, сушка на воздухе окрашенного или остывание нагретого изделия, рост на полях и созревание растений, брожение некоторых продуктов и т.д.

Время технологического обслуживания включает:
- контроль качества изделия;

- контроль режимов работы машин и оборудования, их настройку и наладку, мелкий ремонт;

- уборку рабочего места;

- подвоз заготовок, материалов, приемку и уборку обработанной продукции.

Время перерывов - время, в течение которого не производится никакого воздействия на предмет труда и не происходит изменение его качественной характеристики, но продукция еще не является готовой и процесс производства не закончен.

Перерывы могут быть регламентированными и нерегламентированными.

ВРЕМЯ ПЛАНОВОЕ
- необходимое время для определенного этапа процесса, ход которого описан с помощью параметров влияния.

Как отмечал автор метода планового времени Ф.Б.Гилбрет, под плановым временем понимаются "раз и навсегда" рассчитанные значения времени для повторяющихся этапов процесса, которые "описаны и классифицированы" таким образом, что их значение времени "в любой момент вновь может быть найдено". Значения времени такого вида называются нормами времени, нормативами времени, контрольными значениями времени, нормативными показателями времени, универсальными значениями времени или же плановым временем.

Преимущества повторного использования плановых значений времени привели в 1940 - 1950 гг. к разработке систем заданных значений времени, таких как Work-Factor WF и Methods-Time Measurement МТМ.

Преимущества планового времени состоят в следующем:
- применение планового времени является экономичным, поскольку для одинаковых или сходных этапов процесса при меняющихся предметах труда не требуется постоянное проведение хронометража;

- значения планового времени позволяют планировать этапы процесса, управлять ими и осуществлять сравнение экономичности;

- применение планового времени облегчает предварительную калькуляцию и делает ее более точной;

- применение планового времени вынуждает продумывать этапы процесса, что положительным образом влияет на организацию труда.

Плановое время может быть охарактеризовано следующими качествами:
- производственные методы и методы труда при работе с заданным временем точно описаны. Это свойство является предпосылкой для их многосторонней применяемости. В их описание входят: условия труда, при которых они действуют; параметры влияния, в зависимости от которых представляется плановое время;

- необходимая тщательность в описании технологий и методов работы при определении параметров влияния, а также самих значений времени зависит от их использования. Считается, что они должны быть точными лишь настолько, насколько это необходимо - чем чаще воспроизводятся, тем точнее они должны быть;

- расчет планового времени прежде всего необходим для серий последовательностей процессов без повторений или с очень незначительным повторением одинаковых этапов; такое чередование процессов типично для индивидуального и мелкосерийного производства. Особенно большое преимущество имеет их применение, если схожие, но не одинаковые серии этапов процессов в различных вариантах повторяются во время выполнения различных производственных заказов;

- сначала определяется размер отдельных этапов. Существуют значения планового времени элементов процесса (например, дотянуться, взять и т.д.), общего процесса (например, строительство дома для одной семьи) и всех промежуточных этапов различного масштаба. Размер этапа зависит от цели использования планового времени.

Использование планового времени
Чем яснее и однозначнее выражено плановое время, тем проще и быстрее его использовать и тем больше гарантий получения достоверных значений. Использование представленных в каталогах или калькуляционных листах значений планового времени осуществляется следующим образом.

Этап 1. Определить плановый рабочий процесс и его этапы. Плановый рабочий процесс, для которого должно быть определено время, разделяется на такие этапы, для которых определены значения планового времени. При этом следует проверить, в достаточной ли мере условия труда, для которых представлены значения планового времени, соответствуют условиям труда, в которых должен осуществляться плановый процесс.

Этап 2. Определить выражения параметров влияния и плановое время. Теперь для каждого этапа следует определить значения параметров влияния, которые учтены в соответствующем представлении планового времени. Плановое время определяется из номограммы, таблицы или с помощью временной формулы.

Этап 3. Суммировать значения планового времени в основное время и оценить на соответствие фактическому. Значения планового времени для отдельных этапов суммируются. Сумма соответствует основному времени. Это значение проверяется на правильность, причем задается вопрос, согласуется ли данная сумма при больших масштабах со значениями времени на аналогичные рабочие процессы.

Этап 4. Суммировать надбавки и определить время на единицу продукции. К значению основного времени следует добавить значения распределенного времени и, в случае необходимости, время на отдых, которые в принципе не входят в значения планового времени. Таким образом получают время на единицу продукции.

Этап 5. Проверка и использование планового времени. Значение общей продолжительности работ, включая надбавки, необходимо теперь еще раз проверить на правильность, а затем применить. В случае если значения планового времени используются впервые, проверяется, в какой мере работник укладывается в данные значения времени.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ВРЕМЯ ПРОСТОЯ
- период времени, в течение которого объект не может выполнять требуемую функцию. Время простоя складывается из времени технического обслуживания и задержки, вызванных отсутствием рабочей силы, запасных частей, топлива, комплектующих изделий и др. В.п. рассматривается как рисковое обстоятельство при страховании от перерывов производства.

ВРЕМЯ РАБОТЫ
- время, в течение которого система, выполняя свои функции, должна безотказно работать.

ВРЕМЯ РАБОТЫ ДО ОТКАЗА
- случайный интервал времени от начала работы системы до первого отказа.

ВРЕМЯ РАБОТЫ И БЕЗДЕЙСТВИЯ ОБОРУДОВАНИЯ
- характеристика экстенсивного применения оборудования в производстве. Максимальным экстенсивным ресурсом времени работы и бездействия оборудования является календарный фонд времени оборудования (для единицы оборудования календарная продолжительность пребывания его на балансе предприятия). Структурно в его состав входят режимный, располагаемый и плановый фонды времени, а также время участия оборудования в производственном процессе. Время участия оборудования в производстве равно или меньше планового фонда, если часть оборудования простаивала по разным причинам, и образует рабочий фонд времени оборудования. В течение этого времени оборудование участвует в производстве активно (то есть непосредственно воздействует на предмет труда) - машинное (аппаратное) время и пассивно (когда оборудование бездействует, а рабочий обслуживает его) - подготовительно-заключительное и вспомогательное время. В составе машинного времени выделяется полезное время, затраченное на изготовление годной продукции.

ВРЕМЯ РАБОТЫ МЕЖДУ ОТКАЗАМИ
- случайный интервал времени с момента окончания очередного восстановления до момента следующего отказа системы.

ВРЕМЯ, РАБОЧЕЕ, ОБЩЕСТВЕННО НЕОБХОДИМОЕ
- время, которое требуется для изготовления какой-либо потребительной стоимости при общественно нормальных условиях производства и при среднем в данном обществе уровне умелости и интенсивности труда.

ВСПОМОГАТЕЛЬНЫЕ РАБОТНИКИ
(indirect labour) - часть рабочей силы фирмы, которая не занята непосредственно производством товаров, а выполняет вспомогательные функции (например, контроль, конторская работа).

ВЫБРОС ВРЕДНЫХ ВЕЩЕСТВ В АТМОСФЕРУ
- поступление в атмосферный воздух загрязняющих, вредных для человека и окружающей природной среды веществ от всех антропогенных (непосредственно связанных с текущей хозяйственной деятельностью человека) источников, в том числе выбросы в воздушный бассейн в результате лесных и иных пожаров, эрозии почв, вторичное поступление в атмосферу городов пыли и естественных ветровых процессов. Учету подлежат как стационарные, так и нестационарные (передвижные) объекты загрязнения воздушного бассейна. В состав вредных веществ, выброшенных в атмосферу стационарными объектами, входит общее количество всех загрязнителей, поступивших в воздушный бассейн как после прохождения пылегазоочистных установок (в результате неполного улавливания и очистки) на организованных источниках загрязнения, так и без очистки (от организованных и неорганизованных источников загрязнения).

ВЫБЫТИЕ ОСНОВНЫХ СРЕДСТВ
(англ. retirement of capital funds) - ликвидация, реализация, передача другим предприятиям и гибель от стихийных бедствий объектов, числящихся в составе основных средств. Списание этих объектов производится в соответствии с действующим законодательством.

ВЫПУСК ПРОДУКЦИИ ПРОМЫШЛЕННОСТИ
- стоимость реализованной (рыночной и нерыночной) продукции и изменения запасов готовой продукции, незавершенного производства и полуфабрикатов собственного производства. Реализованная продукция оценивается в фактических ценах, изменение запасов готовой продукции и полуфабрикатов - либо в аналогичных ценах на реализованную продукцию, либо в средних ценах; изменение остатков незавершенного производства - по фактическим затратам. По общему правилу системы национальных счетов (СНС) рыночный выпуск промышленной продукции в основных ценах представляет собой выпуск в ценах производителя минус чистые налоги на продукты. В качестве цены производителя принята оптовая цена предприятия; нерыночный выпуск продукции (производство предприятиями товаров для собственного валового накопления и домашними хозяйствами для собственного потребления) в случае отсутствия данных об основных ценах оценивается по сумме текущих затрат на его производство.

ВЫПУСК ПРОДУКЦИИ СЕЛЬСКОГО ХОЗЯЙСТВА
- стоимость продукции выращивания сельскохозяйственных культур, разведения сельскохозяйственных животных, птицы, кроликов, рыбы, пчел, тутового шелкопряда и пушных зверей, а также оказываемых в этих целях услуг агротехнических, зоотехнических, ветеринарных, мелиоративных и водохозяйственных организаций. Предназначается для рыночных целей или удовлетворения собственных потребностей производителей (на личное потребление, расход на семена, корма и прочее). Выпуск продукции сельского хозяйства оценивается в части рыночной продукции по ценам фактической реализации; нерыночной - по основным ценам на аналогичную рыночную продукцию или по себестоимости произведенной продукции. Услуги в составе выпуска продукции сельского хозяйства оцениваются по фактической их оплате, а в случае оказания бесплатных услуг - по затратам государства на них.

ВЫПУСК ПРОДУКЦИИ СТРОИТЕЛЬСТВА
- стоимость возведения новых, расширения, реконструкции и капитального ремонта имеющихся производственных и непроизводственных зданий и сооружений. Выпуск продукции строительства включает суммарную стоимость строительно-монтажных, геологоразведочных, буровых, проектно-изыскательских и других работ, связанных с сооружением объектов; работ по капитальному ремонту зданий и сооружений; работ по текущему ремонту зданий и сооружений, выполняемых подрядным способом; строительства индивидуальных жилых домов и прочих строений. Стоимость произведенных работ включается в стоимость выпуска строительства независимо от степени завершенности строительства объектов или их ремонта. Если в капитальных вложениях предусмотрены затраты на многолетние насаждения, связанные с функционированием строящихся зданий и сооружений, то стоимость работ по закладке насаждений и уходу за ними исключается из выпуска строительства и относится на выпуск сельского хозяйства. Стоимость монтируемого оборудования не включается в стоимость выпуска строительства.

Г
ГАБАРИТЫ
- основные размеры (длина, ширина, высота) изделия, грузового места и т.д.

ГЕОСТАТИСТИКА
- наука и технология для анализа, обработки и представления пространственно-распределенной (или пространственно-временной) информации с помощью статистических методов <1>. Геостатистика моделирует распределение объектов, явлений и процессов в географическом пространстве.

--------------------------------

<1> В.Демьянов, Е.Савельева (2010) "Геостатистика: теория и практика", Наука.

Предметом анализа геостатистики являются пространственные переменные (или регионализованные - regionalised variables), что аналогично переменной с координатной привязкой. В качестве примера пространственных переменных можно привести: количество осадков, плотность населения в некоторой географической области, мощность геологической формации, плотность загрязнения почвы, среднее потребление электроэнергии в определенный час и т.п. Пространственные переменные не следует путать со случайными величинами, используемыми в обычной статистике <2>.

--------------------------------

<2> В.Демьянов, Е.Савельева (2010) "Геостатистика: теория и практика", Наука.

Основным свойством регионализованных переменных является пространственная непрерывность. Она существует в большинстве геофизических явлений и выражает степень изменения переменной в пространстве. Пространственная непрерывность имеет статистический характер - обычно наблюдается непрерывность в среднем: когда точка X стремится к X0, лишь среднее значение | f(X) - f(X0) |2 стремится к нулю <3>, то есть объекты, явления и процессы, которые расположены ближе в пространстве, являются более подобными между собой по сравнению с теми, которые более удалены друг от друга.

--------------------------------

<3> Матерон Ж. (1968) Основы прикладной геостатистики. "Мир".

Вариограмма в геостатистике служит для количественного описания пространственной непрерывности и моделирования пространственной корреляции. График вариограммы показывает зависимость между дисперсией признака в определенных местоположениях и расстоянием между последними. Эта зависимость используется для предсказания значений в других местоположениях методом кригинга, то есть при пространственной интерполяции. Например, по известным значениям высоты земной поверхности в некоторых точках можно определить значения в неизвестных точках между ними.

ГИБКАЯ ПРОИЗВОДСТВЕННАЯ СИСТЕМА (ГПС)
(flexible manufacturing system (FMC)) - метод производства, заключающийся в широком применении автоматизации и компьютеров с целью ускорения производства небольших партий деталей или изделий при одновременном поддержании гибкости изготовления широкой номенклатуры продукции.

Гибкие производственные системы позволяют изготовлять небольшие партии изделий с теми же единичными (удельными) затратами, что и при крупномасштабном производстве, сокращая, таким образом, преимущества в отношении затрат, связанные с экономией от масштаба, и снижая минимальный эффективный масштаб. Это дает возможность мелким фирмам конкурировать с крупными в области затрат и может привести к уменьшению концентрации продавцов.

ГИБКИЕ МЕТОДЫ В ПРОИЗВОДСТВЕ
- приемы предпринимательской деятельности, предусматривающие методы организации производства применительно к современным конкретным условиям. К ним относят, например, систему "точно вовремя", ее японскую модификацию и прообраз - "кан-бан". Идея таких систем заключается в отказе от жесткого разделения труда и производственных функций, организации планирования выпуска товаров небольшими партиями, что создает возможность гибкой переналадки, приспособления производства к изменяющимся запросам потребителя. При этом меняется и сама философия производства: вместо выпуска товаров на склад появляется выпуск на заказ, а выпуск изделия или его части на каждом этапе производственного цикла привязан к проявлению потребности в нем на следующем этапе, внутрипроизводственные запасы при этом минимизируются.

ГОРНО-ОБОГАТИТЕЛЬНЫЙ КОМБИНАТ
(сокращенно ГОК) - комплексное горное предприятие по добыче и переработке твердых полезных ископаемых. Необходимость в строительстве на одной производственной площадке производственных переделов не только по добыче, но и по переработке, обогащению добываемых из недр полезных ископаемых возникла в связи с тем, что в результате интенсивной разработки месторождений, руды с высоким содержанием полезных компонентов были извлечены, а для дальнейшего использования полезных ископаемых стало необходимым их перерабатывать таким образом, чтобы повысить в них содержание полезных компонентов.

Горно-обогатительный комбинат включает следующие основные производственные подразделения.

Подразделения по добыче полезных ископаемых (карьеры, шахты, рудники).

Транспортное подразделение, предназначенное для доставки добытой руды на обогатительную фабрику. Доставка руды на обогатительную фабрику может осуществляться с использованием различных транспортных систем и видов транспорта: автомобильного, железнодорожного, конвейерного, канатных дорог, рудоспусков, рудоскатов и других.

Подразделение по переработке добытого полезного ископаемого, которое обычно представлено обогатительной фабрикой.

Общепроизводственные подразделения: энергохозяйство, ремонтно-механический цех, другие необходимые подразделения.

На горно-обогатительном комбинате добывается и перерабатывается чаще один вид полезного ископаемого: железная руда, марганцевая руда, асбестовая руда, апатитовая руда и другие, однако может добываться несколько видов руды: медная и никелевая, руды полиметаллов.

Конечной продукцией горно-обогатительного комбината являются концентрат, агломерат или окатыши, которые направляются для дальнейшей переработки (например, в металлургическое производство) или использования (например, в качестве удобрения в сельском хозяйстве).

Крупнейшие горно-обогатительные комбинаты:

- северный ГОК (Украина);

- качканарский ГОК (Россия);

- лебединский ГОК (Россия).

Иногда на единой территории наряду с добычей и обогащением руды производится дальнейшая металлургическая переработка продукции обогатительного производства. В этом случае предприятия получили название горно-металлургический комбинат (ГМК). Крупнейшим горно-металлургическим комбинатом является ГМК "Норильский никель".

ГОСУДАРСТВЕННЫЕ СТРОИТЕЛЬНЫЕ НОРМЫ
- нормативные документы, содержащие требования к градостроительству, инженерным изысканиям, проектированию, строительству, ремонту и эксплуатации зданий и сооружений, материалам, изделиям, конструкциям и инженерному оборудованию, обеспечивающие:

- безопасность строительной продукции, работ и услуг для окружающей среды, жизни, здоровья и имущества граждан;

- надежность использования;

- механическую прочность и устойчивость объектов с учетом риска возникновения природных и техногенных катастроф, других чрезвычайных ситуаций;

- звукоизоляцию, теплоизоляцию и экономию энергоресурсов;

- техническое и информационное единство, геометрическую точность и модульную координацию размеров;

- единство методов испытаний и контроля.

Строительные нормы, являющиеся обязательными для соблюдения органами государственного управления, субъектами хозяйствования, утверждает и вводит в действие республиканский орган по стандартизации, метрологии и сертификации.

Государственные стандарты, строительные нормы не являются объектами авторского права.

ГОСУДАРСТВЕННЫЙ РЕЕСТР НАЦИОНАЛЬНЫХ ЭТАЛОНОВ ЕДИНИЦ ВЕЛИЧИН РЕСПУБЛИКИ БЕЛАРУСЬ
- совокупность сведений, формируемых Государственным комитетом по стандартизации Республики Беларусь, о национальных эталонах единиц величин.

ГРАНИЦА ПРОИЗВОДСТВЕННЫХ ВОЗМОЖНОСТЕЙ (КРИВАЯ ТРАНСФОРМАЦИИ)
(production possibility boundary or transformation curve) - метод иллюстрации экономической проблемы редкости. Граница производственных возможностей показывает максимальное количество товаров или услуг, которые могут быть произведены в экономике в данный момент времени при полном использовании доступных ресурсов и технологий. На рис. 1 показана граница производственных возможностей для производства автомобилей и строительства больниц при условии, что все ресурсы полностью задействованы наиболее эффективно. Точка А представляет максимально возможный объем производства автомобилей при отсутствии строительства больниц, точка В обозначает максимально возможный объем строительства больниц при отсутствии производства автомобилей. Любой точке границы, например С, соответствует "выбор" между двумя товарами. Производство автомобилей может быть расширено только при сокращении ресурсов, выделяемых на строительство больниц.

[image: image42.png]HIHQONOLEY


Больницы

Рис. 1. Граница производственных возможностей.
Граница производственных возможностей является кривой, а не прямой линией, так как ресурсы не одинаково эффективны в производстве различных количеств товаров. Так, вблизи точки А, обозначающей большое количество автомобилей и малое количество больниц, большее число строителей переведено из строительства в автомобильную промышленность. Маловероятно, что они будут работать на новом месте так же эффективно, как и на прежнем. Поэтому на участке от точки А до точки С кривая идет полого. Напротив, вблизи точки В, обозначающей большое количество больниц и малое количество автомобилей, большинство автомехаников переведено из автомобильной промышленности в строительство. Вероятно, они будут работать в новой области менее эффективно, чем в прежней, поэтому кривая при продвижении от точки C к точке U становится круче.

Точка U обозначает безработицу. Ее положение показывает, что может быть произведено большее количество этих товаров, если в производстве будут использоваться незанятые ресурсы. Пунктирная линия А'В' показывает, как может сдвигаться граница производственных возможностей в результате долгосрочного экономического роста, который увеличивает потенциальный выпуск. Величина и скорость сдвига границы зависят от темпов экономического роста.

ГРЕЙДИНГ
- процесс создания вертикальной структуры должностных уровней и разрядов, универсальной для всего персонала организации, где все должности выстроены в зависимости от их значимости и ориентированы на стратегию и бизнес-цели предприятия.

В соответствии с грейдингом рассчитывается оплата труда работников, осуществляется разработка льгот и компенсаций. Грейды влияют только на переменную часть заработной платы, а также на социальный пакет работника.

Каждая группа должностей имеет максимальную и минимальную границы базового оклада и равный процент премии за достижении стопроцентной результативности. Каждый грейд имеет несколько ступеней, по которым работник может продвигаться, повышая свой уровень.

Цель и структура грейдов включает в себя:

- установление сетки оплаты;

- определение ценности и стоимости каждого участка работы;

- поддержание на высоком уровне профессионального потенциала работников;

- мотивацию на развитие.

Грейдин внедряется на предприятии по следующему алгоритму:

1) распределение всех должностей по их значимости для предприятия;

2) определение грейдов;

3) тарификация;

4) анализ уровня оплаты труда по профессиям и должностям на основании тенденций рынка;

5) исправление несоответствий.

Оценка персонала проводится на основании специальной анкеты, в которой применяют три группы параметров:

- наличие специфических знаний и опыта, которые необходимы для выполнения должностных обязанностей;

- наличие навыков, которые необходимы для решения проблем на своем участке работы, редко прибегая к помощи руководителя;

- уровень ответственности работника за каждое свое действие, а также действия других людей, которые вовлечены в один производственный процесс.

Все профессии и должности на предприятии получают балльную оценку и в соответствии с ней ранжируются. При проведении оценки используется экспертный метод (см. также другие методы оценки персонала). В роли экспертов могут выступать как сами руководители, так и сторонние консультанты. Оценку значимости заместителей руководителя предприятия производит непосредственно руководитель предприятия, оценкой отделов занимается соответствующий заместитель руководителя предприятия, работников - начальник отдела и т.д. Итоговая оценка представляет собой среднее арифметическое всех балльных оценок экспертов.

Внедрение системы грейдов на больших предприятиях, имеющих штат не менее 500 человек, экономически оправдано, так как она позволяет значительно повысить эффективность управления фондом оплаты труда. Чем больше численность предприятия, тем больше может быть выгода от применения такой системы.

Также следует отметить, что грейдинг требует значительных материальных затрат не только на его разработку, но и на поддержание его эффективного функционирования на протяжении продолжительного периода времени. По этой причине для небольших и быстрорастущих предприятий разрабатывать данную систему экономически нецелесообразно.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ГРИБОВОДСТВО
- отрасль сельского хозяйства, занимающаяся культивированием и переработкой различных видов съедобных грибов (шампиньон, вешенка, шиитаке и других) и производством мицелия. В настоящее время различают промышленное грибоводство (включающее культивирование и переработку) и любительское грибоводство (включающее собирательство дикоросных грибов).

Для разведения лучше всего подходят сапротрофные грибы, для которых легко можно подобрать подходящий субстрат - удобренную почву, древесину, опилки, солому или навозный компост. Чаще всего выращивают виды грибов, плодоносящие в течение длительного сезона или круглый год. Были попытки выращивать виды с четко выраженной сезонностью плодоношения, такие, как сморчки, но их разведение оказалось нерентабельным для промышленности и может быть пригодным только для любителей.

Выращивание грибов предусматривает создание специальных экологических условий, максимально близких к природным. В естественных или специально посаженных лесах засевают почву мицелием или спорами гриба. Требуется длительный период для развития мицелия и образования микоризы, первый урожай можно получить только через несколько лет, иногда через 10 - 15 лет, бывают и вовсе неудачные попытки заражения дерева-хозяина микоризой. Но это единственный способ выращивания таких ценных грибов, как трюфели, белый гриб. В некоторых странах существуют плантации по выращиванию маслят.

Литература:

Вавриш П.О., Горовой Л.Ф. Грибы в лесу и на столе. - К.: Урожай, 1993. - С. 199 - 205. - ISBN 5-337-00728-9.

ГРУЗ, ВХОДНОЙ
- понятие статистики перевозок грузов, используемое применительно к водному транспорту. Включает грузы, принятые данным пароходством от других речных пароходств в пунктах передачи или на границе пароходства, в том числе грузы в самоходных или несамоходных судах при приемке их в краткосрочную аренду от смежных пароходств согласно узловому соглашению.

ГРУЗ, ВЫБРОШЕННЫЙ
- при реализации мер общего спасания может возникнуть необходимость выбрасывания груза за борт. Груз, смытый или выброшенный с корабля, носит в английском языке два названия в зависимости от потопляемости: плавающий, тонущий. Прибитые к берегу, эти грузы, например по британскому праву, становятся собственностью государства, если владелец не объявился в течение года и одного дня после их обнаружения.

ГРУЗ, ОГРАНИЧЕННЫЙ
- груз, перевозимый только при соблюдении специальных условий.

ГРУЗ, ОДНОРОДНЫЙ
- груз, сплошь состоящий из одного вида товара.

ГРУЗ, ТРАМПОВЫЙ
- груз, традиционно образующийся в сфере трампового судоходства. К ним, в основном, относят массовые насыпные и навалочные грузы (уголь, руда, зерно, сахар-сырец, удобрения, лес, металлы).

ГРУЗ ЧИСТОГО ОТПРАВЛЕНИЯ
- понятие статистики перевозок грузов, используемое применительно к водному транспорту. Включает грузы, первично отправленные данным пароходством. К перевозкам Г.ч.о. относятся все народнохозяйственные грузы, отправленные на судах, находящихся в ведении пароходства; грузы, недоставленные к месту назначения вследствие окончания навигационного периода и т.д.

ГРУЗООБОРОТ
- основной показатель работы транспорта. Исчисляется как произведение количества перевезенного груза и расстояния перевозки.

ГРУЗООБОРОТ ВОЗДУШНОГО ТРАНСПОРТА
- объем перевозок почты и грузов. Определяется суммированием по выполненным рейсам произведений вывозов за рейс почты и грузов на тарифное расстояние полета. Рассчитывается в целом по всем грузам и почте.

ГРУЗООБОРОТ ЖЕЛЕЗНОДОРОЖНОГО ТРАНСПОРТА
- объем работы железнодорожного транспорта; характеризует показатель (тарифный грузооборот) суммарного перемещения грузов по фактическому пути следования без учета внутридорожных окружностей. Измеряется в тонно-километрах. Определяется умножением веса отправки на кратчайшее расстояние перевозки с последующим суммированием по всем отправкам в отчетном периоде. Тарифный грузооборот определяется в целом и по родам грузов по сети железных дорог, административно-территориальным единицам, железным дорогам, с распределением по видам сообщения.

ГРУЗООБОРОТ КОММЕРЧЕСКОЙ ЗАГРУЗКИ ВОЗДУШНЫХ СУДОВ
- возможный предельный грузооборот при полном использовании нормативной коммерческой грузоподъемности воздушных судов. Определяется суммированием произведений величины коммерческой загрузки воздушного судна на тарифные расстояния полета в километрах по каждому рейсу, выполненному воздушным судном.

ГРУЗООБОРОТ МОРСКОГО ТРАНСПОРТА
- объем работы морского транспорта; определяется путем суммирования по каждой отправке груза произведений веса груза в тоннах на кратчайшее судоходное расстояние между портом отправления и портом назначения в милях. Учитывается в целом по транспортным судам с группировкой по видам плавания, родам грузов (сухогрузы, наливные), по принадлежности судов пароходствам и портам.

ГРУЗООБОРОТ ПОРТА
- количество морских грузов в тоннах, прошедших через порт в течение определенного времени.

ГРУЗООБОРОТ РЕЧНОГО ТРАНСПОРТА
- объем работы речного транспорта; определяется умножением веса каждой отправки груза в тоннах на кратчайшее судоходное расстояние между портами (пристанями) отправления и назначения с последующим суммированием полученных результатов по всем отправкам. Учитывается по отдельным пароходствам и портам, по видам сообщения с выделением отдельных родов грузов.

ГРУЗООБОРОТ СТАНЦИИ
- суммарный объем отправленных со станции и прибывших на станцию грузов в отчетном периоде.

ГРУЗООБОРОТ ТРАНСПОРТА
- объем работы транспорта по перевозкам грузов, выражается в тонно-километрах. Исчисляется суммированием произведений массы перевезенных грузов в тоннах на расстояние перевозки в километрах (милях). Грузооборот транспорта группируется по видам транспорта, ширине колеи, роду движения, роду грузов и другим признакам.

ГРУЗООБОРОТ ТРУБОПРОВОДНОГО ТРАНСПОРТА
- объем работы трубопроводного транспорта; характеризует объем работы по перемещению нефти, нефтепродуктов и газа по магистральным трубопроводам. Определяется как сумма произведений объемов производственной перекачки нефти (нефтепродуктов, газа) в тоннах на расстояние перекачки от входного коллектора головной насосной станции до входного коллектора завода, наливного пункта, нефтебазы, газораспределительной системы и т.п. Определяется по всем трубопроводам в целом и в отдельности по нефтепроводам, продуктопроводам (по видам нефтепродуктов) и газопроводам.

ГРУЗОПОДЪЕМНОСТЬ АВТОМОБИЛЯ (ПРИЦЕПА), НОМИНАЛЬНАЯ
- количество груза в тоннах, которое может быть погружено на автомобиль (прицеп) в соответствии с заводской характеристикой.

ГРУЗОПОДЪЕМНОСТЬ ВАГОНА
- количество тонн груза, которое может быть погружено в вагон в соответствии с его конструкцией.

ГРУЗОПОДЪЕМНОСТЬ МОРСКОГО СУДНА
- количество груза, которое судно может принять на борт. Различают полную грузоподъемность (дедвейт) и чистую грузоподъемность. Полная грузоподъемность - наибольшее количество груза, которое может принять судно, груженое по установленную грузовую марку; складывается из массы перевозимого груза, топлива, запасов пресной воды и нормируемого снабжения судна. Чистая грузоподъемность - наибольшее количество груза, которое может принять судно к перевозке.

ГРУЗОПОДЪЕМНОСТЬ РЕЧНОГО СУДНА
- количество тонн груза, которое судно может принять для перевозки. Определяется по уровню погружения судна до грузовой марки (ватерлинии) при наличии основных запасов топлива и другого снаряжения. Является основной характеристикой грузового судна.

Д
ДЕКОНЦЕНТРАЦИЯ ПРОИЗВОДСТВА
- дробление чрезмерно крупных предприятий и производств на отдельные экономически обособленные, самостоятельные предприятия, взаимосвязанные между собой системой товарно-денежных отношений; возникновение и развитие внутри действующих предприятий новых видов производств, их постепенное обособление, создание и развитие системы экономически самостоятельных малых предприятий, ориентированных на потребителя.

ДЕЛОВОЙ ЦИКЛ (ЭКОНОМИЧЕСКИЙ ЦИКЛ)
(business cycle or trade cycle) - колебания уровня экономической активности, когда периоды депрессий чередуются с периодами бума.

Деловой цикл делится на четыре фазы (рис. 1):

а) депрессия - период быстрого падения совокупного спроса в сочетании с низким уровнем выпуска и высоким уровнем безработицы, который в конце концов завершается достижением низшей точки цикла;

б) подъем - повышение совокупного спроса в сочетании с ростом выпуска и сокращением безработицы;

в) бум - период, когда совокупный спрос достигает, а затем, по мере приближения к пику цикла, превышает долговременный уровень выпуска. Достигается полная занятость, а появление избыточного спроса приводит к росту общего уровня цен (инфляция);

г) спад - фаза, следующая за бумом. Совокупный спрос снижается, вызывая вначале умеренное сокращение выпуска и безработицу, а затем, по мере дальнейшего сокращения спроса, начинается депрессия.

[image: image43.png]fem—
7 Sarasecxan BHIT

Recpeccn

-

' B


Рис. 1. Деловой цикл. Колебания уровня экономической активности

ДЕРЕВООБРАБАТЫВАЮЩАЯ ПРОМЫШЛЕННОСТЬ
- отрасль лесной промышленности. Используя как сырье различные лесоматериалы, деревообрабатывающая промышленность осуществляет механическую и химико-механическую обработку и переработку древесины.

Деревообрабатывающая промышленность производит такие материалы, как шпалы, фанера, древесные плиты, брусья, черновые заготовки, а также готовые детали для вагоностроения, автостроения, авиастроения, обозостроения и судостроения, спички, мебель, деревянную тару и др.

ДЕМОГРАФИЯ ПРЕДПРИЯТИЯ
- сведения о создании, ликвидации, изменениях данных о состоянии предприятия, включая реорганизацию (слияние, присоединение, разделение, выделение, преобразование); закрытии; приостановлении хозяйственной деятельности без официального закрытия; изменении отдельных реквизитов и другие. При анализе изменений состояния и структуры предприятия рассматриваются: структура размеров предприятия, выражаемых через число занятых, объем произведенной продукции, товарооборот или добавленную стоимость; структура видов деятельности, а также структура самого предприятия.

ДЕФЕКТ ТОВАРА
- дефект, который требует исправления или обусловливает изъятие товара из обращения. Низкое качество предопределяет значительное снижение цены и гарантию сервисного обслуживания. Д.т. нередко выявляется обществом потребителей.

ДЕЯТЕЛЬНОСТЬ
- специфический для человека способ отношения к внешнему миру, состоящий в преобразовании и подчинении его человеческим целям. В отличие от животного, человек относится к природе не пассивно-приспособленчески, а активно-преобразующе. Все, чем располагает человек, извлечено им в конечном счете из природы, но вне Д. это богатство существует лишь потенциально. Фундаментальным и определяющим видом Д. является труд, основные характеристики которого присущи предметной Д. По своему содержанию Д. есть производство материальных и духовных благ, форм общения людей, преобразования общественных условий и отношений, развития самого человека, его способностей, умений, знаний.

ДЕЯТЕЛЬНОСТЬ МАРКЕТИНГОВОЙ СЛУЖБЫ
- комплексные работы экономического, валютно-финансового, планирующего, технико-производственного, сбытового и исследовательского характера, проводимые маркетинговой службой.

ДЗИДОКА (АВТОНОМИЗАЦИЯ)
(англ. - autonomation, яп. - дзидока) - принцип работы производственного оборудования, которое способно самостоятельно обнаружить проблемы, например, неисправность оборудования, дефекты в качестве продукции или задержка в выполнении работы, сразу остановиться и сигнализировать о необходимости оказания помощи. Этот подход по-японски называется дзидока (Jidoka). Он исключает перепроизводство, важную составляющую производственных потерь, и предотвращает производство дефектной продукции. В автономизации станки наделяются интеллектуальными способностями, из-за чего ее называют умной автоматизацией. В противовес полной автоматизации на переднем плане стоит не объем выпуска, а качество и "способность автономно запускаться и останавливаться". Каждая машина в рабочем процессе может работать без постоянного наблюдения со стороны оператора и сама отключаться в случае дефекта, так что небракованные детали не передаются на следующий процесс (см. схему 1).

Пример. Пресс штампует изделие из металлической заготовки. Время от времени металлическая заготовка разбивается под ударами пресса. Производимые вручную технические осмотры нуждались бы в рабочем, который просматривает каждое изделие, чтобы проверить, разбито ли оно. Если дефектный процесс продолжается, испорченное изделие посылается на линию для дальнейшей сборки. Это влечет за собой изготовление конечных продуктов с дефектами, которые должны либо переделываться в конце, либо превращаться в лом, отсюда повышаются затраты. Применение автономизации заключалось в том, чтобы транспортировать готовое изделие к устройству, которое содержит весы. Если изделие стабильно не входит в устройство или вес лежит вне приемлемого диапазона, пресс останавливается и "сигнализирует тревогу" рабочему.
Применение автономизации:

- запрещает производство неисправных деталей;

- оператор может контролировать работу нескольких машин;

- в отличие от полностью автоматизированных систем производственные системы с автономизацией остаются гибкими.

Схема 1. Принцип действия умных машин - автономизация

[image: image44.png]


Источник: Деловой портал "Управление производством" www.up-pro.ru

Процесс контроля качества в дзидока основывается на следующих этапах:
- Определить неисправность.

- Остановиться.

- Зафиксировать или исправить непосредственную предпосылку.

- Исследовать причину и определить контрмеру.

Цель состоит в том, чтобы быстро определить адрес, сделать немедленную идентификацию и исправление дефектов, проявляющихся в процессе. Дзидока разгружает работников от необходимости постоянно оценивать, нормально ли работает машина, теперь их усилия включаются в работу, если машина обнаружила проблему. Работники могут наблюдать за несколькими машинами.

Таким образом, в условиях автономизации вместо того, чтобы ждать завершения всего процесса, чтобы инспектировать готовый продукт, можно на более ранней ступени определить некачественное изделие и сократить брак. Работник поощряется выполнять самоконтроль своей работы, или технический контроль рабочего места до того, как зафиксируется дефект и линия остановится.

Эффективность автономизации заключается в следующем:
- Повышается скорость обнаружения дефектов.

- Уменьшаются затраты, в то время как снижается уровень бракованных изделий и неисправность применяемого оборудования;

- Предотвращается последующая работа с использованием дефектных изделий;

- Улучшается мотивация обслуживающего персонала, особенно если рабочие обучаются, чтобы решать проблемы;

- могут уменьшаться прямые расходы по зарплате, поскольку создается возможность одному рабочему одновременно контролировать несколько машин.

Внедрение автономизации включает следующие принципы:
- оптимизация производственного конвейера, устройств, приспособлений: устранение перемещений без грузов, устранение погрузо-разгрузочных операций, улучшение скорости движения, подачи инструмента;

- внедрение экономных станков и устройств: размеры машин и продуктов должны соответствовать условиям рабочего места;

- приспособление машин потоку: производительность машин должна подходить для времени такта потока;

- упрощение переналадки: разделение переналадки на внутреннюю и внешнюю с использованием быстрозажимных приспособлений.

Оснащение машин устройствами для автономного определения дефектов и последующего выполнения всех процессов по устранению дефектов.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ДИАГРАММА ПРИЧИНЫ-СЛЕДСТВИЯ ИСИКАВЫ
(Cause-and-Effect-Diagram) - это графический метод анализа и формирования причинно-следственных связей, инструментальное средство в форме рыбной кости для систематического определения причин проблемы и последующего графического представления. Диаграмма причины-следствия разработана в начале 1950-х годов химиком Каорой Исикавой и названа позже его именем. Эта техника первоначально применялась в рамках менеджмента качества для анализа проблем качества и их причин. Сегодня она нашла всемирное распространение и применяется в других проблемных областях. Является одним из инструментов бережливого производства, где используется в групповой работе для поиска проблем и их причин.

При этом методе возможные причины дифференцированно разделяются по своему влиянию на 5 основных причин: человек, машина, методы, материал, окружающая среда. Каждая из этих пяти основных причин может быть в свою очередь разделена на более подробные причины, которые соответственно могут разбиваться на еще более мелкие (см. схему 1).

Схема 1. Принцип метода диаграммы Исикавы

[image: image45.png]3aoposbe.
Niassie npoGnems

Mosepxocts

MpoGnewal
Mein MouswocTs
[I— g Mpouecet
Teuneprypa Oprawnsaus
CE=F] [Lom]
- Sneacrene.


Источник: Деловой портал "Управление производством" www.up-pro.ru

Области применения диаграммы Исикавы:
- для систематического и полного определения причин возникновения проблемы;

- для анализа и структурирования процессов на предприятии;

- если необходимо визуализировать и оценивать соотношения причинно-следственных связей;

- для обсуждения проблем в рамках групповой (командной) работы при "мозговой атаке".

Преимущества метода:
- помогает группе сосредоточиться на содержании проблемы;

- хорошая основа для дискуссии по разнообразным причинам проблемы;

- позволяет группировать причины в самостоятельные категории;

- сосредотачивает группу на поиске причин, а не признаков;

- хорошо применим при групповом обсуждении, создает результат коллективного знания;

- является легко осваиваемым и применимым.

Недостатками могут быть
- для анализа комплексных проблем является слишком нечетким и объемным;

- нельзя представить причинно-следственные связи в соединении друг с другом;

- нет охвата причин в их взаимодействии и временной зависимости.

Последовательность построения диаграммы Исикавы
1. Проясняют и оговаривают следствие или проблему. Рисуют диаграмму и вносят основные величины влияния: исходный пункт - это горизонтальная стрелка вправо, в острие которой ставят ясно сформулированную проблему. К линии под наклоном стыкуют стрелки основных причин влияния на проблему.

2. Отрабатывают более подробно по каждой основной причине возможные более подробные величины влияния и вносят под наклоном к основной стрелке. Если устанавливают, что в основе этих причин лежат другие, то боковая стрелка снова может разветвляться. Таким образом получают более мелкое разветвление.

3. Проверяют полноту: действительно ли учтены все возможные причины. Посредством визуализации могут легко обнаружиться еще и другие причины.

4. Выбирают более реалистичные высказывания о причинах. Потенциальные причины оцениваются в отношении их степени влияния на проблему. Затем устанавливается перечень причин с наибольшей реальной степенью влияния.

5. Проверяют установленные самые вероятные причины на достоверность: посредством опроса специалистов в заключении анализируется, обнаружились ли действительно правильные причины проблемы.

Производственный пример: построение диаграммы причины-следствия Исикавы для анализа проблемы "дефект соединительного шланга".

Схема 2. Диаграмма Исикавы проблемы "дефект соединительного шланга"

[image: image46.png]Yenosex

Mawnsa

Mpoosyvene
Yposens Tpenspon

Texsusece wassin

Mpece

Toxapusit cTamox

Kowponsih cTanok.

g
cocnmmpenutoro
P ]
Besonacrocty Tpyaa fopeered i
Harpyska crpeccamn Napauerpol Mpuews: Tpyaa
Hamg e Herageraun Compors mousccs
Oxpyxenme Marepuan Metoas!

IS

J


Источник: Деловой портал "Управление производством" www.up-pro.ru

ДИРЕКТИВНЫЕ МЕТОДЫ УПРАВЛЕНИЯ
(от фр. directive - направлять) - способы и формы управления, в основе которых лежит "голое" администрирование, распорядительство, опирающееся на приказы, распоряжения, спускаемые сверху установки; эти методы основаны на том, что субъект управления, управляющий орган вырабатывает директивы, команды, распоряжения, подлежащие неукоснительному исполнению со стороны объекта управления, подчиненных субъекту управления лиц. Д.м.у. называют также административными, распорядительными, командными.

ДИРЕКТОР
(лат. Director от dirigere - выпрямлять, направлять) - начальник, руководитель органа, учреждения, предприятия или учебного заведения.

Он руководит вверенным ему предприятием в пределах своей компетенции и в соответствии с уставом данного предприятия. Директор является распорядителем кредитов вверенного ему предприятия, пользуется правом первой подписи на денежных документах, обладает правом приема и увольнения с работы рабочих и служащих. В гражданско-правовых отношениях директор выступает от имени данного юридического лица в качестве его органа.

В акционерном праве - член совета директоров (наблюдательного совета) или единоличный исполнительный орган общества. Директор, являющийся единоличным исполнительным органом общества, без доверенности действует от имени общества, в том числе представляет его интересы, совершает сделки от имени общества, утверждает штаты, издает приказы и дает указания, обязательные для исполнения всеми работниками общества.

ДИРЕКТОР, ИСПОЛНИТЕЛЬНЫЙ
- руководитель, администратор, ведающий вопросами оперативного управления.

ДИРЕКТОР, КОММЕРЧЕСКИЙ
- заместитель директора предприятия или организации, ведающий снабжением, сбытом и другими видами хозяйственно-финансовой деятельности предприятия.

ДИРЕКТОР КОРПОРАЦИИ, ГЛАВНЫЙ ИСПОЛНИТЕЛЬНЫЙ
- руководитель корпорации, который отвечает за основную часть текущей деятельности корпорации, часто совмещает также пост председателя правления, президента, заместителя председателя и т.д.

ДИРЕКТОР КОРПОРАЦИИ, ГЛАВНЫЙ ОПЕРАЦИОННЫЙ
- руководитель корпорации, отвечающий за повседневные операции, текущую деятельность.

ДИРЕКТОР КОРПОРАЦИИ, ГЛАВНЫЙ ФИНАНСОВЫЙ
- руководитель корпорации, отвечающий за финансовые вопросы (имеет титул вице-президента, казначея, контролера).

ДИРЕКТОР ПРОГРАММЫ, ПРОЕКТА
- руководитель экономической или технической программы, проекта, отвечающий за их разработку и реализацию, распорядитель финансовых ресурсов программы.

ДИРЕКТОР, РАСПОРЯДИТЕЛЬНЫЙ
- директор компании, который отвечает за ее повседневную деятельность.

ДИРЕКТОРАТ
- коллегия директоров какого-либо крупного учреждения с главным директором во главе.

ДИРЕКТОРАТЫ, ПЕРЕПЛЕТАЮЩИЕСЯ
- ситуация, когда член или члены совета директоров одной корпорации одновременно являются также членами совета директоров другой корпорации; такая ситуация противоречит закону, если она ведет к ослаблению конкуренции между корпорациями.

ДИСЦИПЛИНА, ТЕХНОЛОГИЧЕСКАЯ
- строгое и точное соблюдение в процессе производства требований к технологии изготовления продукции, которые содержатся в операционных технологических картах или других технологических документах. Уровень Т.д. - один из важнейших факторов, обусловливающих достижение требуемого качества продукции и услуг, являющегося в свою очередь критерием ее конкурентоспособности в условиях рыночной экономики, достижения высоких результатов финансово-хозяйственной деятельности предприятий.

ДОЛЖНОСТНАЯ ИНСТРУКЦИЯ
НАЧАЛЬНИКА ОТДЕЛА АВТОМАТИЗАЦИИ И МЕХАНИЗАЦИИ ПРОИЗВОДСТВЕННЫХ ПРОЦЕССОВ
Примерная форма

                                                                  УТВЕРЖДАЮ

                            _______________________________________________

                                         (инициалы, фамилия)

                             ______________________________________________

                             (наименование организации, предприятия и т.п.,

                              его организационно-правовая форма (директор

                                или иное должностное лицо, уполномоченное

                                     утверждать должностную инструкцию))

                                                  "__" ____________ 20__ г.

                                                  М.П.

    Должностная инструкция начальника отдела автоматизации и механизации
                        производственных процессов
______________________________________________

(наименование организации, предприятия и т.п.)

"__" ______________ 20__г. N _________

Настоящая должностная инструкция разработана и утверждена на основании

трудового договора с ______________________________________________________

                       (наименование должности лица, на которое составлена

__________________________________ и в соответствии с положениями Трудового

настоящая должностная инструкция)

кодекса Республики Беларусь и иных нормативных правовых актов, регулирующих

трудовые правоотношения в Республике Беларусь.

I. Общие положения
1.1. Начальник отдела автоматизации и механизации производственных процессов относится к категории руководителей.

1.2. На должность начальника отдела автоматизации и механизации производственных процессов назначается лицо, имеющее высшее профессиональное (техническое) образование и стаж работы по конструкторской или технологической подготовке производства на инженерно-технической и руководящей должностях не менее 5 лет.

1.3. Назначение на должность начальника отдела автоматизации и механизации производственных процессов и освобождение от нее производится приказом директора предприятия.

1.4. Начальник отдела автоматизации и механизации производственных процессов должен знать:

- нормативные и методические материалы по вопросам автоматизации и механизации производства;

- профиль, специализацию и особенности структуры предприятия;

- конструктивные особенности и назначение средств автоматизации и механизации, правила их эксплуатации;

- основные требования, предъявляемые к разрабатываемым конструкциям, порядок разработки и утверждения перспективных и текущих планов работ по автоматизации и механизации производства;

- производственные мощности предприятия;

- технологию производства продукции предприятия;

- средства вычислительной техники, коммуникаций и связи;

- методы проектирования, организацию и планирование конструкторских работ;

- порядок и методы проведения патентных исследований;

- порядок разработки и оформления технической документации;

- основные требования организации труда при проектировании и конструировании;

- порядок заключения договоров со сторонними организациями;

- основы технической эстетики и художественного конструирования;

- достижения отечественной и зарубежной науки и практики в области автоматизации и механизации производственных процессов;

- основы экономики, организации производства, труда и управления;

- основы трудового законодательства Российской Федерации;

- правила и нормы охраны труда;

- ______________________________________________________________________.

1.5. Начальник автоматизации и механизации производственных процессов подчиняется непосредственно ________________________________________________.

1.6. На время отсутствия начальника отдела автоматизации и механизации производственных процессов (болезнь, отпуск, командировка и пр.) его обязанности исполняет заместитель (при отсутствии такового - лицо, назначенное в установленном порядке), который приобретает соответствующие права и несет ответственность за надлежащее исполнение возложенных на него обязанностей.

1.7. ___________________________________________________________________.

II. Должностные обязанности
Начальник отдела автоматизации и механизации производственных процессов:

2.1. Организует разработку и внедрение комплексной автоматизации и механизации производственных процессов, способствующих повышению технического уровня производства, росту производительности труда, сокращению затрат тяжелого ручного труда, снижению себестоимости, повышению качества и конкурентоспособности продукции, обеспечению благоприятных условий труда и его безопасности.

2.2. Руководит составлением перспективных и годовых планов автоматизации и механизации производственных процессов, соответствующих разделов бизнес-плана и плана технического развития производства, разработкой предложений по реконструкции и техническому перевооружению предприятия.

2.3. Обеспечивает изучение производственных процессов с целью выявления участков, работ и операций, подлежащих автоматизации и механизации, проведение патентных исследований и определение показателей технического уровня проектируемых объектов техники и технологии.

2.4. Организует подготовку технических заданий на создание средств автоматизации и механизации с технико-экономическими обоснованиями разрабатываемых конструкций.

2.5. Осуществляет контроль за своевременным оформлением в установленном порядке и заключением договоров со специализированными организациями на проведение исследовательских, проектных и опытно-конструкторских работ, изготовление средств комплексной автоматизации и механизации.

2.6. Руководит разработкой и согласованием графиков выполнения работ, обеспечением организаций-соискателей необходимыми техническими данными и материалами, контролирует их работу.

2.7. Организует выполнение расчетов эффективности мероприятий по автоматизации и механизации производства, составление заявок на необходимое оборудование, ведение учета его поступлений и использования средств, выделенных на эти цели.

2.8. Принимает участие в рассмотрении эскизных и технических проектов, рабочих чертежей, разрабатываемых по заказам предприятия.

2.9. Организует работы по монтажу, испытаниям, наладке и приему в эксплуатацию объектов автоматизации и механизации, осуществляет контроль за их правильным ведением.

2.10. Обеспечивает надежность и бесперебойную работу средств автоматизации и механизации производства вновь строящихся объектов, модернизацией действующего оборудования, разработкой более совершенных конструкций защитно-оградительной техники и герметизации вредных процессов производства.

2.11. Координирует деятельность подразделений предприятия, осуществляющих автоматизацию и механизацию производственных процессов, обеспечивает соответствие внедренных средств современному уровню развития техники, требованиям охраны труда.

2.12. Принимает меры по оказанию помощи работникам при освоении ими новых конструкций средств автоматизации и механизации.

2.13. Организует разработку инструкций по эксплуатации оборудования и безопасному ведению работ при обслуживании средств автоматизации и механизации, правильную эксплуатацию реконструированных и модернизированных машин, механизмов и другого оборудования с соблюдением технологических процессов производства.

2.14. Содействует развитию рационализации и изобретательства в процессе проектирования и конструирования средств автоматизации и механизации производства, дает заключения на наиболее сложные из них.

2.15. Возглавляет работу по изучению отечественного и зарубежного опыта автоматизации и механизации производственных процессов, распространению передовых приемов и методов труда, ведет пропаганду новых достижений в этой области.

2.16. Обеспечивает ведение учета и составление отчетности о выполненных работах.

2.17. Руководит работниками отдела.

2.18. __________________________________________________________________.

III. Права
Начальник отдела автоматизации и механизации производственных процессов имеет право:

3.1. Действовать от имени отдела, представлять интересы предприятия во взаимоотношениях с иными структурными подразделениями предприятия, организациями по вопросам автоматизации и механизации производственных процессов.

3.2. Запрашивать и получать от руководителей структурных подразделений предприятия и специалистов необходимую информацию.

3.3. Проверять деятельность структурных подразделений предприятия в сфере автоматизации и механизации производственных процессов.

3.4. Взаимодействовать с руководителями всех структурных подразделений предприятия по вопросам автоматизации и механизации производственных процессов.

3.5. Самостоятельно вести переписку со структурными подразделениями предприятия, а также иными организациями по вопросам, входящим в его компетенцию.

3.6. ________________________________________.

IV. Ответственность
Начальник отдела автоматизации и механизации производственных процессов несет ответственность:

4.1. За ненадлежащее исполнение или неисполнение своих должностных обязанностей, предусмотренных настоящей должностной инструкцией, в пределах, определенных трудовым законодательством Республики Беларусь.

4.2. За правонарушения, совершенные в процессе осуществления своей деятельности - в пределах, определенных административным, уголовным и гражданским законодательством Республики Беларусь.

4.3. За причинение материального ущерба - в пределах, определенных трудовым и гражданским законодательством Республики Беларусь.

Должностная инструкция разработана в соответствии с _______________________

                                                        (наименование,

__________________________________________________________________________.

                               номер и дата документа)

Руководитель структурного подразделения

_________________________  ______________

(инициалы, фамилия)          (подпись)

"__" _____________ 20__ г.

СОГЛАСОВАНО:

Начальник юридического отдела

(инициалы, фамилия)

_____________________________

(подпись)

"__" ________________ 20 __г.

С инструкцией ознакомлен:

_____________________ _________________________

(инициалы, фамилия)          (подпись)

"__" _____________ 20__ г.

ДРЕВЕСИНА
- в обыденной жизни и технике древесиной называют внутреннюю часть дерева, лежащую под корой;

- в ботанике под древесиной, или ксилемой, подразумевают ткань или совокупность тканей, образовавшихся из прокамбия или камбия.

Самые ранние из известных науке ископаемых древесных растений были обнаружены в 2011 году в канадской провинции Нью-Брансуик, где между 395 и 400 миллионами лет назад произрастал древний лес. <1>
--------------------------------

<1> N.B. fossils show origins of wood, CBC.ca (August 12, 2011).

Человек использовал древесину на протяжении тысячелетий для многих целей, в первую очередь в качестве топлива, а также в качестве строительного материала для изготовления инструментов, оружия, мебели, тары, произведений искусства, бумаги, жилищ.

Древесина является одной из составных частей сосудисто-волокнистого пучка и противопоставляется обыкновенно другой составной части пучка, происходящей из того же прокамбия или камбия - лубу, или флоэме. При образовании сосудисто-волокнистых пучков из прокамбия наблюдаются 2 случая: либо все прокамбиальные клетки превращаются в элементы древесины и луба - получаются так называемые замкнутые пучки (высшие споровые, однодольные и некоторые двудольные растения), либо же на границе между древесиной и лубом остается слой деятельной ткани - камбий и получаются пучки открытые (двудольные и голосеменные).

В первом случае количество древесины остается постоянным, и растение неспособно утолщаться; во втором, благодаря деятельности камбия, с каждым годом количество древесины прибывает и ствол растения мало-помалу утолщается. У российских древесных пород древесина лежит ближе к центру (оси) дерева, а луб - ближе к окружности (периферии). У некоторых других растений наблюдается иное взаимное расположение древесины и луба (см. Сосудисто-волокнистые пучки). В состав древесины входят уже отмершие клеточные элементы с одеревеневшими, в основном толстыми оболочками; луб же составлен, наоборот, из элементов живых, с живой протоплазмой, клеточным соком и тонкой неодеревеневшей оболочкой. Хотя и в лубе попадаются элементы мертвые, толстостенные и одеревеневшие, а в древесине, наоборот, живые, но от этого, однако, общее правило не изменяется существенно. Обе части сосудисто-волокнистого пучка отличаются еще друг от друга и по физиологической функции: по древесине поднимается вверх из почвы к листьям так называемый сырой сок, то есть вода с растворенными в ней веществами, по лубу же спускается вниз образовательный, иначе пластический, сок (см. Соки в растении). Явления же одеревенения клеточных оболочек обусловливаются пропитыванием целлюлозной оболочки особыми веществами, соединяемыми обыкновенно под общим названием лигнина. Присутствие лигнина и вместе с тем одеревенение оболочки легко узнается при помощи некоторых реакций. Благодаря одеревенению, растительные оболочки становятся более крепкими, твердыми и упругими; вместе с тем при легкой проницаемости для воды они теряют в способности впитывать воду и разбухать.

Для древесины основными и наиболее важными являются следующие свойства.

Механические: прочность, твердость, деформативность, удельная вязкость, эксплуатационные характеристики, технологические характеристики, износостойкость, способность удерживать крепления, упругость.

Физические: внешний вид (текстура, блеск, окраска), влажность (усушка, коробление, водопоглощение, гигроскопичность, плотность), тепловые (теплопроводность), звуковые (акустическое сопротивление, звукопроводность), электрические (диэлектрические свойства, электропроводность, электрическая прочность);

Химические свойства.

Древесина является анизотропным материалом, то есть материалом с неодинаковыми свойствами по направлениям относительно волокон. (Так, например, усушка вдоль волокон меньше, чем поперек волокон, а усушка в радиальном направлении меньше, чем в тангентальном. Различны также, в зависимости от направления волокон, влагопроводность, паропроницаемость, звукопроводность и некоторые другие характеристики).

Прочность древесины - способность сопротивляться разрушению под действием механических нагрузок. Различают прочность на сжатие и растяжение по направлениям приложения нагрузки - продольной и поперечной; статический изгиб.

Твердость древесины - способность древесины сопротивляться внедрению в нее более твердого тела. Для оценки твердости древесины используется тест Янка.

Износостойкость - способность древесины сопротивляться износу, то есть постепенному разрушению ее поверхностных зон при трении. Износ боковых поверхностей больше, чем торцовых; износ влажной древесины больше, чем сухой.

Влажность древесины. Различают абсолютную и относительную влажность древесины.

Абсолютная влажность древесины - это отношение веса содержащейся в древесине влаги по отношению к массе абсолютно сухой древесины, выраженное в процентах. (Если образец 300 г после сушки стал весить 200 г, то его абсолютная влажность (300 - 200) / 200 x 100% = 50%).

Относительная влажность древесины - это отношение веса содержащейся в древесине влаги к весу сырой древесины, выраженное в процентах. (Если образец 300 г после сушки стал весить 200 г, то его относительная влажность (300 - 200) / 300 x 100% = 33%).

Влажность древесины определяется следующим образом: измеряется масса пробы влажного материала, затем измеренная проба высушивается в сушилке при температуре 100 - 105 °C, затем происходит повторное взвешивание, но уже сухого материала. Разница между массой влажного и сухого материала как раз и определяет количество воды, содержащееся в образце.

Для практических целей наибольшую важность имеет относительная влажность древесины, так как именно она показывает степень пригодности древесины к той или иной технологической операции. (Например, для склеивания оптимальна древесина с относительной влажностью 4 - 6%, усушка древесины начинается при относительной влажности менее 30%, развитие грибковых поражений древесины происходит при относительной влажности от 22% до 80% и т.п.).

Древесину по влажности делят на следующие категории:

- сырая - 23% и более;

- полусухая - 18 - 23%;

- воздушно-сухая - 12 - 18%;

- сухая - 8 - 12%.

Чем больше влажность древесины, тем сложнее ее использовать в производстве. Сырая древесина хуже клеится; если при производстве каких-либо изделий использовалась влажная древесина, то по мере ее высыхания в предмете могут появляться трещины и щели между досками. Для предотвращения этого необходимо произвести предварительную сушку древесины.

Гигроскопичность - свойство материала поглощать влагу из окружающей среды. Данное свойство зависит от влажности древесины. Сухая древесина обладает большей гигроскопичностью, чем влажная. Для уменьшения гигроскопичности материал покрывают масляными красками, эмалями или лаками. Гигроскопичность напрямую зависит от другого свойства древесины - пористости.

Пористость - отношение объема пор к общему объему древесины. Для древесины различных видов пористость имеет разное значение, но в среднем разбег ее значения составляет 30 - 80%.

Разбухание древесины проявляется при нахождении материалов при повышенной влажности воздуха длительное время.

Усушка - изменение размеров при потере влаги древесиной в результате сушки. Усушка происходит естественным образом. Прямым следствием усушки является образование трещин.

Коробление происходит в результате неравномерной сушки древесины. Высыхание древесины происходит быстрее в слоях более удаленных от сердцевины, поэтому если сушка производилась с нарушением технологии, происходит изменение формы древесины, она коробится. Коробление под действием усушки различно по разным направлениям. Вдоль волокон оно незначительно и составляет примерно 0,1%. Изменения размеров поперек волокон более значительны и могут составлять 5 - 8% от начального. Кроме того, коробление часто сопровождается появлением трещин в древесине, что сильно сказывается на качестве конечного продукта.

Коробления и образования трещин можно избежать при соблюдении технологии сушки и при использовании определенных техник во время сборки изделий. Так, например, в бревнах на всю длину материала делаются продольные разгрузочные пропилы, которые снимают внутренние напряжения, образующиеся при усушке.

Растрескивание - результат неравномерного высыхания наружных и внутренних слоев древесины. Процесс испарения влаги продолжается до тех пор, пока количество влаги в древесине не достигнет определенного предела (равновесного), зависящего напрямую от температуры и влажности окружающего воздуха.

Теплопроводность. В отличие от других строительных материалов, древесина является менее теплопроводной. Это позволяет использовать ее для теплоизоляции помещения.

Звукопроницаемость - способность материала проводить звуковые волны. Если по теплопроводности древесина - более предпочтительный материал, то по звукопроницаемости древесина проигрывает другим строительным материалам. В связи с этим при строительстве стен и деревянных перекрытий необходимо использовать дополнительные материалы (засыпки), снижающие показатель звукопроницаемости.

Электропроводность - способность материала проводить электрический ток. Данное свойство у древесины напрямую зависит от влажности.

Цвет - своеобразный индикатор, показывающий качество, возраст и состояние древесины. Качественная и здоровая древесина имеет равномерный цвет без пятен и прочих вкраплений. Если в древесине присутствуют вкрапления и пятна, это свидетельство ее загнивания. Цвет древесины может изменяться также под влиянием атмосферных условий.

Запах зависит от содержания в древесине смол и дубильных веществ. Свежесрубленное дерево имеет более сильный запах, а по мере высыхания дерева и испарения влаги и эфирных смол запах ослабевает.

Текстура - рисунок, образующийся при распиливании дерева. Плоскость распила пересекает годичные кольца и слои древесины, образовавшиеся в разное время, в результате образуется характерный узор годичных линий, по которому и отличают древесину от других материалов.

Вес древесины - различают удельный и объемный вес древесины. Удельный вес - масса единицы объема древесины без учета пустот и влаги. Данный вес не зависит от породы древесины и составляет 1,54 г/куб.см. Объемный вес - это масса единицы объема древесины в естественном состоянии, то есть с учетом влаги и пустот.

Наличие пороков - особенностей и недостатков строения древесины и ствола дерева, возникающих во время его роста или после спиливания. Отдельные группы пороков могут возникать в древесине при обработке ее человеком (дефекты обработки древесины) или при поражении ее грибами (грибные поражения древесины).

Ценные породы древесины
Ценность различных пород древесины заключается в их прочности, долговечности и неповторимости рисунка. Такая древесина используется для изготовления красивой мебели, паркета, дверей, различных предметов интерьера, считающихся элитными, учитывая исходно высокую стоимость и размер усилий, затрачиваемых на ее обработку. В России наиболее распространены следующие породы: дуб, вишня, бук, груша, розовое дерево, махагони, грецкий орех, клен (белый, сахарный, остролистный).

Основные эксплуатационные показатели
Твердость - показатель срока службы верхнего слоя древесины. Чем выше твердость, тем медленнее идет износ. Одним из показателей твердости является шкала Янка.

Стабильность и уровень усадки показывают совместимость различных пород древесины при совместном использовании (в паркете, инкрустациях и т.п.). Также показывают пригодность их использования в различных климатических условиях.

Степень окисления показывает изменение цвета древесины под воздействием света. Чем выше степень, тем больше темнеет древесина.

Выразительность текстуры влияет на зрительное восприятие человеком. При большей контрастности создается больший возбуждающий эффект.

Стойкость к нагрузкам - способность древесины выдерживать те или иные нагрузки.

Для каждой породы (иногда даже для различных частей дерева) все его свойства могут быть различны, это зависит от различных условий, в которых росло то или иное дерево.

Области применения древесины
Древесина служит исходным сырьем для выработки более двадцати тысяч продуктов и изделий:

Как строительный и отделочный материал (деревянные строительные конструкции):

сруб;

опалубка;

строительные леса;

ферма;

- Древесина как отделочный материал:

фанера;

паркет, паркетная доска, паркетный щит;

настенные панели;

деревянные потолки;

плинтусы и уголки;

деревянные окна и двери;

столярная плита;

- в мебельном производстве;

- как поделочный материал.

Для резьбы по дереву чаще всего используется древесина липы. Древесина липы мягкая и легко режется острым инструментом.

Заготовка и транспортировка древесины
Способы переработки древесного сырья делят на три группы: механические, химико-механические и химические.

Механическая переработка древесины заключается в изменении ее формы пилением, строганием, фрезерованием, лущением, сверлением, раскалыванием и измельчением. В результате механической обработки получают разнообразные товары народного потребления и промышленного назначения, продукцию и сырье для смежных перерабатывающих отраслей промышленности. Механическим истиранием древесины получают волокнистые полуфабрикаты.

При химико-механической переработке получают промежуточный продукт из древесины, однородный по составу и размерам, - специально резаную стружку, дробленый шпон. Промежуточный продукт, получаемый механическим способом, покрывают связующим веществом. Под действием температуры и давления происходит реакция полимеризации связующего, в результате чего промежуточный древесный продукт прочно склеивается. При химико-механической переработке получают фанеру, столярные, древесностружечные и цементно-стружечные плиты, арболит и фибролит. Химико-механический способ используют при получении волокнистых полуфабрикатов в целлюлозно-бумажной промышленности.

Химическая переработка древесины осуществляется термическим разложением, воздействием на нее растворителей щелочей, кислот, кислых солей сернистой кислоты.

Термическое разложение, или пиролиз древесины, осуществляется нагреванием древесины при высокой температуре без доступа воздуха. При пиролизе получают твердые, жидкие и газообразные продукты. Из них наибольшее практическое значение имеет древесный уголь.

При помощи растворителей из древесины, предварительно измельченной в щепу, извлекают различные экстрактивные вещества. При экстракции водой получают дубители. Клеящие свойства камеди, извлекаемой водой из древесины лиственниц, используются в полиграфической, текстильной и спичечной промышленности. При экстракции бензином пневого осмола, измельченного в щепу, из древесины извлекают канифоль. Ее широко используют для получения высококачественной бумаги, как заменитель жиров в мыловарении, для производства лаков, линолеума, резины, электротехнических и других изделий.

Для производства бумаги и картона широко применяются волокнистые полуфабрикаты в виде древесной массы и целлюлозы. Для нужд бумажного и картонного производства используется около 93% целлюлозы. Остальная часть служит сырьем для химической переработки на искусственное вискозное или ацетатное волокно, кинопленку, пластмассу, бездымный порох, целлофан и другие продукты.

Литература:

Древесина // Энциклопедический словарь Брокгауза и Ефрона: В 86 томах (82 т. и 4 доп.). - СПб., 1890 - 1907.

Григорьев М.А. Справочник молодого столяра и плотника: учебн. пособие для профтехучилищ. - 2-е изд. - М.: Лесная промышленность, 1984. - 239 с. - 70000 экз.

Григорьев М.А. Материаловедение для столяров, плотников и паркетчиков: учебн. пособие для ПТУ. - М.: Высшая школа, 1989. - 223 с. - 100000 экз. - ISBN 5-06-000345-0.

Яценко-Хмелевский А.А., Никонорова Е.В. Строение древесины основных лесообразующих пород второго яруса: учебн. пособие для студентов специальности 1512 / Ленингр. ордена Ленина Лесотехническая академия им. С.М.Кирова; отв. ред. к.б.н., доцент К.И.Кобак. - Л.: ЛТА, 1982. - 67 с.

Яценко-Хмелевский А.А. Принципы систематики древесин // Труды Ботанического института Академии наук Армянской ССР. - Ереван: Изд-во АН Арм. ССР, 1948. - Т. 5. - С. 5 - 156.

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Е
ЕДИНИЧНОЕ ПРОИЗВОДСТВО
- представляет собой форму организации производства, при которой различные виды продукции изготавливаются в одном или нескольких экземплярах (штучный выпуск).

Основные особенности единичного производства заключаются в том, что программа завода состоит обычно из большой номенклатуры изделий различного назначения, выпуск каждого изделия запланирован в ограниченных количествах. Номенклатура продукции в программе завода неустойчива. Неустойчивость номенклатуры, ее разнотипность, ограниченность выпуска приводят к ограничению возможностей использования стандартизованных конструктивно-технологических решений. В этом случае велик удельный вес оригинальных и весьма маленький удельный вес унифицированных деталей.

Каждая единица конечной продукции уникальна по конструкции, выполняемым задачам и другим важным признакам.

Производственный процесс изготовления продукции носит прерывный характер. На выпуск каждой единицы продукции затрачивается относительно продолжительное время. На предприятиях применяется универсальное оборудование, сборочные процессы характеризуются значительной долей ручных работ, персонал обладает универсальными навыками.

Распространено в тяжелом машиностроении (производство крупных машин для черной металлургии и энергетики), химической промышленности, в сфере услуг.

Цехи заводов единичного производства обычно состоят из участков, организованных по технологическому принципу. Значительная трудоемкость продукции, высокая квалификация привлекаемых для выполнения операций рабочих, повышенные затраты материалов, связанные с большими допусками, обусловливают высокую себестоимость выпускаемых изделий. В себестоимости продукции значительный удельный вес имеет заработная плата, составляющая нередко 20 - 25% от полной себестоимости.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЕДИНИЧНЫЙ ПРОИЗВОДСТВЕННЫЙ ПРОЦЕСС
- производственный процесс, характеризующийся наиболее резко выраженным непостоянством структуры рабочего процесса, так как при этом типе производства каждое последующее изделие создает новый технологический процесс, отличающийся от прежнего по составу операций, по их продолжительности и последовательности, в которой они выполняются. К данному типу производства можно отнести изготовление нестандартного оборудования.

Отличительными особенностями единичного типа производства являются:

- многономенклатурность выпускаемой продукции;

- преобладание технологической специализации рабочих мест, участков, цехов;

- отсутствие постоянного закрепления за рабочими местами определенных изделий;

- использование универсального оборудования и размещение его по однотипным группам;

- наличие высококвалифицированных рабочих-универсалов;

- большой объем ручных операций;

- большая длительность производственного цикла и др.

Источник: Деловой портал "Управление производством" www.up-pro.ru

Ж
ЖИЗНЕННЫЙ ЦИКЛ ИЗДЕЛИЯ
(life cycle) - описание различных этапов, через которые проходит каждое изделие за время своего существования. Сюда входят такие моменты, как, например, составление технического задания, эскизный проект, технологическая подготовка производства, изготовление, поставка, эксплуатация, утилизация.

ЖИЗНЕННЫЙ ЦИКЛ ПРОДУКЦИИ
- совокупность взаимосвязанных процессов последовательного изменения состояния продукции от формирования исходных требований к ней до утилизации.

ЖИЗНЕННЫЙ ЦИКЛ НОВОВВЕДЕНИЯ
- период времени от зарождения новой идеи, ее практического воплощения в новых изделиях до морального старения этих изделий, значительного уменьшения их практического применения и снятия с производства. Ж.ц.н. принято делить на отдельные стадии:

а) зарождение идеи, появление изобретения;

б) научные исследования и разработки, экспериментальная проверка возможности воплощения замысла;

в) появление нового изделия на рынке, формирование спроса (рост);

г) широкое изготовление новых изделий (зрелость);

д) насыщение рынка;

е) затухание продажи и вытеснение изделия новым, более совершенным. Иногда жизненный цикл нововведения характеризуется и другой формулой: "наука-эксперимент-производство-применение".

ЖИЗНЕННЫЙ ЦИКЛ ПРОЕКТА
(Project life cycle) - набор обычно последовательных фаз проекта, количество и состав которых определяется потребностями управления проектом организацией или организациями, участвующими в проекте.

З
ЗАВОДОУПРАВЛЕНИЕ
- аппарат управления заводом. Заводоуправление состоит из линейных и функциональных звеньев, руководителей и исполнителей, которые в совокупности образуют структуру управления.

ЗАВОЗ
- самостоятельная поставка, доставка собственными силами или путем привлечения транспортных организаций.

ЗАВОЗ, КОЛЬЦЕВОЙ
- завоз товаров и грузов в торговые точки с помощью кольцевых замкнутых маршрутов.

ЗАДАЧА О РАСПРЕДЕЛЕНИИ ПОСТАВОК
- задача оперативного оптимального управления в системах, связанных с накоплением запасов на складах и их расходованием. Предполагается, что на складах системы создается запас однородного товара.

ЗАДАЧА, ТРАНСПОРТНАЯ
- задача о наиболее рациональном плане перевозок однородного продукта из пункта производства в пункт потребления.

ЗАДАЧА УПРАВЛЕНИЯ МАРКЕТИНГОМ
- цель маркетинга, которая заключается в воздействии на уровень, время и характер спроса для достижения стоящих перед фирмой задач.

ЗАДАЧИ ОРГАНИЗАЦИИ
- работа или ее часть, которая должна быть выполнена определенным способом в определенный период. З.о. можно классифицировать как работу с предметами, людьми, информацией. Вследствие тесных связей между задачей и технологией существует тенденция делать все задачи как можно более специализированными.

ЗАДЕРЖКА
- остановка, препятствие движению кого-либо, чего-нибудь;

- приостановка, отсрочка чего-нибудь;

- замедление, прекращение на время действия чего-нибудь.

ЗАМКНУТЫЙ ЦИКЛ MRP
(Closed-loop MRP) - система, построенная вокруг планирования потребности в материалах, которая включает дополнительные процессы планирования производства (планирования продаж и операций), разработки главного календарного плана производства и планирования потребности в мощностях. Когда эти плановые фазы завершены и планы приняты как реалистичные и достижимые, на арену выходят процессы исполнения. Эти процессы включают процессы производственного контроля измерения входа/выхода (мощности), подробного календарного планирования и диспетчирования, а также отчетность по предполагаемому отставанию от графиков от завода и от поставщиков, календарное планирование деятельности поставщиков (supplier scheduling) и т.д. Термин "замкнутый цикл" означает, что не только каждый из этих процессов включен в общую систему, но и то, что обеспечена обратная связь с процессами исполнения таким образом, чтобы планирование могло быть корректным все время.

ЗАПАС ФИНАНСОВОЙ ПРОЧНОСТИ
- это показатель финансовой устойчивости предприятия, который определяет, до какого уровня предприятие может уменьшить свое производство, не неся при этом убытков.
Существует еще одно определение данного термина.

Запас финансовой прочности предприятия - это отношение разности между нынешним объемом продажи товара и объемом его продажи в точке безубыточности в процентном выражении. Таким образом, чем выше данный показатель, тем более устойчивым является предприятие, и тем менее вероятен для него риск потерь.

Другими словами, запас финансовой прочности показывает, до какого уровня можно уменьшить размер выручки от реализации, до того как будет достигнут размер критической выручки. При дальнейшем понижении размера выручки предприятие начнет приносить убытки, определяется это путем вычитания из суммарной выручки ее критического значения. Так же он может быть легко рассчитан с помощью показателей анализа величин в точке безубыточности. Чем больше данный запас, тем более стабильная ситуация на предприятии.

Формула расчета запаса финансовой прочности:
                    запас        суммарная   критическая

                    финансовой =  выручка  -  выручка.

                    прочности

Снижение затрат, в особенности постоянных, способствует росту запаса финансовой прочности. Существуют 3 варианта ситуаций, которые оказывают на это влияние:

- первый вариант - предприятие находится в точке безубыточности, когда объем производства и объем реализации совпадают;

- второй вариант - объемы производства больше объемов реализации;

- третий вариант - объемы реализации больше объемов производства.

При наличии избытка продукции предприятие недополучает прибыль и, соответственно, рассматриваемый показатель уменьшается. В данной ситуации следует более тщательно планировать объемы производства. Но в обратной ситуации, когда объемы реализации превышают объемы производства, финансовая стабильность и прибыль предприятия больше, но увеличивается зависимость предприятия от контрагентов, по этой причине часть запаса финансовой прочности будет мнимой.

Что такое коэффициент финансовой прочности?
Коэффициент финансовой прочности - это отношение объема запаса финансовой прочности предприятия к его суммарной выручке в процентном выражении, то есть на сколько может быть уменьшена выручка (в процентном выражении) до того, как предприятие окажется в зоне убытков.

Данный коэффициент показывает ту часть актива, которая финансируется из устойчивых источников, или другими словами долю тех финансовых источников, которые организация может использовать на протяжении длительного времени в своей деятельности.

Формула расчета коэффициента финансовой прочности:

                             суммарная   критическая

               коэффициент    выручка  -   выручкая

               финансовой  = ----------------------- х 100.

                прочности      суммарная выручка

Сумма покрытия и коэффициент финансовой прочности связаны между собой линейной зависимостью:

                            сумма покрытия     коэффициент

             прибыль (%) = ----------------- х финансовый

                           суммарная выручка    прочности.

Итого
Для того чтобы поднять значение коэффициента прочности предприятия, необходимо провести следующие мероприятия.

1. Повысить суммарную выручку от продаж:
- увеличить количество продаж;

- повысить цены продаж;

- повысить одновременно количество и цены продаж.

2. Понизить величины в точке безубыточности:
- повысить цены продаж;

- улучшить структуру оборота за счет интенсивного продвижения продукции, которая имеет большую удельную сумму покрытия в процентах от цены.

3. Уменьшить затраты:
- уменьшить переменные затраты;

- уменьшить постоянные затраты;

- уменьшить и постоянные и переменные затраты одновременно.

4. Заменить постоянные затраты на переменные, например, при переходе к закупкам со стороны от своего собственного производства.
Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Деловой портал "Управление производством" www.up-pro.ru

ЗВЕРОВОДСТВО
(с конца XX века также используется словосочетание Меховая индустрия - буквальный перевод с английского) - отрасль животноводства по разведению в неволе ценных пушных зверей для получения шкурок. Объекты звероводства - норка, голубой песец, серебристо-черная лисица, нутрия, соболь, речной бобер, шиншиллы и другие животные. С 1960-х годов XX века отрасль подвергается резкой критике борцов за права животных и противников натурального меха.

В начале XXI века специализированные зверосовхозы представляют собой механизированные животноводческие хозяйства. До 85 - 90% общего количества основных самок в крупных хозяйствах составляет обычно норка. Звери содержатся в шедах-навесах, в которых размещаются в 2 ряда с центральным проходом надземные клетки из оцинкованной металлической сетки, с сетчатым полом и с навесными или вставными домиками для укрытия и щенения зверей. Шедовая система содержания позволила ликвидировать глистные заболевания зверей и механизировать обслуживание. Нутрии содержатся в наземных бетонированных блокированных клетках с бассейнами для купания.

Основными поставщиками невыделанных шкурок норки на российский рынок пушнины являются специализированные звероводческие хозяйства, причем около 80% шкурок норки производится крупными зверохозяйствами, с поголовьем самок норки основного стада 10 тысяч голов и более.

За период 1990 - 2005 годов товарное производство пушнины в России сократилось в 3,6 раза. В середине 90-х годов сократилась продуктивность зверей, что, как отмечают специалисты, связано с отсутствием доступных кормов и неудовлетворительной ветеринарной работой.

Емкость внутреннего рынка пушнины норки клеточного звероводства в 2005 году составила 1636680 шкурок.

К началу XXI века в звероводстве наблюдался резкий спад и сокращение объемов продаж клеточной пушнины. С 1990 по 2000 годы общее производство норки, песца и лисицы сократилось в пять раз - с 16,9 млн.шт. в 1990 году до 3 млн.шт. - в 2000 году Количество зверохозяйств сократилось до 40 (во времена СССР их было около 250).

По состоянию на 2005 год, самым крупным предприятием индустрии был Салтыковский зверокомбинат, расположенный на территории в 100 гектаров в Подмосковье. Там содержится 15000 норок, 4000 соболей и по 1500 лисиц и песцов.

В 2007 году в Хабаровском крае впервые за 15 лет началось возрождение звероводства. По данным СМИ, существовавшие там ранее более 20 крупных хозяйств к тому времени разорились и пришли в упадок. В поселке Екатеринославка появилась частная ферма, владелица которой завела 60 американских норок.

Источники:

http://www.fbi.gov/publications/terror/terror2000_2001.pdf

Сайт группы поддержки Фронта освобождения животных | Архив событий в России

The environmental impact of mink fur production. - CE Delft, 2011

Звероводство - статья из Большой советской энциклопедии (3-е издание)

И
ИВЕНТАРИЗАЦИЯ ОТХОДОВ
- деятельность по определению количественных и качественных показателей отходов в целях учета отходов и установления нормативов их образования.

ИННОВАЦИОННЫЕ ПРОЦЕССЫ НА ПРЕДПРИЯТИИ
Достижения научно-технического прогресса распространяются в производстве в форме инноваций.

Понятие "инновация" (по-русски - "нововведение") происходит от английского слова innovation, что в переводе с английского означает "введение новаций" (новшеств).

Под новшеством понимается новый порядок, новый метод, новая продукция или технология, новое явление.

Процесс использования новшества, связанный с его получением, воспроизводством и реализацией в материальной сфере общества, представляет собой инновационный процесс. Инновационные процессы зарождаются в отдельных отраслях науки, а завершаются в сфере производства, вызывая в ней прогрессивные, качественно новые изменения.

Инновации могут относиться как к технике и технологии, так и к формам организации производства и управления. Все они тесно взаимосвязаны и являются качественными ступенями в развитии производительных сил, повышения эффективности производства.

Виды инноваций с учетом его предмета:

- технико-технологические инновации проявляются в форме новых продуктов, технологий их изготовления, средств производства. Они являются основой технологического прогресса и технического перевооружения производства;

- организационные нововведения - это процессы освоения новых форм и методов организации и регламентации производства и труда, а также инновации, предполагающие изменения соотношения сфер влияния (как по вертикали, так и по горизонтали) структурных подразделений, социальных групп или отдельных лиц;

- управленческие нововведения - целенаправленное изменение состава функций, организационных структур, технологии и организации процесса управления, методов работы аппарата управления, ориентированное на замену элементов системы управления (или всей системы в целом) с целью ускорения, облегчения или улучшения решения поставленных перед предприятием задач;

- экономические инновации на предприятии можно определить как положительные изменения в его финансовой, платежной, бухгалтерской сферах деятельности, а также в области планирования, ценообразования, мотивации и оплаты труда и оценки результатов деятельности;

- социальные нововведения проявляются в форме активизации человеческого фактора путем разработки и внедрения системы усовершенствования кадровой политики; системы профессиональной подготовки и усовершенствования работников; системы социально-профессиональной адаптации вновь принятых на работу лиц; системы вознаграждения и оценки результатов труда. Это также улучшение социально-бытовых условий жизни работников, условий безопасности и гигиены труда, культурная деятельность, организация свободного времени;

- юридические инновации - это новые и измененные законы и нормативно-правовые документы, определяющие и регулирующие все виды деятельности предприятий;

- экологические нововведения - изменения в технике, организационной структуре и управлении предприятием, которые улучшают или предотвращают его негативное воздействие на окружающую среду.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ИНСТРУМЕНТАЛЬНОЕ ХОЗЯЙСТВО
- это совокупность подразделений внутри предприятия, которые занимаются изготовлением, приобретением, проектированием, ремонтом и восстановлением различных видов инструментов, необходимых для производства, а также его учетом, хранением и обеспечением на рабочих местах.

Объем работ и задачи по организации инструментального хозяйства определяются следующими факторами:
- особенности производства;

- сложность выпускаемого продукта;

- используемое оборудование;

- масштабы производства однотипной продукции и степень ее новизны.

Основные задачи организации инструментального хозяйства:
- расчет потребности предприятия в оснастке и планирование его обеспечения;

- приобретение оснастки;

- изготовление оснастки на самом предприятии, ее отладка и испытание;

- создание нормативов расходования оснастки;

- организация процесса эксплуатации оснастки, а также технический надзор за ее использованием;

- обеспечение оснасткой рабочих мест;

- хранение и учет оснастки;

- организация использования переналаживаемой и стандартной оснастки, обеспечение рационального ее применения;

- ремонт оснастки;

- осуществление контроля за внедрением оснастки, анализ эффективности ее использования;

- совершенствование обеспечения оснасткой производства.

Вся работа на предприятии по обеспечению инструментом и технологической оснасткой производится подразделениями инструментального хозяйства по 2 направлениям:

- производство инструмента;

- обслуживание инструмента.

Структура инструментального хозяйства предприятия представлена на схеме ниже.

[image: image47.png]Ongen wicTpyMenTamHOT KOsCTES

onx

Vaactior pesonta
TRy MeRTa B

ocxacriar
[r—— fr—
e ad MHCTPYMERT BB Vuacriat

Swpo curan (UHC) soccranosesn

JECTpyMERTS

Eropo namsopa sa Vaacniat Uempammi Vaactiar
scnmaranen || ywmepcamso- abpammt <aroutn
oyt oopran c (UAC) smcrpyeiTa

mpicnoco e

Hsctpymentamso-
pagaTOuIE 2
ossre nexos (HPK)

Vaacriar
yrumsan
wcTpyenTa

Biopo oxymaora
e —


Деловой портал "Управление производством" www.up-pro.ru

Расчет потребности в инструментах
Перед тем как организовать какое-либо производство, необходимо приобрести инструменты для его нужд. На этой стадии следует выявить потребность в инструменте. Процесс определения потребности основывается на нормативах износа, то есть времени работы в часах до окончательного выбытия. На практике применяются отраслевые нормы расхода инструментов на 100 единиц готового продукта или 1 тыс. станко-часов. В серийном производстве нормы расхода рассчитываются на 1 тыс. рабочих часов станков одного типа.

Контроль запасов инструмента
Важным аспектом в инструментальном хозяйстве является контроль запасов инструмента. Минимальная наличность инструмента, обеспечивающая работу предприятию без перебоев, формирует оборотный фонд. В него включаются запасы в центральном инструментальном складе (ЦИС), инструментально-раздаточных кладовых (ИРК), расположенных в цехах, инструмент, который эксплуатируется на рабочих местах, а также находящийся на проверке, восстановлении, ремонте и заточке. Инструмент, находящийся в ИРК и на рабочих местах, формирует цеховой оборотный фонд. Общее количество запасов ЦИС и цеховых оборотных фондов формируют общезаводской фонд.

В ЦИСе находится большая часть запасного инструмента, который включает резервный фонд для производства, а также инструмент для новых производственных объектов.

Потребность предприятия в технологической оснастке и инструменте (далее в инструменте) состоит из оборотного и расходного фондов.

Как рассчитать расход инструмента?
Расходный фонд представляет собой годовую потребность в инструменте для выпуска запланированного объема продукции. Расчет потребности по каждому отдельному виду производится согласно принятым нормам расходования и производственной программе на год.

Расходование режущего инструмента по каждой отдельной операции рассчитывается по следующей формуле:

[image: image48.wmf]пл.р.н.годн.р.и.

R = Q n,

×


где [image: image49.wmf]пл.р.и.

R

 - показатель расхода режущего инструмента,

[image: image50.wmf]год

Q

 - объем выпуска продукции в год (тыс.ед.);

[image: image51.wmf]н.р.и.

n

 - норматив расхода инструмента на 1 тыс. единиц изделий (ед.).

Как правило, нормативы расхода устанавливаются на 1 тыс. часов работы оборудования или 1 тыс. деталей.

Норматив расходования режущего инструмента на 1 тыс. деталей определяется по формуле:

[image: image52.wmf]му

р.р.

р

1000 t

к

n = ,

t

×


где [image: image53.wmf]м

t

 - время машинное на обработку 1 детали (мин);

[image: image54.wmf]у

к

 - коэффициент убыли инструмента по случайности ([image: image55.wmf]у

к

 > 1);

[image: image56.wmf]р

t

 - время функционирования инструмента до полного его износа (час).

Таким же образом рассчитываются нормативы расходования абразивного инструмента.

Расходование вырубных штампов по каждой отдельной операции [image: image57.wmf]пл.ш

(R)

 рассчитывается при помощи формул:

[image: image58.wmf]год

пл.ш

изн.шмш

Q

R  =  ,

n (n + 1) k


[image: image59.wmf]изн.шстуд.

n = dn,

×


[image: image60.wmf]ст.м.

ст

пер.м.

h

d =  + 1,

h

æö

ç÷

ç÷

èø


где [image: image61.wmf]пл.ш

R

 - показатель расхода вырубных штампов по каждой отдельной операции;

[image: image62.wmf]год

Q

 - объем выпуска деталей за 1 год (шт.);

[image: image63.wmf]изн.ш

n

 - количество ударов штампа до окончательного износа матрицы (шт.);

[image: image64.wmf]м.

n

 - количество сменных матриц до окончательного износа нижней плиты штампа (шт.);

[image: image65.wmf]ш

k

 - коэффициент понижения стойкости штампа, после каждой его переточки;

[image: image66.wmf]ст.

d

 - количество переточек матрицы до окончательного ее износа;

[image: image67.wmf]уд.

n

 - стойкость матрицы между 2 переточками (кол-во ударов штампа);

[image: image68.wmf]ст.м

h

 - допустимое сточка матрицы (мм);

[image: image69.wmf]пер.м.

h

 - толщина металла, снимаемая при переточке матрицы (мм).

Как рассчитать количество инструмента, необходимое для бесперебойной работы предприятия?
Оборотный фонд инструмента, необходимый для обеспечения бесперебойного производства, рассчитывается так:

Zоб. = Zр. + Zз. + Zрем. + Zк. + Zскл.,

где Zоб. - оборотный фонд;

Zр. - инструмент на рабочих местах;

Zз. - инструмент в заточке;

Zрем. - инструмент в ремонте;

Zк. - инструмент на контроле;

Zскл. - складские запасы ЦИС и ИРК.

Нормы запаса в инстурментальном хозяйстве
Каждой разновидности инструмента присущи 3 нормы запаса, размер которых, как правило, устанавливается по схеме "максимум-минимум". Данные нормы запаса определяются следующим образом:

Zmax = Rдн. Tпз. + Zmin;

Zmin = Rдн. Tс.изг.;

Zт.з. = Rдн. Tн.изг.,

где Zmax - максимальный запас;

Zmin - минимальный запас;

Zт.з. - запас в "точке заказа";

Rдн. - средняя дневная потребность цеховых ИРК в конкретном инструменте (шт.);

Tп.з. - регулярность пополнения запаса (дн.);

Tн.изг. и Тс.изг. - время нормального и срочного приобретения партии инструмента или ее изготовления (дн.).

Количество инструмента в "точке заказа" - это размер запаса, при котором необходимо изготавливать или приобретать инструмент. При этом объем партии инструмента, который необходимо заказать (для приобретения или изготовления) определяется, так:

Zпар. = Zmax - Zmin.

Расчетный график запаса инструмента по схеме "максимум-минимум"
[image: image70.png]Touka 3akasa
Z nap|
Zmax Z13
Z mi
n
Thm Bpema (gHn)

-


Источник: Деловой портал "Управление производством" www.up-pro.ru

Кроме того, предприятиями составляются планы текущего и эксплуатационного износа инструментов. Например, в ИРК текущие инструментальные запасы по каждому виду инструмента рассчитываются на основании потребности в них и временного периода, по истечению которого возобновляется израсходованный инструмент. Инструмент, который расходуется нерегулярно в ИРК, как правило, хранится в количестве месячной необходимости, а регулярно применяемый - в полумесячной или даже декадной необходимости. Для оснащения инструментом, который используется длительный срок, запасы, как правило, не создают.

Численность инструмента, находящегося на рабочих местах (смотрите также: 5S - улучшение рабочего места), рассчитывается в зависимости от количества станков, где используется запасной инструмент, количества смен, когда эти станки работают, а также числа инструментов у каждого рабочего. Чем чаще заменяется затупившийся инструмент, тем меньше его наличие на рабочих местах.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ИНФРАСТРУКТУРА ПРЕДПРИЯТИЯ
- совокупность цехов, участков, хозяйств и служб предприятия, имеющих подчиненный вспомогательный характер и обеспечивающих необходимые условия для деятельности предприятия в целом.

Различают производственную и социальную инфраструктуры и капитальное строительство, обслуживающее обе сферы.

Производственная инфраструктура предприятия - это совокупность подразделений, которые прямо с выработкой продукции не связаны.

Основное их назначение состоит в техническом обслуживании основных процессов производства. К ним относятся вспомогательные и обслуживающие цехи и хозяйства, занимающиеся перемещением предметов труда, обеспечением производства сырьем, топливом, всеми видами энергии, обслуживанием и ремонтом оборудования и других средств труда, хранением материальных ценностей, сбытом готовой продукции, ее транспортировкой и другими процессами, предназначенными для создания нормальных условий ведения производства.

Социальная инфраструктура - это совокупность подразделений предприятия, обеспечивающих удовлетворение социально-бытовых и культурных потребностей работников предприятия и членов их семей.

Социальная инфраструктура состоит из подразделений общественного питания (столовые, кафе, буфеты), охраны здоровья (больницы, поликлиники, медпункты), детских дошкольных учреждений (сады, ясли), заведений образования (школы, ПТУ, курсы повышения квалификации), жилищно-коммунального хозяйства (собственные жилые дома), заведений бытового обслуживания, организаций отдыха и культуры (библиотеки, клубы, пансионаты, летние лагеря школьников, спортивные комплексы) и т.п.

Система технического обслуживания (вспомогательное производство)
Вспомогательное производство призвано обеспечить бесперебойную и эффективную работу основного производства. Оно включает в себя ремонтное, инструментальное, энергетическое, транспортное, складское и другие хозяйства.

Ремонтное хозяйство - это совокупность производственных подразделений, осуществляющих комплекс мероприятий по надзору за состоянием оборудования, уходу за ним и ремонту.

На крупных предприятиях в состав ремонтного хозяйства входят ремонтно-механический, электроремонтный и ремонтно-строительные цехи и участок по ремонту санитарно-технического оборудования.

На предприятиях ремонт технологического оборудования осуществляется на основе:

1) системы ремонта по результатам технической диагностики (все виды ремонта производятся в зависимости от фактической потребности в нем после объективного контроля технического состояния оборудования);

2) системы планово-предупредительного ремонта (ППР) - совокупность запланированных технических и организационных мероприятий по уходу, надзору и ремонту, направленных на предотвращение преждевременного износа оборудования, аварий, а также на поддержание его в хорошем техническом состоянии. Сюда же относят возможную модернизацию оборудования в процессе ремонта.

Система ППР предусматривает:

- осмотры, при которых выявляется степень износа отдельных деталей, устраняются мелкие дефекты (неисправности);

- текущий ремонт - частичная разборка машины, замена износившихся трущихся поверхностей, регулировка, сборка, испытание агрегатов в холостую и под нагрузкой;

- средний ремонт - разборка узлов, замена и ремонт деталей, износившихся в период между двумя текущими ремонтами, окраска оборудования, испытание оборудования и т.д.;

- капитальный ремонт предполагает полную разборку оборудования, осмотр всех его узлов и деталей. При этом выполняется весь объем среднего ремонта и, кроме того, ремонт всех узлов и механизмов, фундаментов и опор, замену футеровки, обмуровки и изоляции поверхности. Для большинства видов оборудования капитальный ремонт сопровождается модернизацией.

Регламентация ремонтных работ в системе ППР осуществляется с помощью нескольких нормативов:

1) ремонтный цикл - период времени между двумя капитальными ремонтами;

2) структура ремонтного цикла - последовательность разных видов ремонта;

3) межремонтный период - промежуток времени между двумя смежными ремонтами независимо от их вида;

4) категория сложности ремонта - относительный показатель, показывающий, во сколько раз трудоемкость всех видов ремонта за один ремонтный цикл выше трудоемкости аналогичного ремонта станка-эталона.

Себестоимость ремонтных работ определяется на основании сметно-финансового расчета. В нее входят заработная плата ремонтных рабочих с отчислениями, стоимость деталей, смазочных, обтирочных материалов и другие затраты.

Инструментальное хозяйство - это совокупность подразделений, занятых приобретением, проектированием, изготовлением, восстановлением и ремонтом технологической оснастки, ее учетом, хранением и выдачей на рабочие места.

Технологическая оснастка (инструмент) - это все виды режущего измерительного и сборочного инструмента, а также штампы, пресс-формы, разнообразные приспособления.

В инструментальное хозяйство входят:

- инструментальный отдел, занимается централизованными поставками инструментов и приспособлений, а также их проектированием;

- инструментальный цех, производит изготовление, ремонт и восстановление специальной оснастки и инструмента;

- центральный инструментальный склад, осуществляет хранение, учет и выдачу в производство инструмента и оснастки;

- цеховые инструментальные кладовые, непосредственно обслуживают рабочих инструментом и технологической оснасткой.

Норму расхода инструмента устанавливают в расчете на одну деталь, изделие, операцию или обобщенно, например, в расчете на 100 станко-часов работы оборудования.

Энергетическое хозяйство - это совокупность технических средств для обеспечения бесперебойного снабжения предприятия всеми видами энергии.

В его состав входят хозяйства:

- электросиловое - понижающие и повышающие подстанции, генераторные и трансформаторные установки, электросети, аккумуляторное хозяйство;

- теплосиловое - котельные, паровые и воздушные сети, компрессоры, водоснабжение и канализация;

- газовое - газовые сети, газогенераторные станции, холодильно-компрессорные и вентиляционные установки;

- печное - нагревательные и термические печи;

- слаботочное - АТС, радиосеть, диспетчерская связь;

- мастерские по ремонту, модернизации энергооборудования.

В обязанности работников энергетического хозяйства входят бесперебойное снабжение производства всеми видами энергии, рациональное использование энергетического оборудования и повышение его коэффициента полезного действия, совершенствование техники и организации энергетического хозяйства, получение максимально возможной экономии всех видов энергии при снижении ее себестоимости.

Потребность в энергии определяют на основании плана производства продукции и переработки сырья, удельных норм расхода энергии и условного топлива на единицу продукции сырья, норм расхода энергии и условного топлива на вспомогательное обслуживание, норм потерь в сетях и трубопроводах, а также в процессе преобразования энергии.

Транспортное хозяйство - это комплекс средств предприятия, предназначенных для перевозки сырья, материалов, полуфабрикатов, готовой продукции, отходов и других грузов на территории предприятия и за его пределами.

По назначению транспорт классифицируется на внешний, межцеховой, внутрицеховой и внутрискладской.

По виду транспорт делят на железнодорожный, водный и автомобильный, а внутризаводской - на безрельсовый и рельсовый; по способу действия - на прерывный (автомобили, электрокары, автотягачи, электровозы и др.) и непрерывный (конвейеры, трубопроводы и т.д.).

При организации транспортного хозяйства должны быть решены следующие вопросы: определены грузооборот и грузовые потоки и осуществлены организация перевозок грузов, выбор типа транспорта и расчет потребности транспортных средств, организация погрузочно-разгрузочных работ.

Грузооборотом называется количество грузов, поступающих на предприятие, а также перевезенных за пределы и в пределах самого предприятия за определенный период времени.

Различают внешний и внутренний грузообороты.

Грузопотоком называется количество груза, перемещаемого по одному направлению, от одного пункта к другому за какой-либо период времени (сутки, месяц, квартал, год).

График грузопотоков составляется на основании шахматной ведомости.

Работа внутризаводского транспорта характеризуется системой количественных показателей.

Количественные показатели характеризуют объем погрузочно-разгрузочных работ, определяемый грузооборотом, числом тонно-операций и количеством нормо-часов для выполнения запланированных объемов работ. Число тонно-операций находят умножением количества тонн перевезенных грузов на число погрузочно-разгрузочных и транспортных операций.

К качественным показателям относятся техническая и эксплуатационная скорость транспортных средств; коэффициент грузоподъемности, определяемый отношением массы перевезенного груза к паспортной грузоподъемности машины, умноженной на число совершенных ездок; коэффициент использования пробега, являющийся отношением длины пути, проделанного машиной с грузом, к общей длине пути; коэффициент использования рабочего времени машины, определяемый отношением времени ездки машины за смену к продолжительности смены.

Складское хозяйство включает комплекс складов, специализированных по видам материальных ресурсов и организованных с учетом требований по их хранению и переработке. Складом называется производственное помещение или производственная площадь, предназначенные для временного размещения материальных ценностей, хранения нормативных запасов сырья и материалов и выполнения производственно-хозяйственных операций по подготовке этих категорий к производству.

Различают специализированные и универсальные склады, снабженческие, производственные и сбытовые, закрытые, полузакрытые и открытые, общезаводские и цеховые.

При организации складского хозяйства необходимо установить количество и размеры складов, их расположение относительно производственных объектов, выбрать наиболее рациональные в каждом конкретном случае виды складского оборудования и инвентаря.

При расчете площади складских помещений необходимо определить площадь для хранения - грузовую, а также для проходов, проездов, разгрузки сырья и материалов, сортировки и отпуска их в производство - вспомогательную площадь.

При тарном хранении грузовую площадь (S) определяют по формуле:

[image: image71.wmf]..

,

ну

Qlbh

Sk

qH

×××

=×

×


где Q - масса груза (сырья), подлежащая хранению;

l, b, h - размеры тары;

q - масса сырья в единице тары;

H - высота укладки штабеля;

[image: image72.wmf]..

ну

k

 - коэффициент неплотности укладки штабеля.

Грузовую площадь для однородных сыпучих материалов находят по формуле:

[image: image73.wmf],

Q

S

mH

=

×


где m - масса 1 куб.м сырья;

H - высота насыпи.

Прием, хранение и отпуск сырья и материалов на складах осуществляется таким образом, чтобы обеспечить полную сохранность материальных ценностей, быстрое их нахождение по заданной номенклатуре и отпуск по требованию производственных участков, противопожарную безопасность.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ИССЛЕДОВАНИЕ ОПЕРАЦИЙ (ИО)
(англ. Operations Research, OR) - дисциплина, занимающаяся разработкой и применением методов нахождения оптимальных решений на основе математического моделирования, статистического моделирования и различных эвристических подходов в различных областях человеческой деятельности. Иногда используется название математические методы исследования операций.

Исследование операций - применение математических, количественных методов для обоснования решений во всех областях целенаправленной человеческой деятельности. Исследование операций начинается тогда, когда для обоснования решений применяется тот или другой математический аппарат. Операция - всякое мероприятие (система действий), объединенное единым замыслом и направленное к достижению какой-то цели (например, мероприятия задач 1 - 8, указанных ниже, будут операциями). Операция всегда является управляемым мероприятием, то есть зависит от человека, каким способом выбрать параметры, характеризующие ее организацию (в широком смысле, включая набор технических средств, применяемых в операции). Решение (удачное, неудачное, разумное, неразумное) - всякий определенный набор зависящих от человека параметров. Оптимальное - решение, которое по тем или другим признакам предпочтительнее других. Цель исследования операций - предварительное количественное обоснование оптимальных решений с опорой на показатель эффективности. Само принятие решения выходит за рамки исследования операций и относится к компетенции ответственного лица (лиц). Элементы решения - параметры, совокупность которых образует решение: числа, векторы, функции, физические признаки и т.д. Если элементами решения можно распоряжаться в определенных пределах, то заданные ("дисциплинирующие") условия (ограничения) фиксированы сразу и нарушены быть не могут (грузоподъемность, размеры, вес). К таким условиям относятся средства (материальные, технические, людские), которыми человек вправе распоряжаться, и иные ограничения, налагаемые на решение. Их совокупность формирует множество возможных решений.

Примеры: составляется план перевозок грузов из пунктов отправления А1, А2, ..., Аm в пункты назначения В1, В2, ..., Вn. Элементы решения - числа xij, показывающие, какое количество груза будет отправлено из i-го пункта отправления Аi в j-й пункт назначения Вj. Решение - совокупность чисел x11, x12, ..., xm1, xm2, ..., xmn.

Типичные задачи:
- план снабжения предприятий;

- постройка участка магистрали;

- продажа сезонных товаров;

- снегозащита дорог;

- противолодочный рейд;

- выборочный контроль продукции;

- медицинское обследование;

- библиотечное обслуживание.

Примеры формулировок задач, имеющих отношение к ИО:

- задача о ранце;

- задача коммивояжера;

- транспортная задача;

- задача об упаковке в контейнеры;

- задачи составления расписания, диспетчеризации, такие как Open Shop Scheduling Problem, Flow Shop Scheduling Problem, Job Shop Scheduling Problem (англ. en:Job shop scheduling) и т.д.

Характерная особенность исследования операций - системный подход к поставленной проблеме и анализ. Системный подход является главным методологическим принципом исследования операций. Он заключается в следующем. Любая задача, которая решается, должна рассматриваться с точки зрения влияния на критерии функционирования системы в целом. Для исследования операций характерно то, что при решении каждой проблемы могут возникать новые задачи. Важной особенностью исследования операций является стремление найти оптимальное решение поставленной задачи (принцип "оптимальности"). Однако на практике такое решение найти невозможно по следующим причинам:

- отсутствие методов, дающих возможность найти глобально оптимальное решение задачи;

- ограниченность существующих ресурсов (к примеру, ограниченность машинного времени ЭВМ), что делает невозможным реализацию точных методов оптимизации.

В таких случаях ограничиваются поиском не оптимальных, а достаточно хороших, с точки зрения практики, решений. Приходится искать компромисс между эффективностью решений и затратами на их поиск. Исследование операций дает инструмент для поиска таких компромиссов.

ИО тесно связано с наукой управления, системным анализом, математическим программированием, теорией игр, теорией оптимальных решений, эвристическими подходами, метаэвристическими подходами и методами искусственного интеллекта, такими как теория удовлетворения ограничений и нейронные сети.

ИО используют в основном крупные западные компании в решении задач планирования производства (контроллинга, логистики, маркетинга) и прочих сложных задач. Применение ИО в экономике позволяет понизить затраты или, по другому сформулировав, повысить продуктивность предприятия (иногда в несколько раз!). ИО активно используют армии и правительства многих развитых стран для оценки боевой эффективности вооружений, военной техники и воинских формирований, развития новых видов вооружений, решения комплексных задач снабжения армий, продвижения армий, развития стратегий войн, развития межгосударственных торговых механизмов, прогнозирования развития (например, климата) и т.д. Решение комплексных задач повышенной важности производится методами ИО на суперкомпьютерах, но разработки ведутся на простых ПК. Применять методы ИО можно и на малых предприятиях, используя ПК.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Вентцель Е.С. Исследование операций: задачи, принципы, методология. - М.: Наука, Главная редакция физико-математической литературы, 1980.

Хемди А.Таха. Введение в исследование операций = Operations Research: An Introduction. - М.: Вильямс, 2007. - 912 с. - ISBN 0-13-032374-8.

Дегтярев Ю.И. Исследование операций: учебник для вузов по специальности АСУ. - М.: Высшая школа, 1986.

Грешилов А.А. Математические методы принятия решений. - М.: МГТУ им. Н.Э.Баумана, 2006. - 584 с. - ISBN 5-7038-2893-7.

К
КАДРОВАЯ СТРАТЕГИЯ
- это определенное руководством организации приоритетное направление действий, учитывающее ее стратегические задачи и ресурсные возможности, которые необходимы для достижения долгосрочных целей по формированию высокопрофессионального, сплоченного и ответственного коллектива.

Любое предприятие, которое ориентировано на успешное существование и развитие, планирует свою деятельность не только на ближайший период времени, но и на перспективу. Очень важную роль в этом играет кадровая стратегия организации.

Основные черты:

- имеет долгосрочный характер (формирование системы мотивации, психологических установок, системы управления персоналом, структуры персонала требует много времени);

- связь со стратегией предприятия в целом (при изменении стратегии предприятия необходимо корректировать и кадровую политику: изменить структуру и численность персонала, его квалификацию и навыки, методы и стиль управления).

Разработка кадровой стратегии
Процесс разработки и реализации кадровой стратегии является непрерывным. Это находит отражение в тесной взаимосвязи с решением стратегических задач предприятия как на краткосрочный и среднесрочный периоды, так и на длительную перспективу. Такого рода конкретизация кадровой стратегии воплощается в стратегическом плане, где содержатся задачи и конкретные мероприятия по ее выполнению, сроки выполнения, ответственные лица по каждой отдельно взятой задаче, объем ресурсов необходимых для реализации (финансовых, информационных и др.).

Разрабатываемая стратегия должна способствовать:

- усилению возможностей предприятия противостоять конкурентам на рынке труда, максимально эффективно использовать свои сильные и слабые стороны во внешнем окружении;

- увеличению конкурентных преимуществ предприятия посредством создания условий для эффективного использования и развития трудового потенциала, формирования компетентного и квалифицированного персонала;

- раскрытию способностей работников к инновационному (см. также - инновационный менеджмент), творческому развитию, для достижения не только целей предприятия, но и личных целей сотрудников.

При разработке кадровой стратегии организации необходимо учитывать пять следующих факторов:

- экономический;

- социальный;

- политический;

- правовой;

- фактор внешней среды.

[image: image74.png]dakTopbl

SKOHOMMYECKHA
coumansHbiii
novTHyeckvii
npasogoit

aKTOp BHewWHel cpeab!


Источник: Деловой портал "Управление производством" www.up-pro.ru

Каждый из вышеперечисленных факторов должен быть тщательно проанализирован и обязательно отражен в итоговом документе.

Разработка осуществляется на основании глубокого постоянного анализа факторов внутренней и внешней среды. По итогам этого анализа может быть представлена общая концепция развития как персонала, так и предприятия в целом в соответствии с поставленными задачами.

Слабые и сильные стороны предприятия в сфере управления персоналом в той же мере, что возможности и угрозы, определяют условия успешного его существования. Поэтому в рамках разработки кадровой стратеги, при анализе внутренней среды, необходимо выявить слабые и сильные стороны отдельных направлений управления персоналом и системы управления предприятия в целом. Для этого используются такие применяемые в стратегическом менеджменте методы, как: метод SWOT, составление профиля среды, матриц угроз, возможностей и др.

При проведении анализа внутренней и внешней среды при помощи метода SWOT выявляются слабые и сильные стороны предприятия в сфере управления персоналом, а также имеющиеся у него возможности и угрозы, которых следует избегать. Выявление слабых и сильных сторон, кроме всего прочего, отражает самооценку организации и дает возможность сравнить себя с конкурентами на рынке труда.

Также можно провести оценку по функциям управления персоналом и отдельным показателям при помощи конкурентного профиля предприятия. Оценка функций управления проводится экспертным методом, оценка отдельных показателей - методом сравнительного анализа.

Важными факторами, которые должны учитываться при разработке кадровой стратегии с учетом анализа внешней и внутренней среды предприятия, влияющими на их изменение, являются сложившиеся уровни:

- структуры управления коллективом (по профессии, квалификации, категориям, возрасту и т.д.);

- оптимизации численного состава персонала, при учете его динамики;

- эффективности затрат на персонал, которые включают оплату труда, вознаграждения, расходы на обучение и др.;

- развития персонала (служебное продвижение, адаптация, обучение);

- мер социальной защиты, социального страхования, гарантий, социально-культурного обеспечения, бытового обеспечения, социальных компенсаций и др.;

- системы управления коллективом;

- развития организационной культуры (традиций, норм, правил поведения и т.п.).

Методы, используемые при формировании списка резерва:

- анализ документальных данных, то есть анализ отчетов, характеристик, результатов аттестации работников, автобиографий и других документов;

- интервью по специально подготовленному вопроснику или плану либо без определенного плана, которое направлено на получение интересующих сведений;

- наблюдение за поведением сотрудника в различных ситуациях;

- оценка результатов работы, то есть производительности труда, качества выполненной работы и т.п.;

- метод заданной группировки работников предполагает сравнение качеств претендентов с требованиями должности: под заданные требования к той или иной должности подбирается кандидат либо под заданную рабочую группу подбираются конкретные люди.

Третий этап - подготовка кадрового резерва.

Для того чтобы сформировать кадровый резерв, не всегда будет достаточно отобрать способных сотрудников. Важно правильно их подготовить к должности, а после - организовать продвижение.

Так, для подготовки сотрудников можно использовать следующие методы:

- индивидуальная подготовка при кураторстве вышестоящего руководителя;

- стажировка в планируемой должности на своем или другом предприятии;

- учеба на курсах или в учреждении образования.

Кроме того, для подготовки резерва создаются и утверждаются администрацией предприятия 3 вида программ:

Общая программа. Она включает в себя теоретическую подготовку, то есть пополнение и обновление знаний по некоторым вопросам особенностей управления производством.

Специальная программа. Данная программа предусматривает разделение всех кандидатов, включенных в резерв, по специальностям.

Индивидуальная программа. Этот вид программы включает задачи по повышению знаний, умений и навыков для каждого специалиста, который зачислен в резерв, по таким направлениям, как: стажировка на резервной должности, производственная практика на ведущих отечественных и зарубежных предприятиях.

Источник: Деловой портал "Управление производством" www.up-pro.ru

КАДРОВЫЙ РЕЗЕРВ
- группа специалистов и руководителей, которые могут осуществлять управленческую деятельность и отвечают требованиям, предъявляемым должностью определенного ранга, а также подвергшиеся отбору и прошедшие целевую систематическую квалификационную подготовку.

Принципы формирования кадрового резерва
Актуальность - потребность в резерве должна быть реальной.

Соответствие кандидата должности и типу резерва - квалификация кандидата должна соответствовать требованиям, предъявляемым при работе в должности того или иного ранга.

Перспективность кандидата - требования к образованию, ориентация на профессиональный рост, стаж работы в должности, динамичность карьеры и возрастной ценз.

Источники резерва кадров на замещение руководящих должностей:
- работники руководящего аппарата предприятия, а также дочерних организаций;

- ведущие и главные специалисты;

- специалисты, которые имеют соответствующее образование, а также положительно себя зарекомендовавшие при выполнении своих функциональных обязанностей;

- молодые специалисты, которые успешно прошли стажировку.

Этапы формирования кадрового резерва
Первый этап - это анализ потребности в резерве.

Перед тем как начать формирование резерва, необходимо:

- составить прогноз изменения структуры аппарата;

- усовершенствовать перемещение сотрудников по службе;

- определить обеспеченность резервом штатных должностей;

- определить насыщенность резерва по каждой должности или группе идентичных должностей, то есть определить количество кандидатов из резерва, который приходится на каждую вакансию или их группу;

- придерживаться кадровой стратегии организации.

Второй этап - формирование списка резерва.

Данный этап в себя включает:

- формирование списка конкретных кандидатов в резерв;

- создание резерва на вакантные должности.

При формировании резерва необходимо определить:

- кого необходимо и можно включить в списки кандидатов;

- кто из уже включенных в списки кандидатов должен пройти обучение;

- в какой форме должна проходить подготовка каждого кандидата с учетом перспективы его использования и индивидуальных особенностей.

КАЙДЗЕН ТЕХНОЛОГИЯ
(Kaizen, яп. - непрерывное улучшение) - комплексная концепция, охватывающая философию, теорию и инструменты менеджмента, позволяющая достичь преимущества в конкурентной борьбе на современном этапе.

В практике системы менеджмента это понятие имеет синоним - непрерывный процесс совершенствования (нем. - KVP, Kontinuierlicher Verbesserungs Prozess, англ. - CIP, Continuous Improvement Process). В экономическом смысле концепция относится, как правило, к действиям по непрерывному улучшению всех функций предприятия, от производства до менеджмента. Кайдзен - понятие, производное от японских слов kai - изменение и дзен - хорошо или к лучшему. Кайдзен был введен вначале на нескольких японских предприятиях во время восстановления экономики после Второй мировой войны и с тех пор распространяется на предприятиях всего мира. Самое известное практическое приложение данной концепции было разработано для японской корпорации Toyota Motor Corporation. Она лежит в основе метода Всеобщего менеджмента качества (англ. - TQM, Total Quality Management) и включает в себя мероприятия по предотвращению расточительства (потерь), инновационную деятельность и работу с новыми стандартами.

Идеи системы "кайдзен" изложены Масааки Имаиа в одноименной книге, которая вышла в свет в Англии в 1986 году. Основные из них:
- "Кайдзен исходит из того, что нет предприятия без проблем. Кайдзен помогает решить эти проблемы путем развития такой культуры труда, когда каждый работник не штрафуется за проблему, а ручается, что ее не будет";

- "Кайдзен-стратегия основывается на признании того, что менеджмент, целью которого является получение прибыли, должен ставить своей задачей удовлетворение клиента и его требований";

- "Кайдзен - это стратегия совершенствования, ориентированная на клиента";

- "Кайдзен исходит из того, что вся деятельность предприятия в итоге должна вести к повышению удовлетворенности клиента. При этом различается философия внутреннего и внешнего клиента".

Убедительным доказательством эффективности концепции является сравнение уровня рационализаторства на предприятиях в Японии и в западных странах. Для сравнения: в 1989 году в Японии было внедрено 83% всех рационализаторских предложений, тогда как в Германии - 40%, а в США - только 30%. В Германии на одного работника в год приходится 0,15 рационализаторских предложений, тогда как в Японии этот показатель составляет свыше 30.

При НПУ в центре находится человек со способностями и знаниями, которые являются самым важным капиталом компании. К этому можно добавить положительное восприятие организацией проблем, так как они являются стимулом к улучшениям. На переднем плане стоит не вопрос о виновниках проблем, а общие усилия по их фундаментальному решению. Не наказание за ошибки прошлого, а возможности улучшения в пользу общего будущего должны руководить мышлением компании. Желание познавать настоящие проблемы и надолго их устранять является решающим!

Таким образом, команда сотрудников рассматривается как источник мотивации, идентификации, ментальной энергии, синергии и растущей креативности. НПУ обозначает непрерывную, систематическую и последовательную работу по:

- установлению и преследованию целей;

- устранению помех;

- поиску возможностей улучшения;

- предотвращению расточительства с помощью всех сотрудников на всех уровнях, во всех отделах, цехах и офисах.

Непрерывный процесс совершенствования
Непрерывный процесс совершенствования - это не только изучение новых методов и инструментов, но и иная форма сотрудничества. Больше самоорганизации на местах с помощью способных сотрудников, больше личной ответственности всех участников, больше развития инновационного потенциала на предприятии. Причем дополнительное значение приобретают требования к менеджменту. Наряду с профессиональной и методической компетенцией успех зависит от наличия у менеджеров социальной компетенции. Процесс изменения взглядов происходит "сверху вниз", и лучшей гарантией успеха посредством НПУ является образцовый лидирующий менеджмент. Необходимые изменения в подходе к работе проводятся менеджментом, показывая пример сотрудникам, которые познают эти изменения и перенимают их. Экономическими и социальными целями процесса "кайдзен" являются цели, приведенные на схеме 1.

Схема 1. Цели непрерывного улучшения

	Экономические цели
	Социальные цели

	- улучшение качества
	- мотивация участников

	- повышение производительности
	- улучшение командных способностей

	- сокращение любого расточительства
	- повышение ответственности сотрудников

	- повышение производственных процессов
	- идентификация сотрудников с продуктом

	- улучшение гибкости
	- кооперативный стиль управления

	- улучшение логистики
	- сглаживание иерархии

	- сокращение запасов
	- интенсивные непрерывные квалификационные процессы


Источник: Деловой портал "Упраяление производством" www.up-pro.ru

Стремление к совершенству достигается разнообразными методами, важнейшие из которых представлены на схеме 2.

Схема 2. Применение методов в концепции кайдзен

[image: image75.png]Cranpgaptusauma
onepauui

MotouHoe
NPOM3BOACTBO

Opranusauus
paBounx mect

Pewetve

npoGnem


Источник: Деловой портал "Управление производством" www.up-pro.ru

На предприятиях, использующих технологию кайдзен, непрерывный процесс совершенствования составляет важнейшую часть функционирования производственного менеджмента. Он охватывает:

- организацию (организационную структуру, распределение ответственности, координацию, механизм контроля);

- управление (разграничение целей, выбор тематики, формирование команды);

- квалификационные мероприятия (поведенческий тренинг, методический тренинг);

- систематику (регулярность, документирование, охват рабочих бригад, инструменты);

- поощрительную систему (поощрение рационализаторства, специальные системы морального и материального поощрения).

Kaizen в немецкой фирме Siemens
В немецкой фирме Siemens внедрение концепции непрерывного совершенствования осуществляется под лозунгом "Кто перестал становиться лучше, тот перестал быть хорошим!". А для всех сотрудников рекомендованы правила успешного проведения улучшений:

- Будьте готовы отказаться от Вашего традиционного мышления.

- Подумайте над тем, как можно что-то сделать и не спрашивайте, почему это не может быть сделано.

- Никаких отговорок! Поставьте все бывшее под вопрос.

- Лучше 50% - решение сразу, чем 100% - решение никогда!

- Исправляйте ошибки сразу.

- Ищите решения, которые стоят как можно меньше!

- Способность решать проблемы изначально развивается из проблемы.

- Задавайте вопросы много раз и узнайте, что является истинной причиной проблемы.

- Десять человек решают проблему лучше, чем один специалист.

У НПУ нет конца!

Источник: Деловой портал "Управление производством" www.up-pro.ru

КАМЕНЬ ПРИРОДНЫЙ
- натуральный строительный материал.

Натуральным камнем называют все горные породы, используемые в строительстве. К ним можно отнести мрамор, гранит, туф, сланец, песчаник, известняк и оникс.

Природный камень является одним из древнейших материалов, используемых людьми для строительства домов или облицовки фасадов. Благодаря красоте, прочности и долговечности природный камень является украшением дворцов, храмов, усадеб или обычных домов. В интерьере природный камень можно использовать в разных вариациях.

Чаще всего натуральные камни используют при облицовке зданий как изнутри, так и снаружи. Для внутренней облицовки используют специальные мраморные или гранитные обои. Сочетание мозаичных рисунков и узорчатых структур придают внешнему виду красоту и богатство.

Также очень популярна облицовка фасадов природным камнем. Во-первых, это привлекательный внешний вид, а во-вторых, это очень экологичный и при этом очень прочный материал. Также природный камень износостоек, морозоустойчив и почти не впитывает влагу. Недостаток этого материала - относительная дороговизна.

Наиболее распространенные виды камня:
Гранит - природный камень магматического происхождения, который состоит из кварца, плагиоклаза, калиевого полевого шпата и слюд. Цветовая гамма: серый, красный, бордово-красный, красно-розовый, розовый, коричнево-красный, серо-зеленый, черно-зеленый с крупными прозрачными вкраплениями.

Мрамор является самым популярным и элитным камнем среди натуральных камней. Мраморные камины и лестницы сегодня являются отличным решением для того, чтобы устроить красоту и роскошь в своем доме.

Оникс является полудрагоценным камнем, обладает лечебными свойствами, а у ацтеков этот камень вообще считался священным. У этого камня необычная расцветка, красивые и тонкие полоски придают необычную красоту этому камню.

Кварцито-песчаник - натуральный камень, монолит осадочного происхождения, породообразующим минералом которого является кварц. Цветовая гамма: желтые, бежевые, серые природные оттенки с ярко выраженным рисунком.

Песчаник - природный камень осадочного происхождения, состоящий в основном из частиц кварца. Цветовая гамма: желтые, желто-коричневые, серые, серо-зеленые природные оттенки.

Кварцит - природный камень, который относится к метаморфическим горным породам, состоящим в основном из кварца и слюды. Цветовая гамма: серо-зеленые и желто-коричневые природные оттенки, с серебристыми вкраплениями слюды.

Сланец - природный камень, который относится к терригенным горным породам. Цветовая гамма: темно-зеленые, серые, коричневые, желтые, красные природные оттенки.

Порфир - природный камень, который относится к мелкокристаллической магматической горной породе с крупными включениями кристаллов кварца. Цветовая гамма: темно-красные, коричневые природные оттенки, с черными вкраплениями.

Доломит - природный камень осадочного происхождения, состоящий целиком из минерала доломита. Цветовая гамма: розовые, желтые природные оттенки.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

КАНБАН
(kanban, система "канбан") - это метод управления бережливыми производственными линиями (японское слово, обозначающее "сигнал" или "карточка"), использующий информационные карточки для передачи заказа на изготовление с последующего процесса на предыдущий.

Инструмент вытягивающей системы, который дает указание на производство или изъятие (передачу) изделий с одного процесса на другой. Применяется в производственной системе Toyota для организации вытягивания путем информирования предыдущей производственной стадии о том, что надо начинать работу. Система "канбан" позволяет оптимизировать цепочку планирования производственных мощностей, начиная от прогноза спроса, планирования производственных заданий и балансировки/распределения этих заданий по производственным мощностям с оптимизацией их загрузки.

Является составной частью системы производства "точно-во-время" (Just-in-Time-Production, JIT), которая предполагает синхронную поставку необходимого в производстве материала: поступление непосредственно в производство на рабочее место к необходимому времени, в необходимом количестве, с предписанным качеством и в соответствующей потреблению упаковке. В качестве средства передачи информации используются бирки, карточки, тара, электронное сообщение карточки (по-японски - "канбан"), которые перемещаются между потребителями и производителями по принципу супермаркета (см. схему 1).

Схема 1. Управление производством с помощью канбан по принципу супермаркета

[image: image76.png]Marepuansnsii notox >

Npoussoaurens

Notpeturens

< VnBopmaimon b noToK


Источник: Деловой портал "Управление производством" www.up-pro.ru

Цель метода - это реализация производства "точно-во-время" (JIT) на всех производственных линиях, чтобы обеспечивать снижение размеров материальных запасов на складах и несмотря на это гарантировать высокую степень выполнения заказов в установленные сроки.

Предпосылкой упрощения коммуникации является однозначное обозначение информации на определенном носителе: в чем нуждаются и в каком количестве потребители. Если материал израсходован (или, например, запас достиг минимального уровня), только тогда поставщик просит доставить новый материал. Этот запрос выдается через карточку "канбан", которая обязательно транспортируется с каждой поставкой материала и возвращается в начало для новой поставки. Если карточку получает производитель, он начинает изготавливать необходимые детали. Когда запрошенное количество деталей произведено, канбан-карточка прикрепляется к держателю транспортирующего оборудования и отправляется по определенным правилам на исходное место.

Схема 2. Транспортировка карточки "канбан" вместе с выполненным заказом

[image: image77.png]B xaxaom

KoHTeiHepe

HaxoauTes
Kapra


Источник: Деловой портал "Управление производством" www.up-pro.ru

Пример карточки представлен на схеме 3.

Схема 3. Пример карточки с применяемыми обозначениями

[image: image78.png]


Источник: Деловой портал "Управление производством" www.up-pro.ru

Правила эффективного применения системы "канбан"
Президентом корпорации Toyota Motor Corporation Тайити Оно предложены следующие правила эффективного применения карточек "канбан":
- Каждый последующий рабочий процесс изымает указанное карточкой "канбан" количество деталей от предшествующего рабочего процесса

- Расположенный впереди рабочий процесс производит детали в количестве и последовательности в соответствии с указанной карточкой.

- Ни одна деталь не должна быть произведена без карточки. Этим самым обеспечивается сокращение перепроизводства и избыточные перемещения товаров. Находящееся в обороте количество карточек "канбан" представляет собой объем максимальных запасов.

- Товар всегда пристраивается к карточке. Карточка является своеобразным заказом на изготовление товара.

- Дефектные детали не передаются дальше в последующий рабочий процесс. Результатом является изготовление полностью бездефектных изделий.

- Уменьшение количества карточек повышает их чувствительность. Они вскрывают существующие проблемы и делают возможным контроль запасов.

При применении карточек "канбан" должна быть гарантирована обзорность и безопасность системы. Карточки не должны теряться и не должны смешиваться. Так как часто на рабочем месте применяются несколько различных карточек, имеет смысл внедрения доски "канбан", на которой собираются карточки. Карточки, прибывающие к производителю, вставляются в управляющую доску. Когда вновь прибывшие карточки "канбан" дошли до поля "запуск", все собранные карточки соответствующего номера детали принимаются, совместно используются для производства (см. схему 4).

Схема 4. Пример карточки с применяемыми обозначениями

[image: image79.png]Nocrasun NorpeGnens

e

Morpesurens

e Mocrasux
Konuectso

o HE xonTeinep


Источник: Деловой портал "Управление производством" www.up-pro.ru

КАПИТАЛЬНОЕ СТРОИТЕЛЬСТВО
- процесс создания новых и реконструкции действующих фондов производственного и непроизводственного назначения, а также монтаж и ввод в действие оборудования и машин.

В процессе реконструкции осуществляется техническое перевооружение действующих предприятий, а вновь строящиеся оснащаются новейшей техникой, поэтому именно капитальное строительство во многом определяет технический уровень предприятия.

Капитальное строительство включает следующие этапы работ:

- технико-экономическое обоснование (ТЭО) целесообразности строительства;

- инженерно-технические изыскания;

- разработка проекта;

- организация строительной базы;

- подготовка строительной площадки, строительство временных сооружений;

- производство основных строительных и монтажных работ;

- пуск и ввод объекта в действие.

Затрачиваемые на капитальное строительство средства называются капитальными вложениями.

В состав капитальных вложений входят:

- стоимость приобретаемого для строящихся объектов и промышленных предприятий технологического, энергетического, транспортного, погрузочно-разгрузочного оборудования, средств механизации и автоматизации производственных процессов, инвентаря и инструментов, относящихся к основным фондам;

- стоимость строительных работ по возведению зданий и сооружений;

- затраты на модернизацию оборудования, стоимость проектных и изыскательских работ;

- стоимость работ по осуществлению монтажа оборудования;

- расходы на содержание дирекции строящихся предприятий, а также на подготовку кадров и др.

Различают два способа ведения капитального строительства:

1) подрядный - метод ведения работ специализированными подрядными строительными и монтажными организациями, выполняющими работы для разных заказчиков по договорам подряда;

2) хозяйственный способ строительства - метод ведения работ собственными силами и средствами промышленного предприятия.

КВАЛИФИКАЦИОННЫЕ ТРЕБОВАНИЯ ИНЖЕНЕРА ПО АВТОМАТИЗАЦИИ И МЕХАНИЗАЦИИ ПРОИЗВОДСТВЕННЫХ ПРОЦЕССОВ
Должностные обязанности. Осуществляет работы по внедрению комплексной автоматизации и механизации производственных процессов, способствующих повышению технического уровня производства, производительности труда, снижению себестоимости, улучшению качества продукции, обеспечению благоприятных условий труда и его безопасности. Изучает производственные процессы с целью определения участков основных и вспомогательных работ и операций, подлежащих автоматизации и механизации, проводит патентные исследования и определяет показатели технического уровня проектируемых объектов техники и технологии. Участвует в составлении перспективных и текущих планов автоматизации и механизации производственных процессов, трудоемких ручных работ, подъемно-транспортных, погрузочно-разгрузочных и складских операций, в подготовке мероприятий по реконструкции и техническому перевооружению предприятия, сокращению затрат тяжелого ручного труда. Подготавливает технические задания на создание средств автоматизации и механизации и технико-экономические обоснования разрабатываемых конструкций. Участвует в рассмотрении эскизных и технических проектов, рабочих чертежей, разрабатываемых по заказам предприятия, а также в работах по монтажу, испытаниям, наладке и сдаче в эксплуатацию средств автоматизации и механизации, осуществляет контроль за их обслуживанием. Выполняет расчеты эффективности мероприятий по автоматизации и механизации производства, составляет заявки на необходимое оборудование. Участвует в рассмотрении технической документации, связанной с проектированием средств автоматизации и механизации производства вновь строящихся объектов, в разработке более совершенных конструкций защитно-оградительной техники и герметизации вредных процессов производства. Анализирует эффективность применяемых средств автоматизации и механизации, показатели их использования, подготавливает предложения по устранению выявленных недостатков, изменению конструкций или отдельных сборочных единиц на более совершенные. Принимает меры по обеспечению надежности и бесперебойной работы средств автоматизации и механизации. Контролирует деятельность подразделений предприятия, осуществляющих автоматизацию и механизацию производственных процессов, следит за соответствием внедренных средств современному уровню развития техники. Проводит инструктаж и оказывает помощь работникам при освоении ими новых конструкций средств автоматизации и механизации, организует работу по повышению их технических знаний. Осуществляет контроль за правильной эксплуатацией реконструируемых и модернизируемых машин, механизмов и другого оборудования, соблюдением технологических процессов производства. Участвует в разработке инструкций по эксплуатации и ремонту оборудования, безопасному ведению работ при обслуживании средств автоматизации и механизации, другой технической документации, в составлении заявок на изобретения и промышленные образцы. Готовит материалы для заключения договоров со специализированными организациями на проведение исследовательских, проектных и опытно-конструкторских работ, а также на изготовление и ремонт средств автоматизации и механизации, разрабатывает и согласовывает графики выполнения работ, обеспечивает необходимыми техническими данными и материалами. Принимает участие в рассмотрении рационализаторских предложений и изобретений, изучении и распространении передового опыта, рациональных приемов и методов труда, ведет пропаганду новых достижений в области автоматизации и механизации производственных процессов. Составляет отчеты о выполненных работах.

Должен знать: постановления, распоряжения, приказы, методические и нормативные материалы по вопросам автоматизации и механизации производства; перспективы технического развития предприятия; производственную и организационную структуру предприятия; конструктивные особенности и назначение средств автоматизации и механизации, правила их эксплуатации; порядок и методы планирования работ по автоматизации и механизации производства; основные требования, предъявляемые к разрабатываемым конструкциям; технологию производства продукции предприятия; порядок и методы проведения патентных исследований; порядок разработки и оформления технической документации; методы анализа технического уровня объектов техники и технологии; основные требования рациональной организации труда при проектировании и конструировании; порядок заключения договоров со сторонними организациями; основы технической эстетики и художественного конструирования; средства вычислительной техники, коммуникаций и связи; методы определения экономической эффективности внедрения средств автоматизации и механизации производства; передовой отечественный и зарубежный опыт в области автоматизации и механизации производственных процессов; основы экономики, организации производства, труда и управления; основы трудового законодательства, правила и нормы охраны труда.

Требования к квалификации. Инженер по автоматизации и механизации производственных процессов I категории: высшее профессиональное (техническое) образование и стаж работы в должности инженера по автоматизации и механизации производственных процессов II категории не менее 3 лет. Инженер по автоматизации и механизации производственных процессов II категории: высшее профессиональное (техническое) образование и стаж работы в должности инженера по автоматизации и механизации производственных процессов или других инженерно-технических должностях, замещаемых специалистами с высшим профессиональным образованием, не менее 3 лет. Инженер по автоматизации и механизации производственных процессов: высшее профессиональное (техническое) образование без предъявления требований к стажу работы или среднее профессиональное (техническое) образование и стаж работы в должности техника I категории не менее 3 лет либо других должностях, замещаемых специалистами со средним профессиональным образованием, не менее 5 лет.

КИРПИЧ
- искусственный камень правильной формы, используемый в качестве строительного материала, произведенный из минеральных материалов, обладающий свойствами камня, прочностью, водостойкостью, морозостойкостью. Наиболее известны три вида кирпича: керамический кирпич - из обожженной глины, силикатный, состоящий из песка и извести, и гиперпрессованный кирпич.

Слово "кирпич" заимствовано из тюркских языков. До кирпича - плинфа (например, при посещении Иваном Грозным недостроенного Софийского собора в г. Вологде на него упала плинфа: "как из своду туповатова упадала плинфа красная"). "Плинфа" - тонкая и широкая глиняная пластина, толщиной примерно 2,5 см. Изготавливалась в специальных деревянных формах. Плинфа сушилась 10 - 14 дней, затем обжигалась в печи. На многих плинфах находят клейма, которые считаются клеймами изготовителя.

Хотя вплоть до нашего времени широчайшее распространение имел во многих странах необожженный кирпич-сырец, часто с добавлением в глину резаной соломы, применение в строительстве обожженного кирпича также восходит к глубокой древности (постройки в Египте, 3 - 2 тысячелетие до н.э.). Особенно важную роль играл кирпич в зодчестве Месопотамии и Древнего Рима, где из кирпича (45 x 30 x 10 см) выкладывали сложные конструкции, в том числе арки, своды и т.п. Форма кирпичей в Древнем Риме варьировалась, использовались в том числе прямоугольные, треугольные и круглые в плане кирпичи.

Стандартный обожженный кирпич использовался на Руси с конца XV века. Ярким примером стало строительство стен и храмов Московского Кремля во времена Иоанна III, которым заведовали итальянские мастера. "... и кирпичную печь устроили за Андрониковым монастырем, в Калитникове, в чем ожигать кирпич и как делать, нашего Русского кирпича уже да продолговатее и тверже, когда его нужно ломать, то водой размачивают. Известь же густо мотыками повелели мешать, как на утро засохнет, то и ножем невозможно расколупить".

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ ЭФФЕКТИВНОСТИ (КПЭ)
(англ. Key Performance Indicators, KPI)

- система оценки, которая помогает организации определить достижение стратегических и тактических (операционных) целей. Использование ключевых показателей эффективности дает организации возможность оценить свое состояние и помочь в оценке реализации стратегии. КПЭ позволяют производить контроль деловой активности сотрудников и компании в целом в реальном времени.

КПЭ - это инструмент измерения поставленных целей. Если показатель, который вы придумали, не связан с целью, то есть не образуется исходя из ее содержания, тогда нельзя использовать данный термин. Технологии постановки, пересмотра и контроля целей и задач легли в основу концепции, которая стала основой современного управления и называется "Управление по целям".

Управление по целям - метод управленческой деятельности, предусматривающий:

- предвидение возможных результатов деятельности;

- планирование путей их достижения.

Основоположником "Управления по целям" является Питер Друкер (нем. Peter Ferdinand Drucker (1909 - 2005)). Именно он превратил управление - непопулярную и неуважаемую в 50-е гг. XX в. специальность в научную дисциплину. Питер Друкер также является основоположником системы оценки достижения результатов - целей через ключевые показатели эффективности. Согласно Друкеру начальники должны избегать "ловушек времени", когда они вовлечены в процесс решения текущих ежедневных задач, поскольку это приводит к тому, что они начинают забывать выполнять задачи, направленные на достижение результатов (целей). Современным воплощением управления по целям является "Система КПЭ", которая включает в себя множество управленческих концепций, которые появились за последние 20 - 30 лет и дополняют классическое "Управление по целям".

КПЭ и мотивация персонала стали неразрывными понятиями, так как с помощью данных показателей (КПЭ) можно создать самую совершенную и эффективную систему мотивации и стимулирования сотрудников компании.

В зависимости от стратегии компании различают разные КПЭ. В основном их применяют для определения результативности работы административно-управленческого персонала. Например, в стратегической цели "увеличить средний доход на клиента со 100 рублей до 150 рублей на 2012 год" ключевым показателем эффективности является "средний доход на клиента". КПЭ - это не ключевые факторы успеха. В примере приведенным выше, ключевым фактором успеха будет что-либо, что необходимо, чтобы достичь указанную цель, например, организовать производство нового продукта.

Ключевые показатели эффективности можно разделить на:

запаздывающие - отражают результаты деятельности по истечении периода;

опережающие - дают возможность управлять ситуацией в пределах отчетного периода с целью достижения заданных результатов по его истечении.

Ключевые показатели эффективности являются частью системы сбалансированных показателей (Balanced Scorecard), в которой устанавливаются причинно-следственные связи между целями и показателями для того, чтобы видеть закономерности и взаимные факторы влияния в бизнесе - зависимости одних показателей (результатов деятельности) от других.

Описываемая система хороша для сотрудников, результат работы которых более всего влияет на финансово-экономические показатели предприятия. В торговых фирмах это прежде всего топ-менеджеры и менеджеры по продажам, в рекрутинговых конторах - консультанты по подбору персонала.

КОЖЕВЕННОЕ ПРОИЗВОДСТВО
- выработка различных сортов кож из сырых (парных) или законсервированных шкур. Несмотря на различие в методах обработки для получения разных видов конечной продукции, имеются общие обязательные этапы. Первая универсальная операция - мездрение, при которой шкура лишается остатков мяса, жира и подкожной жировой клетчатки. Затем, если требуется, производят обезволошивание или золение, удаляя шерсть и эпидермис. Полученный продукт называют гольем. На этом этапе можно остановиться и получить так называемую "сырую кожу" или пойти дальше по пути получения сыромятной или дубленой кожи. Видов последней сейчас имеется большое количество. Соответственно и рецептов выделки также множество.

История
Сама по себе кожа - материал, который люди начали обрабатывать и использовать одним из первых. Уже в эпоху позднего палеолита простейшая одежда из обычных шкур заменяется сшитыми одеждами из кожи и меха. Тогда же появляются первые декоративные приемы - вышивка (бусинами и т.п.), раскраска, аппликация. И даже открытие ткачества не вытеснило кожу из быта - ремни, сумки, обувь, доспехи (а с открытием бронзы - поддоспешные рубахи), кажется, что они были всегда и у всех народов. И это, с известными допущениями, верно.

В то же время происхождение материала придавало ему и сакральное значение. В книге "Фольклор в Ветхом завете" Джеймс Джордж Фрэзер описывает древние семитские и африканские ритуалы, в которых кожаные кольца и браслеты являются ключевыми элементами. Индейцы Южной Америки до сих пор верят в магическую силу кожаных амулетов, а австралийские аборигены делают волшебные ловушки сновидений из выделанных и разрисованных шкурок летучих мышей. Подобное применение кожи мы находим и у других народов.

У разных народов имелось множество традиционных способов выделки кожи. Но все способы можно свести к трем или четырем, при которых получаются принципиально разные продукты. Сырая кожа - минимум обработки. Сыромятная кожа - выделка без дубления. Сыромятное дубление - слабое дубление квасцами. Дубленая кожа - прошедшая операцию жирового дубления или дубления растительными и позднее искусственными химическими дубильными веществами. Сырая кожа имела узкую область применения. А вот сыромятная была основной с древнейших времен для изготовления одежды, обуви и т.п. Дубление с помощью растительных танинов тоже было известно с древности, но далеко не у всех народов. Сейчас же дубленые кожи используются практически повсеместно.

Классификация кож
Склизок - кожа мертворожденного теленка толщиной 0,5 - 1,4 мм. Используется для одежды и верха обуви.

Опоек - мягкая, эластичная кожа, полученная из шкур телят-сосунков.

Выросток - кожа, аналогичная опойку, но менее эластичная и мягкая, получают ее из шкур телят, перешедших на растительную пищу.

Наппа - тонкая полуанилиновая кожа, выработанная из шкур крупного рогатого скота.

Шевро - мягкая, плотная, прочная кожа, изготовленная хромовым дублением из шкур коз. На поверхности (мерее) имеет своеобразный рисунок в виде мелких морщинок.

Шеврет - плотная, эластичная кожа, выработанная из овечьих шкур хромовым дублением. По рисунку мереи она похожа на шевро.

Шагрень - грубый и пористый вид сыромятной кожи, изготовлявшийся из спинной части шкур лошадей или куланов и обычно окрашивалась в зеленый цвет. Шагрень в наши дни обычно изготовляется из кожи акул и скатов.

Лайка - мягкая, эластичная кожа, выделываемая из шкур ягнят и козлят хромовым или хромо-жировым дублением. Поверхность мереи гладкая, без морщинок. Лайка применяется исключительно для изготовления перчаток, но в редких случаях может использоваться в других изделиях.

Сафьян - тонкая, мягкая кожа разных цветов, выделываемая растительным дублением обычно из козьих шкур, реже - шкур овец, телят и жеребят. Секрет ее производства известен в России с XII в. В настоящее время не производится.

Натуральная замша - кожа, выработанная жировым дублением из шкур оленей, лося, диких коз. Это мягкая, рыхлая, но очень прочная бархатистая кожа с густым, низким ворсом на лицевой поверхности.

Оленья кожа - кожа, в процессе выделки которой используется жир, мозг животных и другие вещества. В конечном итоге получается эластичный материал, подобный замше, обычно сильно прокопченный (см. Сыромятная кожа). Этот вид кожи обычно используется для изготовления портфелей и бумажников.

Велюр - кожа хромового метода дубления, вырабатывается из всех видов шкур, представляет собой кожу со шлифованной лицевой поверхностью абразивным полотном (лицевой велюр) или со шлифованной бахтармяной поверхностью (бахтармяный велюр).

Чепрак - толстая, плотная кожа, выработанная жировым дублением из шкур крупного рогатого скота (КРС), взятых со спины животного. Чепраком также называется конфигурация кожевенного сырья - шкура, не имеющая пол и воротка. Обычно используется для производства ремней, сумок и других изделий, требующих высокой плотности сырья.

Напплак - кожа с нанесенным лаковым покрытием. Чаще всего это лакированная наппа.

Шора - плотная, толстая кожа, выработанная жировым дублением из шкур КРС, более пластична, нежели чепрак.

Юфть - толстая кожа, выработанная жировым дублением из шкур крупного рогатого скота, взятых с брюха животного. Значительно мягче и пластичней, чем чепрак или шора.

Юфть (юхта, русская кожа) - выделывается из ялового или коровьего сырья и шкур годовалых быков, за исключением сырья телячьего. После промывки и мездрения сырье подвергается золке, промывке, топтанию и разминанию в толчеях и барабанах, разделке, стружке, отжиманию лица, бучению в киселях, заличке в слабом дубильном соке и затем дублению соковому и пересыпочному. Ю. бывает белая, красная и черная. Для белой Ю. отбираются лучшие кожи.

Спилок (спилок-велюр) - слой кожи, полученный в результате слоения (шерфования) хромовых и хромо-жировых кож КРС и свиных кож. Различают С. лицевой, средний и мездровый (или бахтармяный). Из тонкого лицевого С. производят фотокожу или галантерейную кожу. Лицевой С. (сравнительно большой толщины) и средний С. служат для получения кожи, используемой в основном для изготовления обуви. Из бахтармяного С. и спилка свиных кож изготавливают спилок-велюр для производства обуви и одежды, а также кожи хромового дубления для верха обуви, имеющие искусственную лицевую поверхность. Из толстого и плотного спилка КРС изготавливют обувные и мебельные кожи путем нанесения искусственной мереи и спилок-велюр для производства одежды. Мелкий С. и спилковую обрезь (откраиваемые тонкие края) используют для приготовления технического желатина, клея и других продуктов растворения коллагена.

Пергамент - кожа, получившая свое название от наименования греческого города Пергам. Это сыромятная кожа, выделанная из шкур ягнят, козлят, телят. Используется для изготовления музыкальных инструментов, например, барабанов, некоторых деталей машин, переплетов книг, а также женских украшений. В былые времена служила основным материалом для письма.

Конфигурация кож
В производстве кожи раскраиваются и имеют различные конфигурации. Это определяется размером шкуры и ассортиментом готовых кож.

По конфигурации кожи бывают:

- целая кожа;

- полукожа;

- кулат;

- полукулат;

- вороток;

- чепрак;

- пола.

Кожевенное производство является одним из самых древних и, по сути, строго химическим производством, поскольку представляет собой конечное химическое воздействие на природный материал.

В настоящее время существуют три основные стадии кожевенного производства:

- отмочно-зольные процессы;

- подготовительные процессы и дубление;

- химическая отделка и красильно-жировальные процессы.

Отмочно-зольные процессы
На первой стадии отмока имеет цель возвратить шкуре состояние (по степени содержания влаги), которое она имела в парном состоянии. После стадии отмоки в отработанных растворах находятся грязь, растворимые белки, соли (хлорид и карбонат натрия), нафталин, жиры, антисептики. В результате операции обезволошивания-золения происходит удаление волоса и эпидермиса, а также видоизменяется волокнистая структура дермы - происходит разволокнение и дефибриляция.

Подготовительные процессы и дубление
На второй стадии в результате операции обеззоливания-мягчения нейтрализуют дерму, удаляют соединения кальция, межфибрилярное неколлагеновое вещество, жиры. Следующая операция на этой стадии - пикелевание - имеет целью подготовить голье (обезволошенную и подготовленную в ходе предыдущих операций шкуру) к дублению путем обработки кислотой в присутствии некоторых добавок. Заключительной операцией на этой стадии является дубление, которое имеет целью стабилизировать дерму путем фиксации в ее коллагеновой структуре дубящих соединений и блокировки различных поверхностных химических групп. В зависимости от типа дубления при этой операции применяются:

- при хромовом дублении - основной сульфат хрома, сульфат и карбонат натрия;

- при растительном дублении - натуральные танниды, различные органические кислоты;

- при дублении синтанами - фенолы и конденсированные полифенолы.

Химическая отделка и красильно-жировальные процессы
На заключительной стадии химической отделки производятся следующие операции:

додубливание (используются соединения хрома, синтаны, другие специальные средства); крашение (используются различные красители, органические и минеральные кислоты); жирование (используются жиры, масла, эмульгаторы, аммиак).

Источники:

Энциклопедия "Кругосвет"

Wikipedia

Большая советская энциклопедия.

"Шкурный интерес" // "Эксперт", N 42, 25 - 31 октября 2010 г.

Бастов Г.А. Художественное проектирование изделий из кожи. - М.: Легкая промышленность, 1988.

Бекмурзаев Л.А. Технология одежды из кожи. - М.: Форум, 2004.

Козлова Т.В. Основы художественного проектирования изделий из кожи. - М.: Легпромбытиздат, 1987.

Кюльн Э.П., Кирме К.К., Реймо Х.К., Самматавет Э.Г. Технология художественных изделий из кожи. - М.: Легкая и пищевая промышленность, 1982.

Николаева Ж.Б. Справочник: Кожгалантерейная промышленность. - М.: Легпромбытиздат, 1985.

Осипов Д.О. К вопросу о дате разделения кожевенного и сапожного ремесел (анализ материалов раскопок в Новгороде Великом и Москве) // Древняя Русь. Вопросы медиевистики. - 2011. - N 4 (46). - С. 63-76.

Рязанская М.И., Вигдорович Ф.Л. Маленькая домашняя энциклопедия. - М.: 1990.

Селифанова Л.Н. Ремонт кожгалантерейных изделий. - М.: Легкая индустрия, 1971.

Страхов И.П., Аронина Ю.Н., Гайдаров Л.П. Химия и технология кожи и меха. - М.: Легкая индустрия. 1970.

Энциклопедический словарь Ф.А.Брокгауза и И.А.Ефрона

КОКСОХИМИЧЕСКАЯ ПРОМЫШЛЕННОСТЬ
- отрасль черной металлургии, занимающаяся переработкой каменного угля методом коксования.

Основная продукция коксохимической промышленности (в % к общему выпуску):

- каменноугольный кокс - 76 - 78%;

- коксовый газ - 14 - 15%;

- химические продукты (бензол, толуол, этилен, различные смолы, масла и пр.) - 5 - 6%.

Каменноугольный кокс используется в металлургии в качестве топлива в доменных и литейных производствах. Коксовый газ и другие продукты коксования служат сырьем для химических производств. На их основе выпускают различные полимеры, азотные удобрения, синтетические моющие средства, пестициды, лекарственные препараты и многое другое.

Начало применения кокса при выплавке металлов и последующее за этим их удешевление послужили одним из факторов успеха Промышленной революции. Первая выплавка чугуна с использованием кокса в качестве топлива была произведена в Великобритании в 1735 году.

В 1830-х годах в Великобритании начали строить коксовые печи с закрытыми камерами, а в 1880-х стали появляться печи с улавливанием продуктов коксования. В это время коксохимическая промышленность из придатка металлургии начала превращаться в самостоятельную отрасль.

К 1970-м годам XX века относится период внедрения в коксохимическое производство ресурсосберегающих технологий, автоматизации и механизации технологических процессов.

Литература:

Энциклопедия "Кругосвет"

Wikipedia

Очерки истории коксохимической промышленности / А.А.Кауфман, В.В.Запарий. - Екатеринбург: Изд-во УМЦ УПИ, 2007.

КОКСОХИМИЯ
- область химии и химической промышленности, занимающаяся переработкой природных топлив (главным образом каменного угля) в кокс и другие ценные продукты методом коксования. Основными коксохимическими продуктами (помимо кокса) являются коксовый газ, продукты переработки сырого бензола, каменноугольной смолы и аммиака (аммиачные удобрения); их полный ассортимент включает около 80 наименований (около 160 сортов). Ряд продуктов, подобных коксохимическим, получают также на нефтехимических предприятиях.

Коксование осуществляется в высокопроизводительных коксовых печах, обогреваемых низкокалорийным (доменным) или высококалорийным (коксовым и др.) газом. Сырьем для коксования служат специальные сорта каменных углей, способные спекаться (см. Коксующиеся угли). Однако ввиду дефицитности таких углей перед коксованием обычно составляют смесь углей разных сортов (шихту). В шихту могут вводиться значительные количества самостоятельно не коксующихся углей, однако с таким расчетом, чтобы суммарные свойства шихты обеспечивали нормальный процесс коксования. Основным свойством, определяющим пригодность шихты для коксования, является ее способность образовывать при нагреве пластический слой достаточной толщины, вязкости и с требуемым ходом термического разложения. Проверка качества углей выполняется в лаборатории. Показателями служат толщина пластического слоя и усадка угля при коксовании. Последняя необходима для обеспечения выдачи "коксового пирога" из печи. Кроме того, состав шихты регламентируется по содержанию золы, серы, влаги и ряда других примесей. Для удаления из компонентов шихты нежелательных примесей угли предварительно обогащают и затем (для придания шихте однородности) тщательно смешивают, дробят (содержание фракции 3 мм в измельченной шихте должно быть около 95%).

Образующийся при коксовании сырой газ несет с собой (в г/н куб.м): паров воды 250 - 450, паров смолы 100 - 120, бензольных углеводородов 30 - 40, аммиака - 8 - 13, сероводорода 5 - 30. Горячий (800 °C) газ охлаждают в газосборнике путем распыления в нем воды и затем в холодильниках (до 30 - 35 °C). Конденсат разделяют на аммиачную воду и каменноугольную смолу. Охлажденный газ засасывается мощными газодувками и нагнетается в систему улавливания и очистки. Здесь из газа улавливают пары сырого бензола, оставшуюся в газе большую часть аммиака, сероводород и цианистые соединения. Сырой бензол, каменноугольную смолу и аммиачную воду перерабатывают на товарные продукты.

Очищенный коксовый газ называется обратным; используется как топливо, а также в качестве сырья для синтеза аммиака.

Сопутствующий коксовому газу и являющийся вредной примесью сероводород превращают в элементарную серу или серную кислоту, цианистые соединения можно использовать для получения солей роданистоводородной кислоты и других продуктов.

Аммиак (выход 0,3% от массы шихты), частично растворяющийся в водном конденсате и образующий аммиачную воду, а частично остающийся в коксовом газе, отгоняют из воды, возвращая в газ, после чего улавливают из газа и используют для получения главным образом сульфата аммония - азотного удобрения, содержащего 25,8% NH3. Для связывания аммиака также применяют фосфорную кислоту и получают аммиачно-фосфорные удобрения. Как жидкое удобрение применяют и водные растворы аммиака, к которым добавляют соли калия и другие компоненты.

Сырой бензол представляет собой выкипающую до 180 °C смесь ароматических углеводородов. Кроме того, в сыром бензоле присутствует ряд непредельных соединений неароматического характера (например, циклопентадиен). Из коксового газа углеводороды извлекают промывкой в скрубберах жидким поглотительным маслом. После отгонки от масла, разгонки на фракции, очистки и повторной ректификации получают чистые товарные продукты, главные из которых - бензол, толуол и ксилолы (содержание в сыром бензоле соответственно 65% - 70%, 13% - 15% и 2,5% - 4%). Углеводороды, выкипающие выше 145 °C, выпускаются под общим названием "сольвенты" (растворители). Из них получают также индивидуальные соединения, используемые при синтезе красителей и других веществ. Из непредельных соединений, содержащихся в сыром бензоле, получают кумароновые смолы, используемые для производства лаков и красок, линолеума, а также в резиновой промышленности. Перспективным сырьем для органического синтеза является также циклопентадиен.

Каменноугольная смола - сырье для получения нафталина и других индивидуальных ароматических соединений, масел специального назначения (поглотительное, шпалопропиточное и др.) и пека, из которого вырабатывают, в частности, электродный пековый кокс.

Важными продуктами являются также пиридиновые основания и фенолы. Наиболее легкокипящая часть пиридиновых оснований улавливается с аммиаком, а фенолов - с сырым бензолом. Высококипящие фракции оснований и фенолов переходят в смолу. Пиридиновые основания состоят в основном из пиридина и его гомологов; их общий выход - 70 - 80 г на 1 т шихты. После выделения и разгонки они широко используются для синтеза органических соединений, в частности в фармацевтической промышленности. Выход фенолов - около 700 г на 1 т шихты. После извлечения щелочью и разделения на индивидуальные соединения или группы изомеров их используют для получения фенолоформальдегидных смол и других полимеров, на их основе синтезируют красители, лекарственные и парфюмерные препараты, пестициды и т.д.

Литература:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Справочник коксохимика, под ред. А.К.Шелкова, т. 1 - 6, М., 1964 - 1966.

Литвиненко М.С. Химические продукты коксования. (Производство и использование). К., 1974.

Коляндр Л.Я. Улавливание и переработка химических продуктов коксования, 2 изд., Хар., 1962.

КОЛЛ-ЦЕНТР
- вид аутсорсинга, представляющий собой центр обслуживания звонков - централизованный офис, используемый для получения и передачи больших объемов информации, поступающей в виде запросов по телефону.

Центр обслуживания звонков производит администрирование входящего потока запросов по поддержке продукта (услуги) от клиентов или потенциальных потребителей. Также могут проводиться исходящие звонки по телемаркетингу, клиентские звонки, обслуживание своего продукта (услуги) и коллекторские мероприятия по сбору долгов. Помимо центра обслуживания звонков можно управлять потоком корреспонденции (писем, факсов, чатов, электронной почты) в одном месте, контакт-центре.

Центр обслуживания звонков часто представляет собой открытую систему рабочего пространства, где работают операторы центра обслуживания звонков. Система включает компьютер для каждого оператора, телефон (с наушниками) или телефонную трубку, подсоединенную к свитчу и одной или нескольким станциям. Такой центр может независимо управляться либо быть в составе сети нескольких колл-центров, часто - подключенных к корпоративной компьютерной сети, включая мейнфреймы, микрокомпьютеры и локальные сети LAN. Все в большей мере потоки, идущие через колл-центр, взаимосвязаны между собой новыми технологиями, которые называются CTI (computer telephony integration).

Большинство компаний используют центры по обслуживанию звонков для общения со своими клиентами. Примеры включают компании, которые продают различные утилиты (служебные программы), обслуживание клиентов компаний "Товары почтой", осуществление телефонной техподдержки для программного обеспечения и продаваемого компьютерного оборудования. Некоторые компании даже обслуживают некоторые внутренние функции с помощью колл-центров. Примерами этого являются help desk, ритейл, техподдержка финансовых услуг и поддержка продаж.

Типы колл-центров:

По форме организации колл-центры делятся на три категории:

аутсорсинговый колл-центр (outsourcing call center);

корпоративный колл-центр (inhouse call center);

колл-центр по требованию (call center on-demand).

Аутсорсинговый колл-центр - это модель предоставления услуг по обработке обращений в следующих форматах:

аренда рабочего времени операторов;

аренда рабочих мест;

аренда функциональности оборудования, колл-центр по запросу (OnDemand).

аутсорсинговый колл-центр как организация, сдающая в аренду рабочее время операторов, предоставляет следующий набор услуг:

обработка входящих вызовов;

виртуальный офис - услуги секретаря;

прием заказов по телефону;

поддержка клиентов (горячая линия);

поддержка рекламных акций;

голосовые меню - IVR;

совершение исходящих вызовов;

телемаркетинг;

анкетирование, телефонные опросы;

актуализация баз данных для рассылки коммерческих предложений;

поиск новых клиентов (в т.ч. холодное прозванивание);

предоставление бесплатных номеров.

Аутсорсинговый колл-центр как организация, сдающая в аренду рабочие места, предоставляет следующий набор услуг:

постоянная аренда рабочего места;

временная аренда рабочего места;

техническое обслуживание;

предоставление в аренду программного обеспечения.

Аутсорсинговый колл-центр как организация, сдающая в функциональность оборудования колл-центра, предоставляет следующий набор услуг:

аренда системы интерактивных голосовых меню (IVR);

аренда функциональности рабочего места оператора колл-центра и супервизора колл-центра в офисе заказчика;

техническое обслуживание оборудования колл-центра;

временное расширение функциональности рабочего места оператора колл-центра.

Корпоративный колл-центр - это подразделение компании, которое выполняет работу с клиентами (customer service), партнерами, сотрудниками с использованием электронных каналов связи.

Колл-центр по требованию - способ организовать корпоративный колл-центр, при котором нет необходимости приобретать значительное количество дорогостоящего оборудования и обеспечивать дополнительные многоканальные телефонные линии, что дает значительную (в несколько раз) экономию при создании колл-центра и позволяет предложить важные дополнительные функции, такие как свобода смены офиса.

Для описания функционирования колл-центра и прогнозирования его загрузки используется теория очередей. Математические модели позволяют определить оптимальное количество телефонных агентов, необходимых для обслуживания клиентов, с уровнем обслуживания, определенным руководством.

Рассматривая колл-центр как систему массового обслуживания можно принимать решения об оптимальной структуре центра, например, определить условия, при которых эффект масштаба позволит повысить эффективность за счет объединения нескольких распределенных мелких центров в один большой центр, или для оценки эффекта от кросс-продаж, или для нахождения оптимума между качеством и эффективностью (Quality and Effcience Driven - QED). Математические модели используются также для маршрутизации звонков, при этом правила маршрутизации зависят от типов клиентов, квалификации агентов и т.д.

Помимо теории массового обслуживания для анализа работы колл-центра используется аппарат исследования операций, позволяющий решить широкий круг задач по оптимизации. Например, для прогнозирования звонков, уровня загрузки и даже для анализа степени неудовлетворенности клиентов, ожидающих обслуживания.

Все звонки, как правило, делят на исходящие (outbound) и входящие (inbound). Входящие звонки осуществляются клиентами для получения информации, рассказа о проблемах или для получения консультаций. Эти звонки существенно отличаются от исходящих звонков, в которых агенты звонят потенциальным клиентам в основном с намерениями продажи услуг.

Сотрудники колл-центра часто организованы в многозвенную систему поддержки для более эффективной обработки звонков. Первый уровень (first tier) в таких моделях состоит из операторов, которые предоставляют базовый набор информации. Если звонящему требуется дополнительная информация, вызов направляется на второй уровень, где большинство вопросов могут быть решены. В некоторых случаях может быть три или более уровней обслуживания. Как правило, на третьем и далее уровнях поддержки работают самые квалифицированные сотрудники.

Персонал колл-центра делится на три категории: менеджеры колл-центра, операторы и супервизоры и технический персонал. Обучение операторов колл-центры чаще всего проводят самостоятельно, в то время как профессиональное обучение менеджеров колл-центра и супервизоров, и в том числе собственных тренеров, проводят в специализированном центре обучения. В отличие от операторов управляющий персонал колл-центра должен обладать общим представлением о том, как управлять колл-центром, как и какие процессы необходимо создать и как ими управлять.

Еще одним немаловажным аспектом работы колл-центра является оптимизация его работы. Для достижения оптимальных показателей для каждого процесса проводится независимый аудит текущей работы и в дальнейшем проводятся изменения, приводящие к оптимизации работы колл-центра.

При обслуживании обращений колл-центр использует следующие каналы связи:

телефон;

самообслуживание с помощью систем интерактивных голосовых меню (IVR);

факсы;

интернет (IP-телефония (технология VoIP), web-chat, web-collaboration, e-mail).

Программно-аппаратные решения колл-центров, как правило, имеют следующие функциональные возможности:

регистрация всех входящих и исходящих звонков;

хранение информации о клиенте по истории звонков с данного номера.

Статическая и интеллектуальная маршрутизация обращения:

организация очереди, маршрутизация по АОН|CallerID и т.д.;

визуализация на рабочей станции оператора информации о поступившем звонке и карточке клиента;

автоматизированный набор номера;

отражение состояния операторов (занят, свободен, пауза);

распределение звонков внутри группы по загрузке операторов и по порядку;

формирование отчетов по выполненным и принятым звонкам;

запись разговоров;

контроль качества работы операторов;

планирование расписания рабочих смен операторов.

КОНКУРЕНТОСПОСОБНОСТЬ
- не имманентное качество. Это означает, что она может быть оценена исключительно в рамках групп предприятий, которые относятся к одной отрасли либо выпускают аналогичные продукты (услуги). Выявить ее можно только путем сравнения между собой этих групп как в масштабах одной страны, так и в масштабах мирового рынка.

Конкурентоспособность предприятия - это преимущество предприятия по отношению к иным предприятиям той же отрасли как внутри страны, так и за ее пределами.

Оценка конкурентоспособности предприятия
[image: image80.png][nayero Hy»XHa oueHKa
KOHKYpeHTocnocobHocTu?

Paspabotkn | Onpegenerus
meponpusTMii | KorTparexTos

annee A7 cosmecTH#
noBbiWeHMR | AeATenbHOCTH

Boxogana | Ocywecrsnenus
HOBbIE PLIHKM | UHBECTULYOHHOM
Boira AeATenshoct


Источник: Деловой портал "Управление производством" www.up-pro.ru

Оценка конкурентоспособности предприятия необходима для:

- разработки мероприятий, направленных на ее повышение;

- определения контрагентов для осуществления совместной деятельности;

- разработки программ выхода предприятия на новые для него рынки сбыта;

- осуществления инвестиционной деятельности.

Существуют определенные методы оценки конкурентоспособности предприятия.

Матричные методы. Этот подход основывается на маркетинговой оценке хозяйственной деятельности производителя и его продукта. Суть метода - анализ конкурентоспособности предприятия с учетом жизненного цикла продукции.

Методы, базирующиеся на оценке конкурентоспособности продукции. Данная группа методов основывается на том, что конкурентоспособность продукта и предприятия имеют прямо пропорциональную зависимость. Для определения конкурентоспособности продукта применяются квалиметрические и маркетинговые методы, большинство из которых заключается в нахождении соотношения цена-качество.

Методы, базирующиеся на теории эффективной конкуренции. Смысл данного подхода заключается в балльной оценке возможностей предприятия по обеспечению конкурентоспособности. Все сформулированные в ходе анализа его возможности, направленные на достижение конкурентных преимуществ, оцениваются экспертами с позиции имеющихся ресурсов и факторов.

Комплексные методы. В рамках подобных методов оценка ведется на основании определения потенциальной и текущей конкурентоспособности. Как правило, текущая конкурентоспособность определяется на основе оценки конкурентоспособности его продуктов, а потенциальная - по принципу методов, которые основаны на теории эффективной конкуренции.

Повышение конкурентоспособности предприятия
Существует несколько путей повышения конкурентоспособности предприятия:

- рост объемов реализации продукта;
- улучшение качества выпускаемого продукта;
- уменьшение расходов;

- бенчмаркинг.

Одно из направлений повышения конкурентоспособности - рост объемов реализации продукта (услуг или работ). Следует учитывать, что повышение объемов реализации само по себе не принесет желаемых результатов, поскольку при этом не учитываются такие важные показатели, как величина расходов предприятия, его прибыль и т.д. При организации производственного процесса и планировании объемов в соответствии с данным методом необходимо решить ряд задач, важнейшей из которых является определение объема реализации продукта, при котором будет обеспечена безубыточная производственная деятельность.

Еще одно направление - это улучшение качества выпускаемого продукта, что окажет влияние на: ускорение НТП, освоение новых рынков, увеличение экспорта, процветание. Решение проблемы качества продукта поднимет имидж предприятия у покупателей, станет залогом выхода на внешний рынок, а также будет являться основой для получения максимальной прибыли.

Уменьшение расходов - это традиционный, старый и наиболее исследованный метод повышения конкурентных преимуществ. В данном случае в выигрышном положении будет находиться то предприятие, которое повело определенный комплекс мер и достигло меньших затрат, чем конкуренты. Однако в современных условиях удержать такое преимущество достаточно трудно, то есть реализация этого метода требует четкой, скоординированной работы сотрудников по совершенствованию технологий производства, логистики и НИОКР, менеджмента персонала и организационной культуры. Предприятия, выбирающие путь усиления конкурентных затрат, постоянно анализируют затраты на всех стадиях проектирования, выпуска и реализации продукта. Важную роль здесь играют маркетологи, которые должны непрерывно заниматься мониторингом рынка, проводить функционально-стоимостный анализ, отслеживать новейшие технологии, а также расходы предприятий-конкурентов.

Еще один эффективный инструмент повышения конкурентоспособности предприятия - бенчмаркинг. Бенчмаркинг - это систематический, непрерывный поиск и изучение передового опыта конкурентов и игроков смежных отраслей, постоянное сравнение желаемых результатов и изменений бизнеса с разработанной эталонной моделью. На основании полученных сведений необходимо обеспечить поддержку системы постоянных улучшений результативности деятельности.

Источник: Деловой портал "Управление производством" www.up-pro.ru

КОНТРОЛЛИНГ
- концепция управления, в соответствии с которой осуществляется синтезирование в себе управленческого учета, планирование, контроль и аналитическая работа. Данный термин подразумевает не только контролирование, но прежде всего управление и регулирование.

Принимать обоснованные управленческие решения в современной, быстро меняющейся бизнес-среде становится все труднее. В этой связи требуется от управляющего наличие объективной и своевременной аналитической информации, что и предоставляет система "контроллинг".

Система контроллинга зародилась в Германии, где он понимается как функция управленческого сервиса - то есть поддержки менеджмента в области стратегического и оперативного управления компанией. Этот сервис включает информационное обеспечение менеджмента финансовой и нефинансовой информацией и содействие процессу постановки целей и разработки планов и бюджетов. Кроме того, составным элементом контроллинга является собственно контроль - сравнение плановых значений с фактическими и анализ отклонений.

Контроллинг дает возможность повысить эффективность деятельности компании за счет поиска внутренних резервов. Когда в компании заканчивается период безудержного роста, наступает время заглянуть "внутрь". В такой ситуации руководители начинают меньше инвестировать в развитие дистрибуции и рекламу и больше - в управленческие технологии. Но есть и иной мотив обращения к контроллингу.

Основные задачи, которые позволяет решить контроллинг, - это добиться прозрачности бизнеса (показать менеджерам, что происходит внутри компании), сформировать информационную основу для принятия управленческих решений, разработать цели компании в целом и ее структурных подразделений и обеспечить достижение этих целей.

Функцию контроллинга может осуществлять один из сотрудников компании или несколько человек (и даже целое подразделение). Они выступают в качестве своеобразных партнеров и советников руководителя. Принципиально важный момент состоит в том, что контролер идет к своему клиенту - топ-менеджеру - не только с описанием проблемы, но и с подготовленными вариантами ее решения. При этом контролера нельзя отождествлять с менеджером. Он как лоцман - сам за штурвал не становится, но отвечает за то, чтобы корабль пришел в гавань благополучно.

Инструменты контроллинга:

- управленческий учет;

- бюджетирование;

- расчет затрат по процессам (Activity Based Costing);

- расчет целевых затрат (Target Costing);

- расчет затрат по жизненному циклу продукта (Life Cycle Costing);

- сбалансированная система показателей (Balanced Scorecard);

- составление отчетности по международным стандартам финансовой отчетности.

Создание так называемых "стратегических карт", включающих в себя цели, показатели и мероприятия не только для топ-менеджеров, но и для менеджеров отдельных структурных подразделений компании, обеспечивает связь стратегии с ежедневной оперативной деятельностью сотрудников низовых уровней.

Такие инструменты, как расчет затрат по процессам, стоимостный анализ и бюджетирование, позволяют управлять расходами на заработную плату, командировки и повышение квалификации персонала, автоматизацию производства, маркетинг и сбыт и т.п. Это особенно актуально для компаний с высокими косвенными затратами.

Контроллинг связан с процессно-ориентированным подходом к управлению компанией, активно обсуждаемым в последние годы. Контролер принимает участие в оптимизации бизнес-процессов, в построении процессно-ориентированной организационной структуры, используя метод расчета затрат по процессам.

Источник: Деловой портал "Управление производством" www.up-pro.ru

КОНЦЕНТРАЦИЯ ПРОИЗВОДСТВА
- это сосредоточение производства одного или нескольких аналогичных видов продукции (автомобилей, тракторов, землеройных и сельскохозяйственных машин, строительных материалов и т.п.) или услуг в крупных организациях (объединениях).

Концентрация производства реализуется в четырех основных формах:

- концентрация специализированного производства;

- концентрация комбинированных производств;

- кооперирование;

- увеличение мощности универсальных предприятий.

Концентрация производства позволяет применять высокоэффективные технологии, инструмент и оборудование, специализированные и специальные технологические машины, современные методы организации производства, комплексно использовать сырье и материалы, уменьшить число управленческих работников, а также реализовывать крупные проекты по совершенствованию и модернизации выпускаемой продукции.

Концентрация производства развивается под влиянием двух факторов:

- роста потребности в определенных видах продукции;

- научно-технического прогресса в данной отрасли, открывающего возможность повышения качества продукции и снижения ее цены.

КОМБИНИРОВАНИЕ ПРОИЗВОДСТВА
заключается в технологическом сочетании взаимосвязанных, но разнородных производств одной или различных отраслей промышленности в рамках одного предприятия, комбинатов.

Признаки комбинирования производства:
- объединение разнородных процессов;

- пропорциональность между ними;

- технолого-экономическое единство между этими производствами;

- производственное единство, заключающееся в том, что все части комбината располагаются на одной территории и связаны между собой общими коммуникациями;

- единое энергетическое хозяйство и общие вспомогательные и обслуживающие производства.

Формы комбинирования производства
В зависимости от характера производства, технологии и объединения в производственном процессе отдельных стадий переработки сырья и материалов комбинирование в промышленности выступает в трех основных формах:

1) последовательная переработка сырья вплоть до получения готовой продукции

[image: image81.png]Kenesnaa
pyAa

Uyryn

Cranmb

IIpoxat


2) изготовление отходов производства для выработки видов продукции

[image: image82.png]Mennas pyaa
(mupur)

l

ITepepaboTka pyabl

——

CepHHCTBIN aHTHAPHUT

i

Menn

l

Cepa


3) комплексная переработка сырья (выработка из одного вида сырья различных видов продукции)

[image: image83.png]Yrom

1

Koxc

KokcoBaHue yrus

KokcoBblii ras

l

Trépaple H KHIKHE
XHMHHYECKHE TIPOYKTEL

%\.\.

l

T a3006pa3HbIA

XHMHYECKHH MPOYKT

i

Cmiona AmmMHak

Cepa

Benszon

Bopgopon

MeTtaH

OmineH


Существует понятие вертикального, горизонтального и смешанного комбинирования.

Вертикальное - когда осуществляется последовательная переработка сырья в полуфабрикаты или готовые изделия.

Горизонтальное - когда из одного вида сырья, последовательно перерабатывая его, получают основные полуфабрикаты (готовую продукцию), а из образовавшихся отходов - побочные полуфабрикаты или готовую продукцию.

Показатели уровня комбинирования:
- удельный вес продукции (в действующих ценах, выпускаемый комбинатом в общем объеме выпуска продукции) отраслью;

- удельный вес сырья и полуфабрикатов, которые перерабатываются в последующий продукт на месте их получения в общем количестве тех же видов сырья и полуфабрикатов, произведенных на комбинате;

- доля побочной продукции, полученной в результате комбинирования в общем объеме выпускаемой продукции;

- количество рабочих, занятых на комбинированных производствах в отрасли;

- доля основных средств, находящихся в комбинированных производствах в общей стоимости средств в отрасли;

- количество сырья, перерабатываемого в комбинированных производствах;

- количество продуктов, получаемое из перерабатываемого на комбинате сырья и их стоимость;

- процент извлечения полезных компонентов из сырья, применяемого на комбинате (17% сахара из свеклы).

Экономическая эффективность комбинирования обусловлена рациональным использованием инвестированного капитала (основные и оборотные средства), рабочей силы и предметов труда.

Интегрированному использованию орудий труда в комбинированных производствах способствуют:

- высокий уровень непрерывности производственных процессов;

- использование части оборудования на комбинатах для производства нескольких видов продуктов;

- рациональное использование предметов труда за счет комплексного использования сырья, а также переработки отходов производства;

- рациональное использование живого труда (рост производительности труда);

- возможность сокращать удельные капитальные вложения в общекомбинатские вспомогательные производства и обслуживающие хозяйства;

- снижение себестоимости продукции;

- ускорение оборачиваемости оборотных средств;

- более рациональное размещение предприятий промышленности;

- охрана окружающей среды.

Повышение уровня комбинирования имеет определенные границы.

Оптимальным является тот вариант комбинирования, при котором осуществленные затраты в результате комбинирования минимальны.

Источник: Деловой портал "Управление производством" www.up-pro.ru

КОНВЕРТЕРНОЕ ПРОИЗВОДСТВО
- получение стали в сталеплавильных агрегатах-конвертерах путем продувки жидкого чугуна воздухом или кислородом. Превращение чугуна в сталь происходит благодаря окислению кислородом содержащихся в чугуне примесей (кремния, марганца, углерода и др.) и последующему удалению их из расплава.

Бессемеровский процесс
[image: image84.png]


Устройство и работа бессемеровского конвертера

Первый массовый способ получения жидкой стали открыл английский изобретатель Генри Бессемер в 1856. Основной недостаток процесса - невысокое качество металла за счет неудаленных при продувке вредных примесей (фосфора и серы). Для выплавки бессемеровских чугунов нужны очень чистые по содержанию серы и фосфора железные руды, природные запасы которых ограничены.

Томасовский процесс. Англичанин Сидни Джилкрист Томас в 1878 году вместо кислой динасовой футеровки бессемеровского конвертера применил основную футеровку, а для связывания фосфора предложил использовать известь. Томасовский процесс позволил перерабатывать высокофосфористые чугуны и получил распространение в странах, где железные руды большинства месторождений содержат много фосфора (Бельгия, Люксембург, др.). Однако и томасовская сталь была низкого качества. В 1864 году французский металлург П.Мартен разработал процесс получения стали в мартеновской печи. В отличие от конвертерных способов получения стали, мартеновский процесс отличался малой требовательностью к химическому составу исходного материала, позволял переплавлять большое количество стального лома; качество мартеновской стали было выше конвертерной. Однако следует заметить, что время плавки в мартеновской печи гораздо больше, чем в конвертере. Вследствие этого мартеновский способ вытесняется окончательно конвертерным. Единственным достоинством стали, выплавленной в мартеновской печи, по сравнению с конвертерной, остается ее большой ассортимент, в то время как для повышения количества марок стали конвертерной используют установку доводки стали. К середине XX века мартеновским способом изготовлялось около 80% всей стали, производимой в мире.

Кислородно-конвертерный процесс. В 1936 году советский инженер Н.И.Мозговой впервые использовал для продувки чугуна в конвертере кислород, что коренным образом изменило технологию конвертерного производства. Металл, получаемый кислородно-конвертерным процессом, по качеству стал равноценным мартеновской стали, себестоимость стали снизилась на 20 - 25%, производительность увеличилась на 25 - 30%.

На сегодняшний день существует три основных режима работы конвертера: с полным дожиганием окиси углерода, с частичным и без дожигания СО.

Существует много разновидностей кислородно-конвертерного процесса, предназначенного для производства стали требуемого качества из чугунов различных составов: низко- и высокофосфористых, кремнистых и низкокремнистых, марганцовистых и высокомарганцовистых и т.п. Наибольшее распространение получил кислородно-конвертерный способ с верхней продувкой чугуна технически чистым кислородом (чистотой не менее 99,5%, остальные 0,5% - азот, аргон, криптон).

Устройство конвертера. Бессемеровский и томасовский конвертеры представляют собой сосуд грушевидной формы, выполненый из стального листа с футеровкой изнутри. Футеровка бессемеровского конвертера - кислая (динасовый кирпич), томасовского - основная (смолодоломит). Сверху в суживающейся части конвертера - горловине - имеется отверстие, служащее для заливки чугуна и выпуска стали. Дутье, подаваемое в воздушную коробку, поступает в полость конвертера через фурмы (сквозные отверстия), имеющиеся в футеровке днища. Дутьем служит воздух, подаваемый под давлением 0,30 - 0,35 МПа. Цилиндрическая часть конвертера охвачена опорным кольцом; к нему крепятся цапфы, на которых конвертер поворачивается вокруг горизонтальной оси. Стойкость днища бессемеровского конвертера составляет 15 - 25 плавок, после чего их заменяют. Стойкость остальной футеровки выше: у томасовского конвертера - 250 - 400 плавок, у бессемеровского - 1300 - 2000 плавок.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

КООПЕРИРОВАНИЕ ПРОИЗВОДСТВА
- представляет собой длительные производственные связи между предприятиями по совместному изготовлению продукции.

Кооперирование может быть отраслевым, региональным или международным. Критериями выбора вида кооперирования служат качество и цена поставляемой продукции, имидж, надежность и миссия поставщика, качество сервиса, оказываемого поставщиком, затраты на эксплуатацию продукции поставщика.

Уровень кооперации производства характеризуют:

- коэффициент кооперирования, определяемый делением стоимости комплектующих и покупных изделий, полуфабрикатов, поступающих от заводов-поставщиков, кооперирующихся с данным предприятием, на себестоимость товарной продукции;

- количество предприятий, кооперирующихся с данным предприятием;

- число заказов, выполняемых в порядке кооперирования для других предприятий.

Кооперация считается оправданной, если она подтверждается технологической и экономической целесообразностью.

Виды кооперирования производства:
По характеру участия в процессе кооперирования:

- кооперация "со стороны";

- кооперация "на сторону".

По территориальному признаку:
- внутрирайонное кооперирование (в одном экономическом районе);

- межрайонная.

По характеру использования производственной базы:
- кооперирование на базе специализации;

- кооперирование на базе свободных производственных мощностей.

Для оценки уровня кооперирования используют следующие показатели:

- удельный вес кооперированных поставок в себестоимости готовых изделий;

- количество предприятий, кооперирующихся с данным предприятием;

- удельный вес в общем объеме кооперации, поставок по внутрирайонному и межрайонному кооперированию.

Экономическая эффективность кооперирования достигается улучшением показателей работы предприятий за счет прекращения производства на них небольших партий деталей и узлов и передачи их изготовления на специализированные предприятия.

КОНСТРУКТОРСКАЯ ПОДГОТОВКА
- процесс проектирования новой продукции и модернизация ранее производившейся, а также разработка проекта реконструкции и переоборудования предприятия или его отдельных подразделений.

В процессе проектирования определяется характер продукции, ее конструкция, физико-химические свойства, внешний вид, технико-экономические и другие показатели. Результаты конструкторской подготовки оформляются в виде технической документации - чертежей, рецептур химической продукции, спецификаций материалов, деталей и узлов, образцов готовой продукции и т.п.

Задачи конструкторской подготовки. Проектирование новой продукции осуществляется проектно-технологическими и научно-исследовательскими институтами, научно-технологическими центрами, а также конструкторскими отделами и лабораториями предприятий.

Основными целями конструкторской подготовки производства являются:
- непрерывное совершенствование качества продукции;

- повышение уровня технологичности конструкции, под которой понимаются облегчение приемов изготовления продукции и возможность применения прогрессивных методов изготовления. Это обеспечивает лучшее использование производственных ресурсов при изготовлении продукции;

- снижение себестоимости новой продукции за счет изготовления и совершенствования конструкции изделия, уменьшения расхода материалов на единицу продукции, снижения эксплуатационных затрат, связанных с использованием продукции;

- использование при проектировании продукции существующих стандартов и унифицированных полуфабрикатов;

- обеспечение охраны труда и техники безопасности, а также удобств при эксплуатации и ремонте новых изделий.

Этапы конструкторской подготовки:
- разработка проектного задания, эскизного проекта;

- изготовление и испытание опытного образца;

- разработка технического проекта, рабочего проекта;

- изготовление и испытание изделий опытных партий;

- доводка конструкции по результатам испытаний;

- уточнение рабочего проекта и его оформление;

- передача рабочего проекта органам технологической подготовки производства.

Исходным для проектирования новой продукции является проектное (техническое) задание, которое составляется заказчиком (предприятием) или по его поручению проектной организацией.

В проектном задании указываются наименование продукции, ее назначение, область применения, технические и экономические показатели в процессе производства и эксплуатации. На уровне проектного задания должны быть определены принципиальные отличия новой конструкции или изделия от ранее выпускаемых, приведены перечень и обоснование необходимости изготовления оригинальных изделий, даны подробные расчеты эффективности нового изделия с учетом эффекта, рассчитанного как для потребителя, так и для производителя.

На основании анализа проектного задания заказчика и сопоставления различных вариантов возможных решений изделий, сравнительной оценки решений с учетом конструктивных и эксплуатационных особенностей разрабатываемого и существующих изделий, а также патентных материалов составляется техническое предложение - совокупность конструкторских документов, содержащих технические и технико-экономические обоснования целесообразности дальнейшей разработки проекта.

Техническое предложение после согласования и утверждения в установленном порядке является основанием для разработки эскизного (технического) проекта.

Эскизный проект - совокупность конструкторских документов, которые должны содержать принципиальные конструктивные решения, дающие общее представление об устройстве и принципе работы изделия, а также данные, определяющие назначение, основные параметры и габаритные размеры проектируемого изделия.

При разработке эскизного проекта определяется принципиальная характеристика нового изделия, производится выбор наиболее эффективного решения, его технических, технологических, эксплуатационных параметров.

Эскизный проект всегда составляется в нескольких вариантах для последующего выбора одного из них. Эскизный проект после согласования и утверждения в установленном порядке служит основанием для разработки технического проекта или рабочей конструкторской документации.

Технический проект - совокупность конструкторских документов, которые должны содержать окончательные технические решения, дающие полное представление об устройстве разрабатываемого изделия, и исходные данные для разработки рабочей документации.

Технический проект позволяет осуществлять выбор материалов и полуфабрикатов, определять основные принципы изготовления продукции и проводить экономическое обоснование проекта.

Технический проект после согласования и утверждения в установленном порядке служит основанием для разработки рабочей конструкторской документации. Ранее разработанные конструкторские документы обычно применяют при разработке новых или модернизации изготавливаемых изделий, что приводит к сокращению сроков проектирования.

Заключительной стадией (этапом) конструкторской подготовки производства является разработка технической документации (чертежей, инструкций и т.д.), технических условий.

Технические условия (ТУ) - неотъемлемая часть комплекта технической документации на продукцию (изделие, материал, вещество и т.п.), на которую они распространяются.

ТУ должны содержать все требования к продукции, ее изготовлению, контролю, приемке и поставке, которые целесообразно указывать в конструкторской или другой технической документации.

При отсутствии конструкторской или другой технической документации на данную продукцию ТУ должны содержать полный комплект требований к продукции, ее изготовлению, контролю, приемке и поставке.

ТУ разрабатывают на одно изделие, материал, вещество, а также на несколько конкретных изделий, материалов, веществ (групповые технические условия). Состав ТУ и содержание разделов определяются в соответствии с особенностями продукции.

После испытания и доводки опытной партии уточняется рабочий проект, который передается в законченном виде для технологической подготовки производства. На всех стадиях проектирования уточняются, конкретизируются и окончательно определяются все технические и экономические характеристики изделия, определяется целесообразность использования первоначально выбранного пути совершенствования продукции и принимается решение о ее выпуске.

Установленный и рассмотренный выше порядок конструкторской подготовки изделия характерен в полной мере лишь для массового и крупносерийного производств, продукции сложного профиля (автомобили, станки, тракторы и т.п.). Для мелкосерийного и единичного производств, независимо от технической сложности изделия, количество стадий и объемы работ по каждому из них уменьшаются. В отраслях металлургической и химической промышленности, переработки сельскохозяйственного сырья, а также в добывающих отраслях проектирование изделий выполняется главным образом на стадии прикладных исследований, изысканий и разработок, а также технологической подготовки производства.

Конструкторская подготовка производства осуществляется в соответствии с комплексом государственных стандартов, устанавливающих единые взаимосвязанные правила и положения ее проведения, оформления и обращения конструкторской документации, разрабатываемой и применяемой промышленными, научно-исследовательскими, проектно-конструкторскими организациями и предприятиями. Их применение позволяет создавать благоприятные условия для обеспечения научно-технической подготовки производства на высоком уровне, способном гарантировать конкурентоспособность выпускаемых изделий, сокращать время проектирования, обеспечивать необходимое единообразие этого процесса.

Источник: Деловой портал "Управление производством" www.up-pro.ru

КОЭФФИЦИЕНТ ЗАКРЕПЛЕНИЯ ОПЕРАЦИЙ
Важной количественной характеристикой типа производства является уровень специализации рабочих мест, исчисляемый с помощью коэффициента закрепления операций, который определяется как среднее количество операций, приходящихся на одно рабочее место за месяц:

Кз = n x m / Kм,

где n - количество предметов, обрабатываемых данной группой рабочих мест;

m - количество операций, приходящихся на i-тый предмет;

Kм - количество рабочих мест.

Нормативный Кз для:

массового производства - от 1 до 3;

крупносерийного - 4 - 10;

мелкосерийного - более 20;

единичного - более 40.

КРАУДСОРСИНГ
(рус. Мировой совет, Мир - "все общество" и совет - "совместное принятие решений") (англ. crowdsourcing, crowd - "толпа" и sourcing - "использование ресурсов") - передача определенных производственных функций неопределенному кругу лиц на основании публичной оферты, не подразумевающей заключение трудового договора (в отличие от конкурса на замещение вакантной должности, в ходе которого соискатель должен выполнить определенную работу в интересах потенциального работодателя; в ряде случаев такие конкурсы являются мошеннической формой краудсорсинга).

Термин впервые введен писателем Джеффом Хауи (англ. Jeff Howe) и редактором журнала Wired Марком Робинсоном (англ. Mark Robinson) в июне 2006 года. В то время как в аутсорсинге работа отсылается за пределы компетенции компании профессиональным исполнителям за определенные деньги, в краудсорсинге вообще платить ни за что не нужно или платить минимум. Всю необходимую работу делают неоплачиваемые или малооплачиваемые профессионалы-любители, которые и будут тратить свое свободное время на создание контента, решение проблем или даже на проведение исследований и разработку.

Краудсорсинг - это часть того, что Эрик вон Хиппель называет "инновацией с расчетом на пользователя", при которой производители полагаются на пользователей не только в вопросе формулировки потребностей, но и в определении изделий и усовершенствований, которые бы удовлетворили эти потребности. Но в отличие от узкоспециализированных сообществ, разрабатывающих открытое программное обеспечение или модернизированные принадлежности для виндсерфинга, такая работа управляется и принадлежит только одной компании, которая продает результат.

Перефразируя Ван Хиппеля, можно сказать, что это направление создано в расчете на предполагаемое желание потребителей бесплатно или за небольшую цену поделиться своими идеями с компанией, исключительно из интереса увидеть эти идеи воплощенными в производстве.

Журнал Sloan Management Review недавно опубликовал статью Сусуму Огава, профессора маркетинга в Университете Кобе в Токио, и Фрэнка Пиллера, профессора мюнхенской Бизнес Школы, на эту тему. Два профессора исследовали, как компании "уменьшают риск управления товарным производством", используя повсеместные дешевые информационные технологии для привлечения людей со стороны к процессу разработки дизайна. В своей работе они ужали годы исследований до небольшого обзора двух компаний, чей пример иллюстрирует, как можно максимально использовать покупателей.

Такая практика популярна по всему миру. В ряде случаев объявляется вознаграждение за сообщение любой полезной информации.

Характерным примером краудсорсинга является публикация компанией Procter & Gamble на своем сайте innocentive.com проблем, которые не удается решить в рамках корпорации, предлагая взамен большие денежные вознаграждения, участвуют более 160 тыс. добровольных помощников.

Другой пример - компания Threadless по производству футболок из Чикаго. Процесс разработки дизайна состоит исключительно из проведения он-лайн конкурса. Каждую неделю компания получает сотни идей от любителей и профессиональных художников. Threadless публикует эти рисунки на своем сайте, и каждый зарегистрировавшийся пользователь может оценить ту или иную футболку. Каждую неделю в производство запускается от четырех до шести наиболее популярных дизайнов, но только после того, как достаточно покупателей сделают предварительные заказы, чтобы не потерпеть убытков.

Победители каждой недели получают $ 2 тыс. и различные призы, однако настоящей мотивацией является желание увидеть свою работу запущенной в производство и, возможно, носимой на публике. На этикетке каждой футболки Threadless печатает имя разработчика. С точки зрения Threadless, компании не нужно нанимать команду дизайнеров, при этом она вкладывает деньги только в проверенные, предварительно заказанные дизайны, а это значительное снижение риска.

А вот еще пример. В Японии мебельная компания Muji осуществляет краудсорсинг следующим образом. Через свой корпоративный сайт осуществляется сбор новых радикальных идей для своих изделий через созданную ими базу данных, в которую входят более четырехсот тысяч членов, где она просит их оценить дизайны. Список наиболее популярных идей передается профессиональным дизайнерам, которые разрабатывают непосредственно сами изделия.

Muji затем тестирует рынок, собирая предварительные заказы вместо того, чтобы собирать фокус-группы, проводить опросы или использовать другие традиционные методики исследования рынка. Если 300 человек сделают предварительный заказ, изделие поступит в продажу.

Так, на сайте Muji есть страница, на которой рекламируются ее наиболее популярные товары: лампа, которую можно прикрепить к изголовью кровати, где нет розетки; настенные полки для арендаторов, которые крепятся без гвоздей; небольшой стул-погремушка кубической формы, который можно использовать в различных положениях - и продажи которого в 50 раз выше всех остальных изделий Muji вместе взятых.

Среди краудсорсинговых проектов получили известность:

Википедия - свободная энциклопедия, предлагает пользователям править статьи;

OpenStreetMap - свободная карта мира, предлагает пользователям создавать карты/схемы городов, улиц и дорог, основываясь на данных, полученных со спутниковых снимков, либо используя GPS-треки;

Викимапия - проект, объединяющий информацию Google Maps с технологией вики.

КРИТИЧЕСКИЙ ОБЪЕМ ПРОИЗВОДСТВА
- объем производства за отчетный период, при котором общие затраты для двух альтернатив одинаково велики.

При объеме производства, который превышает критический, технологический процесс с высокими постоянными затратами выгоднее, чем с низкими. При этом принимаются во внимание только те постоянные и переменные затраты, которые влияют на выбор процесса. Критический объем можно определить:

- графическим методом;

- расчетным методом.

КРУЖКИ КАЧЕСТВА
- группа работников предприятия, которые регулярно собираются на добровольной основе для выявления факторов, оказывающих влияние на эффективность производства и качество продукции, а также подготовки конкретных предложений по их устранению.

Главная идея данной концепции заключается в том, чтобы узкие места и проблемы были обнаружены и устранены в месте их появления. Это значит, что сотрудники, например, сферы производства, имея членство и посещая такого рода кружки качества, могут собственноручно решить возникающие проблемы, которые мешают или вредят ежедневному выполнению работы.

Данный подход хорошо зарекомендовал себя по различным причинам:

- рабочие, сталкиваясь с различными проблемами в ходе каждодневного выполнения работы, являются лучшими экспертами в данной производственной сфере;

- большинство работников имеют определенный творческий потенциал, а также потенциал, необходимый для решения проблем, который до этого не был использован;

- специалисты из управленческой сферы, как правило, загружены еще и многими другими задачами, потому им часто не хватает времени на такие "маленькие" проблемы, например, в области качества. Иногда данная категория сотрудников даже не подозревает о наличии таких проблем;

- большинство узких мест чаще всего будут аккумулировать в себе не только затраты и ошибки, но и неудовлетворение работой, решением чего могут стать кружки качества.

Основные признаки кружков качества
1. Цели:

- формирование у сотрудников позитивного отношения к работе;

- увеличение мотивации при помощи создания поля для свободы действий и круга общения;

- глубокая идентификация с предприятием;

- повышение управляемости процесса работы;

- увеличение производительности;

- повышение качества и контроля качества;

- различные тренинги и обучающие мероприятия.

2. Алгоритм и предпосылки:

- внедрение при помощи специалиста по качеству;

- персональная ответственность за решение рабочих проблем;

- обсуждением всех вопросов в кружке качества руководят модераторы.

3. Уровни деятельности по иерархии - средние и нижние, но чаще средние.

4. Поле деятельности - вся деятельность сквозная, выходящая за границы участка.

5. Постановка цели - постановка цели осуществляется непосредственно кружком.

6. Определение проблем - определение проблем осуществляется непосредственно кружком.

7. Срок деятельности - довольно продолжительно.

8. Собрание кружка - периодически.

9. Участие в кружке - добровольное.

10. Количество участников кружка - 5 - 10 работников.

Рабочая группа и ее разновидности
Рабочая группа - это двое и более сотрудников предприятия, имеющих одинаковые или различные профессии, которые работают совместно и согласованно для достижения определенных производственных целей, а также несущих совместную ответственность за результат работы.

На производстве функционируют различные группы. Они классифицируются по двум признакам: длительность работы (постоянные и временные) и число участников (малые и большие).

Рассмотрим данные категории рабочих групп подробнее.

Постоянные группы работают вместе на протяжении длительного времени, выполняя одинаковые или похожие задачи.

Временные группы формируются для выполнения короткосрочных задач. После их выполнения они распускаются. Зачастую из временных групп создаются постоянные группы, когда возникает необходимость в решении подобных заданий, ранее выполненных, а также когда совместная работа группы испытана.

Малые группы, как правило, состоят из 4 - 15 сотрудников. Большая численность сотрудников в группе создает опасность появления внутри группы нескольких (часто неформальных) подгрупп.

Большие группы - это группы, где количество сотрудников большее, чем в малых группах. Также к большим группам можно отнести, например, производственные участки.

Существуют еще частично автономные группы и проектные группы.

Частично автономные группы также имеют название саморегулирующиеся. При данной организации групповой работы группе дается комплекс заданий, который внутри группы разбивается на части. Группа в заранее определенных рамках организовывает работу, проявляя при этом достаточно высокий уровень автономии.

Проектные группы представляют собой организационное образование во главе с руководителем, деятельность которых направлена на достижение определенной цели. Данные группы включают в себя всех необходимых специалистов для обеспечения своевременного выполнения задания.

Особенности деятельности групп, занятых на производственных участках:

- значительное самостоятельное управление процессами работы и кооперации, то есть осуществление в рамках заранее оговоренных условий закрепленных за группой функций контроля, принятия решений и планирования;

- расширение поля деятельности для некоторых участников группы, как следствие отказа от жесткого разделения труда.

Источник: Деловой портал "Управление производством" www.up-pro.ru

Л
ЛЕГКАЯ ПРОМЫШЛЕННОСТЬ
- совокупность специализированных отраслей промышленности, производящих главным образом предметы массового потребления из различных видов сырья. Легкая промышленность занимает одно из важных мест в производстве валового национального продукта и играет значительную роль в экономике страны. Легкая промышленность осуществляет как первичную обработку сырья, так и выпуск готовой продукции. Предприятия легкой промышленности производят также продукцию производственно-технического и специального назначения, которая используется в мебельной, авиационной, автомобильной, химической, электротехнической, пищевой и других отраслях промышленности, в сельском хозяйстве, в силовых ведомствах, на транспорте и в здравоохранении.

Одной из особенностей легкой промышленности является быстрая отдача вложенных средств. Технологические особенности отрасли позволяют осуществлять быструю смену ассортимента выпускаемой продукции при минимуме затрат, что обеспечивает высокую мобильность производства.

Подотрасли
Легкая промышленность объединяет несколько подотраслей:

текстильная;

хлопчатобумажная;

шерстяная;

шелковая;

льняная;

пенько-джутовая;

трикотажная;

валяльно-войлочная;

сетевязальная;

швейная;

галантерейная;

кожевенная;

меховая;

обувная.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Легкая промышленность - статья из Большой советской энциклопедии.

Живетин В.В. Состояние и перспективы развития текстильной и легкой промышленности // Промышленность России. - 2000. - N 6.

Легкая промышленность на старте в ВТО // Российская торговля. - 2007. - N 7 - 8.

ЛОГИСТИКА НА ПРЕДПРИЯТИИ
- процесс реализации корпоративной стратегии, обеспечивающий конкурентные преимущества, сокращение затрат, увеличение оборачиваемости и доходности активов, адаптация компании к быстрым изменениям внешней среды, обеспечение прозрачности и управляемости бизнесом, снижение рисков и неопределенности при долгосрочном планировании, создание добавочной ценности продукта.

Основные задачи логистики на предприятии:
1) Рационализация взаимодействий производства, складирования, снабжения и транспортировки.

2) Оптимизация процесса управления запасами.

3) Разработка алгоритмов управления операциями товародвижения.

4) Сокращение времени прохождения товаров от поставщика к потребителю.

5) Обеспечение адекватности материального, информационного, финансового и прочих потоков.

6) Сокращение общих логистических затрат.

7) Повышение качества сервисного обслуживания потребителей.

8) Стандартизация тары и упаковки.

Потенциал оптимизации логистических затрат на предприятии:

Логистические затраты оптовых, торговых, распределительных, дистрибуционных компаний составляют в общей структуре затрат от 50% до 99% в зависимости от специфики товара.

Затраты, связанные с распределением и складским хозяйством, составляют в структуре логистических затрат до 85%.

В любой компании, обладающей собственными элементами распределительной системы, складскими площадями и транспортом, потенциал для оптимизации затрат и повышения эффективности деятельности составляет до 30%.

Основные логистические функции:
- закупки и снабжение;

- управление запасами;

- транспортировка товаров;

- складообработка грузов;

- распределение товаров;

- производственная логистика;

- логистика, общие понятия концепции и стратегии.

Ключевые бизнес-процессы логистики:
1) управление взаимоотношениями с поставщиками;

2) управление снабжением;

3) управление обслуживание потребителей;

4) управление спросом;

5) управление выполнением заказов;

6) управление производственными процессами;

7) участие в разработке новой продукции;

8) управление запасами;

9) управление возвратными потоками.

Основы организации логистики любого предприятия
Рынок поставщиков:
- рынок сырья;

- рынок оборудования;

- рынок комплектующих, запчастей и расходных материалов;

- рынок товаров для перепродажи;

- логистика, общие понятия концепции и стратегии.

Рынок клиентов:
- рынки конечного потребления;

- розничная сеть;

- оптовая сеть;

- дистрибьюторская и дилерская сети;

- торговые дома;

- логистика, общие понятия концепции и стратегии.

Основные стратегии логистики:
- минимизация общих логистических издержек;

- улучшение качества логистического сервиса;

- минимизация инвестиций в логистическую инфраструктуру;

- логистический аутсорсинг;

- логистика на предприятии, общие понятия концепции и стратегии.

Основные логистические концепции:
- маркетинговая;

- интегральная;

- информационная;

- SCM (цепь поставок, Supply chain);

- JIT (точно вовремя).

Все концепции делятся на "толкающие" и "тянущие" в зависимости от принципа движения товаропотока.

Критерии логистической системы компании:

- грузогабаритные и качественные характеристики товара;

- специфика рынка клиентов и рынка поставщиков;

- стратегия и концепция логистики компании;

- финансовые и организационные мощности компании;

- эффективное управление логистикой на предприятии, логистические элементы.

В основе любой логистической системы лежат оргструктура и функциональное обеспечение логистики.

В зависимости от целей и уровня развития компании для нее действенна разная схема подчинения логистической функции:

- главе компании;

- коммерческому директору;

- финансовому директору;

- директору по производству;

- административному директору.

Эффективное управление в логистике, логистические элементы.

В любой логистической системе необходимо присутствие следующих служб (функций):

- служба закупок и управления запасами;

- служба складирования и транспортировки;

- служба обеспечения дистрибуции;

- служба аналитики товаропотока;

- служба управления заказами на производстве.

Эффективное управление в логистике, логистические элементы.

Работа логистического отдела направлена на постоянную:

- оптимизацию работы с поставщиками и создание моделей оптимальных заказов;

- оптимизацию схем транспортировки и таможенного оформления;

- оптимизацию системы управления запасов;

- оптимизацию систем складообработки грузов;

- оптимизацию схем обеспечения товаров у ЛТД.

Материалы по теме:
- Оптимизация внутренней логистики торговой компании;

- Логистика как способ повышения конкурентоспособности предприятия;

- Логика логистики: транспортная логистика ОАО "НЛМК" (Виктор Кириленко, директор по логистике ОАО "НЛМК").

Отдел логистики. Система требований к отделу логистики от прочих функций компании.

Требования к отделу логистики делятся на:

- коммерческие (от отдела продаж и маркетинга) - к уровню обслуживания клиентов и выполнению заказов;

- финансовые (от финансового отдела) - к соблюдению и формированию бюджетов;

- управленческие (от руководства) - к аналитике и документообороту;

- рыночные (от логистического рынка) - к общему качеству работ и процессов.

Классической системой требований являются требования маркетингового отдела и отдела продаж, основанные на рекламациях клиентов.

По мнению клиентов, логистика компании работает неудовлетворительно из-за:

- большого времени комплектации заказов;

- большого времени оприходования товаров;

- некачественной комплектации заказов;

- повреждения товаров и упаковки;

- некачественной комплектации сервисной продукции;

- невозможности контроля гарантийного срока;

- ошибки нанятых экспедиторов и перевозчиков;

- ошибки документооборота;

- отсутствия налаженного возвратного потока материалов;

- несогласованности действий логистики компании и логистики клиентов;

- отсутствия системной работы с рекламациями.

По мнению коммерческой службы, необходимо реорганизовать внутреннюю логистику на предприятии с учетом всех изложенных претензий.

Система требований для повышения эффективности работы:

- оперативное оприходование и связанный документооборот;

- быстрая комплектация заказов;

- внедрение штрих-кодирования товаров;

- повышение качества отпуска продукции;

- доставка за 24 часа в любую точку Украины;

- доставка за 12 часов в любую точку Киева;

- организация возвратного потока для сервиса;

- согласование времени доставки с клиентом.

Для выполнения этой системы требований логистике:

- необходим четкий график поставок товаров: по дням недели, со временем прихода конкретной машины;

- необходима правильная выкладка товаров в приходящих машинах по ассортименту и по товарным группам;

- необходим четкий график отгрузок по времени доставки, по срочности комплектации и отгрузки;

- необходима своевременная подача информации от менеджеров о переносе даты доставки, о переделке накладной;

- необходимо соответствие накладных на отборку расходным накладным клиента по ассортименту и по объему;

- необходима четкость в выполнении графика отгрузок по времени и по объему;

- необходимо современное стеллажное оборудование для повышения скорости отбора и создания ячеек (мест) хранения;

- необходимо внедрить штрих-кодирование для повышения качества отбора и контроля заказов и улучшения документооборота.

Система требований от отдела логистики к прочим функциям компании
В большинстве случаев логистика не способна эффективно отреагировать на требования прочих служб по причине не исполнения последними требований от логистической службы.

Среди требований от внутренней логистики бывают:

- требования к информации;

- требования к структуре заказов;

- требования к согласованию планов;

- требования к бюджету.

Все требования от логистики к управляющей компании инициируют увеличение аналитической функции или создание аналогичного отдела в логистике.

Как правило, функционально это службы управления заказами в системе.

Среди требований к информации:

- своевременная информация о дне и времени поступления машины;

- своевременная информация о поступлении новых ассортиментных позиций и брендов с точной структурой движения товаропотока;

- аналитика по ЛТД с 90% планами поставок, соответствующими графикам отгрузок;

- своевременное поступление заказов на дилеров до заказа перевозчика.

Среди требований к структуре заказов:

- уменьшение кол-ва строк в накладной до 25 в среднем по оптовым и до 50 по розничным клиентам;

- уменьшение кол-ва накладных от розницы и их укрупнение;

- ориентация розничных накладных на целые упаковки или коробки до 90% случаев.

То есть все требования, которые выставляет логистическая функция, необходимы именно для реализации целей и требований основных функций компании.
Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

М
МАЛООТХОДНАЯ ТЕХНОЛОГИЯ
- промежуточная ступень перед созданием безотходной технологии, подразумевающая приближение технологического процесса к замкнутому циклу. При малоотходной технологии вредное воздействие на окружающую среду не превышает уровня, допустимого санитарными органами. Часть сырья все же превращается в отходы и подвергается длительному хранению или захоронению. Оценить степень приближения к безотходной технологии можно с помощью материального индекса производства.

МАРКЕТИНГ НА ПРЕДПРИЯТИИ
- система организации всей деятельности предприятия по разработке, производству и сбыту товара или предоставлению услуг с целью получения предприятием высокой прибыли на основе глубокого и всестороннего знания рынка и реальных запросов и потребностей покупателя.

Система маркетинга представляет собой инструмент в борьбе за рынок, при этом изучение потребностей рынка и запросов покупателей производится с целью одержать верх над конкурентами. Поэтому успех любого предприятия зависит не столько от его производственных мощностей и возможностей, сколько от опыта в вопросах маркетинга.

Система маркетинга предусматривает следующие основные элементы организации и направления деятельности предприятия:

- выявление существующего и потенциального спроса покупателей на товары и услуги путем комплексного изучения состояния рынка и перспектив его развития;

- организацию научно-исследовательской деятельности предприятия по созданию новых образцов продукции, а также организацию производства соответствующих товаров, удовлетворяющих запросы потребителя;

- координацию и планирование производства и финансирования;

- организацию и совершенствование системы и методов сбыта продукции;

- регулирование и направление всей деятельности предприятия, включая руководство производством, транспортировкой, упаковкой, сбытом, рекламой и другими мероприятиями по расширению сбыта.

Главными элементами общей схемы комплексного исследования рынка являются:

- изучение товара: характеристика товара, его конкурентоспособность, новые области его использования, качество упаковки, изучение соответствующих товаров конкурентов, спрос на новые товары;

- изучение емкости конкретного рынка: характеристика размеров рынка, возможности расширения его емкости, изменение емкости за определенный период, доля основных производителей в общем объеме сбыта данного товара на рынке;

- изучение форм и методов сбыта товаров: выявление размеров сбыта или распределения территории сбыта, эффективности каналов сбыта, размер издержек сбыта, размещение складских и других обслуживающих помещений, определение цены и скидок с цены; изучение рекламы, каналы ее распространения, ее эффективность и т.д.

План маркетинга является основополагающим документом, который устанавливает конкретно, кто, что, когда, где и каким образом должен делать.

Этот план должен обеспечивать взаимодействие сбытового аппарата с производственными подразделениями с целью определения требований к товару, графика его производства в сроки, установленные сбытовыми службами. План маркетинга должен предусматривать наличие оптимальных запасов продукции (товарных запасов), программу рекламы и других мероприятий, содействующих сбыту, финансовую программу, включающую расчеты издержек и прибылей. Каждый элемент плана маркетинга должен содержать стоимостную оценку и быть связан с бюджетом предприятия.

Обязательным условием разработки и осуществления программ производства, сбыта, рекламы и других программ маркетинга является регулярная корректировка с учетом изменения конъюнктуры и перспектив развития рынка соответствующего товара. Это требует от предприятия постоянного наблюдения за развитием рынка.

МАРКЕТИНГ ПРОМЫШЛЕННЫЙ
- вид деятельности в области материального производства, который направлен на удовлетворение нужд предприятия в материалах, сырье, комплектующих, а также на повышение эффективности производственной деятельности и сбыта товаров путем исследования и удовлетворение спроса на промышленные услуги и промышленную продукцию.

Предмет промышленного маркетинга - взаимоотношения между деятелями рынка, которые возникают в результате их деловой активности (технико-экономическое сотрудничество, отношения купли-продажи, финансовые отношения, деловые переговоры, конкурентные отношения, технологические связи и т.д.).

Объект промышленного маркетинга - промышленный рынок.

[image: image85.png]MpOoMbILIAEHHBIN

MapKeTUHr


Промышленный рынок - это сумма взаимоотношений между деятелями рынка (потребители, производители, государственные органы, банки), которые осуществляются в определенный момент времени в границах определенной территории.

Классификация промышленного рынка:

- рынок продукции производственно-технического назначения (ППНТ);

- рынок товаров народного потребления (ТНП), реализуемых оптом;

- рынок промышленных услуг.

Особенности промышленного рынка:

- его деятели могут быть и покупателями, и продавцами, и партнерами;

- деятели находятся в комплексной зависимости друг от друга;

- продающие предприятия рассматривают каждого покупателя в отдельности;

- промышленные продавцы и покупатели имеют высокие профессиональные навыки в области продукта, который продают или покупают, а также навыки коммерческой работы;

- конкуренты - это все промышленные деятели: покупатели, продавцы, государство, банки и т.д.;

- промышленные рынки отличаются нестабильностью, особенно рынки ППТН.

Стратегия промышленного маркетинга. Определение стратегии промышленного маркетинга должно начинаться с изучения реального или потенциального промышленного покупателя и его специфических нужд.

Осуществление стратегии предполагает собой развитие долгосрочных отношений с покупателями посредством разработки и реализации отдельных маркетинговых стратегий, которые были бы рассчитаны на каждого конкретного клиента и включали основные компоненты маркетинговой деятельности, к которым относятся:

- товарная политика;

- сервисная и сбытовая политика;

- политика в области ценообразования;

- коммуникационная стратегия.

Ассортиментная позиция - это конкретная модель, марка или тип-сорт-размер продукта, который предприятие предлагает потребителю.

Факторы, которые способствуют расширению товарного ассортимента:

- промышленные покупатели стараются закупать несколько продуктов у одного поставщика;

- торговый агент может успешно реализовывать несколько различных продуктов;

- продажа нескольких различных продуктов способствует сокращению издержек;

- специальные модификации являются основой для разработки новых продуктов;

- широкий ассортимент привлекает оптовых покупателей;

- незадействованные мощности;

- использование в производстве его побочных продуктов.

Факторы, способствующие изменению ассортимента продукции:

- опытно-конструкторские и научно-исследовательские разработки;

- изменения в ассортименте конкурентов;

- изменение спроса на отдельные виды товаров.

Определяясь в выборе форм продажи продукта, нельзя забывать о нетрадиционных формах продаж: рассрочка платежа, долгосрочная аренда с правом последующего выкупа, аренда с возвратом, бартер и др.

Решая вопросы ценообразования, необходимо иметь ввиду, что:

- как правило, на промышленных рынках спрос неэластичен;

- нельзя устанавливать очень низкие цены, так как промышленный покупатель может связать это с контрабандой или низким качеством продукта;

- предложение продукта по более низкой цене, чем у конкурентов, увеличит объемы сбыта.

Спрос на ППТН становится эластичным в том случае, когда приобретаемые товары в полном объеме входят в состав готового изделия и, соответственно, в его себестоимость.

Коммуникации - это совокупность связей и отношений, возникающая между субъектами рынка при осуществлении ими деятельности. Они могут быть в виде технологических и производственных связей между кооперирующимися предприятиями, деловых отношений между продающими и покупающими организациями, информационных связей, личных контактов между сотрудниками и т.п.

Маркетинговая служба может быть организована на предприятии в 4 основных вариантах структур:

- функциональная;

- ориентированная на рынки;

- ориентированная на товары;

- региональная.

Выбор структуры зависит от особенностей сбытовой и производственной деятельности предприятия, ассортимента выпускаемой продукции, расположения клиентов, которых оно обслуживает и т.п.

Создание маркетинговой службы потребует изменений в организационной структуре служб управления предприятием и установления новых связей между его подразделениями.

Организационно данная служба должна быть подчинена непосредственно руководителю предприятия, что обеспечит независимость ее положения и объективную оценку производственных возможностей при определении маркетинговой политики. При осуществлении деятельности маркетинговая служба должна взаимодействовать со всеми подразделениями предприятия, которые участвуют в достижении производственно-коммерческих целей.

К задачам службы маркетинга относятся сбор и анализ исходной информации, прогнозирование и планирование, оперативная работа.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

МАРТЕНОВСКАЯ ПЕЧЬ (МАРТЕН)
- плавильная печь для переработки передельного чугуна и лома в сталь нужного химического состава и качества. Название произошло от фамилии французского инженера и металлурга Пьера Мартена, создавшего первую печь такого образца в 1864 году.

[image: image86.png]


Схема работы мартена

A. Вдувание газо-воздушной смеси; B. Теплообменник (нагрев); C. Жидкий чугун; D. Горн; E. Теплообменник (охлаждение); F. Выхлоп сгоревших газов.

Источник: Wikipedia

В зависимости от состава огнеупорных материалов подины печи мартеновский способ выплавки стали может быть основным (в составе огнеупора преобладают CaO и MgO) и кислым (подина состоит из SiO2). Выбор футеровки зависит от предполагаемого состава шлака в процессе плавки.

Основной принцип действия - вдувание раскаленной смеси горючего газа и воздуха в печь с низким сводчатым потолком, отражающим жар вниз, на расплав. Нагревание воздуха происходит посредством продувания его через предварительно нагретый регенератор (специальная камера, в которой выложены каналы огнеупорным кирпичом). Нагрев регенератора до нужной температуры осуществляется очищенными горячими печными газами. Происходит попеременный процесс: сначала нагрев регенератора продувкой печных газов, затем продувка холодного воздуха.

Мартеновский способ также зависит от состава шихты, используемой при плавке. Различают такие разновидности мартеновского способа выплавки стали:

скрап-процесс, при котором шихта состоит из стального лома (скрапа) и 25% - 45% чушкового передельного чугуна; процесс применяют на заводах, где нет доменных печей, но расположенных в промышленных центрах, где много металлолома;

скрап-рудный процесс, при котором шихта состоит из жидкого чугуна (55% - 75%), скрапа и железной руды; процесс применяют на металлургических заводах, имеющих доменные печи.

Все строение мартеновской печи делится на верхнее и нижнее. Верхнее строение расположено над площадкой мартеновского цеха, которую сооружают для обслуживания печи на высоте 5 - 7 м над уровнем пола цеха. Верхнее строение состоит из собственно рабочего пространства печи и головок с отходящими вниз вертикальными каналами. Нижняя часть расположена под рабочей площадкой и состоит из шлаковиков, регенеративных камер с насадками и боровов с перекидными устройствами.

Рабочее пространство мартеновской печи ограничено сверху сводом, снизу - подом (или "подиной"). В передней стенке видны проемы - завалочные окна, через которые в рабочее пространство загружают твердую шихту и заливают (по специальному приставному желобу) жидкий чугун.

Обычно завалочные окна закрыты специальными футерованными крышками с отверстиями - гляделками, через которые сталевар наблюдает за ходом плавки и состоянием печи.

Из всех элементов печи рабочее пространство находится в наиболее тяжелых условиях - в нем идет плавка стали. Во время завалки твердой шихты огнеупорные материалы, из которых изготовлено рабочее пространство, подвергаются резким тепловым и механическим ударам, во время плавки они подвергаются химическому воздействию расплавленных металлов и шлака; в рабочем пространстве максимальная температура. Стойкостью элементов рабочего пространства печи определяют, как правило, стойкость всей печи и, следовательно, сроки промежуточных и капитальных ремонтов.

Верхний слой основной подины изготовливают обычно из магнезитового порошка (реже доломитового), который набивают или наваривают на служащий основанием магнезитовый кирпич.

Задняя и передняя стенки мартеновской печи работают (особенно в нижней части) почти в тех же условиях, что и подина, так как они также соприкасаются с жидким металлом и шлаком. Заднюю и переднюю стенки кислой мартеновской печи выкладывают из динасового кирпича, основной мартеновской печи - из магнезитового.

Несмотря на то что материал пода, а также задней и передней стенок по своим химическим свойствам соответствует характеру шлака (основного или кислого), шлак взаимодействует с огнеупорной футеровкой. Те места ванны, которые соприкасаются во время плавки со шлаком, оказываются после выпуска плавки несколько поврежденными (изъеденными шлаком). Если не принять специальных мер, то через несколько плавок степень износа может возрасти настолько, что печь будет в аварийном состоянии. Чтобы избежать этого, после каждой плавки подину ремонтируют (заправка печи): на изъеденные места кислой подины набрасывают песок, а основной подины - магнезитовый или доломитовый порошок. Заправке подвергают и торцовые части подины, прилегающие к головкам печи; их называют откосами. Заправку осуществляют с помощью специальных заправочных машин.

Свод мартеновской печи практически не соприкасается со шлаком, поэтому его можно изготовлять из кислых и основных огнеупорных материалов независимо от типа процесса. Своды изготовливают из динасового или термостойкого магнезитохромитового кирпича.

Рабочее пространство с торцов оканчивается головками. Правильный выбор конструкции головок имеет большое значение для хорошей работы печей. Через головки в печь подают воздух и топливо. От того, с какой скоростью вводят в рабочее пространство воздух и топливо и насколько хорошо струи топлива и воздуха перемешиваются, зависят форма и ряд других характеристик факела, а от факела зависит и вся работа печи.

Головки должны обеспечить:

хорошую настильность факела по всей длине ванны (чтобы максимум тепла передать ванне и минимум - своду и стенкам);

минимальное сопротивление при отводе продуктов сгорания из рабочего пространства;

хорошее перемешивание топлива и воздуха для полного сжигания топлива в рабочем пространстве печи.

Чтобы удовлетворить первому и третьему требованиям, сечение выходных отверстий должно быть малым (чтобы скорости ввода воздуха и топлива были максимальными); для удовлетворения второго требования сечение, наоборот, должно быть максимальным. Эта двоякая роль головок (с одной стороны, служить для ввода в печь воздуха и топлива, а с другой - отводить продукты сгорания) ставит очень непростую задачу перед конструкторами при проектировании печей.

Отходящие из рабочего пространства печи дымовые газы проходят через головку и по вертикальным каналам попадают в шлаковики. В шлаковиках оседает 50% - 75% плавильной пыли, причем оседает крупная пыль, более мелкие фракции в значительной степени уносятся в трубу (10% - 25% пыли оседает в насадках регенераторов). На пути движения дымовых газов плавильная пыль, содержащаяся в них, реагирует с материалами кладки. Это обстоятельство приходится учитывать при выборе материалов для кладки вертикальных каналов и шлаковиков.

Почти вся пыль представляет собой основные окислы (в том числе 60% - 80% оксидов железа). Если вертикальные каналы и шлаковики футерованы динасовым кирпичом, то основные окислы, из которых состоит пыль, энергично взаимодействуют с кислым материалом футеровки с образованием легкоплавких силикатов железа. Стойкость футеровки оказывается недостаточной, и, кроме того, оседающая в шлаковиках пыль образует плотный монолит, который во время ремонта очень трудно извлекать.

В связи с этим для кладки вертикальных каналов и шлаковиков часто применяют термостойкий магнезитохромитовый кирпич. В этом случае взаимодействие футеровки с плавильной пылью не влияет так сильно на материал футеровки, а осевшая в шлаковике пыль представляет собой более рыхлую массу. Однако очистка шлаковиков от массы осевшей в них пыли (шлака) - операция также очень трудоемкая, для ее осуществления используют специальное оборудование.

В шлаковиках должна вмещаться вся плавильная пыль, вылетающая из печи. В газах, выходящих из рабочего пространства мартеновской печи, содержится пыли 2 - 4,5 г/куб.м, в моменты продувки ванны кислородом количество пыли возрастает почти в десять раз.

Из шлаковиков отходящие газы с температурой 1500 - 1600 °C попадают в насадки регенераторов. Объем насадки регенераторов и площадь поверхности ее нагрева, то есть поверхности кирпича насадки, омываемой движущимися газами, взаимосвязаны. Эти величины определяют специальным теплотехническим расчетом, от них зависят основные показатели работы печи - производительность и расход топлива. Регенераторы должны обеспечивать постоянную высокую температуру подогрева газа и воздуха. В более тяжелых условиях работают верхние ряды насадок, поскольку в этой части регенератора температура и осаждение пыли наиболее высокие, поэтому верхние ряды насадок выкладывают из термостойкого магнезитохромитового или форстеритового кирпича. Нижние ряды насадок работают при температурах 1000 - 1200 °C (и менее), их выкладывают из более дешевого и прочного шамотного кирпича.

Мартеновская печь - агрегат реверсивного действия, в котором направление движения газов по системе печи периодически меняется. Для этого в боровах, а также в газопроводах и воздухопроводах устанавливают систему шиберов, клапанов, дросселей, задвижек, объединяемых общим названием "перекидные клапаны". Операция "перекидки клапанов" в современных мартеновских печах автоматизирована.

Из боровов дымовые газы поступают в дымовую трубу. Высоту трубы рассчитывают таким образом, чтобы создаваемая ею тяга (рязрежение) была достаточной для преодоления сопротивления движению дымовых газов на всем пути. Дымовая труба - сложное и дорогостоящее сооружение. Высота дымовых труб современных крупных мартеновских печей превышает 100 м. Дымовые трубы обычно выкладывают из красного кирпича с внутренней футеровкой из шамотного кирпича. Таким образом, в конструкциях современных мартеновских печей широко используют следующие огнеупорные материалы: магнезит, магнезитохромит, форстерит, динас и шамот. Объем огнеупорной кладки 500-тонной печи составляет около 3750 куб.м. Ряд элементов печи изготовляют из металла, некоторые из них (рамы и заслонки завалочных окон, балки, поддерживающие свод рабочего пространства, перекидные клапаны и др.) соприкасаются с горячими газами и нуждаются в непрерывном охлаждении.

Расход воды на охлаждение этих элементов печи очень значителен. Современные большие мартеновские печи требуют для охлаждения более 400 куб.м воды в 1 ч. С охлаждающей водой теряется 15% - 25% общего количества тепла, вводимого в печь. Расход воды зависит от ее жесткости. Допустимая температура нагрева воды тем выше, чем меньше жесткость воды. Обычно допускается нагрев охлаждающей воды на 20 - 25 °C, что равносильно тому, что 1 л воды уносит 85 - 105 кДж.

Для уменьшения расхода воды водяное охлаждение ряда элементов печи заменяют испарительным. Если применять не техническую, а химически очищенную воду, то можно, не боясь выпадения осадка (накипи), нагревать ее до 100 °C и выше. При этом от охлаждаемого элемента отводится не только тепло, затрачиваемое на нагревание воды до кипения, но и скрытая теплота парообразования (2,26 МДж/кг), то есть 1 л воды отводит от охлаждаемого элемента печи не 85 - 105 кДж, а 2,58 - 2,6 МДж. Таким образом, расход воды можно сократить почти в 30 раз, кроме того, на больших печах получают при этом некоторое количество пара (до 10 т/ч), который может быть использован.

Существует также так называемое "горячее" охлаждение печей. Система горячего охлаждения технологически мало отличается от обычного способа охлаждения обычной производственной водой. Все охлаждаемые элементы печи остаются без изменения, но через них вместо обычной производственной воды с температурой 15 - 30 °C пропускают химически очищенную теплофикационную воду из оборотной теплофикационной сети с температурой 50 - 80 °C, которая, пройдя охлаждаемые элементы печи и подогревшись в них на 20 - 30 °C, возвращается обратно в теплофикационную сеть, где передает полученное тепло потребителю.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Татарченко Д.М. Металлургия чугуна, железа и стали в общедоступном изложении 3-е изд., ГТТИ, 1932, 492 с.

World Steel in Figures 2009 (англ.) // World Steel Association. - Brussels, Belgium, 2009. - P. 10.

Толковый металлургический словарь. Основные термины / под ред. В.И.Куманина. - М.: Рус. яз., 1989. - 446 с. - ISBN 5-200-00797-6.

Технология конструкционных материалов / под ред. д-ра техн. наук проф. А.М.Дальского. - М.: Машиностроение, 1985. - 448 с.

МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ПРЕДПРИЯТИЯ
- рационально организуемое обеспечение производства орудиями и предметами труда.

Оно включает организационно-экономические мероприятия по выявлению потребностей в материально-технических ресурсах, их поиску, приобретению, своевременному завозу, хранению и экономному использованию, регулированию материальных запасов, подготовке материалов к производственному потреблению, доставке их в цехи, на участки и рабочие места. Эту работу выполняет отдел материально-технического обеспечения (снабжения).

Источники поступления материально-технических ресурсов: производство, добыча и заготовка, импорт, запасы и резервы.

Материально-технические ресурсы приобретаются на рынке непосредственно у предприятий-производителей по прямым хозяйственным связям или через организации-посредники. Периодическая закупка материальных ресурсов может осуществляться на товарных биржах.

Как первичные звенья сферы обращения средств производства отделы снабжения предприятий тесно связаны с соответствующими органами управления отраслевых министерств и с общегосударственной системой материально-технического обеспечения, так как отдельные виды ресурсов (электроэнергия, газ) распределяются централизованно. С региональными органами снабжения (компаниями по распределению материальных ресурсов) предприятия заключают хозяйственные договоры на организацию оптовой торговли, комплексного снабжения, оказания услуг производственного, коммерческого информационного характера. Эти органы также осуществляют предварительную подготовку материалов к производственному потреблению, выдают напрокат приборы, аппаратуру, оборудование, механизмы, оказывают услуги в реализации неиспользуемых материально-технических ресурсов через коммерческие центры и т.д.

При выборе поставщиков учитывается ряд факторов: территориальную отдаленность и оперативность поставок, соответствие производственной мощности поставщиков потребностям предприятия в материальных ресурсах, их качество, цену, условия расчетов, возможность предоставления кредита и др. Предпочтение отдается тому партнеру, который обеспечивает лучшие условия с минимальными затратами.

Между поставщиками и потребителями материально-технических ресурсов заключается договор, регламентирующий условия поставки: объем, качество, цену товара, форму расчетов, сроки доставки, ответственность за нарушение условий договора.

Своевременное и бесперебойное материально-техническое обеспечение производства зависит от точного определения потребности в материальных ресурсах по направлениям их использования: основное производство; капитальное строительство; научно-исследовательские работы; ремонтно-эксплуатационные нужды; изготовление технологической оснастки и инструмента; прирост незавершенного производства; создание производственных запасов.

Существует несколько методов расчета потребности в основных материалах, применяемых в разных отраслях промышленности:

- метод прямого счета (нормативный), который основан на использовании двух показателей: нормы расхода материальных ресурсов на единицу продукции (работ, услуг) и объема производства продукции (выполненных работ, услуг);

- метод аналогии. Изделие, на которое еще нет норм расхода, приравнивается к аналогичному изделию, на которое нормы расхода уже утверждены, но вводятся поправочные коэффициенты;

- метод типовых представителей предполагает использование средневзвешенной нормы расхода материала на типовой представитель целой группы изделий;

- метод динамических коэффициентов. Потребность в материальных ресурсах устанавливается исходя из фактического расхода данного материала в прошедшем периоде, индекса программы производства и индекса норм расхода материалов;

- метод рецептурного состава, учитывающий процентное содержание каждого компонента в готовой продукции;

- с помощью формул химических реакций (в химической промышленности) с учетом молекулярного веса готового продукта и исходного сырья, процентного содержания чистого вещества в сырье и готовом продукте, величины потерь и др.

Материальные ресурсы поступают на предприятие с интервалами, а используются ежедневно, поэтому необходимо создавать их запасы. По назначению запасы делятся на:

1) текущие запасы, которые обеспечивают работу предприятия в период между двумя очередными поставками;

2) подготовительные запасы - создаются в тех случаях, когда перед использованием материальных ресурсов требуется их специальная подготовка (сушка, раскрой, правка и т.д.);

3) страховые запасы - необходимы на случай неожиданной задержки очередной партии материалов.

Регулирование запасов осуществляется по системам "максимум-минимум", "стандартных партий", "стандартных материалов" и др.

Наиболее распространена система "максимум-минимум", при которой по каждому материалу устанавливаются максимальные и минимальные нормы запасов.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

МАТЕРИАЛЬНЫЙ ИНДЕКС ПРОИЗВОДСТВА
- коэффициент, позволяющий оценить степень близости технологии производства к безотходной. Вычисляется как отношение суммы масс исходного сырья и вспомогательных материалов к массе готовой продукции. Для безотходной технологии материальный индекс производства равен 1.

МАШИНОСТРОЕНИЕ
- отрасль, производящая всевозможные орудия, приборы, а также предметы потребления и продукцию оборонного назначения.

Машиностроение делится на три группы - трудоемкое, металлоемкое и наукоемкое. В свою очередь, эти группы делятся на следующие отраслевые подгруппы: тяжелое машиностроение, общее машиностроение, среднее машиностроение, точное машиностроение, производство металлических изделий и заготовок, ремонт машин и оборудования.

Общее машиностроение представлено транспортным машиностроением (железнодорожное, судостроение, авиационное, ракетно-космическая промышленность, но без автомобилестроения), сельскохозяйственным, производством технологического оборудования для различных отраслей промышленности.

Подъемно-транспортное машиностроение (выпуск подъемно-транспортных машин - грузоподъемных кранов, лифтов, подъемников (вышек), машин непрерывного транспорта (конвейеры и пр.)).

В машиностроении существуют следующие направления:

- железнодорожное машиностроение;

- судостроение;

- авиационная промышленность;

- ракетно-космическая отрасль;

- энергомашиностроение.

Производство технологического оборудования по отраслям:
- строительное и коммунальное машиностроение;

- сельскохозяйственное машиностроение;

- нефтегазовое машиностроение;

- химическое машиностроение;

- лесопромышленное машиностроение.

В состав среднего машиностроения входят автомобилестроение, тракторостроение, станкостроение, инструментальная промышленность, производство технологического оборудования для легкой и пищевой промышленности.

Ведущие отрасли точного машиностроения - приборостроение, радиотехническое и электронное машиностроение, электротехническая промышленность. Продукция отраслей этой группы исключительно разнообразна - это оптические приборы, персональные компьютеры, радиоэлектронная аппаратура, авиационные приборы, волоконная оптика, лазеры и комплектующие элементы, часы.

Основными элементами развития современного машиностроения являются совершенствование средств производства, методов организации производства (использование технологий серийного и массового изготовления), переход к стандартизации, автоматизации и информационному обеспечению процессов.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

География. Современная иллюстрированная энциклопедия, под редакцией проф. А.П.Горкина. - М.: Росмэн, 2006.

МЕНЕДЖЕР ПО ОРГАНИЗАЦИИ БЕРЕЖЛИВОГО ПРОИЗВОДСТВА
- концепция производственного менеджмента, в основу которой положены принципы устранения всех видов потерь, организации производственных процессов с высоким уровнем создания ценности, по изготовлению продукции с "нулевым" дефектом и др.

Концепция бережливого производства рассматривает любую область менеджмента с точки зрения оптимизации процессов силами всех работников компании. В этой особенности подхода скрываются комплексные требования к менеджеру бережливого производства.

С позиции современного представления о квалификации вообще и квалификации менеджера (специалиста) по бережливому производству под квалификацией понимаются знания, способности и навыки сотрудника к выполнению необходимых производственных заданий, относящихся к определенному кругу функций. Квалификация является предпосылкой для установления компетентности. Компетентность означает ответственность за определенную работу или задание, она также расширяет поле деятельности путем добавления задач планирования и руководства. Выделяют различные виды компетентности: профессиональная компетентность, методическая компетентность, социальная компетентность, компетентность участия.

Профессиональная компетентность - предполагает умение и готовность к самостоятельному, профессиональному, методически правильному выполнению заданий и разрешению задач, а также оценки результата. К ней относятся логическое, аналитическое, способное к абстрагированию и интегрированию мышление и способность определять системные и процессные связи. Она нацелена на передачу работникам широких профессиональных знаний и постоянную их актуализацию с целью увеличения гибкости персонала.

Методическая компетентность - предполагает ориентированный на цель плановый подход к решению производственных задач. К ней относится умение самостоятельно избирать, применять и разрабатывать методы и подходы к решению проблем и выполнению производственных задач. Эта компетентность должна распространяться на несколько производственных уровней, а именно на отношения с руководством в такой же мере, как и с коллегами. Она должна обеспечить сотруднику возможность теоретического осмысливания всего производственного задания, осмысленного восприятия следующих промежуточных этапов производственных процессов и разъяснения этого другим членам группы.

Социальная компетентность - состоит в возможности и готовности к коммуникации, к деловым дискуссиям и поискам взаимопонимания, к критике и высказыванию своего мнения, соизмеряя его с чувством ответственности, а также участию в управлении. Признаками социальной компетентности являются коммуникабельность, толерантность, понимание, способность к адаптации, критике, разрешению конфликтов.

Компетентность участия - заключается в желании сотрудников конструктивно содействовать в организации своего рабочего места и рабочего окружения, возможности принимать решения, готовности взять на себя ответственность.

Общий профиль обязанностей, относящихся к позиции "менеджер по организации бережливого производства" может иметь следующее содержание:

1. Разработка и реализация планов по внедрению системы бережливого производства на предприятии с нуля, координация работы на всех этапах организации Lean, лидерство в организации бережливого производства. Важное требование для выполнения этой работы - проявление лидерства. Недостаточно верить, что внедрение бережливого производства на отдельно взятом предприятии несет высокий потенциал эффективности, необходимо уметь убедить в этом других сотрудников, донести свою мысль, отстоять свою идею, стимулировать сотрудников. Ключевая компетенция - это способность доказать участникам проекта, что внедрение Lean - это не очередная "западная" идея, а набор эффективных методов улучшений, действительно имеющих значение для предприятия.

2. Внедрение инструментов бережливого производства в производственной сфере. Для этого необходимы прочные профессиональные знания разнообразных методов из набора Lean-инструментов: картирование потока ценностей, кайдзен, устранение потерь (muda), 5S - организация рабочих мест, диаграмма Ишикава, Шесть сигм, Just-in-time, канбан, Poka-yoke, всеобщий уход за оборудованием (ТРМ) и др. Экспертная оценка возможностей применения.

3. Организация вовлечения и обучения персонала, разработка обучающих программ и проведение обучения сотрудников по инструментам бережливого производства. Обучение персонала теории и практике, стимулирование обмена опытом между различными специалистами и отделами требует специальных знаний в области производственной педагогики.

4. Руководство проектными рабочими группами в проектах по повышению эффективности производства. В этой области специалист по Lean должен обладать знаниями менеджмента проектов. Руководитель проекта обеспечивает, чтобы все члены проектной группы в своей работе придерживались утвержденной схемы действий, установленных сроков и зафиксированного бюджета. В задачи руководителя также входит информирование руководства и коллектива подразделения о продвижении проектных работ и соблюдении временных и бюджетных ограничений, установленных заказчиком.

5. Консультирование руководителей предприятия, структурных подразделений, сотрудников, реализующих проекты в своих подразделениях либо использующих Lean-инструменты. Знания по устранению ошибок в данной области требуются для эффективного решения проблемных ситуаций, а также избежания негативных последствий. Чтобы быть в состоянии устранить ошибки, нужно знать гораздо больше, чем просто для того, чтобы выполнить задание или процесс.

6. Построение процессов непрерывных улучшений в производственной компании (НПУ, kaizen), поиск лучших практик в области НПУ и внедрение проектов НПУ. Для этого важной необходимостью Lean-специалиста является коммуникативность, так как ответственному за внедрение бережливого производства приходится много и часто общаться с вовлеченными сотрудниками компании на всех уровнях. Коммуникативность включает: установление позитивного социального контакта с сотрудником, создание условий для кооперации в группе. Важным является применение методик разрешения конфликтов, умение оценить, проанализировать и преодолеть временные неудачи, связанные с проблемами "переходного периода", без которых не обходится внедрение сложных изменений.

7. Знания и навыки методов поиска и отбора новых идей (мозговой штурм, метод 635, дискуссия 66, морфологический анализ). Квалификационные требования в этой области необходимы для проведения обсуждений, в которых Lean-специалист без использования методик модерации не сможет достичь целей, т.е. вовлечь сотрудников в поиск узких мест и получения предложений для решения проблем.

Смежными специальностями, наиболее близкими к Lean-менеджменту, считаются специалист по управлению изменениями, производственный менеджер, менеджер по повышению эффективности подразделений, специалист по промышленному инжинирингу, специалист по оптимизации и др.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

МЕНЕДЖМЕНТ ПРОИЗВОДСТВЕННЫЙ
- направление профессиональной деятельности, связанное с эффективным и рациональным управлением любым производственным процессом.

Производственный менеджмент как комплексная система обеспечивает конкурентоспособность выпускаемых изделий на конкретном рынке, рассматривает теоретические, методические, а также практические вопросы организации производственной деятельности.

Объектами являются производство и производственные системы.

Очевидно, что производственный менеджмент не может обходиться без структурированной информации. Поиск и обработка полученной информации - это обязанность службы маркетинга на предприятии. Работа данной службы не должна ограничиваться только традиционным (внешним) маркетингом, целью которого является сбор информации о ценах, спросе на продукцию, конкурентах. Важную роль имеет также и внутренний маркетинг, который направлен на изучение собственного предприятия. Именно таким образом можно получить достоверную и объективную информацию о финансово-экономическом положении дел. Однако следует отметить, что сущность производственного менеджмента выражается непосредственно в его функциях, в тех задачах, для решения которых он предназначен.

Задачи производственного менеджмента:
- постоянное освоение и внедрение в производство новых видов изделий;

- систематическое уменьшение затрат всех видов на изготовление продукта;

- повышение качества, потребительских характеристик при одновременном снижении стоимости выпускаемого продукта;

- снижение издержек на всех этапах производственно-сбытового цикла, при этом постоянно осваивая новые виды изделий, расширяя номенклатуру выпускаемого продукта и изменяя его ассортимент.

Функции производственного менеджмента
Функции производственного менеджмента делят на тактические и стратегические.

[image: image87.png]DyHKUUKN
NPOU3BOACTBEHHOTO

TakTn4eckne Crpaternyeckune
byHKuMM byHKuMM


Тактические функции содержат:
- тактику управления запасами, которая рассматривает запасы в качестве необходимого атрибута производственной системы, а управление ими - как один из элементов управления материальными составляющими производства;

- тактику расчета необходимости в компонентах изделий, которая определяет процесс планирования на предприятии в рамках зависимого спроса;

- тактику "точно в срок", которая руководствуется выбором путей минимизации запасов и рассматривает возможность работать без них;

- тактику агрегатного планирования, позволяющую принимать решения, направленные на эффективное планирование темпов производства за определенный период в условиях колеблющегося рыночного спроса;

- тактику составления производственного расписания на исполнительном уровне в зависимости от возникающих очередей, а также степени загруженности рабочих центров.

Стратегические функции включают: (см. также - функции стратегического планирования)
- стратегию товара, которая определяет направление выбора новых товаров и своевременную модернизацию уже производящихся. Данная стратегия напрямую связана с анализом всего жизненного цикла товара и с осуществлением маркетинговых исследований;

- стратегию процесса, направленную на определение выбора способов производства товаров, резервирование и определение необходимой мощности. Под способом производства обычно подразумевают совокупность определенных технологий, средств труда, а также методов управления и организации производства. Эти составляющие во многом зависят от масштаба производства нового товара, устойчивости и повторяемости его выпуска, которые также во многом определяются во время маркетинговых исследований;

- стратегию расположения новых производств в рамках регионального аспекта с учетом выполнения требований надежности и гибкости распределительной, а также снабженческой сети, что оказывает определенное влияние на благоприятное развитие бизнеса;

- стратегию организации производства, которая определяет организационную структуру предприятия, выбор методов и форм существующей производственной деятельности, построение рабочих центров и максимально возможное обеспечение их ресурсами;

- стратегию обслуживания производства, выявляющую формы, способы организации и методы технического, складского, транспортного обслуживания и обеспечения предприятия;

- стратегию качества, которая за последнее время приобрела все большее значение в связи с теми кардинальными изменениями, которые наблюдаются в бизнесе.

Все вышеперечисленные функции производственного менеджмента не только составляют единое целое, но и тесно переплетены друг с другом таким образом, что иногда их практически невозможно разделить. Их осуществление планируется, мотивируется, организуется, координируется и контролируется. А успешность их реализации зависит от определенных методов, то есть от способов приведения их в исполнение.

Источник: Деловой портал "Управление производством" www.up-pro.ru

МЕСТА ВОЗНИКНОВЕНИЯ ЗАТРАТ
Места возникновения затрат (МВЗ, далее - места затрат) представляют собой разграниченные зоны ответственности в масштабах всего предприятия, для которых могут быть рассчитаны затраты с целью их отнесения к соответствующим носителям.

Исходя из задач расчета затрат по местам возникновения можно сформулировать следующие принципы создания мест затрат:

- для каждого места затрат должны быть определены точные базовые величины, указывающие на источник возникновения затрат;

- каждое место затрат должно быть самостоятельной зоной ответственности, чтобы можно было подсчитать его экономическую эффективность;

- согласно принципу экономической эффективности каждое место затрат должно быть создано таким образом, чтобы все документально подтвержденные затраты легко поддавались учету.

Структура мест затрат, в которой учтены вышеперечисленные принципы, может иметь следующий вид:

1. Общие места возникновения затрат. Это, например, отдел операций с недвижимостью (земельные участки и здания), служба водо- и энергоснабжения, то есть такие подразделения, которые служат интересам всего предприятия. Результатами осуществляемой ими деятельности пользуются все или почти все места затрат. Тем самым их затраты распределяются соответственно их использованию по смежным с ними местам затрат (распределение внутрипроизводственной продукции).

2. Вспомогательные места производственных затрат. К ним можно отнести, например, ремонтные мастерские, участки подготовки производства и конструкторские бюро. Здесь выполняются вспомогательные функции в рамках основного производственного процесса, протекающего в основных местах производственных затрат. Вследствие этого вышеуказанные затраты следует распределить по смежным с ними местам затрат соответственно степени их вовлеченности в производственный процесс (распределение внутрипроизводственной продукции).

Пример классификации мест возникновения затрат

	Общие места возникновения затрат
	Места производственных затрат

	Недвижимость:
	Основные места производственных затрат:

	- земельные участки и здания
	- токарный цех

	- центральное отопление
	- фрезерный цех

	- уборка и очистка
	- штамповочный цех

	
	- сварочный цех

	Социально-бытовое обслуживание:
	- сборка

	- столовая
	- лакировочный цех

	- детский сад
	

	- социальное обслуживание
	Вспомогательные места

	
	производственных затрат:

	Производство энергоресурсов:
	- планирование производства

	- выработка пара
	- подготовка рабочего процесса

	- водопровод
	- изготовление инструментов

	- снабжение сжатым воздухом
	- промежуточный склад

	Транспортный парк
	Места затрат на сбыт

	Ремонт и обслуживание
	Реализация внутри страны:

	
	- зона торговли "север"

	Исследования и разработки:
	- зона торговли "юг"

	- лаборатория
	- зона торговли "запад"

	- испытательная мастерская
	- зона торговли "восток"

	- конструкторское бюро
	Реализация за рубежом

	Места материальных затрат
	Служба реализации внутри страны

	Склад:
	

	- приемка и выдача товаров
	Реклама

	- склад сырьевых материалов
	

	- склад вспомогательных материалов и ГСМ
	Экспедиторская служба

	
	Места затрат на управление

	Отдел закупок
	Административное управление

	
	Отдел кадров

	
	Финансово-бухгалтерская служба:

	
	- финансовый отдел

	
	- отдел управленческого учета

	
	- бухгалтерия

	
	IT-служба, административно-хозяйственный отдел

	
	Учебное подразделение


3. Основные места производственных затрат. Примером здесь могут служить токарное производство, штамповочное производство и сборка. На таких участках происходит непосредственная обработка или переработка каждого отдельного изделия. Указанные основные места затрат собственно и есть те центры, с которых начинается процесс расчета затрат.

4. Места материальных затрат. Аккумулируют затраты на закупку, складирование, выдачу и проверку материалов.

5. Места затрат на управление. Здесь сосредоточены затраты на административное управление, финансовое управление и на решение других общих задач управления предприятием.

6. Места затрат на сбыт. К ним принадлежат такие, например, сферы деятельности, как продажа, планирование реализации продукции и служба рекламы.

Общие и вспомогательные места затрат называются также начальными местами затрат. Они служат исключительно для учета накладных затрат и их дальнейшего отнесения на последующие, смежные с ними основные места затрат.

Поскольку все без исключения накладные затраты на изделие, учитываемые при их расчете в местах возникновения, распределяются по обозначенным в пунктах 3 и 6 подразделениям - местам возникновения затрат, то указанные места затрат называются также конечными местами затрат. Затраты, учтенные в конечных центрах затрат, в дальнейшем относятся на носители затрат.

Указанные конечные центры затрат можно подвергнуть дальнейшему делению, например, на места возникновения затрат в виде отдельных рабочих мест, отдельных станков или групп станков. Сумма затрат в таком месте возникновения называется затратами на рабочее место. Подобное детальное деление конечных мест затрат хотя и повышает точность расчетов, однако связано со значительными затратами. Так как во многих случаях срочное получение данных о производстве более важно, чем высокая точность последних, обеспечение которой связано с большими затратами времени, расчет затрат на рабочее место на практике применяется лишь для капиталоемких (затратных) рабочих мест.

Источник: Деловой портал "Управление производством" www.up-pro.ru

МЕТАЛЛУРГИЧЕСКИЙ КОМБИНАТ
- предприятие (комбинат) металлургии, завод с полным металлургическим циклом производства.

Горно-металлургический комбинат - предприятие как по добыче, так и по переработке рудных ископаемых.

Основные производственные циклы:

- производство металлов из природного сырья и других металлсодержащих продуктов;

- получение сплавов;

- обработка металлов в горячем и холодном состоянии (изготовление металлопроката).

Основные инструменты:

- доменная печь;

- мартеновская печь

- конвертерное производство (Бессемеровский процесс, Томасовский процесс);

- прокатный стан;

- металлургический кран.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

МЕТАЛЛООБРАБОТКА
- процесс работы с металлами по созданию отдельных частей, сборочных узлов или больших структур (металлоконструкций). Термин охватывает широкий диапазон различных действий от построения кораблей и мостов до изготовления мельчайших деталей и ювелирных изделий. Поэтому термин включает в себя широкий диапазон навыков, процессов и инструментов.

При металлообработке изменяются форма и размеры металла, деталям придается желаемая форма при помощи одного или нескольких методов обработки металла. Надежность любого производства, любой металлической конструкции зависит от качества выполнения металлообработки.

МЕТАЛЛУРГИЯ
- (от др.-греч. [image: image88.wmf]μεταλλουργέω

 - добываю руду, обрабатываю металлы) - область науки и техники, отрасль промышленности. К металлургии относятся:

- производство металлов из природного сырья и других металлсодержащих продуктов;

- получение сплавов;

- обработка металлов в горячем и холодном состоянии;

- сварка;

- нанесение покрытий из металлов;

- область материаловедения, изучающая физическое и химическое поведение металлов, интерметаллидов и сплавов.

К металлургии примыкает разработка, производство и эксплуатация машин, аппаратов, агрегатов, используемых в металлургической промышленности.

С металлургией тесно связаны коксохимия, производство огнеупорных материалов.

Разновидности металлургии
Металлургия подразделяется на черную и цветную.

Черная металлургия включает добычу и обогащение руд черных металлов (к черным металлам относят железо, все остальные - цветные), производство чугуна, стали и ферросплавов. К черной металлургии относят также производство проката черных металлов, стальных, чугунных и других изделий из черных металлов.

К цветной металлургии относят добычу, обогащение руд цветных металлов, производство цветных металлов и их сплавов.

По основному технологическому процессу подразделяется на пирометаллургию (плавка) и гидрометаллургию (извлечение металлов в химических растворах). Разновидностью пирометаллургии является плазменная металлургия.

Самыми распространенными металлами являются:

Алюминий

Железо

Медь

Цинк

Магний

По физическим свойствам и назначению цветные металлы условно делят на тяжелые (медь, свинец, цинк, олово, никель) и легкие (алюминий, титан, магний).

Металлы в целом обладают следующими физическими свойствами:

- твердость;

- звукопроводность;

- высокая температура плавления;

- высокая температура кипения.

При комнатной температуре металлы находятся в твердом состоянии (за исключением ртути, единственного металла, находящегося в жидком состоянии при комнатной температуре).

Отполированная поверхность металла блестит.

Металлы - хорошие проводники тепла и электричества.

Обладают высокой плотностью.

Применение металлов:
медь обладает пластичностью и высокой электропроводностью. Именно поэтому она нашла свое широкое применение в электрических кабелях;

золото и серебро очень тягучи, вязки и инертны, поэтому используются в ювелирном деле. Золото также используется для изготовления неокисляемых электрических соединений;

железо и сталь обладают твердостью и прочностью. Благодаря этим свойствам они широко используются в строительстве;

алюминий ковок и хорошо проводит тепло. Он используется для изготовления кастрюль и фольги. Благодаря своей низкой плотности - при изготовлении частей самолетов.

Сплавы. Наиболее часто используются сплавы алюминия, хрома, меди, железа, магния, никеля, титана и цинка. Много усилий было уделено изучению сплавов железа и углерода. Обычная углеродистая сталь используется для создания дешевых, высокопрочных изделий, когда вес и коррозия не критичны. Нержавеющая или оцинкованная сталь используется, когда важно сопротивление коррозии. Алюминиевые и магниевые сплавы используются, когда требуются прочность и легкость. Медно-никелевые сплавы (такие, как монель-металл) используются в коррозионно-агрессивных средах и для изготовления ненамагничиваемых изделий. Суперсплавы на основе никеля (например, инконель) используются при высоких температурах (турбонагнетатели, теплообменники и т.п.). При очень высоких температурах используются монокристаллические сплавы.

Добывающая металлургия заключается в извлечении ценных металлов из руды и переплавке извлеченного сырья в чистый металл. Для того чтобы превратить оксид или сульфид металла в чистый металл, руда должна быть отделена физическим, химическим или электролитическим способом.

Металлурги работают с тремя основными составляющими: сырьем, концентратом (ценный оксид или сульфид металла) и отходами. После добычи большие куски руды измельчаются до такой степени, когда каждая частица является либо ценным концентратом либо отходом.

Горные работы не обязательны, если руда и окружающая среда позволяют провести выщелачивание. Таким путем можно растворить минерал и получить обогащенный минералом раствор.

Литература:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Герасимов Я.И. Химическая термодинамика в цветной металлургии. Т. 1 - 7. / Я.И.Герасимов, А.Н.Крестовников, А.С.Шахов и др. - М.: Металлургиздат, 1960 - 1973 гг. - 2108 с.

Металловеды / Составитель С.С.Черняк - Иркутск: Изд-во ИрГУ, 2000 г.

Павленко Н.И. История металлургии в России XVIII века. Заводы и заводовладельцы. М.: Издательство АН СССР, 1962 г. - 566 с.

МЕТОДЫ ОРГАНИЗАЦИИ ПРОИЗВОДСТВА
Существует два метода организации производства: поточное и непоточное производство.

Непоточное производство используется преимущественно в единичном и серийном производстве. Его признаки: рабочие места размещаются однотипными технологическими группами без связи с последовательностью выполнения операций, на них обрабатываются разные по конструкции и технологии изготовления предметы труда, которые перемещаются в процессе обработки сложными маршрутами, создавая большие перерывы между операциями.

В условиях единичного производства непоточный метод осуществляется в форме единично-технологического (обрабатываемые предметы труда не повторяются).

В серийном производстве непоточный метод принимает две формы:

1) партионно-технологический метод (предметы труда проходят обработку партиями, которые периодически повторяются);

2) предметно-групповой метод (вся совокупность предметов труда разделяется на технологически подобные группы).

Количество оборудования (N) в непоточном производстве исчисляется для каждой технологически однотипной группы станков:

[image: image89.wmf]..

  ,

вн

nt

N

TK

×

=

×


где n - количество предметов труда, обрабатываемых на данном оборудовании;

t - норма времени на обработку предметов труда;

T - плановый фонд времени работы единицы оборудования за год;

[image: image90.wmf]в.н.

K

 - коэффициент выполнения норм времени.

Поточное производство обеспечивает строго согласованное выполнение всех операций технологического процесса во времени и пространстве, оно характеризуется следующими основными признаками:

- специализацией каждого рабочего места на выполнении определенной операции;

- согласованным и ритмичным выполнением всех операций на основе единого расчетного темпа работы;

- размещением рабочих мест в строгом соответствии с последовательностью технологического процесса;

- передачей обрабатываемого материала или изделий с операции на операцию с минимальными перерывами с помощью транспортера (конвейера).

Основным структурным звеном поточного производства является поточная линия - ряд взаимосвязанных рабочих мест, расположенных в порядке последовательности выполнения технологического процесса и объединенный общей для всех нормой производительности (ее определяет ведущая машина потока).

Поточный метод характерен для массового и крупносерийного производства.

Производственные потоки можно классифицировать по ряду признаков:

- по числу линий:

на однолинейные и многолинейные;

- по степени охвата производства:

на участковые и сквозные;

- по способу поддержания ритма:

со свободным и регламентированным ритмами;

- по степени специализации

многопредметные и однопредметные;

- по степени непрерывности процесса

прерывные и непрерывные.

Для поточной линии рассчитываются основные ее параметры:

1) такт (ритм) поточной линии (r) - промежуток времени между выпуском двух, следующих одно за другим готовых изделий или партий готовых изделий:

[image: image91.wmf],

T

r

П

=


где Т - плановый фонд времени работы линии за расчетный период, мин.;

П - объем производства продукции за тот же период в натуральном измерении.

При ритмичном производстве за определенный промежуток времени вырабатывается одно и то же равное количество продукта.

2) количество рабочих мест (N) исчисляется по каждой операции:

[image: image92.wmf]  ,

ц

t

N

r

=


где [image: image93.wmf]ц

t

 - длительность рабочего цикла.

Производственный поток проектируется на основе объемов производства, фонда рабочего времени, такта (ритма) поточной линии, числа рабочих мест на конвейере и длины рабочей части конвейера.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

МЕТОДЫ СРАВНЕНИЯ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ
Технологическая подготовка производства ставит перед технологом задачу: из имеющихся в его распоряжении вариантов изготовления изделия выбрать оптимальный, то есть наиболее рациональный и экономичный, способ производства, оборудование и технологическую оснастку.

Оптимальный вариант необходимо выбирать с учетом условий производства - степени его устойчивости, серийности, сложности. Например, в крупносерийном и массовом производстве, как правило, есть все возможности, чтобы решить эту задачу, так как каждый элемент затрат может быть рассчитан с высокой степенью точности. В серийном же производстве продолжительность выпуска изделий короче из-за довольно частой сменяемости номенклатуры, поэтому сравнительная оценка сопоставляемых технологических процессов должна быть проведена быстро и качественно.

В основе сравнительных расчетов лежит определение технологической себестоимости и установление экономически целесообразного объема годового производства. Технологической себестоимостью называется сумма затрат, изменяющаяся с изменением технологического процесса.

Законченные результаты проектирования технологической подготовки производства оформляются специальной документацией. На предприятиях машиностроения, строительных материалов, мебельных фабриках и в некоторых других отраслях такими документами являются технологические карты. Они представляют описание всего технологического процесса от поступления исходных материалов и комплектующих изделий на склад отдела материально-технического снабжения и до выпуска готового изделия и передачи его отделу сбыта продукции. Например, в металлургии основной технологической документацией являются нормативно- технологические карты, графики работ, производственно-технические инструкции и разработанные на их основе программы для электронных управляющих машин.

Технологический регламент является основной технологической документацией в ряде отраслей, например, в химической промышленности. В нем дается описание основных параметров, этапов и режимов технологического процесса, рецептуры и порядка ведения операций. В технологическом регламенте устанавливается характеристика готового продукта, перечень и характеристика исходного сырья и материалов.

На предприятиях всех отраслей промышленности технологическая документация обязательно включает: нормы расхода сырья, материалов, энергии, топлива, нормы отходов производства, описание транспортных маршрутов, перечень рабочих инструкций, спецификации оборудования и инструментов.

Выполнение работ по технологической подготовке производства позволяет сосредоточить усилия конструкторов, технологов и организаторов на решении главных задач развития техники, технологии и организации производства, повысить гибкость технологических процессов к переналадке на выпуск новых изделий и снизить затраты на ее проведение приблизительно в два раза.

Источник: Wikipedia

МОЛОЧНАЯ ПРОМЫШЛЕННОСТЬ
- отрасль пищевой промышленности, объединяющая предприятия по выработке из молока различных молочных продуктов. В состав промышленности входят предприятия по производству животного масла, цельномолочной продукции, молочных консервов, сухого молока, сыра, брынзы, мороженого, казеина и другой молочной продукции.

Современные молочные комбинаты или заводы осуществляют комплексную переработку сырья, выпускают широкий ассортимент продукции, оснащены механизированными и автоматизированными линиями по розливу продукции в бутылки, пакеты и другие виды тары, пастеризаторами и охладителями, сепараторами, выпарными установками, сыроизготовителями, автоматами по расфасовке продукции.

В настоящее время все большую популярность среди представителей малого и среднего бизнеса приобретают мини-заводы по производству молока и кисломолочных продуктов. Такие заводы можно разместить на территории небольшого поселения, военного городка или фермы. Подобные мини-цехи производятся на заводе-изготовителе полностью готовыми к работе. То есть цех снабжен системами холодного и горячего водоснабжения, электропитания, канализацией, отоплением, вентиляцией, кондиционированием, а также укомплектован всем необходимым производственным и упаковочным оборудованием. В основу комплектации подобных цехов положен принцип модульности, то есть его можно собрать как конструктор из нужных частей, не добавляя ничего лишнего. Таким образом, в настоящее время фермеры могут составить конкуренцию заводам-монополистам в своем регионе, так как такое мини-производство требует значительно меньших затрат по сравнению с крупным заводом. Это связано и с издержками на транспортировку сырья, и на оплату труда работникам и т.д. К тому же фермеры имеют возможность переработать собственное сырье без участия посредников.

Источник: Деловой портал "Управление производством" www.up-pro.ru

МОДЕРАЦИЯ
- способ систематического, структурированного проведения совещаний (конференций, семинаров), позволяющий повысить эффективность их подготовки, проведения и подведения итогов. При проведении модерации используется ряд специализированных методов и техник.

Цель проведения модерации - наиболее полное вовлечение всех участников процесса в рабочее заседание и во все этапы рабочего процесса. И, таким образом, обеспечение оптимального использования идей и энергии членов группы.

Принципы модерации:
- систематичность (каждое отдельное действие логически следует за другим);

- структурированность (каждый раздел работы рационально делится на части);

- прозрачность (исключаются манипуляции любого рода).

Роль модератора, подготовка и техника проведения модерации:
- Каждая из поданных идей должна быть представлена визуально.

- Точка зрения каждого участника должна быть записана (например, на карточках, прикрепляемых к доске).

- Правильность понимания вопросов, поданных в письменном виде, должна контролироваться модератором.

- К началу модерации нужно ознакомить участников со списком обсуждаемых проблем (так называемой повесткой дня) и в дальнейшем придерживаться его.

- Модератор не должен ни оправдываться сам, ни критиковать отдельных участников группы.

- Модератор должен наблюдать за группой и немедленно реагировать на снижение интереса к обсуждаемым вопросам.

- Количество участников подгрупп должно чередоваться (15 - 20 чел.), (5 чел.).

- Возникающие в группе конфликты должны отображаться визуально, например, с помощью символа "?", а затем обсуждаться.

- Устные замечания желательно ограничивать 30 секундами.

- Перерывы делать не по регламенту, а по необходимости.

- Участники группы должны взаимодействовать, когда это может послужить общему делу, с тем чтобы зарождалось чувство взаимной ответственности.

- Модератор должен чаще менять технику вопросов к группе.

- В группе должен вестись протокол (в том числе записываются пометки с доски).

"Правила игры" для эффективного обсуждения:
- Общаемся друг с другом открыто, ясно и лаконично.

- Даем возможность высказаться до конца.

- Внимательно выслушиваем друг друга.

- Не существует глупых вопросов, вклад каждого имеет значение.

Модерация - это не...
- не метод для проведения заранее согласованного или тайного решения "сверху";

- не терапия для укрепления командного духа;

- не методика манипуляции, имеющая целью направить команду на путь истинный;

- не подходящий случай для самовыражения модератора;

- не техника работы с "упрямыми" командами и их убеждение.

Не универсальное средство.

Есть много ситуаций, в которых модерированный поиск решений неприемлем. Примером могут служить единоличные решения руководителя, решения, принимаемые в жестких временных рамках или связанные с чувством ответственности за команду и ее участников, сложные решения с далеко идущими последствиями, за которые юридически и морально отвечает конкретное лицо.

Источник: Деловой портал "Управление производством" www.up-pro.ru

МЯСНАЯ ПРОМЫШЛЕННОСТЬ
- отрасль пищевой промышленности, перерабатывающая скот. Предприятия промышленности выполняют заготовку и убой скота, птицы, кроликов, производя мясо, мясные консервы, колбасные изделия, полуфабрикаты (котлеты, пельмени, кулинарные изделия). Наряду с производством пищевых продуктов вырабатываются сухие животные корма, ценные медицинские препараты (инсулин, гепарин, линокаин и др.), а также клеи, желатин и перопуховые изделия.

В структуре мирового производства мяса всех видов свинина занимает первое место - 39,1%, на втором месте мясо птицы - 29,3%, далее идут говядина - 25,0%, баранина - 4,8%, другие виды мяса - 1,8%.

Н
НАУЧНО-ТЕХНИЧЕСКАЯ РЕВОЛЮЦИЯ (НТР)
- коренное качественное преобразование производительных сил, начавшееся в середине XX в., качественный скачок в структуре и динамике развития производительных сил, коренная перестройка технических основ материального производства на основе превращения науки в ведущий фактор производства, в результате которого происходит трансформация индустриального общества в постиндустриальное.

В основе многих выдвинутых ныне теорий и концепций, объясняющих глубинные изменения в экономической и социальной структурах передовых стран мира, лежит признание нарастания значения информации в жизни общества. В связи с этим говорят также об информационной революции.

А.И.Ракитов выделяет пять информационных революций в истории человечества:

- появление и внедрение в деятельность и сознание человека языка;

- изобретение письменности;

- изобретение книгопечатания;

- изобретение телеграфа и телефона;

- изобретение компьютеров и появление Интернета.

Э.Тоффлер выделяет три "волны" в развитии общества:

- аграрная - при переходе к земледелию;

- индустриальная - во время промышленной революции;

- информационная - при переходе к обществу, основанному на знании (постиндустриальному).

Признанный классик теории постиндустриализма Д.Белл выделяет три технологические революции:

- изобретение паровой машины в XVIII веке;

- научно-технологические достижения в области электричества и химии в XIX веке;

- создание компьютеров в XX веке.

Белл утверждал, что подобно тому как в результате промышленной революции появилось конвейерное производство, повысившее производительность труда и подготовившее общество массового потребления, так и теперь должно возникнуть поточное производство информации, обеспечивающее соответствующее социальное развитие по всем направлениям.

Черты НТР:
- универсальность, всеохватность: задействование всех отраслей и сфер человеческой деятельности;

- чрезвычайное ускорение научно-технических преобразований: сокращение времени между открытием и внедрением в производство, постоянное устаревание и обновление;

- повышение требований к уровню квалификации трудовых ресурсов: рост наукоемкости производства;

- военно-техническая революция: совершенствование видов вооружения и экипировки.

Составные части НТР:
- наука: увеличение наукоемкости, повышение числа научных сотрудников и затрат на научные исследования;

- техника/технология: повышение эффективности производства. Функции: трудосберегающая, ресурсосберегающая, природоохранная;

- производство: электронизация, комплексная автоматизация, перестройка энергетического хозяйства, производство новых материалов, ускоренное развитие биотехнологии, космизация

- управление: информатизация и кибернетический подход.

Современная эпоха НТР наступила в 40-е - 50-е годы. Именно тогда зародились и получили развитие ее главные направления: автоматизация производства, контроль и управление им на базе электроники; создание и применение новых конструкционных материалов и др. С появлением ракетно-космической техники началось освоение людьми околоземного космического пространства.

Для прогресса современной науки и техники характерно комплексное сочетание их революционных и эволюционных изменений. Примечательно, что за два - три десятилетия многие начальные направления НТР из радикальных постепенно превратились в обычные эволюционные формы совершенствования факторов производства и выпускаемых изделий. Новые крупные научные открытия и изобретения 70-х - 80-х годов породили второй, современный, этап НТР. Для него типичны несколько лидирующих направлений: электронизация, комплексная автоматизация, новые виды энергетики, технология изготовления новых материалов, биотехнология. Их развитие предопределяет облик производства в конце XX - начале XXI вв.

Источник: Деловой портал "Управление производством" www.up-pro.ru

НАЦИОНАЛЬНЫЙ МЕТРОЛОГИЧЕСКИЙ ИНСТИТУТ
- юридическое лицо, подчиненное Государственному комитету по стандартизации Республики Беларусь, на которое возложены проведение фундаментальных и прикладных научных исследований в области обеспечения единства измерений, хранение и применение национальных эталонов единиц величин в целях обеспечения прослеживаемости результатов измерений до единиц измерений Международной системы единиц, принятой Генеральной конференцией мер и весов и рекомендованной Международной организацией законодательной метрологии (далее - Международная система единиц), и иные функции в соответствии с Законом об обеспечении единства измерений.

НЕОЛОГИСТИКА
- логистика второго поколения, для которой на первом этапе (1980 - 1985 годы) характерно расширение сферы действия компромиссов в концепции логистики, преобладание комплексного подхода к развитию систем логистики на основе всего предприятия исходя из общей цели - достижения максимальной эффективности работы всего предприятия.

Транспортно-логистический комплекс (ТЛК) построен по принципам неологистики. ТЛК преследует три цели: финансовую, производственно-техническую и техническую. ТЛК состоит из подсистем: терминальные комплексы, элементы логистической транспортной сети. Элементами могут быть грузовладельцы, железнодорожный и другие виды транспорта, обеспечивающие процесс доставки грузов. ТЛК имеет в своем составе подразделения, проводящие маркетинговые обследования, которые дают информацию для принятия компромиссного решения. В условиях нестабильной внешней среды применяется не стратегическое управление, а более эффективное стратегическое предпринимательство, которое учитывает весь комплекс факторов и является основным инструментом достижения синергии в многоуровневом ТЛК.

Период логистики второго поколения является третьим в истории развития логистики. Первый период (до 1950 года) называется дологистическим. При нем управление материальными потоками имеет фрагментарный характер. Координация действий подразделений фирм является недостаточной. Второй период (конец 60-х - конец 70-х годов XX ст.) называется периодом классической логистики. Он характеризуется созданием на фирмах логистических систем вместо организации оптимальных перевозок. При этом осуществляется комплексный подход к процессу товародвижения и использование теории компромиссов.

Широкое распространение региональных логистических центров (особенно по педагогической логистике) может привести к неологистике третьего поколения - логистической сети (из универсальных региональных логистических центров - УРЛЦ), виртуальной логистике, логистике государства (власти), городской логистике.

Литература:

Лазарев А. Субконтрактинг как элемент новой логистики.

Логистика: Учебник / Под ред. Б.А.Аникина: 3-е изд. - М.: Инфа-М 2005. 368 с ISBN 5-16-001941-3.

Билл Гейтс. Бизнес со скоростью мысли. М., изд-во ЭКСМО-Пресс, 2001. - 480 с ISBN 5-04-006117-X.

НЕПОТОЧНОЕ ПРОИЗВОДСТВО
- производство, которое как правило, используется в единичном или серийном производстве. Характерными его признаками являются:

- размещение рабочих мест однотипными технологическими группами без связи с последовательностью выполнения операций;

- осуществляется обработка разных по конструкции и технологии изготовления предметов труда;

- предметы труда перемещаются в процессе обработки сложными маршрутами, создавая при этом большие перерывы между операциями.

В условиях единичного производства непоточный метод осуществляется в форме единично-технологического (обрабатываемые предметы труда не повторяются).

В серийном производстве непоточный метод принимает две формы:

1) партионно-технологический метод (предметы труда проходят обработку партиями, которые периодически повторяются);

2) предметно-групповой метод (вся совокупность предметов труда разделяется на технологически подобные группы).

Количество оборудования (N) в непоточном производстве исчисляется для каждой технологически однотипной группы станков:

N = n x t / (T x Kв.н.),

где n - количество предметов труда, обрабатываемых на данном оборудовании;

t - норма времени на обработку предметов труда;

T - плановый фонд времени работы единицы оборудования за год;

Kв.н. - коэффициент выполнения норм времени.

Производственный процесс распадается на множество элементарных технологических процедур, которые называются операциями. Под производственной операцией подразумевается часть производственного процесса. Как правило, она выполняется на одном рабочем месте без переналадки оборудования и совершается при помощи набора одних и тех же орудий труда.

Источник: Деловой портал "Управление производством" www.up-pro.ru

НЕПРЕРЫВНОСТЬ
- процесс, при котором сокращается или сводится к минимуму перерывов в процессе производства готовой продукции. Характерным здесь является отсутствие перерывов между операциями, что значительно уменьшает время на изготовление продукции, ликвидирует простои рабочих мест и оборудования.

НЕПРЕРЫВНЫЕ ОПЕРАЦИОННЫЕ УЛУЧШЕНИЯ
Создание системы непрерывных операционных улучшений
1. Общая организация работ
Действия:

- оценить необходимость системы;

- сформировать задачи системы;

- инициировать начало работ;

- сформировать политики разработки и внедрения системы;

- наметить этапность работ;

- разработать операционный план работ;

- рассмотреть предложения на проектном комитете.

Результаты:

- организационно-распорядительный документ "О начале работ...";

- презентация проекта создания системы;

- решение проектного комитета, определяющее: политики; этапы; план.

2. Разработка системы управления
Действия:

- разработать агрегированное описание корпоративной архитектуры предприятия;

- позиционировать регулярную систему операционных улучшений;

- разработать потоковую модель бизнес-процессов - объектов операционных улучшений;

- описать цикл функционирования системы управления операционными улучшениями;

- разработать плановые и отчетные формы рабочих документов;

- сформировать структуру системы управления операционными улучшениями;

- распределить ответственность между исполнительными звеньями системы; управления операционными улучшениями;

- документировать описание архитектуры системы управления операционными улучшениями;

- разработать Положение о мотивации участников системы операционных улучшений;

- определить персональный состав участников системы управления операционными улучшениями;

- провести навигационное обучение;

Результат:

- Нормативно-методический документ "Корпоративная архитектура предприятия";

- Нормативно-методический документ "Архитектура системы управления операционными улучшениями";

- организационно-распорядительный документ "Положение о мотивации участников системы операционных улучшений";

- список участников системы;

- участники, прошедшие обучение.

3. Выбор и локализация методик поиска улучшений
Действия:

- оценить необходимость системы;

- сформировать задачи системы;

- инициировать начало работ;

- определить фокусы операционных улучшений на уровне предприятия;

- определить фокусы операционных улучшений на уровне ключевых бизнес-процессов - объектов системы операционных улучшений;

- подобрать и локализовать подходящие для предприятия методики операционных улучшений;

- рассмотреть предложения на проектном комитете;

- провести навигационное обучение;

- сформировать информационный ресурс системы операционных улучшений;

- подготовить решение о порядке проведения работ по операционным улучшениям.

Результат:

- организационно-распорядительный документ "О начале работ...";

- реестр фокусов операционных улучшений;

- презентация;

- решение проектного комитета по фокусам и методикам операционных улучшений;

- участники, прошедшие обучение;

- профильный информационный ресурс на корпоративном портале предприятия;

- организационно-распорядительный документ "О порядке проведения работ по операционным улучшениям".

4. Применение разработанных решений
Действия:

- штатное применение системы операционных улучшений;

- управление изменениями в ходе применения;

- активная агитация, пропаганда, продвижение идеи подхода;

- преодоление неизбежных ошибок;

- анализ результатов внедрения первой очереди системы операционных улучшений;

- выделение, позиционирование и документирование решений для дальнейшего использования;

- проведение рабочих школ по обсуждению результатов и развитию подхода в области операционных улучшений;

- рассмотрение результатов на проектном комитете;

Результат:

- переход в режим опытного применения, а затем и штатного применения системы операционных улучшений (экономические эффекты от реализации мероприятий операционных улучшений);

- репозитарий решений;

- команда улучшений;

- решение проектного комитета по оценке результатов и подхода.

5. Развивать пилотные версии
Действия:

- разработать политики дальнейшего развития системы операционных улучшений;

- рассмотреть предложения и политики по дальнейшему развитию системы операционных улучшений на проектном комитете.

Результат:

- презентация;

- решение проектного комитета по политикам и предложениям дальнейшего развития системы операционных улучшений.

Развитие системы непрерывных операционных улучшений
Создание устойчиво работающей системы операционных улучшений на уровне предприятия открывает ряд перспективных направлений для ее развития по шагам.

1. Развитие "в глубину" (передел - цех - агрегат - участок - рабочее место).

2. Вовлечение новых участников.

3. Дифференцирование и локализация методик по типам бизнес-процессов (поставки, производство, ремонты, энергообеспечение).

4. Интеграция с "параллельными системами".

5. Расширение использования инновационных решений.

6. Широкое применение методов Bm.

В итоге с созданием регулярной системы операционных улучшений работа в этой сфере не заканчивается, а трансформируется в постоянное развитие самой системы.

Накапливать, позиционировать и повторно использовать продуктивные решения
Организация операционной деятельности "Как есть" отражает накопленный опыт предприятия, базируется на освоенных технологиях и способах организации производства предприятием. Каждый новый шаг по повышению операционной эффективности требует дополнительных усилий, должен превосходить накопленные решения, учитывать изменения условий функционирования предприятия. Система, направленная на постоянное превышение эффективности накопленного опыта, сама должна иметь хорошую "генетическую память", системно накапливать и продуктивно использовать позитивный опыт и удачные решения операционных улучшений.

С учетом этого работу с обобщением знаний и опыта в регулярной системе операционных улучшений необходимо ставить тоже на регулярную основу. Для этого необходимо развивать следующие приемы:

- Анализ и обобщение результатов реализации мероприятий улучшений.

- Документирование решений, имеющих перспективы для дальнейшего распространения.

- Организация и обеспечение функционирования на предприятии инфраструктуры для передачи позитивного опыта: репозитарий решений; тематическая рубрика в корпоративном издании; информационный ресурс на корпоративном портале; корпоративные школы и семинары.

- Сведение и позиционирование на карте бизнес-процессов решений из разных сфер деятельности предприятия.

Увеличивать детализацию, доходить до производственных участков и рабочих мест
Одной из политик системы операционных улучшений является постепенное, подготовленное увеличение детализации анализа бизнес-процессов: передел - цех - агрегат - участок - рабочее место.

Ее реализация требует развития специальных приемов:

- Локализация приемов быстрого картирования бизнес-процессов на уровне цеха, участка, рабочих мест.

- Локализация и принятие к использованию методик поиска операционных улучшений на уровне участков и рабочих мест.

- Вовлечение, мотивация и обучение новых участников системы операционных улучшений.

- Отработка приемов сведения, позиционирования, сопоставления, гармонизации предложений на уровне цеха или подразделения.

Интегрировать с параллельными системами
Функционирование системы операционных улучшений осуществляется параллельно с работой таких систем, как работа по изобретательству, система менеджмента качества, система экологического менеджмента, система управления охраной труда и промышленной безопасностью, система повышения производительности труда. Работы параллельных систем должны быть интегрированы в целях:

- типизации использования универсальных приемов;

- устранения дублирования;

- получения синергетического эффекта.

В качестве примеров интеграции можно привести:

- систему тотального управления качеством (Total quality management - TQM) по формуле:

TQM = СМК + Экологический менеджмент + Управление охраной труда + ...;

- систему Toyota по формуле:

Система Toyota = Система менеджмента качества + Система бережливого производства + Кайдзен + "Точно вовремя" + Канбан + ...

Сегодня пример производственной системы Toyota можно рассматривать как один из немногих комплексно и детально описанных примеров интегрированной отраслевой (автомобилестроение) системы улучшений. Конечно, прогресс на этом не остановился. Неизбежно появятся и другие отраслевые описания, другие решения и, главное, более продвинутая практика. Поэтому в этой сфере можно ожидать много инноваций и ярких операционных эффектов.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

НЕРЕГЛАМЕНТИРУЕМЫЕ ПЕРЕРЫВЫ
- перерывы, связанные с простоями оборудования и рабочих по непредусмотренным режимом работы причинам (отсутствие сырья, поломка оборудования, невыход на работу рабочих и т.д.). В производственный цикл нерегламентированные перерывы включаются в виде поправочного коэффициента или не учитываются.

НЕФТЕГАЗОВОЕ ОБОРУДОВАНИЕ
- группа промышленной продукции, которая предназначена для использования в нефтегазовом комплексе. К нефтегазовому оборудованию относится техника для бурения, геофизических и геологических работ, ремонта скважин, добычи, транспортировки и переработки углеводородного сырья.

Виды нефтегазового оборудования:
- геофизическое оборудование;

- оборудование для бурения скважин;

- оборудование для эксплуатации скважин;

- оборудование для ремонта и исследования скважин;

- трубы и металлопрокат;

- электрооборудование и электротехническая продукция;

- трубопроводная арматура;

- автотехника и дорожно-строительная техника;

- насосно-компрессорное оборудование;

- емкостное и теплообменное оборудование;

- общезаводское оборудование;

- вспомогательные и общехозяйственные материалы;

- геологоразведочное оборудование;

- кабельно-проводниковая продукция;

- строительные и изоляционные материалы;

- спецодежда и средства индивидуальной защиты;

- кипиа, средства контроля и измерения;

- химическая продукция, реагенты и топливо.

НЕФТЯНАЯ ПРОМЫШЛЕННОСТЬ
- отрасль экономики, занимающаяся добычей, переработкой, транспортировкой, складированием и продажей природного полезного ископаемого - нефти и сопутствующих нефтепродуктов. К смежным отраслям промышленности относят геофизику, бурение, производство нефтегазового оборудования. Основу нефтяной промышленности составляют вертикально-интегрированные нефтяные компании.

Нефтедобыча - сложный производственный процесс, включающий в себя геологоразведку, бурение скважин и их ремонт, очистку добытой нефти от воды, серы, парафина и многое другое. Нефтедобычей занимается нефтегазодобывающее управление - предприятие (или структурное подразделение предприятия), занимающееся добычей и перекачкой "сырой" нефти и газа до узла коммерческого учета. В инфраструктуру НГДУ обычно входят ДНС (дожимные насосные станции), КНС (кустовые насосные станции), УПСВ (узел предварительного сброса воды), внутрипромысловые трубопроводы (нефтепроводы).

Нефтепроводы - это инженерно-технические сооружения трубопроводного транспорта, предназначенные для транспорта нефти. Различают магистральные и промысловые нефтепроводы. Сооружение и обслуживание трубопровода весьма дорогостоящее, но тем не менее - это наиболее дешевый способ транспортировки газа и нефти.

Для транспортировки нефти по водным путям используются танкеры и супертанкеры (сверхкрупные океанские танкеры водоизмещением от 320000 метрических тонн, которые используются для перевозки сырой нефти из порта загрузки в место перегрузки или непосредственно на нефтеперерабатывающий завод).

Переработка нефти (нефтепереработка) - это производство нефтепродуктов, прежде всего различных топлив (автомобильных, авиационных, котельных и т.д.) и сырья для последующей химической переработки. Бензин, керосин, дизельное топливо и технические масла подразделяются на различные марки в зависимости от химического состава. Завершающей стадией производства НПЗ является смешение полученных компонентов для получения готовой продукции требуемого состава.

Основные продукты нефтепереработки

	Нефтехимикаты
	Керосин

	(Пластмассы)
	Сжиженный нефтяной газ (СНГ)

	Асфальт
	Нефтяные масла

	Дизельное топливо
	Смазочные материалы

	Мазут
	Парафин

	Бензин
	Деготь


Между этапами добычи и переработки нефтепродукты складируются в резервуарах-нефтехранилищах. В нефтяной промышленности применяются стальные резервуары Шухова. Для контроля содержимого резервуара используются пробоотборники. Периодически, в периоды снижения спроса на международные перевозки нефти, супертанкеры используются как гигантские плавучие хранилища нефти.

Литература:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Многоликая коррупция. Выявление уязвимых мест на уровне секторов экономики и государственного управления = The Many Faces of Coruption: Tracking Vulnerabilities at the Sector Level. - М.: "Альпина Паблишер", 2010. - 552 с. - ISBN 978-5-9614-1062-4.

НОВШЕСТВА В ПРОИЗВОДСТВЕННОМ ПРОЦЕССЕ
- способ повышения производительности, качества и конкурентоспособности продукции, позволяющий получить определенные преимущества в стратегии управления производственным процессом.

Во-первых, повышается степень надежности и лояльности потребителей, что приводит к высокой лояльности потребителей, что увеличивает объемы продаж.

Во-вторых, повышается уровень правления покупателями. При любом изменении жизненного цикла покупателей их спрос и потребности отслеживаются в сиюминутных реалиях и максимально удовлетворяются в соответствии с новыми потребностями.

В-третьих, усиливается сосредоточенность на результате.

В-четвертых, создается новый высокий уровень обслуживания клиентов.

В-пятых, снижаются затраты, соответственно создается возможность увеличения доходов (используются перекрестные продажи и т.п.).

В-шестых, укрепляются партнерские отношения, применяются такие новые формы, как аутсорсинг, консультации в оптимизации производственных процессов и т.п..

В-седьмых, возможность применения инноваций. При построении схем управления взаимоотношениями с клиентами нужно применять успешный опыт внедрения инновационных технологий.

НОРМИРОВАНИЕ ТРУДА НА ПРЕДПРИЯТИИ
- область менеджмента организации, включающая управление и совершенствование процесса установления научно-обоснованных норм затрат труда на выполнение работ. Научно-обоснованные нормы базируются на технических и технологических параметрах производства, допустимых рабочих нагрузках, выражающихся в физиологически оправданной их интенсивности, а также на условиях труда.

Организация и управление нормированием труда на предприятии включает в себя:
- определение принципов и целей нормирования труда на предприятии, а также выбор сферы и области производственных процессов;

- выбор методов получения данных времени и установления нормы времени (выработки) для различных категорий работников и различных видов работ;

- определение внутреннего локального порядка введения и изменения установленных норм труда применительно к конкретным производственным областям либо рабочим процессам;

- ведение временного хозяйства предприятия, организация сохранения, архивации и использования базы данных норм труда;

- аттестацию, замену и пересмотр заданных норм посредством оценивания их степени напряженности, прогрессивности и других качественных параметров;

- учреждение системы показателей производительности, нормативной численности и других трудовых параметров, а также соответствующей документации, отчетной, статистической и прочей, востребованной для решения задач по определению затрат на предприятии в целом и в его производственных подразделениях.

Современные требования к нормированию труда строятся на следующих основных принципах:

- непрерывно распространять менеджмент нормирования труда на возможно более широкие области деятельности организации для обеспечения оптимизации трудовых затрат на производство продукции, работ, услуг, а также для измерения и оценки трудового вклада сотрудников в производственные результаты;

- внедрять единые подходы к определению норм труда на аналогичные работы, выполняемые в сопоставимых организационно-технических условиях;

- для увеличения научной обоснованности норм учитывать как организационно-технические, так и экономические, психофизиологические и социальные факторы;

- применять в практике нормирования последние достижения науки и техники;

- изменять заданные нормы труда при совершенствовании технологии, организации труда и производства, а также улучшении условий работы с учетом трудового законодательства.

Функции нормирования (и организации) труда на предприятии выполняет отдельное структурное подразделение (отдел) или работники в структуре производственных подразделений, которых работодатель обязал реализовывать данные функции. Как правило, структурное подразделение по нормированию и организации труда подчиняется руководителю компании или его заместителю. В цехах, обособленных подразделениях многопрофильных организаций могут создаваться структурные подразделения (бюро, группы) или предусматриваться штатные единицы инженеров по нормированию. Менеджмент предусматривает участие в работе в форме согласованных действий всех служб и производственных подразделений предприятия на основе установленных целевых показателей повышения производительности, снижения трудовых затрат, сокращения излишней численности и др. Ключевые задачи на современном предприятии представлены на схеме 1.

[image: image94.png]efAdL suHesoduwdoH

1921912 UheTeE BIGHEOHIO


Схема 1. Основные задачи нормирования труда на предприятии

Источник: Wikipedia

Совершенствование нормирования планируется путем утверждения мероприятий в календарных планах замены и пересмотра норм труда, разрабатываемых с участием профсоюзов с использованием планов внедрения новой техники и технологии, изменения организации производства и других мероприятий по повышению производительности труда. О мероприятиях плана информируются сотрудники предприятия. Локальным нормативным актом, который регулирует процесс нормирования, является коллективный договор.

Положения об организации нормирования труда
Коллективный договор предприятия обычно содержит основные положения об организации нормирования труда, которые могут предусматривать:

1) мероприятия по организации труда и повышению эффективности производства, в том числе по введению новых, замене и пересмотру установленных норм труда, сроки их действия;

2) установление повышений в оплате труда при работе по напряженным нормам труда;

3) договоренности работодателя и работников по повышению эффективности производства, в том числе за счет снижения трудовых затрат;

4) стимулирование рабочих и служащих за реализацию мероприятий по снижению нормативной трудоемкости;

5) виды рабочих процессов и производств, где будут проводиться организационно-технические изменения в условиях производства;

6) категории и группы работников, для которых вводятся пониженные нормы труда и размеры их снижения;

7) список действующих межотраслевых, отраслевых и внутрифирменных справочников норм и нормативов.

Смотрите также: Методы нормирования труда на производстве.

Больше практических материалов и положений на эту тему можно найти в разделе "Нормирование труда библиотеки портала".

Инженер по нормированию труда
В рамках современного производственного менеджмента происходит смещение ролей, которые исполняют инженерно-технические работники предприятий. Переход от массового и крупносерийного производства с функциональным типом управления к серийному и индивидуальному изготовлению с процессным подходом изменяют квалификационные требования и соответственно профиль компетенций и обязанности инженеров по нормированию и организации труда.

С производственной точки зрения составными квалификации являются знания, способности и навыки, относящиеся к профессии, рассудительность и ориентация на разрешение проблем, а также не относящиеся к профессии такие характеристики, как трудолюбие, гибкость, мобильность, способность работать в кооперации. Квалификация является предпосылкой для установления компетентности инженера. Компетентность означает ответственность за определенную работу или задание, она также расширяет поле деятельности и организацию труда путем добавления задач планирования и руководства. Интеграция четырех видов компетентности - профессиональной, методической, социальной, компетенции участия приводит к компетентности действий специалистов в области нормирования (и организации) труда, которая находит свое выражение в проведении оптимизации процессов.

Просматривается четкая тенденция к расширению круга квалификационных знаний. Схема 1 отражает комплекс видов знаний, необходимых инженеру по нормированию труда для выполнения современных требований к его работе.

Схема 1. Обзор комплекса знаний производственного инженера по нормированию труда, составляющих квалификационную необходимость

[image: image95.png]ppeponanie

Suanm
ssamogehcring
(ounaonise)

Keannpmaunonwan
HeobxoqmmocTs

OpranaHE
v

Snar o6
ounbrar


Источник: Wikipedia

Квалификационная необходимость инженера по нормированию труда
Для того чтобы иметь возможность правильно интегрировать выполняемые задачи в общий процесс, инженер по нормированию труда должен обладать системными знаниями. Этот вид знаний касается общего представления о моделях производственного процесса, системе менеджмента, его организационных структурах, отдельных компонентах и их взаимодействии.

Значительной составной частью квалификации являются функциональные знания, например, знания о трудовом праве, применяемых технологиях, разделении труда, видах норм труда и методах нормирования труда. При этом должно быть точно определено, какие функциональные области и насколько много функций должно быть известно специалисту, какими из них он должен досконально владеть.

Под практическими знаниями понимается соединение функциональных знаний со знаниями того, как выполнить отдельные должностные задачи. Здесь важно не столько мысленное представление об образе действий, сколько знание конкретных примеров, как нужно на практике выполнить установленную задачу.

В отдельных случаях также необходимо расширение знаний в специальных областях, например, знания используемых технических средств в области коммуникации, хронометров, знания программного обеспечения по планированию и управлению производством. Это особенно необходимо, когда инженер при выполнении своих функций выходит с информацией за пределы рабочего места.

Организационные знания - знания о схемах прохождения процессов в организации, которые могут изменяться, включая изменения компетенций и ответственных лиц. Кроме того, для достижения поставленных целей важно знать о существовании оценки результатов работы специалиста и как он может в ней участвовать.

Знания по обращению с инструкциями, стандартами, руководствами пользователя и другими источниками: специальная литература, инструкции и руководства пользователя часто являются средством получения новых знаний. Поэтому изучение работы с ними должно быть неотъемлемой составной частью комплекса знаний специалиста.

Знания по устранению ошибок: управление ошибками означает эффективное разрешение проблемных ситуаций, а также избежание негативных последствий.

Знания взаимодействия (коммуникационные): сотрудничая с коллегами по работе в отделе, группе нужно строить социальные отношения. При этом специалист при реализации проектов, исходя из определенных ситуаций, должен быть способен оказывать помощь, действовать как единое целое.

Базовые функции специалистов по нормированию и организации труда
- Разработка плановых технически обоснованных норм труда на основе аналитически-расчетного и аналитически-исследовательского подходов. Применение отраслевых, межотраслевых норм и нормативов труда.

- Получение данных времени выполнения рабочих процессов, времени выполнения заказа, всего времени прохождения заказа.

- Разработка плановых нормативов времени на отдельные этапы процесса, рабочие процессы с использованием таблиц времени, формул нормативов времени.

- Расчет планового времени в различных типах производства на основе методов МТМ, WorkFactor, MODAPS, сравнения и оценки, укрупненных отраслевых и межотраслевых нормативов времени (выработки).

- Составление и ведение электронной базы данных норм труда на ПЭВМ производят своевременные изменения в ней.

- Проведение изменений действующих норм труда по мере внедрения мероприятий по внедрению новой техники и технологии, организационно-технических мероприятий.

- Участие в подготовке и реализации проектов (программ, мероприятий) по совершенствованию организации труда на предприятии.

- Выявление резервов роста производительности труда в производственных единицах и структурных подразделениях с использованием методов хронометража, фотографии рабочего времени, мультимоментных наблюдений, интервью и самоописания.

- Изучение трудовых процессов и затрат рабочего времени на выполнение операций, выявление наиболее эффективных приемов и методов труда, содействие в их распространении.

- Применение в работе современных средств вычисления, электронных хронометров, компьютизированных приборов для измерения времени, информационных технологий, средств коммуникаций и связи.

- Анализ предложений по совершенствованию процессов в основном и вспомогательном производстве, структурах менеджмента предприятия, участие в расчете эффективности рационализаторских предложений.

Перечисленные должностные обязанности зависят от конкретных должностных профилей и уточняются для инженера по нормированию труда на конкретном предприятии.

Методы нормирования труда - способы установления временных данных, характеризующиеся определенным алгоритмом получения заданного времени на основе исследования условий выполнения рабочего процесса, параметров и величин влияния, применения специфических инструментов. В соответствии с наиболее распространенной в Европе концепцией менеджмента данных времени, разработанной в Германии Немецким научно-практическим институтом REFA, различают следующие методы установления данных времени (см. схему 1).

Семь методов нормирования труда по REFA (Германия)
Схема 1. Семь методов

	N
	Методы нормирования труда

	1
	Хронометраж

	2
	Метод мультимоментных наблюдений

	3
	Расчет процессного (машинного) времени

	4
	Метод сравнения и оценки

	5
	Опрос, интервью

	6
	Самозапись

	7
	Системы заданных значений времени

	8
	Метод планового времени


Источник: Wikipedia

Использование того или иного метода обусловливает необходимую точность получения данных, а также затраты на исследования. При первоначальном выборе подходящего метода нормирования труда следует выяснить область производственных заданий или деятельности, для которых должны устанавливаться данные времени; проверить применимость относительно специфических условий. В схеме 2 представлен возможный набор применимых для рабочих заданий отдельных областей деятельности.

[image: image96.png]1 AQMMHUCTPATUBHAR AEATENLHOCTL

2 KOHCTPYKTOPOKa MOArOTOBKA NPOIBOACTEA
3 Mpon3soncreo u wowTax
4 Crnaackoe xossiicTso

5 Kowtpons kauecTsa

6 Cour

7 Textnaeckoe obcnysusanie

[ v [ socmsorosonr [ s o


Схема 2. Выбор методов нормирования на основе областей деятельности

Источник: Wikipedia

Следующий шаг для более точного выбора состоит в ограничении целей применения. Устанавливаемые данные используются различным образом. Цель использования определяет требования к точности данных. Для анализа процесса достаточно, в общем, точности +/-10%. Если требуется большая точность, например, +/-5%, то ее возможно достичь более значительными затратами. Исходя из этого, например, определяется, что при определении затрат труда для сдельной оплаты применим хронометраж, метод расчета процессного времени, система заданных значений времени, метод планового времени. Для расчета времени прохождения заказа подходят методы 1, 2, 3, 6, 7, 8 (см. схему 1), для предварительного расчета калькулируемых затрат - соответственно 1, 2, 6, 8 и частично 3 (см. схему 1).

Далее выбор метода должен осуществляться на основе оценки уровня организации, то есть выяснения степени детализации процессов. Уровень организации является величиной, количественно описывающей вид и качество взаимодействия отдельных элементов в рабочей системе. Это может быть установлено для каждой области предприятия. При этом могут определяться параметры влияния, которые приведут к уточнению эффективности использования конкретного метода. Например, выбранные варианты будут различаться для крупносерийного и индивидуального типов производства, для индивидуального и бригадного изготовления. Учет возможных параметров влияния представлен в схеме 3.

Схема 3. Параметры влияния для оценки уровня организации

	Параметр влияния
	Пояснение

	Рабочая область
	Определение рабочей среды

	Рабочее место
	

	Содержание труда
	Упорядочение заданий и производственных средств

	Пространство решений
	Самостоятельность работников при их решениях

	Описание работы
	Детализация описания рабочего задания

	Рабочий процесс
	Предназначенность процессов и времени для выполнения рабочего задания

	Приемы работы
	Различие приемов работы людей при сравнимых рабочих заданиях

	Предмет работы
	Подготовка объектов работы (объекты работы могут быть материальными или нематериальными, например, информация)

	Обработка информации
	Необходимость деятельности для обработки информации

	Положение тела
	Фиксированное положение тела, выполнение движений при осуществлении деятельности

	Перемещения
	

	Движения рук
	

	Вспомогательные средства
	Вид вспомогательных средств, которые требуются для выполнения рабочего задания


Источник: Wikipedia

Системный образ действий при выборе делает возможным быстрее определить те методы установления данных, которые возможно использовать в исследуемых областях производства и менеджмента. Если метод ограничен определенной областью применения, то шаги поска могут упрощаться. Кроме того, важным обстоятельством является также знание самих методов нормирования на предприятии, специфические особенности которых раскрываются при подробном их рассмотрении.

Техническое нормирование труда
Техническое нормирование труда - это процесс установления заданного времени на выполнение рабочих процессов (операций) в определенных организационно-технических условиях исходя из рационального использования производственных возможностей оборудования и рабочего места с учетом передового опыта.

Заданное рабочее время, установленное с помощью технического нормирования, основывается на организационных и технических параметрах производственного процесса, а также учитывает физиологические факторы человека (потребность в перерывах на отдых и личные надобности). Дополнительный более широкий учет, например, нервно-психологических, эмоциональных нагрузок, социальных, экономических факторов, приводит к получению научно-обоснованного заданного времени.

В соответствии с классификацией научно-практического института REFA (Германия) необходимое время во время выполнения рабочего процесса называется заданным. Заданное время содержит в себе основную часть времени для планового осуществления рабочего задания, а также ту часть, которая не была запланирована для выполнения этапа процесса. В основном в техническом нормировании труда на предприятии различают два вида заданного времени:

- зависимое от выполнения заказа (например заданное время для осуществления задания в количестве m = 32 штуки);

- не зависимое от выполнения заказа на изготовление определенного количества (например 1, 100 или 1000 штук).

Практические примеры технического нормирования труда
Заданное время рассчитывают для задействованных в рабочем процессе человека и средств производства (см. схему 1).

[image: image97.png]obem

aaxasa
eamnia
wonnvectsa 100
1000

anavenosexa A cpeacre nponseoncrea
1 1
spoun v apoun sapysn
fncaiind T CPEACTBA NPOMIBOACT Toa
wpoun
oy | spews cpercrea o
npoayaumn | teroo npowssoncTea va ety | tusro
Lo npcayainn —


Схема 1. Заданное время для человека и средства производства, зависящее и не зависящее от заказа

Источник: Wikipedia

Заданное время для человека включает основное (непосредственное и вспомогательное), распределенное и время отдыха; запланированное время для средств производства включает основное и распределенное для средств производства. Структура заданного времени выполнения заказа в рабочей системе для человека представлена на схеме 1.

Время заказа T - это заданное время для выполнения заказа человеком. Если процесс выполнения заказа состоит из оснащения и осуществления количества m, то:

[image: image98.wmf]rare

T  =  t +  t =  t + m  t.

´


Время оснащения [image: image99.wmf]r

t

 - это запланированное время для подготовки к выполнению заказа и приведения в случае необходимости в первоначальное состояние средства производства и труда для выполнения заказа.

Время выполнения заказа на единицу [image: image100.wmf]e1

t

 - это норма заданного времени для осуществления процесса человеком:

[image: image101.wmf]e1gerv

t = t + t + t.


Распределенное время [image: image102.wmf]v

t

 состоит из сумм заданного времени всех этапов процесса, которые требуются дополнительно к плановому осуществлению процессов человеком.

[image: image103.png]Bpems BbinonHeHns 3akasa T

r

1

BpeMS OCHaLLEHNS! &

Bpews OCyLIeCTBNeHUs te

= *m
Bpews
oceonrice! wf:m pacnpene- Bpema Ha eauHILY te
8pems it nexhtoe ——
ocHaeHus apews
: ocHawenn ¢ ocHoaHoe Bpewms pacnpeae-
g v i
o trer spewn tg || omaeixa ter e
spews tv
T
I 1 I 1
spews apens seucroento | nepconansio
nestensHocTH . oxuzamate || pacnpene- || pacnpene-
newoe || newoe
—— speunts | opewnt,
snwaouee spewn Heanwsouee spes
RestenHoCTH ts nestenoHocTH t


Схема 2. Структура заданного времени заказа (задания)

Источник: Wikipedia

Распределенное время состоит из следующих двух видов времени - вещественно распределенного времени и персонально распределенного времени:

[image: image104.wmf]vsp

t = t + t.


Время отдыха [image: image105.wmf]er

t

 состоит из сумм заданного времени этапов рабочего процесса, которые требуются для перерывов на отдых человека.

Приведем пример, связанный с техническим нормированием труда. Заказ состоит в упаковке 200 пар мужских туфель. Для определенных этапов рабочего процесса даны следующие данные для количества m и время на единицу [image: image106.wmf]e

t

, в том числе время на оснащение , в том числе время на оснащение [image: image107.wmf]r

t

::

	N
	Этап процесса
	Относительная величина
	Время оснащения [image: image108.wmf]r

t

 или время на единицу [image: image109.wmf]e

t

 [в мин]

	1
	подготовка рабочего места (оснащение)
	
	[image: image110.wmf]r1

t

 = 3

	2
	упаковка 200 пар туфель в картонные коробки
	m1 = 200 пар туфель
	[image: image111.wmf]e1

t

 = 0,125

	3
	упаковка каждых 10 коробок в складной ящик и подготовка к отправке
	m2 = 20 ящиков
	[image: image112.wmf]e2

t

 = 0,75

	4
	отправка палета с 20 складными ящиками к платформе
	m3 = 1 палет
	[image: image113.wmf]e3

t

 = 5

	5
	очистка рабочего места (демонтаж)
	
	[image: image114.wmf]r2

t

 = 2


Источник: Wikipedia

Время задания рассчитывается по формуле:

[image: image115.wmf]r1r21e12e23e3

Т = t + t + m  t + m  t + m  t = 3 + 2 +

 200  0,125 + 20  0,75 + 1  5 = 50 

мин/з

аказ

´´´´´´


Время прохождения заказа - это необходимое время для осуществления рабочего заказа в одной или нескольких рабочих системах. Оно определяется из времени планомерного прохождения заказа [image: image116.wmf]pS

t

 и дополнительного времени [image: image117.wmf]zuS

t

. На схеме 3 представлено определение времени планового прохождения заказа [image: image118.wmf]D

T

.

Схема 3. Заданное времени прохождения заказа в техническом нормировании труда

[image: image119.png]Bpews NNaHOMEPHOTO NPOXOXAEHNS 3aKa3a t,g

pabosas pabosas 5  paboas 5
cucrema 1 cucrema 2 cucrema 3
[ tasz ) bows


Источник: Wikipedia

Время плановой нормы прохождения заказа [image: image120.wmf]pS

t

 состоит из суммы необходимых этапов процесса, которые требуются для заданного времени выполнения заказа в рабочих системах и промежуточного времени:

[image: image121.wmf]pSdSzwS

t =  t +  t.


Промежуточное время [image: image122.wmf]zwS

t

 состоит из суммы необходимого времени, когда выполнение рабочего задания планово прерывается. Дополнительное время [image: image123.wmf]zuS

t

 состоит из суммы, которая дополнительно требуется для планомерного выполнения рабочего задания. Она учитывается как надбавка [image: image124.wmf]zuS

z

 к времени планомерного прохождения заказа:

[image: image125.wmf]zuS

zuS

pS

t

z =   100

t

×

        и      [image: image126.wmf]zuSzuS

zuS

pS

tz

f = 1 +  = 1 + .

t100%


Таким образом, время прохождения заказа определяется по формуле:

[image: image127.wmf]DdSzwSzuS

T =  t +  

( 

 f

)

t

´


Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

НОРМЫ ТРУДА И СДЕЛЬНЫЕ РАСЦЕНКИ
- нормирование труда работников проводится с применением следующих видов норм труда: норм времени, норм выработки, норм численности, норм обслуживания, а также нормированных заданий.

Норма времени - это заданная величина необходимого времени на изготовление единицы изделия (единицы работы) одним работником или группой работников определенной квалификации в соответствующих организационно-технических условиях.

Норма выработки - это заданное количество единиц изделий (объема работ), которое работник или группа работников определенной квалификации должны изготовить за единицу рабочего времени в соответствующих организационно-технических условиях.

Норма численности - это заданная численность работников соответствующей профессии и квалификации, которая устанавливается для выполнения необходимых рабочих заданий (функций или объемов работ) в определенных организационно-технических условиях.

Норма обслуживания - это заданное количество единиц средств производства (оборудования, устройств, рабочих мест и т.д.), которые работник или группа работников определенной профессии и квалификации должны обслужить в течение единицы рабочего времени в соответствующих организационно-технических условиях.

Нормированное задание - это заданный объем работ, который работник или группа работников должны выполнить в течение рабочей смены или за иную единицу рабочего времени.

Существуют также типовые нормы труда. К ним относят межотраслевые, отраслевые и профессиональные нормы труда. Межотраслевые нормы труда имеют унифицированный характер и разработаны с учетом однородных организационно-технических условий на предприятиях различных отраслей. Отраслевые нормы труда - это нормы труда, установленные на работы, характерные для определенной отрасли. Их разработка проводится путем исследований на предприятиях конкретной отрасли. Профессиональные нормы труда разрабатываются для конкретных видов работ в типовых организационно-технических условиях. Местные нормы труда - это нормы труда, разработанные непосредственно на самом предприятии на работы, которые являются для организации специфическими и на них отсутствуют типовые межотраслевые, отраслевые, профессиональные нормы труда.

Установление нормированных заданий рабочим получило распространение в последние несколько десятилетий для стимулирования производительности труда повременно оплачиваемых рабочих в условиях перехода от массового и крупносерийного производства к производству широкого ассортимента изделий небольшими сериями. Как правило, нормированные задания устанавливаются рабочим с повременной оплатой труда. Например, в основном производстве - рабочим, занятым на поточно-конвейерных линиях, операторам автоматических линий, электро- и газосварщикам, в подразделениях по обслуживанию производства - станочникам ремонтных, транспортных участков, станочникам опытных и инструментальных участков. Нормированные задания разрабатываются на основе норм времени (выработки) и устанавливаются в трудовых (нормо-час) или натуральных показателях (тонны, метры, единицы ремонтной сложности и др.) в рамках нормирования труда на производстве.

Норма времени [image: image128.wmf]вр

(

Н)

 и норма выработки [image: image129.wmf]выр

(

Н)

 состоят в обратной зависимости, которая определяется уравнениями:

[image: image130.wmf]врвыр

Н = 1 / Н;

 [image: image131.wmf]вырвр

Н = 1 / Н.


Исходя из нормы времени на единицу продукции (работ) и расчетного количества рабочих часов во временном периоде определяется нормативная выработка рабочего.

Пример. Рабочий изготавливает деталь М-1 в режиме 5-дневной рабочей недели продолжительностью 40 ч. Расчетная среднемесячная норма рабочего времени - 168 ч. Норма времени на изготовление детали равна 0,33 нормо-ч. Нормы выработки за временные периоды характеризуются данными схемы 1.
Применение нормы времени для исчисления нормативной выработки
Схема 1

	Наименование временного периода
	Расчетная норма рабочего времени, час
	Норма времени на единицу продукции, нормо-час
	Нормативная выработка за временной период, штуки

	Час
	1
	0,33
	3,03 (1ч/0,33)

	Смена
	8
	0,33
	24,2 (8/0,33)

	Месяц
	168,6
	0,33
	511 (168,6/0,33)

	Год
	2023
	0,33
	6130 (2023/0,33)


Нормы времени и нормы выработки используются в определении расценок при сдельном принципе оплаты труда. Сдельная расценка определяется путем деления часовой тарифной ставки (С), соответствующей разряду выполняемой работы, на часовую норму выработки [image: image132.wmf]выр

(

Н)

 либо путем умножения часовой тарифной ставки на установленную норму времени [image: image133.wmf]вр

(

Н)

 в часах:

[image: image134.wmf]выр

Р  = C / Н


или

[image: image135.wmf]вр

Р  = C  Н.

´


Пример. Исходя из данных примера норма времени на изготовление детали - 0,33 нормо-часов, часовая норма выработки - 3,03 ед. Работа тарифицируется 5-м разрядом. Часовая тарифная ставка 5-го разряда - 16000 руб. Определим сдельную расценку по схеме 2.
Расчет сдельной расценки
Схема 2

	Наименование работы
	Тарифная ставка 5-го разряда, руб./час
	Норма времени, нормо-ч
	Норма выработки, штук/час
	Расценка, руб.

	Изготовление деталей
	16000
	
	3,03
	5280 руб. (16000 : 3,03)

	
	16000
	0,33
	
	5280 руб. (16000 x 0,33)


Пример расчета сдельной заработной платы сборщика изделий, выполняющего различные рабочие задания, выглядит следующим образом (см. схему 3).

Ведомость расчета сдельной оплаты труда сборщика изделий за месяц
Схема 3

	Разряд работы
	Номер процесса
	Тарифная ставка, руб./час
	Норма выработки, ед./час
	Расценка за единицу работы, руб.
	Количество изготовленных единиц
	Сумма сдельной оплаты, руб.

	2-й
	1
	90
	2,4
	37,5
	160
	6000

	3-й
	4
	108
	1,8
	60
	115
	4500

	2-й
	6
	90
	5,6
	16,1
	320
	5152

	3-й
	5
	108
	4
	27
	196
	5292

	3-й
	2
	108
	0,9
	120
	75
	9000

	Итого сдельная зарплата за изготовленные изделия
	32344


Источник: Деловой портал "Управление производством" www.up-pro.ru

О
ОБУВНАЯ ПРОМЫШЛЕННОСТЬ
- традиционное ремесло, уходящее корнями вглубь веков и представляющее собой искусство изготовления обуви различных назначений и видов. В настоящее время ручное изготовление обуви сапожниками или башмачниками постепенно исчезает, вытесняясь индустриальным производством обуви посредством станков и операционных линий. Также исчезает кустарный, одиночный способ производства обуви, уступая место крупным компаниям-производителям.

Изготовители обуви производят большой круг различных обувных изделий, включая ботинки, туфли, полуботинки, сандалии, мокасины и сабо.

Предметы промышленности традиционно изготовляются из таких материалов, как кожа, дерево, резина, пластик, джут или другие подобные материалы, и часто состоят из множественных частей для лучшего противостояния соли, могущей повредить верхнюю основу из кожи.

Большинство сапожников используют колодки, сделанные из дерева или металла, но в последнее время часто материалом для колодки служит пластик. Некоторые колодки являются прямыми, в то время как другие различаются - одна для левой ноги, другая - для правой.

Профессия сапожника породила множество явлений современной культуры, например, поговорку "Сапожник без сапог" (описывающую ситуацию, когда профессионал в какой-то области напрасно не пользуется собственным умением в личных целях). Сапожниками также называют мастеров по ремонту обуви.

Источник: Wikipedia

ОБЪЕКТЫ ТЕХНИЧЕСКОГО НОРМИРОВАНИЯ И СТАНДАРТИЗАЦИИ
- продукция, процессы ее разработки, производства, эксплуатации (использования), хранения, перевозки, реализации и утилизации или оказание услуг.

ОПАСНЫЕ ПРОИЗВОДСТВЕННЫЕ ОБЪЕКТЫ
- объекты, на которых:

1) получаются, используются, перерабатываются, образуются, хранятся, транспортируются, уничтожаются следующие опасные вещества:

а) воспламеняющиеся вещества - газы и легковоспламеняющиеся жидкости, которые при нормальном давлении и в смеси с воздухом становятся воспламеняющимися и температура кипения которых при нормальном давлении составляет 20 °С или ниже;

б) окисляющие вещества - вещества, поддерживающие горение, вызывающие воспламенение и (или) способствующие воспламенению других веществ в результате окислительно-восстановительной экзотермической реакции;

в) горючие вещества - жидкости, газы, пыли, способные самовозгораться, а также возгораться от источника зажигания и самостоятельно гореть после его удаления;

г) взрывчатые вещества - вещества, которые при определенных видах внешнего воздействия способны на очень быстрое самораспространяющееся химическое превращение с выделением тепла и образованием газов;

д) токсичные вещества - вещества, способные при воздействии на живые организмы приводить к их гибели и имеющие следующие характеристики:

средняя смертельная доза при введении в желудок от 15 миллиграммов на килограмм до 200 миллиграммов на килограмм включительно;

средняя смертельная доза при нанесении на кожу от 50 миллиграммов на килограмм до 400 миллиграммов на килограмм включительно;

средняя смертельная концентрация в воздухе от 0,5 миллиграмма на литр до 2 миллиграммов на литр включительно;

е) высокотоксичные вещества - вещества, способные при воздействии на живые организмы приводить к их гибели и имеющие следующие характеристики:

средняя смертельная доза при введении в желудок не более 15 миллиграммов на килограмм;

средняя смертельная доза при нанесении на кожу не более 50 миллиграммов на килограмм;

средняя смертельная концентрация в воздухе не более 0,5 миллиграмма на литр;

ж) вещества, представляющие опасность для окружающей среды, - вещества, характеризующиеся в водной среде следующими показателями острой токсичности:

средняя смертельная доза при ингаляционном воздействии на рыбу в течение 96 часов не более 10 миллиграммов на литр;

средняя концентрация яда, вызывающая определенный эффект при воздействии на дафнии в течение 48 часов, не более 10 миллиграммов на литр;

средняя ингибирующая концентрация при воздействии на водоросли в течение 72 часов не более 10 миллиграммов на литр;

2) используется оборудование, работающее под давлением более 0,07 Мегапаскаля или при температуре нагрева воды более 115 °С;

3) используются стационарно установленные грузоподъемные механизмы, эскалаторы, канатные дороги, фуникулеры;

4) получаются расплавы черных и цветных металлов и сплавы на основе этих расплавов;

5) ведутся горные работы, работы по обогащению полезных ископаемых, а также работы в подземных условиях.

ОПЛАТА ТРУДА НА ПРЕДПРИЯТИИ
- это вознаграждение за наемную работу на основе трудового договора или договора оказания услуг. Система оплаты труда указывает на то, каким образом она организована - повременная, сдельная или премиальная. Метод оплаты труда является способом внедрения в жизнь системы оплаты труда, он описывает подход к ее применению, например, как внедрить и правильно использовать премиальные вознаграждения на высокомеханизированном производстве.

Схема 1. Основные принципы оплаты труда на предприятии

[image: image136.png]Oruiata Tpyna, 3aBHCAIIAs OT Omiara Tpyaa, 3aBHcsILAs OT
peGoatmit pesyrbTaTon
Cysviapian || Ananmiicesan Tiiepenne Oneia
ouenka py1a ouenxa pyra pesymraton pesymmaton
o [Tonine s i | Toeaacets po- Guerka pe-
rpynnst sl pevonamsit || symrarmunocrn | | aymramumnocri

Crenvnas onnara
pyma

Tipevnasian
onara tpyta


Источник: Wikipedia

В оплате труда присутствуют признаки дифференциации, зависящие как от требований, так и от результатов производственной деятельности. Часть заработной платы определяется методами суммарной и аналитической оценки, которые представлены на схеме 1. Содержание оценки состоит в определении уровня требований работы в качественном отношении, перевод в относительные количественные показатели и соотнесение ее с базовыми ставками оплаты труда. При суммарной оценке требования рабочей системы к работнику рассматриваются как единое целое, при этом обязательно присутствует описание указанных требований и их соответствие определенному рангу или тарифной группе. В современной экономике России рекомендована сетка тарифных групп оплаты, разработанная на федеральном уровне для предприятий коммерческого сектора и отдельные тарифные сетки, утверждаемые для работников бюджетной сферы.

При аналитической оценке труда требования рабочей системы к работнику разделяются на виды, далее каждый вид требований описывается и оценивается качественно и количественно. Сумма оценок по каждому виду требований работы дает общую оценку конкретной работы, которая и соотносится с определенным уровнем оплаты. Сегодня многие предприятия России стали применять аналитическую оценку по "системе Хея" либо разрабатывают свои собственные тарифные системы на основе аналитического метода, который получил название "метода грейдов". Наиболее распространенным вариантом аналитического метода оценки работ, применяемым в США и Западной Европе, является так называемая Женевская схема, принятая в качестве рекомендательной в 1950 году Международной организацией труда в г. Женеве (подробнее об организации труда на предприятии), либо ее более развитые варианты. В Женевской схеме применяются следующие виды требований работы: 1) умственные требования (знания, мышление); 2) физическая нагрузка (ловкость, мускульные силы, нервная нагрузка); 3) ответственность за предмет труда, средства производства, качество и работу других; 4) влияние условий труда. Результатом оценки работ является их распределение по группам оплаты и установление размера тарифной оплаты. Для этого на предприятии рассчитывают шкалу тарифных ставок (см. схему 2).

Схема 2. Пример шкалы тарифных ставок рабочих производственного предприятия

	Тарифные разряды
	1
	2
	3
	4
	5
	6
	7
	8

	1. Тарифные коэффициенты для расчета тарифных ставок
	1,0
	1,16
	1,35
	1,57
	1,82
	2,11
	2,45
	2,84

	2. Тарифные ставки, руб. в месяц
	6500
	7540
	8775
	10205
	11830
	13715
	15925
	18460

	3. Тарифные ставки для занятых на конвейерно-поточных линиях (увеличены по коллективному договору на 10%)
	7150
	8294
	9652
	11225
	13013
	15086
	17518
	20306


Источник: Wikipedia

Организация оплаты труда на предприятии
Важным аспектом организации оплаты труда на предприятии является дифференциация оплаты, зависящей от результата (производственного результата). К действующим на практике принципам формирования относят:

- сдельную и премиальную оплаты труда;

- повременную с надбавками за производительность;

- бонусные вознаграждения за достижение согласованных целей;

- оплату за экономический результат и др.

На основе анализа схемы 3 можно сделать вывод, что популярность введения систем, ориентированных на результативность, будет постоянно возрастать. Условиями для ее применения является получение информации о количественных показателях производительности (значение производительности, степень результативности, сравнение плановых и фактических количественных показателей результативности и др.), а также качественных показателях, которые могут быть оценены.

Схема 3. Развитие систем оплаты труда

[image: image137.png]Onnaraa
Kax aKomommeckui
pesynerar
opranwaatopu . -
cornacosanu
uene
KomGunmposantas
ApeMmankHas
onnata
Cotpyanun
Tipoctan
npemyanuHan
Chenenan
onnara Ransweiiwee
«— passuThe cuctem —»
Mospomenman onnare
 ManGaBKaum
Kax Nospemenman
enonuTenn onnara

ToxwockAo u VaosneTacpenHocTs
o npowsBoACTBeMHHLIe KAMeNTal KoMKypeHTHEIe
pabore! ‘noxazatenn npeunywectsa

Buinonwene pagores | KOmecTso

Tlponasoan-
TonkHOCTL

Toyaa

‘OpwenTauun Ha knwewTal

Mpucyrereme| Sdpiperrm
a paore | HoCTL TyAa

Kauecraenmuie haxrope!

opuenrauus i


Источник: Wikipedia

Процесс внедрения системы оплаты, зависящей от результативности, например, премиального вознаграждения, состоит из следующих шагов:
- Шаг 1. Целеполагание и принятие общей концепции о премиальном вознаграждении с участием сторон коллективно-договорных отношений.

- Шаг 2. Анализ рабочей системы, оценка фактической ситуации, определение проблем производительности.

- Шаг 3. Определения величин влияния и показателей на основе учета данных.

- Шаг 4. Разработка проекта премиальной системы оплаты труда, выбор вариантов.

- Шаг 5. Пилотное внедрение, анализ результатов пробного введения, уточнение положений.

- Шаг 6. Заключение соглашения о внедрении премиального вознаграждения с участием сторон коллективно-договорных отношений.

- Шаг 7. Внедрение системы оплаты труда с премиальными выплатами, наблюдение за системой, анализ влияния на результативность, документирования итогов.

Модель единой тарифной сетки АО "Уралэлектромедь"
[image: image138.png]Paspaze: 2 3 4 5 6 23 8

Tapugnbie m 123 137 152 169 188 209
KoduumenT!

Paspags! n 2 13 14 15 16 i

Tapugw 28 |3 352 391 43¢ a2 [s3
LRy —


Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ОПТИМАЛЬНЫЙ РАЗМЕР ПАРТИИ
- величина последовательно произведенного товара без перерывов либо переключений в технологическом процессе.
Оптимальный размер партии приводит к уменьшению потерь по складу, процентов на имущество, расходов по перенастройке. Следовательно, разделение объема товаров, производимого за год, на доли приводит к значительному снижению расходов.

Наилучшему размеру партии для производителя противодействует выгодный размер партии для реализации. Расходы по перенастройке становятся при данном варианте расходами по регистрации заказа.

Серийное производство оптимально для групп товаров, сходных по технологическим процессам при изготовлении. Спустя некоторое время возникает необходимость в перенастройке к выпуску иного товара. Вышеприведенный рисунок демонстрирует, что продукция А, В, С производится последовательно на одной технологической линии.

Перерыв в технологическом процессе для пуска в производство нового товара приводит к простою и появлению не связанных с размером партии расходов - постоянные серийные затраты. Это расходы на перенастройку и наладку производственных мощностей.

При увеличении размера партии увеличиваются и постоянные серийные затраты. В пересчете на единицу продукции эти расходы сокращаются при увеличении размера партии, производимой без перерывов или перенастройки технологического процесса - дигрессивное поведение затрат.

Серийное производство требует четкой координации объема производства, серии и последовательности изготовления товаров. Потребности в разных товарах должны исполняться предприятием без задержек.

У бизнесмена есть несколько вариантов насыщения потребности в товаре в течение года:

1) Единственная партия, равная объему годовой потребности:
- увеличение пропорциональных серийных затрат, а именно расходов по складу и процентов на имущество;

- единичные расходы на перенастройку;

- низкий уровень постоянных серийных затрат;

- вероятность ненасыщения потребностей по другим видам товаров.

2) Некоторое количество партий, насыщающих годовую потребность:
- уменьшение складских расходов и расходов на имущество;

- увеличение расходов на перенастройку.

Итак, главная задача - поиск наиболее эффективного размера партии, при котором единица произведенного товара будет приносить минимальные постоянные и пропорциональные серийные затраты.

При серийном изготовлении товаров на предприятии появляются расходы, нуждающиеся в более полном рассмотрении:

А) Расходы по складу:
- складские расходы - заработная плата, расходы на поддержание функциональности складских площадей;

- калькуляционные проценты - это расходы, коррелирующие с объемами хранящегося на складе имущества.

Обе позиции могут быть снижены путем спланированного сокращения объема товаров на сладе. Нижний предел в данном случае - это страховой запас.

Уменьшение складских расходов и калькуляционных процентов вызывает противодействие со стороны увеличивающихся расходов на перенастройку технологического процесса и вероятности ненасыщения потребности в определенном виде товаров. Выход из этой ситуации - поиск оптимального размера партии.

Б) Расходы на перенастройку:
- зависят от продолжительности процесса перенастройки;

- не зависят от размера партии;

- в пересчете на единицу товара уменьшаются с увеличением размера партии;

- состоят из: 1) затрат простоя; 2) затрат на необходимые технические средства и оборудование; 3) заработной платы; 4) вспомогательных расходов.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ОРГАНИЗАЦИОННАЯ КУЛЬТУРА
- нормы и ценности, которые разделяются абсолютным большинством членов организации или предприятия, а также внешние их проявления (организационное поведение).

Основные функции организационной культуры:

- внутренняя интеграция (дает понятие всем членам структуры о форме их взаимодействия друг с другом);

- внешняя адаптация (адаптирует организацию к внешней среде).

Формирование организационной культуры
Процесс формирования организационной культуры представляет собой попытку конструктивного влияния на поведение персонала. Занимаясь формированием определенных установок, системы ценностей у сотрудников в рамках определенной организационной структуры, можно стимулировать, планировать и прогнозировать желаемое поведение, но при этом следует учитывать корпоративную культуру организации, которая уже стихийно сложилась. Зачастую руководители, пытаясь сформировать философию своей организации, декларируя прогрессивные нормы и ценности, даже вкладывая в это некоторые средства, не получают желаемых результатов. Отчасти это происходит из-за того, что реально существующие ценности и нормы вступают в конфликт с внедряемыми организационными нормами. Поэтому они отвергаются большинством коллектива.

Формирование организационной культуры предприятия, как правило, происходит в процессе профессиональной адаптации работников.

Элементы организационной культуры
- Поведенческие стереотипы (слэнг, общий язык, который используют члены организации; традиции и обычаи, соблюдаемые ими; ритуалы, совершаемые в определенных случаях).

- Групповые нормы (образцы и стандарты, которые регламентируют поведение членов организации).

- Провозглашаемые ценности (общеизвестные и декларируемые в организации ценности и принципы, которых придерживается и которые реализует организация. Например, качество выпускаемой продукции).

- Философия организации (общие идеологические и даже, возможно, политические принципы, которые определяют действия организации в отношении служащих, клиентов, посредников).

- Правила игры (правила поведения работников на работе; ограничения и традиции, необходимые для усвоения всеми новыми членами коллектива).

- Организационный климат ("дух организации", который определяется составом коллектива и характерным образом взаимодействия между его членами, а также с клиентами и иными лицами, кружки качества).

- Существующий практический опыт (технические приемы и методы, которые используются членами коллектива для достижения заданных целей; способность осуществления определенных действий в определенных ситуациях, которые передаются в коллективе из поколения в поколение и которые не требуют непременной письменной фиксации).

Типы организационной культуры
Наиболее популярная типология создана К.Камероном и Р.Куинном. Она основывается на четырех группах критериев, которые определяют основные ценности организации:

- дискретность и гибкость;

- контроль и стабильность;

- интеграция и внутренний фокус;

- дифференциация и внешний фокус.

Клановая организационная культура. Она подразумевает собой очень дружественный коллектив, где у его членов много общего. Подразделения организации имеют сходство с большими семьями. Руководители организации воспринимаются ее членами как воспитатели. Организация неразделима благодаря традиции и преданности, внутри придается большое значение моральному климату и сплоченности коллектива. Успех в деятельности определяется как забота о людях и доброе чувство к потребителям. При данном типе организационной культуры поощряется бригадная работа, согласие.

Адхократическая организационная культура. Подразумевает активную предпринимательскую и творческую работу. Для достижения общего успеха сотрудники готовы идти на риск и личные жертвы. Руководителей такой организации считают новаторами и рисковыми людьми. Связующим элементом организации является преданность новаторству и экспериментированию. Подчеркивается обязательность работы на передних рубежах. В долгосрочном периоде организация акцентируется на приобретении новых ресурсов и росте. Успех - это производство уникальных продуктов или предоставление новых услуг. При этом важным является лидерство на рынке услуг или продукции. Организацией поощряется творчество, свобода и личная инициатива.

Иерархическая организационная культура. Данный тип организационной культуры имеет место в формализованных и структурированных организациях. Всей деятельностью работников управляют процедуры. Руководители - рационально мыслящие организаторы и координаторы. В организации ценится поддержание главного хода ее деятельности. Объединяющим фактом в ней являются официальная политика и формальные правила.

Рыночная организационная культура. Данный тип является доминирующим в организациях, которые ориентированы на достижение результата. Главная задача - выполнение намеченных целей. Сотрудники такой организации всегда целеустремленные и постоянно соперничают между собой. Руководители - суровые конкуренты и твердые администраторы. Они всегда требовательны и непоколебимы. Организация объединяется целью всегда побеждать, для нее успех и репутация - главные ценности.

Источник: Wikipedia

ОРГАНИЗАЦИОННАЯ СТРУКТУРА УПРАВЛЕНИЯ ПРЕДПРИЯТИЕМ
- состав, взаимодействие, соподчиненность, а также распределение работы по подразделениям и управленческим органам, между которыми формируются определенные отношения, связанные с реализацией властных полномочий, потоков распоряжений и информации.

Основой для появления и функционирования того или иного типа организационной структуры управления на предприятии, а также залогом увеличения производительности является горизонтальное разделение труда, при котором весь объем работы разбивается на компоненты.

Технологии координации работы:
- обоюдное согласование;

- контроль напрямую;

- определение стандартов рабочих процессов;

- определение стандартов выпуска;

- определение стандартов знаний и навыков.

Обоюдное согласование помогает координации благодаря процессу неформального общения, когда контроль над работой осуществляется непосредственно работниками.

Контроль напрямую способствует координации в том плане, что ответственность за выполненную другими людьми работу, постановка им задач и надзор за их действиями являются обязанностями на одного человека.

Процесс работы может координироваться и без прямого контроля и взаимного согласования. Процесс труда, его исходные условия и результаты можно заранее запланировать так, чтобы они соответствовали заданным стандартам:

1) Определение стандартов рабочих процессов предполагает собой четкое программирование или определение содержания труда (подробнее об организации труда на производстве);

2) Определение стандартов выпуска предполагает четкое определение результатов работы;

3) Определение стандартов знаний и навыков (квалификации) предполагает четкое определение уровня подготовки работников, необходимого для работы.

Группирование в организации способствует эффективности труда всех ее частей посредством объединения конкретных организационных единиц и должностных позиций.

Основные принципы группирования:
- функциональные (функции, знания);

- рыночные (клиент, регион, продукт).

Типы организационных структур управления предприятием:
- линейная;

- функциональная;

- линейно-функциональная;

- дивизиональная;

- матричная;

- комбинированная.

Линейная структура управления предприятием подразумевает собой то, что каждым подразделением руководит управленец, осуществляющий единоличное руководство подчиненными сотрудниками и сосредоточивший в себе все функции управления. Данный управленец в свою очередь подчиняется вышестоящему управленцу.

Функциональная - вид организационной структуры, подразумевающий собой группирование конкретных должностей в отделы, основывается на основе общих видов деятельности. В зависимости от задач организации эти виды деятельности могут быть разными.

Линейно-функциональная структура в значительной степени позволяет устранить недостатки как функционального, так и линейного типов управления. При данной структуре назначение функциональных служб заключается в подготовке для линейных руководителей данных, чтобы те в свою очередь могли принять компетентное управленческое решение или производственное.

Дивизиональная структура управления подразумевает собой то, что критерием группирования должностей в дивизионы (отделы) выступают виды выпускаемой предприятием продукции, группы потребителей или регионы.

Матричная структура предполагает одновременное группирование на одном уровне управления по нескольким критериям.

Комбинированная структура - группирование по различным критериям.

Организационная структура есть выражение формы кооперации и разделения труда в сфере управления. Она оказывает прямое воздействие на функционирование предприятия. При более совершенном типе управления - эффективнее воздействие на объект управления и, соответственно, выше результат работы предприятия. Поэтому структура управления должна соответствовать определенным требованиям.

Оргструктура частично средних, малых и сверхмалых предприятий имеет следующие характеристики:

- низкое разделение труда, что зачастую является причиной перегруженности работников из-за совмещения большого количества служебных обязанностей;

- непосредственное участие руководителя в производстве;

- практически отсутствует деление на отделы;

- имеют место прямые короткие информационные каналы между работниками;

- между работниками преобладают неформальные отношения;

- работа координируется непосредственно работниками путем прямых согласований;

- все вышеперечисленные характеристики предполагают высокую организационную гибкость на изменение спроса, а также другие изменения.

Главное правило при создании структуры управления - создавать как можно меньше уровней управления и кратчайшую цепь команд.

Источник: Wikipedia

ОРГАНИЗАЦИОННОЕ ПОВЕДЕНИЕ
- поведение организации в социальной, технологической и экологической среде, ее деятельность, взаимоотношения с иными организациями, а также отдельными людьми.

Также организационное поведение можно определить как взаимодействие людей внутри оргструктуры.

К методам исследования системы организационного поведения относятся:

- опросы в форме интервью, анкетирования, тестирования как формы измерения уровня удовлетворенности работой либо организационным климатом коллектива;

- сбор фиксированной информации, подразумевающий изучение документов, которые существуют в организации и регламентируют деятельность работников или групп работников (корпоративный кодекс, устав, должностные инструкции и положения, контракты);

- наблюдение - изучение состояния и обстановки рабочего места, внешнего облика сотрудников исходя из требований организационной культуры;

- эксперименты - проведение естественных или лабораторных экспериментов.

Модели организационного поведения. В одинаковой организационной среде люди ведут себя по-разному. Человек всегда свободен в выборе той или иной формы поведения. Он может принимать или, наоборот, не принимать существующие на предприятии формы и нормы поведения, его ценности, разделять или не разделять философию и цели. В зависимости от того, как сочетаются эти базовые составляющие поведения, выделяют 4 модели организационного поведения сотрудников:

- дисциплинированный и преданный член организации;

- приспособленец;

- оригинал;

- бунтарь.

Дисциплинированный и преданный член организации полностью принимает все нормы поведения и устоявшиеся ценности. В этом случае сотрудник старается вести себя так, чтобы своими действиями не входить в противоречия с интересами организации (предприятия): старается быть всегда дисциплинированным, выполнять свои функции в строгом соответствии с принятыми нормами и формой поведения. Результаты действий такого сотрудника, как правило, зависят от его личных способностей и возможностей, а также от того, насколько правильно определено содержание его функций и роли в организации.

Приспособленец не принимает ценности организации, но старается выстроить свое поведение полностью в соответствии с формами и нормами поведения, принятыми в ней. Он делает все по правилам и правильно, однако его нельзя относить к категории надежных членов организации, поскольку хоть он и является исполнительным и хорошим работником, но, тем не менее, всегда может покинуть организацию либо совершить действия, которые будут соответствовать его личным интересам и одновременно противоречить интересам предприятия. Например, такой сотрудник с легкостью вас покинет, как только другое предприятие предложит ему лучшие условия заработной платы и без каких-либо угрызений совести раскроет конкурентам корпоративные секреты. Следует иметь ввиду, что приспособленцы - это самый часто встречаемый тип поведения среди персонала.

Оригинал приемлет цели организации, однако не приемлет сложившиеся в ней нормы поведения и традиции. В данном случае сотрудник может создавать много трудностей во взаимоотношениях как с руководством, так и с коллегами. В коллективе он смотрится как "белая ворона". Однако, если руководство проявит гибкость и найдет в себе силы отказаться от уже сформировавшихся и устоявшихся норм поведения в отношении отдельных сотрудников и даст им свободу выбора форм поведения, то эта категория сможет занять свое место в организации, а также приносить ей большую пользу. К данному типу относится много талантливых людей креативного склада, которые способны генерировать оригинальные решения и новые идеи.

Бунтарь - это индивид, который не приемлет ни ценностей, ни норм поведения. Этот сотрудник является открытым мятежником, который постоянно входит в противоречия с окружением и создает конфликтные ситуации. Зачастую "бунтари" своим поведением порождают большое количество проблем, которые очень сильно усложняют жизнь организации и порой даже наносят ей ущерб. Однако неверно считать, что данный тип организационного поведения неприемлем и сотрудники, которые ведут себя таким образом, бесполезны для организации. И среди них также бывает много одаренных людей, которые своим присутствием приносят большую пользу, даже несмотря на все создающие неудобства.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ОРГАНИЗАЦИОННЫЕ ТИПЫ ПРОИЗВОДСТВА
Постоянство видов выпускаемой продукции, а также постоянство структуры производственного процесса определяют типы производства: единичное, серийное и массовое.

Единичное производство характеризуется наиболее резко выраженным непостоянством структуры рабочего процесса, так как при этом типе производства каждое последующее изделие создает новый технологический процесс, отличающийся от прежнего по составу операций, по их продолжительности и последовательности, в которой они выполняются. К данному типу производства можно отнести изготовление нестандартного оборудования.

Отличительными особенностями единичного типа производства являются:

- многономенклатурность выпускаемой продукции;

- преобладание технологической специализации рабочих мест, участков, цехов;

- отсутствие постоянного закрепления за рабочими местами определенных изделий;

- использование универсального оборудования и размещение его по однотипным группам;

- наличие высококвалифицированных рабочих-универсалов;

- большой объем ручных операций;

- большая длительность производственного цикла и др.

Серийное производство характеризуется постоянством структуры рабочего процесса в период выпуска одной партии (серии) одинаковых изделий. Структура процесса изменяется по составу операций, их продолжительности и последовательности выполнения в связи с переходом на изготовление серии нового вида продукции. Например, консервное производство.

В зависимости от продолжительности периода выпуска одной серии и размера партии различают мелкосерийное, среднесерийное и крупносерийное производства.

Для серийного типа производства характерна относительно большая номенклатура изделий, однако значительно меньшая, чем при единичном типе производства.

Основные особенности организации серийного производства:

- специализация рабочих мест по выполнению нескольких закрепленных операций;

- использование универсального и специального оборудования;

- незначительный объем ручных операций;

- наличие рабочих средней квалификации;

- незначительная длительность производственного цикла и др.

Массовое производство характеризуется наиболее резко выраженным постоянством структуры рабочего процесса, повторением одних и тех же операций на каждом рабочем месте в связи с изготовлением одного и того же вида изделия. К данному типу производства можно отнести машиностроение.

Для массового производства характерны:

- ограниченная номенклатура изделий;

- предметная специализация рабочих мест;

- использование специального и специализированного оборудования;

- возможность механизации и автоматизации производственных процессов;

- наличие рабочих невысокой квалификации;

- минимальная длительность производственного цикла.

Важной количественной характеристикой типа производства является уровень специализации рабочих мест, исчисляемый с помощью коэффициента закрепления операций, который определяется как среднее количество операций, приходящихся на одно рабочее место за месяц:

[image: image139.wmf]1

..

,

n

i

зо

M

m

K

K

-

S

=


где n - количество предметов, обрабатываемых данной группой рабочих мест;

m - количество операций, приходящихся на i-тый предмет;

[image: image140.wmf]M

K

 - количество рабочих мест.

Нормативный коэффициент закрепления рабочих мест для массового производства составляет от 1 до 3, для крупносерийного - 4 - 10, среднесерийного - 11 - 20, мелкосерийного - более 20, единичного - более 40.

Отдельно выделяют исследовательское производство, в котором изготавливаются образцы или партии изделий для проведения исследовательских работ.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ОРГАНИЗАЦИОННЫЙ ПРОГРЕСС НА ПРЕДПРИЯТИИ
- прогресс, выраженный в совершенствовании действующих и применении новых методов и форм организации производства и труда, элементов хозяйственного механизма.

Для осуществления производственного процесса необходимо его материально-техническое обеспечение и соответствующая организация - правильное и эффективное соединение живого труда (работников) с вещественными элементами производства (орудиями и предметами труда).

Организация труда представляет собой систему мероприятий, направленных на наиболее рациональное использование рабочей силы в производстве.
Соединение участников трудового процесса обеспечивается разными формами разделения и кооперации труда, организацией обслуживания рабочих мест, установлением рациональных режимов труда и отдыха.

Основными направлениями организационного прогресса являются:

1) совершенствование организации производства (усиление непрерывности и гибкости производства, согласованности в продолжительности и производительности всех взаимосвязанных подразделений производства, рационализация организации потока и использования средств производства и т.п.);

2) улучшение организации труда (внедрение комплекса мероприятий, основанных на достижениях науки и передового опыта, которые дают возможность наилучшим образом соединить технику и людей в производственном процессе, эффективнее использовать материальные и трудовые ресурсы, позволяют повысить производительность труда, улучшить условия труда, сделать его более содержательным и привлекательным);

3) рационализация элементов хозяйственного механизма (системы управления, планирования и прогнозирования, финансирования, материального стимулирования, материально-технического обеспечения, научно-технического обслуживания производства), переход предприятия на рыночные экономические отношения с государством и другими контрагентами.

Основными современными тенденциями организационного прогресса также являются: ускорение темпов развития отдельных общественных форм организации производства (деконцентрации, кооперирования, конверсии, диверсификации), углубление мотивации труда, развитие коллективной формы организации и оплаты труда.

ОРГАНИЗАЦИЯ ПРОИЗВОДСТВА НА ПРЕДПРИЯТИИ
- вид деятельности по объединению всех составляющих производственного процесса в единый процесс, а также по обеспечению их рационального взаимодействия и сочетания в целях достижения экономической и социальной эффективности производства.

Организация производства является залогом эффективной работы предприятия, так как она создает возможности для высокой производительности трудовых коллективов, выпуска качественного продукта, оптимального использования ресурсов предприятия, а также развития организационной культуры и личности в процессе работы. Осуществляется на всех уровнях иерархии управления предприятием.

Охватывает следующие виды деятельности:

- определение, обоснование и постоянное совершенствование структуры предприятия;

- планирование и обеспечение взаимосвязанной работы всех производственных процессов начиная с разработки продукта и до его непосредственной поставки потребителю;

- планирование и реализация на практике организации структурных единиц производственной инфраструктуры;

- обеспечение оптимального сочетания всех составляющих производства во времени;

- создание для непосредственных участников процесса таких условий труда, которые бы представляли собой максимально эффективное соединение рабочей силы и средств труда;

- сочетания оптимальных организационных форм и экономических методов ведения производства.

Задачи организации производства - это экономия трудовых ресурсов путем упорядочения отношений и связей в производственном процессе, увеличение творческого характера работы сотрудников и обеспечение как коллективной, так и личной заинтересованности в результате работы. Также важной задачей является обеспечение необходимых условий для реализации всех направлений производственной деятельности предприятия.

Типы производства представлены в виде списка ниже.
- Единичное производство - штучный выпуск изделий разной и нестабильной номенклатуры.

Особенности организации производства: большое количество ручной работы, технологическая специализация, долгий цикл, высокий уровень профессионализма рабочих, использование универсального оборудования.

- Серийное производство - одновременное изготовление сериями обширной номенклатуры изделий, выпуск которых повторяется на протяжении длительного времени.

Особенности организации серийного производства: одновременно происходит создание достаточно большой номенклатуры повторяющихся изделий в значительных количествах, небольшой объем ручной работы, специализация рабочих мест, недолгий цикл, унификация деталей.

- Массовое производство - непрерывное изготовление ограниченной номенклатуры изделий в больших количествах.

Особенности данного типа: номенклатура выпускаемых изделий строго ограничена, объемы выпуска - большие, специализация рабочих мест, невысокий профессиональный уровень работников, небольшое подготовительно-заключительное время, производство диспетчеризировано, удельные издержки низкие, полное использование оборудования, высокая производительность труда.

Формы организации производства
Точечная. Работа над деталью при данной форме организации производства происходит в полном объеме на одном рабочем месте. Продукт производится там, где находится основная его часть.

Технологическая. Данная форма характеризуется цеховой структурой с последовательной передачей предметов труда. Наибольшее распространение она получила на машиностроительных предприятиях.

Прямоточная. Имеет линейную структуру с поштучной передачей предметов труда. Такая форма реализует основные принципы организации процессов: специализация, прямоточность, непрерывность, параллельность. Использование прямоточной формы приводит к уменьшению длительности цикла, использованию рабочей силы с большим эффектом, снижению объемов незавершенного производства.

Предметная. Данная форма организации производства имеет ячеистую структуру с последовательной или параллельно-последовательной передачей предметов труда. Предметное построение производственных участков обеспечивает прямоточность и снижение длительности цикла, а также обеспечение передачи предметов с одной операции на другую без транспортировки на склад.

Интегрированная. Данная форма производства предполагает собой объединение основных и вспомогательных операций в один интегрированный процесс с ячеистой структурой или линейной пространственной структурой при параллельно-последовательной или последовательной передаче предметов труда. На участках, где имеет место данная форма, необходимо связать в единый производственный процесс такие процессы как складирование, транспортировка, управление, обработка. Это достигается объединением всех рабочих мест при помощи автоматической транспортно-складской системы.

Источники:

Энциклопедия "Кругосвет", Wikipedia, The World Book Encyclopedia

ОРГАНИЗАЦИЯ ПРОИЗВОДСТВЕННОГО ПРОЦЕССА
- процесс взаимодействия всех производственных факторов на предприятии, которые направлены на трансформацию сырья в готовый продукт, пригодный к потреблению или к дальнейшей обработке.

Основными элементами организации производственного процесса являются труд, предметы и средства труда.

Кроме того, во многих производствах используют природные процессы (биологические, химические).

Самые значительные части производственного процесса:
- основное производство - это процессы, прямой результат которых представляет собой изготовление готового продукта, составляющего товарный ассортимент данного предприятия;

- вспомогательное производство - это изготовление полупродуктов для основного производства, которые обеспечивают нормальное течение главных процессов;

- побочное производство - это переработка или утилизация отходов основного производства.

Существуют классификации по течению во времени и степени автоматизации.

По течению во времени они могут быть: дискретными или прерывными; беспрерывными.

По степени автоматизации производственных процессов выделяют:
- ручные;

- механизированные (выполняются рабочими при помощи машин);

- автоматизированные (выполняются машинами под контролем рабочего);

- автоматические (выполняются только машинами по заранее созданной программе).

Основное, вспомогательное и побочное производства состоят из последовательности производственных стадий.

Производственная стадия представляет собой технологически законченную часть производства, которая характеризует изменение предмета труда, переход его из одного состояния в другое.

Производственные стадии делятся на ряд производственных операций, которые представляют собой первичное звено, простейшую, элементарную составную часть труда. Она выполняется на отдельном рабочем месте, над одним и те же предметом труда, одним или группой работников, при помощи одних и тех же средств труда.

По своему назначению подразделяются на:
- технологические, в результате которых предметы труда приобретают качественные изменения (состояние, форма, внешний вид, свойства);

- транспортные, которые изменяют место нахождение предмета труда и создают условия для поточного производства;

- обслуживающие, которые обеспечивают нормальные условия работы машин и производственных мощностей (их смазка, чистка, уборка рабочего места);

- контрольные, которые способствуют правильности выполнения технологических операций и соблюдению заданных режимов;

Принципы организации производственного процесса
1. Специализация. Данный принцип подразумевает закрепление за каждым участком, цехом, рабочим местом строго определенной номенклатуры изделий или технологически однородной группы работ.

2. Непрерывность подразумевает обеспечение безостановочного движения предмета труда с одного рабочего места на другое.

3. Пропорциональность. Этот принцип заключается в соблюдении необходимых пропорций, которые определены между отдельными производственными стадиями, а также между обслуживающими, вспомогательными и основными процессами.

4. Параллельность. Смысл этого принципа в одновременном выполнении отдельных операций.

5. Прямоточность подразумевает то, что во время обработки предметов труда они должны следовать наиболее краткими маршрутами по всем операциям и стадиям производственного процесса.

6. Ритмичность. Данный принцип организации производственного процесса заключается в устойчивости и регулярности его хода. Это обеспечивает выпуск одинакового по объему или равномерно увеличивающегося количества продукта за равные промежутки времени, что позволяет планировать производство.

7. Гибкость. Один из важнейших принципов, который требует быстрого приспособления к переменам организационно-технических условий, которые связаны с переходом на изготовление нового продукта и др.

Существует 2 метода организации производственного процесса: непоточное и поточное производство.
Непоточное производство, как правило, используется в серийном и единичном выпуске и имеет следующие признаки: рабочие места размещены однотипными технологическими группами и без связи с порядком выполнения операций; на рабочих местах обрабатываются разные по технологии изготовления и конструкции предметы труда, которые в процессе обработки перемещаются сложными маршрутами, что создает большие перерывы между операциями.

Поточное производство подразумевает согласованное выполнение всех необходимых операций технологического процесса в пространстве и времени; основное структурное звено - поточная линия. Она представляет собой ряд взаимосвязанных рабочих мест, которые расположены в порядке выполнения технологического процесса и имеющих общую для всех норму производительности. Данную норму определяет ведущая машина потока.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ОРГАНИЗАЦИЯ ТЕХНОЛОГИЧЕСКОЙ ПОДГОТОВКИ
Технологическую подготовку производства осуществляет отдел главного технолога. Задачи, решаемые при этом, группируются по следующим основным функциям:

- обеспечение технологичности конструкции изделия;

- разработка технологических процессов;

- проектирование и изготовление средств технологического оснащения;

- организация и управление процессом технологической подготовки производства.

Отправной точкой в технологической подготовке производства является получение исходных документов на разработку и производство новых изделий. Разработка документации по организации технологической подготовки производства осуществляется в три стадии, содержание которых представлено в нижепредставленной таблице.

Таблица. Документация по организации технологической подготовки

	Стадии разработки
	Содержание работ

	Техническое задание
	Издание приказа, формирование подразделений по организационно-техническому обследованию

	
	системы технологической подготовки производства

	
	Проведение анализа существующего уровня технологической подготовки производства


	
	Разработка предложений по совершенствованию системы технологической подготовки производства

	
	Разработка, согласование и утверждение технического задания на совершенствование системы технологической подготовки производства

	Технический проект
	Разработка рабочей конечной информационной модели системы технологической подготовки производства

	
	Разработка схемы управления технологической подготовкой производства

	
	Унификация и стандартизация форм документов, используемых в системе технологической подготовки производства

	
	Разработка методических материалов по классификации и кодированию технико-экономической информации

	
	Разработка и утверждение технологических операций, подлежащих автоматизации

	
	Рассмотрение и утверждение технического проекта

	Рабочий проект
	Разработка рабочей документации технологической подготовки производства по функциям:

	
	обеспечение технологичности конструкций изделий;

	
	разработка технологических процессов;

	
	проектирование и организация изготовления

	
	средств технологического оснащения;

	
	организация и управление процессом технологической подготовки производства

	
	Создание банка стандартных элементов технологической оснастки

	
	Создание трудовых и материальных нормативов на проектирование средств технологического оснащения производства


	
	Создание нормативной базы для качественной и количественной оценки технологичности изделий

	
	Создание информационной базы технологической подготовки производства

	
	Разработка рабочих программ для решения технологических задач по автоматизации производства


В целом весь процесс разработки предполагает:

- обследование и анализ существующей на предприятии системы технологической подготовки производства;

- разработку технического проекта системы технологической подготовки производства, в котором определяется назначение и формируются требования, которым должны удовлетворять как система в целом, так и отдельные ее элементы;

- создание рабочего проекта, предусматривающего разработку информационных моделей решения задач, всего комплекса технологических процессов на основе типизации и стандартизации, документации по организации рабочих мест и участков основного и вспомогательного производства на основе типовых и стандартных технологических процессов.

Результатом работы по технологической подготовке производства являются правила обеспечения технологичности конструкции изделий.

ОРГАНИЗАЦИЯ ТРУДА НА ПРЕДПРИЯТИИ
- деятельность, охватывающая в широком смысле организацию структуры и организацию процессов, суть которых заключается в их разделении и упорядочении по заданиям, содержанию и времени.

Несмотря на принципиальные различия, организация структуры и организация процессов имеют общие черты. Речь идет об аналогичных, по сути, этапах организации, которые один раз рассматриваются статически, второй - динамически.

Организация структуры регулирует распределение заданий и взаимосвязи предприятия между различными социально-техническими системами либо между организационными единицами предприятия. Существуют принципы структурирования, которые позволяют ориентироваться в ходе организационной деятельности. Они играют роль напоминаний, которые помогают организатору не упустить наиболее существенное. К ним относят:

- целесообразность - организация должна соответствовать общим целям предприятия (организационной единицы);

- экономичность - любая организация должна обеспечивать высокую экономичность и рентабельность;

- способность к равновесию - организация не должна быть слишком неподвижной, а должна иметь возможность гибко приспосабливаться к рыночным изменениям. Также как и слишком большая подвижность может оказаться вредной;

- координация - требует максимально беспрепятственного взаимодействия между рабочими местами в целях выполнения задания предприятия;

- прозрачность - организация должна быть прозрачна для сотрудников;

- гуманность - организация труда (рабочих систем) должна учитывать требования научной организации труда.

Формы организации труда
В последнее время возрастает значение формы организации труда, ориентированной на группы (команды). Целями при этом являются, с одной стороны, предложение квалифицированным работникам более привлекательной рабочей структуры, а с другой - перенос компетенции и ответственности в прямые производственные области для увеличения гибкости и качества. Члены группы получают полные производственные задания под их собственную ответственность, включая плановую, управленческую и контрольную деятельность. Это может быть деятельность в области производства, распределения материала, обеспечения качества, распределения задач в группе, планирования рабочего времени и отпускных периодов, а также технического обслуживания и внутрихозяйственных вопросов.

Организация рабочих процессов представляет собой регулирование пространственного и временного взаимодействия людей, средств производства и предметов труда для выполнения производственного задания. Организовать рабочий процесс означает определить:

- где (в каком цехе, на каком рабочем месте или месте возникновения затрат;)

- как (технологическая последовательность, описание метода);

- в какое время (в какой временной последовательности, данные о времени оснащения, времени на единицу, времени прохождения заказа;)

- чем (с помощью каких сотрудников и средств производства);

- с какой оплатой труда (система и метод вознаграждения) должна быть в соответствии с рабочим заданием изготовлена соответствующая деталь, собран узел или изделие.

Организация хода производственного процесса может быть построена по одному из следующих принципов.

Принципы процессов характеризуются способом распределения единого рабочего процесса на одну или несколько рабочих систем в зависимости от типов рабочих мест, их пространственного размещения, временных характеристик и взаимосвязей друг с другом. Критерии оценки принципов процессов: 1) структура движения; 2) пространственная структура; 3) временная структура; 4) структура взаимосвязей процессов.

Организация работ по принципу верстака распространено на малых предприятиях с преимущественно ручным трудом, где могут производиться единичные или мелкие серии изделий с группировкой в одном пространстве нескольких технологий или оборудования.

Цеховый принцип организации производства предполагает ход процесса на специализированных рабочих местах с технологически однородным оборудованием, которое размещено в едином пространстве цеха. При этом материальный поток не связан с ходом рабочего процесса.

Для поточного принципа характерно последовательное перемещение предмета труда и соответственно этому пространственное размещение рабочих мест с привязкой цикла выполнения рабочих процессов к определенному такту потока. Для обеспечения непрерывности производства между рабочими местами находятся буферные запасы. Его применение возможно только в условиях крупносерийного или массового производства.

При организации производства по принципу звезды несколько технологически разнородных рабочих мест (групп рабочих мест) располагаются в пространстве вокруг промежуточного склада и ориентированы на изготовление мелких и средних серий разнородных изделий. По сравнению с поточным принципом требуется меньше пространства. Используется в таких производственных условиях, где в объемах обработки на отдельных рабочих процессах существуют большие различия, либо речь идет о производстве дорогостоящих изделий, которые хотят контролировать.

При островном принципе организации хода производства группа (команда) работников полностью производит готовые изделия или конечные продукты на необходимом оборудовании, которое расположено пространственно и организационно на отдельном островке производства. Здесь предотвращается монотонность работы из-за разделения труда по принципу исполнения, последовательность работы сотрудников гибко чередуется выполнением разнообразных заданий. Организация производства по принципу места (или постовое производство), как правило, происходит там, где предметы труда сложно перемещать, и поэтому средства производства и рабочая сила привязывается стационарно к определенному месту, например, при строительстве сооружений, проведении ремонтных работ и др. Сложность применения такого принципа состоит в точном планировании производственной площадки, транспортной цепочки и подробном планировании технологического процесса.

Особенности управления производством
Производственные системы
Производственная система - один из важнейших факторов (согласно Дж.Вудворду), который влияет на характер работы и специфику управления руководителя. Производственные системы имеют различия по степени их технической сложности. Так, выделяют мелкосерийное и штучное производство, массовое производство, сложное поточное производство. Отдельные компании используют несколько производственных систем, то есть они являются комбинированными (от ред. - в нашей библиотеке много информации про практическое применение производственных систем).

Три вышеуказанные категории делятся на 9 подкатегорий производственных систем от менее сложных - к более сложным:

1. Мелкосерийное и штучное производство.
1.1. Штучное производство на основе заказов клиентов.

1.2. Создание образцов.

1.3. Создание оборудования, имеющего крупные габариты, на месте.

1.4. Производство малых серий продукта по заказу покупателей.

2. Большие серии и массовое производство.
2.1. Производство больших серий.

2.2. Производство больших серий на сборочных конвейерах.

2.3. Массовое производство.

3. Поточное производство.
3.1. Непостоянное производство химикалий на многоцелевом заводе.

3.2. Постоянное поточное производство кристаллических веществ, жидкостей и газов.

Отличие поточных систем от других производственных систем заключается в том, что результаты производства измеряются в мерах объема или веса. В других системах готовая продукция, как правило, подсчитывается как количество целых объектов.

Чем отличается массовое производство от мелкосерийного?
Особенностью массового производства является оптимизация частей системы, то есть на работу принимаются высококвалифицированные специалисты только для того, чтобы заниматься проектированием процессов и продуктов, которые будут изготавливаться, чаще всего, работниками с низкой квалификацией с помощью машин.

Для недопущения каких-либо помех большое внимание уделяется этапам наблюдения и планирования, что вызывает высокие затраты, которые связаны с этим видом деятельности. Также применятся немалое количество заделов надежности: резервные запасы, требующие большого пространства.

Единичное (или мелкосерийное) производство использует в своей деятельности профессионалов, а также простые, но гибкие станки для точного изготовления заказа клиентов. Поскольку в данной производственной системе продукты производства постоянно меняются, оптимизация производственного процесса не может быть достигнута, так как это приводит к повышению себестоимости продукта.

	Массовое производство
	Мелкосерийное производство

	разделение планирования, исполнения и контроля;
	объединение планирования, исполнения и контроля;

	производство ориентировано на прогнозируемое количество;
	производство ориентировано на заказ;

	задел надежности (перепроизводство);
	интеграция заданий;

	ошибки устраняются путем доработки;
	ошибки устраняются в процессе;

	разделение заданий жесткое;
	рабочие места единичные;

	ответственность работника за собственную работу уменьшенная;
	полная ответственность работника за собственную работу;

	последовательности выполнения работы строгие;
	последовательности выполнения работы гибкие;

	степень автоматизации высокая;
	степень автоматизации низкая;

	станки требуют большого времени наладки;
	гибкие станки;

	сложная техника;
	простая техника;

	меньшее количество специалистов высокой квалификации;
	большее количество специалистов высокой квалификации

	иерархическая структура
	


Различия технологий приводят к различиям в реализации функций управления
Планирование
Чем выше категория, тем проще осуществлять управление производством, поскольку саму деятельность предприятия и его производительность можно заранее планировать. При единичном производстве по заказам трудно предугадать результат работы.

Организация
На предприятиях с поточной технологией и сложным оборудованием имеется более высокая иерархия с более длинными цепочками команд. Здесь количество сотрудников, задействованных в производстве непосредственно, невелико, а доля сотрудников административной части довольно велика в соотношении с общим числом сотрудников.

На предприятиях крупносерийного и массового производства существует сложная иерархия специализированного и управленческого персонала, но здесь имеют место более короткие цепочки команд и меньшее число сотрудников административного персонала. Большое количество людей, которые работают непосредственно на производстве, является отличительной чертой такого рода предприятий.

Мелкосерийное производство имеет короткую иерархию, где нет управленцев, которые удалены от производства. Данная система основана на сотрудниках, задействованных в производстве, и не требует большого аппарата управления.

Сложность управления в массовом производстве связана с большим количеством специализированных сотрудников, большей документальной работой и стремлением наиболее точно определить непосредственные обязанности каждого сотрудника. Все это приводит к большей формализации производства.

Лидерство и координация
Большое количество малоквалифицированных работников, на которых основывается массовое производство, подразумевает то, что сфера контроля управленческого аппарата велика и, поскольку результат получается за счет оказания давления руководства на подчиненных, производственные и человеческие отношения могут стать напряженными. Что касается поточного и штучного производства, здесь имеет место небольшое число опытных работников, которые имеют более близкие взаимоотношения с руководителями.

На предприятиях с массовым производством формализация делает ведущими формальные способы координации работы, чего не наблюдается в мелкосерийном производстве. Там координация осуществляется менее формальными методами.

Контроль
Для массового производства характерным является "механический", "неперсональный" контроль, где параметры контроля и непосредственно контроль осуществляются специальными службами. На предприятиях штучного производства - наоборот - характерными являются персональный контроль и параметры контроля, время работы и качество продукта осуществляет руководитель лично.

Многие правила, которые были получены из практической деятельности лучших предприятий с определенным типом производственных систем, не применяются к предприятиям, имеющим иные системы.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ОРГАНИЧЕСКОЕ СЕЛЬСКОЕ ХОЗЯЙСТВО
(аналог - экологическое сельское хозяйство, биологическое сельское хозяйство) - форма ведения сельского хозяйства, в рамках которой происходит сознательная минимизация использования синтетических удобрений, пестицидов, регуляторов роста растений, кормовых добавок, генетически модифицированных организмов. Напротив, для увеличения урожайности, обеспечения культурных растений элементами минерального питания, борьбы с вредителями и сорняками активнее применяется эффект севооборотов, органических удобрений (навоз, компосты, пожнивные остатки, сидераты и др.), различных методов обработки почвы и т.п.

Органическое сельское хозяйство направлено на работу с экосистемами, биогеохимическими циклами веществ и элементов, поддерживает их и получает эффект от их оптимизации. Органическое сельское хозяйство обязано в долгосрочной перспективе поддерживать здоровье как конкретных объектов, с которым имеет дело (растений, животных, почвы, человека), так и всей планеты.

При органическом сельском хозяйстве поддержание почвенного плодородия и возврат в почву вынесенных с урожаем элементов питания достигается по большей части благодаря использованию органических удобрений. При этом внимание уделяется созданию условий для функционирования почвенной биоты, в особенности микроорганизмов, разрушающих органические соединения и высвобождающих элементы питания растений. В качестве удобрений могут использоваться такие вещества, как костная и кровяная мука, различные минералы (фосфаты, карбонаты).

Для борьбы с сорняками и вредителями применяются биологические методы: внесение естественных врагов и специфических патогенов. Также применяются севообороты, составленные с учетом цикла развития вредителя, обработка почвы, приводящая к уничтожению сорной растительности или глубокой заделке их семян.

Быстрорастворимые минеральные удобрения и пестициды запрещены.

В животноводстве признаком органического сельского хозяйства является "видосоответствующее содержание животных": отказ от круглогодичного стойлового содержания, обязательный выпас скота, неиспользование синтетических кормовых добавок и гормонов, превентивное использование антибиотиков также запрещено.

Органическое хозяйство использует очень ограниченное количество удобрений, пестицидов, гербицидов, и большинство из них очень неэффективны. Например, органические фермы активно используют сульфат меди, это практически единственный допустимый в органическом хозяйстве пестицид. Однако он в три раза более токсичен, чем используемые в обычных хозяйствах "неорганические" каптан или пираклостробин. Органические хозяйства также используют высокотоксичный пиретрин, применяют серу и опрыскивают растения техническими маслами, чтобы бороться с насекомыми. Поскольку все эти вещества менее эффективны, чем современные химикаты, то они применяются в органическом хозяйстве чаще, чем обычные пестициды, гербициды и инсектициды и в больших количествах. Ущерб, наносимый природе органическим хозяйством, с учетом концентрации, объемов и частоты применения этих веществ, может быть в три-десять раз выше, чем от обычного хозяйства. В яблоках, выращенных на органической ферме, может содержаться в 1,6 раза больше остатков пестицидов, чем в обычных яблоках.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Maeder P. et al Soil Fertility and Biodiversity in Organic Farming // Science v296, 31 мая 2002 г., стр. 1694 - 1697.

ОЦЕНКА СООТВЕТСТВИЯ ТРЕБОВАНИЯМ ТЕХНИЧЕСКИХ НОРМАТИВНЫХ ПРАВОВЫХ АКТОВ В ОБЛАСТИ ТЕХНИЧЕСКОГО НОРМИРОВАНИЯ И СТАНДАРТИЗАЦИИ
- деятельность по определению соответствия объектов оценки требованиям технических нормативных правовых актов в области технического нормирования и стандартизации.

Правовой основой оценки соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации является Закон Республики Беларусь от 5 января 2004 г. N 269-З "Об оценке соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации" (Национальный реестр правовых актов Республики Беларусь, 2004 г., N 5, 2/1018) и иных актов законодательства.

Вышеуказанный Закон определяет правовые и организационные основы оценки соответствия объектов оценки соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации (далее - оценка соответствия) и направлен на обеспечение единой государственной политики при осуществлении оценки соответствия. Им также регулируются отношения, возникающие при оценке соответствия объектов оценки соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации.

К техническим нормативным правовым актам в области технического нормирования и стандартизации, на соответствие требованиям которых осуществляется оценка соответствия, относятся технические регламенты и государственные стандарты Республики Беларусь.

Оценка соответствия средств защиты государственных секретов, средств и систем охраны, услуг по проектированию, монтажу, наладке и техническому обслуживанию средств и систем охраны, оружия и боеприпасов, программных, программно-технических и технических средств, используемых для создания, обработки, хранения, передачи и защиты электронных документов, и средств электронной цифровой подписи, оборудования, изделий и технологий для объектов использования атомной энергии осуществляется в соответствии с рассматриваемым Законом с учетом особенностей, установленных законодательством Республики Беларусь о государственных секретах, об охранной деятельности, оружии, электронных документах и электронной цифровой подписи, в области использования атомной энергии.

Цели оценки соответствия:

- обеспечение защиты жизни, здоровья и наследственности человека, имущества и охраны окружающей среды;

- повышение конкурентоспособности продукции (работ, услуг);

- обеспечение энерго- и ресурсосбережения;

- создание благоприятных условий для обеспечения свободного перемещения продукции на внутреннем и внешнем рынках, а также для участия в международном экономическом, научно-техническом сотрудничестве и международной торговле.

Принципы и оценки соответствия:

- гармонизация с международными и межгосударственными (региональными) подходами в области оценки соответствия;

- обеспечение идентичности процедур оценки соответствия отечественных и иностранных объектов оценки соответствия;

- соблюдение требований конфиденциальности сведений, полученных при выполнении работ по оценке соответствия.

Оценка соответствия осуществляется в виде:

- аккредитации;

- подтверждения соответствия.

Объектом оценки соответствия при аккредитации является компетентность юридического лица Республики Беларусь или иностранного юридического лица в выполнении работ по подтверждению соответствия или проведении испытаний объектов оценки соответствия.

Объектами оценки соответствия при подтверждении соответствия являются:

- продукция;

- процессы разработки, производства, эксплуатации (использования), хранения, перевозки, реализации и утилизации продукции;

- выполнение работ;

- оказание услуг;

- система управления качеством;

- система управления окружающей средой;

- система управления безопасностью продукции;

- система управления охраной труда;

- профессиональная компетентность персонала в выполнении определенных работ (оказании определенных услуг);

- иные объекты, в отношении которых установлены требования технических нормативных правовых актов в области технического нормирования и стандартизации, указанных в части второй статьи 2 настоящего Закона.

Субъектами оценки соответствия являются:

- уполномоченные государственные органы;

- орган по аккредитации;

- аккредитованные органы по сертификации;

- аккредитованные испытательные лаборатории (центры);

- заявители на аккредитацию;

- заявители на подтверждение соответствия;

- заявители на проведение испытаний;

- изготовители (продавцы).

К документам об оценке соответствия относятся:

- аттестат аккредитации;

- сертификат соответствия;

- декларация о соответствии;

- сертификат компетентности.

Документы об оценке соответствия действуют на всей территории Республики Беларусь.

Знак соответствия Национальной системы аккредитации Республики Беларусь - знак, свидетельствующий о проведении всех необходимых процедур аккредитации и о соответствии аккредитованного органа по сертификации или аккредитованной испытательной лаборатории (центра) требованиям технических нормативных правовых актов в области технического нормирования и стандартизации.

К знакам соответствия Национальной системы подтверждения соответствия Республики Беларусь относятся знак соответствия техническому регламенту, а также иные знаки соответствия Национальной системы подтверждения соответствия Республики Беларусь, виды которых определяются Государственным комитетом по стандартизации Республики Беларусь.

Знак соответствия техническому регламенту - знак, свидетельствующий о проведении всех установленных в технических регламентах процедур подтверждения соответствия и о соответствии маркированных им объектов оценки соответствия требованиям всех распространяющихся на эти объекты технических регламентов.

Иные знаки соответствия Национальной системы подтверждения соответствия Республики Беларусь - знаки, свидетельствующие о проведении всех необходимых процедур подтверждения соответствия и о соответствии маркированных ими объектов оценки соответствия требованиям государственных стандартов Республики Беларусь.

Описание и порядок применения знаков соответствия, указанных в частях первой и четвертой настоящей статьи, определяются Государственным комитетом по стандартизации Республики Беларусь. Применение этих знаков осуществляется на добровольной основе.

Описание и порядок применения знака соответствия техническому регламенту определяются Советом Министров Республики Беларусь. Применение этого знака является обязательным.

Государственное регулирование и управление в области оценки соответствия включают:

- определение и реализацию единой государственной политики;

- координацию работ по оценке соответствия;

- установление единых процедур оценки соответствия;

- определение объектов оценки соответствия, в том числе объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь.

Государственное регулирование и управление в области оценки соответствия осуществляются Президентом Республики Беларусь, Советом Министров Республики Беларусь, Государственным комитетом по стандартизации Республики Беларусь и иными государственными органами в соответствии с законодательством Республики Беларусь.

Финансирование работ по оценке соответствия осуществляется за счет средств республиканского и местных бюджетов, средств заявителей на аккредитацию, заявителей на подтверждение соответствия и заявителей на проведение испытаний, а также иных источников, не запрещенных законодательством Республики Беларусь.

Контроль (надзор) в области оценки соответствия (за исключением мероприятий, связанных с процедурами аккредитации, и мероприятий, связанных с процедурами сертификации) в сферах контрольной (надзорной) деятельности, определенных Президентом Республики Беларусь, осуществляют органы государственного надзора за соблюдением требований технических регламентов и стандартов в порядке, установленном Президентом Республики Беларусь.

Мероприятия, связанные с процедурами аккредитации, осуществляются в соответствии с правилами аккредитации, утверждаемыми Государственным комитетом по стандартизации Республики Беларусь.

Должностные лица Государственного комитета по стандартизации Республики Беларусь, осуществляющие мероприятия, связанные с процедурами аккредитации, имеют право в установленном порядке при предъявлении служебного удостоверения свободно входить в служебные и производственные помещения контролируемых субъектов.

Мероприятия, связанные с процедурами сертификации, осуществляются в соответствии с правилами подтверждения соответствия, утверждаемыми Государственным комитетом по стандартизации Республики Беларусь.

Цели аккредитации:
- подтверждение компетентности юридических лиц Республики Беларусь или иностранных юридических лиц в выполнении работ по подтверждению соответствия или проведении испытаний объектов оценки соответствия в определенной области аккредитации;

- обеспечение доверия заявителей на подтверждение соответствия, заявителей на проведение испытаний и потребителей продукции (работ, услуг) к деятельности аккредитованных органов по сертификации и аккредитованных испытательных лабораторий (центров);

- создание условий для взаимного признания результатов деятельности аккредитованных органов по сертификации и аккредитованных испытательных лабораторий (центров) на международном уровне.

Принципами аккредитации являются:

- добровольность;

- открытость и доступность процедур аккредитации;

- обеспечение равных условий для заявителей на аккредитацию;

- недопустимость совмещения деятельности по аккредитации с деятельностью по подтверждению соответствия.

Осуществление аккредитации. Аккредитацию осуществляют Государственный комитет по стандартизации Республики Беларусь или орган по аккредитации.

Положительные результаты аккредитации удостоверяются аттестатом аккредитации, который выдается аккредитованному органу по сертификации или аккредитованной испытательной лаборатории (центру) Государственным комитетом по стандартизации Республики Беларусь или органом по аккредитации.

Правила аккредитации утверждаются Государственным комитетом по стандартизации Республики Беларусь.

Права заявителя на аккредитацию:

- в установленном порядке обжаловать в суд решения и (или) действия (бездействие) Государственного комитета по стандартизации Республики Беларусь по вопросам, связанным с прохождением процедур аккредитации;

- обжаловать в Государственный комитет по стандартизации Республики Беларусь решения и (или) действия (бездействие) органа по аккредитации по вопросам, связанным с прохождением процедур аккредитации, а в случае несогласия с его решением - в суд;

- осуществлять иные права в соответствии с законодательством Республики Беларусь.

Обязанности заявителя на аккредитацию:

- выполнять требования Национальной системы аккредитации Республики Беларусь, связанные с прохождением процедур аккредитации;

- создавать должностным лицам Государственного комитета по стандартизации Республики Беларусь и (или) органа по аккредитации необходимые условия для выполнения работ по аккредитации;

- исполнять иные обязанности в соответствии с законодательством Республики Беларусь.

Подтверждение соответствия осуществляется в целях:

- удостоверения соответствия объектов оценки соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации;

- обеспечения защиты жизни, здоровья и наследственности человека, имущества и охраны окружающей среды;

- предупреждения действий, вводящих в заблуждение потребителей продукции (работ, услуг) относительно ее назначения, качества и безопасности.

Принципами подтверждения соответствия являются:

- открытость и доступность процедур подтверждения соответствия;

- независимость аккредитованных органов по сертификации и аккредитованных испытательных лабораторий (центров) от заявителей на подтверждение соответствия и заявителей на проведение испытаний объектов оценки соответствия;

- минимизация сроков проведения и затрат заявителей на подтверждение соответствия и заявителей на проведение испытаний на прохождение процедур подтверждения соответствия;

- защита имущественных интересов заявителей на подтверждение соответствия и заявителей на проведение испытаний, в том числе путем соблюдения требований конфиденциальности сведений, полученных в процессе прохождения процедур подтверждения соответствия;

- недопустимость ограничения конкуренции аккредитованных органов по сертификации и аккредитованных испытательных лабораторий (центров) при выполнении работ по подтверждению соответствия и проведении испытаний объектов оценки соответствия.

Подтверждение соответствия осуществляется аккредитованными органами по сертификации, а в случае декларирования соответствия - изготовителем (продавцом) в соответствии с правилами подтверждения соответствия, утверждаемыми Государственным комитетом по стандартизации Республики Беларусь, и с учетом требований настоящего Закона.

Подтверждение соответствия удостоверяется сертификатом соответствия или сертификатом компетентности, выдаваемыми аккредитованным органом по сертификации заявителю на подтверждение соответствия, либо зарегистрированной декларацией о соответствии, принятой изготовителем (продавцом).

Выдача сертификатов соответствия, сертификатов компетентности осуществляется на основании документов (сведений), представляемых для выдачи таких сертификатов самостоятельно заявителем на подтверждение соответствия и (или) полученных аккредитованным органом по сертификации на основе договора на подтверждение соответствия с заявителем на подтверждение соответствия.

Сроки выдачи сертификатов соответствия, сертификатов компетентности, регистрации деклараций о соответствии, а также исчерпывающие перечни документов (сведений), представляемых для выдачи таких сертификатов, регистрации деклараций о соответствии, определяются Советом Министров Республики Беларусь.

Подтверждение соответствия может носить обязательный или добровольный характер.

Обязательное подтверждение соответствия осуществляется в форме:

- обязательной сертификации;

- декларирования соответствия.

Добровольное подтверждение соответствия осуществляется в форме добровольной сертификации.

Обязательному подтверждению соответствия подлежат объекты оценки соответствия, в отношении которых установлены требования технических регламентов, а также объекты оценки соответствия, в отношении которых требования технических регламентов не установлены и которые включены в перечень продукции, работ, услуг и иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь.

Перечень продукции, работ, услуг и иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь, действует в отношении конкретного объекта оценки соответствия до вступления в силу технического регламента на этот объект оценки соответствия.

Реализация продукции, выполнение работ, оказание услуг и функционирование иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь, без прохождения всех необходимых процедур подтверждения соответствия и наличия документов об оценке соответствия запрещаются. Порядок подтверждения наличия документов об оценке соответствия определяется правилами подтверждения соответствия, утверждаемыми Государственным комитетом по стандартизации Республики Беларусь.

В перечне продукции, работ, услуг и иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь, устанавливаются:

- виды продукции, работ, услуг и иные объекты оценки соответствия, подлежащие обязательному подтверждению соответствия;

- технические нормативные правовые акты в области технического нормирования и стандартизации, на соответствие которым проводится обязательное подтверждение соответствия;

- формы обязательного подтверждения соответствия.

Критериями при формировании перечня продукции, работ, услуг и иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь, являются:

- потенциальная опасность продукции, работ, услуг и функционирования иных объектов оценки соответствия для жизни, здоровья и наследственности человека, имущества и окружающей среды;

- предупреждение действий, вводящих в заблуждение потребителей продукции (работ, услуг) относительно ее назначения, качества и безопасности.

Обязательная сертификация осуществляется аккредитованным органом по сертификации на основе договора на подтверждение соответствия с заявителем на подтверждение соответствия.

Схемы подтверждения соответствия, применяемые при обязательной сертификации определенных видов продукции, работ, услуг и иных объектов оценки соответствия, устанавливаются соответствующим техническим регламентом, а в случаях, если схемы подтверждения соответствия в нем не установлены либо технический регламент отсутствует, - правилами подтверждения соответствия или иным нормативным правовым актом, утверждаемым Государственным комитетом по стандартизации Республики Беларусь.

Если схемой подтверждения соответствия установлена необходимость проведения испытаний объекта оценки соответствия, то они проводятся аккредитованной испытательной лабораторией (центром) на основе договора на проведение испытаний с заявителем на проведение испытаний или с аккредитованным органом по сертификации.

Декларирование соответствия осуществляется изготовителем (продавцом) путем принятия декларации о соответствии на основании собственных доказательств и (или) доказательств, полученных с участием аккредитованного органа по сертификации и (или) аккредитованной испытательной лаборатории (центра).

Схема подтверждения соответствия продукции при декларировании соответствия и порядок принятия декларации о соответствии устанавливаются соответствующим техническим регламентом, а в случаях, если они в нем не установлены либо технический регламент отсутствует, - правилами подтверждения соответствия или иным нормативным правовым актом, утверждаемым Государственным комитетом по стандартизации Республики Беларусь.

Если техническим регламентом либо правилами подтверждения соответствия или иным нормативным правовым актом, утверждаемым Государственным комитетом по стандартизации Республики Беларусь, при декларировании соответствия установлена необходимость проведения испытаний продукции, то они проводятся аккредитованной испытательной лабораторией (центром) на основе договора на проведение испытаний с заявителем на проведение испытаний.

Декларация о соответствии подлежит регистрации в аккредитованных органах по сертификации.

Изготовитель (продавец) вправе вместо декларирования соответствия продукции, включенной в перечень продукции, работ, услуг и иных объектов оценки соответствия, подлежащих обязательному подтверждению соответствия в Республике Беларусь, выбрать проведение обязательной сертификации такой продукции.

Добровольная сертификация осуществляется аккредитованным органом по сертификации по инициативе заявителя на подтверждение соответствия на основе договора на подтверждение соответствия.

При добровольной сертификации заявитель на подтверждение соответствия самостоятельно выбирает технические нормативные правовые акты в области технического нормирования и стандартизации, на соответствие требованиям которых осуществляется добровольная сертификация, и определяет номенклатуру показателей, контролируемых при добровольной сертификации объектов оценки соответствия. В номенклатуру этих показателей в обязательном порядке включаются показатели безопасности, если они установлены в технических нормативных правовых актах в области технического нормирования и стандартизации на этот объект оценки соответствия.

Оплата работ по подтверждению соответствия объектов оценки соответствия осуществляется заявителем на подтверждение соответствия в соответствии с законодательством Республики Беларусь на основе договора на подтверждение соответствия с аккредитованным органом по сертификации.

Оплата работ по проведению испытаний объектов оценки соответствия осуществляется заявителем на проведение испытаний или аккредитованным органом по сертификации в соответствии с законодательством Республики Беларусь на основе договора на проведение испытаний с аккредитованной испытательной лабораторией (центром).

Права аккредитованного органа по сертификации:
- осуществлять сертификацию в своей области аккредитации и при положительных результатах сертификации выдавать заявителям на подтверждение соответствия сертификаты соответствия и сертификаты компетентности;

- осуществлять регистрацию деклараций о соответствии;

- приостанавливать, отменять либо прекращать в установленном порядке действие выданных ими сертификата соответствия, сертификата компетентности или зарегистрированной декларации о соответствии в случае выявления несоответствия объекта оценки соответствия, на который они выданы, требованиям технических нормативных правовых актов в области технического нормирования и стандартизации;

- применять знак соответствия Национальной системы аккредитации Республики Беларусь;

- осуществлять иные права в соответствии с законодательством Республики Беларусь.

Обязанности аккредитованного органа по сертификации:
- выполнять требования Национальной системы аккредитации Республики Беларусь, предъявляемые к аккредитованным органам по сертификации;

- выполнять требования Национальной системы подтверждения соответствия Республики Беларусь;

- обеспечивать предоставление заявителю на сертификацию информации о процедурах подтверждения соответствия;

- вести учет выданных ими сертификатов соответствия, сертификатов компетентности, зарегистрированных деклараций о соответствии;

- предоставлять в порядке, устанавливаемом Государственным комитетом по стандартизации Республики Беларусь, для ведения реестра Национальной системы подтверждения соответствия Республики Беларусь информацию о выданных сертификатах соответствия, сертификатах компетентности, зарегистрированных декларациях о соответствии, внесении в них изменений и (или) дополнений, приостановлении, возобновлении, отмене, прекращении, продлении сроков их действия;

- исполнять иные обязанности в соответствии с настоящим Законом и иными актами законодательства Республики Беларусь.

Права аккредитованной испытательной лаборатории (центра):
- проводить в своей области аккредитации испытания объектов оценки соответствия на соответствие требованиям технических нормативных правовых актов в области технического нормирования и стандартизации;

- выдавать аккредитованному органу по сертификации и (или) заявителю на проведение испытаний протоколы испытаний объектов оценки соответствия;

- применять знак соответствия Национальной системы аккредитации Республики Беларусь;

- осуществлять иные права в соответствии с законодательством Республики Беларусь.

Права аккредитованной испытательной лаборатории (центра):
- выполнять требования Национальной системы аккредитации Республики Беларусь, предъявляемые к аккредитованным испытательным лабораториям (центрам);

- соблюдать установленные процедуры испытаний объектов оценки соответствия;

- обеспечивать достоверность результатов испытаний объектов оценки соответствия;

- исполнять иные обязанности в соответствии с законодательством Республики Беларусь.

Права заявителя на подтверждение соответствия:
- выбирать для выполнения работ по подтверждению соответствия любой аккредитованный орган по сертификации с соответствующей областью аккредитации;

- выбирать любую схему подтверждения соответствия из числа схем, предусмотренных для этого объекта оценки соответствия с учетом условий применения;

- применять знаки соответствия Национальной системы подтверждения соответствия Республики Беларусь, за исключением знака соответствия техническому регламенту, для маркировки объектов оценки соответствия, на которые имеется сертификат соответствия;

- обжаловать в Государственный комитет по стандартизации Республики Беларусь и (или) орган по аккредитации решения и (или) действия (бездействие) аккредитованного органа по сертификации или аккредитованной испытательной лаборатории (центра), а в случае несогласия с их решением - в суд;

- осуществлять иные права в соответствии с законодательством Республики Беларусь.

Обязанности заявителя на подтверждение соответствия:

- создавать необходимые условия для работы должностных лиц аккредитованного органа по сертификации при выполнении ими работ по подтверждению соответствия;

- выполнять требования Национальной системы подтверждения соответствия Республики Беларусь, связанные с прохождением процедур подтверждения соответствия;

- обеспечивать соответствие объекта оценки соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации, указанных в сертификате соответствия или зарегистрированной декларации о соответствии;

- применять знак соответствия техническому регламенту для маркировки объектов оценки соответствия, в отношении которых проведены все установленные в технических регламентах процедуры подтверждения соответствия и которые соответствуют требованиям всех распространяющихся на эти объекты технических регламентов;

- приостанавливать или прекращать в установленном порядке реализацию продукции, выполнение работ, оказание услуг и функционирование иных объектов оценки соответствия, если эти объекты не соответствуют требованиям технических нормативных правовых актов в области технического нормирования и стандартизации, указанных в сертификате соответствия, сертификате компетентности или зарегистрированной декларации о соответствии, либо в случае добровольной сертификации обратиться в установленном порядке в аккредитованный орган по сертификации за прекращением или приостановлением действия сертификата соответствия или сертификата компетентности по собственной инициативе, прекратить ссылаться на указанные документы об оценке соответствия и не применять знаки соответствия Национальной системы подтверждения соответствия Республики Беларусь для маркировки объектов оценки соответствия, если эти объекты не соответствуют требованиям технических нормативных правовых актов в области технического нормирования и стандартизации, указанных в сертификате соответствия или сертификате компетентности;

- исполнять иные обязанности в соответствии с законодательством Республики Беларусь.

Заявители на проведение испытаний имеют право:

- обращаться для проведения испытаний объектов оценки соответствия в любую аккредитованную испытательную лабораторию (центр) с соответствующей областью аккредитации;

- обжаловать в Государственный комитет по стандартизации Республики Беларусь и (или) орган по аккредитации решения и (или) действия (бездействие) аккредитованной испытательной лаборатории (центра), а в случае несогласия с их решением - в суд;

- осуществлять иные права в соответствии с законодательством Республики Беларусь.

Заявители на проведение испытаний обязаны:

- выполнять требования Национальной системы подтверждения соответствия Республики Беларусь, связанные с проведением испытаний объектов оценки соответствия;

- исполнять иные обязанности в соответствии с законодательством Республики Беларусь.

Документы об оценке соответствия, протоколы испытаний объектов оценки соответствия, полученные за пределами Республики Беларусь вне Национальной системы аккредитации Республики Беларусь и Национальной системы подтверждения соответствия Республики Беларусь, могут быть признаны на основании международных договоров Республики Беларусь.

Порядок признания указанных документов об оценке соответствия, протоколов испытаний объектов оценки соответствия устанавливается международными договорами Республики Беларусь, а если такой порядок не установлен международными договорами, - Советом Министров Республики Беларусь.

ОЦЕНКА ЭФФЕКТИВНОСТИ ИННОВАЦИЙ
- обобщающий показатель экономической эффективности технико-технологических нововведений. В нем находят отражение частные показатели эффективности: производительность труда, фондоотдача, материало- и энергоемкость, показатели технического уровня производства, качество продукции и др.

Показатель экономического эффекта от реализации нововведений определяется как превышение стоимостной оценки результатов над стоимостной оценкой совокупных затрат ресурсов за весь период осуществления мероприятий.

При расчетах экономического эффекта в первую очередь должен соблюдаться народнохозяйственный подход, то есть должны учитываться результаты не только по месту применения технико-технологических нововведений, но и в смежных отраслях с позицией их влияния на конечные показатели развития экономики страны.

Затем рассчитывается внутрихозяйственный (коммерческий) экономический эффект на отдельных стадиях воспроизводственного цикла: научно-исследовательских и опытно-конструкторских работ (НИОКР), освоения, производства и использования результатов нововведений. Он позволяет оценить эффективность определенных инноваций в отдельных научно-исследовательских организациях, предприятиях-производителях и предприятиях-потребителях.

Экономический эффект (Э) определяется как разница между результатами (продукцией, работой, услугами в стоимостной оценке - Р) и затратами на их достижение (З) за определенный расчетный период:

Э = Р - З.

Под затратами понимается вся совокупность израсходованных для достижения эффекта ресурсов (или отдельных их видов). В масштабе национальной экономики затратами является совокупность капитальных вложений, оборотных фондов и живого труда (заработная плата). Для отрасли, объединения, предприятия затраты выступают в виде себестоимости или производственных фондов.

При расчетах экономического эффекта необходимо учитывать фактор времени путем приведения разновременных затрат и результатов к одному (единому) моменту времени, то есть расчетному году tp.

Коэффициент приведения разновременных затрат и результатов к расчетному году рассчитывается по формуле:

[image: image141.wmf]-

  (1  ),

p

tt

tE

¶=+


где t - год, затраты и результаты которого приводятся к расчетному году;

E - норматив приведения, равный процентной ставке.

При оценке эффективности организационных инноваций их подразделяют на две группы: 1) нововведения, требующие определенных дополнительных одновременных затрат (капитальных вложений); 2) нововведения, не требующие дополнительных инвестиций.

Эффективность первой группы организационных нововведений рассчитывается так же, как и технико-технологических. Оценка эффективности беззатратных нововведений осуществляется на основе исчисления экономии текущих затрат, вызванной осуществлением таких организационных инноваций.

При определении эффективности нововведений необходимо также учитывать социальные и экологические результаты (безопасность объектов инноваций).

П
ПИЩЕВАЯ ПРОМЫШЛЕННОСТЬ
- совокупность производств пищевых продуктов в готовом виде или в виде полуфабрикатов, а также табачных изделий, мыла и моющих средств. В системе агропромышленного комплекса пищевая промышленность тесно связана с сельским хозяйством как поставщиком сырья и с торговлей. Часть отраслей пищевой промышленности тяготеет к сырьевым районам, другая часть - к районам потребления.

Отрасли пищевой промышленности:

промышленность безалкогольных напитков;

винодельческая промышленность;

кондитерская промышленность;

консервная промышленность;

макаронная промышленность;

масложировая промышленность;

маслосыродельная промышленность;

молочная промышленность;

мукомольно-крупяная промышленность;

мясная промышленность;

пивоваренная промышленность;

плодоовощная промышленность;

птицеводческая промышленность;

рыбная промышленность;

сахарная промышленность;

соляная промышленность;

спиртовая промышленность;

табачная промышленность;

хлебопекарная промышленность.

ПЛАНИРОВАНИЕ МАТЕРИАЛЬНЫХ ПОТОКОВ
- организационная задача, которая требует выбора оборудования для организации материальных потоков, определения организационной структуры и процессов материального потока, а также определения управления, контроля и регулирования процессов, связанных с материальными потоками.

Системы материальных потоков являются рабочими системами, и поэтому при их организации используется систематика планирования и организации рабочих систем. С учетом специфики материального потока при планировании и организации систем материальных потоков методически предпринимают следующие шаги:

- учет имеющегося оборудования для организации материального потока;

- расчет связей материального потока;

- планирование расположения средств производства и разработка вариантов системы материального потока;

- определение параметров систем материальных потоков;

- реализация.

Этапы планирования материальных потоков:
1) учет существующего оборудования для организации материальных потоков, где учет облегчается благодаря использованию различных операционных таблиц, которые обеспечивают систематический и полный сбор данных об имеющихся средствах производства или средствах труда, необходимых для таких видов процессов, как транспортировка, манипулирование и складирование, а также рабочих таблиц, визуализирующих представление связей материальных потоков;

2) расчет связей материальных потоков, при котором анализ материального потока, проводимый преимущественно в описательной форме, может быть дополнен символами, на схемах материальных потоков с помощью поэтапного представления операций рабочего процесса, сбора всех важных данных, таких как транспортируемое количество, расстояние, рабочая сила, время, средства транспортировки, и наконец данных о возникающих недостатках, помехах или других замечаниях;

3) планирование расположения средств производства и разработка вариантов систем материального потока.
На этом этапе планирования стремятся получить оптимальные решения по расположению средств производства, которые разрабатываются с помощью математических моделей систем материальных потоков на установках по электронной переработке данных. В случаях, когда система материальных потоков относится к системе с высокой степенью сложности и существует несколько вариантов решения, применяется метод симуляции.

Затем оптимальное математическое решение должно преобразовываться в реальное решение с учетом имеющихся производственных ограничений. Результаты переносятся в масштабе на общий план и схемы расположения оборудования. Если математические модели не могут использоваться для данного случая применения, то для разработки новых вариантов группа планирования должна использовать методы поиска идей.

Выбор окончательных вариантов материальных потоков предполагает обширные исследования в области средств транспортировки, соответствующих возможностям предприятия с точки зрения затрат и инвестиций. Законодательные и организационные директивы, такие как предписания по предотвращению аварий, инструкции по организации рабочего места, технические регулирующие документы, создают определенные рамки для возможных вариантов материальных потоков в отношении:

- техники безопасности;

- экономичности;

- организации с учетом интересов человека и

- правовой допустимости.

Наряду с чеклистами, касающимися:

- пространственных;

- технико-технологических;

- транспортно-технических и

- факторов, связанных с техникой складирования,

существуют специфические организационные директивы по отдельным приборам и изготовителям, что является хорошим вспомогательным средством для планирования материальных потоков на этапе их детального планирования;

4) определение параметров систем материальных потоков.
Данный этап систематизированного подхода к организации материальных потоков является определением параметров выбранной системы. Вспомогательными средствами при определении параметров и оснащении материальных потоков специальными приспособлениями являются:

- показатели устройств для материальных потоков (например, для погрузчиков);

- скорость движения/подъема отдельных устройств, связанных с материальным потоком, в качестве основы для ориентировочного расчета необходимого числа приспособлений;

- продолжительность путей движения и пропускная способность, которые задаются составителем системы материальных потоков для их специальных средств производства;

- опознавательные устройства для транспортируемого груза и многое другое;

5) реализация предполагает реализацию замысла. Проект осуществляется на основе определяемых шагов по реализации, при этом проверяются целевые значения.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ПЛАНИРОВАНИЕ ПРОИЗВОДСТВА
- систематическая деятельность, позволяющая рассчитать и спрогнозировать цели и этапы производственного процесса при таких изменениях, как расширение товарного ассортимента, внедрение нового продукта или услуги, применение новой техники, устранение слабых мест в существующей рабочей системе и т.д.

Целостное рассмотрение задач предполагает также упорядоченный и систематичный образ мыслей и действий. Действовать необходимо поэтапно: вначале систематично рассмотреть все взаимосвязи имеющихся рабочих систем, подвергая их анализу, а затем разумно организовать и дополнить элементы рабочих систем.

Возможности планирования
Для успешного планирования и организации рабочих систем необходимо выполнить определенные организационные условия.

Сначала нужно определить, идет ли речь о:

- новом планировании (как правило, отсутствует сравнимая рабочая система и существует много возможных вариантов);

- перепланировании (как правило, изменяется существующая рабочая система и возможности ограничены) или

- внутреннем планировании (как правило, планируется схожая рабочая система в уже существующей организационной единице; возможности также ограничены).

В зависимости от того, какой из видов планирования будет реализовываться, необходимо соблюсти определенный ряд организационных условий. Можно также определить, с какого этапа системы планирования нужно начинать. Имеющиеся в распоряжении данные могут снизить объем работы на ситуационный анализ, а в некоторых случаях и вовсе его исключить. Имеющиеся в распоряжении данные подлежат проверке на качество и актуальность.

Предпосылки необходимости организации и планирования производства
Независимо от масштабов предприятия существуют различные факторы, которые являются предпосылками необходимости организации и планирования производства:

- изменение или замена существующего товарного ассортимента в рамках усовершенствования модели;

- внедрение нового продукта или новой услуги;

- устранение слабых мест в существующей рабочей системе;

- применение новой техники;

- выполнение новых законодательных или тарифных предписаний.

В практике работы многих предприятий в основе задания на планирование лежит взаимодействие нескольких из названных факторов. Например, планируя увеличение мощностей или приобретение запасных частей для устаревшего оборудования, руководство всегда стремится одновременно с этим рационализировать рабочий процесс и улучшить условия труда.

Организация проектов планирования
Перед началом непосредственно самих работ по планированию необходимо обеспечить соблюдение заказчиком определенных условий. Чтобы обеспечить достаточные ресурсы, еще до начала планирования, в особенности на малых и средних предприятиях, следует проверить, насколько полноценным будет решение, представляемое на рассмотрение руководству, если сотрудники, выполняющие задание по планированию, будут ограничены временными рамками. Не требуется ли привлечение дополнительных внешних ресурсов?

На малых и средних предприятиях, проверяя ресурсы, имеющиеся для процесса планирования, следует учитывать, соответствуют ли они объему проекта. На крупных предприятиях при широкомасштабных работах по планированию производства, как правило, создается группа планирования, назначается ее руководитель, организуется консультационный орган и создается комитет, принимающий решения. На малом предприятии проектная команда может состоять только из 2 - 3, или даже из одного человека.

При создании группы планирования нужно обратить внимание на то, что определенные требования предъявляются как ко всему составу, так и к отдельным участникам этой группы.

Требования к группе планирования:

- неограниченная коммуникация;

- демократичное поведение;

- отсутствие внутренней конкуренции;

- готовность к нетрадиционным решениям;

- способность и готовность к сотрудничеству;

- креативной подход;

- готовность и способность к обучению;

- специальные и систематические знания;

- способность к самокритике;

- внутренняя мотивация;

- самосознание, способность к убеждению.

Кроме того, группа планирования должны быть в равной мере представлена участниками со знанием и опытом как в производстве или оказании услуг, так и в процессах планирования. Если участники группы не обладают познаниями в области трудовой медицины, эргономики и техники безопасности, что является составной частью предъявляемых к ним требований, то для обучения могут быть привлечены внешние консультанты. Подобная структура, как правило, возможна только на больших предприятиях с широкомасштабными мероприятиями по планированию.

Руководитель проекта в связи с этим должен особенно позаботиться о том, чтобы все члены группы планирования в своей работе придерживались схемы действий, установленной в систематике планирования. В задачи руководителя также входит информирование всех органов о продвижении работ по планированию и обеспечение соблюдения временных и бюджетных ограничений, установленных заказчиком.

При планировании производства необходимо обеспечить соблюдение норм действующего законодательства.

Особое значение участию работников придается при проведении технических, организационных или реорганизационных мероприятий. Обязательным является активное участие работников в процессах изменения. Исходя из этого знания сотрудника рабочих процессов и рабочего места могут быть использованы в рамках ситуационного анализа существующей системы для более четкого описания слабых мест, а также для получения рекомендаций о том, на какие особенности существующей рабочей системы нужно обратить внимание.

Наиболее интенсивной формой участия является включение владельца рабочего места в группу планирования. Опыт показывает, что участие работника способствует уменьшению организационных ошибок и достижению лучших результатов. С возрастанием степени участия работников в соответствующих организационных процессах повышается и степень понимания им проводимых технических и организационных мероприятий.

Систематика планирования производства на предприятии
Структура и последовательность систематики планирования производства на предприятии такова, что она по праву является надежным вспомогательным инструментом при выполнении задач по планированию. С помощью плановой систематики необходимо:

- рассматривать систему, включающую человека, технику, организацию и информацию, как единое целое;

- проводить методическую проработку и оценку различных вариантов решения;

- обеспечивать прозрачность процесса планирования;

- в ходе планирования находить обоснованные решения для принятия управленческих решений;

- обеспечивать воспроизводимость результатов планирования;

- добиваться снижения расходов времени и средств на выполнение каждой задачи по планированию.

Содержание каждого из шести этапов планирования построено таким образом, что на основании результатов различных аналитических и концептуальных мероприятий сначала должны быть приняты решения. Таким образом, еще до перехода к следующему этапу уже обеспечивается достижение определенных результатов планирования.

Кроме специальных вспомогательных средств, непосредственно соответствующих каждому этапу планирования, существует целый ряд инструментов планирования, которые могут быть универсально применены для решения различных задач. Кроме креативных техник (например, мозговой штурм), сюда относятся все методы оценки (например, анализ субъективной ценности или сравнительное калькулирование себестоимости).

Возврат к пройденным этапам планирования и к организации проекта в принципе возможен. Кроме этого, каждый этап может дать толчок для дальнейшего планирования (и при необходимости другого действия). Необходимо регулировать действия по планированию путем постоянного контроля над соблюдением сроков. При этом незаменимыми являются соответствующие вспомогательные средства, такие как диаграммы, сетевые графики и т.п.

Детальное документирование всех основных позиций и результатов планирования делает плановый процесс прозрачным и позволяет воспроизвести шаги принятия решения. Полученные таким образом данные могут стать основой для новых организационных мероприятий. Понятно, что реализуемая рабочая система не является неизменной на все времена и оценка организационного процесса на результативность проводится постоянно. Возможности внедрения улучшений с точки зрения рабочих, с одной стороны, и интересов предприятия, с другой, также периодически пересматриваются. Использование программного обеспечения позволяет моделировать и визуализировать варианты решений.

Важно: Рассматриваемую систематику можно использовать также для расширенной постановки проблем, заменяя понятие "рабочая система" понятием "системное или процессное решение". Соответственно варьируются задачи обработки.

Чем сложнее задача по планированию, тем выше требования к сотрудникам, осуществляющим планирование. Зачастую некоторые сотрудники бывают перегружены такими заданиями. Поэтому для осуществления поставленных задач на определенный период времени целесообразно усиливать группу планирования дополнительными сотрудниками, привлекая их из других отделов предприятия. Возможно также привлечение специалистов по планированию и со стороны либо организаций, схожих с кружками качества структур.

При увеличении расходов на планирование также растет и ответственность за результаты проводимых работ. Использование методов планирования и вспомогательных средств, зарекомендовавших себя на практике, может помочь просчитать риски при планировании и соизмерить ответственность со значимостью поставленных задач. Качество планирования улучшается при наличии всей методически проработанной и оцененной документации по всем основным направлениями и результатам.

Процесс документирования должен проходить постоянно на всех этапах. Практика работы на производстве показывает, что при планировании рабочих систем многие процессы не всегда один к одному соответствуют тому, как это описано в систематике планирования.

Часто требуется многократная доработка отдельных этапов, так как с продвижением планирования обнаруживаются новые проблемы. Так, к примеру, организация материальных потоков может предполагать изменения при выборе производственной структуры предприятия или сборке, что, в свою очередь, может привести к изменениям в отношении нагрузки на сотрудников или к необходимости их обучения.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ПЛАНИРОВАНИЕ РАБОЧЕГО ДНЯ
- процесс решения следующих типов задач:

- "жесткие" задачи - это задачи, связанные с конкретным моментом времени (доклад в 12.00);

- "гибкие" задачи - это задачи, не связанные с конкретным моментом времени (узнать время доклада);

- "бюджетируемые" задачи - это задачи, являющиеся крупными по своему объему, наиболее приоритетные, не предусматривающие жесткого времени для их исполнения, но требующие большого временного ресурса (подготовиться к докладу - 4 часа).

Планирование рабочего дня
1-й шаг. "Жесткие" задачи планируйте на сетке времени. Например, если вы планируете несколько встреч, предусматривайте временные резервы ("буферные" зоны) между ними на различные непредвиденные обстоятельства.

2-й шаг. Подготовьте полный список "гибких" задач (как правило, в ежедневнике это делается справа относительно сетки времени).

3-й шаг. Приоритетные задачи, которые необходимо выполнить в первую очередь, следует выделить (подчеркиванием, цветом). С них необходимо начинать выполнение "гибких" задач. Таковыми задачами могут быть:

- уточняющие (задачи, которые организуют рабочий распорядок для себя и подчиненных);

- безотлагательные (ключевые для рабочих процессов);

- направленные на стратегические цели.

4-й шаг. Для "бюджетируемых" задач забронируйте время во временной сетке или в списке "гибких" задач. Запомните: жестко планировать и одновременно бюджетировать более 60 - 70% времени - нереально!

5-й шаг. Если в ходе дня есть свободное время между "жесткими" задачами, его необходимо заполнять. Заполнять это время следует начиная с приоритетных задач.

Пример распределения задач во временной сетке при планировании рабочего дня:

	Время
	"жесткие" дела
	"гибкие" дела

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	


Технология планирования 1-7-365
Для того чтобы контролировать все задачи, которые, как правило, имеют разные сроки исполнения, их следует группировать в тематические блоки. Основополагающими позициями для группировки должны быть "день", "неделя", "год". Кроме вышеуказанных позиций можно создавать и другие (например, "проект", "работа"). При использовании электронных систем планирования имеется возможность видеть одну задачу из разных позиций (например, задача относится к группе "проект" и одновременно к группе "неделя").

Таким образом, в личном планировании важно иметь 3 основные позиции:

день: задачи на сегодня - план всего дня в ежедневнике;

неделя: задачи, срок исполнения которых приходится на ближайшие неделю/месяц;

год: все остальные долгосрочные задачи.

[image: image142.png]roa

Pa3 B Hepento

HEOENA

Pa3 B geHb

IOEHb


Технология планирование рабочего дня 1-7-365 проста:

- вечером, при составлении планов на следующий день, необходимо просматривать раздел "неделя". Все задачи из раздела "неделя", которые уже требуют выполнения, заносятся в раздел "день";

- один раз в неделю, при составлении планов на следующую неделю, следует просматривать раздел "год", откуда все актуальные задачи переписываются в раздел "неделя".

Источник: Деловой портал "Управление производством" www.up-pro.ru

ПЛАНИРОВАНИЕ ТЕХНИЧЕСКОЙ ПОДГОТОВКИ
Техническая подготовка производства является объектом внутризаводского планирования и представляет собой в определенной мере детализацию и конкретизацию планов технического и организационного развития производства.

План технической подготовки. Разработка плана технической подготовки производства является органической частью долгосрочного и среднесрочного планирования. В долгосрочном плане определяются основные направления и стадии технической подготовки, сроки ее начала и окончания с разбивкой по видам работ, конкретным исполнителям, источникам и объектам финансирования. В годовые планы входят те стадии и виды работ, которые должны выполняться в течение планируемого года.

Исходными данными для планирования технической подготовки производства служат: задания плана технического развития предприятия; нормативы для определения состава и объема работ, их продолжительность по всем этапам технической подготовки.

Методы планирования. В организации планирования технической подготовки производства существенную роль играют нормативы технической подготовки производства.

Среди нормативов необходимо различать: объемные нормативы производства, нормативы объема работ по подготовке производства в натуральном выражении и нормативы трудоемкости этих работ.

Данные нормативы носят локальный характер, поскольку для их разработки необходимо проводить анализ и обобщение отчетных данных освоения новых изделий на конкретном предприятии с учетом специфики его функционирования и экономического состояния.

Объемные нормативы дают основание рассчитать в натуральном выражении объем работ по технической подготовке. Эти расчеты основываются на таких показателях, как число технологических операций, объем чертежной и технической документации, число оригинальных деталей и их сложность в изготовлении.

Нормативы трудоемкости работ технической подготовки производства определяются по нормам, отражающим опыт конструирования изделий и проектирования технологических процессов не только на данном предприятии, но и в отрасли, на предприятиях-смежниках, предприятиях-конкурентах.

В процессе планирования нередко ставятся задачи сокращения сроков технической подготовки в целях ускорения реализации достижений науки и техники в производстве, сокращения затрат на осуществление технической подготовки и повышения качества работ.

На практике в целях сокращения сроков подготовки используется метод параллельного и параллельно-последовательного ведения работ. В этом случае работы, например, второй стадии начинаются раньше, нежели заканчивается первая, а третьей стадии - раньше, чем заканчивается вторая, и т.д. В результате совмещения разных стадий проектирования общий цикл подготовки резко сокращается.

В организации работ по созданию и освоению новой техники и технологии важное место занимает использование наглядных графических изображений - сетевых графиков. Они состоят из двух элементов: работы и события. События представляют собой начало или окончание каждого вида работ, которые можно четко зафиксировать в начальной и конечной их стадиях. Исходным событием называется момент начала первых работ, связанных с подготовкой и реализацией запланированного мероприятия.

На графике события обозначаются кружками с указанными в них номерами, работы - стрелкой, соединяющей последовательно связанные события. Продолжительность работы обозначается не длиной стрелки, а числом единиц времени, которое указывается над стрелкой (обычно это число дней или месяцев). Внизу под стрелкой указываются затраты на проведение работ (рубли, человеко-дни). Полный путь в сетевом графике - это непрерывная последовательность взаимосвязанных работ и событий, ведущая от начального к конечному событию.

Сетевой график позволяет наиболее рационально построить ход выполнения работ, установить строгую последовательность и очередность в выполнении всех необходимых операций и действий. С помощью сетевого графика можно с достаточной точностью определить сроки свершения каждого события и, следовательно, срок достижения результатов завершающего события. Кроме того, применяя сетевой график, можно оптимизировать сроки выполнения завершающего события, выявить и определить влияние различных факторов на сокращение срока каждого мероприятия, организовать контроль, наблюдение и управление действиями отдельных исполнителей.

В процессе планирования технической подготовки производства большое значение имеет использование норм, правил и требований, установленных системами соответствующих стандартов. Использование стандартов создает благоприятные условия для обеспечения научно-технической подготовки производства на высоком уровне, способном гарантировать конкурентоспособное качество выпускаемых изделий.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПОИСК ИДЕЙ
Существует множество различных методов поиска идей. К самым востребованным относятся: мозговой штурм, дискуссия 66, дидактический мозговой штурм, запись мыслей (метод 635, Brainwriting), синектика, расширение поля поиска, морфология и бионика.

Мозговой штурм - самый популярный из методов поиска идей, который проводится на совещании с участием нескольких человек. Целью этого совещания является получение максимального количества идей или вариантов решений. Существуют четыре правила поведения совещания:

- количество высказанных идей важнее, чем их качество;

- принимаются во внимание не только идеи отдельных членов группы, а намного более ценятся групповые результаты;

- всяческая критика высказанных идей запрещена;

- фантазия не ограничивается никоим образом.

Эти правила должны создать такую атмосферу, которая будет способствовать свободному потоку мыслей без предубеждений и стеснений, когда полностью могут быть использованы преимущества групповой работы.

Дискуссия 66 - вариант мозгового штурма, применятся в том случае, если в совещании принимает участие больше чем 15 человек. Общее число участников разделяется на группы приблизительно по 6 человек в каждой. В этих группах проводится мозговой штурм длительностью около 6 минут. Затем все участники опять собираются вместе, чтобы представить и сравнить результаты, разработанные в каждой группе.

Дидактический мозговой штурм: в противоположность классическому мозговому штурму здесь проблема представляется участникам сначала очень смутно и уточняется в процессе совещания. Таким образом, предотвращается сосредоточение только на известных методах решений.

Запись мыслей (метод 635, Brainwriting): после постановки проблемы от группы требуется в течение трех - пяти минут внести всего три варианта решения в заготовленный формуляр. Каждый участник группы (оптимально шесть человек) передает лист с записанными им решениями своему соседу. Сосед же должен найти и записать три последующие идеи, по возможности базирующиеся на трех уже записанных. При шести участниках три первые варианта решения рассматриваются и прорабатываются с пяти последующих точек зрения (отсюда и название 635).

Синектика: - означает "сочетание внешне несочетаемых объектов". Из психологии мышления известно, что творческому процессу поиска новых идей способствуют ассоциации с аналогиями. Синектический подход осуществляется в 3 фазы:

- ознакомление с проблемой;

- отчуждение от проблем;

- комбинирование отчужденного и близкого проблеме.

Из получившихся аналогий могут произойти абсолютно новые решения.

Расширение поля поиска идей: при рассмотрении проблемы с другой стороны решения часто появляются (интуитивно) новые варианты ее решения. Существует целый ряд правил, которые помогают варьировать позиции, с которых может рассматриваться проблема:

- новая формулировка проблемы;

- поиск синонимичных выражений;

- сознательные попытки рассмотрения проблемы со стороны другого производственного или непроизводственного подразделения (например, оптовой торговли, потребителя, транспорта и т.д.);

- представление проблемы символами или попытка ее графической формулировки (схематичное изображение, скользящая диаграмма, монтажная схема и т.д.).

Морфология: понятие "морфология" описывает науку об образах и формах. Проблема разделяется на ряд частичных проблем, которые в большей мере можно решить вне зависимости друг от друга. Затем по каждому элементу проблемы формулируется максимальное количество известных или допускаемых решений. Совокупность всех мыслимых решений исходной проблемы представляет собой комбинацию решений по каждому из проблемных элементов.

Бионика: по проблеме, которую необходимо решить, ищутся аналоги в природе. Они систематически анализируются и проверяются в отношении переносимости на исходную проблему. Такие решения проблем, которые имеются в природе, могут дать разнообразнейшие импульсы для разработки настоящего решения (например, жесткость соломинки, чувство ориентации почтового голубя и т.д.).

Источник: Деловой портал "Управление производством" www.up-pro.ru

ПРЕВЕНТИВНОЕ УПРАВЛЕНИЕ
- управление, направленное на недопущение или предотвращение возникновения неблагоприятного (кризисного, аварийного) состояния управляемого объекта.

Синонимами данного термина являются: превентивное управление, качественное управление, антикризисное управление. Антонимами - некачественное управление, непрофессиональное управление, что отражает сущность управления, неспособного предотвратить кризисное или аварийное состояние управляемого объекта.

Превентивное управление в основном применяется в случае управления рисками при разработке и осуществлении стратегии управления, сущности и принципах организационно-технических и управленческих методов предотвращения кризисных состояний объектов управления.

Основной задачей превентивного управления является выявление и устранение причин вероятных кризисных состояний управляемого объекта. Данные задачи решаются поэтапно:

- анализ достоверности информации об объекте управления и процессах в нем;

- разработка протоколов, гарантирующих соответствие поступающей информации об объекте его реальному состоянию;

- выявление множества вероятных состояний управляемого объекта, которые являются неблагоприятными для достижения целевой функции управления;

- своевременное выявление внешних факторов, текущих состояний управляемого объекта и управленческих решений, способствующих развитию кризисного состояния управляемого объекта;

- заблаговременное принятие решений, направленное на устранение либо ослабление причин вероятных кризисных состояний управляемого объекта.

Превентивное управление дает возможность снизить затраты ресурсов на обеспечение выполнения управляемым объектом поставленных задач, т.к. затраты на выявление и ликвидацию неблагоприятных факторов значительно ниже, чем на ликвидацию кризисного состояния управляемого объекта, которое эти факторы могут вызвать.

Следует заметить, что превентивное управление может быть необходимым средством в случае предотвращенния возможных катастроф.

Сферы применения превентивного управления:

- макроэкономика (антикризисное управление государством);

- национальная безопасность;

- микроэкономика (превентивное управление предприятием);

- энергетика (превентивное управление энергосистемами);

- промышленность (превентивное управление технологическими процессами);

- здравоохранение (профилактика заболеваний);

- военное дело (гражданская оборона);

- криминология (профилактика преступности);

- экология (предотвращение экологических катастроф);

- управление транспортными средствами (контраварийная подготовка).

Литература:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Воронина В.М. Докторская диссертация. Превентивное антикризисное управление промышленным предприятием на основе диагностики. - СПб.: На правах рукописи, 2009.

Павлова Е.В. Кандидатская диссертация. Превентивное антикризисное управление предприятием на основе методов риск-менеджмента. - СПб.: На правах рукописи, 2006.

ПРЕДПРИЯТИЯ БЕЛОРУССКОЙ ЖЕЛЕЗНОЙ ДОРОГИ
- предприятия, осуществляющие перевозки пассажиров, грузов и багажа в определенных регионах железнодорожной транспортной сети, а также выполняющие другие транспортные работы и услуги юридическим и физическим лицам.

ПРЕДПРИЯТИЯ-НЕРЕЗИДЕНТЫ
- юридические лица и предприятия, организации, не являющиеся юридическими лицами, с местонахождением за пределами Республики Беларусь, созданные в соответствии с законодательством иностранного государства, кроме банков, а также их филиалы и представительства, находящиеся в Республике Беларусь, дипломатические и иные официальные представительства иностранных государств, находящиеся на территории Республики Беларусь, международные организации, их филиалы и представительства.

ПРЕДПРИЯТИЯ-РЕЗИДЕНТЫ
- юридические лица и предприятия, организации (в том числе небанковские финансовые организации, получившие лицензию Национального банка Республики Беларусь на проведение дилинговых операций с безналичной иностранной валютой), предприниматели, не являющиеся юридическими лицами, с местонахождением на территории Республики Беларусь, созданные в соответствии с законодательством Республики Беларусь, а также их филиалы и представительства, находящиеся за пределами Республики Беларусь, дипломатические и иные официальные представительства Республики Беларусь, находящиеся за границей Республики Беларусь;

- см. в ст. Предприятие.

ПРЕКАРИЗАЦИЯ
(от англ. precarious и лат. precarium - сомнительный, опасный, рискованный, негарантированный, нестабильный, стоящий на песке)

- трудовые отношения, которые могут быть расторгнуты нанимателем в любое время, также дерегуляция трудовых отношений и неполноценная, ущемленная правовая и социальная гарантия занятости. Это явление охватило значительную часть наемных работников и в связи с этим высказывается точка зрения, что на смену понятию "пролетариат" пришло новое понятие - "прекариат".

Превращение ранее гарантированных трудовых отношений в существенно негарантированные и незащищенные (прекаризация) включает такие виды занятости, как подрядная работа, трудовой контракт на ограниченный срок, занятость на неполное рабочее время при малых или вообще отсутствующих социальных гарантиях, мнимо самостоятельный труд, работа по вызову и т.д. К прекаризации также можно отнести так называемый заемный труд (аутстаффинг, лизинг персонала). Его суть в том, что специализированная коммерческая фирма нанимает в свой штат работников, временных или постоянных, исключительно для выполнения заказов на услуги этих работников.

Прекаризация фактически приводит к ограничению ответственности нанимателя за персонал, который ему приносит прибыль. Подверженных прекаризации работников стали даже называть прекариатом. Наиболее болезненно прекаризация сказалась на профсоюзах. Так, например, в США численность членов профсоюзов упала до самого низкого уровня за последние 70 лет.

ПРЕСТУПЛЕНИЯ ПРОТИВ ПОРЯДКА ОСУЩЕСТВЛЕНИЯ ЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ
- действия граждан, связанные с нарушением норм уголовного законодательства в области экономической деятельности.

Правовой основой регулирования данного вопроса является Конституция Республики Беларусь и основанный на ней Уголовный кодекс Республики Беларусь от 9 июля 1999 г. N 275-З (Национальный реестр правовых актов Республики Беларусь, 1999 г., N 76, 2/50) и иные акты законодательства.

Примечание. Крупным размером (сделкой, ущербом, доходом (наживой) в крупном размере) в статьях настоящей главы признается размер (сделка, ущерб, доход (нажива)) на сумму, в двести пятьдесят и более раз превышающую размер базовой величины, установленный на день совершения преступления; особо крупным размером (сделкой, ущербом, доходом в особо крупном размере) - в тысячу и более раз превышающую размер такой базовой величины, если иное не оговорено в примечаниях к статьям настоящей главы.

Ниже представлены виды преступлений против порядка осуществления экономической деятельности и наказания за них (в скобках приводятся статьи Уголовного кодекса Республики Беларусь).

Изготовление, хранение либо сбыт поддельных денег или ценных бумаг (ст. 221)
1. Изготовление или хранение с целью сбыта либо сбыт поддельной официальной денежной единицы Республики Беларусь (национальной валюты), государственных или иных ценных бумаг, номинированных в национальной валюте, иностранной валюты или ценных бумаг, номинированных в иностранной валюте, -

наказываются ограничением свободы на срок от двух до пяти лет или лишением свободы на срок от двух до семи лет с конфискацией имущества или без конфискации.

2. Те же действия, совершенные повторно, либо организованной группой, либо в особо крупном размере, -

наказываются лишением свободы на срок от пяти до пятнадцати лет с конфискацией имущества.

Изготовление либо сбыт поддельных платежных средств (ст. 222)
1. Изготовление в целях сбыта либо сбыт поддельных банковских пластиковых карточек, чековых книжек, чеков и иных платежных средств, не являющихся ценными бумагами, -

наказываются ограничением свободы на срок от двух до пяти лет или лишением свободы на срок от двух до шести лет.

2. Те же действия, совершенные повторно, либо организованной группой, либо в особо крупном размере, -

наказываются лишением свободы на срок от трех до десяти лет с конфискацией имущества или без конфискации.

Нарушение правил о сделках с драгоценными металлами и камнями (ст. 223)
1. Сделка с драгоценными металлами и камнями, совершенная в нарушение установленных правил, -

наказывается штрафом, или арестом на срок до шести месяцев, или лишением свободы на срок до трех лет.

2. То же действие, совершенное повторно либо в крупном размере, - наказывается ограничением свободы на срок до пяти лет или лишением свободы на срок от трех до восьми лет с конфискацией имущества или без конфискации.

3. Действия, предусмотренные частями первой или второй настоящей статьи, совершенные организованной группой либо в особо крупном размере, - наказываются лишением свободы на срок от пяти до двенадцати лет с конфискацией имущества или без конфискации.

Нарушение порядка открытия счетов за пределами Республики Беларусь (ст. 224)
Открытие должностным лицом юридического лица или индивидуальным предпринимателем счета в банке или иной кредитной организации за пределами Республики Беларусь и ведение по ним операций без разрешения Национального банка Республики Беларусь, когда в соответствии с законодательством требуется такое разрешение, совершенные в течение года после наложения административного взыскания за такие же нарушения, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или ограничением свободы на срок до трех лет, или лишением свободы на срок до двух лет.

Невозвращение из-за границы валюты (ст. 225)
Невозвращение из-за границы индивидуальным предпринимателем или должностным лицом юридического лица валюты в особо крупном размере, подлежащей в соответствии с законодательством Республики Беларусь обязательному перечислению на счета в уполномоченный банк Республики Беларусь, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или ограничением свободы на срок до четырех лет, или лишением свободы на срок до трех лет.

Примечание. Невозвращение из-за границы валюты признается совершенным в особо крупном размере, если сумма невозвращенной валюты превышает в две тысячи раз размер базовой величины, установленный на день совершения преступления.

Незаконный выпуск (эмиссия) ценных бумаг (ст. 226)
Выпуск (эмиссия) ценных бумаг без регистрации в установленном порядке, либо публичное размещение ценных бумаг с нарушением установленного порядка, либо использование заведомо подложных документов для регистрации ценных бумаг -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или лишением свободы на срок до двух лет.

Незаконные использование либо разглашение сведений, внесенных в реестр владельцев ценных бумаг, или информации о результатах финансово-хозяйственной деятельности эмитента ценных бумаг (ст. 226-1)
1. Незаконные использование либо разглашение сведений, внесенных в реестр владельцев ценных бумаг, или информации о результатах финансово-хозяйственной деятельности эмитента ценных бумаг до ее опубликования в средствах массовой информации либо доведения иным образом до сведения неограниченного круга лиц, совершенные лицом, которому такие сведения или информация известны в связи с его профессиональной или служебной деятельностью, и повлекшие причинение ущерба в крупном размере, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные из корыстной или иной личной заинтересованности, -

наказываются ограничением свободы на срок до четырех лет или лишением свободы на срок до пяти лет.

Незаконные действия с простыми и (или) переводными векселями (ст. 226-2)
1. Выдача, индоссирование, авалирование простых и (или) переводных векселей в крупном размере, заведомо не обеспеченных требуемым в соответствии с законодательством имуществом, в том числе имущественными правами, либо другими отчуждаемыми правами, имеющими стоимость, либо подписанных лицами, неспособными обязываться по ним, либо от имени таких лиц, при отсутствии признаков должностного или иного более тяжкого преступления, -

наказываются лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или лишением свободы на срок до двух лет.

2. Подделка подписи на простом и (или) переводном векселе или на присоединенном к нему добавочном листе (аллонже), подписание простого и (или) переводного векселя, в том числе при индоссаменте, авале, акцепте, или добавочного листа (аллонжа) от имени вымышленного лица или такое их подписание, при котором поставленная подпись по любому иному основанию не может обязывать лицо, поставившее ее, или лицо, от имени которого данная подпись поставлена, -

наказываются ограничением свободы на срок от двух до пяти лет или лишением свободы на срок от двух до семи лет с конфискацией имущества или без конфискации.

3. Принуждение к авалированию, индоссированию или выдаче простого и (или) переводного векселя, акцепту переводного векселя под угрозой применения насилия над потерпевшим или его близкими либо уничтожения или повреждения их имущества или заведомое указание плательщиком в переводном векселе лица, не имеющего средств для его оплаты, -

наказываются лишением свободы на срок от двух до семи лет.

4. Действия, предусмотренные частями второй или третьей настоящей статьи, совершенные повторно, либо организованной группой, либо с применением насилия, -

наказываются лишением свободы на срок от пяти до десяти лет с конфискацией имущества или без конфискации.

Подлог проспекта эмиссии ценных бумаг (ст. 227)
Внесение должностным лицом в проспект эмиссии ценных бумаг заведомо недостоверных сведений либо удостоверение проспекта эмиссии, содержащего заведомо недостоверные сведения, повлекшие причинение ущерба инвесторам в особо крупном размере, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или лишением свободы на срок до трех лет.

Контрабанда (ст. 228)
1. Перемещение в крупном размере через таможенную границу Республики Беларусь товаров и ценностей, запрещенных или ограниченных к такому перемещению, за исключением указанных в части второй настоящей статьи, совершенное помимо или с сокрытием от таможенного контроля либо с обманным использованием документов или средств идентификации либо сопряженное с недекларированием или заведомо недостоверным декларированием, -

наказывается штрафом, или ограничением свободы на срок до пяти лет, или лишением свободы на тот же срок.

2. Перемещение через таможенную границу Республики Беларусь наркотических средств, психотропных, сильнодействующих, ядовитых, отравляющих, радиоактивных или взрывчатых веществ, вооружения, взрывных устройств, огнестрельного оружия, его составных частей или компонентов, боеприпасов, ядерного, химического, биологического или других видов оружия массового поражения или его основных частей, материалов и оборудования, которые могут быть использованы при создании оружия массового поражения, совершенное помимо или с сокрытием от таможенного контроля либо с обманным использованием документов или средств идентификации либо сопряженное с недекларированием или заведомо недостоверным декларированием, -

наказывается лишением свободы на срок от трех до семи лет с конфискацией имущества или без конфискации.

3. Действия, предусмотренные частями первой или второй настоящей статьи, совершенные группой лиц по предварительному сговору, либо лицом, ранее судимым за контрабанду, либо должностным лицом с использованием своих служебных полномочий либо совершенные с применением насилия к лицу, осуществляющему таможенный контроль, либо в отношении особо опасных наркотических средств или психотропных веществ, -

наказываются лишением свободы на срок от пяти до десяти лет с конфискацией имущества или без конфискации.

4. Действия, предусмотренные частями первой, второй или третьей настоящей статьи, совершенные организованной группой, -

наказываются лишением свободы на срок от семи до двенадцати лет с конфискацией имущества или без конфискации.

Примечание. Контрабанда в части первой настоящей статьи признается совершенной в крупном размере, если стоимость перемещаемых одним лицом или группой лиц товаров и ценностей превышает в две тысячи раз размер базовой величины, установленный на день совершения преступления.

Незаконные экспорт или передача в целях экспорта объектов экспортного контроля (ст. 229)
1. Незаконные экспорт или передача в целях экспорта объектов экспортного контроля, которые заведомо могут быть использованы при разработке (создании), производстве, эксплуатации, модернизации, модификации, ремонте, монтаже, техническом обслуживании вооружения и военной техники (при отсутствии признаков преступлений, предусмотренных ст. 129, 228 и 356 настоящего Кодекса), -

наказываются штрафом, или ограничением свободы на срок до пяти лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные повторно, либо группой лиц по предварительному сговору, либо должностным лицом с использованием своих служебных полномочий, -

наказываются лишением свободы на срок от двух до шести лет.

3. Действия, предусмотренные частью 1 настоящей статьи, совершенные организованной группой либо в отношении объектов экспортного контроля, которые заведомо могут быть использованы при разработке (создании), производстве, эксплуатации, модернизации, модификации, ремонте, монтаже, техническом обслуживании оружия массового поражения, средств его доставки, -

наказываются лишением свободы на срок от трех до семи лет с конфискацией имущества или без конфискации.

Невозвращение на территорию Республики Беларусь историко-культурных ценностей (ст. 230)
Умышленное невозвращение в установленный срок на территорию Республики Беларусь историко-культурных ценностей, вывезенных за ее пределы, если такое возвращение является обязательным в соответствии с законодательством Республики Беларусь, -

наказывается лишением свободы на срок до семи лет с конфискацией имущества или без конфискации.

Уклонение от уплаты таможенных платежей (ст. 231)
1. Уклонение от уплаты таможенных платежей в крупном размере - наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или лишением свободы на срок до трех лет.

2. То же деяние, совершенное повторно либо группой лиц по предварительному сговору, -

наказывается ограничением свободы на срок до пяти лет или лишением свободы на срок до шести лет.

Примечание. Уклонением от уплаты таможенных платежей в крупном размере признается уклонение, при котором сумма неуплаченных таможенных платежей превышает в две тысячи раз размер базовой величины, установленный на день совершения преступления.

Воспрепятствование законной предпринимательской деятельности (ст. 232)
Неправомерный отказ в регистрации или уклонение от регистрации индивидуального предпринимателя или юридического лица, либо неправомерный отказ в выдаче или уклонение от выдачи им специального разрешения (лицензии) на осуществление определенной деятельности, либо противозаконное ограничение их прав и интересов или иное противозаконное вмешательство в предпринимательскую деятельность, совершенные должностным лицом с использованием своих служебных полномочий и повлекшие причинение ущерба в крупном размере, при отсутствии признаков более тяжкого должностного преступления -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

Незаконная предпринимательская деятельность (ст. 233)
1. Предпринимательская деятельность, осуществляемая без государственной регистрации либо без специального разрешения (лицензии), когда такое специальное разрешение (лицензия) обязательно (незаконная предпринимательская деятельность), сопряженная с получением дохода в крупном размере, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до двух лет, или лишением свободы на срок до трех лет.

2. Действия, предусмотренные частью 1 настоящей статьи, совершенные лицом, ранее судимым за преступление, предусмотренное настоящей статьей, а равно незаконная предпринимательская деятельность, сопряженная с получением дохода в особо крупном размере, -

наказываются ограничением свободы на срок до пяти лет или лишением свободы на срок от двух до пяти лет с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

3. Действия, предусмотренные частями 1 или 2 настоящей статьи, совершенные организованной группой, -

наказываются лишением свободы на срок от двух до семи лет с конфискацией имущества или без конфискации и с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Примечания:

1. Под доходом от незаконной предпринимательской деятельности следует понимать всю сумму выручки в денежной или натуральной форме без учета затрат на ее получение. Доход, полученный в натуральной форме, подлежит определению в денежном выражении.

2. Доход от незаконной предпринимательской деятельности признается полученным в крупном размере, если он в тысячу и более раз превышает размер базовой величины, установленный на день совершения преступления, в особо крупном размере - в две тысячи пятьсот и более раз превышает размер такой базовой величины.

Лжепредпринимательство (ст. 234)
1. Государственная регистрация в качестве индивидуального предпринимателя или создание юридического лица без намерения осуществлять предпринимательскую или уставную деятельность в целях получения ссуд, кредитов, либо для прикрытия запрещенной деятельности, либо для сокрытия, занижения прибыли, доходов или других объектов налогообложения, либо для извлечения иной имущественной выгоды, повлекшие причинение ущерба в крупном размере (лжепредпринимательство), -

наказываются штрафом, или лишением права занимать определенные должности либо заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до пяти лет, или лишением свободы на срок до шести лет.

2. Действия, предусмотренные частью первой настоящей статьи, повлекшие причинение ущерба в особо крупном размере, -

наказываются лишением свободы на срок от трех до десяти лет с конфискацией имущества или без конфискации.

Легализация ("отмывание") материальных ценностей, приобретенных преступным путем (ст. 235)
1. Совершение финансовых операций и других сделок с денежными средствами, ценными бумагами или иным имуществом, приобретенными заведомо преступным путем, использование указанных материальных ценностей для осуществления предпринимательской или иной хозяйственной деятельности с целью утаивания или искажения природы, происхождения, местонахождения, размещения, движения или действительной принадлежности указанных материальных ценностей или соотносимых с ними прав -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью со штрафом, или лишением свободы на срок от двух до четырех лет со штрафом или без штрафа и с лишением права занимать определенные должности или заниматься определенной деятельностью.

2. Те же действия, совершенные повторно, либо должностным лицом с использованием своих служебных полномочий, либо в особо крупном размере, -

наказываются лишением свободы на срок от четырех до семи лет с конфискацией имущества и с лишением права занимать определенные должности или заниматься определенной деятельностью.

3. Действия, предусмотренные частями первой или второй настоящей статьи, совершенные организованной группой, -

наказываются лишением свободы на срок от пяти до десяти лет с конфискацией имущества и с лишением права занимать определенные должности или заниматься определенной деятельностью.

Примечания:

1. Исполнитель преступления, посредством которого приобретены материальные ценности, не подлежит уголовной ответственности за деяния, указанные в настоящей статье, в случае приобретения им таких материальных ценностей в результате совершения:

1) преступлений, предусмотренных статьями 225, 231, 243 настоящего Кодекса;

2) иных преступлений, если он не использовал такие материальные ценности для осуществления предпринимательской или иной хозяйственной деятельности.

2. Лицо, участвовавшее в легализации денежных средств или имущества, приобретенных преступным путем, освобождается от уголовной ответственности за эти действия, если оно добровольно заявило о содеянном и способствовало выявлению преступления.

Приобретение либо сбыт материальных ценностей, заведомо добытых преступным путем (ст. 236)
1. Заранее не обещанные приобретение, хранение или сбыт материальных ценностей, заведомо добытых преступным путем, при отсутствии признаков легализации ("отмывания") материальных ценностей, приобретенных преступным путем, -

наказываются штрафом, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные повторно либо в крупном размере, -

наказываются ограничением свободы на срок до четырех лет или лишением свободы на срок до пяти лет.

3. Действия, предусмотренные частями первой или второй настоящей статьи, совершенные группой лиц по предварительному сговору либо в особо крупном размере, -

наказываются лишением свободы на срок от двух до шести лет.

Выманивание кредита или субсидии (ст. 237)
1. Представление индивидуальным предпринимателем или должностным лицом юридического лица в целях получения кредита либо льготных условий кредитования или выделения субсидии заведомо ложных документов и сведений об обстоятельствах, имеющих существенное значение для получения кредита или субсидии, либо умышленное несообщение индивидуальным предпринимателем или должностным лицом юридического лица кредитору или органу, выделившему субсидию, информации о возникновении обстоятельств, влекущих приостановление кредитования или субсидирования, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Деяния, предусмотренные частью первой настоящей статьи, совершенные с целью получения государственного целевого кредита либо повлекшие причинение ущерба в особо крупном размере, -

наказываются ограничением свободы на срок от двух до пяти лет или лишением свободы на тот же срок.

Ложная экономическая несостоятельность (банкротство) (ст. 238)
1. Подача индивидуальным предпринимателем или должностным лицом юридического лица в хозяйственный суд заявления должника о своей экономической несостоятельности (банкротстве), иных документов, содержащих заведомо недостоверные сведения о неплатежеспособности должника, имеющей или приобретающей устойчивый характер, в целях признания этого должника экономически несостоятельным (банкротом) (ложная экономическая несостоятельность (банкротство)) -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Ложная экономическая несостоятельность (банкротство), повлекшая причинение ущерба в особо крупном размере, -

наказывается ограничением свободы на срок до пяти лет или лишением свободы на тот же срок.

Сокрытие экономической несостоятельности (банкротства) (ст. 239)
Сокрытие неплатежеспособности индивидуального предпринимателя или юридического лица, имеющей или приобретающей устойчивый характер, совершенное этим индивидуальным предпринимателем или должностным лицом, учредителем (участником) либо собственником имущества этого юридического лица путем представления сведений, не соответствующих действительности, подделки документов, искажения бухгалтерской отчетности или иным способом, повлекшее причинение ущерба кредитору (кредиторам) в крупном размере, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

Преднамеренная экономическая несостоятельность (банкротство) (ст. 240)
1. Умышленные создание или увеличение неплатежеспособности индивидуального предпринимателя или юридического лица, совершенные этим индивидуальным предпринимателем или должностным лицом, учредителем (участником) либо собственником имущества этого юридического лица в личных интересах или в интересах иных лиц и повлекшие причинение ущерба в крупном размере, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные повторно, либо группой лиц по предварительному сговору, либо повлекшие причинение ущерба в особо крупном размере, -

наказываются ограничением свободы на срок до пяти лет или лишением свободы на тот же срок.

Препятствование возмещению убытков кредитору (кредиторам) (ст. 241)
Сокрытие, отчуждение, повреждение или уничтожение имущества индивидуального предпринимателя или юридического лица, неплатежеспособность которых имеет или приобретает устойчивый характер, с целью сорвать или уменьшить возмещение убытков кредитору (кредиторам), совершенные этим индивидуальным предпринимателем или должностным лицом, учредителем (участником) либо собственником имущества этого юридического лица, повлекшие причинение ущерба кредитору (кредиторам) в крупном размере, -

наказываются штрафом, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет, или лишением свободы на тот же срок.

Уклонение от погашения кредиторской задолженности (ст. 242)
Уклонение индивидуального предпринимателя или должностного лица юридического лица от погашения по вступившему в законную силу судебному решению кредиторской задолженности в крупном размере при наличии возможности выполнить обязанность -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или ограничением свободы на срок до двух лет, или лишением свободы на тот же срок.

Уклонение от уплаты сумм налогов, сборов (ст. 243)
1. Уклонение от уплаты сумм налогов, сборов путем сокрытия, умышленного занижения налоговой базы либо путем уклонения от представления налоговой декларации (расчета) или внесения в нее заведомо ложных сведений, повлекшее причинение ущерба в крупном размере, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. То же деяние, повлекшее причинение ущерба в особо крупном размере, -

наказывается ограничением свободы на срок до пяти лет или лишением свободы на срок от трех до семи лет с конфискацией имущества или без конфискации и с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Примечание. Крупным размером ущерба признается уклонение от уплаты сумм налогов, сборов на сумму, в тысячу и более раз превышающую размер базовой величины, установленный на день совершения преступления, особо крупным размером - в две тысячи пятьсот и более раз превышающую размер такой базовой величины.

Нарушение антимонопольного законодательства (ст. 244)
Уклонение должностного лица государственного или иного органа управления или юридического лица от исполнения предписаний антимонопольных органов, либо ненадлежащее или несвоевременное их исполнение, либо непредставление этим органам информации (документов, объяснений), необходимой для осуществления антимонопольными органами своих функций, либо представление заведомо ложной информации (нарушение антимонопольного законодательства), совершенные в течение года после наложения административного взыскания за такие же нарушения, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет, или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Установление или поддержание монопольных цен (ст. 245)
1. Установление или поддержание монопольных цен путем сговора индивидуальных предпринимателей или должностных лиц юридических лиц о деятельности на совместном рынке -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

2. Установление или поддержание монопольных цен, сопряженные с принуждением или применением насилия в отношении конкурентов, -

наказываются ограничением свободы на срок от трех до пяти лет или лишением свободы на срок от трех до семи лет с конфискацией имущества или без конфискации и с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Принуждение к совершению сделки или к отказу от ее совершения (ст. 246)
1. Принуждение к совершению сделки или к отказу от ее совершения под угрозой применения насилия над потерпевшим или его близкими либо уничтожения или повреждения их имущества при отсутствии признаков вымогательства -

наказывается штрафом, или исправительными работами на срок до двух лет, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. То же действие, совершенное повторно либо группой лиц по предварительному сговору, -

наказывается лишением свободы на срок от двух до пяти лет.

3. Действия, предусмотренные частями первой или второй настоящей статьи, совершенные организованной группой либо с применением насилия, -

наказываются лишением свободы на срок от пяти до десяти лет.

Ограничение конкуренции (ст. 247)
1. Заключение и исполнение индивидуальными предпринимателями или должностными лицами юридических лиц соглашений о разделе рынков, об устранении с рынков конкурентов и иных условиях, существенно ограничивающих конкуренцию, либо совершение иных действий, направленных на ущемление законных интересов лиц, ведущих аналогичную деятельность (ограничение конкуренции), совершенные в течение года после наложения административного взыскания за такие же действия, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или ограничением свободы на срок до двух лет.

2. Ограничение конкуренции, совершенное с применением насилия или с угрозой его применения, либо организованной группой, либо лицом, ранее судимым за преступления, предусмотренные настоящей статьей или статьями 245 и 246 Кодекса, -

наказывается ограничением свободы на срок до пяти лет или лишением свободы на срок от двух до пяти лет.

Незаконное использование деловой репутации конкурента (ст. 248)
Умышленное использование индивидуальным предпринимателем или должностным лицом юридического лица товарного знака (знака обслуживания), фирменного наименования, географического указания конкурента, либо продажа или предложение к продаже товара (услуги) с применением предупредительной маркировки о товарном знаке (знаке обслуживания), не зарегистрированном в Республике Беларусь, либо копирование промышленных образцов конкурента, влекущие смешение продукции (товаров, работ, услуг) или деятельности с продукцией или деятельностью конкурента, совершенные в течение года после наложения административного взыскания за такие же действия, -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

Дискредитация деловой репутации конкурента (ст. 249)
Распространение индивидуальным предпринимателем или должностным лицом юридического лица в рекламе, средствах массовой информации и иным способом заведомо ложных сведений, наносящих вред деловой репутации конкурента, -

наказывается штрафом, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

Распространение ложной информации о товарах и услугах (ст. 250)
1. Распространение заведомо ложной информации либо применение рекламы, вводящих в заблуждение потребителей относительно качества, количества, состава, способа изготовления и иных характеристик продукции (товаров, работ, услуг), -

наказываются штрафом, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

2. Те же действия в отношении продукции (товаров, работ, услуг), могущей причинить вред здоровью потребителей, -

наказываются ограничением свободы на срок до трех лет или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Срыв публичных торгов (ст. 251)
Совершение с корыстной целью действий, приведших к срыву публичных торгов в ущерб собственнику имущества или иному лицу, -

наказывается штрафом, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

Коммерческий подкуп (ст. 252)
1. Получение работником индивидуального предпринимателя или юридического лица, не являющимся должностным лицом, денег, ценных бумаг, иного имущества или услуг имущественного характера за действие (бездействие) в интересах дающего, связанное с выполняемой этим лицом работой и заведомо способное причинить вред интересам собственника или его клиентам, либо предоставление такого вознаграждения (коммерческий подкуп) -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Коммерческий подкуп, совершенный повторно, -

наказывается штрафом, или ограничением свободы на срок до четырех лет, или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Подкуп участников и организаторов профессиональных спортивных соревнований и зрелищных коммерческих конкурсов (ст. 253)
1. Получение денег, ценных бумаг, иного имущества или услуг имущественного характера спортсменом, спортивным судьей, тренером, руководителем команды или организатором спортивных соревнований, организатором или членом жюри зрелищного коммерческого конкурса за оказание влияния на результаты соревнования или конкурса либо предоставление такого вознаграждения -

наказываются штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные повторно, -

наказываются штрафом, или ограничением свободы на срок до четырех лет, или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Коммерческий шпионаж (ст. 254)
1. Похищение либо собирание незаконным способом сведений, составляющих коммерческую или банковскую тайну, с целью их разглашения либо незаконного использования (коммерческий шпионаж) -

наказываются штрафом, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Коммерческий шпионаж, повлекший причинение ущерба в особо крупном размере, -

наказывается арестом на срок от двух до шести месяцев, или ограничением свободы на срок от двух до пяти лет, или лишением свободы на срок от одного года до пяти лет.

Разглашение коммерческой тайны (ст. 255)
1. Умышленное разглашение коммерческой или банковской тайны без согласия ее владельца при отсутствии признаков преступлений, предусмотренных статьями 226-1 и 254 Кодекса, лицом, которому такая коммерческая или банковская тайна известна в связи с его профессиональной или служебной деятельностью, повлекшее причинение ущерба в крупном размере, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или арестом на срок до шести месяцев, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. То же действие, совершенное из корыстной или иной личной заинтересованности, -

наказывается ограничением свободы на срок до четырех лет или лишением свободы на срок до пяти лет.

Обман потребителей (ст. 257)
1. Обман покупателей, заказчиков или иных потребителей работником индивидуального предпринимателя или юридического лица, осуществляющих реализацию товаров, выполнение работ или оказание услуг, либо обман потребителей индивидуальным предпринимателем, осуществляющим такую же деятельность (обман потребителей), совершенный в течение года после наложения административного взыскания за такое же нарушение либо в значительном размере, -

наказывается штрафом, или лишением права занимать определенные должности или заниматься определенной деятельностью, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев, или ограничением свободы на срок до двух лет с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

2. Обман потребителей, совершенный группой лиц по предварительному сговору, либо лицом, ранее судимым за обман потребителей, либо в крупном размере, -

наказывается ограничением свободы на срок до трех лет или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения.

Примечание. Обманом потребителей в значительном размере признается обман, размер наживы от которого превышает половину размера базовой величины, установленного на день совершения преступления, в крупном размере - в пять и более раз превышает размер такой базовой величины.

Незаконные изготовление, использование либо сбыт государственных пробирных клейм (ст. 258)
1. Незаконные изготовление, использование, сбыт либо подделка государственного пробирного клейма Республики Беларусь или иностранных государств, совершенные из корыстной или иной личной заинтересованности, -

наказываются штрафом, или исправительными работами на срок до двух лет, или ограничением свободы на срок до трех лет, или лишением свободы на тот же срок.

2. Те же действия, совершенные повторно либо группой лиц по предварительному сговору, -

наказываются лишением свободы на срок от двух до пяти лет.

Фальсификация средств измерений (ст. 259)
Изготовление либо переделка с целью использования или сбыта либо сбыт заведомо фальсифицированных средств измерений -

наказываются штрафом, или исправительными работами на срок до двух лет, или арестом на срок до трех месяцев, или ограничением свободы на срок до двух лет.

Незаконные действия в отношении почтовых марок, иных знаков почтовой оплаты, международных ответных купонов, именных вещей (ст. 261)
Подделка с целью сбыта почтовых марок, иных знаков почтовой оплаты или международных ответных купонов, использование или сбыт заведомо поддельных почтовых марок, иных знаков почтовой оплаты или международных ответных купонов, использование заведомо поддельных именных вещей, повторное использование почтовых марок -

наказываются общественными работами, или штрафом, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев.

Изготовление, сбыт либо использование поддельных акцизных марок Республики Беларусь (ст. 261-1)
1. Изготовление в целях сбыта или сбыт поддельных акцизных марок Республики Беларусь -

наказываются общественными работами, или штрафом, или исправительными работами на срок до двух лет, или лишением свободы на тот же срок.

2. Использование заведомо поддельных акцизных марок Республики Беларусь -

наказывается штрафом, или исправительными работами на срок до двух лет, или лишением свободы на срок до трех лет.

3. Действия, предусмотренные частями первой и второй настоящей статьи, совершенные повторно либо организованной группой, -

наказываются лишением свободы на срок от трех до пяти лет.

Подделка проездных документов (ст. 262)
Изготовление либо сбыт поддельных билетов или иных документов на проезд пассажиров или провоз грузов, совершенные в течение года после наложения административного взыскания за такие же нарушения, -

наказываются общественными работами, или штрафом, или исправительными работами на срок до двух лет, или арестом на срок до шести месяцев.

ПРИБОРОСТРОЕНИЕ
- отрасль науки и техники, являющаяся отраслью машиностроения, разрабатывающая и производящая средства измерения, обработки и представления информации, автоматические и автоматизированные системы управления.

Основным направлением развития приборостроения является измерительная техника, состоящая из методов и приборов измерения механических, электрических, магнитных, тепловых, оптических и других физических величин. Измерительные приборы совместно с автоматическими управляющими и с исполнительными устройствами образуют техническую базу автоматизированных систем управления технологическими процессами (АСУТП).

Виды измерительных приборов:

- радиоизмерительные приборы;

- осциллографы;

- анализаторы спектра;

- электроизмерительные приборы;

- веберметры;

- тесламетры;

- вольтметры;

- приборы, измеряющие окружающую среду;

- термометры;

- измерители скорости воздуха;

- измерители звука и др.

ПРИБОР
- устройство вспомогательного назначения (контроль, управление, измерение, регулирование), предназначенное для облегчения труда человека путем частичной или полной его замены (например, измерительный прибор (вольтметр), автоматический прибор и т.п.).

В зависимости от принципа действия приборы подразделяют на механические (гироскоп и т.п.), электрические (вольтметр и т.п.), оптические (микроскоп и т.п.) и т.д., а также на приборы комбинированного действия (оптико-электронные приборы и т.п.). В зависимости от области применения приборы подразделяют, например, на бытовые приборы, столовые приборы, медицинские приборы. С другой стороны, если рассматривать некоторые бытовые приборы как самостоятельные устройства, то возможно их отнесение к другим видам устройств, например стиральная машина, микроволновая печь (аппарат).

ПРИНЦИПЫ ОРГАНИЗАЦИИ ЛОГИСТИЧЕСКИХ СИСТЕМ
- правила организации логистических систем, основными из которых являются:

- системный подход, который проявляется в рассмотрении всех элементов логистической системы как взаимосвязанных и взаимодействующих для достижения единой цели управления. Отличительной особенностью системного подхода является оптимизация функционирования не отдельных элементов, а всей логистической системы в целом;

- принцип тотальных затрат, т.е. учет всей совокупности издержек управления материальными и связанными с ними информационными и финансовыми потоками по всей логистической цепи;

- принцип глобальной оптимизации. При оптимизации структуры или управления в синтезируемой логистической системе необходимо согласование локальных целей функционирования элементов системы для достижения глобального оптимума;

- принцип логистической координации и интеграции. В процессе логистического менеджмента необходимо достижение согласованного интегрального участия для всех звеньев логистической системы от ее начала и до конца в управлении материальными (информационными, финансовыми) потоками при реализации целевой функции;

- принцип моделирования и информационно-компьютерной поддержки. При анализе, синтезе и оптимизации процессов в логистических системах и цепях широко используются различные модели: математические, экономико-математические, графические, физические, имитационные и другие. Реализация логистического менеджмента сейчас практически невозможна без соответствующей информационно-компьютерной поддержки;

- принцип разработки необходимого комплекса подсистем, обеспечивающих процесс логистического менеджмента: технической, экономической, организационной, правовой, кадровой, экологической и др.;

- принцип TQM - всеобщего управления качеством - обеспечение надежности функционирования и высокого качества работы каждого элемента логистической системы для обеспечения общего качества товаров и сервиса, поставляемых конечным потребителям;

- принцип гуманизации всех функций и технологических решений в логистических системах, что означает соответствие экологическим требованиям по охране окружающей среды, социальным, этическим требованиям, и работы персонала;

- принцип устойчивости и адаптивности. Логистическая система должна устойчиво работать при допустимых отклонениях параметров и факторов внешней среды.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

ПРИНЯТИЕ УПРАВЛЕНЧЕСКИХ РЕШЕНИЙ
- процесс анализа ситуации и установления перечня задач для решения возникающих проблем.

Управление включает в себя два процесса:

- принятие решений о том, что делать, и

- внедрение принятых решений.

Полностью просчитать рынок невозможно, его невозможно подчинить и рационализировать.

В связи с этим способность легко переносить неопределенность, адаптироваться к ней и принимать в условиях неопределенности эффективные решения - важнейшие индикаторы способности быть менеджером-предпринимателем. Степень избегания неопределенности характеризует уровень двусмысленности, неопределенности и неструктурированности, при которой конкретный индивидуум (менеджер) чувствует себя психологически комфортно.

Способность переходить на вторую позицию восприятия - составляет основу эмпатии и внимательности, деликатности и доброты, умения ставить себя на место другого, предвосхищения нужд другого и заботы об этих нуждах. Кроме того, способность перехода на вторую позицию является основой хорошего управления командой и здорового принятия управленческих решений.
Качественные (правильные) решения зависят от наличия двух переменных:

- взаимодополняющей команды принятия решений;

- взаимного уважения среди команды принятия решений.

Поэтому два вопроса, которые нужно задать для того, чтобы предсказать качество принятого решения, таковы:

- кто работал над принятием управленческого решения;

- в какой атмосфере проходило принятие управленческого решения.

Если эти два условия не были выполнены, то можно заранее предсказать, что команда работала не над той проблемой и приняла не то решение.

Если же команда была взаимодополняющей и все функции принятия управленческих решений были представлены, то нужно поинтересоваться, какова была рабочая атмосфера. Если процесс принятия решения сопровождался бурными спорами и компромисс был достигнут только для того, чтобы уложиться в отведенные сроки, то можно предсказать низкое качество решения, поскольку в процессе его принятия отсутствовала атмосфера взаимного уважения. Если же, несмотря на разницу мнений, члены команды прислушивались друг к другу, старались понять точку зрения другого и в конце концов пришли к решению, которое было поддержано абсолютно всеми, то это решение хорошее.

Непонимание - основной источник организационных конфликтов. К примеру, один человек хочет понять точку зрения своего коллеги на важную проблему бизнеса. Чтобы извлечь пользу из его мнения, вы должны знать его стиль.

Проблема - это ситуация, в которой работа не соответствует ожидаемому уровню и причина такого несоответствия неизвестна.

Проблема - это наблюдаемое в настоящем следствие некоторой причины, находящейся в прошлом.

Давление обстоятельств и необходимость быстрого решения вызывают привычку решать сегодняшние проблемы с помощью решений, применявшихся в прошлом.

[image: image143.png]CTpyKTypa npo6nembl

oxataewstit yposers

HM3MEHEHHS ‘

‘ saGmonaensit yposers

TIpomuroe Hacrosimee


Источник: Деловой портал "Управление производством" www.up-pro.ru

ПРОБЛЕМА КАК РАЗРЫВ ЖЕЛАЕМОГО И РЕАЛЬНОГО (еще один способ представления проблемы)

[image: image144.png]» Mpobnema He MOXeT BbITb BOMIOLEHA B KAKOM-
To oHoM npeameTe W obwexTe. Mpobnema —
3TO B3AUMOCEA3b.

« MpobrieMa = pasHuLa MEXAY akTyanbHsIM 1
KENAEMbIM COCTOSHUEM.

«lpoSnena>
——

Texyuee Mememoe
cocrostne coctoatme

Bvauee


 
Источник: Деловой портал "Управление производством" www.up-pro.ru

Метод принятия управленческих решений "Анализ проблем" представляет собой непрерывный процесс, состоящий из следующих этапов:

- определение сути проблемы (через обнаружение отклонения в работе);

- описание проблемы в четырех измерениях: суть, место, время, степень отклонения;

- получение ключевой информации по каждому из четырех измерений для определения возможных причин;

- определение наиболее вероятной причины;

- проверка найденной причины проблемы на подлинность.

Этап 1. Определение сути проблемы
Прежде чем начать поиск причин, следует сначала определить суть проблемы с помощью описания отклонений в работе.

Очень важно дать проблеме конкретное определение, правильно назвать ее, потому что от этого зависит качество всей работы, которую предстоит выполнить на следующих этапах.

Дать название проблеме можно с помощью следующей методики:

- если мы не уверены в том, что проблема описана или определена предельно точно, следует задать себе вопрос: "Можно ли по нашему описанию проблемы сразу найти ее причину?";

- если ответ положительный и причина находится сразу, следует заново искать формулировку проблемы.

Этап 2. Описание проблемы
Шаг 1.

Детальное описание проблемы в четырех измерениях с помощью конкретизирующих вопросов:

- Суть: что мы пытаемся объяснить?

- Место: где мы наблюдаем отклонения?

- Время: когда происходят отклонения?

- Степень отклонения /серьезности: насколько серьезным, интенсивным является отклонение?
Шаг 2.

Сравнение состояния системы (оборудования и т.п.), в которой выявлен сбой в работе, с состоянием системы, в которой сбой мог бы быть, но не наблюдается.

Этап 3. Получение ключевой информации
	Шаг 1
	"Что отличает данные наблюдается / существует от данных не наблюдается / не существует?" По каждому из четырех измерений (суть, место, время, степень отклонения): "В чем отличие?"

	Шаг 2
	"Может ли данное отличие повлечь изменение существенных условий, определяющих стандарт проведения операции?" Сравнение данных наблюдается / существует с данными могло бы быть, но не наблюдается

	Шаг 3
	"Каким образом это конкретное отличие (или конкретное изменение) могло привести к наблюдаемому отклонению?"


Этап 4. Определение наиболее вероятной причины
Перечисляем все возможные причины.

Сравниваем относительную вероятность возможных причин проблемной ситуации с помощью вопроса: "Если это есть подлинная причина проблемы, то как она объясняет каждое наблюдаемое отклонение?"

Выдвижение гипотез. Определяется наиболее вероятная причина, которая объясняет все наблюдаемые отклонения лучше по сравнению с другими гипотезами: "Если данная гипотеза является подлинной причиной наблюдаемой проблемы, то как оно объясняет тот факт, что... ?"

Этап 5. Проверка на подлинность
Цель данного этапа - подтверждение наличия причинно-следственных связей.

Проверку гипотезы на подлинность совершают с помощью:

- дополнительных вопросов (т.е. добыть дополнительную информацию);

- дополнительных действий (провести эксперимент);

- или ситуацию возвращают в исходное состояние и наблюдают за тем, прекратилось ли проблемное поведение.

Метод "Принятие управленческих решений"
Метод "Принятие решений" является систематической процедурой, основанной на моделях мышления, которые все мы используем в ситуации выбора. Эта модель мышления состоит из следующих элементов:

- Принятие необходимости сделать выбор и формулировка решения (определить то, что нужно сделать).

- Рассмотрение конкретных условий, удовлетворение которых приведет к успешному выбору.

- Решение о варианте действий, удовлетворяющих выбранным условиям.

- Рассмотрение рисков, связанных с принятием выбранного конечного решения, и оценка этих рисков с точки зрения их способности повлиять на успешность и безопасность выбранных действий. Оценка возможных негативных последствий.

- Формулировка решения.

1. Сравнение этапа "Формулировка решения" и этапа "Определение сути проблемы"
	АНАЛИЗ ПРОБЛЕМ
	ПРИНЯТИЕ РЕШЕНИЙ

	Начинаем с определения наблюдаемого отклонения
	Начинаем с четкой формулировки управленческого решения

	Задаем вопросы: "Почему?", "По какой причине?"
	Задаем вопросы: "С какой целью?", "Какой?", "Каким образом?"


Важность правильной формулировки искомого решения определяется тем, что это:

- позволяет сфокусироваться и ограничить количество возможных решений;

- помогает в последующем определении критериев, поиске приемлемых альтернатив и т.д.

2. Определение критериев
Определить критерии - значит определить тот набор условий, в соответствии с которыми мы сделаем такой выбор, который позволит нам достичь поставленных целей.

Достаточные условия
Смысл определения достаточных условий - дать основу для сравнения различных возможных вариантов решений относительно друг друга. Процесс сравнения проходит в два этапа:

- За каждым из условий закрепляется вес, определяющий его относительную ценность и/или важность. Самым важным условиям может быть присвоен вес 10. Веса всех остальных условий определяются относительно этой величины от 1 до 10.

- Этап оценки важности каждого из условий относительно друг друга по очереди, один за другим. Далее вес того или иного условия умножается на его оценку относительно соответствия этому критерию.

Принцип выставления оценок: Можно присваивать оценку 10 тому варианту, который в наилучшей степени относительно других соответствует нашим условиям. Все дальнейшие варианты оцениваются по этой относительной шкале. В данном случае мы ищем не идеальное решение, а ответ на вопрос: "Какое из имеющихся (реальных и возможных) решений наилучшим образом выполнит нашу задачу?".

3. Варианты решений
Идеальное решение соответствует абсолютно всем условиям, которые мы определили.

Оценка относительной ценности каждого отдельного решения в сравнении со всеми остальными производится с помощью ответа на вопрос: "Какое решение лучше других удовлетворит поставленным условиям при наименьших приемлемых рисках?".

Если существует только одно возможное решение, нам предстоит оценить, хорошо ли оно настолько, чтобы его вообще принимать.

Если нам предстоит выбирать между существующим образом действий и некоторыми нововведениями, мы должны рассматривать их как различные варианты решения.

4. Оценка рисков
На этой стадии мы становимся пессимистами, все отрицаем, все критикуем.

Поиск возможных отрицательных последствий всех рассматриваемых вариантов действий. (После того как решение будет принято и реализовано, любые его отрицательные последствия станут реальными проблемами).

Чем более отдаленные последствия будут иметь принимаемые решения, тем больше степень неопределенности. (Именно поэтому процесс принятия решений зависит от нашей способности к суждению, оценке данных, от нашего опыта и нашей интуиции).

Оценка возможных (негативных) последствий

Самый творческий и трудный этап. Предполагает получение ответов на (по крайней мере) пять вопросов.

Если мы выбираем этот вариант (принимаем это решение), то:

- Какие условия для достижения успеха мы могли упустить на предыдущих стадиях проведения анализа?

- Какие особенности функционирования нашей организации (на основании опыта) могут помешать принятию выбранного решения или препятствовать его воплощению?

- Какие изменения внутри организации могут помешать успешному воплощению принятого решения в долгосрочной перспективе?

- Какие изменения во внешней среде (например, действия конкурентов или решения правительства) могут помешать успешному воплощению принятого решения в долгосрочной перспективе?

- Что вообще может создавать проблемы в процессе воплощения принятого решения?

Критерии оценки последствий
Сначала оцениваем решение, получившее самые высокие оценки: проверяем на вероятность сбоев и потенциальных проблем в будущем.

Затем оцениваем различные возможные негативные последствия на основании их относительной серьезности и степени вероятности:

- Какова вероятность того, что эта проблема (негативное последствие) возникнет?

- Если она возникнет, то насколько серьезной она будет?

Три фактора определяют количество и важность потенциальных негативных последствий:

- степень их вероятности;

- наша способность определить их и

- наша готовность справиться с обнаруженными возможными проблемами.

Руководство с помощью пяти вопросов. Каждый раз, когда руководитель должен оценить предлагаемые подчиненными рекомендации или варианты действий, ему следует задавать пять вопросов:

- Какие цели преследует данное предложение?

- Каковы "необходимые" условия для внедрения данного предложения?

- Каковы условия "достаточные"?

- Какие возможные негативные последствия были вами определены?

- Что вы можете предпринять, чтобы снизить их негативный эффект?

Методика "Анализ потенциальных проблем"
Отличия методики "Анализ проблем" от методики "Анализ потенциальных проблем"

	АНАЛИЗ ПРОБЛЕМ
	АНАЛИЗ ПОТЕНЦИАЛЬНЫХ ПРОБЛЕМ

	Разрешение текущих проблем и ситуаций по мере их возникновения
	Анализ будущих событий с целью принятия мер для изменения будущего

	Сама ситуация заставляет использовать методику анализа проблем
	Добровольное использование, диктуемое чувством ответственности


Анализ потенциальных проблем
Состоит из четырех основных действий:

- определение (выявление) зон уязвимости в проектах, планах, операциях, событиях и т.п.;

- определение конкретных потенциальных проблем в зонах уязвимости, появление которых может оказать существенный негативный эффект на успешность всей операции;

- определение наиболее вероятных источников (причин возникновения) этих потенциальных проблем и определение превентивных мер, препятствующих их возникновению;

- определение экстренных мер и порядка действий в непредвиденных обстоятельствах, т.е. в тех случаях, когда не сработают превентивные меры или когда никакие превентивные меры не представляются возможными.

Действие 1. Выявление зон уязвимости
Зоны уязвимости можно выяснить:

- путем сравнения того, что было запланировано, с тем, что случиться, если по тем или иным причинам запланированное действие не будет осуществлено;

- путем анализа планируемых действий в хронологическом порядке, т.е. путем выделения последовательных шагов в претворении плана в жизнь.

Типичные зоны уязвимости:
- все то, что никто никогда раньше не делал;

- размытые или перекрывающиеся полномочия и ответственность за те или иные действия;

- сжатые сроки выполнения;

- руководство на расстоянии.

Действие 2. Определение конкретных потенциальных проблем
Предполагает ответы на вопросы ЧТО, ГДЕ, КОГДА и В КАКОЙ СТЕПЕНИ может случиться не так, как предполагается по плану, в уже выявленных в результате предшествовавшего анализа зонах уязвимости.

Затем каждую из выделенных конкретных потенциальных проблем можно описать подробно и оценить отдельно от других: "Насколько серьезную угрозу для успеха всего мероприятия представляет вот эта конкретная потенциальная проблема?".
Действия 3 и 4. Превентивные и экстренные меры
При решении задач, связанных с потенциальными проблемами, возможны два типа действий: превентивные и экстренные.

Целью осуществления превентивных действий является частичное или полное удаление причины возникновения вероятной проблемы.

Целью экстренных мер является снижение негативного воздействия проблемы, которую нельзя было предотвратить.

Превентивные действия более эффективны (в тех случаях, когда их можно предпринять).

Методика "Оценка ситуации"
Отличия методики "Оценка ситуации" от методик "Анализ (потенциальных) проблем" и "Принятие решений"

	АНАЛИЗ (ПОТЕНЦИАЛЬНЫХ) ПРОБЛЕМ И ПРИНЯТИЕ РЕШЕНИЙ
	ОЦЕНКА СИТУАЦИИ

	Аналитическая процедура
	Оценочная процедура

	Цель - разрешение конкретных проблем и ситуаций
	Цель - определить, какую  аналитическую процедуру применять в каждом конкретном случае


Инструменты оценки ситуации
Методика "Оценка ситуации" дает менеджеру инструменты, позволяющие ему повысить свою компетенцию в следующих областях:

- определение сложных ситуаций, требующих вмешательства (в настоящем или будущем). "С чего начать? Какие ситуации требуют немедленных действий?";
- разделение комплексных ситуаций на отдельные составляющие, поддающиеся оценке и управлению. "Как справляться с несколькими проблемами одновременно?";
- установление приоритетов;

- планирование способов выхода из сложных ситуаций.

Этапы оценки ситуации
[image: image145.png]Onpepenenme cnoxbx
‘cuTyaumi, TpeSytoumx
(5 HacToswen wnw Gyaywen)
1. Onpeaenese TnoneHuAl
2. Onpegenermieyrpos
3. Onpegenenie

Mnanuposanwe cnoco6os
Bbix0Aa U3 CrowHOR
‘curyauun:
1. BuiGpaTs NogXORALLYID
ananumectyo meToaNy
2. CoctasuTs nnaK aTepmiHax
7o, 1m0, re, Koraa 15

Paspenenue komnnexchbix
cHTyaumi Ha oTaenbHBIE
cocTasnmtoume:

1. Pasgenenie chTyaL Ha

cocrasnaoume snewenTs
2. Onpegenene

cuTyaL, KoTOpHE MOYT

npeAcTaEnATs MpoBENY

Ycranosnenwe npuopwreros:

Onpegenerue Toro, & raxoii
NOGREAOBATENLHOCTH UMeTs AENo ¢
SHAENEAHIMN CoCTABAOLMIN
cnoHof CiTyaUM


Источник: Деловой портал "Управление производством" www.up-pro.ru

1. Определение ситуаций, требующих вмешательства
Существует два типа таких ситуаций:

1. Очевидные ежедневные задачи: каждая управленческая ситуация, которая находится в зоне прямой или косвенной ответственности менеджера и которая требует определенных действий.

2. Возможные проблемные ситуации: наиболее эффективные менеджеры постоянно находятся в поиске таких ситуаций, потому что они не хотят тратить время на решение проблем, появление которых они могут заранее предотвратить.

Поиск проблемных ситуаций
Постоянный поиск возможных проблемных ситуаций является непростой задачей, которая облегчается, если ее разбить на четыре составляющие:

- составлять список наблюдаемых отклонений, угроз и возможностей;

- определять степень выполнения заданий (отклонений "план-факт");

- предугадывать неожиданные события (внутри организации и во внешней среде; часто зависит от типа организационной структуры);

- искать способы усовершенствования и исправления.

Практическое применение
Выявить сложные ситуации, требующие вмешательства, можно с помощью следующих вопросов:

- Где мы не отвечаем установленным стандартам?

- Какие проблемы, определенные в течение последних шести месяцев, остались нерешенными?

- Над какими рекомендациями мы работаем сейчас и над какими придется работать в ближайшем будущем?

- Какие решения нужно принять безотлагательно?

- Над принятием каких решений мы сейчас работаем и какие из них придется выполнять после того, как решение будет принято?

- Какие значительные проекты или планы должны осуществляться в ближайшее время?

2. Разделение комплексных ситуаций
Комплексная ситуация с трудом поддается эффективному решению.

Как правило, все ситуации на самом деле более сложны, чем кажется с первого взгляда.

Даже если оказывается, что ситуация на самом деле достаточно проста, попытка разделить ее на отдельные составляющие имеет смысл, поскольку даст нам уверенность в том, что мы собрали всю необходимую информацию для всесторонней оценки ситуации.

Прохождение этого этапа позволяет сблизить позиции членов организации на понимание и оценку исследуемой ситуации.

Вопросы этого этапа
На первом этапе мы задавали вопросы для того, чтобы определить те ситуации, которые требуют управленческого воздействия. На данном этапе мы хотим разделить на составные компоненты обнаруженную на первом этапе ситуацию, а для этого ищем ответы на следующие вопросы:

- Можно ли решить обнаруженную проблемную ситуацию с помощью одного целенаправленного воздействия?

- Мы говорим об одной проблеме или о нескольких?

- Все ли согласны с тем, что выявленная ситуация действительно представляет собой проблему?

- Какие признаки говорят нам о том, что мы имеем дело с проблемой?

Определение невыявленных элементов ситуации
- Что мы имеем в виду, когда говорим о ..?

- Что на самом деле происходит в данной ситуации? Происходит ли что-нибудь еще?

- Что из того, что мы видим (слышим, чувствуем, ощущаем, обоняем и т.д.) говорит нам о том, что мы должны предпринять определенные действия?

- Что должно быть исправлено в том, как мы действовали в данной ситуации?

- Что на самом деле беспокоит нас в создавшейся ситуации?

Каждый из этих вопросов раскрывает ситуацию под новым углом зрения. Взятые все вместе, эти вопросы позволят заглянуть вглубь рассматриваемой ситуации, перейти от субъективных оценок к объективным данным.

Это позволяет убедиться в том, что проблемная ситуация понимается одинаково всеми членами команды, принимающими участие в ее оценке и решении.

3. Установление приоритетов
Выбор приоритетов - результат последовательного и систематического процесса. С точки зрения определения приоритетов не самым удачным является вопрос: "Какую самую важную вещь нам нужно сделать в первую очередь?"

С практической точки зрения определить степень важности различных составляющих проблемной ситуации можно с помощью систематического процесса оценки ситуации в трех измерениях:

- Насколько серьезным является текущее воздействие рассматриваемой составляющей на производительность компании, людей и/или ресурсы?

- Каким запасом времени мы располагаем для решения данной ситуации?

- Каковы оценки наиболее вероятного развития ситуации?
Некоторые приемы определения приоритетов
В случаях коллективного решения сложных проблемных ситуаций с большим перечнем составляющих первое правило такое: выделить те составляющие, которые имеют самую низкую оценку во всех трех измерениях, и отложить их решение на будущее.
Другим подходом является выделение критических составляющих. После этого относительные приоритеты определяются среди этого небольшого количества критических составляющих. Это не означает, что остальные проблемы будут решены сами собой. Их просто отодвигают в сторону до наступления более подходящего времени. Ничего не опускается, но при этом не теряется понапрасну время на решение проблем, имеющих низкую степень приоритетности во всех трех измерениях.

4. Планирование способов решения
На предыдущих трех этапах мы были заняты тем, что нужно делать. На четвертом этапе мы сконцентрированы на том:

- как разрешить выявленные проблемы наилучшим образом;

- кто будет этим заниматься;

- какого рода ответы мы ищем.

На этом этапе выделенные в качестве приоритетных проблемные ситуации должны быть оценены как объекты для применения методик "Анализ (потенциальных) проблем" или "Принятие решений".

Для того чтобы быть уверенными в том, что мы выбрали правильный метод принятия управленческого решения, мы должны знать, какого рода ответы мы ищем в каждой конкретной ситуации.

Когда применять методику "Анализ проблем"
Если мы наблюдаем отклонение и причина его неизвестна, мы можем прибегнуть к помощи методики "Анализ проблем". Для этого необходимо получить положительные ответы на следующие вопросы:

- Нуждается ли ситуация в объяснении?

- Наблюдается ли отклонение между ожидаемым и реальным выполнением операций?

- Знаем ли мы причину отклонения?

- Поможет ли нам это знание повысить эффективность совершаемых действий?

Когда применять методику "Принятие решений"
- Нужно ли нам сделать выбор в исследуемой ситуации?

- Нужно ли упорядочить имеющиеся цели для того, чтобы предпринять некоторые действия?

Если это так, мы применяем методику "Принятие решений".

Когда применять Методику "Анализ потенциальных проблем"
- Было ли решение уже принято, но еще не реализовано, и нам нужно действовать так, чтобы избежать возможных проблем в будущем?

- Нужно ли разработать определенный план действий для того, чтобы обезопасить принятое решение или его будущие последствия?

Если это так, то мы применяем методику "Анализ потенциальных проблем".

Полезность методики "ОЦЕНКА СИТУАЦИИ"
С помощью этой методики принятия управленческого решения мы получаем лучшее представление о ситуации, делая видимой всю доступную информацию. Сама привычка применять эту методику позволяет вовремя нажать на тормоз в той ситуации, когда события происходят очень быстро. Применение этой методики позволяет использовать весь потенциал команды менеджеров. Главное не в том, чтобы каждую реальную ситуацию пытаться запихнуть на строго определенную полку. Главное в том, чтобы использовать те идеи и концепции, которые наиболее точно подходят для успешного решения каждой конкретной ситуации.

"ЛЮДИ ПРОСТО НЕ ХОТЯТ РАБОТАТЬ". Применение методик "Анализ проблем" и "Принятие решений" при управлении персоналом
Особенности применения методик при управлении персоналом и помощь при выборе метода принятия управленческого решения.

	ПРОБЛЕМЫ С ОБОРУДОВАНИЕМ
	ПРОБЛЕМЫ С ПЕРСОНАЛОМ

	Относительно легко определить причину неисправности
	Причину ухудшения показателей работы когда-то передового работника найти труднее

	Оборудование лишено чувства собственного достоинства
	Сотрудник (такой, с которым вы хотели бы работать) имеет это чувство

	Определение причин сбоя оборудования всегда приводит к улучшению работы
	С людьми это не всегда так (у них есть свобода воли, им присуща иррациональность)

	Другие важные отличия

	ПРОБЛЕМЫ С ОБОРУДОВАНИЕМ
	ПРОБЛЕМЫ С ПЕРСОНАЛОМ

	При решении проблем с оборудованием достаточно методик "Анализ (потенциальных) проблем" и "Принятие решений"
	В дополнение к навыкам анализа проблем и принятия решений менеджер должен обладать пониманием человеческой природы, гибкостью и просто тактом

	Результатом является разработка комплекса мер по исправлению ситуации, устранению причины или ее нейтрализации
	Обычно результатом является принятие адаптивных действий, направленных на приспособление к выявленной причине или ее возможное изменение


Наиболее часто встречающиеся проблемы с персоналом:

- результаты нового сотрудника, от которого ожидали подвигов, разочаровывают;

- сотрудник, который когда-то работал блестяще, перестал показывать высокие результаты, по крайней мере, не всегда или не во всех аспектах работы;

- работа целого отдела постепенно ухудшается от месяца к месяцу без всякой очевидной причины ухудшения;

- работники постоянно делают ошибки;

- сотрудник конфликтует;

- сотрудник всячески избегает брать на себя ответственность;

- сотрудник настаивает на предоставлении ему такой степени ответственности, к которой он еще не готов;

- сотрудник часто отсутствует / часто опаздывает;

- сотрудники занимаются интригами, забывая про работу;

- работники недобросовестно относятся к выполнению своих обязанностей.

Отклонение от стандарта
Проблема со снижением эффективности возникает тогда, когда наблюдается отклонение от определенного стандарта. Это же верно и для проблем с персоналом.

Не следует ожидать выполнения стандартов от сотрудников, которым эти стандарты неизвестны, непонятны и как следует не объяснены.

Когда стандарты известны и согласованы, тогда у нас есть критерии, отделяющие факты от субъективных оценок, объективные данные от домыслов. Уже известные методики позволяют выявить отклонения в четырех измерениях: суть, место, время и степень отклонения.

Вопросы для анализа проблем с персоналом
	СУТЬ
	КТО конкретно тот человек (или группа), чье поведение нас не устраивает? В ЧЕМ конкретно проявляется это поведение?

(Включая действия и высказывания.)

	МЕСТО
	ГДЕ наблюдается рассматриваемое поведение?

	ВРЕМЯ
	КОГДА впервые было замечено такое поведение?

КОГДА его наблюдали в последующем?

(Если наблюдается определенная модель поведения, это следует отметить)

	СТЕПЕНЬ ОТКЛОНЕНИЯ
	КАКОВ ХАРАКТЕР наблюдаемого поведения?

(Например: как много поступило жалоб? Какова степень влияния рассматриваемого поведения на результат работы? Какова степень распространенности такой модели поведения?)


Дальнейшие шаги
- Сравнение "от противного". Мы хотим знать, кто еще мог бы демонстрировать подобное поведение, но не делает этого; какая еще задача могла бы выполняться плохо, но этого не происходит и т.д.

- Выяснение важных фактов с помощью наводящих вопросов, которые позволят взглянуть на ситуацию объективно, а не через призму эмоций.

- Поиск существенных отклонений и выдвижение гипотезы.

- Проверка выдвинутой гипотезы на практике.

Два важных следствия
С помощью сравнений "от противного" мы ушли от эмоционального и ничего не объясняющего определения "Люди просто не хотят работать".

С помощью проверки гипотезы мы защищаем себя от принятия быстрых необоснованных эмоциональных решений, потому что в случае проблем с персоналом естественной особенностью человека является замечать преимущественно негативные факты, а затем подгонять все остальные факты под наспех сформулированную гипотезу.

Большинство ошибок менеджеры скорее совершают в результате отсутствия объективных данных, нежели в результате неправильной интерпретации этих данных, то есть в результате принятия решений на основании слухов и предположений.

Дополнительные преимущества
Нет, наверное, более сильного способа снизить производительность сотрудников, чем дать им ощущение того, что с ними обошлись несправедливо, необъективно, не пытаясь понять их точку зрения и их понимание ситуации.

- Применение данных методов принятия управленческих решений поможет отнестись к людям объективно и честно, используя только проверенную информацию.

- Эти методы принятия управленческих решений помогут установить и донести до каждого цели и рабочие задания, так чтобы все понимали правила игры.

Решение проблем, связанных с эффективностью персонала, требует от менеджера известной доли сочувствия и заботы о людях.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОИЗВОДСТВЕННАЯ ЛОГИСТИКА
- процесс управления материальными потоками на всех производственных стадиях, начиная с сырьевого источника и до непосредственного конечного потребителя.
Цель производственной логистики: уменьшение расходов при одновременном повышении качества продукта в процессе трансформации материального потока в производственных процессах внутри предприятия.

Также производственная логистика имеет свою особенность, которая заключается в том, что между участниками логистического процесса существуют так называемые "внутрипроизводственные" отношения, выступающие взамен товарно-денежным.

Логистика играет большую роль в производственной сфере. Это обусловлено тем, что в промышленной сфере наблюдается уменьшение применения многосерийного или массового производства, что, безусловно, требует внедрения гибких производственных систем и универсального оборудования. В последнее время растет количество заказов на создание немногочисленных партий товаров или вообще изделий в единичном экземпляре. При этом производитель должен выполнить заказ качественно, в короткие сроки и предоставить гарантию на произведенный им продукт.

Также применение производственной логистики актуально во время организации производства сложных товаров, когда необходимым условием является кооперация.

Внутрипроизводственными логистическими системами (ВЛС) называют логистические системы, которые являются объектом исследования производственной логистики. Внутрипроизводственные системы имеют свой большой класс при условии, что они соответствуют логистическим принципам. К ним можно отнести: высокоавтоматизированные промышленные предприятия, системы складов, предприятия материального и технического снабжения, транспортные предприятия и т.д.

ВЛС также рассматриваются на макро- и микроуровне.

Факторы, определяющие роль ВЛС на макроуровне:

- ВЛС на предприятиях представляют собой источник первичной информации и материальных потоков. По мнению специалистов, гибкие модули производства на предприятиях промышленного назначения - это стартовые элементы логистической цепи;

- ВЛС являются тем механизмом, который задает ритм всей логистической цепи предприятия. Все остальные элементы предприятия (транспорт, сбыт, снабжение и др.) должны осуществлять свою деятельность в соответствии с ритмом ВЛС;

- в связи с использованием системного подхода при рассмотрении деятельности предприятия логистика является организатором, координатором и стимулятором связей между всеми подразделениями предприятия и клиентами. По этой причине основная задача ВЛС заключается в координации управления и планирования производства, реализации стратегических и оперативных планов;

- способность входящих ВЛС оперативно изменять количественный и качественный состав выпускаемого ассортимента во многом определяет возможность приспособления макрологистических систем к изменяющейся окружающей среде;

- в миниатюре ВЛС представляет собой систему, в пределах которой осуществляет свою деятельность ряд подсистем, таких как: производственные участки, сбыт, снабжение, транспорт. Поэтому при необходимости получения информации о работе всей системы логистики предприятия применяют моделирование процессов ВЛС.

ВЛС на микроуровне является центром планирования, управления, контроля и координации всех главных потоков предприятия: информационных, материальных и др. На этом уровне ВЛС являются рядом подсистем, которые постоянно находятся во взаимосвязи и взаимоотношении, представляя собой единство. Концепция логистики предусматривает, что построение ВЛС должно обеспечивать постоянное согласование, взаимную корректировку действий и планов производственных, снабженческих звеньев и звеньев сбыта предприятия.

Задачами ВЛС на микроуровне являются:

- оперативное управление производством;

- планирование производства (включая разработку планов-графиков), осуществление диспетчерских функций на всех его стадиях;

- планирование выпуска продукта совместно со службами сбыта и снабжения;

- осуществление контроля качества и количества выпускаемой продукции;

- создание норм неоконченного производства, контроль их соблюдения;

- контроль определения себестоимости производства готовой продукции;

- участие в процессе разработки и реализации нововведений в производстве;

- организация складского хозяйства внутри предприятия;

- планирование и нормирование материальных ресурсов в производстве.

Исходя из вышесказанного задачи ВЛС отражают организацию управления информационными и материальными потоками не только внутри логистической системы, а в рамках всего производственного процесса.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОИЗВОДСТВЕННАЯ МОЩНОСТЬ ПРЕДПРИЯТИЯ
- максимально возможный объем выпуска продукта, оказания услуг или выполнения работ за 1 год при полном использовании всех доступных ресурсов.

Измеряется она в натуральных измерителях (тонны, километры, штуки и т.п.) и зависит главным образом от возможностей имеющегося на предприятии оборудования, его количества и качества, максимально возможной производительности его единицы, а также от принятого решения относительно коэффициента сменности, ассортимента и номенклатуры продукта, уровня организации труда и трудоемкости продукта.

При создании или реконструкции предприятия (цеха, участка) определяется его проектная производственная мощность. Этот объем производства фиксированный, так как рассчитан на постоянную номенклатуру продукта и постоянный режим работы. Однако с течением времени в результате технического перевооружения или внедрения передового опыта организации труда, эта мощность изменится и новая проектная будет зафиксирована. Это важный показатель ориентации производства на достижение высоких результатов.

При составлении планов выделяют такие виды производственной мощности:

- входную;

- выходную;

- среднегодовую.

[image: image146.png]BbixogHaa

BxoaHasa .

Bugpi
NpOM3BOACTBEHHOM
MoLHOCTH


Источник: Деловой портал "Управление производством" www.up-pro.ru

Производственная мощность определяется на начало планируемого периода (входная) и на его конец (выходная). Входная мощность устанавливается с учетом ресурсов, имеющихся по состоянию на начало года, а выходная - на окончание года с корректировкой при изменении техники и технологии.

Нельзя путать производственную мощность и программу производства. Если первая показывает возможности предприятия при определенных условиях производить максимальное количество продукта в натуральном выражении за определенный период времени (характеристика потенциала предприятия), то вторая устанавливает необходимый объем производства продукта в плановом периоде (плановое время), соответствующий ассортименту, номенклатуре, качеству и требованиям плана продаж.

Рассчитать производственную мощность можно используя данные о производительности единицы оборудования:

ПM = ПO x Cт x Fэ,

где ПM - производственная мощность за 1 год, шт./год;

ПO - производительность единицы оборудования, шт./час;

Fэ - эффективный временной фонд единицы оборудования на 1 год, час;

Cт - количество оборудования, шт.;

[image: image147.wmf]        (1  ),

100

п

эpp

K

FDmT

=´´´-


где [image: image148.wmf]p

D

 - число рабочих дней в году;

m - число рабочих смен, отработанных оборудованием в сутки;

[image: image149.wmf]p

T

 - длительность рабочего дня, час;

[image: image150.wmf]n

K

 - коэффициент запланированных потерь времени на наладку и ремонт оборудования.

Основываясь на данных о трудоемкости продукта, ПМ можно рассчитать так:

[image: image151.wmf]  

  ,

F

эСт

ПМ

ti

´

=


где ti - временная норма (должна быть прогрессивной) на производство продукта на данном оборудовании, нормо-час;

Fэ - эффективный временной фонд единицы оборудования на 1 год, час;

Ст - количество оборудования, шт.

Использование производственных мощностей предприятия - это отношение производственного плана к ПМ. Его коэффициент рассчитывается так:

Кисп = V / ПМ,

где Кисп - это коэффициент использования ПМ предприятия;

V - фактические или плановый объем выпуска продукта в натуральных единицах.

Данный коэффициент может быть или равен единице, или принимать меньшие значения.

Этапы расчета производственной мощности подразделений
Для расчета ПМ участка необходимо:

- уточнить производственно-технологическую структуру участков и цехов;

- распределить работу по единицам оборудования;

- определить трудоемкость по действующим нормативам с учетом прогрессивного использования машин и оборудования;

- определить пропускную способность по группам взаимозаменяемого оборудования;

- определить ведущую группу, ПМ которой будет определяющей при расчете мощности участка;

- определить узкие места на участке (то есть те группы оборудования, пропускная способность которых меньше, чем у ведущей группы) и принять меры по их устранению, разработать мероприятия по использованию оборудования, которое полностью не загружено;

- повторить расчеты согласно пунктам 4 - 6 данного перечня и установить ПМ при этом не забывая, что она определяется по ведущему звену.

Чтобы определить ПМ цеха, сначала необходимо рассчитать ее для участков. Для этого выбирается ведущий участок и, основываясь на его мощности, определяется мощность цеха. Также при этом принимаются меры по устранению узких мест и по использованию недогруженного оборудования. Таким же образом производятся расчеты по предприятию в целом.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОИЗВОДСТВЕННАЯ СТРУКТУРА
- состав и кооперация формирующих предприятие цехов, служб и участков для организации процесса производства продукции.
Корректное построение структуры на предприятии зависит от типа производства и специализации, от номенклатуры и вида выпускаемых изделий, от особенностей технологических процессов. Структура непосредственно влияет на: рост производительности труда, качество продукции, эффективность использования ресурсов, величину издержек производства и т.д.

К составляющим элементам производственной структуры предприятия относят цехи, участки и рабочие места.

На многих промышленных предприятиях цех является фундаментальной структурной единицей. Некоторые средние и мелкие предприятия основаны на такой организации, схема которой построена согласно бесцеховой структуре, в таком случае идет деление на производственные участки. Некоторые крупные предприятия в операционно-административном отношении следуют корпусной системе, основываясь на объединении под единым руководством цехов и хозяйств.

[image: image152.png]Benovoraterisie
crpxbis

Tpyma vexanaa
uera

Tpymma snepremica
e

Etopo
CTpyMenTAEHOTO
wosaficrea (B0

FncTpymenTabHO-
pasaaTouHa
nagosan (MPK)

P F—
(MpomsBoRCTBEHIbIE) nonpaspenenna
T

Fy—
e e e e B [

Knagosaa
IEEE e
Tlotouwrie meos, Tpacnoptaat
paboune Mecta rpyma.

Tabopatopia


Рис 1. Схема производственной структуры цеха

Источник: Деловой портал "Управление производством" www.up-pro.ru

Как правило, цехи подразделяют на основные и вспомогательные. Основные цеха производят продукцию для непосредственной реализации и формируются соответственно профилю предприятия, а также в зависимости от видов продукции, технологии и масштабов производства.

Первостепенными задачами основных цехов являются: повышение качества продукции, снижение издержек, своевременный выпуск продукции, своевременная перестройка согласно меняющимся потребностям рынка. Данные задачи базируются на рациональной специализации, размещении и кооперировании цехов, а также на обеспечении пропорциональности производственного процесса от начальной до конечной операции.

Задача вспомогательных и обслуживающих цехов - обеспечение стабильной, бесперебойной работы основного производства.

Состав цехов включает участки, которые строятся по предметному или технологическому принципу специализации:

- технологическая специализация действует согласно единству используемых технологических процессов, при которых происходит высокая загрузка оборудования, однако удлиняется производственный цикл в связи с увеличением транспортных операций и затруднением оперативно-производственного планирования. Данный принцип специализации применяется в основном в мелкосерийном и единичном производствах;

- предметная специализация основана на деятельности цехов по выпуску однородных изделий. Это позволяет концентрировать производство изделий в рамках цеха, что создает возможность для организации прямоточного производства, сокращает производственный цикл и упрощает планирование и учет. Предметная специализация характерна для массового и крупносерийного производств.

Если в рамках цеха осуществляется законченный цикл изготовления изделия или детали, такое подразделение называют предметно-замкнутым.

Цеха, работающие по предметно-замкнутому принципу, обладают существенными экономическими преимуществами: сокращение длительности производственного цикла в результате частичного либо полного устранения возвратных или встречных перемещений, снижение траты времени на переналадку оборудования, упрощение управления процессом производства и системы планирования.

Первичным элементом организации производства является рабочее место. Под рабочим местом подразумевают целостный компонент производственного процесса, предназначенный для осуществления конкретной операции, оборудованный соответствующими организационно-техническими средствами и обслуживаемый несколькими либо одним рабочим.

От степени организации рабочих мест, строгого определения их специализации и количества, рациональности расположения во многом зависит результат работы предприятия.

Производственная структура организации является динамичной. По мере совершенствования оборудования и технологий, организационной культуры, производства и управления предприятием модернизируется и его структура, что создает благоприятные условия для интенсификации производства, продуктивного использования ресурсов и достижения высоких показателей и результатов работы.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОИЗВОДИТЕЛЬНОСТЬ ТРУДА
- показатель эффективности работы сотрудников предприятия, продуктивность их производственной деятельности.
[image: image153.png]Buapi
NpPOWU3BOANTE/NIBHOCTU
TpyAa

®dakTuyeckas HannyHasn HOTquwaanaﬂ


Источник: Деловой портал "Управление производством" www.up-pro.ru

Виды производительности:

- фактическая - равна отношению фактического выпуска продукта к трудовым затратам, которые были необходимы для его изготовления;

- наличная - показывает количество продукта, который можно произвести при исключении таких потерь, как ожидание и простои;

- потенциальная - расчетная величина выработки, которая возможна в случае устранения всех остальных факторов потерь в процессах организации производственных операций, а также при совершенствовании как материалов, так и оборудования.

Для того чтобы качественно управлять эффективностью сотрудников, необходимо уметь ее правильно оценивать и измерять в масштабах всего предприятия. Выделяют 7 различных критериев результативности системы организации производства:

- Действенность - степень достижения предприятием поставленных перед ним целей.

- Экономичность - степень использования предприятием доступных ресурсов.

- Качество - степень соответствия предприятия требованиям, ожиданиям и спецификациям.

- Прибыльность - соотношение между валовыми доходами и суммарными издержками.

- Производительность - соотношение количества продукта предприятия и количества затрат на производство соответствующего продукта.

- Качество трудовой жизни - это то, каким образом сотрудники предприятия реагируют на социально-технические аспекты предприятия, выбранный им путь.

- Внедрение новшеств - прикладное творчество.

Повышение производительности труда на предприятии достигается следующими методами:

Замена труда капиталом. Реализация данного метода осуществляется путем технического переоснащения производства, внедрения нового эффективного оборудования и технологий.

Интенсификация труда. Этот метод реализуется посредством применения на предприятии ряда административных мер, которые нацелены на ускорение выполнения сотрудниками предприятия их работы.

Повышение эффективности организации труда. Данный метод предполагает выявление и устранение всех факторов, приводящих к производственным потерям, определение наиболее рациональных способов увеличения эффективности работы, а также развитие на предприятии оптимальных приемов организации производственных процессов.

На предприятиях повышение производительности труда определяется в виде:

- увеличения количества продукта, создаваемого за единицу времени при неизменном его качестве;

- повышения качества продукта при неизменном его количестве, создаваемого за единицу времени;

- уменьшения трудовых затрат на единицу производимого продукта;

- уменьшения доли трудовых затрат в себестоимости продукта;

- уменьшения времени производства и обращения продукта;

- увеличения нормы и массы прибыли.

Формулы расчета выработки и трудоемкости:
B = O / T;

Tп = T / O,

где B - выработка;

O - объем продукта в определенных единицах;

T - трудовые затраты на производство единицы продукта;

Tп - трудоемкость производства продукта.

Факторы, оказывающие влияние на рост производительности труда, можно объединить в 3 группы:

- Материально-технические. Они связаны с применением новой техники, использованием новых технологий, материалов и видов сырья.

- Организационно-экономические. Данные факторы определяются уровнем организации управления, производства и труда.

- Социально-психологические. Эти факторы подразумевают социально-демографический состав коллектива, его уровень подготовки, морально-психологический климат в коллективе, трудовую дисциплину и т.д. Общественные и естественные условия протекания труда.

Все вышеуказанные факторы оказывают воздействие на повышение или, наоборот, снижение производительности труда. Определение влияния каждого из них (см. также "Анализ производительности труда") является необходимым условием для планирования мероприятий и путей, направленных на увеличение производства предприятия.

Резервы повышения производительности труда - это незадействованные возможности экономии трудовых затрат.
На конкретном предприятии работа, направленная на увеличение производительности труда, может вестись за счет:

- резервов уменьшения трудоемкости, то есть модернизации и автоматизации производства, внедрения новых технологий работы и т.д.;

- резервов оптимизации использования рабочего времени: - управление производством и организация труда, совершенствование структуры предприятия;

- совершенствования структуры кадров и самих кадров - изменения соотношения управленческого и производственного персонала, повышения квалификации работников и т.д.

Производительность труда: сущность, формы проявления, уровень
Рост производительности труда является главным реальным источником преодоления негативных последствий как реформенного периода, так и мирового финансового кризиса. Это важнейший фактор необратимости проводимых реформ, а в конечном счете - улучшения жизни народа.

Затраты на содержание персонала организации - общепризнанный для стран с рыночной экономикой интегральный показатель, включающий совокупность расходов, связанных с привлечением, вознаграждением, стимулированием, решением социальных проблем, организацией работы и улучшением условий труда персонала. В таблице 1 представлен укрупненный состав затрат на персонал, а также показатели оценки их эффективности.

Показатели, характеризующие затраты на персонал:
- общие издержки предприятия на персонал;

- доля издержек на персонал в объеме реализованной продукции;

- издержки на одного работника;

- издержки на один производительный час.

Таблица 1
Состав затрат на содержание персонала
	Группы издержек
	Виды расходов

	Фонд заработной платы
	Начисленные предприятием суммы оплаты труда в денежной и натуральной формах за отработанное и неотработанное время

	
	Стимулирующие доплаты и надбавки

	
	Компенсационные выплаты, связанные с режимом работы и условиями труда

	
	Премии и единовременные поощрительные выплаты

	
	Выплаты на питание, жилье, топливо, носящие систематический характер

	Социальные выплаты
	Компенсации и социальные льготы, предоставленные работникам на лечение, отдых, проезд, трудоустройство

	Расходы, не относящиеся к фонду заработной платы и выплатам социального характера
	Доходы по акциям и другие виды доходов от участия работников в собственности предприятия

	
	Обязательные страховые взносы во внебюджетные фонды Российской Федерации

	
	Взносы предприятия в негосударственные пенсионные фонды

	
	Командировочные и приравненные к ним расходы


Таблица 2
Показатели эффективности труда
	Наименование показателя
	Расчетная формула
	Условные обозначения

	Выработка на одного работающего (рабочего)
	В = ОП / ЧР
	В - выработка на человека

в единицах измерения объема (руб., нормо-час,...);

ОП - объем произведенной продукции, руб., нормо-час, шт.,...

ЧР - численность работающих (рабочих), чел.

	Трудоемкость единицы продукции
	Тр = Т / ОП
	Тр - трудоемкость единицы продукции, ч, нормо-час;

Т - затраты времени, ч, нормо-час

	Продуктивность персонала
	ПП = ОП / ЗСП
	ПП - продуктивность персонала, руб.;

ОП - объем произведенной продукции, руб.;

ЗСП - затраты на содержание персонала, руб.

	Выработка на один рубль заработной платы (зарплатоотдача)
	ЗО = ФЗП / ОП

или

ЗО = В / ЗПср
	ЗО - зарплатоотдача, руб.;

ФЗП - фонд заработной платы, руб.;

ОП - объем произведенной продукции, руб.;

ЗПср - средняя заработная плата работающего, руб.

	Рентабельность персонала
	Рп = П х 100 / ЗСП
	Рп - рентабельность персонала, %;

П - операционная прибыль, руб.


Исходя из возможной рыночной цены, предприятие определяет предельно допустимый (маргинальный) уровень себестоимости продукции, выше которого расчетная прибыль от ее реализации не позволит выделить средства на развитие производства и рост доходности труда. Сравнивая фактическую калькуляцию себестоимости при существующих условиях производства с ее допустимой величиной, предприятие определяет возможности снижения себестоимости как минимум до маргинального уровня на основе выявления и использования имеющихся внутрипроизводственных резервов реального снижения трудоемкости, материалоемкости, энергоемкости, фондоемкости единицы продукции. При этом учитывается, что снижение удельных затрат соответствующих ресурсов ограничено определенными условиями. Так, снижение материалоемкости ограничивается конструктивными характеристиками и потребительскими свойствами продукции, возможности снижения фондоемкости - расчетной величиной производственной мощности, необходимой для изготовления установленного количества продукции. Лишь повышение производительности труда представляет безграничный резерв уменьшения себестоимости продукции. Правда, если производительность труда повышается за счет снижения трудоемкости продукции, то это, как правило, требует единовременных (капитальных) вложений, которыми предприятия зачастую не располагают. Но предприятия имеют другие большие резервы повышения производительности труда, которые не требуют значительных средств на их реализацию (сокращение потерь рабочего времени, улучшение организации производства и труда, рационализация структуры кадров и др.), о которых речь пойдет ниже. Итак, предприятие устанавливает величину необходимого снижения себестоимости продукции, определяет, какая ее часть может быть достигнута за счет уменьшения затрат на сырье и материалы, на энергию, на услуги сторонних организаций, на амортизационные отчисления и др. Остальная часть необходимого снижения себестоимости должна быть достигнута повышением производительности труда. Далее перед предприятием встают вопросы: какое направление повышения производительности труда выбрать и на какую величину необходимо ее повысить, чтобы снизить себестоимость до установленного уровня? Ниже приведены предлагаемые авторами методические основы расчета необходимого роста производительности труда для достижения заданного снижения себестоимости продукции. Они включают три возможных направления повышения производительности труда. Первое направление связано с повышением производительности труда работников (относящихся к разным категориям), в результате чего некоторая их часть высвобождается с предприятия и себестоимость снижается за счет уменьшения затрат на оплату труда высвобожденных работников. Второе направление предусматривает повышение производительности труда только основных рабочих с целью увеличения объема производства и реализации продукции. В этом случае персонал не высвобождается, а снижение себестоимости достигается в результате относительного уменьшения условно-постоянных расходов. В ходе разработки и реализации организационных и технических мероприятий, направленных на повышение производительности труда основных рабочих, не следует забывать, что позволят реально увеличить объем производства мероприятия не по любым, а только по "узким" рабочим местам. Третье направление совмещает два первых. При этом часть необходимого снижения себестоимости достигается за счет повышения производительности труда основных рабочих с соответствующим увеличением объема производства (которое устанавливается на основе анализа производственных возможностей предприятия и возможностей реализации дополнительной продукции), а недостающая часть снижения себестоимости обеспечивается за счет высвобождения работников (кроме основных рабочих).

Каждое из указанных направлений может иметь два варианта расчета. Первый вариант не предусматривает увеличения заработной платы работников в связи с повышением производительности их труда. Во втором варианте заработная плата повышается, что увеличивает себестоимость и соответственно должно найти отражение в расчетной величине необходимого роста производительности труда. Таким образом, установленное работодателем планируемое снижение себестоимости продукции за счет роста производительности труда может иметь шесть вариантов решения, и задача руководителя - выбрать из них приемлемый для предприятия. В связи с тем что настоящая статья ограничена по объему, ниже представлены варианты расчетов, не предусматривающие повышения заработной платы (исходные данные для расчета приведены в таблице 3).

Таблица 3
Исходные данные
	Показатели
	Единица измерения
	Значение показателя

	1. Объем товарной продукции за год
	тыс. ден. ед.
	88000

	2. Себестоимость годового объема товарной продукции
	тыс. ден. ед.
	85360

	3. Условно-постоянные расходы в себестоимости продукции
	%
	38

	4. Численность персонала, всего, в том числе:
	чел.
	674

	
	
	

	- основные рабочие
	
	256

	- вспомогательные рабочие
	
	304

	- руководители
	
	21

	- специалисты
	
	89

	- технические исполнители
	
	4

	5. Фонд заработной платы, всего, в том числе:
	тыс. ден. ед.
	34481

	- основные рабочие
	
	15974

	- вспомогательные рабочие
	
	10214

	- руководители
	
	2041

	- специалисты
	
	6194

	- технические исполнители
	
	58

	6. Планируемое увеличение объема товарной продукции
	%
	20

	7. Планируемое снижение себестоимости за год
	%
	10


[image: image154.png]IPUBELTS

i
:
:
:
i
5
!
H
&

Usseepermen

matidony.

Tpoaysmmsocts Matepuatsso-
zexsmraeci cpexcts

po;

Cosorymmas:

Iy aTsHOr0
pyma

Tpoaysrsmocts

§07Ka 34epONpHATAI 70 HOBBIMEHIO MPOHSEOTETSHOCTA TPYAA

pLrTat 0 IOBIIEHIIO IPOHSEO AT TEHOCTH TPY AL

‘Peammsamar seporp

Paspa

H
1
:
g
o
£
:
¥

CosepmencTsosasme uexammnia

pyza

yaa ¢ yaeron

onzaTs: Tp;

Tnamnposame

P T —

Mormmams

> Opramsamas

L

L[ Kompons.

2 omemxa


Рис. 1. Алгоритм управления производительностью труда
Источник: Деловой портал "Управление производством" www.up-pro.ru

ПРОИЗВОДСТВЕННАЯ ФУНКЦИЯ
- технологическая зависимость между затратами ресурсов и выпуском продукции.

В микроэкономике используется большое количество самых разнообразных функций производства, но чаще всего - двухфакторные функции вида: [image: image155.wmf]  (,)

QFXY

=

, которые легче анализировать в силу их графического представления.

Среди двухфакторных функций наибольшую известность получила функция Кобба - Дугласа, имеющая вид:

[image: image156.wmf]  ,

ab

QcXY

=


где:

a, b, c - положительные константы;

X, Y - количество используемых ресурсов (обычно рассматривают труд и капитал).

Производственная функция характеризует техническую зависимость между ресурсами и выпуском и описывает всю совокупность технологически эффективных способов. Каждый способ может быть описан своей производственной функцией.

ПРОИЗВОДСТВЕННЫЕ ПОТЕРИ
- часть товаров для переработки, которая полностью уничтожается или исчезает в результате технологического процесса при изготовлении основной продукции путем испарения, высушивания, выхода в виде газов, промышленных сточных вод и т.д.

ПРОИЗВОДСТВО ПОТОЧНОЕ
- производство, в котором обеспечивается строго согласованное выполнение всех операций технологического процесса во времени и пространстве.

Поточное производство характеризуется следующими признаками:

- размещением рабочих мест в строгом соответствии с последовательностью технологического процесса;

- специализацией каждого рабочего места на выполнении определенной операции;

- согласованным и ритмичным выполнением всех операций на основе единого расчетного темпа работы;

- передачей обрабатываемого материала или изделий с операции на операцию с минимальными перерывами с помощью транспортера (конвейера) и др.

Основным структурным звеном поточного производства является поточная линия, под которой понимается ряд взаимосвязанных рабочих мест, расположенных в порядке последовательности выполнения технологического процесса и объединенных общей для всех нормой производительности (ее определяет ведущая машина потока).

Поточный метод характерен для массового и крупносерийного производства.

Производственные потоки классифицируют по некоторым признакам:

- по числу линий - на однолинейные и многолинейные;

- по степени охвата производства - на участковые и сквозные;

- по способу поддержания ритма - со свободным и регламентированным ритмами;

- по степени специализации - многопредметные и однопредметные;

- по степени непрерывности процесса - прерывные и непрерывные и др.

Для поточной линии рассчитываются основные ее параметры:

1) такт (ритм) поточной линии (r) - промежуток времени между выпуском двух следующих одно за другим готовых изделий или партий готовых изделий:

r = Т / П,

где Т - плановый фонд времени работы линии за расчетный период, мин;

П - объем производства продукции за тот же период в натуральном измерении.

При ритмичном производстве за определенный промежуток времени вырабатывается одно и то же равное количество продукта;

2) количество рабочих мест (N) исчисляется по каждой операции:

[image: image157.wmf]ц

N = t / r,


где [image: image158.wmf]ц

t

 - длительность рабочего цикла.

Производственный поток проектируется на основе объемов производства, фонда рабочего времени, такта (ритма) поточной линии, числа рабочих мест на конвейере и длины рабочей части конвейера.

Порядок организации производственных процессов. Многообразные производственные процессы, в результате которых создается продукция, необходимо соответствующим образом организовать, обеспечив их эффективное функционирование в целях выпуска конкретных видов продукции высокого качества и в количествах, удовлетворяющих потребности народного хозяйства и населения страны.

Организация производственных процессов состоит в объединении людей, орудий и предметов труда в единый процесс производства материальных благ, а также в обеспечении рационального сочетания в пространстве и во времени основных, вспомогательных и обслуживающих процессов.

Пространственное сочетание элементов производственного процесса и всех его разновидностей реализуется на основе формирования производственной структуры предприятия и входящих в него подразделений. В связи с этим важнейшими видами деятельности являются выбор и обоснование производственной структуры предприятия, т.е. определение состава и специализации входящих в него подразделений и установление рациональных взаимосвязей между ними.

В ходе разработки производственной структуры выполняются проектные расчеты, связанные с определением состава парка оборудования, учетом его производительности, взаимозаменяемости, возможности эффективного использования. Разрабатываются также рациональные планировка подразделений, размещение оборудования, рабочих мест. Создаются организационные условия для бесперебойной работы оборудования и непосредственных участников производственного процесса - рабочих.

Одним из основных аспектов формирования производственной структуры является обеспечение взаимоувязанного функционирования всех составляющих производственного процесса: подготовительных операций, основных производственных процессов, технического обслуживания. Необходимо всесторонне обосновать наиболее рациональные для конкретных производственно-технических условий организационные формы и методы осуществления тех или иных процессов.

Важный элемент организации производственных процессов - организация труда работающих, конкретно реализующая соединение рабочей силы со средствами производства. Методы организации труда в значительной мере определяются формами производственного процесса. В центре внимания в связи с этим должны стать обеспечение рационального разделения труда и определение на этой основе профессионально-квалификационного состава рабочих, научная организация и оптимальное обслуживание рабочих мест, всемерное улучшение и оздоровление условий труда.

Организация производственных процессов предполагает также сочетание их элементов во времени, что обусловливает определенный порядок выполнения отдельных операций, рациональное совмещение времени выполнения различных видов работ, определение календарно-плановых нормативов движения предметов труда. Нормальное течение процессов во времени обеспечивается также порядком запуска-выпуска изделий, созданием необходимых запасов (резервов) и производственных заделов, бесперебойным снабжением рабочих мест инструментом, заготовками, материалами. Важным направлением этой деятельности является организация рационального движения материальных потоков. Эти задачи решаются на основе разработки и внедрения систем оперативного планирования производства с учетом типа производства и технико-организационных особенностей производственных процессов.

Наконец, в ходе организации процессов производства на предприятии немаловажное место отводится разработке системы взаимодействия отдельных производственных подразделений.

Принципы организации производственного процесса представляют собой исходные положения, на основе которых осуществляются построение, функционирование и развитие производственных процессов.

Принцип дифференциации в организации производственного процесса предполагает разделение производственного процесса на отдельные части (процессы, операции) и их закрепление за соответствующими подразделениями предприятия. Принципу дифференциации противостоит принцип комбинирования, который означает объединение всех или части разнохарактерных процессов по изготовлению определенных видов продукции в пределах одного участка, цеха или производства. В зависимости от сложности изделия, объема производства, характера применяемого оборудования производственный процесс может быть сосредоточен в каком-либо одном производственном подразделении (цехе, участке) или рассредоточен по нескольким подразделениям. Так, на машиностроительных предприятиях при значительном выпуске однотипных изделий организуются самостоятельные механические и сборочные производства, цехи, а при небольших партиях выпускаемой продукции могут быть созданы единые механосборочные цехи.

Принцип концентрации в организации производственного процесса означает сосредоточение определенных производственных операций по изготовлению технологически однородной продукции или выполнению функционально-однородных работ на отдельных рабочих местах, участках, в цехах или производствах предприятия. Целесообразность концентрации однородных работ на отдельных участках производства обусловлена следующими факторами: общностью технологических методов, вызывающих необходимость применения однотипного оборудования; возможностями оборудования, например обрабатывающих центров; возрастанием объемов выпуска отдельных видов продукции; экономической целесообразностью концентрации производства определенных видов продукции или выполнения однородных работ.

При выборе того или иного направления концентрации необходимо учитывать преимущества каждого из них.

При концентрации в подразделении технологически однородных работ требуется меньшее количество дублирующего оборудования, повышается гибкость производства и появляется возможность быстрого перехода на выпуск новой продукции, возрастает загрузка оборудования.

При концентрации технологически однородной продукции сокращаются расходы на транспортировку материалов и изделий, уменьшается длительность производственного цикла, упрощается управление ходом производства, сокращается потребность в производственных площадях.

Принцип специализации в организации производственного процесса основан на ограничении разнообразия элементов производственного процесса. Реализация этого принципа предполагает закрепление за каждым рабочим местом и каждым подразделением строго ограниченной номенклатуры работ, операций, деталей или изделий. В противоположность принципу специализации принцип универсализации предполагает такую организацию производства, при которой каждое рабочее место или производственное подразделение занято изготовлением деталей и изделий широкого ассортимента или выполнением разнородных производственных операций.

Уровень специализации рабочих мест определяется специальным показателем - коэффициентом закрепления операций (Кз.о), который характеризуется количеством деталеопераций, выполняемых на рабочем месте за определенный промежуток времени. Так, при Кз.о = 1 имеет место узкая специализация рабочих мест, при которой в течение месяца, квартала на рабочем месте выполняется одна деталеоперация.

Характер специализации подразделений и рабочих мест во многом определяется объемом производства одноименных деталей. Наивысшего уровня специализация достигает при выпуске одного вида продукции. Наиболее типичным примером узкоспециализированных производств являются заводы по производству тракторов, телевизоров, автомашин. Увеличение номенклатуры производства снижает уровень специализации.

Высокая степень специализации подразделений и рабочих мест способствует росту производительности труда за счет выработки трудовых навыков рабочих, возможностей технического оснащения труда, сведения к минимуму затрат по переналадке станков и линий. Вместе с тем узкая специализация снижает требуемую квалификацию рабочих, обусловливает монотонность труда и, как следствие, ведет к быстрой утомляемости рабочих, ограничивает их инициативу.

В современных условиях усиливается тенденция к универсализации производства, что определяется требованиями научно-технического прогресса по расширению номенклатуры выпускаемой продукции, появлением многофункционального оборудования, задачами совершенствования организации труда в направлении расширения трудовых функций рабочего.

Принцип пропорциональности в организации производственного процесса заключается в закономерном сочетании отдельных элементов производственного процесса, которое выражается в определенном количественном соотношении их друг с другом. Так, пропорциональность по производственной мощности предполагает равенство мощностей участков или коэффициентов загрузки оборудования. В этом случае пропускная способность заготовительных цехов соответствует потребности в заготовках механических цехов, а пропускная способность этих цехов - потребности сборочного цеха в необходимых деталях. Отсюда вытекает требование иметь в каждом цехе оборудование, площади, рабочую силу в таком количестве, которое обеспечивало бы нормальную работу всех подразделений предприятия. Такое же соотношение пропускной способности должно существовать и между основным производством, с одной стороны, и вспомогательными и обслуживающими подразделениями, с другой.

Нарушение принципа пропорциональности ведет к диспропорциям, появлению узких мест в производстве, вследствие чего ухудшается использование оборудования и рабочей силы, возрастает длительность производственного цикла, увеличиваются заделы.

Пропорциональность в рабочей силе, площадях, оборудовании устанавливается уже при проектировании предприятия, а затем уточняется при разработке годовых производственных планов путем проведения так называемых объемных расчетов - при определении мощностей, численности работающих, потребности в материалах. Пропорции устанавливают на основе системы нормативов и норм, которые определяют количество взаимных связей между различными элементами производственного процесса.

Принцип пропорциональности предполагает одновременное выполнение отдельных операций или частей производственного процесса. Он базируется на положении о том, что части расчлененного производственного процесса должны быть совмещены во времени и выполняться одновременно.

Производственный процесс изготовления машины состоит из большого числа операций. Совершенно очевидно, что выполнение их последовательно одна за другой вызвало бы увеличение продолжительности производственного цикла. Поэтому отдельные части процесса изготовления продукции должны выполняться параллельно.

Под прямоточностью понимают такой принцип организации производственного процесса, при соблюдении которого все стадии и операции производственного процесса осуществляются в условиях кратчайшего пути предмета труда от начала процесса до его конца. Принцип прямоточности в организации производственного процесса требует обеспечения прямолинейного движения предметов труда в технологическом процессе, устранения различного рода петель и возвратных движений.

Достичь полной прямоточности можно путем пространственного расположения операций и частей производственного процесса в порядке следования технологических операций. Необходимо также при проектировании предприятий добиваться расположения цехов и служб в последовательности, предусматривающей минимальное расстояние между смежными подразделениями. Следует стремиться к тому, чтобы детали и сборочные единицы разных изделий имели одинаковую или сходную последовательность протекания стадий и операций производственного процесса. При реализации принципа прямоточности возникает также задача оптимального расположения оборудования и рабочих мест.

Принцип прямоточности в большей степени проявляется в условиях поточного производства, при создании предметно-замкнутых цехов и участков.

Соблюдение требований прямоточности ведет к упорядочению грузопотоков, сокращению грузооборота, уменьшению затрат на транспортировку материалов, деталей и готовых изделий.

Принцип ритмичности в организации производственного процесса означает, что все отдельные производственные процессы и единый процесс производства определенного вида продукции повторяются через установленные периоды времени. Различают ритмичность выпуска продукции, работы, производства.

Ритмичностью выпуска называется выпуск одинакового или равномерно увеличивающегося (уменьшающегося) количества продукции за равные интервалы времени. Ритмичность работы - это выполнение равных объемов работ (по количеству и составу) за равные интервалы времени. Ритмичность производства означает соблюдение ритмичного выпуска продукции и ритмичности работы.

Принципы организации производства на практике действуют не изолированно, они тесно переплетаются в каждом производственном процессе. При изучении принципов организации следует обратить внимание на парный характер некоторых из них, их взаимосвязь, переход в свою противоположность (дифференциация и комбинирование, специализация и универсализация). Принципы организации развиваются неравномерно: в тот или иной период какой-нибудь принцип выдвигается на первый план либо приобретает второстепенное значение. Так, уходит в прошлое узкая специализация рабочих мест, они становятся все более универсальными. Принцип дифференциации начинает все больше заменяться принципом комбинирования, применение которого позволяет строить производственный процесс на основе единого потока. В то же время в условиях автоматизации возрастает значение принципов пропорциональности, непрерывности, прямоточности.

Степень реализации принципов организации производства имеет количественное измерение. Поэтому в дополнение к действующим методам анализа производства должны быть разработаны и применяться на практике формы и методы анализа состояния организации производства и реализации ее научных принципов.

Соблюдение принципов организации производственных процессов имеет большое практическое значение. Проведение в жизнь этих принципов является делом всех звеньев управления производством.

Основной частью производственного процесса являются технологические процессы, которые содержат целенаправленные действия по изменению и определению состояния предметов труда. В ходе реализации технологических процессов происходит изменение геометрических форм, размеров и физико-химических свойств предметов труда.

Наряду с технологическими производственный процесс включает также и нетехнологические процессы, которые не имеют своей целью изменение геометрических форм, размеров или физико-химических свойств предметов труда или проверку их качества. К таким процессам относятся транспортные, складские, погрузочно-разгрузочные, комплектовочные и некоторые другие операции и процессы.

В производственном процессе трудовые процессы сочетаются с естественными, в которых изменение предметов труда происходит под влиянием сил природы без участия человека (например, сушка окрашенных деталей на воздухе, охлаждение отливок, старение литых деталей и т.д.).

Пространственное сочетание элементов производственного процесса и всех его разновидностей реализуется на основе формирования производственной структуры предприятия и входящих в него подразделений. В связи с этим важнейшими видами деятельности являются выбор и обоснование производственной структуры предприятия, т.е. определение состава и специализации входящих в него подразделений и установление рациональных взаимосвязей между ними.

В ходе разработки производственной структуры выполняются проектные расчеты, связанные с определением состава парка оборудования, учетом его производительности, взаимозаменяемости, возможности эффективного использования. Разрабатываются также рациональные планировка подразделений, размещение оборудования, рабочих мест. Создаются организационные условия для бесперебойной работы оборудования и непосредственных участников производственного процесса - рабочих.

Одним из основных аспектов формирования производственной структуры является обеспечение взаимоувязанного функционирования всех составляющих производственного процесса: подготовительных операций, основных производственных процессов, технического обслуживания. Необходимо всесторонне обосновать наиболее рациональные для конкретных производственно-технических условий организационные формы и методы осуществления тех или иных процессов.

Важный элемент организации производственных процессов - организация труда работающих, конкретно реализующая соединение рабочей силы со средствами производства. Методы организации труда в значительной мере определяются формами производственного процесса. Основным здесь может быть обеспечение рационального разделения труда и определение на этой основе профессионально-квалификационного состава рабочих, научная организация и оптимальное обслуживание рабочих мест, всемерное улучшение и оздоровление условий труда.

Организация производственных процессов предполагает также сочетание их элементов во времени, что обусловливает определенный порядок выполнения отдельных операций, рациональное совмещение времени выполнения различных видов работ, определение календарно-плановых нормативов движения предметов труда. Нормальное течение процессов во времени обеспечивается также порядком запуска-выпуска изделий, созданием необходимых запасов (резервов) и производственных заделов, бесперебойным снабжением рабочих мест инструментом, заготовками, материалами. Важным направлением этой деятельности является организация рационального движения материальных потоков. Эти задачи решаются на основе разработки и внедрения систем оперативного планирования производства с учетом типа производства и технико-организационных особенностей производственных процессов.

Одной из важных характеристик производственного процесса является его пространственная организация, под которой понимаются совокупность производственных единиц предприятия, входящих в его состав, а также формы взаимосвязей между ними. В современных условиях производственный процесс может рассматриваться в двух его разновидностях: как процесс материального производства с конечным результатом - товарной продукцией и как процесс проектного производства с конечным результатом - научно-техническим продуктом.

Характер производственной структуры предприятия зависит от видов его деятельности, основными из которых являются следующие: научно-исследовательская, производственная, научно-производственная, производственно-техническая, управленческо-хозяйственная.

Приоритет соответствующих видов деятельности определяет структуру предприятия, долю научных, технических и производственных подразделений, соотношение численности рабочих и ИТР.

Состав подразделений предприятия, специализирующегося на производственной деятельности, определяется особенностями конструкции производимой продукции и технологии ее изготовления, масштабами производства, специализацией предприятия и сложившимися кооперированными связями.

Факторами, влияющими на производственную структуру предприятия и соответственно пространственную организацию производственного процесса, являются:

- конструктивные особенности выпускаемой продукции;

- количество и величина трудоемкости выпускаемой продукции, т.е. масштаб производства;

- особенности специализации;

- система кооперации;

- уровень технической оснащенности технологических процессов и т.п.

В современных условиях большое влияние на структуру предприятия оказывает форма собственности. Переход от государственной к другим формам собственности - частной, акционерной, арендной - приводит, как правило, к сокращению лишних звеньев и структур, численности контрольного аппарата, уменьшает дублирование в работе.

В настоящее время широкое распространение получили различные формы организации предприятий, к которым относятся малые, средние и крупные предприятия, производственная структура каждого из них обладает соответствующими особенностями.

Производственная структура малого предприятия отличается простотой. Она, как правило, имеет минимум или не имеет вовсе внутренних структурных производственных подразделений. На малых предприятиях незначителен аппарат управления, широко применяется совмещение управленческих функций.

Производственная структура средних предприятий предполагает выделение в их составе цехов, а при бесцеховой структуре - участков. Здесь уже создаются минимально необходимые для обеспечения функционирования предприятия собственные вспомогательные и обслуживающие подразделения, отделы и службы аппарата управления.

Производственная структура крупных предприятий в обрабатывающей промышленности имеет в своем составе весь набор производственных, обслуживающих и управляющих подразделений.

На основе производственной структуры разрабатывается генеральный план предприятия, под которым понимается пространственное расположение всех цехов и служб, а также транспортных путей и коммуникаций на территории предприятия. При разработке генерального плана обеспечивается прямоточность материальных потоков. Цехи должны быть расположены соответственно последовательности выполнения производственного процесса. Службы и цехи, связанные между собой, необходимо размещать в непосредственной близости.

Организация производственных процессов во времени. В целях рационального взаимодействия всех элементов производственного процесса и упорядочения выполняемых работ во времени и в пространстве необходимо формирование производственного цикла изделия, под которым понимается комплекс определенным образом организованных во времени основных, вспомогательных и обслуживающих процессов, необходимых для изготовления определенного вида продукции. Важнейшей характеристикой производственного цикла является его длительность.

Длительность производственного цикла - это календарный период времени, в течение которого материал, заготовка или другой обрабатываемый предмет проходят все операции производственного процесса или определенной его части и превращаются в готовую продукцию. Длительность цикла выражается в календарных днях или часах.

Структура производственного цикла включает время рабочего периода и время перерывов. В течение рабочего периода выполняются собственно технологические операции и работы подготовительно-заключительного характера. К рабочему периоду относятся также продолжительность контрольных и транспортных операций и время естественных процессов. Время перерывов обусловлено режимом труда, межоперационным пролеживанием деталей и недостатками в организации труда и производства.

Время межоперационного пролеживания определяется перерывами партионности, ожидания и комплектования. Перерывы партионности возникают при изготовлении изделий партиями и обусловлены тем, что обработанные изделия пролеживают, пока вся партия не пройдет через данную операцию. При этом исходят из того, что производственной партией называется группа изделий одного и того же наименования и типоразмера, запускаемых в производство в течение определенного времени при одном и том же подготовительно-заключительном периоде. Перерывы ожидания вызываются несогласованной длительностью двух смежных операций технологического процесса, а перерывы комплектования - необходимостью ожидания того времени, когда будут изготовлены все заготовки, детали или сборочные единицы, входящие в один комплект изделий. Перерывы комплектования возникают при переходе от одной стадии производственного процесса к другой.

В наиболее общем виде длительность производственного цикла [image: image159.wmf]ц

Т

 выражается формулой:

[image: image160.wmf]цтn-3ектрмопр

Т  = Т + T + Т + Т + Т + Т + Т,


где [image: image161.wmf]т

Т

 - время технологических операций;

[image: image162.wmf]n-3

T

 - время работ подготовительно-заключительного характера;

[image: image163.wmf]е

Т

 - время естественных процессов;

[image: image164.wmf]к

Т

 - время контрольных операций;

[image: image165.wmf]тр

Т

 - время транспортирования предметов труда;

[image: image166.wmf]мо

Т

 - время межоперационного пролеживания (внутрисменные перерывы);

[image: image167.wmf]пр

Т

 - время перерывов, обусловленных режимом труда.

Длительность технологических операций и подготовительно-заключительных работ в совокупности образует операционный цикл [image: image168.wmf]ц.оп

Т

.

Операционный цикл - это продолжительность законченной части технологического процесса, выполняемой на одном рабочем месте.

Различают производственный цикл отдельных деталей и цикл изготовления сборочной единицы или изделия в целом. Производственный цикл детали обычно называют простым, а изделия или сборочной единицы - сложным. Цикл может быть однооперационным и многооперационным. Длительность цикла многооперационного процесса зависит от способа передачи деталей с операции на операцию. Существуют три вида движения предметов труда в процессе их изготовления: последовательный, параллельный и параллельно-последовательный.

При последовательном виде движения вся партия деталей передается на последующую операцию после окончания обработки всех деталей на предыдущей операции. Достоинствами этого метода являются отсутствие перерывов в работе оборудования и рабочего на каждой операции, возможность их высокой загрузки в течение смены. Но производственный цикл при такой организации работ является наибольшим, что отрицательно сказывается на технико-экономических показателях деятельности цеха, предприятия.

При параллельном виде движения детали передаются на следующую операцию транспортной партией сразу после окончания ее обработки на предыдущей операции. В этом случае обеспечивается наиболее короткий цикл. Но возможности применения параллельного вида движения ограничены, так как обязательным условием его реализации является равенство или кратность продолжительности выполнения операций. В противном случае неизбежны перерывы в работе оборудования и рабочих.

При параллельно-последовательном виде движения деталей с операции на операцию они передаются транспортными партиями или поштучно. При этом происходит частичное совмещение времени выполнения смежных операций, а вся партия обрабатывается на каждой операции без перерывов. Рабочие и оборудование работают без перерывов. Производственный цикл длительнее по сравнению с параллельным, но короче, чем при последовательном движении предметов труда.

Расчет цикла простого производственного процесса. Операционный производственный цикл партии деталей при последовательном виде движения рассчитывается так:

[image: image169.wmf]on

i

i

шт

ц.посл.

i=1

р.м

 =

 (10.2)

  

Σ

r

t

Tn

C


где n - количество деталей в производственной партии, шт.;

[image: image170.wmf]оп

r

 - число операций технологического процесса;

[image: image171.wmf]шт

i

t

 - норма времени на выполнение каждой операции, мин;

[image: image172.wmf]i

р.м

С

 - количество рабочих мест, занятых изготовлением партии деталей на каждой операции.

Схема последовательного вида движения представлена на рис. 10.4 а. По данным, приведенным в схеме, рассчитывается операционный цикл партии, состоящей из трех деталей, обрабатываемых на четырех рабочих местах:

[image: image173.wmf]ц.послшт1шт2шт3шт4

 = 3 ( +  +  + )3 (2 + 1 + 4 + 1,5) = 25

,5 

мин.

Тtttt

=


Формула для расчета длительности операционного цикла при параллельном виде движения:

[image: image174.wmf]on

i

i

шт

шт

ц.пар

1

p.

мp.м

max

 =   + (

10.3

) 

)

(

r

i

t

t

Трnp

CC

=

æö

-

ç÷

ç÷

èø

å


где [image: image175.wmf]шт

p.

м

max

t

C

æö

ç÷

ç÷

èø

 - время выполнения операции, самой продолжительной в технологическом процессе, мин.

Расчет длительности цикла сложного процесса. Производственный цикл изделия включает циклы изготовления деталей, сборки узлов и готовых изделий, испытательных операций. При этом принято считать, что различные детали изготавливаются одновременно. Поэтому в производственный цикл изделия включается цикл наиболее трудоемкой (ведущей) детали из числа тех, которые подаются на первые операции сборочного цеха. Длительность производственного цикла изделия может быть рассчитана по формуле:

Тц.п = Тц.д + Тц.б, (10.9)

где Тц.д - длительность производственного цикла изготовления ведущей детали, календ. дн.;

Тц.б - длительность производственного цикла сборочных и испытательных работ, календ. дн.

Высокая степень непрерывности процессов производства и сокращение длительности производственного цикла имеют большое экономическое значение: снижаются размеры незавершенного производства и ускоряется оборачиваемость оборотных средств, улучшается использование оборудования и производственных площадей, снижается себестоимость продукции.

Повышение уровня непрерывности производственного процесса и сокращение длительности цикла достигаются, во-первых, повышением технического уровня производства, во-вторых - мерами организационного характера. Оба пути взаимосвязаны и дополняют друг друга.

Техническое совершенствование производства идет в направлении внедрения новой технологии, прогрессивного оборудования и новых транспортных средств. Это ведет к сокращению производственного цикла за счет снижения трудоемкости собственно технологических и контрольных операций, уменьшения времени на перемещение предметов труда.

Организационные мероприятия должны предусматривать:

- сведение до минимума перерывов, вызванных межоперационным пролеживанием, и перерывов партионности за счет применения параллельного и параллельно-последовательного методов движения предметов труда и улучшения системы планирования;

- построение графиков комбинирования различных производственных процессов, обеспечивающих частичное совмещение во времени выполнения смежных работ и операций;

- сокращение перерывов ожидания на основе построения оптимизированных планов-графиков изготовления продукции и рационального запуска деталей в производство;

- внедрение предметно-замкнутых и подетально-специализированных цехов и участков, создание которых уменьшает длину внутрицеховых и межцеховых маршрутов, сокращает затраты времени на транспортировку.

Важным элементом производственного процесса является технологический процесс, который состоит из последовательно выполняемых над данным предметом труда технологических действий - операций.

Операция - часть технологического процесса, выполняемая на одном рабочем месте (станке, стенде, агрегате и т.д.), состоящая из ряда действий над каждым предметом труда или группой совместно обрабатываемых предметов.

Операции, которые не ведут к изменению геометрических форм, размеров, физико-химических свойств предметов труда, относятся не к технологическим операциям (транспортные, погрузочно-разгрузочные, контрольные, испытательные, комплектовочные и др.).

Операции различаются также в зависимости от применяемых средств труда:

- ручные операции, выполняемые без применения машин, механизмов и механизированного инструмента;

- машинно-ручные операции, - выполняемые с помощью машин или ручного инструмента при непрерывном участии рабочего;

- машинные операции, - выполняемые на станках, установках, агрегатах при ограниченном участии рабочего (например, установка, закрепление, пуск и остановка станка, раскрепление и снятие детали). Остальное выполняет станок.

- автоматизированные операции - выполняются на автоматическом оборудовании или автоматических линиях.

Аппаратурные процессы характеризуются выполнением машинных и автоматических операций в специальных агрегатах (печах, установках, ваннах и т.д.).

Правило параллельности - предполагает одновременное выполнение различных операций при изготовлении одного и того же изделия. Это правило особенно широко используется в условиях серийного и массового производства.

Правило параллельности включает:

- параллельное (одновременное) изготовление различных узлов и деталей, предназначенных для комплектования (сборки) конечного изделия;

- одновременное выполнение различных технологических операций при обработке одинаковых деталей и узлов на параллельно размещенном разнообразном оборудовании.

С точки зрения экономии затрат важно соблюдать определенные пропорции мощности (производительности) парка оборудования между цехами, участками, работающими по изготовлению продукции.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОИЗВОДСТВЕННАЯ ФУНКЦИЯ
- зависимость между количеством используемых ресурсов (факторов производства) и максимально возможным объемом выпуска, который может быть достигнут при условии, что все имеющиеся ресурсы используются наиболее рациональным образом.

Производственная функция обладает следующими свойствами:

1. Существует предел увеличения производства, который может быть достигнут при увеличении одного ресурса и постоянстве прочих ресурсов. Если, например, в сельском хозяйстве увеличивать количество труда при постоянных количествах капитала и земли, то рано или поздно наступает момент, когда выпуск перестает расти.

2. Ресурсы дополняют друг друга, но в определенных пределах возможна и их взаимозаменяемость без сокращения выпуска. Ручной труд, например, может заменяться использованием большего количества машин и наоборот.

3. Чем длиннее временной период, тем большее количество ресурсов может быть пересмотрено. В связи с этим различают мгновенный, короткий и длительный периоды. Мгновенный период - период, когда все ресурсы являются фиксированными. Короткий период - период, когда, по крайней мере, один ресурс является фиксированным. Длительный период - период, когда все ресурсы являются переменными.

Обычно в микроэкономике анализируется двухфакторная производственная функция, отражающая зависимость выпуска (q) от количества используемых труда (L) и капитала (K). Напомним, что под капиталом понимаются средства производства, т.е. количество машин и оборудования, используемое в производстве и измеряемое в машино-часах. В свою очередь, количество труда измеряется в человеко-часах.

Как правило, рассматриваемая производственная функция выглядит так:

[image: image176.wmf]αβ

g = AKL,


где [image: image177.wmf]A

, [image: image178.wmf]α

, [image: image179.wmf]β

 - заданные параметры. Параметр А - это коэффициент совокупной производительности факторов производства. Он отражает влияние технического прогресса на производство: если производитель внедряет передовые технологии, величина А возрастает, т.е. выпуск увеличивается при прежних количествах труда и капитала. Параметры [image: image180.wmf]α

 и [image: image181.wmf]β

 - это коэффициенты эластичности выпуска соответственно по капиталу и труду. Иными словами, они показывают, на сколько процентов изменяется выпуск при изменении капитала (труда) на один процент. Коэффициенты эти положительны, но меньше единицы. Последнее означает, что при росте труда при постоянном капитале (либо капитала при постоянном труде) на один процент производство возрастает в меньшей степени.

Приведенная производственная функция говорит о том, что производитель может заменять труд капиталом и капитал трудом, оставляя выпуск неизменным. Например, в сельском хозяйстве развитых стран труд является высокомеханизированным, т.е. на одного работника приходится много машин (капитала). Напротив, в развивающихся странах тот же объем производства достигается за счет большого количества труда при незначительном капитале. Это позволяет построить изокванту (рис. 1).

Изокванта (линия равного продукта) отражает все комбинации двух факторов производства (труда и капитала), при которых выпуск остается неизменным. На рис. 1 рядом с изоквантой проставлен соответствующий ей выпуск. Так, выпуск g1 достижим при использовании L1 труда и K1 капитала или с использованием L2 труда и K2 капитала.

[image: image182.png]


Рис. 1. Изокванта

Источник: Деловой портал "Управление производством" www.up-pro.ru

Возможны и другие комбинации объемов труда и капитала, минимально необходимых для достижения данного выпуска.

Все комбинации ресурсов, соответствующих данной изокванте, отражают технически эффективные способы производства. Способ производства A является технически эффективным в сравнении со способом В, если он требует использования хотя бы одного ресурса в меньшем количестве, а всех остальных не в больших количествах в сравнении со способом В. Соответственно способ В является технически неэффективным в сравнении с А. Технически неэффективные способы производства не используются рациональными предпринимателями и не относятся к производственной функции.

Из вышесказанного вытекает, что изокванта не может иметь положительный наклон, как это показано на рис. 2.

Отрезок, выделенный пунктиром, отражает все технически неэффективные способы производства. В частности, в сравнении со способом А способ В для обеспечения одинакового выпуска (g1) требует того же количества капитала, но большего количества труда. Очевидно поэтому, что способ B не является рациональным и не может приниматься в расчет.

На основе изокванты можно определить предельную норму технической замены.

Предельная норма технической замены фактора Y фактором X (MRTSXY) - это количество фактора Y (например, капитала), от которого можно отказаться при увеличении фактора X (например, труда) на 1 ед., чтобы выпуск не изменился (остаемся на прежней изокванте).

[image: image183.png]


Рис. 2. Технически эффективное и неэффективное производство

Источник: Деловой портал "Управление производством" www.up-pro.ru

ПРОИЗВОДСТВЕННЫЙ ЦИКЛ
- законченный при изготовлении изделий круг производственных операций от первой до последней;

- время от начала производственного процесса до выхода готовой продукции.

Поскольку производственный процесс осуществляется во времени и пространстве, поэтому производственный цикл можно измерить длиной пути движения изделия и его комплектующих элементов и временем, в течение которого изделие проходит весь путь обработки. Длина производственного цикла - это не линия, а широкая полоса, на которой размещаются машины, оборудование, инвентарь и прочее, поэтому на практике в большинстве случаев определяется не длина пути, а площадь и объем помещения, в котором размещается производство.

Интервал календарного времени от начала первой производственной операции до окончания последней называется временной продолжительностью производственного цикла изделия. Продолжительность цикла измеряется в днях, часах, минутах, секундах, в зависимости от вида изделия и стадии обработки, по которой измеряется цикл.

Продолжительность во времени производственного цикла включает три стадии:

первая - время технологической обработки (рабочий период);

вторая - время технологического обслуживания производства; третья - перерывы.

Производственный цикл состоит из времени производства и времени перерывов.

Время производства - это продолжительность технологических операций (или природных, естественных процессов) и продолжительность вспомогательных операций (технологического обслуживания производства).

Продолжительность технологических операций - это время, в течение которого происходят механические, химические, физические и другие воздействия на предметы труда, в результате чего осуществляется изменение форм, размеров, физико-химических свойств предметов труда.

Продолжительность вспомогательных операций - это время, затрачиваемое на межцеховые и внутрицеховые перемещения предметов труда, контроль, упаковывание, маркирование и т.п.

Перерывы в работе подразделяют на регламентированные и нерегламентированные.

Регламентированные перерывы входят в состав каждого цикла, если они вызваны ожиданием накопления партии изделий для передачи ее на следующую технологическую операцию или временной остановкой в работе из-за разной продолжительности смежных технологических операций.

Нерегламентированные перерывы связаны с простоем оборудования и рабочих по не предусмотренным режимом работы организационно-техническим причинам (задержка сырья, материалов, поломка оборудования) и поэтому в производственный цикл включаются в виде поправочного коэффициента или вообще не учитываются.

Основной составляющей производственного цикла является продолжительность технологических операций, которая составляет технологический цикл (Тц):

Тц = n x t / Kм,

где n - количество предметов в партии;

t - продолжительность обработки одного предмета;

Kм - количество рабочих мест, на которых выполняется эта операция.

Предметы труда в процессе производства могут перемещаться последовательно, параллельно и параллельно-последовательно. Длительность цикла наименьшая при параллельном движении предметов труда, наибольшая - при последовательном.

Длительность и состав производственного цикла рассчитывают аналитическим, графическим или графоаналитическим способами. Для этого необходимо знать составные части, на которые расчленяется процесс производства продукции, последовательность, способ выполнения и нормативы его продолжительности, вид движения предмета труда.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОМЫШЛЕННАЯ РЕВОЛЮЦИЯ
(промышленный переворот, Великая индустриальная революция) - процесс перехода от ручного труда к машинному, от мануфактуры к фабрике; переход от преимущественно аграрной экономики к индустриальному производству, в результате которого происходит трансформация аграрного общества в индустриальное. Промышленный переворот происходил в разных странах неодновременно, но в целом можно считать, что период, когда происходили эти изменения, начинался со второй половины XVIII века и продолжался в течение XIX века. Характерной чертой промышленной революции является стремительный рост производительных сил на базе крупной машинной индустрии и утверждение капитализма в качестве господствующей мировой системы хозяйства.

Термин "промышленная революция" был введен в научный оборот французским экономистом Жеромом Бланки.

Промышленная революция связана не просто с началом массового применения машин, но и с изменением всей структуры общества. Она сопровождалась резким повышением производительности труда, быстрой урбанизацией, началом быстрого экономического роста (до этого экономический рост, как правило, был заметен лишь в масштабах столетий), исторически быстрым увеличением жизненного уровня населения. Промышленная революция позволила на протяжении жизни всего лишь 3 - 5 поколений перейти от аграрного общества (где большинство населения вело натуральное хозяйство) к индустриальному.

Промышленная революция началась в Великобритании в последней трети XVI века и приняла в первой половине XIX века всеобъемлющий характер, охватив затем и другие страны Европы и Америки.

Существует мнение, что вывоз капитала из зарубежных британских колоний явился одним из источников накопления капиталов в метрополии, способствовавшим промышленной революции в Великобритании и выводу этой страны в лидеры мирового промышленного развития. В то же время аналогичная ситуация в других странах (например, Испании, Португалии) не привела к ускорению экономического развития. Кроме того, промышленность успешно развивалась в ряде стран, не имевших колоний, например, в Швеции, Пруссии, США. <1>
--------------------------------

<1> Потемкин Ф.В. Промышленная революция во Франции. От мануфактуры к фабрике. М.: Наука., 1971.

Среди факторов промышленной революции были:

формирование институтов, защищающих частную собственность и контрактные обязательства, в частности, независимой и эффективной судебной системы;

высокий уровень развития торговли;

формирование рынка факторов производства, в первую очередь рынка земли (то есть торговля землей стала свободной и была освобождена от феодальных ограничений);

широкое применение наемного труда и невозможность использования принудительного труда в широких масштабах;

развитость финансовых рынков и низкий уровень ссудного процента;

развитие науки.

Кроме того, промышленная революция требует борьбы с монополиями и обеспечения реальной свободы предпринимательства, а также заключения так называемого "общественного договора между бизнесом и обществом", что могло бы гарантировать установленные правила поведения, уважая права и бизнеса, и общества.

Литература:

Потемкин Ф.В. Промышленная революция во Франции. От мануфактуры к фабрике. М.: Наука., 1971.

Хобсбаум Э. Век Революции. Европа 1789 - 1848

Хикс ДЖ. Теория экономической истории. М.: НП "Журнал "Вопросы экономики", 2003. С. 184 - 188; Hicks J. A Theory of Economic History. Oxford, 1969, pp. 145 - 166

Всемирная история. Энциклопедия. Том 5. Глава XXVI. Техника и естествознание в Европе во второй половине XVII и в XVIII в.

Н.Розенберг, Л.Е.Бирдцелл мл. Как Запад стал богатым: экономическое преобразование индустриального мира, гл. "Развитие промышленности: 1750 - 1880".

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОМЫШЛЕННОСТЬ
(от рус. промышлять, промысел) - совокупность предприятий (заводов, фабрик, рудников, шахт, электростанций), занятых производством орудий труда (как для других отраслей народного хозяйства, так и для самой промышленности), добычей сырья, материалов, топлива, производством энергии и дальнейшей обработкой продуктов, полученных в промышленности или произведенных в сельском хозяйстве, производством потребительских товаров.

Промышленность - важнейшая отрасль народного хозяйства, оказывающая решающее воздействие на уровень развития производительных сил общества. Отраслевая структура промышленности - состав и долевое соотношение различных отраслей и видов производства, входящих в нее, а также динамика изменения этих долей.

Промышленность зародилась в рамках натурального домашнего крестьянского хозяйства. В эпоху первобытнообщинного строя формировались основные отрасли производственной деятельности у большинства народов (земледелие и скотоводство), когда продукты, предназначенные для собственного потребления, изготавливались из сырья, добываемого в этом же хозяйстве. Развитие и направленность домашней промышленности определялись местными условиями и зависели от наличия сырья:

обработка шкур;

выделка кожи;

изготовление войлока;

различные виды обработки древесной коры и дерева;

плетение различных изделий (веревок, сосудов, корзин, сетей);

прядение;

ткачество;

гончарное производство.

Для средневекового хозяйственного режима традиционно соединение крестьянских домашних промыслов с патриархальным (натуральным) земледелием, являющееся составной частью докапиталистического способа производства, в том числе и феодального. При этом изделия покидали пределы крестьянского хозяйства только в виде натурального оброка землевладельцу, а домашняя промышленность постепенно заменялась мелким ручным производством промышленных изделий, однако полностью не вытесняясь последним. Таким образом, ремесло играло важную экономическую роль в государствах эпохи феодализма.

Процесс отделения ремесла от сельского хозяйства способствовал становлению самостоятельной отрасли общественного производства - промышленности. Выделение промышленного производства в особую сферу общественного труда во многих странах связано с торгово-промышленными центрами обширных территорий и формированием феодальных городов.

Зарождение и развитие капитализма способствовало быстрому росту промышленности, а также коренным изменениям в характере промышленного производства. Развитие капиталистической промышленности проходило в три стадии:

простая капиталистическая кооперация - начальная стадия развития капиталистического производства, основана на ручном труде при отсутствии разделения труда на предприятии, то есть форма обобществления труда, при которой капиталистом эксплуатируется значительное число наемных рабочих, одновременно занятых и выполняющих однородную работу;

мануфактура (лат. manufactura, от лат. manus - рука и лат. factura - изготовление) - вторая после простой капиталистической кооперации стадия развития - капиталистическое предприятие, основанное на ручной ремесленной технике и разделении труда. Возникла в странах Западной Европы в середине XVI века и как характерная форма капиталистического производства господствовала до последней трети XVIII века. Предшествует крупной машинной индустрии;

крупная машинная индустрия - фабрики (лат. fabrica - мастерская, от лат. faber - мастер) - форма крупного машинного производства, промышленное предприятие по переработке сырья машинным способом. В политико-экономическом смысле данное понятие тождественно русскому "завод". Традиционно фабриками называют предприятия легкой и добывающей отраслей промышленности (текстильные, обогатительные, агломерационные и так далее). Появление фабрик явилось результатом промышленного переворота последней трети XVIII века и первой четверти XIX века.

Промышленный переворот, произошедший с 60-х годов XVIII до первой четверти XIX веков в Великобритании, вызвал переход от мануфактуры к крупной машинной индустрии сначала в самой Великобритании, а затем и в других промышленно развитых странах. Крупная машинная индустрия на рубеже XIX - XX веков в ряде государств становится преобладающей формой промышленного производства. Наиболее бурно промышленное производство развивалось в США и Германии, которые к началу XX века по темпам роста и размерам производства промышленной продукции обогнали Великобританию.

Развитие промышленного производства в России по существу миновало цеховой ремесленный строй - появились особые формы мануфактуры (казенные, частные и вотчинные). В России промышленный переворот начался в первой половине XIX века и завершился в конце 70 - начале 80-х годов XIX века. Таким образом, промышленность вступила на путь крупного капиталистического производства в России значительно позже, чем в ряде стран Европы, а затянувшееся господство феодальных отношений тормозило переход от мануфактуры к крупной капиталистической промышленности. Отмена в 1861 году крепостного права способствовала резкому ускорению темпов промышленного развития в стране.

Промышленность состоит из двух больших групп отраслей: добывающей и обрабатывающей.

К добывающей промышленности относятся предприятия по добыче горно-химического сырья, руд черных и цветных металлов и нерудного сырья для металлургии, неметаллических руд, нефти, газа, угля, торфа, сланцев, соли, нерудных строительных материалов, легких природных заполнителей и известняка, а также гидроэлектростанции, водопроводы, предприятия лесоэксплуатации, по лову рыбы и добыче морепродуктов.

К обрабатывающей промышленности относятся предприятия машиностроения, предприятия по производству черных и цветных металлов, проката, химических и нефтехимических продуктов, машин и оборудования, продуктов деревообработки и целлюлозно-бумажной промышленности, цемента и др. строительных материалов, продуктов легкой и пищевой промышленности, местная промышленность, а также предприятия по ремонту промышленных изделий (паровозоремонтная, локомотиворемонтная) и теплоэлектростанции, кинопромышленность (киноиндустрия).

Отрасль промышленности - объективно обособившаяся часть промышленности, объединяющая предприятия, производящие однородную, специфическую продукцию, имеющую однотипные технологии и ограниченный круг потребителей.

В ОКОНХ выделялись следующие укрупненные отрасли промышленности:

электроэнергетика;

топливная промышленность;

черная металлургия;

цветная металлургия;

химическая и нефтехимическая промышленность;

машиностроение и металлообработка;

лесная, деревообрабатывающая и целлюлозно-бумажная промышленность;

промышленность строительных материалов;

стекольная и фарфоро-фаянсовая промышленность;

легкая промышленность;

пищевая промышленность;

микробиологическая промышленность;

мукомольно-крупяная и комбикормовая промышленность;

медицинская промышленность;

полиграфическая промышленность;

др. промышленные производства.

Электроэнергетика - наиболее важная отрасль энергетики, включающая производство, передачу и сбыт электроэнергии. Преимущества электроэнергетики перед другими видами энергетики: относительная легкость передачи на большие расстояния, распределения между потребителями, а также преобразования в другие виды энергии (механическую, тепловую, химическую, световую и другие). Отличительной чертой электрической энергии является практическая одновременность ее генерирования и потребления, так как электрический ток распространяется по сетям со скоростью, близкой к скорости света. Федеральный закон "Об электроэнергетике" дает следующее определение электроэнергетики:

Электроэнергетика - отрасль экономики Российской Федерации, включающая в себя комплекс экономических отношений, возникающих в процессе производства (в том числе производства в режиме комбинированной выработки электрической и тепловой энергии), передачи электрической энергии, оперативно-диспетчерского управления в электроэнергетике, сбыта и потребления электрической энергии с использованием производственных и иных имущественных объектов (в том числе входящих в Единую энергетическую систему России), принадлежащих на праве собственности или на ином предусмотренном федеральными законами основании субъектам электроэнергетики или иным лицам. Электроэнергетика является основой функционирования экономики и жизнеобеспечения.

Определение электроэнергетики в ГОСТ 19431-84:

Электроэнергетика - раздел энергетики, обеспечивающий электрификацию страны на основе рационального расширения производства и использования электрической энергии.

Топливная промышленность является базой развития российской экономики, инструментом проведения внутренней и внешней политики. Топливная промышленность связана со всей промышленностью страны. На ее развитие расходуется более 20% денежных средств, приходится 30% основных фондов и 30% стоимости промышленной продукции России.

Топливно-энергетический комплекс (ТЭК) - это сложная система, включающая совокупность производств, процессов, материальных устройств по добыче топливно-энергетических ресурсов (ТЭР), их преобразованию, транспортировке, распределению и потреблению как первичных ТЭР, так и преобразованных видов энергоносителей. В него входят:

газовая промышленность;

угольная промышленность;

нефтяная промышленность.

Черная металлургия служит основой развития машиностроения (одна треть отлитого металла из доменной печи идет в машиностроение) и строительства (1/4 металла идет в строительство). Основным исходным сырьем для получения черных металлов являются железная руда, марганец, коксующиеся угли и руды легирующих металлов.

В состав черной металлургии входят следующие основные подотрасли:

добыча и обогащение руд черных металлов (железная, хромовая и марганцевая руда);

добыча и обогащение нерудного сырья для черной металлургии (флюсовых известняков, огнеупорных глин и т.п.);

производство черных металлов (чугуна, углеродистой стали, проката, металлических порошков черных металлов);

производство стальных и чугунных труб;

коксохимическая промышленность (производство кокса, коксового газа и пр.);

вторичная обработка черных металлов (разделка лома и отходов черных металлов).

Цветная металлургия - отрасль металлургии, которая включает добычу, обогащение руд цветных металлов и выплавку цветных металлов и их сплавов. По физическим свойствам и назначению цветные металлы условно можно разделить на тяжелые (медь, свинец, цинк, олово, никель) и легкие (алюминий, титан, магний). На основании этого деления различают металлургию легких металлов и металлургию тяжелых металлов.

Химическая промышленность - отрасль промышленности, включающая производство продукции из углеводородного, минерального и другого сырья путем его химической переработки. Валовой объем производства химической промышленности в мире составляет около 2 триллионов долларов США.

Понятие нефтехимия объединяет несколько взаимосвязанных значений:

раздел химии, изучающий химизм превращений углеводородов нефти и природного газа в полезные продукты и сырьевые материалы;

раздел химической технологии (второе название - нефтехимический синтез), описывающий технологические процессы, применяемые в промышленности при переработке нефти и природного газа: ректификация, крекинг, риформинг, алкилирование, изомеризация, коксование, пиролиз, дегидрирование (в том числе окислительное), гидрирование, гидратация, аммонолиз, окисление, нитрование и др.;

отрасль химической промышленности, включающая производства, общей чертой которых является глубокая химическая переработка углеводородного сырья (фракций нефти, природного и попутного газа).

Машиностроение - отрасль тяжелой промышленности, производящая всевозможные машины, орудия, приборы, а также предметы потребления и продукцию оборонного назначения. Машиностроение делится на три группы: трудоемкое, металлоемкое и наукоемкое. В свою очередь, эти группы делятся на следующие отраслевые подгруппы: тяжелое машиностроение, общее машиностроение, среднее машиностроение, точное машиностроение, производство металлических изделий и заготовок, ремонт машин и оборудования.

Металлообработка - технологический процесс, процесс работы с металлами, в ходе которого изменяется их форма и размеры, деталям придается желаемая форма при помощи одного или нескольких методов обработки металла по созданию отдельных частей, сборочных узлов или больших структур (металлоконструкций). Термин охватывает широкий диапазон различных действий от построения больших кораблей и мостов до изготовления мельчайших деталей и ювелирных изделий. Поэтому термин включает в себя широкий диапазон навыков, процессов и инструментов. Надежность, технология любого производства, любой металлической конструкции зависит от качества выполненной металлообработки, поэтому такое задание необходимо доверять профессионалам, обладающим достаточным опытом и необходимым оборудованием, предназначенным непосредственно для данных видов металлообработки. Металлообработка начала развиваться с обнаружения различных руд, обработки покорных и податливых металлов для производства инструментов и украшений.

Лесная промышленность - совокупность отраслей промышленности, заготавливающих и обрабатывающих древесину. Заготовка древесины в странах и районах с ограниченными запасами лесов обычно проводится предприятиями лесного хозяйства - лесхозами, лесничествами и др. В странах и районах с большими запасами лесов естественного происхождения заготовка древесины, включая сплав, носит характер добывающей промышленности и представляет собой самостоятельную отрасль - лесозаготовительную промышленность.

Все производства по обработке и переработке древесины, вместе взятые, образуют лесообрабатывающую промышленность, в составе которой выделяют следующие виды промышленности:

деревообрабатывающая промышленность, объединяющая группы предприятий, производящих механическую и частично химико-механическую обработку и переработку древесины.

Целлюлозно-бумажное производство - технологический процесс, направленный на получение целлюлозы, бумаги, картона и других сопутствующих продуктов конечного или промежуточного передела; гидролизная промышленность и лесохимическая промышленность, производства которых образуются на базе химической переработки древесины и некоторых недревесных продуктов леса.

Строительные материалы - материалы для возведения зданий и сооружений. Наряду со "старыми" традиционными материалами, как древесина и кирпич, с началом промышленной революции появились новые стройматериалы, как бетон, сталь, стекло и пластмасса. В настоящее время широко используют предварительно напряженный железобетон и металлопластик. Различают:

природные каменные материалы;

древесные строительные материалы и изделия;

безобжиговые искусственные каменные материалы и изделия на основе гидротационных вяжущих веществ;

искусственные обжиговые материалы;

металлы и металлические изделия;

стекло и стеклянные изделия;

отделочные материалы;

полимерные материалы;

теплоизоляционные материалы и изделия из них;

гидроизоляционные и кровельные материалы на основе битумов и полимеров;

портландцемент;

гидратационные (неорганические) вяжущие вещества;

коагуляционные (органические) вяжущие материалы.

Легкая промышленность - совокупность специализированных отраслей промышленности, производящих главным образом предметы массового потребления из различных видов сырья. Легкая промышленность занимает одно из важных мест в производстве валового национального продукта и играет значительную роль в экономике страны. Легкая промышленность осуществляет как первичную обработку сырья, так и выпуск готовой продукции. Предприятия легкой промышленности производят также продукцию производственно-технического и специального назначения, которая используется в мебельной, авиационной, автомобильной, химической, электротехнической, пищевой и других отраслях промышленности, в сельском хозяйстве, в силовых ведомствах, на транспорте и в здравоохранении. Одной из особенностей легкой промышленности является быстрая отдача вложенных средств. Технологические особенности отрасли позволяют осуществлять быструю смену ассортимента выпускаемой продукции при минимуме затрат, что обеспечивает высокую мобильность производства.

Подотрасли легкой промышленности:

текстильная;

швейная;

галантерейная;

кожевенная;

меховая;

обувная.

Фарфоро-фаянсовая промышленность - отрасль легкой промышленности, специализирующаяся на выпуске изделий тонкой керамики: хозяйственного и художественного фарфора, фаянса, полуфарфора и майолики.

Пищевая промышленность - совокупность производств пищевых продуктов в готовом виде или в виде полуфабрикатов, а также табачных изделий, мыла и моющих средств. В системе агропромышленного комплекса пищевая промышленность тесно связана с сельским хозяйством как поставщиком сырья и с торговлей. Часть отраслей пищевой промышленности тяготеет к сырьевым районам, другая часть - к районам потребления.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ПРОФЕССИОГРАММА
- документ, описывающий качества, которыми должен обладать человек для выполнения данной работы.

Профессиограмма (пример) - слесарь механосборочных работ
1. Область деятельности
Слесарь механосборочных работ работает в организациях машиностроения и металлообработки в цехах, где есть слесарные и слесарно-сборочные работы.

Слесарь механосборочных работ из отдельных деталей собирает станки, моторы, турбины, тракторы, автомобили и другие майданы и механизмы.

Профессия слесаря механосборочных работ распространяется на лиц мужского и женского пола, но в большинстве случаев по этой профессии работают мужчины.

Слесарь механосборочных работ может работать по родственным профессиям: слесарь по контрольно-измерительным приборам и автоматике, слесарь-инструментальщик.

2. Содержание выполняемой работы
Слесарь механосборочных работ выполняет работу в следующей последовательности:

- с помощью ручного и механизированного слесарно-сборочного инструмента выполняет операции по подгонке, соединению, креплению и регулировке изделий;

- на специальных стендах испытывает собираемые или собранные узлы и агрегаты, устраняет обнаруженные дефекты.

Виды работ, выполняемые слесарем механосборочных работ:

- сборка, регулировка, испытания и сдача в соответствии с техническими условиями сложных и экспериментальных, уникальных машин, станков, агрегатов и аппаратов;

- слесарная обработка и пригонка деталей, изделий, узлов;

- сборка деталей под прихватку и сварку;

- резка заготовок из прутка и листа на ручных ножницах и ножовках;

- снятие фасок;

- сверление отверстий по разметке, кондуктору на сверлильном станке, а также пневматическими и электрическими машинками;

- нарезание резьбы метчиками и плашками;

- соединение деталей и узлов пайкой, клеями, болтами и холодной клепкой;

- испытания собранных узлов и механизмов на стендах и прессах гидравлического давления;

- устранение дефектов, обнаруженных при сборке и испытании узлов и механизмов;

- разметка, шабрение, притирка деталей и узлов средней сложности;

- элементарные расчеты по определению допусков, посадок и конусности;

- запрессовка деталей на гидравлических и винтовых механических прессах;

- регулировка зубчатых передач с установкой заданных чертежом и техническими условиями боковых и радиальных зазоров;

- пайка различными припоями;

- статическая и динамическая балансировка различных деталей на специальных балансировочных станках с искровым диском, призмах и роликах;

- сборка, регулировка и отладка сложных машин, контрольно-измерительной аппаратуры, пультов и приборов, уникальных и прецизионных агрегатов и машин, подборка и сборка крупногабаритных и комбинированных подшипников;

- проверка сложного уникального и прецизионного металлорежущего оборудования на точность и соответствие техническим условиям;

- монтаж трубопроводов, работающих под давлением воздуха, и агрессивных спецпродуктов;

- устранение дефектов, обнаруженных при сборке и испытании узлов, агрегатов, машин;

- монтаж и демонтаж испытательных стендов;

- снятие необходимых диаграмм и характеристик по результатам испытаний и сдача машин ОТК;

- испытания сосудов, работающих под давлением, а также испытания на глубокий вакуум;

- управление подъемно-транспортным оборудованием с пола;

- строповка и увязка грузов для подъема, перемещения, установки и складирования;

- участие в оформлении паспорта на собираемые и испытуемые машины.

Уровень квалификации слесаря механосборочных работ зависит от сложности выполняемых работ и определяется тарифным разрядом.

В соответствии с Единым тарифно-квалификационным справочником работ и профессий рабочих (ЕТКС), выпуск 2, раздел "Слесарные и слесарно-сборочные работы", том 2, слесарь механосборочных работ может иметь 2 - 6 тарифные разряды.

Слесарь механосборочных работ должен знать:
- конструкцию, назначение и принцип работы собираемых сложных механизмов, приборов, агрегатов, станков и машин;

- технические условия на регулировку, испытания и сдачу собранных узлов машин и агрегатов и их эксплуатационные данные;

- наименование и маркировку обрабатываемых материалов;

- основные сведения о допусках и посадках собираемых узлов и механизмов;

- основные механические свойства обрабатываемых металлов;

- способы устранения деформаций при термической обработке и сварке;

- причины появления коррозии и способы борьбы с ней;

- назначение и правила применения контрольно-измерительных инструментов и специальных и универсальных приспособлений;

- назначение смазывающих жидкостей и способы их применения;

- виды заклепочных швов и сварных соединений и условия обеспечения их прочности;

- состав туго- и легкоплавких припоев, флюсов, протрав и способы их приготовления;

- правила заточки и доводки слесарного инструмента;

- допуски и посадки;

- квалитеты и параметры шероховатости;

- способы разметки деталей и узлов;

- меры предупреждения деформаций деталей;

- способы статического и динамического испытания;

- способы отладки и регулировки изготовляемых машин, приборов и другого оборудования, принцип расчета и способы проверки эксцентриков и прочих кривых и зубчатых зацеплений;

- приемы сборки и регулировки машин и режимы испытаний;

- правила проверки станков на точность;

- правила заполнения паспортов на изготовляемые машины.

3. Рабочее место, орудия и условия труда
Рабочим местом слесаря механосборочных работ является зона, в пределах которой располагается балансировочный станок с искровым диском, сверлильный станок, стенды и прессы гидравлического давления и все вспомогательное оборудование и приспособления, используемые при ремонте.

Слесарь механосборочных работ имеет постоянное (стационарное) рабочее место в цехе промышленной организации.

На постоянном рабочем месте размещаются: шкаф для хранения запасных деталей, подъемно-транспортное оборудование.

Рабочее место оснащается передвижным стеллажом и другими необходимыми средствами оргоснастки. В процессе работы слесарь механосборочных работ использует следующий режущий и слесарно-сборочный инструмент: ручные ножницы и ножовки, пневматические и электрические машинки, ручной пневматический инструмент, напильник и пневмозубило, метчики, молотки слесарные, комплект гаечных ключей, плоскогубцы, отвертки, надфили, а также контрольно-измерительный инструмент.

Условия труда определяются совокупностью факторов, влияющих на работоспособность и здоровье человека. Основным фактором, определяющим отнесение условий труда к нормальным или вредным и тяжелым, является нагрузка на рабочем месте, которую испытывает работник в процессе труда.

Характерными нагрузками на рабочем месте слесаря механосборочных работ, являются:

- физические нагрузки средней тяжести, обусловленные прежде всего выполнением сборки сложных и экспериментальных, уникальных машин, станков, агрегатов и аппаратов;

- неудобные вынужденные рабочие позы (рабочие действия часто совершаются в ограниченном пространстве);

- наличие шума и вибрации при работе оборудования;

- нагрузка на кисти рук в процессе работы;

- наличие в воздухе рабочей зоны вредных токсичных веществ (припоев, флюсов, протрав);

- концентрация внимания в процессе работы.

Слесарю механосборочных работ устанавливается дополнительный отпуск, продолжительность которого зависит от вида выполняемых работ (при занятости на сварочных работах в замкнутых сосудах, при работе с ручным пневматическим инструментом, на зачистке сварных швов напильником и пневмозубилом и др.).

Профессия слесаря механосборочных работ включена в Список N 2, дающий право на пенсию по возрасту в связи с особыми условиями труда, при выполнении отдельных видов работ (обшивка кабин тракторов, автомобилей и т.п. с применением битума, клея; работы с применением вредных веществ не ниже 3-го класса опасности и др.).

Особые условия труда подтверждаются результатами аттестации рабочих мест один раз в пять лет.

4. Формы организации и оплаты труда
Форма организации труда слесаря механосборочных работ - индивидуальная или коллективная. При коллективной форме организации труда создаются бригады. Бригады могут быть сменными, если все рабочие этих бригад работают в одну смену, или сквозными, если в них включены рабочие, занятые в разных сменах.

Форма оплаты труда - повременная или сдельная.

Система оплаты труда - повременно-премиальная или сдельно-премиальная.

5. Режим работы и возможность профессионального роста
Слесарь механосборочных работ может работать как в односменном, так и в многосменном режимах работы.

Продолжительность ежедневной работы (смены) определяется правилами внутреннего трудового распорядка или графиком сменности в организации. Режим работы определяется коллективным договором, а там где он не заключается, устанавливается нанимателем.

Для работников, занятых на работах с вредными условиями труда, устанавливается сокращенная продолжительность рабочего времени - не более 35 часов в неделю.

Продолжительность основного (трудового) минимального отпуска не может быть менее 21 календарного дня.

Слесарь механосборочных работ допускается к самостоятельной работе после соответствующей технической подготовки, стажировки на рабочем месте, проверки знаний по роду выполняемой работы и правилам техники безопасности.

Прохождение стажировки проводится под наблюдением и руководством опытного работника. Срок стажировки устанавливается администрацией.

Повышение квалификации слесаря механосборочных работ до 6-го разряда возможно по месту работы.

Достигнув высокого уровня квалификации (разряда), слесарь механосборочных работ может руководить работниками более низкой квалификации, быть бригадиром.

6. Требования к качествам работника
Основными требованиями к физическому состоянию слесаря механосборочных работ являются:

- хорошее физическое развитие, сила и выносливость;

- хорошее функционирование опорно-двигательного аппарата;

- хорошая подвижность рук, кистей и пальцев;

- острое зрение и нормальный слух.

Трудовая деятельность слесаря механосборочных работ предъявляет ряд требований к психофизическим качествам:

- наблюдательность;

- хороший глазомер;

- повышенное внимание к мельчайшим деталям, их отличиям, быстрое переключение;

- пространственное воображение;

- сообразительность;

- долговременная память;

- психологическая устойчивость;

- скоординированность движений рук.

Успешной работе слесаря механосборочных работ способствуют следующие качества личности:

- аккуратность;

- точность;

- дисциплинированность;

- терпимость;

- ответственность.

7. Интересы, склонности и способности
Человек, избравший профессию слесаря механосборочных работ, должен интересоваться техникой, физикой, химией, геометрией, черчением, сборкой различных механизмов. Необходима склонность к физическому труду в сочетании со смекалкой. Способность к техническому мышлению.

8. Медицинские противопоказания
Заболевания глаз.

Болезни центральной нервной системы. Психические заболевания. Заболевания опорно-двигательного аппарата. Нарушение подвижности рук, кистей и пальцев. Тяжелые заболевания внутренних органов с частыми обострениями.

Злокачественные опухоли и болезни крови. Аллергические заболевания.

9. Требования к базовому образованию, формы профессионального (специального) обучения и условия получения образования
Для получения начального разряда по профессии слесаря механосборочных работ необходимо иметь общее базовое или общее среднее образование.

Обучение по профессии слесаря механосборочных работ можно пройти:

- в учреждениях, обеспечивающих получение профессионально-технического образования либо осуществляющих профессиональную подготовку, переподготовку, обучение вторым (смежным) профессиям и повышение квалификации рабочих;

- в организациях на рабочем месте в условиях непрерывного профессионального обучения.

Прием в учреждения, обеспечивающие получение профессионально-технического образования, на учебные специальности (профессии), по которым число поданных заявлений в предыдущем году превышало установленные контрольные цифры приема, может осуществляться путем проведения вступительных испытаний при отсутствии медицинских противопоказаний и противопоказаний для работы по соответствующей учебной специальности (профессии). Вступительные испытания могут проводиться в форме: вступительного экзамена, тестирования, отбора на основе оценок, указанных в документе об образовании.

Профессионально-техническое образование может быть получено в очной (дневной и вечерней) форме.

Профессиональную подготовку в организации можно получить непосредственно на рабочем месте в условиях непрерывного профессионального обучения кадров по рабочим профессиям.

Сроки обучения:
- в учреждениях, обеспечивающих получение профессионально-технического образования, - 10 месяцев на основе общего среднего образования, 2 года 10 месяцев на основе общего базового образования;

в организации на рабочем месте - 5 месяцев для получения начального разряда.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Р
РАБОТОСПОСОБНОСТЬ ЧЕЛОВЕКА
- способность поддержания организма в оптимальном рабочем состоянии для максимизации вносимого вклада в результат рабочей системы благодаря физическому или информационному труду. Этот вклад отдельного работника в общий результат группы согласовывается при этом с требованиями к работоспособности, которые направляют эту группу и окружение, например семью, на его достижение.

Требования к работоспособности человека имеют не только временное и количественное измерение. Они охватывают также и блага поставленных результатов. При этом требования к работоспособности не всегда направлены на человека как часть рабочей системы, а на рабочую систему в общем с ее биологическими, организаторскими, техническими и социальными компонентами.

Требования к работоспособности противостоят предложению работоспособности рабочего, которое состоит из его работоспособности и готовности к труду.

Работоспособность человека охватывает как максимальную работоспособность в кратком отрезке времени, так и невысокую длительную работоспособность, которой можно располагать на протяжении длительного времени. В общем, говоря о работоспособности, речь идет об общем уровне располагаемых индивидуальных предпосылок работоспособности, которые могут быть применены для реализации требований к работоспособности. Работоспособность не является постоянной величиной. Она определяется многочисленными условиями, которые изменяются с течением времени и могут взаимодействовать между собой. Сюда причисляют, например, конституцию тела, пол, опыт, основные способности, знания и приобретенные навыки.

Работоспособность представляет производительную мощность человека, которой он может располагать. Эта формулировка не описывает в полной мере человеческое предложение работоспособности, поскольку это зависит от того, готов ли человек при данных условиях находится в состоянии применять эти способности полностью или частично. Готовность к труду обозначается как возможность или также готовность реализации этой производительной мощности.

Профессиональная пригодность человека к проведению работы не постоянная, а переменная величина, которая указывает, в зависимости от различных факторов влияния, значительное распределение. Это распределение может быть в одном случае интериндивидуальным, то есть касаться различий между разными людьми; а также речь может идти и об интраиндивидуальном распределении, то есть о распределении признаков профессиональной пригодности одного и того же человека, но только в разное время.

Принятие во внимание как интериндивидуального, так и интраиндивидуального распределения весьма необходимо при организации рабочих заданий и рабочих процессов. Только в редких случаях, когда, например, проводятся мероприятия по организации труда для приблизительно одинаковых групп лиц, организатор труда может ориентироваться на средние значения. В иных случаях он должен учитывать распределительные области по признакам профессиональной пригодности или личностным признакам.

Целый ряд признаков профессиональной пригодности зависят друг от друга, так, например, размер тела и длина рук, профессиональный опыт и возраст, как и сила тела и пол. Эти зависимости могут служить для того, чтобы уменьшить разброс различий работоспособности вследствие индивидуальных различий и соответственно изменений в признаках профессиональной пригодности. Так, например, малая сноровка может быть компенсирована большим рабочим опытом.

Отдача от работоспособности человека зависит от работоспособности и готовности к труду. Работоспособность человека изменяется помимо прочего посредством упражнений и утомления. Тут же существуют автономные, то есть не подчиняющиеся воле, механизмы регулирования, которые регулярно на протяжении дня переключают функцию тела из "рабочей фазы" в "фазу отдыха" и наоборот. Благодаря этим различным проявлениям человеку становится возможным по его воле или несознательно приспосабливаться к различным ситуациям, добиваться результатов по возможности более экономно и защищать себя от перегрузок.

Многие функции органов человека изменяются на протяжении дня, и эти изменения повторяются периодически в ритме на протяжении около 24 часов (23 - 26 часов). Сюда причисляют, например, кровяное давление и систему кровообращения, температуру тела, влажность кожи. Температура тела показывает, например, в первой половине дня, между 8 и 11 часами, ее абсолютный максимум и достигает своего относительного минимума между 13 и 15 часами, а абсолютного минимума - на протяжении ночи, между 1 и 4 часами. Этот врожденный дневной ритм синхронизируется на 24-часовой ритм благодаря влиянию окружающей среды.

Для такой синхронизации очень важными наряду со сменой света и темноты являются прежде всего социальные установки времени, такие как установленное рабочее время, время для принятия пищи, время для возможных контактов между людьми и время для привычного проведения свободного времени. Эти отрезки времени относятся к дневному времени. Если все эти установки времени чередуются, человеческий организм может приспосабливаться к такому сдвигу.

После длительного полета, например в США, человеку требуется 14 дней, чтобы приспособиться к этому сдвигу времени. Если только некоторые установки времени меняют свое место по отношению к кривой дневного ритма, например рабочее время при сменной работе, в то время как другие установки времени ритма смены света и темноты, как, например, рабочее время и время отдыха других лиц и членов семьи, останутся прежними, организм не сможет себя перестроить либо будет перестраиваться очень тяжело. Это положение вещей нужно учитывать при организации сменной и ночной работы.

Организация труда должна учитывать процесс биологического дневного ритма. Наряду с кривой физиологической готовности к труду существуют области автоматической работоспособности, доступных воле резервов применения, а также недоступных воле экстренных резервов. Чем больше работающий перемещается из области автоматической работоспособности, которая позволяет ему проведение работы с минимальными затратами, в область допустимых резервов применения, тем выше будет находиться ожидаемая усталость.

Второй существенный компонент готовности к труду - это психологическая готовность к труду, а также и трудовая мотивация. В определенных границах слабая физиологическая готовность к труду может быть заменена соответствующей сильной трудовой мотивацией.

При повторяемом выполнении одинаковых или похожих работ это приводит к повышению работоспособности, которое проявляется в снижении напряженности работников, в уменьшении требуемого для работы времени и в улучшении качества работы. Практика включается независимо от обучения работника.

Упражнение, выполняемое сознательно или по плану, является составной частью процесса обучения. Практика происходит также неосознанно и может быть обозначена как спутник человеческой деятельности. Обучение и упражнения являются не механическими, а жизненными и развивающимися процессами.

Колебания уровня работоспособности человека в условных единицах
[image: image184.png]Vemoiwueas Yemoiusas
pacomocnocodrocms padomocnocotnocms

Ymasaenue Imosrenue

28
i
:
£2

Bpacamsanue Bpadamuieane

1


[image: image185.png]Yaco cymon

12


[image: image186.png]xonmanga xiansowA 9

Hedeau

Auu


Источник: Деловой портал "Управление производством" www.up-pro.ru

Изменения, связанные с течением практики, например время выполнения, очень сильны в начале обучения и упражнения и со временем постепенно уменьшаются. Выигрыш от практики, как правило, также более высокий. Это означает, что кривая практики на графике проходит тем более круче, чем ниже практика, которую человек привносит в свое рабочее задание на основе своей предыдущей деятельности (перенос практики). Производственный опыт и научные исследования показывают, что практический выигрыш в основном зависит от:

- частоты выполнения деятельности и длительности практики;

- профессиональной пригодности, которую приносит человек благодаря своим задаткам, способностям, и переноса практики со своей предыдущей деятельности;

- уровня сложности методов труда и

- методов практики.

Рядом с активной практикой из-за повторяющегося выполнения могут быть введены такие методы практики, как наблюдательная практика (наблюдения) и ментальная практика - повторяемое выполнение в уме рабочего цикла. Комбинация активной и ментальной практики ведет часто к выигрышам от практики.

Достижение определенного времени выполнения, к которому часто прибегают на практике, может быть уменьшено тем, что во время практики будут установлены паузы и что интервалы практик не будут превышать определенной длины. Один раз перед работой появляется, возможно, практический стимул, который слабеет при длительности практики, а после паузы опять достигает определенной высоты. Большое значение имеет отдых во время пауз. Для планомерного обучения с целью как можно более короткого по времени обучения вытекает следующее: общее время практики разделить на отрезки небольшой длительности, которые будут разбавлены перерывами или деятельностями другого вида.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

РАБОЧИЙ ПЕРИОД
- период времени, в течение которого производится непосредственное воздействие на предмет труда либо самим рабочим, либо машинами и механизмами под его управлением, а также время естественных процессов, которые протекают в изделии без участия людей и техники.

РАЗРАБОТКА СТРАТЕГИИ РАЗВИТИЯ
- ответ на вопрос о будущем позиционировании компании. Разработка стратегии представляет собой разработку и выбор вариантов (сценариев):

[image: image187.png]


Источник: Деловой портал "Управление производством" www.up-pro.ru

Прежде всего следует провести четкое разграничение между стратегией и производственной эффективностью (задача которой - способности организации к выполнению аналогичных процессов лучше конкурентов). Одной производственной эффективности недостаточно, чтобы компания могла выжить и получить стратегические конкурентные преимущества. Причиной такого положения вещей является легкая воспроизводимость многих успешных методов конкурентами, а это дает компании только краткосрочный выигрыш. Любая организация, наоборот, ставит своей задачей достижение преимущества в долгосрочной перспективе.

Исходной точкой для разработчиков стратегии компании служит анализ динамики изменения основных трендов на рынках, а также мнение топ-менеджмента о будущем организации. Миссия, целевая картина и видение организации строятся на их базе, и ими определяются дальнейшие процессы разработки стратегии.

Миссия говорит о том, какая роль отводится компанией себе и какие задачи исходя из нее должны быть ею выполнены. Миссия содержит указания на основные цели, для которых существует организация, из которых будут выведены цели для каждого последующего уровня. Также задачей миссии является информирование о том, какие основополагающие ценности приняты компанией. Иногда она может дополняться информацией о том, какие базовые принципы поведения приняты организацией.

Целевую картину создают за счет формализации миссии и информации о том, какие направления деятельности и конкретные цели важны для организации. Ее цель - создать общее, разделяемое всей компанией представление о том, что же является основополагающими целями и ключевыми направлениями развития организации.

Видением стоит назвать представления организации о ее положении в будущем. Главное его отличие от миссии - четко определенный временной период. Видение - это представления топ-менеджмента о стратегической роли организации, а ключевые характеристики используются для ее конкретизации.

Далее стоит определиться с процессами, имеющими ключевые значения для процесса разработки стратегии, из различного инструментария выбирать необходимые для данной ситуации.

При стратегическом анализе ситуации в окружении и в компании появится пласт информации, необходимой для формулировки альтернативных вариантов возможного развития событий, что даст возможность выбрать одну или даже более из них. И понимание стратегии здесь - как процесса описания главных целей и направлений по их достижению. Стратегия определяет и совершенствует то, что является ключевым фактором успеха, - свойственный только этой организации ряд компетенций, позволяющий этой организации оказать успешное противостояние своим конкурентам и добиться успеха. Так, стратегией создается целый ряд рамочных условий для проведения различных мероприятий уже оперативного порядка для достижения выбранных стратегических целей.

Разработка стратегии - это еще не практические изменения в деятельности организации, поэтому следующие шаги по реализации стратегии так важны. Реализация стратегии основана на применении определенного инструментария. К важнейшим из них можно отнести концепцию стоимости для учредителей (Shareholder Value), сбалансированную систему показателей (Balanced Scorecard) и управление факторами создания стоимости.

Важная цель стратегии - обеспечение взаимодействия всех сотрудников организации для достижения стратегических целей.

Стратегический бизнес-план, разработанный топ-менеджментом, служит основой для оперативного планирования (пример):

[image: image188.png]e Sz i e

Pl Tt

Crparsiocxos (wonena) | ( Crporermecns Bnsc s

aaann scsspey s,

Sagaat
prertag

Comcasame
e

PR


Источник: Деловой портал "Управление производством" www.up-pro.ru

Стратегия "оцифровывается" в стратегическом бизнес-плане:

[image: image189.png]Herrosupyaa
ittt
prannn

oor ][ FI)

i |+ OckoB0R mnA cocTanenn Buawec newa sEnAETCH
HHGOPMELHAO PLKe,0 KOHIYPENTX 0 COBCTBEHHOM

i TIO3MLOHDOBEHIN, 8Tk 0 MEPONPHATHS,
OaITH3aLYAKOTODLD HaMSIeHa Ha YRGS

 Minatosele pacsersinG OMTY, Ganascy u OAAC

= [ODHSONTNaKIHOBaKHA — CPeAE- i AONTOCpONM K fkac
paBno, 35 er)

+ PackeT pas LN CTpaTeNYecix (PHCKc) cLHapnes.


Источник: Деловой портал "Управление производством" www.up-pro.ru

Реализация стратегии - важнейшие предпосылки успеха:
Ясные цели:
- разработка конкретных целей на основе имеющейся стратегии;

- дальнейшее деление целей на подцели ("каскадирование") для отдельных бизнес-единиц, отделов, регионов...;

- конкретизация целей: до какого момента времени что должно быть достигнуто? Определение ответственных.

Конкретные мероприятия:
- определение мероприятий, необходимых для достижения целей;

- структуризация мероприятий по определенным критериям (например, потенциал экономии, ответственные, сроки реализации, затраты и др.);

- согласование с ответственными.

Ясные последствия:
- регулярный мониторинг статуса реализации мероприятий;

- в случае необходимости - разработка корректирующих мероприятий;

- согласование целей с конкретными исполнителями;

- формирование бюджетов (на основе списка мероприятий).

Контроль реализации стратегии - это последовательная оптимизация на основе сравнения план-факт:
Контроль предпосылок:
- Актуальны ли наши первоначальные предположения о состоянии рынка и конкуренции?

Контроль реализации:
- Выполнены ли все необходимые условия для успешной реализации намеченных мероприятий?

- Реалистичны ли установленные сроки и насколько вероятен сдвиг сроков по времени?

- Реализуемы ли разработанные мероприятия в принципе?

- Какие корректирующие мероприятия могут быть необходимы?

Контроль результатов:
- Какая экономия ресурсов уже достигнута?

- Какое влияние достигнутая экономия оказала на прибыль?

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

РАСЧЕТ ФАКТИЧЕСКИХ ЗАТРАТ
- ретроспективный расчет, который учитывает затраты какого-либо периода только на выполненную в этом периоде работу.
Достоинство расчета фактических затрат заключается прежде всего в простоте пользования им. Однако это достоинство обращается в недостаток, если рассматриваются несколько отчетных периодов, поскольку в каждом периоде на основе новых фактических значений (например, изменения степени загрузки и т.п.) должны быть рассчитаны новые размеры надбавок и новая себестоимость. При этом едва ли возможно оценить и сравнить полученные данные за различные отчетные периоды с точки зрения экономической эффективности. Кроме того, подобная система расчета, основанная исключительно на прошлых значениях, может лишь в ограниченном объеме служить основой для принятия оперативных решений по управлению и руководством предприятием, поскольку ее результаты оказываются в распоряжении руководству слишком поздно. Поэтому усилия в направлении дальнейшего развития системы расчета затрат направлены на то, чтобы с помощью прогнозируемых затрат получить представление о перспективных тенденциях развития и тем самым обеспечить возможность контроля и управления предприятием, планирования производства продукции.

Расчет чистых фактических затрат на практике неосуществим, поскольку некоторые виды затрат могут быть определены только с помощью временных и функциональных разграничений. К ним относятся такие виды затрат, как, например, амортизационные отчисления и амортизационные проценты. Поэтому калькуляционные затраты никогда не имеют характера фактических, а являются только нормальными (средними) или плановыми.

Источник: Деловой портал "Управление производством" www.up-pro.ru

РЕГЛАМЕНТИРУЕМЫЕ ПЕРЕРЫВЫ
- перерывы в работе, предусмотренные производственным процессом, разделяющиеся на межоперационные (внутрисменные) и междусменные (связаны с режимом работы).

РЕСУРСЫ ПОСТОЯННЫЕ И ПЕРЕМЕННЫЕ
Все ресурсы, используемые фирмой в процессе производства, условно делят на два класса: постоянные и переменные.

Ресурсы, количество которых не зависит от объема выпуска и является неизменным в течение рассматриваемого периода, называются постоянными. Сюда могут относиться: производственные площади, особые знания высококвалифицированного персонала, технологии и ноу-хау.

Ресурсы, количество которых напрямую зависит от объема выпуска, называются переменными. Примером переменных ресурсов могут служить электроэнергия, большинство видов сырья и материалов, транспортные услуги, труд рабочих и инженерно-технического персонала.

Деление ресурсов на постоянные и переменные позволяет выделить краткосрочный и долгосрочный периоды в деятельности фирмы.

Период, в течение которого фирма в состоянии изменить лишь часть ресурсов (переменные), а другая часть остается неизменной (постоянные), называется краткосрочным периодом. В краткосрочном периоде объем выпуска фирмы зависит исключительно от изменения переменного ресурса.

Период, в течение которого фирма может изменить количество всех используемых ею ресурсов, называется долгосрочным.

Продолжительность краткосрочного и долгосрочного периодов может быть неодинаковой в различных сферах производства. Там, где объем постоянных ресурсов невелик, а характер производства позволяет легко менять постоянные ресурсы, краткосрочный период длится не более нескольких месяцев (швейная, пищевая промышленность, розничная торговля и т.д.). Для других отраслей краткосрочный период может составлять 1 - 3 года (автомобильная промышленность, авиастроение, угледобыча) или даже от 6 до 10 лет (электроэнергетика).

РОБОТОТЕХНИКА
(от робот и техника; англ. robotics) - прикладная наука, занимающаяся разработкой автоматизированных технических систем.

Робототехника опирается на такие дисциплины, как электроника, механика, программирование. Выделяют строительную, промышленную, бытовую, авиационную и экстремальную (военную, космическую, подводную) робототехнику.

Слово "робототехника" было впервые использовано в печати Айзеком Азимовым в научно-фантастическом рассказе "Лжец", опубликованном в 1941 г.

"Робототехника" базируется на слове "робот", придуманном в 1920 г. научным фантастом и Нобелевским лауреатом Карелом Чапеком для своей пьесы "R.U.R". Однако интерес к идеям, схожим с робототехникой, наблюдался еще до введения этого термина.

В "Илиаде" Гефест сделал говорящих служанок из золота.

Архиту Тарентскому приписывают создание механического голубя в 400 г. до н.э.

Приводы - это "мышцы" роботов. В настоящее время самыми популярными двигателями в приводах являются электрические, но применяются и другие, использующие химические вещества или сжатый воздух.

Двигатели постоянного тока

В настоящий момент большинство роботов используют электродвигатели, которые могут быть нескольких видов.

Шаговые электродвигатели

Как можно предположить из названия, шаговые электродвигатели не вращаются свободно, подобно двигателям постоянного тока. Они поворачиваются пошагово на определенный угол под управлением контроллера. Это позволяет обойтись без датчика положения, так как контроллеру точно известно, на сколько был сделан поворот. В связи с этим они часто используются в приводах многих роботов и станках с ЧПУ.

Пьезодвигатели

Современной альтернативой двигателям постоянного тока являются пьезодвигатели, также известные как ультразвуковые двигатели. Принцип их работы совершенно отличается: крошечные пьезоэлектрические ножки, вибрирующие с частотой более 1000 раз в секунду, заставляют мотор двигаться по окружности или прямой. Преимуществами подобных двигателей являются: высокое нанометрическое разрешение, скорость и мощность, несоизмеримая с их размерами. Пьезодвигатели уже доступны на коммерческой основе и также применяются на некоторых роботах.

Воздушные мышцы

Воздушные мышцы - простое, но мощное устройство для обеспечения силы тяги. При накачивании сжатым воздухом мышцы способны сокращаться до 40% от своей длины. Причиной такого поведения является плетение, видимое с внешней стороны, которое заставляет мышцы быть или длинными и тонкими, или короткими и толстыми. Так как способ их работы схож с биологическими мышцами, их можно использовать для производства роботов с мышцами и скелетом, аналогичными мышцам и скелету животных.

Электроактивные полимеры

Электроактивные полимеры - это вид пластмасс, который изменяет форму в ответ на электрическую стимуляцию. Они могут быть сконструированы таким образом, что гнутся, растягиваются или сокращаются. Однако в настоящее время нет ЭАП, пригодных для производства коммерческих роботов, так как все неэффективны или непрочны.

Эластичные нанотрубки

Это многообещающая экспериментальная технология, находящаяся на ранней стадии разработки. Отсутствие дефектов в нанотрубках позволяет этому волокну эластично деформироваться на несколько процентов. Человеческий бицепс может быть заменен проводом из такого материала диаметром 8 мм. Такие компактные "мышцы" могут помочь роботам в будущем обгонять и перепрыгивать человека.

Наиболее распространенными являются четырехколесные и гусеничные роботы. Также создаются роботы, имеющие другое число колес - два или одно. Такого рода решения позволяют упростить конструкцию робота, а также придать роботу возможность работать в пространствах, где четырехколесная конструкция оказывается неработоспособной.

Летающие роботы. Большинство современных самолетов являются летающими роботами, управляемыми пилотами. Автопилот способен контролировать полет на всех стадиях, включая взлет и посадку. Также к летающим роботам относятся беспилотные летательные аппараты (БПЛА). Подобные аппараты имеют меньший вес, за счет отсутствия пилота, и могут выполнять опасные миссии. Некоторые БПЛА способны вести огонь по команде оператора. Также разрабатываются БПЛА, способные вести огонь автоматически. К БПЛА также относятся крылатые ракеты.

Плавающие роботы. Существует много разработок роботов, перемещающихся в воде, подражая движениям рыб. По некоторым подсчетам эффективность подобного движения может на 80% превосходить эффективность движения с использованием гребного винта. Кроме того, подобные конструкции производят меньше шума, а также отличаются повышенной маневренностью. Это является причиной высокого интереса исследователей к роботам, движущимся подобно рыбам.

По типу управления робототехнические системы подразделяются на:

Биотехнические:

командные (кнопочное и рычажное управление отдельными звеньями робота);

копирующие (повтор движения человека, возможна реализация обратной связи, передающей прилагаемое усилие, экзоскелеты);

полуавтоматические (управление одним командным органом, например рукояткой, всей кинематической схемой робота);

Автоматические:

программные (функционируют по заранее заданной программе, в основном предназначены для решения однообразных задач в неизменных условиях окружения);

адаптивные (решают типовые задачи, но адаптируются под условия функционирования);

интеллектуальные (наиболее развитые автоматические системы);

Интерактивные:

автоматизированные (возможно чередование автоматических и биотехнических режимов);

супервизорные (автоматические системы, в которых человек выполняет только целеуказательные функции);

диалоговые (робот участвует в диалоге с человеком по выбору стратегии поведения, при этом, как правило, робот оснащается экспертной системой, способной прогнозировать результаты манипуляций и дающей советы по выбору цели).

В развитии методов управления роботами огромное значение имеет развитие технической кибернетики и теории автоматического управления.

Робототехнические комплексы также популярны в области образования как современные высокотехнологичные исследовательские инструменты в области теории автоматического управления и мехатроники. Их использование в различных учебных заведениях среднего и высшего профессионального образования позволяет реализовывать концепцию "обучение на проектах", положенную в основу такой крупной совместной образовательной программы США и Европейского союза, как ILERT. Применение возможностей робототехнических комплексов в инженерном образовании дает возможность одновременной отработки профессиональных навыков сразу по нескольким смежным дисциплинам: механика, теория управления, схемотехника, программирование, теория информации. Востребованность комплексных знаний способствует развитию связей между исследовательскими коллективами. Кроме того, студенты уже в процессе профильной подготовки сталкиваются с необходимостью решать реальные практические задачи.

Существующие робототехнические комплексы для учебных лабораторий:

Mechatronics Control Kit

Festo Didactic

LEGO Mindstorms

Fischertechnik.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

T.O.B.B. Mtoussaint.de. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

nBot, a two wheel balancing robot. Geology.heroy.smu.edu. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

ROBON AUT Activity Report. NASA (февраль 2004 г.). Архивировано из первоисточника 20 августа 2007 г. Проверено 20 октября 2007 г.

IEEE Spectrum: A Robot That Balances on a Ball. Spectrum.ieee.org. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Rezero - Focus Project Ballbot. ethz.ch. Архивировано из первоисточника 4 февраля 2012 г. Проверено 11 декабря 2011 г.

Carnegie Mellon (2006.08.09). Carnegie Mellon Researchers Develop N ew Type of Mobile Robot That Balances and Moves on a Ball Instead of Legs or Wheels. Пресс-релиз. Проверено 2007.10.20.

Spherical Robot Can Climb Over Obstacles. BotJunkie. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Rotundus. Rotundus.se. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

OrbSwarm Gets A Brain. BotJunkie (11 июля 2007). Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Rolling Orbital Bluetooth Operated Thing. BotJunkie. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Swarm. Orbswarm.com. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

The Ball Bot: Johnnytronic@Sun. Blogs.sun.com. Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Senior Design Projects | College of Engineering & Applied Science| University of Colorado at Boulder. Engineering.colorado.edu (30 апреля 2008 г.). Архивировано из первоисточника 24 августа 2011 г. Проверено 27 ноября 2010 г.

Testing the Limits. Boeing. Архивировано из первоисточника 24 августа 2011 г. Проверено 9 апреля 2008 г.

Miller, Gavin Introduction. snakerobots.com. Архивировано из первоисточника 24 августа 2011. Проверено 22 октября 2007.

Richard Mason What is the market for robot fish?. Архивировано из первоисточника 24 августа 2011 г.

Witoon Juwarahawong Fish Robot. Institute of Field Robotics. Архивировано из первоисточника 4 ноября 2007 г. Проверено 25 октября 2007 г.

РЫБНАЯ ПРОМЫШЛЕННОСТЬ
- промышленность, входящая в структуру пищевой промышленности. Основная задача - добыча и переработка рыбы и других морепродуктов.

Производство рыбы (включает добычу и выращивание) в 2009 году (тонн)

	Место
	Страна
	Добыча (улов)

	1
	[image: image190.png]


 КНР
	60474939

	2
	[image: image191.png]


 Индонезия
	9815202

	3
	[image: image192.png]


 Индия
	7845163

	4
	[image: image193.png]


 Перу
	6964446

	5
	[image: image194.png]


 Япония
	5195958

	6
	[image: image195.png]


 Филиппины
	5083131

	7
	[image: image196.png]


 США
	4710453

	8
	[image: image197.png]


 Чили
	4702902

	9
	[image: image198.png]


 Вьетнам
	4832900

	10
	[image: image199.png]


 Бангладеш
	3949267

	
	ИТОГО
	113573761


Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

С
САХАРНАЯ ПРОМЫШЛЕННОСТЬ
- отрасль пищевой промышленности, специализирующаяся на производстве белого сахара-песка из сахарной свеклы или сахарного тростника. Также к сахарной промышленности относятся предприятия по производству сахара-рафинада из сахара-песка.

Получение сахара из сахарного тростника было известно с давних времен. В промышленных масштабах производство сахара началось в XVI веке в Индии.

В России сахарная промышленность начала развиваться с начала XVIII века. Первый сахаро-рафинадный завод, использовавший привозной тростниковый сахар-сырец, был пущен в Петербурге в 1719 году. Производство сахара из сахарной свеклы началось в России и Германии в начале XIX века. Первый сахаро-рафинадный завод, производивший продукцию в промышленных масштабах, был создан в 1802 г. в селе Алябьеве Чернского уезда Тульской губернии (ныне Алябьевское сельское поселение Мценского района Орловской области) компаньонами Е.И.Бланкеннагелем и Я.С.Есиповым. Сахарная промышленность России отличалась высоким уровнем развития производства, основные предприятия были сконцентрированы во владении нескольких крупных компаний. Перед Первой мировой войной Россия производила большие объемы свекловичного сахара, занимая 2-е место в мире (после Германии).

Сахарное производство относится к непрерывно-поточному механизированному производству с высоким уровнем автоматизации основных процессов.

Особенностью территориального размещения сахарных заводов является их жесткая привязка к посевным площадям сахарной свеклы, поскольку перевозка свеклы на сколь-нибудь значительные расстояния экономически неэффективна. В ряде случаев сахарные заводы имеют собственные посевные площади, расположенные непосредственно вблизи предприятия. Отходы сахарной промышленности (жом, патока (меласса), дефекационная грязь) могут быть использованы как удобрения, в некоторых случаях - и как корм для скота.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

СБАЛАНСИРОВАННАЯ СИСТЕМА ПОКАЗАТЕЛЕЙ
(ССП, Balanced Scorecard) - один из мощных инструментов стратегического менеджмента, позволяющий измерить эффективность компании при помощи специально подобранных и взвешенных (сбалансированных) индикаторов, которые комплексно отражают ее текущее состояние.

Основные термины и определения Сбалансированной системы показателей:
Видение - четко сформулированное описание, какой должна стать компания в будущем, а также основных путей достижения этого.

Временной горизонт - позволяет определить, к какому типу относится конкретный показатель, а также длительность периода его планирования.

Каскадирование - инструмент доведения (декомпозиции) ССП от верхнего уровня (уровня компании в целом) к более нижним (до уровня отделов и даже конкретных исполнителей).

Перспективы - самые важные стратегические области, например: маркетинг/клиенты, финансы, персонал, производство / внутренние бизнес-процессы. Исходя из стратегических задач компании могут быть использованы и иные перспективы при разработке ССП.

Показатель - инструмент измерения степени достижения как поставленной цели, так и результативности бизнес-процессов.

Причинно-следственные связи. Соответствуют принципу "если - то". Находят отображение в стратегической карте предприятия.

Бизнес-процесс - последовательные действия для получения нужного результата, важного для компании. При разработке ССП важны только имеющие решающее для стратегии компании значение бизнес-процессы.

Стратегическая карта - помогает описать стратегию развития компании в виде диаграммы или рисунка.

Стратегическая цель - стратегически важная для компании цель, достижение которой предоставит серьезные конкурентные преимущества.

Стратегические мероприятия (проекты) - инструмент реализации стратегии развития компании. Каждый значимый проект или мероприятие увязываются с конкретными стратегическими целями и задачами.

Сбалансированная система показателей:

- трансформирует стратегию компании в четыре взаимосвязанные перспективы и делает возможной конкретизацию стратегических целей;

- представляет собой систематическую методику трансформации видения и стратегии организации в планы действий отдельных сотрудников;

- является интегрированной концепцией стратегически сфокусированного управления организацией.

Сбалансированная система показателей не является:

- "только лишь новой системой показателей";

- "только лишь инструментом составления отчетности для топ-менеджмента".

Для того чтобы приступить к построению системы Balanced Scorecard, нужно уже иметь разработанную стратегию развития компании, а уже на основании ее решить, какие перспективы должны быть выбраны и до какого уровня надо провести декомпозицию.

Без четкого видения, какой должна быть компания в будущем, а также без понимания главных путей и ключевых мероприятий (проектов) для достижения этого будущего разработка ССП просто невозможна, все-таки это "оцифровка" уже достаточно зрелой стратегии.

Важная задача декомпозиции при разработке - доведение стратегически важных целей и задач до уровня конкретных исполнителей. Соответственно у руководства компании появляется не только эффективный инструмент планирования и контроля, но и мотивации: есть возможность привязать систему оплаты к уровню достижения запланированных целей подразделением или ответственным за нее сотрудником.

Разрабатывая Сбалансированную систему показателей (для компании в целом или отдельного структурного подразделения), стоит придерживаться следующих шагов:

- четко конкретизировать стратегические цели;

- увязать все стратегические цели при помощи причинно-следственных цепочек, - то есть построить стратегическую карту;

- определить ключевые показатели и их целевые значения;

- определить, как связаны эти показатели с ключевыми бизнес-процессами;

- разработать необходимые стратегические мероприятия или проекты. Определить для каждого из них конкретные сроки, бюджеты, ответственных исполнителей.

Сбалансированная система показателей - эффективный инструмент стратегического менеджмента
Достижение единого понимания стратегии развития компании всеми ключевыми участниками процесса ее разработки и, главное, ее реализации в жизнь также является одним из важнейших факторов успеха компании. Кроме того, без этого сложно организовать и контроль за внедрением стратегии.

Источник: Деловой портал "Управление производством" www.up-pro.ru

СЕЛЬСКОЕ ХОЗЯЙСТВО
- отрасль хозяйства, направленная на обеспечение населения продовольствием (пищей, едой) и получение сырья для ряда отраслей промышленности. Отрасль является одной из важнейших, представлена практически во всех странах. В мировом сельском хозяйстве занято около 1 млрд. экономически активного населения (ЭАН).

С проблемами сельского хозяйства прямо или косвенно связаны такие науки, как агрономия, животноводство, мелиорация, растениеводство, лесоводство и др.

Возникновение сельского хозяйства связано с так называемой "неолитической революцией" в средствах производства, начавшейся около 12 тыс. лет назад и приведшей к возникновению производящего хозяйства и последующему развитию цивилизации.

Роль сельского хозяйства в экономике страны или региона показывает ее структуру и уровень развития. В качестве показателей роли сельского хозяйства применяют долю занятых в сельском хозяйстве среди экономически активного населения, а также удельный вес сельского хозяйства в структуре ВВП. Эти показатели достаточно высоки в большинстве развивающихся стран, где в сельском хозяйстве занято более половины ЭАН. Сельское хозяйство там идет по экстенсивному пути развития, то есть увеличение продукции достигается расширением посевных площадей, увеличением поголовья скота, увеличением числа занятых в сельском хозяйстве. В таких странах, экономики которых относятся к типу аграрных, низки показатели механизации, химизации, мелиорации и др.

Отрасль сельского хозяйства имеет следующие основные особенности.

Экономический процесс воспроизводства переплетается с естественным процессом роста и развития живых организмов, развивающихся на основе биологических законов.

Циклический процесс естественного роста и развития растений и животных обусловил сезонность сельскохозяйственного труда.

В отличие от промышленности технологический процесс в сельском хозяйстве тесно связан с природой, где земля выступает в роли главного средства производства.

Специалисты ФАО отмечают, что 78% земной поверхности испытывают серьезные природные ограничения для развития земледелия, 13% площадей отличаются низкой продуктивностью, 6% средней и 3% высокой. В 2009 г. в сельском хозяйстве использовалось 37,6% всей суши, в том числе распахано 10,6%, 25,8% используется под пастбища и еще 1,2% под многолетними культурами. Особенности агроресурсной ситуации и специализации сельского хозяйства значительно различаются по регионам. Выделяется несколько термических поясов, каждый из которых характеризуется своеобразным набором отраслей растениеводства и животноводства.

Холодный пояс занимает обширные пространства на севере Евразии и Северной Америки. Земледелие здесь ограничено недостатком тепла и многолетней мерзлотой. Растениеводство здесь возможно только в условиях закрытого грунта, а на низкопродуктивных пастбищах развивается оленеводство.

Прохладный пояс охватывает обширные территории Евразии и Северной Америки, а также узкую полосу на юге Анд в Южной Америке. Незначительные ресурсы тепла ограничивают набор культур, которые здесь можно выращивать (скороспелые культуры: серые хлеба, овощи, некоторые корнеплоды, ранний картофель). Земледелие носит очаговый характер.

Умеренный пояс в южном полушарии представлен в Патагонии, на побережье Чили, островах Тасмания и Новая Зеландия, а в северном занимает почти всю Европу (кроме южных полуостровов), юг Сибири и Дальнего Востока, Монголию, Тибет, северо-восток Китая, юг Канады, северо-восточные штаты США. Это пояс массового земледелия. Пашней заняты практически все пригодные по рельефу территории, ее удельная площадь доходит до 60 - 70%. Здесь широкий набор выращиваемых культур: пшеница, ячмень, рожь, овес, лен, картофель, овощи, корнеплоды, кормовые травы. В южной части пояса произрастает кукуруза, подсолнечник, рис, виноград, фруктовые и плодовые деревья. Пастбища по площади ограничены, они доминируют в горах и аридных зонах, где развито отгонное животноводство и верблюдоводство.

Жаркий пояс занимает обширные пространства Африки, Южной Америки, северную и центральную Австралию, Малайский архипелаг, Аравийский полуостров, Южную Азию. Выращивается кофейное и шоколадное деревья, финиковая пальма, батат, маниок и др. В субаридных зонах находятся огромные по площади пастбища с бедной растительностью.

Сельское хозяйство входит в состав агропромышленного комплекса и включает в себя следующие основные отрасли.

Растениеводство. Отрасль подразделяется на подотрасли по виду выращиваемых растений:

зерновые культуры (пшеница, ячмень, рожь, овес, рис, кукуруза, гречиха, сорго и др.);

зернобобовые культуры (горох, фасоль, чечевица, соевые бобы и др.);

кормовые культуры (кормовые травы, силосные культуры, кормовые корнеплоды, кормовые бахчевые культуры);

технические культуры:

а) пищевые культуры (сахарный тростник, сахарная свекла, хмель, крахмалоносные культуры, лекарственные растения);

б) текстильные культуры (хлопчатник, лен, джут, конопля);

в) каучуконосы (гевея);

овощебахчевые культуры:

а) картофель;

б) листовые культуры (капуста, салат, шпинат, укроп, листовая петрушка и др.);

в) плодовые культуры (томат, огурец, тыква, кабачок, патиссон, баклажан, перец);

г) луковичные культуры (лук и чеснок);

д) корнеплоды (морковь, столовая свекла, пастернак, петрушка, сельдерей, репа, редис, редька и др.); е) бахчевые культуры (арбуз, дыня, тыква и др.);

цитрусовые культуры (апельсин, грейпфрут, мандарин, лимон, бергамот и др.);

тонизирующие культуры (наркотические культуры, чай, кофе, какао);

масличные и эфиромасличные культуры:

а) масличные культуры (подсолнечник, клещевина, горчица, рапс, кунжут, рыжик (растение), конопля, лен, кокосовая пальма, масличная пальма, оливковое дерево);

б) эфиромасличные культуры (кориандр, анис, тмин и др.);

хмелеводство;

виноградарство;

садоводство;

плодоводство;

декоративное садоводство;

луговодство - получение пригодных пастбищ и кормов для животноводства.

Грибоводство.

Животноводство:

скотоводство (выращивание крупного рогатого скота);

овцеводство;

козоводство;

кролиководство;

коневодство;

пчеловодство;

шмелеводство;

звероводство;

аквакультура;

рыбоводство;

оленеводство;

птицеводство;

свиноводство;

верблюдоводство;

муловодство.

Экологические проблемы сельского хозяйства. Сельское хозяйство производит большее воздействие на природную среду, чем любая другая отрасль народного хозяйства. Причина этого в том, что сельское хозяйство требует огромных площадей. В результате меняются ландшафты целых континентов. На Великой Китайской равнине рос субтропический лес, переходя на севере в уссурийскую тайгу, а на юге - в джунгли Индокитая. В Европе агроландшафт вытеснил широколиственные леса, на Украине поля заменили степи.

Сельскохозяйственные ландшафты оказались неустойчивы, что привело к ряду локальных и региональных экологических катастроф. Так, неправильная мелиорация стала причиной засоления почв и потери большей части возделываемых земель Междуречья, глубокая распашка привела к пыльным бурям в Казахстане и Америке, перевыпас скота и земледелие - к опустыниванию в зоне Сахель в Африке.

Сильнее всего на природную среду воздействует земледелие. Его факторы воздействия таковы:

сведение природной растительности на сельхозугодиях, распашка земель;

обработка (рыхление) почвы, особенно с применением отвального плуга;

применение минеральных удобрений и ядохимикатов;

мелиорация земель.

И сильнее всего воздействие на сами почвы:

разрушение почвенных экосистем;

потеря гумуса;

разрушение структуры и уплотнение почвы;

водная и ветровая эрозия почв.

Существуют определенные способы и технологии ведения сельского хозяйства, которые смягчают или полностью устраняют негативные факторы, например технологии точного земледелия.

Животноводство влияет на природу меньше. Его факторы воздействия таковы:

перевыпас, то есть выпас скота в количествах, превышающих способности пастбищ к восстановлению;

непереработанные отходы животноводческих комплексов.

К общим нарушениям, вызываемым сельскохозяйственной деятельностью, можно отнести:

загрязнение поверхностных вод (рек, озер, морей) и деградация водных экосистем при эвтрофикации; загрязнение грунтовых вод;

сведение лесов и деградация лесных экосистем (обезлесивание);

нарушение водного режима на значительных территориях (при осушении или орошении);

опустынивание в результате комплексного нарушения почв и растительного покрова;

уничтожение природных мест обитания многих видов живых организмов и, как следствие, вымирание и исчезновение редких и прочих видов.

Во второй половине XX века стала актуальна еще одна проблема: уменьшение в продукции растениеводства содержания витаминов и микроэлементов и накопление в продукции как растениеводства, так и животноводства вредных веществ (нитратов, пестицидов, гормонов, антибиотиков и т.п.). Причина - деградация почв, что ведет к снижению уровня микроэлементов, и интенсификация производства, особенно в животноводстве.

пути решения экологических проблем сельского хозяйства:

точное земледелие;

почвозащитное земледелие;

органическое сельское хозяйство;

хомобиотический оборот;

химизация сельского хозяйства.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

http://www.fao.org/docrep/015/i2490e/i2490e01c.pdf

СЕРИЙНОЕ ПРОИЗВОДСТВО
- производство, характеризующееся постоянством структуры рабочего процесса в период выпуска одной партии (серии) одинаковых изделий. Структура процесса изменяется по составу операций, их продолжительности и последовательности выполнения в связи с переходом на изготовление серии нового вида продукции.

В зависимости от продолжительности периода выпуска одной серии и размера партии различают мелкосерийное, среднесерийное и крупносерийное производства.

Для серийного типа производства характерна относительно большая номенклатура изделий, однако значительно меньшая, чем при единичном типе производства.

Основные особенности организации серийного производства:

- специализация рабочих мест по выполнению нескольких закрепленных операций;

- использование универсального и специального оборудования;

- незначительный объем ручных операций;

- наличие рабочих средней квалификации;

- незначительная длительность производственного цикла и др.

Подтипы серийного производства:
- мелкосерийное;

- серийное;

- крупносерийное.

Мелкосерийное тяготеет к единичному, а крупносерийное - к массовому. Это деление носит условный характер. Например, в соответствии с классификацией, предложенной Вудворд, выделяются единичное и мелкосерийное производство (Unit Production), массовое (Mass Production) и непрерывное (Process Production).

Производство мелкосерийное является переходным от единичного к серийному. Выпуск изделий может осуществляться малыми партиями.

В настоящее время в машиностроении одним из конкурентных факторов стала способность фирмы изготовлять уникальное, зачастую повышенной сложности, оборудование малой партией по спецзаказу покупателей.

Внедрение компьютеризации позволяет повысить гибкость производства и внести в мелкосерийное производство черты поточного производства. Например, появилась возможность изготовлять несколько типов изделий на одной поточной линии с затратой минимального количества времени для переналадки оборудования.

Крупносерийное производство является переходной формой к массовому производству.

В крупносерийном производстве выпуск изделий осуществляется крупными партиями в течение длительного периода. Обычно предприятия этого типа специализируются на выпуске отдельных изделий или комплектов по предметному типу.

Источник: Деловой портал "Управление производством" www.up-pro.ru

СИСТЕМА УЧЕТА НА ПРЕДПРИЯТИИ
- инструмент для учета, планирования, управления и контроля за всеми событиями производственного процесса (например, закупка, производство, сбыт, финансирование и т.д.) в количественном и стоимостном выражении. При этом система учета должна в приемлемой форме представлять количественную картину экономических процессов и фактической экономической ситуации, которая в зависимости от вида расчетов может быть представлена относительно прошедшего, текущего и будущего периодов.

Цифровые показатели системы учета на предприятии делятся на показатели номинального и реального оборота товарно-материальных ресурсов. Номинальный оборот товарно-материальных ресурсов включает движение стоимостей, которое обусловлено платежными процессами (денежный поток, финансовые расчеты, то есть связанные с платежами, например, расчеты прибыли и убытков). Реальный оборот товарно-материальных ресурсов включает производственный процесс, оторванный от финансовых операций (поток товаров, калькулируемые расчеты, расчет затрат и результатов производства).

Финансовые и калькуляционные расчеты различаются, таким образом, тем, что они отражают различные аспекты деятельности предприятия. Финансовый расчет имеет дело с платежными процедурами / денежными потоками (возврат банковского кредита и т.п.), которые протекают между предприятием и внешней средой (поставщики, клиенты, государство, кредиторы и т.п.). Финансовый расчет направлен вовне и поэтому называется также внешним учетом. Калькуляционный расчет, напротив, основывается не на движении платежных средств, а на движении реальных товарно-материальных ресурсов (расход факторов производства и т.д.). В этом случае необходимо самим искать на предприятии значимый с информационной точки зрения показатель и потребителя такой информации. Такой калькуляционный расчет направлен внутрь и поэтому называется также внутренним, или управленческим учетом.

Принимая во внимание указанные определения, а также задачу учесть, наглядно представить и обработать деловые операции, систему учета можно подразделить на финансовый учет, расчет затрат и результатов производственной деятельности, статистический учет и составление бюджета (расчет плановых показателей), как это представлено в табл. 1.

Таблица 1. Структура системы учета на предприятии

	СИСТЕМА УЧЕТА НА ПРЕДПРИЯТИИ

	Финансовый учет
	Расчет затрат и выпуска
	Статистический учет
	Составление бюджета

	Бухгалтерский учет (учет деловых операций)
	Расчет затрат по видам
	Анализ численных показателей, данных учета финансов и затрат для контроля экономической эффективности (расчет показателей прошлых периодов)
	Составление планов для предприятия в целом и его подразделений, например плана сбыта, производственного плана и т.д.

	Баланс (учет остатков)
	Расчет затрат по местам возникновения
	
	

	Отчет о прибылях и убытках
	Расчет затрат по носителям (производственный учет и калькуляция)
	
	

	Распределение финансовых средств
	
	
	

	Относительно прошедших периодов
	Относительно прошедших и будущих периодов
	Относительно прошедших периодов
	Относительно будущих периодов

	Внешний учет
	Внутренний учет
	
	


Расчет затрат и выпуска используется для контроля экономической эффективности производства путем выявления, распределения и отнесения к местам возникновения затрат и выпущенной продукции, которые возникают в рамках выполнения задач предприятия. Расчет затрат и выпуска, в частности, составляет основу для:

а) калькуляции (например, цены предложения, нижней границы цены);

б) контроля экономической эффективности (сопоставление: затраты - доходы, плановые затраты - фактические затраты);

в) оперативного управления предприятием и выработки политики предприятия (например, база для принятия инвестиционных решений).

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

СОЛЯНАЯ ПРОМЫШЛЕННОСТЬ
- одна из отраслей пищевой промышленности, осуществляющая добычу и переработку поваренной соли.

Корни промышленности уходят во времена Древнего Египта, Греции и Римской империи. Началом XII века датируется начало солеварения на Руси. Со временем технологического прогресса на смену ручному труду приходят машины, что производят и очищают соль. В СССР в 1974 году было произведено 13,4 млн. тонн. Современная российская соляная промышленность производит 2,8 млн. тонн в год.

Добыча

[image: image200.png]


Центры солевой промышленности на 2005 год

Крупнейшими месторождениями соли являются: Мертвое море, залив Кара-Богаз-Гол (Туркмения), Соледар (Донецкая область Украины), озеро Баскунчак (Россия), Яван (Таджикистан). Соляное предприятие выпускает соль в различном виде: рассол, твердую (в том числе вакуумную), молотую, солебрикеты с микродобавками для скота, зерновую, йодированную и прочие. Сырьем для соляной промышленности служит поваренная, калийная и глауберова соль.

	N
	Страна
	Выработка соли (тонн)

	-
	Всего
	210000000

	1
	США
	46500000

	2
	Китай
	37101000

	3
	Индия
	15000000

	4
	Канада
	14125000

	5
	Австралия
	11211000

	6
	Мексика
	8180000

	7
	Франция
	7000000

	8
	Бразилия
	6500000

	9
	Чили
	6000000

	10
	Великобритания
	5800000

	11
	Норвегия
	5000000

	12
	Италия
	3600000

	13
	Испания
	3200000

	14
	Россия
	2800000

	15
	Румыния
	2450000

	16
	Египет
	2400000

	17
	Украина
	2300000

	18
	Турция
	2250000

	19
	Иран
	2000000

	20
	Болгария
	1800000

	21
	Польша
	1600000

	22
	Пакистан
	1320000

	23
	Вьетнам
	1300000

	24
	Япония
	1251000

	25
	Аргентина
	1200000

	26
	Таиланд
	1000000

	27
	Багамы
	900000

	28
	Израиль
	800000

	29
	Южная Корея
	800000

	30
	Германия
	746000

	31
	Намибия
	700000

	32
	Индонезия
	680000

	33
	Дания
	610000

	34
	Тунис
	608000

	35
	Филиппины
	600000

	36
	Португалия
	600000

	37
	Колумбия
	540000

	38
	Антильские острова
	500000

	39
	КНДР
	500000

	40
	Иордания
	410000

	41
	Австрия
	401000

	42
	Бангладеш
	350000

	43
	Венесуэла
	350000

	44
	ЮАР
	336000

	45
	Белоруссия
	300000

	46
	Швейцария
	300000

	47
	Гана
	250000

	48
	Перу
	249000

	49
	Марокко
	240000

	50
	Туркменистан
	215000

	51
	Ботсвана
	208000

	52
	Мартиника
	200000

	53
	Саудовская Аравия
	200000

	54
	Куба
	185000

	55
	Алжир
	183000

	56
	Греция
	150000

	57
	Сирия
	146000

	58
	Сенегал
	130000

	59
	Словения
	125000

	60
	Йемен
	120000

	61
	Кувейт
	100000

	62
	Словакия
	100000


Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Т.J.Brown, L.E.Hetherington и др. Производство соли // Производство полезных ископаемых в мире. 2003 - 2007 = World Mineral Production. 2003 - 2007. - Ноттингем: Британская геологическая служба, 2009. - С. 84. - 109 с. - ISBN 978-0-85272-638-9

Большая советская энциклопедия, 1973 г.

Солеварение // Энциклопедический словарь Брокгауза и Ефрона: В 86 томах (82 т. и 4 доп.). - СПб., 1890 - 1907.

СПЕЦИАЛИЗАЦИЯ ПРОИЗВОДСТВА
- выражается в том, что каждое производство ограничивается изготовлением определенного вида конструктивной и технологически однородной продукции.

Углубление специализации дальнейшим разделением труда.

Однородность производственной продукции обеспечивается:

- технологической схожестью продукции, предназначенной к непосредственному использованию потребителем;

- изготовлением отдельных узлов, блоков и деталей сложной продукции;

- выполнением отдельных, обособленных стадий технологического процесса;

- оказанием услуг вспомогательных производств.

Соответственно различают четыре вида специализации предприятий:

- предметную;

- подетальную (иногда называют "узловая");

- технологическую;

- по услугам вспомогательного производства.

Предметная специализация состоит в том, что каждое предприятие ограничивается изготовлением конструктивно-технологически однородной, конечной продукции (автомобили, телевизоры, полимерное и химическое оборудование и т.д.).

Подетальная специализация характеризуется сосредоточением производства отдельных деталей, полуфабрикатов, заготовок, узлов или агрегатов.

Технологическая специализация проявляется в том, что самостоятельные предприятия ограничиваются выполнением отдельных стадий технологических процессов (автосборочный, радиосборочный заводы и т.д.).

Специализация вспомогательных производств, к которой относятся инструментальные и ремонтные цеха (завод), цеха по производству тары и упаковки и другие, осуществляется путем концентрации однородного вспомогательного производства на самостоятельных специализированных предприятиях или путем создания базовых специализированных цехов на действующих предприятиях.

Специализация упрощает систему управления и обслуживания производства, сокращает объем работ по технической подготовке, оперативному учету и контролю, способствует улучшению использования материальных, трудовых и финансовых ресурсов на всех этапах производственного цикла.

Преимущества специализации:
- повышает производительность труда;

- сокращает длительность производственного цикла изготовления деталей, их качество;

- ускоряет оборачиваемость оборотных средств предприятия, снижает себестоимость продукции;

- повышает рентабельность производства.

Принцип специализации эффективен на предприятиях всех типов (индивидуального, серийного и массового производства), но находит он наибольшее применение в массовом производстве.

Показатели уровня специализации:
- количество разнородных видов продукции, изготавливаемых на одном предприятии (снижение номенклатурных позиций плана выпуска продукции повышает уровень специализации);

- удельный вес профильной продукции в общем объеме производства. К профильной продукции относится продукция, на изготовлении которой специализировано предприятие, оборудование, технологический процесс и специализация кадров.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

СПИРТОВАЯ ПРОМЫШЛЕННОСТЬ
- отрасль пищевой промышленности, специализирующаяся на производстве этилового спирта из пищевого сырья.

Этиловый спирт из пищевого сырья используется для производства алкогольных напитков, в медицинских целях, в качестве автомобильного топлива, для нужд радиоэлектроники. Этиловый спирт из непищевых растительных материалов (например, отходов деревообработки) изготавливается на гидролизных производствах с использованием различных химических методов.

Спиртовое производство имеет многовековую историю. Впервые винный спирт был получен в Италии в XI веке в результате перегонки виноградного вина. В России производство винного спирта началось примерно в XII веке.

В XVI веке при Иване Грозном водка стала в России предметом казенного обложения. В дальнейшем алкогольное производство приобрело большое значение как важный источник государственного дохода.

К началу XX века российская спиртовая промышленность была представлена в основном мелкими заводами, выпускавшими водку в качестве основного продукта. В последующие годы произошло разделение спиртового и ликеро-водочного производств. Спиртовые заводы остались в сельскохозяйственных районах, поблизости от источников сырья. Ликеро-водочные заводы сосредоточились в городах - местах наибольшего сбыта алкогольных напитков.

Начиная с 1925 - 1926 гг. в СССР началось развитие спиртовой промышленности - строились новые и расширялись старые заводы. В годы Великой Отечественной войны объем производства спирта снизился, так как часть спиртовых заводов оказалась на оккупированной территории. В послевоенные годы в спиртовой отрасли повсеместно начали внедрятся технологии непрерывных производств: измельчения и обработки сырья, спиртового брожения, перегонки и ректификации спирта.

К началу 1980-х годов СССР вышел на первое место в мире по производству спирта, с годовым объемом выработки около 200 млн. дал. Однако в 1985 году, с началом антиалкогольной кампании, объем производства резко снизился, поскольку значительная часть спиртовых заводов была закрыта или перепрофилирована на выпуск другой продукции. С отменой ограничений в 1988 году производство начало постепенно восстанавливаться.

Современная спиртовая промышленность отличается высокой степенью автоматизации технологических процессов. Получение спирта из бражки производится посредством перегонки или ректификации. Российские предприятия спиртовой промышленности отличаются широким внедрением непрерывных процессов на всех технологических этапах. Зарубежные предприятия используют в основном периодически действующие аппараты, за исключением стадии перегонки спирта.

Сырьем для спиртового производства служат материалы, обладающие высоким содержанием крахмала или сахара и имеющие длительный срок хранения. Выбор того или иного типа сырья зависит от географического положения региона и сложившейся структуры хозяйства. В отечественной спиртовой промышленности в качестве сырья традиционно используются различные виды зерновых (пшеница, рожь, ячмень, овес, кукуруза, просо), картофель, меласса. Также может использоваться сахарная свекла, виноград, различные фрукты, отходы виноделия и сахарного производства.

Отходами производства спирта являются барда, углекислый газ и сивушные масла. Методы их переработки предусматривают:

сушку послеспиртовой барды или изготовление на ее основе кормовых дрожжей (используются как кормовые добавки в животноводстве);

очистку и сжижение углекислого газа или изготовление сухого льда;

перегонку сивушных масел с целью получения высших спиртов (амилового, бутилового, пропилового) - применяются в медицинской, лакокрасочной, парфюмерной промышленности.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Яровенко В.Л. Технология спирта. - М., Колос, 2002 г.

Обзор российского рынка крепких алкогольных напитков, РБК. (Проверено 9 января 2012 г.)

Халаим А.Ф. Технология спирта. - М., "Пищевая промышленность", 1972 г. - С. 8.

СТРАТЕГИЧЕСКИЙ АНАЛИЗ ("ПОРТФЕЛЬНЫЙ АНАЛИЗ")
- инструмент стратегического управления, с помощью которого руководство предприятия выявляет и оценивает свою деятельность с целью вложения средств в наиболее прибыльные и перспективные ее направления. Основным методом стратегического портфельного анализа является построение двухмерных матриц. С помощью таких матриц происходит сравнение производств, подразделений, процессов, продуктов по соответствующим критериям.

Методы стратегического портфельного анализа
Типология стратегии позволяет производить анализ потенциальных изделий в контексте поведения потребителей и конкурентов. В рамках стратегического управления, маркетинга и других дисциплин разработано множество способов, которые позволяют произвести диагностику продуктов и рынков фирмы главным образом под углом "выигранных" и "проигранных" областей. Особого внимания заслуживают стратегические портфельные анализы. Они являются своеобразной "поддержкой" анализа среды, отрасли, стратегических групп и стратегических вариантов фирмы (как гидроусилитель в системе рулевого управления автомобилем: он не заменяет движений водителя, а только облегчает их). Методы портфельного анализа помогают систематически производить диагноз ситуации подразделений фирмы (продуктов, отделов) в окружении, но не заменяют процесса формулирования исходных посылок и интерпретации результатов, которые каждый раз должны проводиться менеджером.

Методы стратегического анализа - это типовые инструменты консультантов по организационным вопросам. Они позволяют произвести достаточно простую, но эффективную оценку конкурентоспособности отдельных продуктов/услуг. Исходной точкой анализа является положение, согласно которому фирму можно рассматривать как совокупность единиц бизнеса или продуктов на разных рынках. Мы оцениваем привлекательность продуктов, их конкурентоспособность, возможности увеличения объема реализации и способность генерировать прибыль. Таким образом, для каждого продукта/рынка можно создать свою, отдельную концепцию деятельности и развития. Одновременно ситуация продуктов фирмы оценивается под углом их потребностей в инвестициях, перспектив и конкуренции. Благодаря этому можно создать не только общую стратегию, но и ясно определить механизм распределения ресурсов и контроля эффективности деятельности. Из многих методов стратегического портфельного анализа внимания заслуживают четыре, разработанные известными консалтинговыми фирмами: Boston Consulting Group, GE and McKinley Co., Arthur D. Little Inc., а также Maracjn Associates.

Матрица стратегического анализа Boston Consulting Group
Пожалуй, самый известный метод стратегического анализа продуктов фирмы, т.н. матрица BCG (БКГ - бостонской консалтинговой группы), основан на невероятно простом положении о том, что способность линии продуктов генерировать прибыль фирмы зависит от темпа роста данного рынка, а также от участия данного продукта в рынке. Таким образом, возникли четыре категории продуктов, образно названные "звезды", "дойные коровы", "знак вопроса" и "собаки".

Основным достоинством анализа БКГ являются простота и убедительность. Но это не должно вводить в заблуждение, потому что по-настоящему разумное применение этого метода требует точных определений, точной оценки позиции продуктов/услуг фирмы и темпов роста рынка, а также отсутствия связей между величиной продажи (реализации) отдельных продуктов/услуг и их рынками. Определения (как дефиниции) рынка и продукта далеко не столь очевидны. Например, позволим ли мы себе определить рынок как сегмент, обслуживаемый организацией и конкурентами из ее стратегической группы, или как рынок, обслуживаемый всеми фирмами отрасли? Как определить продукты: относятся ли джемы ХХХ к категории джемов или просто к какому-то "мазилу", конкурирующему с творогом, плавленым сырком или с колбасой и т.д. за место на бутербродах.

Подобные проблемы могут возникнуть при попытках анализа зависимостей в матрице, и если мы не умеем точно определить первого и второго, то матрица БКГ останется не более чем удобным диагностическим инструментом, который может показать нам, где мы примерно находимся и каковы наши стратегические шансы и опасности2.

Анализ типа БКГ особенно удобен, когда фирма имеет относительно немного хорошо определенных продуктов и должна сделать трудный для себя выбор относительно своего профиля и конкурентоспособности на традиционных рынках, чтобы сохранить положительный уровень финансовых потоков, потому что если внимательно присмотреться к анализу БКГ, то можно заметить, что он сконструирован и как инструмент финансового анализа. Ось темпа роста рынка является аппроксимацией финансовых поступлений: чем быстрее растет рынок, тем быстрее растут объем реализации, необходимые финансовые инвестиции, и тем быстрее будут поступать деньги. Ось участия в рынке является приближением поступлений: чем больше участие фирмы в рынке, тем больше (при средних условиях) и стабильнее денежные поступления. Именно поэтому так важен продукт "дойная корова" - для него характерны положительные денежные поступления, тогда как "звезды" тоже обеспечивают высокие поступления, но в то же время и потребность в капитале у них высокая и постоянно увеличивающаяся.

Матрица БКГ претерпела множество мутаций и расширений. Например, Дракер предложил следующую живописную и широкую классификацию основных типов изделий:
- нынешние кормильцы - изделия с незначительными возможностями развития, но генерирующие существенную часть поступлений от реализации;

- будущие кормильцы - изделия с большим будущим, с рентабельным сбытом и признанием клиентов;

- специальные рентабельные изделия - продаваемые на отдельном рынке сбыта, не обременяющие ресурсы фирмы и дающие высокий доход;

- изделия с будущим - которые будут иметь хороший сбыт, если им отвести достаточно ресурсов;

- неудачные изделия - изделия, затраты на которые превышают получаемые от их продажи доходы, не пользующиеся признанием клиентов; их не имеет смысла ни улучшать, ни развивать;

- бывшие кормильцы - не принимают большого участия в рынке, удерживаются только благодаря интенсивной рекламе и снижению цен;

- изделия которые можно спасти - хорошо продаются, имеют достаточный потенциал развития, занимают ведущую позицию на рынке, но имеют один недостаток, который можно определить и устранить;

- ненужные специальные изделия - разновидность основного изделия, которая приносит больше хлопот, чем доходов;

- необоснованные специальные изделия - не выполняют экономической функции на рынке; лишившиеся значения варианты одного из основных изделий;

- изделия, удовлетворяющие тщеславие руководства, - изделия, с которыми руководство связано эмоционально и пророчит им успех, хотя они откровенно неудачны;

- "Золушки" или "спящие красавицы" - изделия, имеющие шансы на успех, но фирма их держит "в черном теле", т.е. не выделяет необходимые ресурсы.

В середине восьмидесятых годов Бостонская Консалтинговая Группа предложила новую матрицу, проектно-диагностическую, основанную на концепции стратегического преимущества. Матрица двумерная. Первое измерение - это число возможных способов конкурирования. Оценка состояния фирмы и отрасли носит качественный характер и должна приводить к одному из выводов: или специфика отрасли благоприятствует различным методам конкурирования, и тогда можно создать уникальную позицию в рамках данной отрасли, или возможностей создания стратегического преимущества немного. Второе измерение матрицы - это оценка текущего стратегического преимущества фирмы. Эта оценка также имеет качественный характер; она зависит от ситуации данной фирмы на фоне других, а также от высоты барьеров вхождения на данный рынок.

"Пересечение" двух этих измерений (возможности конкурирования и величины стратегического преимущества над конкурентами) определяет, по мнению консультантов БКГ, направление оптимальной стратегии фирмы.

Проектно-диагностическая матрица BCG
	
	Стратегическое преимущество перед конкурентом

	
	незначительное
	существенное

	Возможности создания преимущества
	много
	Сегментация, дифференцирование
	Специализация

	
	мало
	Стратегический пат
	Масштабы деятельности


Масштаб деятельности: необходимо стремиться к доминированию в области низких затрат и/или объема продаж. Основным инструментом является традиционная экономия масштаба и области деятельности.

Специализация: следует стремиться к завоеванию сегмента рынка (рыночная ниша) либо к дифференцированию (уникальности) при отборе продукта на широком рынке.

Сегментация, дифференцирование, множество способов конкурирования: следует разработать стратегию, основываясь на уникальных, сильных сторонах фирмы и на умении ее кадров.

Стратегический пат: стратегия направлена на выживание, снижение затрат, максимизацию производительности.

Матрица Дженерал Электрик
В матрице, разработанной Дженерал Электрик совместно с консалтинговой группой McKinsey & Co., предметом анализа является стратегическая единица бизнеса (СЕБ) с хорошо определенными продуктами, для которой можно установить совершенно ясные цели. Метод основан на предпосылке, что при решении вопроса о создании стратегии должно быть проведено системное рассмотрение двух факторов. Первый из них - это привлекательность окружения (отрасли), в котором действует СЕБ. Второй фактор - это сила самой СЕБ, то есть ее способности достигать конкурентного преимущества в данной отрасли. Анализируя одновременно оба эти элемента, можно произвести перспективный диагноз и принять решение о развитии.

Матрица стратегического портфельного анализа ДЭ
	
	Привлекательность окружения (отрасли)

	
	высокая
	средняя
	малая

	Сила стратегического подразделения бизнеса
	большая
	Инвестирование и рост: поиск способа доминирования на рынке
	Селективный рост:
	Селективный анализ вариантов:

	
	
	
	оценка возможности
	

	
	
	
	сегментации рынка;
	сохранение минимального уровня инвестиций;

	
	
	
	попытка инвестирования в наиболее перспективные сегменты
	

	
	
	
	
	максимизация потоков

	
	умеренная
	Селективный рост:
	Селективный анализ вариантов:
	Максимизация прибыли:

	
	
	идентификация слабостей фирмы;
	специализация;
	минимальные инвестиции;

	
	
	использование сильных сторон;
	селективные инвестиции;
	ограничение объема выпуска

	
	
	поиск возможности лидерства в выбранном сегменте
	сегментация рынка
	и отказ от участия в рынке

	
	слабая
	Селективный анализ вариантов: специализация в нишах рынка; анализ возможностей выкупа фирм со значительным стратегическим преимуществом
	Максимизация прибыли: подготовка к отказу от участия в рынке
	Сорвать куш во время "уборки урожая" и отказаться от участия в рынке


Матрица ДЭ была, наверное, первым методом портфельного анализа, который был тесно увязывал анализ окружения (потенциальных шансов, опасности, тенденций) с анализом сильных и слабых сторон фирмы в рамках данной отрасли. Эта матрица может быть использована различными способами. Наиболее часто она применяется для анализа стратегической рентабельности инвестирования в определенную СЕБ. Проводить такой анализ качественным, упрощенным способом относительно легко для любой фирмы.

Исходным пунктом анализа является постановка вопроса о привлекательности отрасли. Идеальным инструментом при этом является модель пяти сил М.Портера. Единственной проблемой является сведение оценки привлекательности к балльной оценке по шкале, например с 1-го до 9-го пункта (например, 1 - 3 - малопривлекательна; 4 - 6 - достаточно привлекательна; 7 - 9 - очень привлекательна). Если нет желания использовать модель Портера, можно путем обсуждения выбрать несколько переменных, которые признаются ключевыми (например, размер рынка, темпы роста и уровень конкуренции), оценить их состояние на основе доступных данных и вычислить совокупную оценку привлекательности отрасли.

Оценка силы СЕБ производится аналогично оценке конкурентного преимущества фирмы, например с помощью модели SWOT. Выбираем те переменные, которые, по нашему мнению, определяют сильные стороны единицы (например, участие в рынке, репутация, прибыльность, технология и т.п.). Затем оцениваем их состояние по сравнению с основными конкурентами и стараемся выяснить, находится ли СЕБ в состоянии равновесия, имеет ли преимущество, насколько слаба ее позиция.

Анализ ДЭ подсказывает три общих направления разработки рыночно-продуктовой стратегии. Первое из них - это агрессивное инвестирование и достижение доминирующего положения на привлекательном рынке, где СЕБ уже имеет сильные позиции. Второй - это медленный или быстрый уход (с максимальным использованием всех выгодных шансов) с непривлекательного рынка, на котором СЕБ имеет слабые позиции. И третье направление - это выборочный рост, концентрация на выбранных продуктах и сегментах, ограниченные инвестиции. Оно может быть интересным при неясных ситуациях, когда СЕБ сильна, но рынок малообещающ, или рынок привлекательный, но СЕБ имеет на нем слабые позиции.

Портфельная матрица отдельных продуктов концерна Quaker Oats[image: image201.png]Ciabias

3amura peraxa
Crpomst/eec
Puba

Pesox Kamazst

ArpeccaBantii poct
Gatorade

Golden Grain

Pac Gatorade

Rice Cakes

Ceaexupmbii
Poct

US McDonald’s

US xroms

Pecrpyxrypusamas/ Granola QFS

Orxas
Kode
Coxmt OGaacra pasenTas
G
Moposgesste TpoayKTEr
Gymm
Xnomss mimesste/Ezpora

GrcxzmTa
Husean cpeasan stcoxan

TIpueaekaTebROCTS PREKD


Источник: Деловой портал "Управление производством" www.up-pro.ru

Некоторые фирмы пытаются разработать свои собственные варианты этой очень популярной матрицы. Одним из наиболее интересных случаев является простая категоризация, используемая крупным американским концерном Quaker Oats. Quaker Oats производит продукты питания - хлопья, пирожные, сиропы, кофе, охлаждающие напитки, в том числе и известный Gatorade. Применяемая этим концерном видоизмененная матрица ДЭ предлагает пять стратегий. Первая из них - это агрессивный рост (касается, например, Gatorade и рисовых пирожных). Вторая - это защита рынка, типичная оборонительная стратегия возведения барьеров вхождения и сохранения лояльности клиентов (касается, например, сиропов). Третья стратегия - это селективное расширение участия посредством концентрации на рыночных нишах (например, хлопья к завтраку). Четвретая категория стратегии - это области развития (касается, например, блинчиков, производимых для сети баров Макдональдса, или мороженых булочек). Это область привлекательного рынка, в которой фирма делает еще только первые шаги, и главной проблемой является то, что здесь нужны большие (и рискованные!) инвестиции. Но иногда у фирмы просто нет выбора, когда конкретный потребитель многих других ее продуктов (например, Макдональд) требует от нее совершенно определенных движений. Пятая категория - типичный откат или реструктуризация из-за снижающейся привлекательности рынка (например, кофе, соков).

Матрица Артура Д.Литла (Arthur D.Little)
Матрица Артура Д.Литла является развитием матрицы ДЭ. В ней вместо привлекательности окружения отрасли в качестве ключевой переменной рассматривается цикл жизни отрасли (сектора). Рациональность этой идеи обусловлена тем обстоятельством, что фаза жизненного цикла отрасли является важной для ключевых факторов успеха фирмы, инвестиционных требований с целью обеспечения конкурентной позиции, общей доходности и финансовых потоков. Проще говоря, логику отрасли можно представить в крайних моментах жизненного цикла. В раннем периоде жизни (вскоре после возникновения) отрасль характеризуется очень быстрым ростом, быстро растущим числом конкурентов (множество входов в отрасль), постоянно изменяющейся долей участия в рынке, высокими темпами всякого рода инноваций и вообще большой и трудной для оценки переменчивостью. Отрасли в период заката отличаются снижением или стабилизацией спроса, олигополистической структурой нескольких конкурентов со стабильным участием в рынке, низкой изменчивостью и инновационностью. Логика конкуренции в обоих этих случаях будет различной, как и эффективность конкретных стратегий.

Стратегическая матрица Артура Литтла (Arthur Little)
Фазы жизненного цикла отрасли (сектора)
[image: image202.png]Da3L1ANIHEHHOTO K2 0TPACTH (CeKTOPa)

oo poc Spemocts saxar
Tomsmpyomes

Cassoe

Cpeanee A

Caboe

Owters cnadoe B

Bes Gyaymero 4/ by


А - естественное развитие;

B - селективное развитие;

C - попытка возрождения/реструктуризация;

D - отказ

Источник: Деловой портал "Управление производством" www.up-pro.ru

На основании своей портфельной матрицы Артур Д.Литтл рекомендует четыре основных направления деятельности: естественное развитие, селективное развитие, реструктуризация и отказ. Естественное развитие, инвестирование и поиск путей к достижению доминирующей позиции имеет смысл, когда отрасль является привлекательной (это ранняя и следующая за ней фазы) и/или СЕБ имеет отчетливое рыночное преимущество. Селективное развитие означает быстрое создание рыночной ниши, если позиция фирмы слаба или стареет отрасль. Реструктуризация является попыткой спасти ситуацию слабой фирмы посредством уменьшения числа продуктов вообще или новых продуктов с помощью снижения затрат. И, наконец, отказ связан с невозможностью улучшения очень слабой позиции фирмы независимо от фазы жизненного цикла отрасли.

Второй аспект, характеризующий эту матрицу, - это степень ее операционной подробности. В оригинальной версии очень тщательно выделяют переменные, на основании которых следует оценивать фазу жизненного цикла отрасли, как и переменные для оценки конкурентной позиции фирмы. Затем описываются около 24 программ действия, которые распределяются по основным направлениям деятельности. В результате этого получаются своеобразные рецепты. Так, например, если фирма создает рыночную нишу, то она должна:

(а) интегрироваться вперед и назад;

(б) развивать и врастать в ограниченный рынок;

(в) рационализировать свои линии продуктов.

Матрица Marakon Associates
Матрица рентабельности бизнеса (profitability matrix), разработанная Marakon Associates, - инструмент сам по себе принципиально несложный, но требующий применения сложного аппарата из области финансового анализа. Тем не менее, есть смысл представить ее читателю, поскольку она позволяет принимать относительно точные решения по развитию, сохранению существующего уровня деятельности фирмы или касательно отказа от этой деятельности (это может быть производственная линия, часть фирмы или даже вся фирма например, О.О.О., в котором мы имеем пай).

Поэтому начнем с разъяснения нескольких основных понятий.

1) ROE (return of equity), или норма возврата вложенного капитала, - это отношение прибыли (после отчисления налогов) к капиталу, вложенному в данный вид хозяйственной деятельности.

2) Ke (cost of equity capital) - стоимость капитала, которая, проще говоря, выражает желаемую норму возврата вложенного капитала. Расчет Ке в рыночных условиях производится с помощью выражения:

Ke = BSZ + PR,

где

BSZ - безопасная норма возврата (risk-free rate); обычно это норма возврата, которую можно получить при вложении в облигации государственного займа;

PR - премия за риск (risk premium), обычно это средняя норма возврата, которую можно получить, вкладывая средства на бирже.

3) GR (growth rate) - темп роста рынка.

Основная версия матрицы рентабельности показывает зависимость между нормой возврата ROE и темпом роста рынка, а также учитывает два существенных ограничения. Ограничение, накладываемое на ROE, делит хозяйственную деятельность на два типа. Первый тип деятельности, при котором ROE больше Ке, или прибыль на вложенный капитал больше стоимости капитала (то есть мы получаем реальные, а не бухгалтерские прибыли). Второй тип - это ситуация диаметрально противоположная - капитал обходится дороже, чем размер получаемой прибыли.

Ограничения, накладываемые на параметр роста рынка, делят виды деятельности на те, участие которых в рынке растет быстрее, чем растет сам рынок (то есть их доля в рынке непрерывно возрастает), а также на те, которые относительно утрачивают долю участия в рынке. Проводимая в матрице диагональ, помимо прочего, позволяет отделить такой тип деятельности, который генерирует деньги (cash generator), от того, который адсорбирует деньги. Рассмотрим внимательнее модель такой матрицы .

Матрица окупаемости хозяйственной деятельности
[image: image203.png]Cootromenne ROE

OTHOIIERNE TEMIOB POCTA PHIEKA K TEMITY POCTa
YUACTHS AaHHOI QUPMBI B PhIHKe

OmmocHTensHos CHIpReRHs | | OTHOCHTSTbHSH oo
B yaacTua B prmxe VuacTia 5 pemke
Teateneocts (npogaa), | ~ cash flow “cash flow
e + yaacTue 5 pry
wm ROE > Ke
o flow
~yuacrue 5 pume
Teateneocts (nporaa), | ~ cash flow
TpmmocAmasyésmn |- ywacTie s phimke
1 ROE <Ke ~cash flow
“yacrie 5 pume
 cash flow

- ydacTHe B pEIHKe


Источник: Деловой портал "Управление производством" www.up-pro.ru

Эта матрица наиболее полно иллюстрирует зависимость между денежными потоками, участием в рынке и рентабельностью продуктов. На ее основании можно проводить моделирование агрессивного увеличения участия в рынке (например, дренаж ресурсов фирмы и отрицательные денежные потоки), а также агрессивного увеличения денежных потоков или уменьшения стоимости капитала.

Выше диагонали размещаются продукты, генерирующие (нетто) доход, а ниже - те, которые "проедают" ресурсы. Тщательный диагноз должен привести к исключению нерентабельных изделий, если только мы здесь не имеем дела с исключительным случаем. Можно сознательно пойти на сохранение выпуска нерентабельных изделий, если:

- инвестируем в будущее развития изделия и рассматриваем его отрицательную рентабельность как временное явление;

- затраты (технические, экономические, общественные, ликвидационные и т.п.) отказа от изделия выше, чем затраты на продолжение его выпуска;

- изделие является элементом системы изделий или системы дистрибуции и обеспечивает высокую рентабельность в других областях.

Заключение
Все стратегические портфельные методы имеют некоторые общие элементы. Во-первых, во всех методах производится декомпозиция всей фирмы на четко определенные единицы бизнеса (отделы, продукты или группы продуктов), а также просто и однозначно (графически) характеризуется текущая конкурентная позиция этих единиц в окружении. Можно также выстроить динамическую картину портфеля продуктов, разработав несколько таких матриц, отражающих их будущую, нынешнюю и прошлую позицию.

Во-вторых, классические матрицы дают два измерения. Одно относится к окружению, которое типичная фирма может контролировать лишь в незначительной степени, а второе - к позиции на данном рынке фирмы конкурента, на которую фирма может активно воздействовать.

В-третьих, оценка позиции продукта или фирмы в конкретной ситуации отрасли упрощает принятие стратегических решений, определяющих их судьбу. Все матрицы: ДЭ, БКГ, Артура Д.Литтла, Marakon Associates - подсказывают определенные естественные направления деятельности, в частности в экстремально выгодных или невыгодных для фирмы ситуациях. С этими направлениями деятельности связаны инвестиционные решения, и поэтому матрицы часто использовались для выяснения способа размещения ресурсов. Например, для произвольного регионального банка в Польше можно составить матрицу ДЭ, показывающую позицию его отделений в их окружении. Такая графическая картина позиции отделений позволила бы руководству банка:

1) оценить целесообразность инвестиционных предложений, подаваемых отделениями;

2) размещать ресурсы концентрированным и однозначным способом, а также

3) возможно, принять решение о закрытии тех отделений, позиция которых очень слаба, а окружение экономически мало привлекательно.

Но портфельные модели имеют и свои недостатки, которые легко критиковать, как и стратегические типологии. Чрезмерное увлечение ими в семидесятых и восьмидесятых годах привело к тому, что стратегические анализы часто превращались в механическое заполнение рубрик. Двумерное графическое представление очень сильно упрощало действительную конкурентную ситуацию. Кроме того, матрицы зачастую использовались статическим способом - только для отображения ситуации здесь и сейчас, хотя принимаемые на основании их решения должны были носить перспективный характер и касались, в основном, будущего фирмы.

Конечно, можно и нужно критиковать методы портфельного анализа. Но, однако, следует помнить, что матрицы упрощают реальную картину. Здесь, как и при игре на музыкальных инструментах, красота звучания во многом зависит от мастерства исполнителя. Разумно используемые матрицы являются необходимым инструментом, упрощающим процесс разработки стратегии. Самый лучший результат они дают, когда используются совместно. Каждая из них в отдельности является довольно грубым упрощением действительности, но вместе они дают многомерную картину рынка, отрасли, фирмы, ресурсов (в основном, финансовых), позволяющую оценить реализуемую в настоящем времени стратегию и выбрать будущие направления деятельности. Следует постоянно помнить, что матрицы (а это касается и всех методов стратегического анализа) являются только способом как-то упорядочить ход мышления, но не заменить его.

Стратегическое управление
Отвечает вызову со стороны внешнего окружения и позволяют добиться конкурентных преимуществ, что в сумме дает возможность предприятию выживать в долгосрочной перспективе, при этом достигая своих целей.

Стратегическое управление - это управление, опирающееся на потенциал человека как основу предприятия, которое ориентирует производство на запросы потребителей, гибко реагирует и своевременно проводит изменения на предприятии.
Объекты стратегического управления:

- предприятия и организации;

- функциональные зоны предприятия и его хозяйственные подразделения.

Предмет стратегического управления - проблемы, напрямую связанные с главными целями предприятия.

[image: image204.png]Greparnence o [ Crerenmeercs
T oo o | CpTee
e wanens R

7 S
MponasoncTeo To8apos 1 cpranmsaunm. Buixvsanne &
o o
B
55
Sddextranoe e Movck HoBbiX.
FRE e
R
S, e
feRi e
A e
R N
Ha St
i £ Pone nepconana
R e
s PN . =T
s Sio
MpnbeinsHocTs n shdexuenocTn
tele S
B e

norenuvans


Источник: Деловой портал "Управление производством" www.up-pro.ru

Сущность стратегического управления представляет собой ответы на три вопроса:

- Каково положение предприятия на сегодняшний день?

- Какого положения оно бы хотело добиться через 3, 6, 12 месяцев?

- Что необходимо сделать для достижения желаемого положения?

Решить первый вопрос поможет информация, содержащая данные производства для анализа прошлых, настоящих и будущих ситуаций. Во втором вопросе отражается такая важная особенность, как ориентация его на будущее, в которой руководству предприятия необходимо определить его цели. Решение третьего вопроса связано с реализацией уже выбранной стратегии, причем на данной стадии могут быть скорректированы два предыдущих этапа. Наиболее важные составляющие этого этапа: доступные ресурсы, управленческая система, организационная структура и сотрудники, которые будут реализовывать выбранную стратегию.

Функции стратегического управления
Выделяют пять функций стратегического управления предприятием:

- планирование стратегии;

- организация реализации стратегии;

- координация реализации стратегии;

- мотивация на достижение запланированных стратегических результатов;

- контроль за выполнением стратегии.

Планирование имеет такие подфункции, как составление прогноза, определение стратегии и бюджетирование.

Составление прогноза предшествует определению стратегических планов. Цель - предвидение перспектив развития и оценка риска. По итогам анализа руководство предприятия определяет перспективы дальнейшего развития, а также разрабатывает стратегию. Бюджетирование представляет собой стоимостную оценку всей программы распределения ресурсов.

Организация реализации стратегии предполагает создание будущего потенциала предприятия, согласование системы управления и структуры с выбранной стратегией, а также формирование корпоративной и организационной культуры, которая будет поддерживать стратегию.

Координация реализации стратегии заключается в согласовании стратегических решений различного уровня и последовательном объединении стратегий и целей подразделений предприятия на более высоких управленческих уровнях.

Мотивация на достижение запланированных результатов связана с определением системы стимулов, которые бы побуждали сотрудников к достижению поставленных целей.

Контроль за выполнением стратегии - это непрерывное наблюдение за процессом ее реализации. Контроль призван заранее определять предстоящие опасности, выявлять отклонения от принятой стратегии и текущие ошибки.

Принципы стратегического управления предприятием:
- научность;

- целенаправленность;

- гибкость;

- единство;

- создание условий.

Научность в сочетании с элементами искусства. Руководитель при осуществлении своих обязанностей пользуется данными и выводами из различных научных областей, но, кроме, того он должен импровизировать, постоянно находиться в поиске индивидуальных подходов к решению поставленных перед ним задач.

Целенаправленность. Формирование стратегии и стратегический анализ должны быть целенаправленными, то есть всегда быть ориентированы на выполнение глобальной цели предприятия.

Гибкость. Данный принцип предполагает возможность корректировки ранее принятых решений или их пересмотра в любой момент в соответствии с изменившимися обстоятельствами.

Единство стратегических программ и планов. Обязательным условием достижения успеха является согласованность и тесная взаимосвязь решений на разных уровнях. Данное единство достигается путем консолидации стратегий каждого структурного подразделения предприятия, согласования планов всех его функциональных отделов.

Создание условий, способствующих реализации стратегии. Само по себе наличие стратегического плана не гарантирует то, что он обязательно будет успешно выполнен. В процессе стратегического управления должны создаваться организационные условия для реализации программ и планов, такие как: создание крепкой оргструктуры, разработка системы мотивации, повышение эффективности системы управления.

Источник: Деловой портал "Управление производством" www.up-pro.ru

СУБКОНТРАКТИНГ (СУБКОНТРАКТАЦИЯ)
- одна из форм производственного (промышленного) аутсорсинга, которая применяется промышленными предприятиями для оптимизации производственных процессов. Заключается в том, что одно промышленное предприятие (контрактор) размещает на другом предприятии (субконтракторе) заказ на разработку или изготовление некоторой продукции или на выполнение технологических процессов в соответствии с требованиями заказчика, позволяющее компании-контрактору выстроить более действенную и эффективную организационную структуру производства.

Применение механизма субконтрактации (субконтрактинга) позволяет головному предприятию (контрактору) избавиться от непроизводительных издержек на содержание недозагруженных производственных мощностей и сконцентрировать усилия на важнейших задачах - технологическом перевооружении, обновлении модельного ряда выпускаемой продукции. Субконтракторы (как правило, малые и средние предприятия), выполняя работы по субконтрактам, достигают высокого уровня загрузки оборудования и высокой производительности. Применение механизма субконтрактации позволяет оптимизировать процесс производства и существенно повысить конкурентоспособность как на уровне предприятия, так и на уровне региона.

СУДОСТРОЕНИЕ
Судостроение как область коллективной деятельности людей зародилось в глубокой древности в связи с возникновением потребности в судах значительных размеров. Развитое судостроение существовало в Древнем Египте, в Финикии, Древнем Китае. В Средние века суда в значительных количествах строились в Византии, в государствах Средиземноморья и Северной Европы, в Древней Руси.

С VII века у восточных славян последовательно менялась схема строительства: от каркасного (плетеного) судна, обтянутого корой или кожей (древнего корабля), к однодревке и набойной ладье и далее к дощатому судну. Уже в VIII веке спускаются со стапелей килевые клинкерные суда с дощатой клинкерной обшивкой с симметрично заостренными носовой и кормовой частями, а также плоскодонные суда с прямыми бортами и с дощатой обшивкой встык, с заостренной носовой и усеченной кормовой, а также, возможно, с симметрично усеченными частями.

По сообщению П.Е.Сорокина, "в зависимости от способа соединения досок обшивки между собой и с однодревной основой можно выделить несколько вариантов:

А - внакрой с железными заклепками;

А1 - внакрой сшитые с помощью вицы;

Б - встык с планкой, прижимающей конопатку, закрепленной деревянными клинышками;

Б1 - встык с аналогичным уплотнением, закрепленным железными скобочками".

В ряде районов России (раскопки "Гнездово", "Ильинский погост", "Плакун" и т.д.) в погребениях-кремациях с ладьями X века найдены стальные заклепки для судов.

В устье Одра обнаружены обломки парусного дощатого судна первой половины IX века, а также судна "Святовит", при строительстве которого в X веке применялись железные заклепки.

В XV - XVI веках. судостроение начало интенсивно развиваться в Португалии и Испании, позднее - в Англии, Нидерландах, Франции и других странах, при этом пеньку - материал для парусов и иной оснастки судов - поставляли Россия и Великое княжество Литовское.

В России начала XVII века С.Немоевский упоминал о "немалых судах, больше наших барок, построенных наподобие змея. Между ними можно найти в 70 шагов длиною и в пять сажен шириною, а в глубину на пять локтей... Эти суда они делают без железных гвоздей: они сбиты деревянными гвоздями и затканы мхом; суда же более мелкие сшивают гибкими прутьями из можжевельника и, ничем не конопатя, мажут их только сверху смолой, смешанной с дегтем, и, однако, воды не пропускают".

Петр Петрей вторит польскому послу: "Москвитяне употребляют разные суда, которые строят сами: они не очень крепки и прочны, потому что сшиваются не железными гвоздями, а деревянными и такими же веревками, сделанными из коры молодых деревьев. Москвитяне выделывают ее, как кожу, режут на тесьмы, которыми и сшивают доски; так и делают себе судно для плавания. На всяком таком судне не больше одной мачты и одного широкого паруса: оттого оно и не может идти, когда ветер немного противный или дует вразрез".

Предшественником судостроения следует считать ремесло первобытных людей по связыванию из отдельных бревен плотов. С развитием доступных инструментов и умения древних людей появились выдолбленные из дерева или обтянутые звериными шкурами пироги и каяки. Постепенное увеличение размеров этих плавсредств привело к появлению водоизмещающего корпуса, который стал неотъемлемой чертой кораблей на все последующее время.

Секция корабельного корпуса. Meyer Werft.Papenburg

Изначально водоизмещающие корпуса были небольшие по размеру, но уже содержали в себе все элементы современных кораблей - силовой каркас из продольных ребер жесткости - киля и стрингеров, а также поперечных - шпангоутов. К каркасу крепилась обшивка, основным конструкционным материалом было дерево. Изначально размеры корабля определялись наиболее доступной длиной пиломатериалов для строителей. Со временем люди научились соединять отдельные детали в шип и в паз, скреплять соединения клеем или гвоздями, выгибать шпангоуты нужной формы. Таким образом появились первые мореходные корабли, для защиты которых от захлестывания волнами появилась палуба. Конструкции по поддержанию палубы - бимсы, пиллерсы и кницы дополнительно усиливали прочность корпуса в целом. В дальнейшем, уже до индустриальной эпохи, конструкция деревянных корпусов судов значительных изменений в принципе не претерпела, экстенсивно расширяясь в сторону увеличения размеров корабля, числа его палуб, применения новых пород и сортов древесины, методов ее сохранения от влияния воды и жучков-древоточцев. Постоянно совершенствовались внешние формы обводов судов для достижения заданных судостроителями характеристик - скорости, мореходности или грузоподъемности корабля.

Литература:

Wikipedia

Труды VI Международного конгресса славянской археологии. Том 5. - М.: Эдиториал УРСС, 1999

СФЕРА УСЛУГ
- часть экономики, которая включает в себя все виды коммерческих и некоммерческих услуг; сводная обобщающая категория, включающая воспроизводство разнообразных видов услуг, оказываемых предприятиями, организациями, а также физическими лицами. Остальными частями экономики принято считать производство - промышленность и сельское хозяйство.

Сферу услуг часто относят к постиндустриальному экономическому укладу. Именно сфера услуг составляет, в экономически развитых странах, основную часть экономики по числу занятых (больше 60%).

В сферу услуг входят:

финансовые услуги;

информационные услуги (ИТ-консалтинг и пр.);

жилищно-коммунальные услуги;

бытовые услуги;

услуги аренды;

интимные услуги;

туристические услуги;

юридические услуги;

гостиничные услуги;

охранные услуги;

услуги переводчиков;

торговые услуги;

транспортные услуги;

работники, занятые в сфере услуг, и непосредственно обслуживающие клиентов, именуются обслуживающим персоналом.

В древние времена общественное оказание услуг было неразвито. Товарный обмен и торговля осуществлялись, в основном, в виде готовых результатов сельскохозяйственного или ремесленного труда.

По мере эволюции человеческого общества, научно-технического прогресса, механизации и автоматизации физического труда сфера услуг набирает темпы своего развития и становится ключевым сектором экономики. В постиндустриальной экономике основные нерешенные задачи находятся как раз в сфере управления техникой, организации, распределения готовой продукции.

В XXI веке особенное развитие и ценность приобретает интеллектуальный человеческий труд. Разделение интеллектуального труда создает огромное количество специальностей и профессий, требующих высокой научной подготовки, большое число рабочих мест, высокую степень интеграции совместных человеческих усилий, рост общественного благосостояния.

Данные тенденции напрямую относятся к сфере услуг и управления, что обусловливает ее ускоренный рост относительно более старых сфер деятельности человека. Для сферы услуг характерны более высокие прибыли, чем для промышленного и тем более сельскохозяйственного секторов экономики. Спектр услуг постоянно расширяется и занимает все большее место в ВНП государств.

Уровень (класс) услуг

В зависимости от уровня предоставляемых услуг (обычно входящих в пакет услуг) они делятся на те или иные классы (класс обслуживания): третий, второй, первый, эконом- и бизнес-класс, высший, премиум (люкс).

В гостиницах существует звездная система.

См. также: QoS (quality of service; в компьютерных сетях)

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Т
ТАРГЕТ-КОСТИНГ
(target costing) переводится с английского как управление на основе целевых затрат. Таргет-костинг следует рассматривать не как технику расчетов, а скорее как способ оптимизации продукта.

Существенное организационное условие для использования в работе таргет-костинга заключается в тесном сотрудничестве опытно-конструкторского бюро с другими подразделениями предприятия. Если продукт разрабатывается и производится в расчете на анонимного покупателя, то большое значение приобретает сотрудничество с отделом маркетинга.

Если же решено разработать новый продукт, то следует создать межфункциональную рабочую группу экспертов по целевым затратам. Такая рабочая группа образуется в первую очередь из сотрудников опытно-конструкторского бюро, службы маркетинга, отдела качества, производственных подразделений и службы контроллинга. В рамках групповой работы используются справочники, пособия, методы и данные, применяемые в различных областях: структурирование функции качества (Quality Function Deployment), таблицы стоимости продукта, расчет затрат по процессам и т.д.

С их помощью определяются соответствующие рамки целевых затрат, совокупные целевые затраты распределяются по отдельным узлам и компонентам продукта (см. также - виды затрат). Таким образом, возникают наглядные структуры целевых затрат. Основной девиз при этом таков: лучше сразу, на раннем этапе определить реальные размеры затрат, чем потом детально разбираться в них.

Чтобы удержать целевые затраты в заданных рамках, становится все более необходимым вовлечение субподрядчиков в рабочую группу по целевым затратам. Субподрядчикам необходимо предоставлять реально достижимые планы по целевым затратам. В случае необходимости допускается также совместное обсуждение затрат.

Применение метода таргет-костинга
Применение метода таргет-костинга обусловлено новым видением проблемы. В центре внимания оказывается вопрос о том, какова допустимая цена продукта. Для того чтобы ответить на данный вопрос, необходимо хорошо знать рынок или возможную цену продажи продукта на рассматриваемом рынке (целевую цену). Допустимые затраты = целевая цена - желаемая прибыль.

Чтобы в процессе возникновения продукта определить заданные целевые затраты, необходимо из целевой цены вычесть так называемую целевую прибыль (желаемую маржу прибыли). Полученные таким образом допустимые затраты являются верхней границей затрат. Ее нельзя переходить, поскольку в противном случае либо будет превышена допустимая цена, либо желаемая маржа прибыли станет слишком маленькой.

Затем производится сопоставление указанных допустимых затрат, например, с затратами на опытно-конструкторские работы и производство. На практике заданный уровень допустимых затрат будет находиться ниже затрат, которые обычно рассматриваются как реально достижимые. Поэтому на уровне подразделений производится встречный расчет того, каковы будут затраты, если продукт изготавливается без использования нововведений и на базе существующих технологий и методов.

Рассчитанные таким способом затраты называются прогнозируемыми затратами (дрифтинг-затраты). Указанные затраты, прогнозируемые профильными подразделениями, будут, как правило, выше, чем заданные допустимые затраты.

На следующем этапе разница между прогнозируемыми и допустимыми затратами или отдельные составные части прогнозируемых затрат анализируются более подробно, например:

- На узел x требуется 40% от совокупных затрат на изготовление. Почему?

- Почему для производства необходима именно данная технология / применение именно данных станков?

В результате обсуждения указанных вопросов руководство предприятия и профильные подразделения устанавливают цель по затратам, реально достижимую в дальнейшем и ориентированную на достижение целей всего предприятия.

- "Доля затрат на узел x должна составлять в будущем только 25% от совокупных затрат изготовления".

- "Узел y можно было бы в будущем изготавливать и на другом оборудовании предприятия".

Указанная цель по затратам будет находиться, как правило, в стоимостном выражении между прогнозируемыми и допустимыми затратами.

Важно и то, почему английское словосочетание target costing переводится в данном случае как управление на основе целевых затрат. Таргет-костинг следует рассматривать не как технику расчетов, а скорее как способ оптимизации продукта. В фокусе оптимизации находятся в первую очередь затраты. Однако они являются лишь выражением, например, неправильно выбранного принципа конструирования, слишком строгих допусков, ошибочно выбранных материалов, завышенной функциональности и т.п.

Кроме того, путем установления целевых затрат руководство может управлять темпами инновации отдельных продуктов.

Этапы конструирования
1. Выявление пожеланий покупателя в результате обсуждения заказа или анализа рынка.

2. Выявление возможностей улучшения продукта с учетом пожеланий покупателя / требований рынка:

- наш продукт покупается, если затраты на замену изношенных деталей (обслуживание) и т.д. составляют максимум __ немецких марок;
- наш продукт покупается, если срок амортизации составляет максимум __ лет.
3. Установление цели по затратам:

- благодаря снижению производственной себестоимости до __ немецких марок максимальный срок амортизации для покупателя составляет 1,5 года.
4. Разделение цели по затратам. Технические продукты состоят, как правило, из различных узлов и деталей. Доля отдельных узлов и деталей в совокупной стоимости продукта составляет различную величину. Например, доля силового привода в производственной себестоимости составляет 40%, а доля корпуса - всего лишь 6%.

На основе такой количественной оценки могут быть определены различные направления снижения затрат. 10-процентное снижение затрат на силовой привод приводит к снижению производственной себестоимости уже на 4%. Поэтому прежде чем исследовать корпус с точки зрения поиска более благоприятной в отношении затрат альтернативы, сделаем это сначала применительно к силовому приводу.

5. Поиск решения. В отношении узлов, определяющих основные затраты, необходимо проработать следующие вопросы:

- Можно ли заменить детали покупными?

- Можно ли усовершенствовать производственный процесс с помощью конструктивных изменений?

- Можно ли увеличить долю использования стандартных деталей?

6. Проведение конструкторских, производственных и испытательных работ.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ТЕКСТИЛЬНАЯ ПРОМЫШЛЕННОСТЬ
- группа отраслей легкой промышленности, занятых переработкой растительных (хлопок, лен, пенька, кенаф, джут, рами), животных (шерсть, шелк), искусственных и синтетических волокон в пряжу, нити, ткани.

Текстильная промышленность делится на хлопчатобумажную, шерстяную, шелковую, льняную, пенькоджутовую промышленность, производство нетканых материалов, ватное производство и др., на прядильное, ткацкое и отделочное производства. Размещение предприятий по первичной обработке сырья - дисперсное и тяготеет к местам его производства.

ТЕХНИЧЕСКАЯ ПОДГОТОВКА ПРОИЗВОДСТВА
- деятельность предприятия по развитию его материально-технической базы, организации производства, труда и управления представляет собой техническую подготовку производства. Она включает:

выполнение прикладных исследований;

проектирование новой продукции и модернизацию ранее выпускавшейся;

разработку технологического процесса изготовления продукции;

приобретение специального оборудования, инструментов и оснастки со стороны;

материально-техническое обеспечение производства;

подготовку и повышение квалификации кадров;

разработку технических норм и нормативов;

организацию информационного обеспечения.

Техническая подготовка осуществляется в целях эффективного освоения выпуска нового изделия, внедрения новых машин и оборудования, новых технологических приемов организации производства.

В задачу технической подготовки производства входит создание технических, организационных и экономических условий, полностью гарантирующих перевод производственного процесса на более высокий технический и технологический уровень на основе достижений науки и техники.

Техническая подготовка производства состоит из конструкторской и технологической подготовки.

На предприятиях разного типа, масштаба и профиля могут быть разной полнотой представлены различные стадии подготовки производства, однако в любом случае существенная часть работы по организации производства находится в компетенции предприятия.

ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ НА СТАНЦИЯХ ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ (СТО)
- комплекс операций по поддержанию работоспособности или исправности изделия при использовании по назначению, ожидании, хранении и транспортировке.

Порядок технического обслуживания на станциях технического обслуживания (СТО) осуществляется в соответствии с нормами, установленными Государственным стандартом Республики Беларусь СТБ 1175-2011 "Обслуживание транспортных средств организациями автосервиса. Порядок проведения" (утвержден и введен в действие постановлением Госстандарта от 10 июня 2011 г. N 30, далее - Стандарт), которые определяют, какую информацию должна предоставлять станция клиентам о предприятии и о предоставляемых услугах. Согласно Правилам у любого автосервисного предприятия должна быть вывеска, на которой указывается наименование организации, месторасположение, режим работы, номер контактного телефона.

Указанный Стандарт устанавливает порядок обслуживания на территории Республики Беларусь механических транспортных средств и их компонентов (далее - транспортные средства) организациями автосервиса. В то же время он не распространяется на деятельность по обслуживанию:

- транспортных средств юридическими лицами или индивидуальными предпринимателями, выполняющими автомобильные перевозки пассажиров и грузов, связанные с осуществлением предпринимательской деятельности, и проводящими обслуживание собственных или используемых на условиях аренды (лизинга) либо на иных законных основаниях транспортных средств, которые применяются при перевозках;

- механических транспортных средств категорий L и T и их компонентов;

- троллейбусов.

В рассматриваемом Стандарте использованы ссылки на следующие технические нормативные правовые акты в области технического нормирования и стандартизации (далее - ТНПА):

СТБ 960-2011 "Техническое обслуживание и ремонт транспортных средств. Общие требования безопасности";

СТБ 1218-2000 "Разработка и постановка продукции на производство. Термины и определения";

ГОСТ 3.1109-82 "Единая система технологической документации. Термины и определения основных понятий";

ГОСТ 15.601-98 "Система разработки и постановки продукции на производство. Техническое обслуживание и ремонт техники. Основные положения";

ГОСТ 18322-78 "Система технического обслуживания и ремонта техники. Термины и определения";

ГОСТ 25866-83 "Эксплуатация техники. Термины и определения";

ГОСТ 30335-95 "Услуги населению Термины и определения";

ГОСТ 31286-2005 "Транспорт дорожный. Основные термины и определения".

Рассматриваемым Стандартом даны определения следующих терминов и понятий:

автосервис - сфера деятельности субъектов хозяйствования, оказывающих услуги по обслуживанию транспортных средств;

заказ (на обслуживание) - договоренность между заказчиком и организацией автосервиса об оказании услуги по обслуживанию транспортных средств, оформленная документально;

заказчик - физическое лицо, индивидуальный предприниматель или юридическое лицо, заказывающие, получающие либо имеющие намерение заказать или получить услуги по обслуживанию транспортного средства;

заявка - оформленное в установленном организацией автосервиса порядке письменное или устное предложение заказчика об оказании ему услуги по обслуживанию транспортного средства;

исправное состояние (исправность) транспортного средства - состояние, при котором транспортное средство соответствует требованиям технических нормативных правовых актов и технической документации изготовителей транспортных средств;

компоненты (транспортного средства) - составные части конструкции транспортного средства, поставляемые на сборочное производство транспортных средств и (или) в качестве сменных (запасных) частей для транспортных средств, находящихся в эксплуатации;

обслуживание (транспортных средств) - деятельность по предпродажной подготовке транспортных средств, их техническому обслуживанию и ремонту, комплектованию дополнительным оборудованием;

организация автосервиса - юридическое лицо или индивидуальный предприниматель, осуществляющие обслуживание транспортных средств заказчика;

предпродажная подготовка - комплекс работ, предусмотренных изготовителем транспортного средства, по проверке технического состояния и подготовке нового транспортного средства к продаже;

представитель изготовителя транспортных средств - юридическое лицо, на которое изготовителем транспортного средства в соответствии с договором возлагаются права и обязанности по организации обслуживания на территории Республики Беларусь транспортных средств, произведенных изготовителем;

техническая помощь на дороге - услуги по техническому обслуживанию и ремонту транспортного средства, оказание которых возможно вне стационарного объекта (дозаправка топливом, запуск двигателя от внешнего источника, замена предохранителей и лампочек, замена колеса, замена аккумулятора).

Порядок технического обслуживания на станциях технического обслуживания (СТО) согласно рассматриваемому Стандарту должен основываться на принятой в Республике Беларусь системе технического обслуживания и ремонта техники по ГОСТ 15.601, а также с соблюдением требований законодательства в области охраны труда и требования безопасности согласно СТБ 960.

Порядок организации автосервиса может подразделятся на следующие категории:

- во-первых, на организацию автосервиса категории А - организации автосервиса, выполняющие требования изготовителя транспортных средств к сервисным подразделениям и обслуживанию транспортных средств, получившие в установленном порядке от изготовителя или его представителя полномочия на проведение обслуживания транспортных средств и право использования товарного знака (знака обслуживания) от его владельца;

- во-вторых, на организации автосервиса категории В - организации автосервиса, имеющие полномочия от представителей изготовителей транспортных средств (в том числе от организации автосервиса категории А) на проведение обслуживания транспортных средств и выполняющие их требования к обслуживанию транспортных средств. К организациям автосервиса данной категории также относятся организации автосервиса, являющиеся представителями изготовителей компонентов транспортных средств;

- в-третьих, на организации автосервиса категории С - организации автосервиса, для которых не требуется обязательное выполнение требований изготовителя транспортных средств к сервисным подразделениям и обслуживанию транспортных средств.

Ниже представлены требования к организациям автосервиса с их категориями.

Таблица 1. Требования к организациям автосервиса в соответствии с их категориями

	Наименование требования
	Категория организации автосервиса

	
	А
	В
	С

	1. Общие требования

	1.1. Договор с изготовителем транспортного средства или с его представителем
	+
	+
	

	1.2. Разрешение на право использования товарного знака изготовителя транспортного средства или знака обслуживания
	+
	
	

	1.3. Наличие склада компонентов и технических жидкостей, рекомендованных и (или) предоставленных изготовителем транспортных средств
	+
	
	

	2. Требования к техническому оснащению организации автосервиса

	2.1. Техническая документация, предоставленная и периодически актуализируемая изготовителем транспортного средства или его представителем:
	
	
	

	- для всего спектра услуг по обслуживанию;
	+
	
	

	- для всего модельного ряда транспортного средства;
	+
	
	

	- для спектра услуг по обслуживанию и модельного ряда транспортного средства, предусмотренных договором с изготовителем транспортного средства или с его представителем
	
	+
	

	2.2. Техническая документация, прошедшая экспертизу на соответствие документации изготовителей транспортных средств
	
	
	+

	2.3. Специализированные оборудование, инструмент и оснастка, указанные в технической документации изготовителя транспортного средства:
	
	
	

	- для всего спектра услуг по обслуживанию;
	+
	
	

	- для всего модельного ряда транспортного средства;
	+
	
	

	- для спектра услуг по обслуживанию и модельного ряда транспортного средства, предусмотренных договором с изготовителем транспортного средства или с его представителем
	
	+
	

	2.4. Универсальные оборудование, инструмент и оснастка
	+
	+
	+

	3. Требования к персоналу организации автосервиса

	3.1. Документ об обучении, выданный изготовителем транспортного средства или его представителем
	+
	+
	

	3.2. Документ об образовании или обучении (диплом об образовании, свидетельство о присвоении квалификационного разряда (класса, категории) по профессии, справка об обучении и др.)
	
	
	+

	3.3. Повышение уровня компетенции персонала не реже одного раза в 3 года
	+
	+
	

	3.4. Повышение уровня компетенции персонала не реже одного раза в 5 лет
	
	
	+

	Примечание: Знак "+" означает, что выполнение требований является обязательным


Источник: Приложение А (справочное) к Государственному стандарту Республики Беларусь "Обслуживание транспортных средств организациями автосервиса. Порядок проведения" СТБ 1175-2011.

Требования к организациям автосервиса в соответствии с их категориями установлены в представленной таблице 1.

При обслуживании транспортных средств применяется следующая документация:

- технические нормативные правовые акты (далее - ТНПА), устанавливающие требования к техническому состоянию транспортных средств, их компонентов;

- ТНПА в области охраны труда, охраны окружающей среды и т.д.;

- ТНПА, устанавливающие требования по выполнению отдельных видов работ по обслуживанию транспортных средств;

- техническая документация, определяющая технологию проведения обслуживания транспортных средств, в том числе нормативы трудоемкости, сервисные книжки, справочная документация (далее - техническая документация).

Обслуживание должно осуществляться по технической документации, официально предоставленной организации автосервиса изготовителем транспортных средств (или его представителем), или технической документации, прошедшей экспертизу в установленном порядке на соответствие документации изготовителя транспортных средств.

Предпродажная подготовка транспортных средств осуществляется по технической документации изготовителя транспортных средств, официально предоставленной организации автосервиса изготовителем транспортных средств (или его представителем).

Применение средств измерений и средств технической диагностики при обслуживании транспортных средств должно применяться с учетом требований по проведению их метрологического контроля в соответствии с законодательством Республики Беларусь об обеспечении единства измерений.

Перечень средств технологического оснащения, средств измерений и средств технической диагностики транспортных средств, необходимых для выполнения обслуживания транспортных средств, а также их комплектность определяются технической документацией, применяемой при обслуживании транспортных средств.

Персонал, осуществляющий обслуживание транспортных средств, должен иметь документально подтвержденную квалификацию, соответствующую сложности выполняемых работ, обладать знаниями и навыками согласно квалификационным справочникам, действующим в Республике Беларусь.

Квалификация персонала организаций автосервиса должна подтверждаться документами об образовании или обучении, при этом на организации автосервиса возлагается обязанность обеспечивать систематическое повышение уровня компетенции персонала для поддержания стабильности качества обслуживания транспортных средств.

Повышение уровня компетенции персонала организаций автосервиса должно осуществляться по программам или в соответствии с требованиями иных документов изготовителя транспортных средств или его представителя в организациях, обеспечивающих проведение обучающих курсов.

Компоненты и технические жидкости, применяемые при обслуживании должны соответствовать требованиям технической документации изготовителей транспортных средств и техническим нормативным правовым актам.

Устанавливаемое дополнительное оборудование должно соответствовать требованиям изготовителей транспортных средств, действующих ТНПА и не нарушать работоспособность/исправность транспортного средства.

Контроль качества обслуживания транспортного средства организацией автосервиса должен предусматривать проверку соответствия технического состояния транспортного средства требованиям безопасности и охраны окружающей среды, установленным в технической документации и (или) ТНПА, в пределах выполненного объема работ. Проверка должна осуществляться уполномоченным работником организации автосервиса.

Порядок обслуживания транспортных средств организациями автосервиса должен осуществляться в следующей последовательности:

1) подача заявки на обслуживание;

2) прием и оформление заказов;

3) порядок выдачи транспортного средства;

4) установление гарантии и ответственности.

1. Подача заявки на обслуживание
Перечень услуг, которые могут предоставлять организации автосервиса, приведен в таблице 2, при этом перечень услуг для конкретной организации автосервиса формируется с учетом категории организации автосервиса (категории A, B или C транспортного средства) по ГОСТ 31286 и особенностей его конструкции.

В месте оформления заказов на стенде должна быть размещена информация в соответствии с Правилами бытового обслуживания потребителей, утвержденнми постановлением Совета Министров Республики Беларусь от 14 декабря 2004 г. N 1590, а также следующая информация:

- режим работы организации автосервиса;

- фамилия, имя, отчество и режим работы административного лица, ответственного за качество работ, выполняемых организацией автосервиса;

- копия сертификата соответствия и перечня сертифицированных услуг.

В соответствии с главой 2 Правил бытового обслуживания потребителей (утверждены постановлением Совета Министров Республики Беларусь от 14 декабря 2004 г. N 1590 с последующими изменениями и дополнениями - Национальный реестр правовых актов Республики Беларусь, 2005 г., N 1, 5/15304 (опубликован 5 января 2005 г.). Регистрационный номер Национального реестра - 5/15304. Дата включения в Национальный реестр - 20 декабря 2004 г.) исполнитель обязан указать на вывеске и (или) информационной табличке, расположенных на входных дверях или фасаде здания (сооружения, помещения), в котором размещается исполнитель, свое наименование (фирменное наименование), наименование объекта бытового обслуживания, если такое наименование не совпадает с наименованием (фирменным наименованием) исполнителя, а если исполнителем является индивидуальный предприниматель - фамилию, собственное имя, отчество, наименование объекта бытового обслуживания индивидуального предпринимателя (при наличии такого наименования), режим работы, вид объекта бытового обслуживания (ателье, парикмахерская, прачечная, химчистка и другие) или наименование оказываемых бытовых услуг.

Режим работы исполнителя устанавливается по согласованию с местными исполнительными и распорядительными органами и должен соответствовать объявленному режиму работы.

В приемном пункте в удобном для обозрения потребителем месте должны быть размещены на белорусском или русском языке:

- наименование (фирменное наименование), место нахождения исполнителя, а если исполнителем является индивидуальный предприниматель то его фамилия, собственное имя, отчество, место жительства, сведения о государственной регистрации и наименовании органа, осуществившего его государственную регистрацию в качестве индивидуального предпринимателя, а также номер телефона исполнителя;

- сведения о специальном разрешении (лицензии), если вид деятельности подлежит лицензированию;

- сведения о документе об оценке соответствия, если бытовая услуга подлежит обязательному подтверждению соответствия;

- текст Правил бытового обслуживания;

- перечень оказываемых бытовых услуг;

- цены на оказываемые бытовые услуги;

- перечень категорий потребителей, имеющих право на льготное обслуживание;

- информация о книге замечаний и предложений;

- свидетельство о присвоении разряда объекту бытового обслуживания населения, если объект подлежит аттестации;

- информация об органах, осуществляющих государственное регулирование и государственный контроль в сфере бытового обслуживания населения, их контактные телефоны;

- сроки оказания бытовых услуг, кроме услуг по техническому обслуживанию и ремонту механических транспортных средств.

Потребителю по его требованию предоставляется возможность ознакомиться с Законом Республики Беларусь "О защите прав потребителей", а также с подлинником или оформленной в установленном порядке копией специального разрешения (лицензии) и (или) документа об оценке соответствия, если вид деятельности подлежит лицензированию, а бытовая услуга - обязательному подтверждению соответствия.

Книга замечаний и предложений предъявляется по первому требованию потребителя.

Исполнитель обязан иметь в наличии необходимые документы на оказываемые услуги согласно перечню, определенному Министерством торговли.

В случае временного приостановления своей деятельности исполнитель обязан проинформировать потребителей о причине и сроке приостановления деятельности не позднее чем за 5 дней до дня приостановления деятельности, а в случае приостановления деятельности по заранее не предвиденным обстоятельствам - не позднее суток со дня приостановления деятельности.

8. Работник исполнителя, непосредственно обслуживающий потребителей, должен быть обеспечен нагрудным знаком с указанием в нем наименования (фирменного наименования) исполнителя, если исполнителем является индивидуальный предприниматель, - его фамилии, собственного имени, отчества; должности, фамилии, собственного имени, отчества работника исполнителя.

Согласно главе 14 рассматриваемых Правил бытового обслуживания, кроме вышеприведенных требований, в приемном пункте в удобном для обозрения потребителем месте должны быть размещены:

- перечень оказываемых бытовых услуг по техническому обслуживанию и ремонту механических средств с указанием марок и моделей механических транспортных средств;

- образец заполнения заявки;

- требования исполнителя к механическим транспортным средствам, предоставляемым для оказания бытовой услуги по техническому обслуживанию и (или) ремонту (при наличии таких требований);

- информация о стоимости нормо-часа;

- гарантийные сроки на оказываемые бытовые услуги.

Потребитель оформляет заявку, в которой должны быть указаны:

- фамилия, собственное имя, отчество, адрес потребителя;

- марка, модель, год выпуска, отличительный и регистрационный знак государства (при наличии), пробег (при наличии), идентификационный номер VIN либо номер кузова механического транспортного средства;

- перечень услуг, который просит произвести потребитель, либо неисправностей механического транспортного средства, подлежащих устранению, или описание этих неисправностей.

Заявка оформляется потребителем в одном экземпляре и передается исполнителю.

Исполнитель обязан принять заявку и указать в ней сроки предоставления потребителем механического транспортного средства для оформления заказа либо мотивированно отказать в приеме заявки и указать в ней причины отказа.

Исполнитель обязан зарегистрировать заявку в журнале регистрации заявок, если не предусмотрен иной способ регистрации заявок, и возвратить заявку потребителю.

В случае непредоставления потребителем механического транспортного средства в установленные сроки исполнитель вправе принять механическое транспортное средство для оказания бытовой услуги в порядке общей очереди.

Оформление заказа производится исполнителем при предъявлении потребителем заявки и документа, удостоверяющего личность, или свидетельства о регистрации ходатайства о предоставлении статуса беженца или дополнительной защиты в Республике Беларусь либо свидетельства о предоставлении дополнительной защиты в Республике Беларусь (в случае отсутствия документа, удостоверяющего личность), а также свидетельства о регистрации механического транспортного средства.

Услуги по техническому обслуживанию и ремонту механических транспортных средств, оказываемые в присутствии потребителя, такие, как шиномонтажные и шиноремонтные, уборочно-моечные, полировочные, смазочно-заправочные, несложные монтажные работы по установке дополнительного оборудования, регулировочные, диагностические, а также техническая помощь на дороге, могут оказываться на основании устной заявки потребителя с выдачей ему талона или иного документа, позволяющего идентифицировать заказ, по форме, установленной законодательством.

Устная заявка потребителя при оказании указанных услуг регистрируется исполнителем в журнале, который должен содержать:

- дату заявки;

- фамилию, собственное имя, отчество, адрес и контактный телефон потребителя;

- данные, идентифицирующие механическое транспортное средство (марка, модель, год выпуска, идентификационный номер VIN либо номер кузова (при наличии);

- месторасположение механического транспортного средства потребителя (при оказании технической помощи на дороге);

- перечень работ (неисправностей), которые потребитель просит произвести (устранить);

- должность, фамилию, собственное имя и отчество работника, ответственного за исполнение заказа.

При оказании технической помощи на дороге потребитель и исполнитель обязаны принять меры по обеспечению безопасности дорожного движения в установленном законодательством порядке.

В случае если потребитель оставляет исполнителю механическое транспортное средство для оказания бытовой услуги, исполнитель обязан оформить одновременно с документом, подтверждающим заказ, приемо-сдаточный акт, который должен содержать сведения о комплектности, видимых наружных неисправностях механического транспортного средства, переданных потребителем материалах с указанием их наименования, описания и цены, наличии топлива, рабочих и эксплуатационных жидкостей в механическом транспортном средстве, подписи исполнителя и потребителя.

Приемо-сдаточный акт оформляется в двух экземплярах, один из которых выдается потребителю, а другой остается у исполнителя.

При выявлении в ходе оказания бытовой услуги неисправностей, влияющих на безопасность эксплуатации механического транспортного средства, исполнитель обязан проинформировать о них потребителя и предложить устранение неисправностей.

При несогласии потребителя на устранение неисправностей, угрожающих безопасности движения, либо при невозможности устранения указанных неисправностей исполнитель обязан в документе, подтверждающем заказ, сделать отметку: "Механическое транспортное средство имеет неисправности, угрожающие безопасности движения".

Перед выдачей потребителю механического транспортного средства исполнитель обязан произвести контроль качества, комплектности и технического состояния механического транспортного средства.

Механическое транспортное средство выдается потребителю или его представителю при предъявлении приемо-сдаточного акта, документа, подтверждающего заказ, и документа, удостоверяющего личность, или свидетельства о регистрации ходатайства о предоставлении статуса беженца или дополнительной защиты в Республике Беларусь либо свидетельства о предоставлении дополнительной защиты в Республике Беларусь (в случае отсутствия документа, удостоверяющего личность), а представителю потребителя - также при предъявлении заверенной в установленном порядке доверенности на получение механического транспортного средства.

Все замененные за плату дефектные узлы, блоки, модули и другие детали возвращаются потребителю. Факт получения потребителем снятых деталей подтверждается записью в документе, подтверждающем заказ, или ином официальном документе учета исполнителя и удостоверяется подписью потребителя.

Исполнитель несет ответственность за выдачу потребителю транспортного средства с нарушенной комплектностью как за частичную утрату материала (изделия).

На услуги по техническому обслуживанию и ремонту механического транспортного средства устанавливаются следующие гарантийные сроки:

- техническое обслуживание - 20 дней или пробег не более 2000 км со дня приемки механического транспортного средства потребителем в зависимости от того, какой из этих моментов наступит раньше;

- ремонт - в течение 30 дней или пробег не более 2000 км со дня приемки механического транспортного средства потребителем в зависимости от того, какой из этих моментов наступит раньше;

- ремонт кузова и его элементов - 6 месяцев со дня приемки механического транспортного средства потребителем;

- полная и частичная окраска - 6 месяцев со дня приемки механического транспортного средства потребителем.

Указанные гарантийные сроки являются минимальными и могут быть увеличены исполнителем в соответствии с его технологическими возможностями.

Гарантийные обязательства исполнитель оформляет гарантийным талоном, в котором должны быть указаны:

- данные, идентифицирующие механическое транспортное средство (марка, модель, год выпуска, идентификационный номер VIN либо номер кузова механического транспортного средства);

- дата приемки механического транспортного средства потребителем;

- продолжительность гарантийного срока.

Допускается оформление гарантийных обязательств путем отметки гарантийного срока в документе, подтверждающем заказ.

Гарантийный срок исчисляется со дня приемки механического транспортного средства потребителем.

Каждый работник организации автосервиса, имеющий непосредственные контакты с заказчиком (представителем заказчика, являющегося юридическим лицом), должен иметь нагрудный знак с указанными на нем наименованием (фирменным наименованием) организации автосервиса (если организацией автосервиса является индивидуальный предприниматель - его фамилией, именем, отчеством), должностью, а также фамилией, именем, отчеством работника организации автосервиса.

2. Прием и оформление заказов
В месте оформления заказов должны находиться:

- журнал (или электронная база данных) регистрации заказов;

- расценки на оказываемые услуги, установленные в соответствии с законодательством (стоимость одного нормо-часа), и (или) прейскурант цен на оказываемые услуги.

Заявка на обслуживание подается заказчиком в порядке, установленном организацией автосервиса.

Заявка на обслуживание оформляется в порядке, установленном организацией автосервиса, и должна содержать следующие реквизиты:

- данные, идентифицирующие заказчика (владельца транспортного средства, представителя владельца), фамилию, имя, отчество, адрес, контактный телефон;

- данные, идентифицирующие транспортное средство (марка, модель, год выпуска, регистрационный знак (при наличии), заводской номер или иные идентифицирующие признаки компонента (при наличии));

- перечень работ, которые заказчик просит произвести (или неисправностей транспортного средства, подлежащих устранению, или описание этих неисправностей);

- дату подачи заявки;

- подпись заказчика (либо уполномоченного представителя юридического лица) в случае, если заявка подана в письменном виде.

Организация автосервиса обязана принять заявку и указать в ней сроки предоставления заказчиком транспортного средства для оформления заказа либо мотивированно отказать в приеме заявки, указав в ней причины отказа.

Организация автосервиса вправе отказаться от выполнения заявки на обслуживание в случаях, предусмотренных Правилами бытового обслуживания потребителей, а также если требования заказчика противоречат требованиям ТНПА или действующей технической документации.

Регистрация заявок осуществляется в порядке, установленном организацией автосервиса. В случае если заявка подана в письменном виде, после регистрации организация автосервиса должна возвратить заявку (или ее экземпляр) заказчику.

Если заказчик в назначенное время не прибыл к месту проведения работ, то транспортное средство принимается в порядке общей очереди.

После предоставления транспортного средства в организацию автосервиса и принятия заявки к исполнению организация автосервиса оформляет заказ на обслуживание.

Заказ на обслуживание оформляется путем заполнения документа, определяющего юридические, экономические и технические отношения сторон и содержащего условия выполнения услуги заказчику организацией автосервиса (далее - документ, подтверждающий заказ), при личном предъявлении заказчиком на обслуживание транспортного средства, свидетельства о его регистрации или иного документа, подтверждающего право собственности на транспортное средство, а также, если заказчиком является физическое лицо, - документа, удостоверяющего личность, или свидетельства о регистрации ходатайства о предоставлении статуса беженца или дополнительной защиты в Республике Беларусь либо свидетельства о предоставлении дополнительной защиты в Республике Беларусь (в случае отсутствия документа, удостоверяющего личность).

Все заказы на обслуживание подлежат регистрации в журнале (или электронной базе данных) регистрации заказов.

Журнал (или электронная база данных) регистрации заказов должен содержать следующую информацию: дату оформления заказа, данные, идентифицирующие заказчика, данные, идентифицирующие транспортное средство (марка, модель, год выпуска, регистрационный знак (при наличии), заводской номер или иные идентифицирующие признаки компонента (при наличии)); перечень работ, которые заказчик просит, произвести; планируемый срок выполнения заказа, номер документа подтверждающего заказ.

Журнал регистрации заказов должен быть прошит и скреплен печатью организации автосервиса, а страницы - пронумерованы.

Форма документа, подтверждающего заказ, устанавливается организацией автосервиса с учетом требований Гражданского кодекса Республики Беларусь (Ведамасцi Нацыянальнага сходу Рэспублiкi Беларусь, 1999 г., N 7-9, ст. 101) или Правил бытового обслуживания потребителей и должна содержать следующие обязательные реквизиты:

- наименование документа,

- номер и дату составления документа;

- данные, идентифицирующие заказчика (владельца транспортного средства, представителя владельца):

- данные, идентифицирующие организацию автосервиса;

- данные, идентифицирующие транспортное средство (марка, модель, год выпуска, регистрационный знак (при наличии), номер кузова (VIN), заводской номер или иные идентифицирующие признаки компонента (при наличии), пробег и иная дополнительная информация на усмотрение организации автосервиса);

- перечень работ, которые заказчик просит произвести (или неисправностей транспортного средства, подлежащих устранению, или описание этих неисправностей);

- перечень работ, предлагаемых организацией автосервиса к выполнению;

- планируемый срок окончания работ;

- порядок согласования перечня, стоимости и сроков исполнения дополнительных работ, необходимость в которых может возникнуть в процессе выполнения работ.

Дополнительно в документе, подтверждающем заказ, могут указываться иные условия выполнения услуги заказчику организацией автосервиса.

Документ, подтверждающий заказ, оформляется в двух экземплярах и подписывается заказчиком (представителем заказчика, если заказчиком является юридическое лицо или индивидуальный предприниматель) и уполномоченным представителем организации автосервиса. Один экземпляр документа, подтверждающего заказ, передается заказчику и является основанием для получения транспортного средства после выполнения работ, другой экземпляр остается в организации автосервиса.

Документы, подтверждающие заказ, должны иметь в организации автосервиса сквозную непрерывную нумерацию и могут оформляться как в рукописном, так и в печатном виде.

Следует заметить, что примером документа, подтверждающего заказ, может быть договор на оказание услуги по обслуживанию транспортного средства либо иной разработанный организацией автосервиса документ, отвечающий вышеприведенным требованиям.

При оформлении заказа, если работы выполняются не в присутствии заказчика (транспортное средство передается в организацию автосервиса для обслуживания), одновременно составляется в порядке, установленном организацией автосервиса, приемо-сдаточный акт, в котором отражаются комплектность, количество топлива, видимые наружные повреждения и дефекты транспортного средства. Два экземпляра приемо-сдаточного акта подписываются заказчиком (представителем заказчика, если заказчиком является юридическое лицо или индивидуальный предприниматель) и уполномоченным представителем организации автосервиса. При приемке транспортного средства заказчику выдается один экземпляр приемо-сдаточного акта.

Для обслуживания могут быть использованы предоставляемые заказчиком компоненты и технические жидкости, отвечающие установленным требованиям. В этом случае организацией автосервиса делается соответствующая запись во всех экземплярах документа, подтверждающего заказ.

Допускается указание компонентов и технических жидкостей, предоставленных заказчиком, в приемо-сдаточном акте.

Выполнение дополнительных работ, выявленных в процессе обслуживания, производится организацией автосервиса после согласования их с заказчиком в соответствии со способом согласования, указанным в документе, подтверждающем заказ.

При утрате заказчиком документа, подтверждающего заказ, или приемо-сдаточного акта транспортное средство выдается по письменному заявлению заказчика с предъявлением документа, удостоверяющего личность.

Услуги автосервиса, оказываемые в присутствии заказчика, такие как шиномонтажные и шиноремонтные, уборочно-моечные, полировочные, смазочно-заправочные, регулировочные, диагностические, а также техническая помощь на дороге, могут оказываться на основании устной заявки заказчика без оформления документа по требованию заказчика, документа подтверждающего факт оказания услуги, и при условии соблюдения требований законодательства по расчетно-кассовому обслуживанию.

При оказании технической помощи на дороге заказчик и исполнитель обязаны принять меры по обеспечению безопасности дорожного движения в установленном законодательством порядке.

Порядок нахождения заказчика в производственных помещениях устанавливается администрацией организации автосервиса.

В случае выявления в процессе обслуживания неисправностей, угрожающих безопасности движения транспортного средства, организация автосервиса обязана информировать об этом заказчика. При наличии возможности организация автосервиса может предложить устранение выявленных неисправностей.

При несогласии заказчика на проведение работ по устранению неисправностей, угрожающих безопасности движения транспортного средства, или невозможности в процессе обслуживания транспортного средства устранить указанные неисправности организация автосервиса при выдаче транспортного средства в документе, подтверждающем факт оказания услуги, производит отметку: "Транспортное средство имеет неисправности, угрожающие безопасности движения".

Заказчик вправе отказаться от услуг организации автосервиса на любой стадии их предоставления и получить транспортное средство, оплатив стоимость фактически выполненных работ, использованных компонентов и технических жидкостей.

Если представление ненадлежащей информации (недостоверной или недостаточно полной) об услуге, а также об исполнителе повлекло оказание услуги, не обладающей необходимыми для услуги свойствами, заказчик вправе расторгнуть заказ на обслуживание и потребовать возмещения причиненных ему убытков. В случае причинения вреда жизни, здоровью или имуществу заказчика последний вправе потребовать возмещения причиненных ему убытков в соответствии с законодательством Республики Беларусь.

Ниже представлен Перечень услуг по обслуживанию транспортных средств.

Таблица 2. Услуги по обслуживанию транспортных средств

	Б.1. Техническое обслуживание транспортных средств включает:

	   регламентные работы (в том числе):

	   - по видам технического обслуживания;

	   - по талонам сервисной книжки;

	   - контрольно-осмотровые;

	   уборочно-моечные работы;

	   смазочно-заправочные работы:

	   - замена масел и технических жидкостей;

	   - замена фильтров;

	   - заправка систем кондиционирования воздуха;

	   контрольно-диагностические работы:

	   - двигатель (определение содержания окиси углерода (СО), углеводородов (СН) в отработавших газах и дымности отработавших газов, угла замкнутого состояния контактов прерывателя, угла опережения зажигания, угла опережения впрыска топлива, частоты вращения коленчатого вала, компрессии в цилиндрах, давления в топливной системе, давления масла в системе смазки, плотности охлаждающей жидкости, тепловых зазоров в клапанном механизме, тока потребления свечей накала, сопротивления высоковольтных проводов, давления открытия иглы форсунки; диагностика искровых свечей зажигания);

	   - проверка уровня и плотности электролита аккумуляторной батареи;

	   - подвеска (контроль углов установки колес);

	   - сцепление (определение хода педали сцепления);

	   - определение суммарного люфта в рулевом управлении;

	   - тормозная система (проверка эффективности действия, определение предельно допустимого износа дисков (барабанов) и колодок);

	   - внешние световые приборы (определение направления пучка света фар, силы света фар и внешних световых приборов);

	   - диагностика стартеров и генераторов;

	   - диагностика электронных систем управления;

	   - контрольно-осмотровые;

	   регулировку фар (направление пучка света фар);

	   регулировку углов установки колес;

	   регулировку топливной аппаратуры бензиновых двигателей (содержание окиси углерода (СО), углеводородов (СН) в отработавших газах, уровня топлива в поплавковой камере карбюратора);

	   регулировку топливной аппаратуры дизельных двигателей (угла опережения впрыска топлива, давления открытия иглы форсунки, частоты вращения коленчатого вала);

	   регулировку тормозной системы (хода педали тормоза, привода тормозов, стояночного тормоза, привода регулятора давления);

	   регулировку сцепления (хода педали сцепления);

	регулировку рулевого управления (суммарного люфта в рулевом управлении);

	   регулировку системы зажигания (угла замкнутого состояния контактов прерывателя, угла опережения зажигания, искрового зазора

	свечей зажигания).

	Б.2. Ремонт транспортных средств методом замены и (или) восстановления компонентов включает:

	   монтажные и крепежные работы, связанные с заменой компонентов и установкой дополнительного оборудования;

	   ремонт двигателей;

	   ремонт коробок передач (механических, автоматических, раздаточных

	коробок);

	   ремонт рулевого управления, передней оси и подвески;

	   ремонт тормозной системы;

	   ремонт электрооборудования:

	   - электропроводки;

	   - элементов электропривода;

	   - элементов световой и звуковой сигнализации;

	   - стартеров и генераторов;

	   - электронных и электрических систем управления;

	   ремонт кузовов, кабин и рам:

	   - без замены и восстановления несущих элементов;

	   - с заменой и восстановлением несущих элементов;

	   ремонт радиаторов;

	   ремонт систем кондиционирования воздуха и отопителей;

	   подготовку к окраске и окраску;

	   работы по защите от коррозии и противошумной обработке;

	   шиномонтажные работы, балансировку колес;

	   ремонт местных повреждений шин и камер;

	   ремонт деталей (головок блоков цилиндров, расточка и хонинговка блоков и гильз цилиндров, шлифовка коленчатых валов, насосов системы охлаждения и т.п.);

	   ремонт турбонагнетателей;

	   ремонт сцепления;

	   ремонт ведущих мостов и приводов ведущих колес (в том числе приводных и карданных валов, шарниров, полуосей, редукторов, ступиц и их подшипников);

	   ремонт топливной аппаратуры бензиновых двигателей (карбюраторов, топливных насосов, топливопроводов, топливных баков и т.п.);

	   ремонт топливной аппаратуры дизельных двигателей (форсунок, топливных насосов высокого давления, насосов-форсунок, топливопроводов, топливных баков и т.п.).

	Б.3. Прочие услуги по обслуживанию транспортных средств включают:

	   ремонт, зарядку и приемку непригодных к эксплуатации

	   аккумуляторных батарей;

	   топливозаправочные работы (бензин, дизельное топливо, газ, приемка отработанных масел);

	   установку дополнительного оборудования (радиоаппаратуры, дополнительных фар, механических и электронных охранных систем, механических сцепных устройств и их элементов, защиты картера двигателя, автономных отопителей, систем кондиционирования воздуха и т.п.);

	   предпродажную подготовку;

	   ремонт, установку, тонирование и бронирование стекол автомобилей;

	   ошиповку шин;

	   ремонт системы выпуска отработавших газов


Источник: Приложение Б (справочное) к Государственному стандарту Республики Беларусь "Обслуживание транспортных средств организациями автосервиса. Порядок проведения" СТБ 1175-2011.

3. Порядок выдачи транспортного средства
Транспортное средство выдается заказчику или его представителю после оплаты полной стоимости выполненных работ (если иное не предусмотрено документом, подтверждающим заказ) при предъявлении приемо-сдаточного акта, документа, подтверждающего заказ, документа, удостоверяющего личность, или свидетельства о регистрации ходатайства о предоставлении статуса беженца или дополнительной защиты в Республике Беларусь либо, в случае отсутствия документа, удостоверяющего личность, свидетельства о предоставлении дополнительной защиты в Республике Беларусь (если заказчиком является физическое лицо).

Выдача транспортного средства заказчику производится после проведения уполномоченным работником организации автосервиса контроля полноты и качества выполненных работ и проверки технического состояния транспортного средства.

В случае если технологией выполнения работ проведение проверки технического состояния транспортного средства связано с выездом на дороги общего пользования, такие технологические поездки могут производиться только с согласия заказчика.

Факт оказания услуги по обслуживанию транспортных средств подтверждается составлением организацией автосервиса документа, форма которого утверждается руководителем организации автосервиса (если иное не предусмотрено законодательством Республики Беларусь).

Следует заметить, что примером документа, подтверждающего факт оказания услуги, может быть акт выполненных (оказанных) услуг.

В случае если документ, подтверждающий факт оказания услуги, не оформляется на бланке строгой отчетности, он может иметь нумерацию, совпадающую с нумерацией документа, подтверждающего заказ.

Документ, подтверждающий факт оказания услуги, должен содержать следующие обязательные для отражения реквизиты:

- наименование документа;

- номер и дату составления документа;

- данные, идентифицирующие заказчика (владельца транспортного средства, представителя владельца);

- данные, идентифицирующие организацию автосервиса;

- данные, идентифицирующие транспортное средство (марка, модель, год выпуска, регистрационный знак (при наличии), заводской номер или иные идентифицирующие признаки компонента (при наличии), номер кузова (VIN), год выпуска, пробег и иная дополнительная информация на усмотрение организации автосервиса);

- перечень выполненных организацией автосервиса работ с указанием их трудоемкости и (или) стоимости;

- перечень использованных организацией автосервиса компонентов и технических жидкостей, оплачиваемых заказчиком, и их стоимость;

- перечень использованных организацией автосервиса компонентов и технических жидкостей принятых от заказчика;

- окончательную стоимость работ, компонентов и технических жидкостей.

Допускается указание компонентов и технических жидкостей, предоставленных заказчиком, в приемо-сдаточном акте.

В документе, подтверждающем факт оказания услуги, также должны быть предусмотрены графы для отражения следующей информации:

- даты проведения ответственным работником организации автосервиса контроля полноты и качества выполненных работ и проверки технического состояния транспортного средства, должности, фамилии, инициалов и подписи ответственного работника;

- даты приемки заказчиком (представителем заказчика, если заказчиком является юридическое лицо или индивидуальный предприниматель) транспортного средства с отметкой об отсутствии претензий по объему, качеству и стоимости выполненных работ, удостоверенной подписью заказчика.

Документ, подтверждающий факт оказания услуги, оформляется в двух экземплярах, один из которых передается заказчику, другой экземпляр остается в организации автосервиса.

Все замененные за плату дефектные компоненты возвращаются заказчику по его требованию. Факт получения заказчиком замененных компонентов удостоверяется записью в документе, подтверждающем факт оказания услуги, и удостоверяется подписью заказчика.

Факт приема и передачи транспортного средства после выполнения обслуживания удостоверяется подписями заказчика (представителя заказчика, если заказчиком является юридическое лицо или индивидуальный предприниматель) и уполномоченного представителя организации автосервиса в приемо-сдаточном акте.

Все претензии, касающиеся комплектности и внешнего вида транспортного средства, заказчик обязан письменно предъявить организации автосервиса непосредственно при его получении.

Заказчик, оформивший необходимые документы и принявший транспортное средство, обязан незамедлительно выехать с территории организации автосервиса. В случае отказа от получения транспортного средства организация автосервиса обязана письменно уведомить заказчика об исполнении заказа и необходимости получения транспортного средства.

При обнаружении в течение гарантийного срока недостатков, которые не могли быть обнаружены при получении транспортного средства, заказчик обязан немедленно сообщить о них в организацию автосервиса в письменной форме.

В соответствии с нормами, установленными Государственным стандартом Республики Беларусь СТБ 1175-2011 "Обслуживание транспортных средств организациями автосервиса. Порядок проведения", заказчик имеет право:

- на выборочное проведение отдельных работ технического обслуживания, кроме проведения технического обслуживания в гарантийный период;

- требовать обоснования стоимости работ;

- при получении транспортного средства проверить его комплектность, полноту и качество выполненных работ внешним осмотром и опробованием работы отдельных элементов транспортного средства, а также за дополнительную плату провести контрольно-диагностические работы для проверки его технического состояния.

4. Гарантии и ответственность
Организация автосервиса несет ответственность за выполнение заказов в срок, качество выполненных работ, сохранность и комплектность транспортных средств, принятых на обслуживание в соответствии с законодательством.

Претензии по качеству и объему выполненных работ по обслуживанию могут быть предъявлены заказчиком в течение гарантийных сроков.

Претензии не принимаются в случае несоблюдения заказчиком правил технической эксплуатации транспортного средства, дорожно-транспортного происшествия или при ремонте установленного компонента без предъявления транспортного средства в организацию автосервиса, а также в случае предъявления претензий по истечении установленного гарантийного срока.

При ремонте транспортного средства, связанном с устранением дефекта в течение гарантийного срока, устанавливается новый гарантийный срок, исчисляемый согласно требованиям Правил бытового обслуживания потребителей, утвержденных постановлением Совета Министров Республики Беларусь от 14 декабря 2004 г. N 1590, с даты приемки транспортного средства заказчиком.

Требования охраны труда при осуществлении технического обслуживания на станциях технического обслуживания (СТО).
Требования, предъявляемые к технике безопасности при техническом обслуживании и ремонте подвижного состава, определены Межотраслевыми правилами по охране труда на автомобильном транспорте. Правила распространяются на работников автотранспортных организаций, автотранспортных цехов, участков иных организаций, предоставляющих услуги по техническому обслуживанию, ремонту и проверке технического состояния автотранспортных средств (станции технического обслуживания, авторемонтные и шиноремонтные организации, гаражи, стоянки и т.п.), а также на предпринимателей, осуществляющих перевозки грузов и пассажиров. На основании этих Правил работодатель разрабатывает инструкции по охране труда для работников соответствующих профессий.

Общие требования охраны труда при выполнении работ, связанных с техническим обслуживанием и ремонтом автомобилей, предусматривают, что все операции по техническому обслуживанию, ремонту и проверке технического состояния автомобильных транспортных средств (далее - АТС) должны выполняться с соблюдением Правил по технике безопасности, установленных Государственным стандартом Республики Беларусь СТБ 960.

Техническое обслуживание, ремонт и проверка технического состояния АТС производится в специально отведенных местах (постах), оснащенных необходимыми оборудованием, устройствами, приборами, приспособлениями и инвентарем.

АТС, направляемые на посты технического обслуживания, ремонта и проверки технического состояния, должны быть вымыты, очищены от грязи и снега. Постановка АТС на посты осуществляется под руководством ответственного работника (мастера, начальника участка, контролера технического состояния АТС и т.п.).

Въезд АТС в производственное помещение станций и пунктов государственного технического осмотра и их постановку на рабочие посты проверки должны осуществлять контролеры технического состояния АТС, которые должны иметь удостоверения водителя АТС соответствующей категории.

После постановки АТС на пост необходимо затормозить его стояночным тормозом, выключить зажигание (перекрыть подачу топлива в автомобиле с дизельным двигателем), установить рычаг переключения передач (контроллера) в нейтральное положение, под колеса подложить не менее двух специальных упоров (башмаков). На рулевое колесо должна быть повешена табличка с надписью "Двигатель не пускать - работают люди!". На АТС, имеющих дублирующее устройство для пуска двигателя, аналогичная табличка должна вывешиваться и у этого устройства.

Присутствие людей в полосе движения АТС при въезде, выезде или маневрировании в производственном помещении запрещается.

При обслуживании АТС на подъемнике (гидравлическом, электромеханическом) на пульте управления подъемником должна быть вывешена табличка с надписью: "Не трогать - под автомобилем работают люди!".

В рабочем (поднятом) положении плунжер гидравлического подъемника должен надежно фиксироваться упором (штангой), гарантирующим невозможность самопроизвольного опускания подъемника.

В помещениях технического обслуживания с поточным движением АТС обязательно устройство сигнализации (световой, звуковой или др.), своевременно предупреждающей работающих на линии обслуживания (в осмотровых канавах, на эстакадах и т.д.) о моменте начала перемещения АТС с поста на пост.

Включение конвейера для перемещения АТС с поста на пост разрешается только после включения сигнала (звукового, светового) диспетчером или специально выделенным работником, назначаемым приказом по организации. Посты должны быть оборудованы устройствами для аварийной остановки конвейера.

Пуск двигателя АТС на постах технического обслуживания или ремонта разрешается осуществлять только водителю-перегонщику, бригадиру слесарей или слесарю, назначаемым приказом по организации и прошедшим инструктаж, при наличии у них удостоверения водителя АТС.

Перед проведением работ, связанных с проворачиванием коленчатого и карданного валов, необходимо дополнительно проверить выключение зажигания (перекрытие подачи топлива для дизельных автомобилей), нейтральное положение рычага переключения передач (контроллера), освободить рычаг стояночного тормоза.

После выполнения необходимых работ АТС следует затормозить стояночным тормозом.

Работники, производящие обслуживание и ремонт АТС, должны обеспечиваться соответствующими исправными инструментами, приспособлениями, а также средствами индивидуальной защиты (СИЗ).

При необходимости выполнения работ под АТС, находящимся вне осмотровой канавы, подъемника, эстакады, работники должны обеспечиваться лежаками.

При вывешивании части автомобиля, прицепа, полуприцепа подъемными механизмами (домкратами, талями и т.п.), кроме стационарных, необходимо вначале подставить под неподнимаемые колеса специальные упоры (башмаки), затем вывесить АТС, подставить под вывешенную часть козелки и опустить на них АТС.

Ремонт, замена подъемного механизма кузова автомобиля-самосвала, самосвального прицепа или долив в него масла должны производиться после установки под поднятый кузов специального дополнительного упора, исключающего возможность падения или самопроизвольного опускания кузова.

При ремонте и обслуживании верхней части автобусов и грузовых автомобилей работники должны быть обеспечены подмостями или лестницами-стремянками. Применять приставные лестницы не разрешается.

Убирать рабочее место от пыли, опилок, стружки, мелких металлических обрезков разрешается только с помощью щетки.

При работе на поворотном стенде (опрокидывателе) необходимо предварительно надежно укрепить на нем АТС, слить топливо из топливных баков и жидкость из системы охлаждения и других систем, плотно закрыть маслозаливную горловину двигателя и снять аккумуляторную батарею.

При снятии и установке деталей, узлов и агрегатов массой 30 кг мужчинами и 10 кг женщинами (до двух раз в час) и 15 кг мужчинами и 7 кг женщинами (более двух раз в час) необходимо пользоваться подъемно-транспортными механизмами.

При снятии и установке агрегатов и узлов, которые после отсоединения от АТС могут оказаться в подвешенном состоянии, нужно применять страхующие (фиксирующие) устройства и приспособления (тележки-подъемники, подставки, канатные петли, крюки и т.п.), исключающие самопроизвольное смещение или падение снимаемых и устанавливаемых агрегатов и узлов.

Следует заметить, что вышеуказанными Правилами по технике безопасности не допускается:

- работать лежа на полу (земле) без лежака;

- выполнять какие-либо работы на автомобиле (прицепе, полуприцепе), вывешенном только на одних подъемных механизмах (домкратах, талях и т.п.), кроме стационарных;

- выполнять какие-либо работы без подкладывания козелков (упора или штанги под плунжер) под вывешенный АТС (автомобиль, прицеп, полуприцеп) на передвижные (в том числе канавные) подъемники и подъемники, не снабженные двумя независимыми приспособлениями, одно из которых - страховочное, препятствующие самопроизвольному опусканию их рабочих органов в соответствии с требованиями государственного стандарта;

- оставлять АТС после окончания работ вывешенными на подъемниках;

- подкладывать под вывешенный автомобиль (прицеп, полуприцеп) вместо козелков диски колес, кирпичи и другие случайные предметы;

- снимать и ставить рессоры на автомобили (прицепы, полуприцепы) всех конструкций и типов без предварительной разгрузки от массы кузова путем вывешивания кузова с установкой козелков под него или раму АТС;

- проводить техническое обслуживание и ремонт АТС при работающем двигателе, за исключением отдельных видов работ, технология проведения которых требует пуска двигателя;

- поднимать (вывешивать) АТС за буксирные приспособления (крюки) путем захвата за них тросами, цепями или крюком подъемного механизма;

- поднимать (даже кратковременно) грузы, масса которых превышает указанную на табличке подъемного механизма;

- снимать, устанавливать и транспортировать агрегаты при зачаливании их стальными канатами или цепями при отсутствии специальных устройств;

- поднимать груз при косом натяжении тросов или цепей;

- работать на неисправном оборудовании, а также с неисправными инструментами и приспособлениями;

- оставлять инструменты и детали на краях осмотровой канавы;

- работать с поврежденными или неправильно установленными упорами;

- пускать двигатель и перемещать АТС при поднятом кузове;

- производить ремонтные работы под поднятым кузовом автомобиля-самосвала, самосвального прицепа без предварительного его освобождения от груза и установки дополнительного упора;

- проворачивать карданный вал при помощи лома или монтажной лопатки;

- сдувать пыль, опилки, стружку, мелкие обрезки сжатым воздухом.

Перед снятием узлов и агрегатов систем питания, охлаждения и смазки АТС, когда возможно вытекание жидкости, необходимо предварительно слить из них топливо, масло и охлаждающую жидкость в специальную тару, не допуская их проливания.

Автомобили-цистерны для перевозки легковоспламеняющихся, взрывоопасных, токсичных и т.п. грузов, а также резервуары для их хранения перед ремонтом необходимо полностью очистить от остатков вышеуказанных продуктов.

Работник, производящий очистку или ремонт внутри цистерны или резервуара (емкости) из-под этилированного бензина, легковоспламеняющихся и ядовитых жидкостей, должен быть обеспечен спецодеждой, шланговым противогазом, спасательным поясом со страховочным тросом; вне емкости должны находиться два специально проинструктированных помощника.

Шланг противогаза должен быть выведен наружу через люк (лаз) и закреплен с наветренной стороны.

К поясу работника внутри емкости прикрепляется страховочный трос, свободный конец которого должен быть выведен через люк (лаз) наружу и надежно закреплен. Помощники, находящиеся наверху, должны наблюдать за работником, держать страховочный трос, страхуя работающего в емкости.

Ремонтировать топливные баки, заправочные колонки, резервуары, насосы, коммуникации и тару из-под легковоспламеняющихся и ядовитых жидкостей можно только после полного удаления их остатков и обезвреживания.

Работы по техническому обслуживанию и ремонту холодильных установок автомобилей-рефрижераторов должны выполняться в соответствии с инструкциями завода-изготовителя.

Для перегона АТС на посты проверки технического состояния, обслуживания и ремонта, включая посты проверки тормозов, должен быть выделен специальный водитель (перегонщик) или другой работник, назначаемый приказом по организации.

В зоне технического обслуживания и ремонта АТС не допускается:

- протирать АТС и мыть их агрегаты легковоспламеняющимися жидкостями (бензином, растворителями и т.п.);

- хранить легковоспламеняющиеся жидкости и горючие материалы, кислоты, краски, карбид кальция и т.д. в количествах, превышающих сменную потребность;

- заправлять АТС топливом;

- хранить чистые обтирочные материалы вместе с использованными;

- загромождать проходы между осмотровыми канавами, стеллажами и выходы из помещений материалами, оборудованием, тарой, снятыми агрегатами и т.п.;

- хранить отработанное масло, порожнюю тару из-под топлива и смазочных материалов.

Разлитое масло или топливо необходимо немедленно удалять с помощью песка или опилок, которые после использования следует ссыпать в металлические ящики с крышками, устанавливаемые вне помещения.

Использованные обтирочные материалы (промасленные концы, ветошь и т.п.) должны немедленно убираться в металлические ящики с плотными крышками, а по окончании рабочего дня удаляться из производственных помещений в специально отведенные места.

Межотраслевые правила по охране труда на автомобильном транспорте должны соблюдаться при техническом обслуживании или ремонте АТС, проводимых вне организации.

Правила пожарной безопасности.
Для предприятий, осуществляющих техническое обслуживание на станциях технического обслуживания (СТО), важное значение имеет соблюдение Правил пожарной безопасности, утвержденных постановлением Министерства по чрезвычайным ситуациям Республики Беларусь от 16 августа 2000 г. N 17 "Об утверждении и введении в действие Правил пожарной безопасности Республики Беларусь для предприятий и организаций, осуществляющих эксплуатацию, техническое обслуживание и ремонт автотранспортных средств. ППБ 2.06-2000" (Национальный реестр правовых актов Республики Беларусь, 2000 г., N 88, 8/3963, опубликовано 22 сентября 2000 г., с последующими изменениями и дополнениями, далее - Правила), которые устанавливают обязательные требования пожарной безопасности для предприятий и организаций, а также граждан, осуществляющих эксплуатацию, хранение, техническое обслуживание и ремонт автотранспортных средств на территории Республики Беларусь (далее - объекты). Требования указанных Правил также следует учитывать при проектировании, строительстве, реконструкции и техническом переоснащении данных предприятий.

Рассматриваемые Правила применяются наряду с общими правилами пожарной безопасности Республики Беларусь для промышленных предприятий (правила пожарной безопасности (ППБ) Республики Беларусь 1.01-94, утвержденные приказом Главного государственного инспектора Республики Беларусь по пожарному надзору от 30 декабря 1994 г. N 29). Наряду с указанными Правилами пожарной безопасности на предприятиях и принадлежащих им объектах различного назначения должны соблюдаться противопожарные требования других технических нормативных правовых актов (далее - ТНПА).

Следует заметить, что при пользовании настоящими Правилами целесообразно проверить действие ТНПА по каталогу, составленному по состоянию на 1 января и 1 июля текущего года, и по соответствующим информационным указателям, опубликованным в текущем году.

Если ссылочные ТНПА заменены (изменены), то при пользовании настоящими Правилами следует руководствоваться замененными (измененными) ТНПА. Если ссылочные ТНПА отменены без замены, то положение, в котором дана ссылка на них, применяется в части, не затрагивающей эту ссылку.

На предприятиях, а также в министерствах, концернах и других образованиях, куда входят эти предприятия, могут в установленном порядке разрабатываться правила пожарной безопасности. При этом они не должны снижать противопожарные требования, установленные рассматриваемыми Правилами.

Ответственность за обеспечение пожарной безопасности и соблюдение требований настоящих Правил в соответствии с Законом Республики Беларусь от 15 июня 1993 г. N 2403-XII "О пожарной безопасности" (Ведамасцi Вярхоўнага Савета Рэспублiкi Беларусь, 1993 г., N 23, ст. 282; 1996 г., N 21, ст. 380; Ведамасцi Нацыянальнага сходу Рэспублiкi Беларусь, 1997 г., N 33, ст. 658) персонально несут руководители (лица, их заменяющие) предприятий и соответствующих министерств, концернов, корпораций или других образований, в которые они объединены.

Ответственность за противопожарное состояние и выполнение правил пожарной безопасности в отдельных производственных участках (цехах, мастерских, подсобных зданиях, базах, складах, гаражах и других) возлагается на лиц, возглавляющих данные участки (лиц, их заменяющих). Их ответственность определяется приказами руководителей предприятий, в случае отсутствия соответствующего приказа ответственность за противопожарное состояние возлагается на руководителя предприятия.

Для каждого помещения, здания, пожарного отсека должны быть определены основные характеристики пожарной опасности: фактические классы пожарной опасности ограждающих конструкций, категория по взрывопожарной и пожарной опасности и класс зоны в соответствии с требованиями нормативных документов национальной системы противопожарного нормирования и стандартизации. Определение характеристик пожарной опасности должно производиться инженерными службами предприятия на основании соответствующих испытаний, расчетов, справочных данных либо в соответствии со специальным перечнем, утвержденным в установленном порядке. По представленным результатам комиссия, состав которой утверждает руководитель предприятия, составляет протокол, на основании которого заполняется паспорт пожарной безопасности в соответствии с установленными требованиями.

Руководящие работники, специалисты и рабочие несут персональную ответственность за выполнение требований правил пожарной безопасности в части, их касающейся, которые должны отражаться в должностных инструкциях, коллективных договорах и других документах.

На предприятиях должны в установленном порядке создаваться пожарно-технические комиссии (далее - ПТК) и добровольные пожарные дружины (далее - ДПД) в соответствии с постановлением Кабинета Министров Республики Беларусь от 13 октября 1995 г. N 571 "Об утверждении положений о внештатных пожарных формированиях и смотрах противопожарного состояния жилых домов в населенных пунктах" (Собрание указов Президента и постановлений Кабинета Министров Республики Беларусь, 1995 г., N 29, ст. 714).

За нарушение правил пожарной безопасности лица, их допустившие, а также ответственные за противопожарное состояние предприятий (зданий, сооружений, помещений, участков или отдельно стоящих установок), привлекаются к ответственности в соответствии с действующим законодательством.

Организационно-технические мероприятия для предприятий, осуществляющих техническое обслуживание на станциях технического обслуживания (СТО).
В соответствии с рассматриваемыми Правилами пожарной безопасности на каждом предприятии должен иметься полный комплект проектной и технической документации (проектно-сметная документация; технологические регламенты (карты); паспорта или иная эксплуатационная документация на технологическое, транспортное и иное оборудование и другая документация).

Техническое переоснащение, реконструкция и увеличение мощностей предприятия должны сопровождаться анализом ожидаемого изменения уровня его пожарной опасности, разработкой и внедрением мер, направленных на обеспечение требуемой противопожарной защиты, и согласовываться с органами государственного пожарного надзора.

На каждом предприятии должны быть составлены:

- паспорт пожарной безопасности;

- годовые и перспективные планы повышения уровня противопожарной защиты предприятия;

- планы расстановки автотранспортных средств на территории, автозаправочных пунктах и в гаражах-стоянках.

В Правилах пожарной безопасности определены обязанности руководителя предприятия, где указано, что руководитель обязан:

- обеспечить реализацию требований Закона Республики Беларусь от 15 июня 1993 г. N 2403-XII "О пожарной безопасности" с разработкой соответствующего комплекса мероприятий, направленного на повышение уровня пожарной безопасности предприятия;

- приказом по предприятию назначить лиц, ответственных за пожарную безопасность отдельных производственных, складских зданий, сооружений, помещений и территории предприятия;

- обеспечить работу по противопожарной защите предприятий, соблюдению в производственных, административных, складских и вспомогательных помещениях противопожарного режима (оборудование мест для курения, определение мест и допустимого количества единовременного хранения автотранспортных средств, определение порядка проведения огневых работ, осмотра и закрытия помещений после окончания работы, пользования электронагревательными приборами и другие мероприятия) и постоянно лично контролировать соблюдение требований пожарной безопасности;

- организовать работу ПТК и ДПД;

- организовать систему обучения требованиям пожарной безопасности рабочих и служащих, изучение настоящих Правил, а также противопожарный инструктаж лиц, временно допускаемых на территорию предприятия;

- обеспечивать выполнение требований органов государственного пожарного надзора и вышестоящих организаций, направленных на повышение уровня пожарной безопасности предприятия;

- предусматривать выделение необходимых средств на выполнение мероприятий по обеспечению пожарной безопасности;

- организовать разработку и ведение паспорта пожарной безопасности на предприятии;

- не допускать на территории предприятий, в зданиях, сооружениях проведения сторонними организациями работ без предварительного изучения их опасности и принятия необходимых мер, обеспечивающих пожарную безопасность;

- периодически проверять уровень противопожарной защиты предприятия, наличие и исправность технических средств противопожарной защиты, боеспособность ДПД и принимать необходимые меры к улучшению их работы;

- привлекать к ответственности лиц, виновных в нарушении противопожарных требований;

- принимать меры по внедрению новых, современных технических средств и методов противопожарной защиты предприятий (системы раннего обнаружения и тушения пожара, промышленное телевидение, противопожарное водоснабжение и другие технические средства);

- своим приказом установить: порядок и сроки прохождения противопожарного инструктажа и занятий по пожарно-техническому минимуму (перечень цехов или профессий, работники которых должны проходить обучение по программе пожарно-технического минимума; перечень должностных лиц, на которых возлагается проведение противопожарного инструктажа и занятий по пожарно-техническому минимуму; место проведения противопожарного инструктажа и занятий по пожарно-техническому минимуму; порядок учета лиц, прошедших противопожарный инструктаж и обученных по программе пожарно-технического минимума).

Обучение и инструктаж рабочих и служащих по пожарной безопасности должны соответствовать требованиям межгосударственных стандартов "Система стандартов безопасности труда. Организация обучения безопасности труда. Общие положения. ГОСТ 12.0.004-90" (далее - ГОСТ 12.0.004) и "Система стандартов безопасности труда. Пожарная безопасность. Общие требования. ГОСТ 12.1.004-91" (далее - ГОСТ 12.1.004), других нормативных документов национальной системы противопожарного нормирования и стандартизации и рассматриваемых Правил пожарной безопасности.

Порядок проведения обучения и инструктажа рабочих и служащих по пожарной безопасности:
- лица, ответственные за пожарную безопасность, прежде чем допустить к работе вновь принятого работника, обязаны убедиться в том, что он прошел вводный инструктаж в установленном порядке;

- по окончании теоретического и практического курса обучения каждый рабочий, служащий перед допуском к самостоятельной работе обязан пройти проверку знаний в объеме пожарно-технического минимума с отметкой результатов проверки в протоколе;

- вводный и первичный (на рабочем месте) противопожарные инструктажи по соблюдению мер пожарной безопасности должны проходить все вновь принимаемые на работу инженерно-технические работники, служащие и рабочие (в том числе и временные). Лица, не прошедшие указанные инструктажи, к работе не допускаются;

- все инженерно-технические работники, служащие и рабочие не позднее трех месяцев со дня поступления на работу должны пройти обучение по пожарно-техническому минимуму и сдать зачеты;

- на предприятии для проведения противопожарного инструктажа должно быть оборудовано специальное помещение с необходимым иллюстративным материалом по вопросам соблюдения противопожарного режима на территории предприятия, в цехах, зданиях, сооружениях и на рабочих местах (плакатами, фотографиями, схемами, макетами и другими наглядными материалами), а также образцами (макетами) всех видов первичных средств пожаротушения и технических средств противопожарной защиты и пожарной связи, используемых на предприятии;

- по окончании инструктажа должна проводиться проверка знаний и навыков, полученных инструктируемыми, с отметкой в специальном журнале. Рабочие и служащие, знания которых оказались неудовлетворительными, подлежат повторной проверке знаний;

- повторный инструктаж проводится по программе вводного с рабочими независимо от квалификации на рабочем месте лицом, ответственным за пожарную безопасность цеха, производственного участка, мастерской, лаборатории, - не реже одного раза в три месяца. При переводе рабочих и служащих из одного цеха в другой проводится инструктаж по противопожарной безопасности с учетом специфики производства того цеха, куда переходит данный работник;

- вводный, первичный и повторный противопожарные инструктажи с рабочими и служащими допускается проводить одновременно с инструктажем по технике безопасности;

- занятия по пожарно-техническому минимуму проводятся по специально утвержденной руководителем предприятия программе;

- обучение по программе пожарно-технического минимума должно проводиться непосредственно в цехах, на производственных участках, в лабораториях и так далее не реже одного раза в год. Занятия, как правило, проводятся по группам с учетом категории специалистов;

- по окончании прохождения программы пожарно-технического минимума у рабочих и служащих должны быть приняты зачеты. Результаты принятия зачетов по пожарно-техническому минимуму оформляются протоколом. На основании протокола администрация предприятия издает приказ о допуске к работе лиц, прошедших пожарно-технический минимум. Лица, получившие неудовлетворительную оценку, подлежат повторной проверке знаний.

Требования при хранении и применении легковоспламеняющихся жидкостей (ЛВЖ) и горючих жидкостей (ГЖ), горючих газов (ГГ), пожароопасных веществ и материалов установлены в Правилах пожарной безопасности, где указано следующее:

- налив и слив ЛВЖ и ГЖ свободно падающей струей не допускается;

- расстояние от конца наливной трубы до дна емкостного оборудования не должно превышать 200 мм. Если по условиям технологического процесса это невозможно, то струя должна быть направлена вдоль внутренней стенки емкостного оборудования, при этом форма конца трубы и скорость подачи ЛВЖ и ГЖ должны быть выбраны таким образом, чтобы исключить разбрызгивание ЛВЖ и ГЖ;

- устройства против растекания ЛВЖ и ГЖ (обвалования, защитные бортики) должны содержаться в исправном состоянии, а их высота должна обеспечивать вместимость не менее 75% емкости оборудования и быть не менее 150 мм. Пролитые ЛВЖ и ГЖ должны быть немедленно убраны при помощи опилок, песка, воды и других пожаробезопасных средств и собраны в металлические ящики с плотно закрывающимися крышками, а по окончании смены удалены с территории предприятий;

- исправность стационарного замерного устройства должна проверяться перед каждым заполнением емкостного оборудования ЛВЖ и ГЖ. При отсутствии стационарных замерных устройств, когда уровень жидкости в емкостном оборудовании замеряют меткой с лотом (из цветного металла), по внутренней стороне замерного люка должны быть установлены кольцо или колодка из металла, исключающего искрообразование при опускании измерительной ленты;

- конструкция пробоотборников для отбора проб ЛВЖ и ГЖ из емкостного оборудования должна обеспечивать пожарную безопасность при операции отбора;

- допускается хранение пустой тары из-под ЛВЖ и ГЖ после ее промывки водой и пропарки насыщенным паром совместно с наполненными бочками на открытых площадках;

- доставку ЛВЖ, ГЖ и ГГ необходимо предусматривать, как правило, централизованную. Транспортирование ЛВЖ и ГЖ должно соответствовать требованиям государственного стандарта Республики Беларусь "Система стандартов пожарной безопасности. Легковоспламеняющиеся и горючие жидкости. Обеспечение пожарной безопасности при хранении, перемещении и применении на промышленных предприятиях. СТБ 11.4.01-95" (далее - СТБ 11.4.01).

В Правилах пожарной безопасности установлены требования к помещениям для технического обслуживания, ремонта и хранения автотранспортных средств, согласно которым:

- автотранспортные средства в помещениях, под навесами или на специальных площадках для безгаражного хранения должны расставляться в соответствии с требованиями, предусмотренными нормативными документами;

- на предприятиях с количеством автотранспортных средств более 25 единиц для создания условий их эвакуации при пожаре должен быть разработан и утвержден руководителем предприятия специальный план расстановки автотехники на территории и в гаражах-стоянках с соблюдением проезда для пожарной техники. План должен содержать описание порядка и очередности эвакуации транспортных средств в случае возникновения пожара, порядка хранения ключей от замков зажигания, график дежурств обслуживающего персонала в ночное время, в выходные и праздничные дни;

- на предприятиях должно быть организовано дежурство инженерно-технических работников в зоне стоянки и ремонта автотранспортных средств. Дежурные должны быть проинструктированы о порядке эвакуации автотранспортных средств из зон стоянки и ремонта. При проведении инструктажа должны быть изучены особенности эвакуации автотранспортных средств с пневматическим приводом торможения;

- помещения, где предусматривается более 10 постов технического обслуживания и текущего ремонта (далее - ТО и ТР) или хранение автотранспортных средств более 25 единиц, должны иметь не менее двух исправных ворот;

- помещения и площадки открытого хранения автотранспортных средств не допускается загромождать предметами и оборудованием, которые могут препятствовать их эвакуации в случае пожара или других чрезвычайных ситуаций;

- места расстановки автотранспортных средств должны быть обеспечены буксировочными тросами и жесткими буксирами из расчета один трос (буксир) на 10 единиц автотранспортных средств;

- под помещениями гаражей-стоянок не допускается располагать помещения с массовым пребыванием людей;

- кузнечные, термические, сварочные, малярные, деревоотделочные работы должны производиться только в специально оборудованных цехах и участках предприятия;

- в гаражах-стоянках, а также на стоянках автотранспортных средств под навесами и на открытых площадках не допускается:

1) устанавливать автотранспортные средства в количестве, превышающем норму, нарушать способ их расстановки, уменьшать расстояние между ними и зданиями (сооружениями);

2) оставлять на местах стоянки автотранспортные средства с открытыми горловинами топливных баков или при наличии течи топлива из системы питания;

3) хранить топливо (бензин, дизельное топливо, баллоны с газом), за исключением топлива и газа в заправочных емкостях;

4) оставлять для стоянки груженые автотранспортные средства;

5) заправлять автотехнику ГСМ, а также сливать ГСМ из заправочных емкостей. Заправка автотранспортных средств ГСМ допускается на заправочном пункте;

6) хранить емкости из-под ЛВЖ и ГЖ;

7) ремонтировать топливные системы при наличии в них топлива. Стравливание газа из магистрального трубопровода (для автотранспортных средств, работающих на газовом топливе) следует производить на специальных открытых площадках;

8) использовать открытый огонь и работать с применением переносных горнов, паяльных ламп и переносных сварочных аппаратов для подогрева двигателей, а также курить;

9) производить подзарядку аккумуляторных батарей (в помещениях, за исключением специально оборудованных);

10) использовать для мытья или протирки кузовов, деталей или агрегатов, а также рук и одежды ЛВЖ и ГЖ;

11) загромождать выездные ворота и проезды;

12) оставлять в автотранспортных средствах, помещениях промасленные обтирочные материалы и спецодежду по окончании работы;

13) оставлять автотранспортные средства с включенным зажиганием;

14) поручать техническое обслуживание и управление автотранспортными средствами людям, не имеющим соответствующей квалификации;

- Не допускается дозаправка автотранспортных средств ГСМ перед постановкой их в зону ТО и ТР;

- все автотранспортные средства, находящиеся в зоне ТО и ТР, перед началом и окончанием работы смен должны быть проверены старшим смены на предмет отсутствия подтекания ГСМ, отключения аккумуляторных батарей, а также наличия и исправности первичных средств пожаротушения. О произведенной проверке делается соответствующая запись в журнале приема и сдачи смены;

- автотранспортные средства, предназначенные для перевозки ЛВЖ и ГЖ, должны размещаться в отдельном здании или на открытой площадке.

Правилами пожарной безопасности предусмотрены мероприятия при техническом обслуживании и ремонте автотранспортных средств, в соответствии с которыми все производственные помещения, предназначенные для технического обслуживания и ремонта автотранспортных средств, работающих на сливе сжиженного углеводородного газа (далее - СУГ), должны быть оборудованы приточно-вытяжной вентиляцией, обеспечивающей десятикратный воздухообмен за 1 час. В производственных помещениях анализ воздуха должен проводиться не менее одного раза в сутки для контроля содержания углеводородов в воздухе рабочей зоны.

Не допускается выполнять техническое обслуживание и ремонт газовой аппаратуры в помещениях с наличием приямков, подвалов, тоннелей и других мест скопления паров СУГ. В реконструируемых зданиях должна быть предусмотрена подача приточного воздуха в канавы, приямки и тоннели.

Работы по диагностике, техническому обслуживанию и ремонту газобаллонных автотранспортных средств допускается выполнять совместно с автотранспортными средствами, работающими на жидком топливе, за исключением работ по техническому обслуживанию и ремонту газовой системы питания, которые должны осуществляться в специально предназначенном для этой цели помещении, оборудованном приточно-вытяжной вентиляцией.

Перед постановкой автотранспортных средств на посты технического обслуживания и ремонта необходимо соблюдать требования:

- закрыть расходные вентили всех групп баллонов;

- выработать газ, находящийся в магистральном газопроводе (до остановки двигателя);

- закрыть магистральный вентиль;

- перевести двигатель в режим работы на бензине.

На каждый вид технического обслуживания газовой аппаратуры должна быть разработана и вывешена на видном месте технологическая карта.

Перед проверкой, ремонтом или регулировкой приборов электрооборудования на автотранспортных средствах необходимо закрыть все вентили и тщательно проветрить пространство под капотом, открыв его.

При техническом обслуживании и ремонте необходимо:

- выключить зажигание, отключить "массу" и поднять капот автотранспортного средства;

- работы по снятию, установке и ремонту газовой аппаратуры выполнять с помощью специальных приспособлений, инструмента и оборудования;

- герметичность газовой системы проверять сжатым воздухом или азотом при закрытых баллонных и открытом магистральном вентилях, сжатый воздух или азот подавать через наполнительный вентиль;

- шланги на штуцерах крепить специальными хомутами и зажимами; не допускается использовать для этой цели проволоку или иные предметы.

Не допускается производить подтягивание деталей и ремонт редуктора высокого давления при наличии в нем газа.

Газопроводы высокого давления должны соответствовать техническим требованиям завода-изготовителя. Не допускается устанавливать газопроводы непромышленного (кустарного) изготовления.

Не допускается снимать с автотранспортных средств газопроводы, находящиеся под давлением. Перед снятием аппаратуры и газопроводов необходимо убедиться в отсутствии в них газа.

Газопроводы низкого давления отжигаются в специально оборудованном для этой цели помещении. Перед отжигом газопроводы должны быть продуты сжатым воздухом или азотом.

Отжиг газопроводов высокого давления запрещается.

Для ремонта и замены газопроводов, расположенных между редуктором и тройником расходных вентилей баллонов, необходимо перекрыть вентили, выработать или выпустить газ из системы и лишь после этого приступить к разборке и замене газопроводов.

В Правилах пожарной безопасности установлены (в Приложении 2 к ним) требования проведения противопожарного инструктажа, в соответствии с которым рабочие и служащие при оформлении на работу обязаны пройти первичный инструктаж о мерах пожарной безопасности, а затем непосредственно на рабочем месте - вторичный инструктаж.

Направление на первичный противопожарный инструктаж дает отдел кадров предприятия.

Вновь принятые служащие и рабочие без прохождения первичного инструктажа к работе не допускаются.

Первичный инструктаж должен проводиться в специально выделенном помещении, обеспеченном наглядной агитацией, инструкциями и правилами пожарной безопасности, а также образцами имеющихся на объекте средств пожаротушения и связи. Этот инструктаж должен проводиться инженерно-техническим персоналом предприятия.

Вторичный инструктаж проводит лицо, ответственное за пожарную безопасность в цехе, мастерской, лаборатории, на складе, причем этот инструктаж обязательно должен проводиться и при переводе рабочих и служащих из одного цеха в другой применительно к условиям пожарной безопасности цеха, лаборатории или производственной установки.

На проведение первичного противопожарного инструктажа необходимо отводить не менее 1 часа. Инструктируемые должны ознакомиться:

- с действующими на объекте противопожарными правилами и инструкциями;

- с производственными участками, наиболее опасными в пожарном отношении, в которых запрещается курить, пользоваться открытым огнем; необходимо применять другие меры предосторожности;

- с возможными причинами возникновения пожаров и мерами их предупреждения;

- с практическими действиями в случае возникновения пожара (вызов пожарной службы, использование первичных средств пожаротушения, эвакуация людей и материальных ценностей).

При вторичном инструктаже инструктор должен рассказать о производственных установках с повышенной пожарной опасностью, об используемых на участке пожароопасных веществах и материалах, мерах предотвращения пожаров и загораний, указать место курения, ознакомить вновь поступившего с имеющимися в цехе средствами пожаротушения, показать ближайший телефон и объяснить правила поведения в случае возникновения пожара.

Проведение противопожарного инструктажа в обязательном порядке должно сопровождаться практическим показом способов использования имеющихся на объекте средств пожаротушения.

Пожарно-технический миниум предусматривает повышение общих технических знаний рабочих и служащих цехов, участков, отделений, лабораторий, мастерских, складов с повышенной пожарной опасностью, ознакомление их с правилами пожарной безопасности, вытекающими из особенностей технологического процесса производства, а также более детальное обучение работающих приемам использования имеющихся средств пожаротушения.

Порядок проведения занятий по пожарно-техническому минимуму объявляется приказом руководителя предприятия или организации.

Занятия по программе пожарно-технического минимума необходимо проводить непосредственно в цехе, производственной установке, складе, лаборатории, мастерской.

На некоторых автотранспортных предприятиях, где нет цехов, опасных в пожарном отношении, могут организовываться общеобъектовые группы по изучению пожарно-технического минимума с отдельными категориями специалистов (электрогазосварщики, электрики, рабочие складского хозяйства и другие группы рабочих).

На пожарно-техническом минимуме целесообразно изучить темы, изложенные в программе проведения занятий.

При изучении тем необходимо рассказать о наиболее характерных случаях пожаров на объекте. Для лучшего усвоения материала желательно как можно шире использовать в учебных целях различные учебные экспонаты, фотоснимки и плакаты, макеты или узлы отдельных пожароопасных технологических установок.

ТЕХНИЧЕСКОЕ РАЗВИТИЕ ПРЕДПРИЯТИЯ
- процесс формирования и совершенствования технико-технологической базы предприятия, ориентированный на конечные результаты его хозяйственной деятельности за счет технико-технологических нововведений.

Целями технико-технологических инноваций являются:

- снижение конструктивно-технологической сложности выпускаемых изделий за счет конструктивных новшеств;

- снижение материалоемкости изделий за счет применения новых материалов;

- комплексная механизация и автоматизация технологических процессов;

- применение робототехники, манипуляторов и гибких автоматизированных систем;

- снижение технологической трудоемкости изделий и затрат ручного труда за счет повышения технического уровня и качества технологической оснастки, инструментов, приспособлений, научной организации труда;

- комплексная автоматизация и регулирование процессов управления производством на основе электроники и компьютерной техники и т.д.

Развитие технико-технологической базы осуществляется за счет модернизации оборудования, технического перевооружения, реконструкции и расширения, нового строительства.

Выбор конкретного направления технического развития предприятия проводится на основе результатов диагностического анализа и оценки технико-организационного уровня производства.

Показатели оценки предприятия для направления технического развития:

- степень охвата рабочих механизированным и автоматизированным трудом;

- техническая оснащенность труда (фондовооруженность труда и энерговооруженность труда);

- доля новых технологий в объеме или трудоемкости продукции;

- средний возраст применяемых технологических процессов;

- коэффициент использования сырья и материалов (выход готовой продукции из единицы сырья);

- мощность (производительность) оборудования;

- удельный вес прогрессивного оборудования в общем его парке;

- средний срок эксплуатации оборудования;

- коэффициент физического износа оборудования;

- доля технически и экономически устаревшего оборудования в общей его численности;

- коэффициент технологической оснащенности производства (количество примененных приспособлений, оснастки и инструмента в расчете на одно рабочее место в основном производстве);

- степень утилизации отходов производства и др.

Управление техническим развитием предприятия должно включать:

- установление целей и выявление их приоритетов;

- выбор направлений технического развития;

- оценку эффективности возможных вариантов решений;

- составление программы технического развития;

- корректировку плана и контроль за выполнением предусмотренных программой мер.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ТЕХНОГАЙЯНИЗМ
(от "techno-" - технология и "gaian" - Гея) - одно из течений защитников природы и трансгуманизма. Представители техногайянизма выступают за активное развитие новых технологий, которые в будущем помогут восстановить окружающую среду. Техногайянисты также утверждают, что создание чистых и безопасных технологий - важная цель всех защитников окружающей среды.

Техногайянисты считают, что технологии со временем становятся чище и эффективнее. Более того, нанотехнология и биотехнология могут дать средства полного восстановления окружающей среды. Например, молекулярная нанотехнология позволит преобразовать скопившийся на свалках мусор в полезные материалы и продукты, биотехнология позволит создать специальные микробы, питающиеся отходами производств.

По их мнению, человечество в настоящее время в тупике и единственный путь для развития человеческой цивилизации - принять принципы техногайянизма и ограничить эксплуатацию природных ресурсов. Только наука и техника позволят человечеству выйти из этого тупика в стабильно прогрессивное развитие и избежать катастрофических последствий глобальных рисков.

ТЕХНОЛОГИЧЕСКАЯ ПОДГОТОВКА
Технологическая подготовка производства является продолжением работ по проектированию изделия. На этой стадии устанавливается, при помощи каких технических методов и средств, способов организации производства должно изготавливаться данное изделие, окончательно определяется его себестоимость и эффективность производства. Такая технология разрабатывается как для каждого нового изделия, так и для традиционной продукции в целях повышения технического уровня и снижения издержек производства, улучшения условий труда, охраны окружающей среды.

Технологическая подготовка производства охватывает проектирование технологических процессов, а именно:

- выбор и расстановку оборудования на площади цеха;

- определение и проектирование специальной технологической оснастки;

- нормирование затрат труда, материалов, топлива и энергии.

Под технологическим процессом понимается совокупность методов изготовления продукции путем изменения состояния, свойств, форм и габаритов исходных материалов, сырья и полуфабрикатов.

В процессе технологической подготовки производства разрабатываются способы механизации и автоматизации производственных процессов, а также решаются некоторые вопросы организации производства, а именно: внедрение поточных методов, организация и оснащение рабочих мест и участков, выбор транспортных средств и средств хранения сырья, полуфабрикатов и продукции и т.п.

Исходя из спроектированного технологического процесса и выбора на этой основе оборудования и режима его работы определяются основные нормативы расхода рабочего времени, сырья, материалов, топлива, энергии и других элементов производства на единицу продукции.

Этапы технологической подготовки

Технологическое проектирование начинается с разработки маршрутной технологии. Ее содержание заключается в определении последовательности выполнения основных операций и закреплении их в цехах за конкретными группами оборудования. Одновременно осуществляются выбор инструмента и технологической оснастки, расчет норм времени и установление разряда работ, указывается специальность рабочих с соответствующим уровнем квалификации. Согласно маршрутной технологии за каждым цехом и участком закрепляются обрабатываемые виды продукции, что обусловливает их специализацию, место и роль в производственной структуре предприятия.

Затем для каждого цеха и участка разрабатывается операционная технология, содержание которой составляют пооперационные технологические карты. Они содержат указания и параметры выполнения каждой производственной операции.

В индивидуальном и мелкосерийном производствах, а также на предприятиях со сравнительно простой технологией разработка технологических процессов обычно ограничивается маршрутной технологией. В массовом же и крупносерийном производствах вслед за маршрутной разрабатывается более подробная пооперационная технология.

Из всех возможных технологий, предлагаемых на этом этапе, затем осуществляется выбор оптимальной. При этом сопоставляются натуральные показатели и сравнивается себестоимость продукции и работ при разных вариантах.

Выбранная технология производства должна обеспечивать повышение производительности труда, требуемое качество изготовления при наиболее низкой себестоимости продукции по сравнению с другими вариантами. Лучший вариант технологического процесса принимается в качестве типового для данных условий производства на определенный отрезок времени вплоть до разработки более перспективного варианта.

Применение типовых технологических процессов способствует ограничению числа технологических операций. Они позволяют установить единообразие способа обработки однотипных изделий и применяемой технологической оснастки, создают условия для сокращения затрат и продолжительности проектирования технологий.

Разработка типовых технологических процессов предполагает следующие этапы:

- определение технологического маршрута обработки изделия данной группы;

- выбор пооперационного технологического процесса;

- установление способов обработки отдельных элементов (выполняемых технологических операций) для изделия данной группы.

Технологическая подготовка производства предусматривает также разработку проектов, изготовление и наладку специального технологического оборудования, технологической оснастки, необходимых для производства нового (модернизированного) изделия. Это очень трудоемкая и дорогостоящая работа, поскольку при освоении ряда новых моделей (например, автомобилей и других машин) изготавливается по нескольку тысяч штампов, приспособлений, моделей, десятки автоматических линий. В связи с этим в отраслях крупносерийного и массового производства, выпускающих продукцию технологически сложного профиля, переход на изготовление нового изделия, как правило, совмещается с реконструкцией и техническим переоснащением предприятий.

Проводя работы по технологической подготовке производства, необходимо учитывать, что организация производства новых видов продукции, модернизация изделий и процессов производства требуют материальной и организационной подготовки. Материальная подготовка производства предусматривает приобретение, монтаж и наладку нового оборудования, изготовление или закупку инструментов и приспособлений, сырья и материалов, т.е. обеспечение производства всеми материально-техническими ресурсами. Организационная подготовка включает совершенствование организации производства и труда и адаптацию их к условиям изготовления новой продукции, новой техники и технологии. Сюда также входит подбор и расстановка кадров в соответствии с новым характером производства, внесение коррективов в структуру аппарата управления, в функциональное и иерархическое распределение труда.

Источник: Деловой портал "Управление производством" www.up-pro.ru

ТЕХНОЛОГИЧЕСКИЙ УКЛАД (ВОЛНА)
- совокупность технологий, характерных для определенного уровня развития производства, и в связи с научным и технико-технологическим прогрессом происходит переход от более низких укладов к более высоким, прогрессивным. <1>
--------------------------------

<1> Гольдштейн Г.Я. Инновационный менеджмент. - Таганрог: Изд-во ТРТУ, 1998.

Всего выделяется 5 существующих укладов и 1 перспективный (гипотетический), который должен сменить существующий с развитием науки и техники.

Первая волна (1785 - 1835 гг.) сформировала технологический уклад, основанный на новых технологиях в текстильной промышленности, использовании энергии воды.

Вторая волна (1830 - 1880 гг.) - ускоренное развитие транспорта (строительство железных дорог, паровое судоходство), возникновение механического производства во всех отраслях на основе парового двигателя.

Третья волна (1880 - 1940 гг.) базируется на использовании в промышленном производстве электрической энергии, развитии тяжелого машиностроения и электротехнической промышленности на основе использования стального проката, новых открытий в области химии. Были внедрены радиосвязь, телеграф, автомобили. Появились крупные фирмы, картели, синдикаты, тресты. На рынке господствовали монополии. Началась концентрация банковского и финансового капитала.

Четвертая волна (1930 - 1990 гг.) сформировала уклад, основанный на дальнейшем развитии энергетики с использованием нефти и нефтепродуктов, газа, средств связи, новых синтетических материалов. Это эра массового производства автомобилей, тракторов, самолетов, различных видов вооружения, товаров народного потребления. Появились и широко распространились компьютеры и программные продукты для них, радары. Атом используется в военных и затем в мирных целях. Организовано массовое производство на основе конвейерной технологии. На рынке господствует олигопольная конкуренция. Появились транснациональные и межнациональные компании, которые осуществляли прямые инвестиции в рынки различных стран.

Пятая волна (1985 - 2035 гг.) опирается на достижения в области микроэлектроники, информатики, биотехнологии, генной инженерии, новых видов энергии, материалов, освоения космического пространства, спутниковой связи и т.п. Происходит переход от разрозненных фирм к единой сети крупных и мелких компаний, соединенных электронной сетью на основе Интернета, осуществляющих тесное взаимодействие в области технологий, контроля качества продукции, планирования инноваций.

Шестой уклад согласно Г.Г.Малинецкому - биотехнологии; нанотехнологии; проектирование живого; вложения в человека; новое природопользование; новая медицина; робототехника; высокие гуманитарные технологии; проектирование будущего и управление им; технологии сборки и разрушения социальных субъектов.

Согласно Максиму Калашникову шестой техноуклад будет характеризоваться следующими направлениями:

Биотехнологии

Нанотехнологии

Вложения в человека, система образования нового уровня

Высокие гуманитарные технологии, повышение способностей человека и организаций

Новая медицина (здраворазвитие, восстановление здоровья)

Робототехника, искусственный интеллект, гибкие системы "безлюдного" производства

Лазерная техника

Новое природопользование (высокие экотехнологии)

Компактная и сверхэффективная энергетика, отход от углеводородов, децентрализованные, "умные" сети энергоснабжения

Использование водорода в качестве экологически чистого энергоносителя

Совершенные устройства запасания энергии

Биотопливо из отходов лесного и сельского хозяйств, а также морских растений

Новые безвредные технологии использования угля

Закрывающие технологии в прежних отраслях (фондо-, энерго- и трудосбережение)

Новые виды транспорта (большегрузность, скорость, дальность, дешевизна), комбинированные транспортные системы

Усадебная урбанизация "тканевого" типа, города-полисы

Производство конструкционных материалов с заранее заданными свойствами

Чипизация всех вещей и животных.

Проектирование живого

Технологии сборки и уничтожения социальных субъектов

Проектирование будущего и управление им

Источник: Деловой портал "Управление производством" www.up-pro.ru

ТЕХНОЛОГИЧНОСТЬ КОНСТРУКЦИИ ИЗДЕЛИЯ
Технологичность конструкции изделия проявляет себя через подготовку производства, предусматривающую взаимосвязанное решение конструкторских и технологических задач, направленных на повышение производительности труда, достижение оптимальных трудовых и материальных затрат, сокращение времени на производство, техническое обслуживание и ремонт изделия.

Сведения об уровне технологичности конструкции используются в процессе оптимизации конструктивных решений на стадии разработки конструкторской документации, при принятии решения о производстве изделия, анализе технологической подготовки производства, разработке мероприятий по повышению уровня технологичности конструкции изделия и эффективности его производства и эксплуатации.

Обеспечение технологичности конструкции изделия наряду с отработкой самой конструкции включает ее количественную оценку. Этот показатель рассчитывается с помощью базовых (исходных) данных. К числу основных показателей, характеризующих технологичность конструкции изделий, можно отнести трудоемкость изготовления изделия, его удельную материалоемкость, технологическую себестоимость, трудоемкость, стоимость и продолжительность технического обслуживания, степень унификации конструкции.

При оценке технологичности конструкции следует пользоваться минимальным, но достаточным количеством показателей. Точность количественной оценки технологичности конструкции изделий, а также перечень показателей и методика их определения устанавливаются в зависимости от вида изделия и степени отработки его конструкции и типа производства.

При проведении отработки конструкции изделия на технологичность следует иметь в виду, что в этом случае играют роль вид изделия, степень его новизны и сложности, условия изготовления, технического обслуживания и ремонта, перспективность и объем его выпуска.

Испытание конструкции изделия на технологичность должно способствовать решению следующих основных задач:

- снижение трудоемкости и себестоимости изготовления изделия;

- снижение трудоемкости и стоимости технического обслуживания изделия;

- снижение общей материалоемкости изделия - расхода металла и топливно-энергетических ресурсов при изготовлении, а также монтаже вне предприятия-изготовителя и ремонте.

Работы по снижению трудоемкости и себестоимости изготовления изделия и его монтажа сопровождаются повышением серийности изделия посредством стандартизации и унификации, ограничения номенклатуры составных частей конструктивных элементов и используемых материалов, применения высокопроизводительных и малоотходных технологических решений, использования стандартных средств технологического оснащения, обеспечивающих оптимальный уровень механизации и автоматизации производственных процессов.

Снижение трудоемкости, стоимости и продолжительности технического обслуживания и ремонта предполагает использование конструктивных решений, позволяющих снизить затраты на проведение подготовки к использованию изделия, а также облегчающих и упрощающих условия технического обслуживания, ремонта и транспортировки.

В свою очередь комплекс работ по снижению материалоемкости изделия включает:

- применение рациональных сортаментов и марок материалов, эффективных способов получения заготовок, методов и режимов упрочнения деталей;

- разработку и применение прогрессивных конструктивных решений, позволяющих повысить ресурс изделия и использовать малоотходные и безотходные технологические процессы;

- разработку рациональной компоновки изделия, обеспечивающей сокращение расхода материала.

В ходе выполнения технологической подготовки производства различают два вида технологичности конструкции изделия - производственную и эксплуатационную.

Производственная технологичность конструкции проявляется в сокращении затрат средств и времени на конструкторскую и технологическую подготовку производства, а также длительности производственного цикла.

Эксплуатационная технологичность конструкции изделия выражается в сокращении затрат времени и средств на техническое обслуживание и ремонт изделия.

Оценка технологичности конструкции может быть двух видов: качественной и количественной.

Качественная оценка характеризует технологичность конструкции обобщенно на основании опыта исполнителя. Качественная сравнительная оценка вариантов конструкции допустима на всех стадиях проектирования, когда осуществляется выбор лучшего конструктивного решения и не требуется определение степени различия технологичности сравниваемых вариантов. Качественная оценка при сравнении вариантов конструкции в процессе проектирования изделия предшествует количественной и определяет ее целесообразность.

Количественная оценка технологичности конструкции изделия выражается показателем, численное значение которого характеризует степень удовлетворения требований к технологичности конструкции. Количественная оценка рациональна только в зависимости от признаков, которые существенно влияют на технологичность рассматриваемой конструкции.

Виды технологичности, главные факторы, определяющие требования к технологичности конструкции, и виды ее оценки графически представлены на рис. 1.

[image: image205.png]TexHONOTHSHOGTS KOHCTPYKLW MgeTHS

Tnashbie aKTops,
Buaut onpenensioue TpeGosaHMs
TextonorusHocT! K TeXHONOTMHHOCTH
MponsBoACTEEHHaR Ba vanennn

B KOHCTPYKTOPCKOT
noarorosre
npoussoncTea

* B TexHAdECKON
noaroroske
npoussoncTea

* 8 npoueccax
waroToBneHua

Jcnnyataumontas

 npw TextmecKom
oGenymmsaHm

* npw pewmonTe

« nerans
« cBoposHas eanHmua
* Komnnexc
+ Komnnext

O6uew sbinycka

Tun npouasoncrea
« equnmitoe
« cepuitoe

* maccosoe

Bug ouenim

« KavecTaeHHan

* KOAMYECTBEHHAR


Рис. 1. Виды технологичности, факторы и способы оценки технологичности конструкции изделия

Источник: Деловой портал "Управление производством" www.up-pro.ru

ТЕХНОЛОГИЯ МАШИНОСТРОЕНИЯ
- область технической науки, занимающаяся изучением связей и установлением закономерностей в процессе изготовления машин. Она призвана разработать теорию технологического обеспечения и повышения качества изделий машиностроения с наименьшей себестоимостью их выпуска (определение заимствовано из формулы специальности 05.02.08 Высшей аттестационной комиссии РФ).

Объектом технологии машиностроения является технологический процесс, а предметом - установление и исследование внешних и внутренних связей, закономерностей технологического процесса.

Область исследования:

1. Технологичность конструкции машины как объекта производства.

2. Технологические процессы, операции, установки, позиции, технологические переходы и рабочие хода, обеспечивающие повышение качества изделий и снижение их себестоимости.

3. Математическое моделирование технологических процессов и методов изготовления деталей и сборки изделий машиностроения.

4. Совершенствование существующих и разработка новых методов обработки и сборки с целью повышения качества изделий машиностроения и снижения себестоимости их выпуска.

5. Методы проектирования и оптимизации технологических процессов.

6. Технологическая наследственность в машиностроении.

7. Технологическое обеспечение и повышение качества поверхностного слоя, точности и долговечности деталей машин.

8. Проблемы управления технологическими процессами в машиностроении.

Примеры направлений технологии машиностроения:

- обобщение и разработка основ оптимального технологического обеспечения эксплуатационных свойств деталей;

- разработка технологических основ конверсии, реконструкции и технического перевооружения авиационного производства;

- повышение технологической эффективности процессов обработки на станках с ЧПУ на основе исследований методами лазерной и голографической интерферометрии напряженно-деформированного и теплового состояния режущего инструмента;

- математическое моделирование и оптимизация наукоемких технологических процессов;

- ионно-плазменное модифицирование поверхности деталей ГТД с целью многократного повышения их эксплуатационных свойств;

- научные основы и методы решения технологических задач на основе разнородных конструкторско-технологических моделей.

Типы машиностроительных производств
- Массовое производство характеризуется большим объемом выпуска изделий, непрерывно изготовляемых или ремонтируемых продолжительное время, в течение которого на большинстве рабочих мест выполняется одна рабочая операция.

- Серийное производство характеризуется изготовлением или ремонтом изделий периодически повторяющимися партиями. В зависимости от количества изделий в партии или серии и значения коэффициента закрепления операций различают мелкосерийное, среднесерийное и крупносерийное производство.

- Единичное производство характеризуется малым объемом выпуска одинаковых изделий, повторное изготовление и ремонт которых, как правило, не предусматриваются.

Тип производства определяет коэффициент закрепления операций, определяемый по отношению числа всех различных технологических операций в течение месяца к числу рабочих мест. Однако более правильным принято считать определение типа производства исходя из объема выпуска изделий и их массы.

Массовое производство отличается наибольшей специализацией и характеризуется изготовлением ограниченной номенклатуры деталей в больших количествах. Цехи массового производства оснащаются наиболее совершенным оборудованием, позволяющим почти полностью автоматизировать изготовление деталей. Большое распространение получили здесь автоматические поточные линии.

Технологические процессы обработки и изготовления деталей разрабатываются более тщательно. За каждым станком закрепляется относительно небольшое количество операций, что обеспечивает наиболее полную загрузку рабочих мест. Оборудование располагается цепочкой по ходу технологического процесса отдельных деталей. Рабочие специализируются на выполнении одной-двух операций. Детали с операции на операцию передаются поштучно.

В условиях массового производства возрастает значение организации межоперационной транспортировки, технического обслуживания рабочих мест. Постоянный контроль за состоянием режущего инструмента, приспособлений, оборудования - одно из условий обеспечения непрерывности процесса производства, без которого неизбежно нарушается ритмичность работы на участках и в цехах. Необходимость поддержания заданного ритма во всех звеньях производства становится отличительной особенностью организации процессов при массовом производстве.

Серийное производство характеризуется значительно большим масштабом производимой продукции, ограниченной номенклатурой деталей, более глубокой специализацией и механизацией производства, использованием и универсального, и специального оборудования. При проектировании технологических процессов предусматривают порядок выполнения и оснастку каждой операции. Цеха, как правило, имеют в своем составе предметно-замкнутые участки, оборудование на которых расставляется по ходу типового технологического процесса. В результате возникают сравнительно простые связи между рабочими местами и создаются предпосылки для организации прямоточного перемещения деталей.

Предметная специализация участков делает целесообразной обработку партии деталей параллельно на нескольких станках, выполняющих следующие друг за другом операции. Как только на предыдущей операции заканчивается обработка нескольких первых деталей, они передаются на следующую операцию до окончания обработки всей партии. Таким образом, в условиях серийного производства становится возможной параллельно-последовательная организация производственного процесса. Запуск деталей в производство партиями и изготовление их через определенные повторяющиеся промежутки времени позволяют согласовывать во времени последовательную передачу деталей с одного рабочего места на другое, уменьшать их пролеживание и тем самым сокращать длительность производственного цикла.

В серийном производстве значительно снижаются припуски на механическую обработку заготовок и повышается их точность, так как применяется специальное оборудование для изготовления деталей.

В серийном производстве становится экономически целесообразно более детально разрабатывать технико-технологические процессы с учетом технологических методов осуществления каждой операции. Для серийного производства характерны более высокая производительность, меньшая длительность производственного цикла (по сравнению с единичным типом производства), гораздо ниже объемы незавершенного производства, трудоемкость и себестоимость изготовления изделий.

С точки зрения организации основным резервом роста производительности труда в серийном производстве является внедрение методов поточного производства.

Единичное производство характеризуется изготовлением деталей большой номенклатуры на рабочих местах, не имеющих определенной специализации.

Это производство должно быть достаточно гибким, участки оснащаются универсальным оборудованием и оснасткой, обеспечивающей изготовление деталей широкой номенклатуры. Большое разнообразие работ требует труда рабочих-универсалов высокой квалификации.

Производственные участки строятся по технологическому принципу с расстановкой оборудования по однородным группам.

Технологическая подготовка производства
- Основные функции технологической подготовки производства:

- Обеспечение технологичности конструкций изделий;

- Выбор и подготовка заготовок;

- Разработка технологического процесса;

- Проектирование средств технологического оснащения;

- Контроль и управление техпроцессами.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ТОПЛИВНО-ЭНЕРГЕТИЧЕСКИЙ КОМПЛЕКС (ТЭК)
- это сложная система, включающая совокупность производств, процессов, материальных устройств по добыче топливно-энергетических ресурсов (ТЭР), их преобразованию, транспортировке, распределению и потреблению как первичных ТЭР, так и преобразованных видов энергоносителей. В него входят:

- нефтяная промышленность;

- угольная промышленность;

- газовая промышленность;

- электроэнергетика.

Топливная промышленность является базой развития российской экономики, инструментом проведения внутренней и внешней политики. Топливная промышленность связана со всей промышленностью страны. На ее развитие расходуется более 20% денежных средств, приходится 30% основных фондов и 30% стоимости промышленной продукции России.

Реализацию государственной политики в сфере топливной промышленности осуществляет Министерство энергетики Российской Федерации и подведомственные ему организации, в том числе и Российское энергетическое агентство.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

ТРАНСПОРТ
В зависимости от среды, в которой этот транспорт выполняет свои функции, он может быть: космическим (ракеты, спутники), атмосферным или воздушным (самолеты, вертолеты, воздушные шары, дирижабли и т.д.), наземным: рельсовый (железная дорога, трамвай и т.п.) и безрельсовый (автомобили, мотоциклы, автобусы, троллейбусы и др.), подземным (метро и т.п.) водным (суда, катера, лодки, яхты и т.п.) и подводным (подводные лодки).

Возможно совмещение сред - амфибии, летающие лодки, экранопланы, суда на воздушной подушке и др.

Транспорт (от лат. trans - "через" и portare - "нести") может означать:

- одну из важнейших отраслей материального производства, осуществляющую перевозки пассажиров и грузов;

- совокупность всех видов путей сообщения, транспортных средств, технических устройств и сооружений на путях сообщения, обеспечивающих процесс перемещения людей и грузов различного назначения из одного места в другое. В данной статье раскрывается понятие транспорта именно в этом значении.

Нередко под термином "транспорт" подразумевают всю совокупность инфраструктуры, управления, транспортных средств и транспортных предприятий, составляющих транспортную систему, либо отрасль экономики. В физике встречаются так называемые транспортные феномены. Движение молекул или ионов сквозь клеточные мембраны или посредством циркуляции крови в биологии также называют транспортом. В информатике и электромеханике термин "транспорт" подразумевает описание некоторых компьютерных сетевых протоколов.

Транспорт делится на три категории: транспорт общего пользования, транспорт специального пользования и личный или индивидуальный транспорт. Транспорт общего пользования не следует путать с общественным транспортом (общественный транспорт является подкатегорией транспорта общего пользования). Транспорт общего пользования обслуживает торговлю (перевозит товары) и население (пассажирские перевозки). Транспорт специального пользования - внутрипроизводственный и внутриведомственный транспорт. Наконец, личный транспорт - это легковые автомобили, велосипеды, яхты, частные самолеты.

Персональный автоматический транспорт образует новую категорию, так как соединяет в себе черты городского общественного транспорта и личного автотранспорта.

Водный транспорт - самый древний вид транспорта. Как минимум до появления трансконтинентальных железных дорог (вторая половина XIX века) оставался важнейшим видом транспорта. Даже самое примитивное парусное судно за сутки преодолевало в четыре - пять раз большее расстояние, чем караван. Перевозимый груз был большим, расходы на эксплуатацию - меньше.

Водный транспорт до сих пор сохраняет важную роль. Благодаря своим преимуществам (водный транспорт - самый дешевый после трубопроводного), водный транспорт сейчас охватывает 60 - 67% всего мирового грузооборота. По внутренним водным путям перевозят в основном массовые грузы - строительные материалы, уголь, руду, перевозка которых не требует высокой скорости (здесь сказывается конкуренция с более быстрым автомобильным и железнодорожным транспортом). На перевозках через моря и океаны у водного транспорта конкурентов нет (авиаперевозки очень дороги, и их суммарная доля в грузоперевозках низка), поэтому морские суда перевозят самые разные виды товаров, но большую часть грузов составляют нефть и нефтепродукты, сжиженный газ, уголь, руда.

Роль водного транспорта в пассажирских перевозках значительно снизилась, что связано с его низкими скоростями. Исключения - скоростные суда на подводных крыльях (иногда берущих на себя функцию междугородних автобусов-экспрессов) и суда на воздушной подушке. Также велика роль паромов и круизных лайнеров.

Гужевой транспорт - вид безрельсового транспорта, в котором в качестве тяги применяется сила животных (лошадей, волов, слонов, ослов, верблюдов, оленей, лам, собак и др.)

Использование животных для перевозки людей и грузов известно с древних времен. Люди могут ездить на некоторых животных верхом или запрягать поодиночке или группами в повозки (телеги, обозы) или сани для перевозки грузов или пассажиров либо навьючивать их.

На протяжении многих веков гужевой транспорт был основным видом сухопутного транспорта. С развитием сети железных дорог (со 2-ой четверти 19 века) он утрачивает свое значение для перевозок на дальние расстояния, за исключением горных районов и пустынь и районов Крайнего Севера.

В 20 веке применение гужевого транспорта было ограничено районами, не имевшими железных дорог; еще сохранялось важное значение гужевого транспорта для сельскохозяйственного производства и для внутригородских и местных перевозок, для подвоза к ж/д станциям и портам и доставки от них. Но с развитием автотранспорта и тракторного парка значение гужевого транспорта резко сократилось и в этих областях.

Автомобильный транспорт сейчас - самый распространенный вид транспорта. Автомобильный транспорт моложе железнодорожного и водного, первые автомобили появились в самом конце XIX века. После Второй мировой войны автомобильный транспорт начал составлять конкуренцию железной дороге. Преимущества автомобильного транспорта - маневренность, гибкость, скорость. Грузовые автомобили перевозят ныне практически все виды грузов, но даже на больших расстояниях (до 5 и более тыс.км) автопоезда (грузовик-тягач и прицеп или полуприцеп) успешно конкурируют с железной дорогой при перевозке ценных грузов, для которых критична скорость доставки, например, скоропортящихся продуктов.

Абсолютное большинство ныне существующих автомобилей - автомобили индивидуального пользования (легковые). Их используют, как правило, для поездок на расстояния до двухсот километров.

Транспортные средства: различные типы автомобилей - легковые, автобусы, грузовые.

Пути сообщения: автомобильные дороги, мосты, тоннели, путепроводы, эстакады.

Сигнализация и управление: правила дорожного движения, светофоры, дорожные знаки, автотранспортные инспекции.

Транспортные узлы: автостанции, автовокзалы, автостоянки, перекрестки.

Энергетическое обеспечение: автомобильные заправочные станции, контактная сеть.

Техническое обеспечение: СТОА, парки (автобусный, троллейбусный), автодорожные службы.

Общественный автомобильный. Наиболее широко распространены автобусы (многоместные пассажирские автомобили с вместимостью от 10 пассажиров). Для эксплуатации в городах и пригородах ныне используются преимущественно низкопольные городские автобусы, а для междугородных и международных рейсовых и туристических перевозок - междугородные и туристические лайнеры. Последние отличаются от городских моделей компоновкой с повышенным уровнем пола (для размещения под ним багажных отсеков), комфортабельным салоном только с сидячими местами, наличием дополнительных удобств (кухни, гардероба, туалета). В связи с повышением в конце XX века комфортности туристических автобусов они вполне успешно конкурируют в области перевозки туристов с железными дорогами.

В крупных городах распространен автомобильный общественный транспорт с электрическим приводом - троллейбус.

Преимущества: Быстрое передвижение из одной точки окрестности (и не только) в другую.

Недостатки: Несмотря на преимущества, автомобильный транспорт имеет много недостатков. Легковые автомобили - самый расточительный транспорт по сравнению с другими видами транспорта в пересчете на затраты, необходимые на перемещение одного пассажира. Основная доля (63%) экологического ущерба планете связана с автотранспортом. Значительный экологический ущерб наносится окружающей среде и обществу на всех стадиях производства, эксплуатации и утилизации автомобилей, топлива, масел, покрышек, строительства дорог и других объектов автомобильной инфраструктуры. В частности, окислы азота и серы, выбрасываемые в атмосферу при сжигании бензина, вызывают кислотные дожди. Величина ежегодного экологического ущерба от функционирования транспортного комплекса Российской Федерации составляет 3,4 млрд. долларов США, или примерно 1,5% валового национального продукта. Выбросы загрязняющих веществ в атмосферу от автотранспортных средств составили 12190,7 тыс. тонн.

Автомобильный транспорт требует хороших дорог. Сейчас в развитых странах существует сеть автомагистралей - многополосных дорог без перекрестков, допускающих скорости движения свыше ста километров в час.

Железнодорожный

Железнодорожный транспорт был одновременно и продуктом, и мотором промышленной революции. Возникнув в начале XIX века (первый паровоз был построен в 1804 году), к середине того же века он стал самым важным транспортом промышленных стран того времени. К концу XIX века суммарная длина железных дорог перевалила за миллион километров. Железные дороги связали внутренние промышленные районы с морскими портами. Вдоль железных дорог вырастали новые промышленные города. Однако после Второй мировой войны железные дороги начали терять свое значение. На грузовых перевозках она не выдерживала конкуренции автомобильного транспорта, на пассажирских - самолетов (на больших расстояниях) и личного автомобиля (на коротких расстояниях). Однако коллапса железных дорог, как предсказывали многие в пятидесятых - шестидесятых годах, не произошло. Железные дороги имеют много преимуществ - высокую грузоподъемность, надежность, сравнительно высокую скорость. Сейчас по железным дорогам перевозят самые разные грузы, но в основном - массовые, такие как сырье, сельхозпродукция. Введение контейнеров, облегчающих перегрузку, также повысило конкурентоспособность железных дорог. На сегодняшний день самой длинной протяженностью железных дорог обладают США, а самой густой сетью (километр железной дороги на квадратный километр территории) обладает Германия.

Более того, начиная с последнего десятилетия XX века железные дороги переживают своеобразный ренессанс. Сначала в Японии, а теперь и в Европе была создана система скоростных железных дорог, допускающих движение со скоростями до трехсот километров в час. Такие железные дороги стали серьезным конкурентом авиалиний на небольших расстояниях. По-прежнему высока роль пригородных железных дорог и метрополитенов. Электрифицированные железные дороги (а к настоящему времени большинство железных дорог с интенсивным движением электрифицировано) намного экологичнее автомобильного транспорта. Наиболее электрифицированы железные дороги в Швейцарии (до 95%), в России же этот показатель доходит до 47%.

Специализированная легкая железная дорога, применяемая в качестве городского пассажирского транспорта, называется трамваем.

Транспортные средства: локомотивы и вагоны.

Пути сообщения: железнодорожный путь, мосты, тоннели.

Сигнализация и управление: железнодорожная сигнализация.

Транспортные узлы: железнодорожные станции и вокзалы.

Энергетическое обеспечение: контактная сеть и тяговые подстанции (на электрифицированных ЖД), пункты заправки и экипировки локомотивов.

Воздушный транспорт - самый быстрый и в то же время самый дорогой вид транспорта. Основная сфера применения воздушного транспорта - пассажирские перевозки на расстояниях свыше тысячи километров. Также осуществляются и грузовые перевозки, но их доля очень низка. В основном авиатранспортом перевозят скоропортящиеся продукты и особо ценные грузы, а также почту. Во многих труднодоступных районах (в горах, районах Крайнего Севера) воздушному транспорту нет альтернатив. В таких случаях, когда в месте посадки отсутствует аэродром (например, доставка научных групп в труднодоступные районы), используют не самолеты, а вертолеты, которые не нуждаются в посадочной полосе. Большая проблема современных самолетов - шум, производимый ими при взлете, который значительно ухудшает качество жизни обитателей расположенных рядом с аэропортами районов.

В настоящее время понятия "авиация" и "воздушный транспорт" фактически стали синонимами, так как воздушные перевозки осуществляются исключительно воздушными судами тяжелее воздуха. Однако первые воздушные суда были легче воздуха. В 1709 году был запущен первый воздушный шар. Впрочем, воздушные шары были неуправляемы. К концу XIX века доминировать в воздухе стали огромные воздушные корабли - дирижабли. Их золотой век пришелся на первую половину XX века, когда пассажирские дирижабли совершали регулярные перелеты между Европой и Америкой. Эпоха дирижаблей кончилась в 1937 году, когда прямо в аэропорту Нью-Йорка сгорел немецкий пассажирский дирижабль-лайнер "Гинденбург". В конце XX века возобновился интерес к дирижаблям: теперь вместо взрывоопасного водорода применяется инертный гелий, дирижабли хоть и много медленнее самолетов, но зато намного экономичнее. Тем не менее до сих пор сфера их применения остается маргинальной: рекламные и увеселительные полеты, наблюдение за дорожным движением. Дирижабли также предлагаются в качестве климатически приемлемой альтернативы самолетам.

Трубопроводный транспорт довольно необычен: он не имеет транспортных средств, вернее, сама инфраструктура "по совместительству" является транспортным средством. Трубопроводный транспорт дешевле железнодорожного и даже водного. Он не требует большого количества персонала. Основной тип грузов - жидкие (нефть, нефтепродукты) или газообразные. Нефтепроводы и газопроводы транспортируют эти продукты на большие расстояния короткой линией с наименьшими потерями. Трубы укладывают на земле или под землей, а также на эстакадах. Движение груза осуществляют насосные или компрессорные станции.

Существуют экспериментальные трубопроводы, в которых твердые сыпучие грузы перемещаются в смешанном с водой виде. Другие примеры трубопровода для твердых грузов - пневмопочта, мусоропровод. Самый повседневный вид трубопроводного транспорта - водопровод и канализация.

Пневматическая почта - вид транспорта, система перемещения штучных грузов под действием сжатого или, наоборот, разреженного воздуха. Закрытые пассивные капсулы (контейнеры) перемещаются по системе трубопроводов, перенося внутри себя нетяжелые грузы, документы.

Данный вид транспорта, как правило, применялся для доставки почты, писем, документов, откуда и следует его название. Пневматическая почта использовалась в 19 - 20 веках и используется поныне, например, для доставки бумажных купюр в супермаркетах без отлучения кассира с рабочего места.

Один из видов транспорта, сочетающий в себе признаки автомобильного и железнодорожного транспорта, разрабатываемый с 1977 года А.Э.Юницким, - "струнный транспорт" - в настоящее время не вышел за рамки экспериментального.

Транспорт - один из основных потребителей энергии и один из главных источников выбросов двуокиси углерода, парникового газа, усиливающего глобальное потепление. Причина этого - сжигание огромных объемов ископаемых видов топлива (в основном нефтепродуктов, таких как бензин, керосин и дизельное топливо) в двигателях внутреннего сгорания наземных, воздушных и водных транспортных средств.

Среди других отрицательных примеров влияния транспорта на окружающую среду можно назвать: загрязнение воздуха выхлопными газами и мельчайшими твердыми частицами, загрязнение грунтовых вод токсичными стоками с автодорог, автомоек и стоянок автотранспорта, шумовое загрязнение, потеря городского жизненного пространства (до 50% площади современных городов отводится на дороги, парковки, гаражи и заправочные станции) и разрастание пригородов, которые поглощают места обитания диких животных и сельскохозяйственные земли.

Общественный транспорт и безмоторные виды транспорта (например, пеший ход или велосипед) считаются более "экологичными", так как их вклад в перечисленные проблемы значительно меньше либо вовсе нулевой. Транспортные средства с электрическим приводом (например, электропоезда или гибридные автомобили) считаются более "климатически нейтральными", чем их аналоги на ископаемом топливе. Климатически нейтрального технологического решения (топливо или двигатель) для самолетов в настоящее время не существует, но дирижабли предлагаются в качестве экологической альтернативы коммерческой авиации.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Введенский Б.А. Малая советская энциклопедия. - М.: Советская энциклопедия, 1960. - Т. 9. - С. 451 - 452.

Слово "транспорт" в Словаре чрезвычайных ситуаций на dicacadimic.ru

Введенский Б.А. Малая советская энциклопедия. - М.: Советская энциклопедия, 1959. - Т. 3. - С. 222.

"ТОЧНО-В-СРОК"
(анг. Just-in-Тime, JIT, точно вовремя) - один из базовых столпов Производственной Системы Toyota, метод организации производства. Заключается в том, что во время производственного процесса необходимые для сборки детали оказываются на производственной линии точно в тот момент, когда это нужно, и в строго необходимом количестве. В результате компания, последовательно внедряющая подобный принцип, устраняет простои, минимизирует складские запасы или может добиться сведения их к нулю. Основные характеристики - иметь только необходимые запасы, когда это необходимо; улучшать качество до состояния "ноль дефектов"; уменьшать длительность цикла путем снижения времени оснащения, размер очереди и величину производственной партии; постепенно модифицировать сами операции; выполнять эти виды деятельности с минимальными издержками.

Метод "точно-в-срок" изобретен в 1954 г. в корпорации "Тойота". Он возник на основе экономических ограничений, которые господствовали тогда в Японии. Так как у Японии было немного естественных ресурсов и очень высокие цены на недвижимость, японским фирмам нельзя было допускать расточительства, к примеру, склады для больших запасов возможно излишних товаров. Эффективность метода была подтверждена в 1973 году посредством продолжительного успеха корпорации "Тойота" (время нефтяного кризиса в Японии).

Области применения JIT:
- JIT в производственной области - охватывает управляемый с помощью JIT производственный процесс;

- JIT в области поставок;

- JIT в области сбыта - обеспечивает снабжению множества потребителей, которые выставляют свои запросы в онлайн-информационные системы. Предотвращение потерь:
Шаг 1: Введение поточной системы движения материала.

Шаг 2: Снижение времени переналадки.

Шаг 3: Систематическое повышение продуктивности.

Шаг 4: Сокращение размера производственной партии.

Шаг 5: Поощрение поставщиков вводить JIT-производство.

Предпосылками эффективного применения метода являются следующие признаки:

	Признаки
	Описание

	Программа производства
	Постоянный спрос (очень низкая степень колебаний)

	Размещение/площади
	Имеющиеся в распоряжении площади должны быть расширяемыми. Внимание: JIT имеет очень низкую потребность в площадях в сравнении с содержанием складов

	Процесс
	Короткое время наладки, высокая готовность средств производства

	Мощности
	Наличие гибких резервов мощности

	Квалификация
	Важнейшим условием занятости в процессе является 100 процентный уровень квалификации

	Планирование
	a) программа изготовления деталей централизовано управляется с помощью JIT;

	
	b) потребление деталей управляется децентрализовано с помощью kanban

	Поставка
	Обеспечение связи выбранных поставщиков при невыполнении поставок


Можно определить преимущества данного метода:

- сокращение затрат на содержание складских запасов (складских работников, складского оборудования, аренда складских помещений и др.);

- сокращение времени проведения заказа (из-за уменьшения размера партии, времени переналадки, времени простоев);

- лучшее обеспечение материалами, деталями и полуфабрикатами из-за размещения поставщиков ближе к производителям (кроме того, больше рабочих мест, развитие регионов);

- долгосрочное планирование для поставщиков и лучший сбыт товаров;

- рационализация производства через специализацию поставщиков на заказанных товарах и др.

Возможные проблемы применения:
- высокие затраты на транспорт и обустройство транспортного пути (высокая нагрузка на пути, возможность пробок, шум из-за транспорта);

- высокая зависимость от одного поставщика (при несоблюдении сроков поставок возможны производственные потери);

- высокая зависимость от соблюдения качества поставляемых материалов (затраты на входной контроль, рекламации);

- требуется постоянный информационный обмен (обязанность подтверждения финансового состояния поставщика и производителя);

- высокие штрафы для поставщиков из-за несоблюдения сроков поставок, высокая зависимость от одного потребителя;

- необходимость для поставщиков перемещать производства и склады ближе к потребителю;

- большие потери у поставщиков от специализации в кризисных ситуациях.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Wikipedia

У
УГОЛЬНАЯ ПРОМЫШЛЕННОСТЬ
- добыча (обогащение) и переработка (брикетирование) бурого и каменного угля.

Способ добычи угля зависит от глубины его залегания. Разработка ведется открытым способом, если глубина залегания угольного пласта не превышает 100 метров. Нередки и такие случаи, когда при все большем углублении угольного карьера далее выгодно вести разработку угольного месторождения подземным способом.

Для извлечения угля из больших глубин используются шахты. Самые глубокие шахты на территории Российской Федерации добывают уголь с уровня чуть более 1200 метров.

В угленосных отложениях наряду с углем содержатся многие виды георесурсов, обладающих потребительской значимостью. К ним относятся: вмещающие породы как сырье для стройиндустрии, подземные воды, метан угольных пластов, редкие и рассеянные элементы, в том числе ценные металлы и их соединения. Например, некоторые угли обогащены германием.

Угольный карьер - горное предприятие, предназначенное для разработки открытым способом.

Применение струй в качестве инструмента разрушения в исполнительных органах очистных и проходческих комбайнов представляет особый интерес. При этом наблюдается постоянный рост в разработке техники и технологии разрушения угля, горных пород высокоскоростными струями непрерывного, пульсирующего и импульсного действия.

Современные газогенераторы имеют мощность для твердого топлива до 80000 куб.м/ч и до 60000 куб.м/ч. Техника газификации развивается в направлении повышения производительности (до 200000 куб.м/ч) и КПД (до 90%) путем повышения температуры и давления процесса (до 2000 °C и 10 МПа соответственно).

Крупнейшие угледобывающие страны

Основная статья: Список стран по добыче угля

Производство угля в год (млн. тонн)

	Страны
	2006
	2007
	2008
	2009
	Доля
	Насколько хватит разведанных запасов (лет)

	[image: image206.png]


 Китай
	2380,0
	2526,0
	2782,0
	3050,0
	45,6%
	38

	[image: image207.png]


 США
	1053,6
	1040,2
	1062,8
	973,2
	15,8%
	245

	[image: image208.png]


 Индия
	447,3
	478,4
	521,7
	557,6
	6,2%
	105

	[image: image209.png]


 ЕС
	595,5
	593,4
	587,7
	536,8
	4,6%
	55

	[image: image210.png]


 Австралия
	385,3
	399,0
	401,5
	409,2
	6,7%
	186

	[image: image211.png]


 Россия
	309,2
	314,2
	326,5
	298,1
	4,3%
	500+

	[image: image212.png]


 Индонезия
	195,0
	217,4
	229,5
	252,5
	3,6%
	17

	[image: image213.png]


 ЮАР
	244,8
	247,7
	250,4
	250,0
	3,6%
	122

	[image: image214.png]


 Германия
	197,2
	201,9
	192,4
	183,7
	2,6%
	37

	[image: image215.png]


 Польша
	156,1
	145,9
	143,9
	135,1
	1,7%
	56

	[image: image216.png]


 Казахстан
	96,2
	97,8
	111,1
	101,5
	1,5%
	308

	Мировое производство
	6195,1
	6421,2
	6781,2
	6940,6
	100%
	119


После начала "рыночных реформ" добыча угля в России неуклонно снижалась, упав к 1998 году почти на 1/3. С 2001 года наметился рост (исключая спад в 2009 году). В 2008 году в России добыто 329 млн. тонн угля.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

BP Statistical Review of World Energy 2009 (XLS)

Statistical Review of World Energy 2010

УПРАВЛЕНИЕ ПО ЦЕЛЯМ
(МВО - Management By Objectives) - один из эффективных управленческих инструментов, объединяющий функции планирования, контроля и мотивации сотрудников.

Он предусматривает постановку целей для компании в целом, отдельных подразделений, сотрудников и проектов компании, контроль за полученными результатами и определение размеров мотивации работников.

В итоге разработки целей в соответствии с технологией управления по целям формируется "дерево целей", в котором отображается взаимосвязь поставленных целей от высшего уровня к более низким иерархическим уровням.

При постановке целей и задач, используя подходы управления по целям, разработчикам стоит использовать принцип SMART:

S (Specific) - для каждой из поставленных целей должен быть описан понятный, четко сформулированный результат.

M (Measurable) - любая из целей обязана соответствовать принципу измеримости (управлять можно только тем, что может быть измерено - конкретными индикаторами и стандартными процедурами измерения).

A (Agreed) - все цели должны быть согласованными между собой.

R (Realistic) - реалистичность при выборе цели, практическая достижимость цели.

T (Time related) - для каждой цели - четкие сроки, когда она должна быть достигнута.

Для разработки стратегических целей (strategic objectives) используют миссию компании, рассматривают способы достижения стратегических задач. Это уровень всего предприятия. Горизонт планирования обычно от 3 до 10 лет.

Стратегические цели могут быть сформированы для стратегически важных для предприятия сфер, например, финансы (прибыль, объемы продаж и т.п.), маркетинг (доля рынка, ключевые клиенты и т.п.), персонал, производственная инфраструктура, новая продукция и т.п.

Уровень тактического планирования и соответственно тактических целей (tactical objectives) - структурные отделы и другие бизнес-единицы компании. Их задача - показать, как будут на их уровне решены задачи, направленные на достижение задач стратегического уровня. Горизонт планирования обычно 0,5 - 3 года.

А уровень оперативных целей (operational objectives), используя технологию "управление по целям", концентрируется уже на решении текущих задач. Горизонт планирования может быть от одной недели и до одного года.

Количество целей для каждого из уровней планирования не должен быть избыточным, например, ключевых целей может быть около пяти. Конечно, каждая из этих целей может быть разного "веса", если рассматривать ее вклад в общий результат компании.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

УТВЕРЖДЕНИЕ ТИПА СРЕДСТВ ИЗМЕРЕНИЙ
- составная часть метрологического контроля, включающая выполнение работ, в ходе которых на основании государственных испытаний средств измерений устанавливаются их метрологические и технические характеристики, определяется соответствие средств измерений требованиям законодательства Республики Беларусь об обеспечении единства измерений и принимается решение об утверждении типа средств измерений.

УПРАВЛЕНЧЕСКИЙ УЧЕТ ЗАТРАТ
В управленческом учете затраты структурируются по следующим критериям.

Прямые затраты - это все затраты, которые возникают при управленческом учете в связи с отдельными калькулируемыми объектами (такими, например, носителями затрат, как продукты, места возникновения затрат и т.п.), и могут быть отнесены непосредственно на них в соответствии с целью их применения.

Управленческий учет - "прямые затраты" и "накладные затраты".
Накладные затраты, напротив, являются затратами, которые возникают при управленческом учете затрат совместно для нескольких продуктов и не могут быть непосредственно отнесены к отдельному калькулируемому объекту. Они могут быть причислены к местам возникновения затрат и тем самым к продуктам только с помощью базы распределения при расчете затрат.

Постоянные затраты возникают для определенного периода времени независимо от степени загрузки производственных мощностей (далее - степень загрузки) и имеют одинаковую величину на протяжении данного периода. Являясь затратами на поддержание предприятия в готовности, они зависят от времени (например, затраты на эксплуатацию зданий, амортизация в соответствии с установленными датами, выходные пособия).

Переменные затраты изменяются в зависимости от выпуска готовой продукции и от степени загрузки. Выпуск готовой продукции и затраты могут находиться по отношению друг к другу в линейной, прогрессивной или дегрессивной зависимости (например, аккордные зарплаты, потребление энергии, производственные материалы).

Управленческий учет - "постоянные затраты" и "переменные затраты"
Постоянные затраты за период неизменны, в то время как их доля в стоимости единицы продукции за период уменьшается с увеличением выпуска готовой продукции (степени загрузки).

В соответствии с возможностями оперативного управления предприятием при управленческом учете затрат следует различать постоянные затраты и постоянные затраты, возрастающие скачкообразно. Размер абсолютно постоянных затрат, включаемых в калькуляцию, как правило, известен на протяжении одного года. В свою очередь постоянные затраты, возрастающие скачкообразно, возникают вследствие недостаточной делимости многих факторов производства: например, постоянные затраты возрастают скачкообразно при определенном увеличении степени загрузки (предприятие закупило дополнительные средства производства).

Если средства производства снова выводятся из производства при сокращении степени загрузки, то может случиться, что постоянные затраты, возрастающие скачкообразно, не удастся также сократить в короткие сроки. Это явление называется гистерезисом затрат. При планировании степени загрузки особое внимание следует обращать на постоянные затраты, возрастающие скачкообразно, поскольку последние могут возникнуть или отпасть ниже или выше определенной запланированной степени загрузки.

Между переменными затратами и степенью загрузки существует следующая взаимосвязь.

Пропорциональная (линейная) динамика затрат. Пропорционально меняющиеся затраты в каждом периоде изменяются в том же соотношении, что и степень загрузки, в то время как пропорционально меняющиеся затраты на единицу продукции при всех значениях степени загрузки мощности остаются постоянными.

Дегрессивная динамика затрат. Дегрессивно меняющиеся переменные затраты в каждом периоде изменяются в процентном отношении в меньшей степени, чем степень загрузки. В то же время дегрессивно меняющиеся переменные затраты на единицу продукции уменьшаются при увеличивающейся степени загрузки.

Прогрессивная динамика затрат. Прогрессивно меняющиеся переменные затраты в каждом периоде изменяются в процентном отношении в большей степени, чем степень загрузки, в то время как прогрессивно меняющиеся переменные затраты на единицу продукции возрастают при увеличении степени загрузки.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

УСТАЛОСТЬ И ОТДЫХ
- периодические процессы, возникающие в любом живом организме. В основе рабочей усталости лежат рабочие нагрузки определенного вида, величины и продолжительности и возникающая из них рабочая напряженность с вытекающим уменьшением работоспособности, которая может снова восстанавливаться после отдыха.

Определение распространяется также и на биологическую усталость, которая возникает, независимо от того, работает человек или нет, как и для рабочей усталости, как последствие предшествующего рабочего напряжения. Общая биологическая усталость может дополнительно накладываться на рабочую усталость, причем в практике эти две усталости не всегда необходимо разделять.

Усталость не является вредным для организма состоянием. Только когда она является следствием продолжительной отдачи энергии, точнее говоря, продолжительные нагрузки посредством повышенного внимания приводят к изнеможению, физические и психические симптомы усталости могут иметь последствия для работоспособности человека и его здоровья.

Наряду с рабочей усталостью рабочая напряженность может вызвать также и побуждающую усталость. При побуждающей усталости усиливаются ощущения напряжения в работе и снижается готовность к напряжению. Побуждающая усталость рассматривается как временно уменьшающаяся мотивация.

Рабочая и побуждающая усталость выступают вместе и не могут однозначно разделяться. Усталость описывается, как правило, через наблюдаемые воздействия. Здесь имеют место, прежде всего, данные ощущений и самооценки рабочего лица, физиологические реакции, наблюдение отношения и рабочих результатов. Субъективные оценки соответствующего лица могут быть проанализированы при помощи однофакторных шкал (например, шкала ощутимого напряжения). Оценка рабочей усталости может также быть установлена вследствие уменьшения функциональной способности какого-то органа или всего организма. Это уменьшение измеримо в том случае, когда в ходе работы превышается граница длительной работоспособности. Оно проявляет себя, например, в чрезмерно повышенной частоте пульса и больших суммах пульса при отдыхе. Можно сделать заключение о напряженности и усталости также при превышении достигнутого результата.

Установление усталости при преимущественно информационно-умственной работе происходит путем регистрации последствий, которые могут сопутствовать такой работе:

- расстройства в восприятии,

- расстройства в координационных процессах,

- расстройства внимания и концентрации,

- расстройства мышления, а также

- расстройства в структуре стимулов.

Необходимо отличать от усталости состояния, похожие на усталость, такие как монотонность, сниженная бдительность и психическое перенасыщение. При состояниях, похожих на усталость, происходят те же симптомы, что и при усталости, а именно сонливость, спад внимательности. Они могут быть преодолены путем перехода к более интересной, отличающейся от предыдущей работы, деятельности.

Под монотонностью понимают состояние медленного снижения активности, которое наступает из-за повторяемой деятельности в однотипных ситуациях. Понятие монотонности обозначает не только рабочую ситуацию, но и психическое состояние. Ситуациями, вызывающими появление состояния монотонности, являются длительные непривлекательные задания контроля с принуждением к непрерывному вниманию, где необходимо очень редко реагировать на специальные сигналы. Важным является также отсутствие возможности движения и тепла в рабочем помещении. Деятельность, ведущая в данных условиях к монотонным состояниям, являются следствием снижения реакции.

Бдительность означает состояние функциональной готовности организма реагировать на случайные, редко происходящие ситуации. При деятельности, которая ведет к снижению бдительности, речь идет, как правило, о монотонных видах деятельности с длительными, непривлекательными заданиями.

В противоположность этому психическое перенасыщение не связано с понижением активности рабочего. К психическому перенасыщению можно прийти, когда возникает антипатия к повторяемой деятельности. Симптомами психического перенасыщения являются, например, раздраженность, спад работоспособности, чувство "выпадения из строя" и ощущение "тупика".

Для уменьшения величины нагрузки эффективны мероприятия по эргономической организации труда. К примеру:

- уменьшение мускульной работы при транспортировке грузов с помощью средств труда;

- уменьшение информационной нагрузки при заданиях контроля с помощью соотнесения уведомлений с унифицированным положением шкалы показателей "должно";

- упрощение диалога человек - машина благодаря управлению пользователя и корректировка ошибок организацией проверки ввода;

- уменьшение шумовой нагрузки благодаря использованию малошумного рабочего процесса и минимизации источников шума.

Влияние на продолжительность нагрузки может быть достигнуто лишь в случае, если организацией рабочего процесса будут предусмотрены возможности для отдыха.

Отдых - это уменьшение усталости. С увеличением рабочей усталости возникает необходимость пауз для отдыха, когда не существует никаких других возможностей для отдыха. Под паузами для отдыха подразумеваются все перерывы в рабочем времени. Такие перерывы могут предотвратить спад работоспособности или замедлить его (физиологическое воздействие пауз), они могут также повысить трудовую мотивацию для последующих рабочих фаз (психологическое воздействие фаз). Многие краткие фазы отдыха могут предотвратить увеличение усталости, которая все более возрастает в ходе рабочего времени. Отсюда следует, что является благоприятным тяжелый физический труд перерывать частыми краткими фазами отдыха. Также и для информационной работы время на отдых считается эффективным для выносливости.

Если работник имеет возможность самостоятельно выбирать паузы в рамках данного времени отдыха, то часто весьма полезны информация работников о воздействии усталости и целесообразное распределение пауз. При самостоятельном выборе пауз и их продолжительности, по имеющемуся опыту, существует опасность, принимая во внимание объем работы и связанную с этим усталость, нерационального разделения пауз, при котором, например, несколько кратких периодов на отдых могут объединяться в одну длинную паузу, которая может быть лучше использована для социальных контактов с другими членами коллектива.

Организация пауз, указание к организации труда:

- устанавливать паузы для отдыха сразу после особо утомительных отрезков работы;

- избегать суммирования пауз для отдыха в конце рабочего дня, это означает приучать сотрудников к паузам путем, например, обучения работников, регулярных чередований пауз и работы, ограничения нормы труда, содержания во время пауз в состоянии покоя средств производства;

- определять правила для пауз (например, от 2 до 5 минут каждый час);

- предусматривать места для отдыха вблизи рабочих мест, равно как и сделать возможным отдых при однообразной деятельности.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

УСТРОЙСТВО
(также жарг. девайс - от англ. device) - искусственный объект, имеющий внутреннюю структуру, созданный для выполнения определенных функций, обычно в области техники (техническое устройство).

Наряду со словами "технический объект", "конструкция", "изделие", слово "устройство" обычно используется в тех случаях, когда отсутствует более точный общепринятый термин.

Значение слова "устройство" может быть конкретизировано. С этой целью применяют иерархическое представление наиболее существенных признаков технических устройств (приведены в порядке убывания степени важности):

- назначение (функция). Например, зарядное устройство, подъемное устройство;

- принцип действия (как последовательность использования определенных физических явлений (эффектов), которые обеспечивают требуемое функционирование устройства). Например, электрическое устройство (использует законы раздела физики "Электричество"), оптикомеханическое устройство (использует законы оптики и механики);

- структура. Например, многоярусное устройство, сферическое устройство;

- параметр. Например, четырехколесное устройство, металлическое устройство.

Возможны составные описания, например, электрическое зарядное устройство и т.д.

В ряде случаев технические устройства имеют собственные названия, например, машина, аппарат, прибор, их составные части - редуктор, источник питания, механизм и т.д.

К терминам широкого значения также относится "техническая система". Ее отличительной особенностью является широкий набор свойств и разнообразных внутренних и внешних связей. Обычно этот термин применяют, когда хотят подчеркнуть повышенную сложность устройства или необходимость более тщательного изучения, например, методами системного анализа.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Ф
ФАРФОРО-ФАЯНСОВАЯ ПРОМЫШЛЕННОСТЬ
- отрасль легкой промышленности, специализирующаяся на выпуске изделий тонкой керамики: хозяйственного и художественного фарфора, фаянса, полуфарфора и майолики.

Крупнейшими производителями фарфора и фаянса в мире являются: "Розенталь" и "Хученройтер" в Германии, "Бернарде" и "Дюпе" во Франции, "Веджвуд" в Великобритании, "Норитакэ" в Японии, Будянский фаянсовый завод на Украине.

Фарфоров-фаянсовая промышленность России включает: Конаковский фаянсовый завод, Дулевский фарфоровый завод, Лефортовский фарфоровый завод, завод "Саракташский фаянс", Императорский (ломоносовский) фарфоровый завод, Корниловский фарфоровый завод и другие.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ФАСОВАННЫЕ ТОВАРЫ
- потребительские товары, упакованные и запечатанные в отсутствие покупателя в упаковки любого вида, содержимое которых не может быть изменено без их вскрытия или повреждения.

Х
ХИМИЧЕСКАЯ ПРОМЫШЛЕННОСТЬ
- отрасль промышленности, включающая производство продукции из углеводородного, минерального и другого сырья путем его химической переработки.

Валовой объем производства химической промышленности в мире составляет около 2 трлн.долл.США.

Химическая промышленность выделилась в отдельную отрасль с началом промышленного переворота. Первые заводы по производству серной кислоты - важнейшей из минеральных кислот, применяемых человеком, были построены в 1740 году (Великобритания, Ричмонд), в 1766 году (Франция, Руан), в 1805 году (Россия, Подмосковье), в 1810 году (Германия, Лейпциг). Для обеспечения потребностей развивающихся текстильной и стекольной промышленностей возникло производство кальцинированной соды. Первые содовые заводы появились в 1793 году (Франция, Париж), в 1823 году (Великобритания, Ливерпуль), в 1843 году (Германия, Шенебек-на-Эльбе), в 1864 году (Россия, Барнаул). С развитием в середине XIX века сельского хозяйства появились заводы искусственных удобрений: в 1842 году - в Великобритании, в 1867 году - в Германии, в 1892 году - в России. Сырьевые связи, раннее возникновение индустрии способствовали становлению Великобритании как мирового лидера в химическом производстве на протяжении трех четвертей XIX в. С конца XIX в. с ростом потребности экономик в органических веществах лидером в химической промышленности становится Германия. Благодаря быстрому процессу концентрации производств, высокому уровню научно-технического развития, активной торговой политике Германия к началу XX в. завоевывает мировой рынок химической продукции. В США химическая промышленность начала развиваться позже, чем в Европе, но уже к 1913 году по объему производства химической продукции США заняли и с тех пор удерживают 1-е место в мире среди государств. Этому способствуют богатейшие запасы полезных ископаемых, развитая транспортная сеть, мощный внутренний рынок. Лишь к концу 80-х годов химическая индустрия стран ЕС в общем исчислении вновь превысила объемы производства в США.

Подотрасли химической промышленности

	Подотрасль
	Примеры

	Неорганическая химия
	Производство аммиака, содовые производства, сернокислотные производства

	Органическая химия
	Акрилонитрил, фенол, окись этилена, карбамид

	Керамика
	Силикатные производства

	Нефтехимия
	Бензол, этилен, стирол

	Агрохимия
	Удобрения, пестициды, инсектициды, гербициды

	Полимеры
	Полиэтилен, бакелит, полиэстер

	Эластомеры
	Резина, неопрен, полиуретаны

	Взрывчатые вещества
	Нитроглицерин, нитрат аммония, нитроцеллюлоза

	Фармацевтическая химия
	Лекарственные препараты

	Парфюмерия и косметика
	Кумарин, ванилин, камфора


Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Химия. Большой энциклопедический словарь/Гл. ред. И.Л.Кнунянц. - 2-е изд. - БСЭ, 1998. ISBN 5-85270-253-6 (БРЭ)

Ц
ЦВЕТНЫЕ МЕТАЛЛЫ
- в технике металлы и сплавы, не являющиеся черными (то есть все, кроме железа, хрома и марганца и их сплавов).

Цветная металлургия - отрасль металлургии, которая включает добычу, обогащение руд цветных металлов и выплавку цветных металлов и их сплавов.

По физическим свойствам и назначению цветные металлы условно можно разделить на тяжелые (медь, свинец, цинк, олово, никель); легкие (алюминий, титан, магний); малые (висмут, кадмий, сурьма, ртуть); легирующие (вольфрам, молибден, ванадий); драгоценные (золото, серебро, платина); редкие (галлий, германий, индий, цирконий). На основании этого деления различают металлургию легких металлов и металлургию тяжелых металлов.

Размещение предприятий цветной металлургии зависит от многих экономических и природных условий, особенно от сырьевого фактора. Заметную роль, помимо сырья, играет топливно-энергетический фактор.

Производство тяжелых цветных металлов в связи с небольшой потребностью в энергии приурочено к районам добычи сырья.

По запасам, добыче и обогащению медных руд, а также по выплавке меди ведущее место в России занимает Уральский экономический район, на территории которого выделяются Красноуральский, Кировградский, Среднеуральский, Медногорский комбинаты.

Свинцово-цинковая промышленность в целом тяготеет к районам распространения полиметаллических руд. К таким месторождениям относятся Садонское (Северный Кавказ), Салаирское (Западная Сибирь), Нерченское (Восточная Сибирь) и Дальнегорское (Дальний Восток).

Центром никель-кобальтовой промышленности являются города Норильск (Восточная Сибирь) и Мончегорск (Северный экономический район), а также поселок городского типа Никель (Мурманская область).

Для получения легких металлов требуется большое количество энергии. Поэтому сосредоточение предприятий, выплавляющих легкие металлы, у источников дешевой энергии - важнейший принцип их размещения.

Сырьем для производства алюминия являются бокситы Северо-Западного района (Бокситогорск), Урала (город Североуральск), нефелины Кольского полуострова (Кировск) и юга Сибири (Горячегорск). Из этого алюминиевого сырья в районах добычи выделяют окись алюминия - глинозем. Получение из него металлического алюминия требует больших затрат электроэнергии. Поэтому алюминиевые заводы строят вблизи крупных электростанций, преимущественно ГЭС (Братской, Красноярской и др.)

Титано-магниевая промышленность размещается преимущественно на Урале как в районах добычи сырья (Березниковский титано-магниевый завод), так и в районах дешевой энергии (Усть-Каменогорский титано-магниевый завод). Заключительная стадия титано-магниевой металлургии - обработка металлов и их сплавов - чаще всего размещается в районах потребления готовой продукции.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

ЦЕЛЛЮЛОЗНО-БУМАЖНОЕ ПРОИЗВОДСТВО
- технологический процесс, направленный на получение целлюлозы, бумаги, картона и других сопутствующих продуктов конечного или промежуточного передела.

Впервые бумага упоминается в китайских летописях в 12 г. до н.э. Сырьем для ее изготовления были стебли бамбука и луб шелковичного дерева. В 105 году Цай Лунь обобщил и усовершенствовал существовавшие методы получения бумаги.

В Европе бумага появилась в XI - XII веках. Она пришла на смену папирусу и пергаменту (который был слишком дорог). Сначала для изготовления бумаги пользовались измельченным пеньковым и льняным тряпьем.

Еще в 1719 году Реомюр сделал предположение, что древесина может служить сырьем для производства бумаги. Однако потребность в использовании древесины возникла только в начале XIX века, когда была изобретена бумагоделательная машина, резко увеличившая производительность, вследствие чего бумажные фабрики стали испытывать нехватку сырья.

В 1853 году Меллье (Франция) запатентовал способ получения целлюлозы из соломы варкой с 3-процентным раствором гидроксида натрия в герметически закрытых котлах при температуре около 150 °C (натронная варка). Почти одновременно Уатт (Англия) и Барджес (США) взяли патенты на производство целлюлозы подобным способом из древесины. Первый завод по производству натронной целлюлозы был построен в 1860 году в Соединенных Штатах Америки.

В 1866 году Б.Тильгман (США) изобрел сульфитный способ производства целлюлозы.

В 1879 году К.Ф.Даль (Швеция), модифицировав натронную варку, изобрел сульфатный (крафт) способ производства целлюлозы, который и по сей день является основным методом ее получения.

Поскольку для производства требуется древесина и много воды, целлюлозно-бумажные комбинаты обычно размещают на берегах больших рек, тогда появляется возможность использовать реки для сплава древесины, служащей основным сырьем для производства.

Для получения бумаги и картона используются следующие волокнистые полуфабрикаты (данные на 2000 год):

- макулатура - 43%;

- сульфатная целлюлоза - 36%;

- древесная масса - 12%;

- сульфитная целлюлоза - 3%;

- полуцеллюлоза - 3%;

- целлюлоза из недревесного растительного сырья - 3%.

Для изготовления высших сортов бумаги, на которой печатают деньги и важные документы, пользуются также измельченными обрезками текстиля.

Кроме того, для придания специальных свойств в бумагу добавляют проклеивающие вещества, минеральные наполнители и специальные красители.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Фляте Д.М. Технология бумаги. М.: Лесная промышленность, 1988.

Малкин И.Т. История бумаги - М.: Издательство Академии наук, 1940.

Технология целлюлозно-бумажного производства. Справочные материалы. Под ред. Осипова П.С. - СПб: Политехника, 2003.

Бумажный лесоповал. // The New Times, 21.02.2011

ЦИКЛ ДЕМИНГА
(Deming Cycle, круг качества) - это постоянный круг регулирования усовершенствования продукта и производственных процессов, оптимизации отдельных единиц и объектов.

Этот круг часто называют циклом PDCA. PDCA-цикл (Plan-Do-Check-Act: планирование - осуществление - проверка - претворение в жизнь) является широко распространенным методом непрерывного улучшения качества. Второе название метода - цикл Деминга - из-за наглядной круговой графической интерпретации стадий цикла. При помощи постоянных проверок до, во время и после процесса производства, воспитания ответственности за качество и, прежде всего, при помощи постоянного аудита процесса производства могут быть обнаружены слабые места в разных процессах на предприятии. PDCA служит именно для обнаружения причин брака и поддержки всего процесса вплоть до устранения дефектов.

Схема 1. Круг качества (цикл Деминга)

[image: image217.png]TIperBopeHHe B k3Hb:

Pe3ymeTaTs! AOKYMEHTHDYIOTER 1

EHEAPATCA Ha NDAKTHKE (K
NpMMERY, NYTEM BKNIOUEHIA &

ONUCAHHE NPOHIBOACTERHHOTD

npougcca

KOHTpONb, NpoBepKa:
NposeaeHHe KoHTpONA

OUEHKa PE3YNLTATOR KOKTPONA

AyauT npoueccos
TMnakupoBanie:
PackpeiT Npobnems!
Haiit nyT wx pewenna
3anNaHposaTs MepL!

Ocyuectenenme.
MpukATHE Mep


Источник: Деловой портал "Управление производством" www.up-pro.ru

Этапы цикла Деминга
Круг качества включает следующие шаги.

- Планирование. Действия должны планироваться перед началом преобразований. Этот шаг охватывает анализ фактического состояния, сведения о потенциале улучшения, а также разработку плановой концепции.

- Осуществление. Так называется образ действий, соответствующий не распространенному понятию преобразование, а апробированию, тестированию и оптимизации принятой ранее концепции с помощью быстро реализуемых и простых инструментов.

- Контроль. Здесь контролируется и тщательно перепроверяется реализованный в небольшом процессе результат для широкого перемещения улучшений как нового стандарта.

- Претворение в жизнь. В этом шаге новая концепция внедряется, документируется и регулярно проверяется ее соблюдение. Эти действия могут охватывать большие изменения в области структуры и хода процессов. Улучшения начинаются снова с шага планирования.

Нормы системы менеджмента качества ISO9004 (часть 1) описывают жизненный цикл продукта как круг качества. Товар имеет свой жизненный цикл. От момента возникновения идеи продукта до появления и изъятия его из продажи продукт проходит несколько фаз. На протяжении каждой фазы осуществляется деятельность, которая влияет на качество товара. Связь жизненного цикла продукта и круга качества показана на схеме 2. Круг качества жизненного цикла продуктов - это также модель производственных процессов, которые будут осуществляться с целью удовлетворения нужд потребителя. В каждой фазе жизненного цикла продукта существуют определенные требования к качеству, которые определяются нормами качества.

В маркетинге и сбыте речь идет об определении требований к продуктам, услугам клиента. На основе исследований на рынках или посредством совместной разработки требуемых показателей продукта (техническое задание, описание требований к продукту, комплекс требований клиентов) возможно более широко определить пожелания клиентов.

Схема 2. Жизненный цикл продукта как круг качества

[image: image218.png]wenoneaosanne
npoaykra

+

Texnmiockan

*

*

onrax u sanye [~ ‘

ynanenne
oTxon0n

noanepxa,
Pl |

raweroo ynacom

ynaxosia u
xpanenue

—

‘wapKeTHn W
weeneaosanua

HKUBHEHHBIV LMK - noaroromet

o, sagma

% ot S J

Tecruposanme
nposepka

1

noaroTosKa
npoueccos

TpowaBoACTas,


Источник: Деловой портал "Управление производством" www.up-pro.ru

После установления спецификаций продукта при разработке и конструировании продуктов необходимо ответить на вопрос: как можно выполнить требуемые стандарты качества?

Чтобы достичь требуемого качества большое значение имеет влияние на качество конечного продукта то, какое исходное качество предъявят закупаемые материалы, полуфабрикаты, в какой степени они соответствуют требованиям к конечному продукту для клиента!

Основа производства состоит в том, что оно может выполнить все указанные клиентом показатели конечного продукта. Для этого проводят проверку качества до, во время и после изготовления продукта.

Для сферы хранения, складирования и отправки необходимо иметь стандарты, обеспечивающие хорошее качество продуктов. Например, во время хранения и складирования для некоторых продуктов на повреждение упаковки продукта влияют высокое давление и высокая температура. Для обеспечения качества при транспортировке продуктов также согласуются правила перевозки в пределах установленных норм.

Обеспечение качества продукта не заканчивается передачей продукта клиентам. Важнее всего - это удовлетворенность клиента и непрерывное улучшение условия у поставщиков. При этом исследуют качество продукта во время практического использования у клиентов. Хорошим показателем качества продукта во время его использования является менеджмент жалоб. Недостатки продукта дают важную информацию и данные для улучшения продукта и процессов на предприятии производителей.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Ч
ЧЕРНАЯ МЕТАЛЛУРГИЯ
- служит основой развития машиностроения (одна треть отлитого металла из доменной печи идет в машиностроение) и строительства (1/4 металла идет в строительство). Основным исходным сырьем для получения черных металлов являются железная руда, марганец, коксующиеся угли и руды легирующих металлов.

В состав черной металлургии входят следующие основные подотрасли:

- добыча и обогащение руд черных металлов (железная, хромовая и марганцевая руда);

- добыча и обогащение нерудного сырья для черной металлургии (флюсовых известняков, огнеупорных глин и т.п.);

- производство черных металлов (чугуна, углеродистой стали, проката, металлических порошков черных металлов);

- производство стальных и чугунных труб;

- коксохимическая промышленность (производство кокса, коксового газа и пр.);

- вторичная обработка черных металлов (разделка лома и отходов черных металлов).

Металлургический цикл.

Собственно металлургическим циклом является производство:

1) чугунно-доменное производство;

2) стали (мартеновское, кислородно-конвертерное и электросталеплавильное) (непрерывная разливка, МНЛЗ);

3) проката (прокатное производство).

Предприятия, выпускающие чугун, углеродистую сталь и прокат, относятся к металлургическим предприятиям полного цикла.

Предприятия без выплавки чугуна относят к так называемой передельной металлургии. "Малая металлургия" представляет собой выпуск стали и проката на машиностроительных заводах. Основным типом предприятий черной металлургии являются комбинаты.

В размещении черной металлургии полного цикла большую роль играет сырье и топливо, особенно велика роль сочетаний железных руд и коксующихся углей.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЧЕРНЫЕ МЕТАЛЛЫ
- железо и его сплавы (стали, ферросплавы, чугуны), в отличие от остальных металлов, называемых цветными. К черным металлам также относят хром, марганец и ванадий, используемые главным образом при производстве чугунов и сталей. Черные металлы составляют более 90% всего объема используемых в экономике металлов, из них основную часть составляют различные стали.

Чугуны - сплавы железа с углеродом, при содержании углерода более 2,14% (в некоторых чугунах до 6%). Чугуны делятся на белые, серые и ковкие.

Стали - сплавы железа с углеродом при содержании углерода менее 2,14%:

- низкоуглеродистые (меньше 0,25%);

- углеродистые (0,25 - 0,6%);

- высокоуглеродистые (более 0,6%);

Кроме углерода в чугунах и сталях содержатся другие компоненты, такие как кремний, марганец, сера, фосфор.

Для получения чугунов и сталей с требуемыми свойствами (устойчивость к коррозии, упругость, ковкость и др.) к ним добавляют легирующие вещества: алюминий, марганец, молибден, медь, никель, хром.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Ш
ШВЕЙНАЯ ПРОМЫШЛЕННОСТЬ
- отрасль легкой промышленности, производящая одежду и другие швейные изделия бытового и технического назначения из тканей, трикотажных полотен, искусственной и натуральной кожи и меха, новых конструкционных материалов, а также разнообразных отделочных материалов и фурнитуры.

В середине XIX столетия на смену кустарному пришло массовое производство одежды, возникшее впервые во Франции. В Париже в 1820 году несколько предприимчивых старьевщиков решили скупить по низким ценам залежавшиеся у портных товары и продать их на рынке. Воодушевленные прибылью старьевщики на этом не остановились. Они набрали мастеров, которые и начали шить в их ателье одежду. Так зародилась новая форма изготовления одежды.

В царской России на первом месте по производству готового платья стояли Москва, Санкт-Петербург, затем Киев, Нижний Новгород, Казань. Одежду производили преимущественно кустари, работавшие в мелких мастерских. Крупные швейные предприятия насчитывались единицами. В Москве, например, владельцами этих предприятий были известные торговые фирмы готового платья: Мандль, Розенцвайг, Тиль, братья Петуховы.

Эти предприятия, в особенности перед Первой мировой войной и во время войны, по объему производства хотя и были близки к современным фабрикам малой мощности, но по организации производства и труда, по наличию техники это были скорее мастерские, то есть машинное производство было развито слабо, а ручной труд, наоборот, использовался очень широко. Фирмы по пошиву одежды применяли труд надомников, в том числе и в сельских районах. Мастера фирмы изготавливали модели одежды, и эти модели вместе с раскроем отправляли надомникам, от которых получали уже готовую одежду. Надомные работники трудились по 12 - 16 часов сутки. Большинство надомных работников составляли женщины и дети как самая дешевая рабочая сила.

После распада СССР произошел развал всей экономики, включая и швейную промышленность. При переходе на рыночную экономику были разорваны связи между производителями и конечными потребителями, предприятия потеряли сбытовую сеть. По предприятиям так же ударила инфляция, оставив многие производства без оборотных средств и вызвав их закрытие или перепрофилирование. Кроме того, на постсоветский (в частности российский) рынок хлынула дешевая (зачастую некачественная, а иногда и просто опасная для здоровья) продукция из Китая.

Из промышленно развитых стран наиболее крупную швейную промышленность имеют США, Италия, Германия, Франция, Великобритания, Япония. В большинстве из них наблюдается значительный спад в этой отрасли промышленности (главным образом из-за растущего производства в Азии). Важнейшие швейные фирмы: в США - "Леви Страус" (Levi Strauss & Co.), "Филлипс ван Хенсен корпорейшен" (Phillips Van Hensen Corp.); в Италии - "Леболе" (Lebole), "Фачис" (Facis); в ФРГ - "Б. и А. Беккер" (В. а. А. Becker GmbH), "Николаус Болль" (Nikolaus Boll Fabrik modischer Anzuge GmbH) - фабрика по изготовлению модных костюмов; во Франции - "Вестра-Юньон манюфактюр де ветман" (Vestra-Union Manufacture de Vetements), "Ветман Арман Тьери" (Vetements Armand Thiery Aine); в Великобритании - "Арса трейдинг корпорейшен лтд" (Arsa Trading Co. Ltd), "Дебретта лтд" (Debretta Ltd); в Японии - "Тэйдзин лимитед" (Teijin Limited), "Вако Коэки корпорейшен лтд" (The Wako Koeki Co. Ltd).

Крупные швейные производства имеют и развивающиеся страны - Китай, Индия, Индонезия, Вьетнам. Многие западные фирмы перенесли сюда свои производства из Америки и Европы из-за исключительно дешевой рабочей силы в этих регионах.

Российская швейная промышленность так и не сумела восстановиться и сейчас на российском рынке преобладают товары зарубежного производства.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ШЕСТЬ СИГМ
(англ. Six sigma) - один из методов управления процессами, основанный на проведении статистической оценки фактов, данных процесса, систематическом поиске и разработке мероприятий по повышению уровня выхода годной продукции, их последовательному внедрению и последующему анализу безошибочности процессов для увеличения удовлетворенности клиентов.
Название происходит от греческой буквы сигма [image: image219.wmf]σ

, которая обозначает в статистическом анализе понятие среднеквадратического отклонения. Уровень безошибочности производственного процесса в этом методе определяется по числу [image: image220.wmf]σ

, которое представляет собой удельный вес бездефектной продукции в процентах на выходе процесса. Процесс с качеством [image: image221.wmf]6

σ

 на выходе характеризует 99,99966% случаев без дефектов, или не более 3,4 дефектов на 1 млн. операций. В корпорации Motorola достижение показателя качества [image: image222.wmf]6

σ

 для всех производственных процессов определено в качестве цели, отсюда и пошло наименование концепции.

Как правило, в большинстве процессов на предприятиях уровень дефектов находится в рамках сигма-анализа между тремя [image: image223.wmf]σ

 и четырьмя [image: image224.wmf]σ

. Это значит, что выход годной продукции лежит между 93,3 и 99,4%. При четырех сигма частота дефектов равна 6210 случаев на миллион. Из этого становится ясным, что высказывание: "99% нам хватает", - может быть не достаточным. Никто не был бы доволен, если бы он принадлежал числу 6210 клиентов, которые являются жертвой дефектного товара или процесса. Тем самым метод "шесть сигм" предоставляет возможность, это наряду с повышением продуктивности, также увеличивать удовлетворение клиента.

Six Sigma является последовательным, выверенным на потребности клиента и базирующимся на фактах методом улучшения процессов. Принципиальная схема работы метода представлена на схеме 1.

Схема 1. Отражение принципа действия "шесть сигм" в улучшении процессов

[image: image225.png]


Источник: Деловой портал "Управление производством" www.up-pro.ru

Что шесть сигм значит на практике?
Если доля дефектных продуктов, поставляемых в автомобильную промышленность, высока, то с точки зрения системных поставщиков для автоиндустрии или производителей оборудования существенны две вещи:

- "проскальзывание" при контроле ведет к последующему применению дефектных продуктов и может подрывать тем самым надежность производственной системы или оборудования;

- соблюдение сроков поставок может находиться под угрозой срыва из-за дополнительной обработки и дополнительного контроля.

С точки зрения производителя это дополнительные затраты на брак и сокращение возможностей в увеличении производственных мощностей. Кроме того, много предприятий идут на то, чтобы требовать от поставщиков возвращения вызванных у них дополнительных затрат и/или устанавливать для этих поставщиков запрет на поставки.

Основная идея управления на основе шести сигм заключается в том, что если возможно измерить число дефектов процесса, то можно и определить способы, позволяющие устранить дефекты, а значит, выйти на уровень качества с практически нулевым браком.

При применении в практике производственных компаний метод "шесть сигм" предполагает использование важнейших принципов:

- стремление к формированию стабильного и предсказуемого прохождения процессов для повышения результативности бизнеса;

- данные и показатели, характеризующие прохождение производственных процессов и бизнес-процессов, должны быть измеряемыми, управляемыми и улучшаемыми, а также отражать оперативные изменения;

- необходимо активное вовлечение сотрудников компании на всех уровнях, включая высший и средний менеджмент, для обеспечения непрерывного улучшения качества.

- ориентация на процессы вместо функциональной ориентации, процессное управление и постоянное совершенствование процесса;

- управление, основанное на договоренностях о целях;

- прозрачность внутрикорпоративных барьеров, управление без барьеров.

Корпорацией Motorola предложен систематический образ действий при реализации метода "шесть сигм" (см. схему 2), который состоит из пяти шагов и называется DMAIC (англ. define, measure, analyze, improve, control):

- определение целей проекта и запросов потребителей (внутренних и внешних);

- измерение процесса, чтобы определить текущее выполнение;

- анализ дефектов, определение коренных причин дефектов;

- улучшение процесса через сокращение дефектов;

- контроль дальнейшего протекания процесса.

Схема 2. Содержание процесса внедрения метода "шесть сигм"

[image: image226.png]« Tounoe onpeaenerme
npoBnem n ueneii
+ Buincrenvie Tpebosannii

KIWeHTOB u nepesop ux s
onepaumonHyIo noCKoCTS

* Nocnegosatencrioe u « Bbi60p MCXOaHBIX AaHHbIX
Bonrospemennoe « Nposegenne uaMepeni
onpegenenue yposwa kasectsa * CraTucrueckan oueHKa

* Ynpasnenve ooueccom

* Cuerematuseckuii nouek 1 * AWanus ganmbix 1 npouecca
86160p NOAXOAAWMX PeweHnit * Onpeaenenue s3aumocsnseii
 Peanu3aunA camoro nywsero * Maenmudmkauns u

pewenns epUGMKaLA MPHIMH


Источник: Деловой портал "Управление производством" www.up-pro.ru

В США и Европе данная концепция применяется во многих областях - в промышленных отраслях, в медицине, в сфере услуг, в образовании и даже в оборонной отрасли. В России шесть сигм внедряют следующие компании: Иструм-Рэнд (совместное предприятие с Ingersoll-Rand); АВИСМА; ВСМПО; Рыбинские моторы (НПО "Сатурн"); РОСТАР; Красноярский алюминиевый завод; Аудиторская фирма "Аваль"; подразделение 3М в России; подразделение Xerox в России и др. Производственная практика этих предприятий подтверждает привнесение методом "шесть сигм" ощутимого экономического эффекта и в условиях России.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Э
ЭКОНОМИКА ИННОВАЦИОННАЯ (ЭКОНОМИКА ЗНАНИЙ, ИНТЕЛЛЕКТУАЛЬНАЯ ЭКОНОМИКА)
- тип экономики, основанной на потоке инноваций, на постоянном технологическом совершенствовании, на производстве и экспорте высокотехнологичной продукции с очень высокой добавочной стоимостью и самих технологий. Предполагается, что при этом в основном прибыль создает интеллект новаторов и ученых, информационная сфера, а не материальное производство (индустриальная экономика) и не концентрация финансов (капитала).

Некоторые исследователи (Э.Тоффлер, Ф.Фукуяма, Д.Белл, Дж.Нейсбитт и др.) считают, что для большинства развитых стран в современном мире именно инновационная экономика обеспечивает мировое экономическое превосходство страны, которая ее создает.

В настоящее время в число стран с инновационной экономикой и развитым венчурным бизнесом - важнейшей составляющей инновационной экономики - входят США, Германия, Япония, Австралия, Канада, Швеция, Финляндия, Сингапур, Израиль и другие страны.

Инновации возникли вместе с человеком разумным еще в древности в виде огня, дубинки, каменного топора и т.д. И сопровождают человечество до сих пор.

Теорию развития, инноваций и, соответственно, инновационной экономики создал выдающийся ученый, австрийский экономист Йозеф Шумпетер в начале XX века.

Его фундаментальная монография "Теория экономического развития" была издана и переиздана в 1911, 1926 и 1934 годах.

С тех пор теория развития и инноваций постоянно углублялась многими выдающимися учеными, включая лауреатов Нобелевской премии по экономике.

Йозеф Шумпетер первым ввел различия между ростом и развитием экономики, дал определение инновации и классифицировал их следующим образом.

"Эта концепция (инновации) включает пять случаев:

(1) Создание нового товара, с которым потребители еще не знакомы, или нового качества товара.

(2) Создание нового метода производства, еще не испытанного в данной отрасли промышленности, который совершенно не обязательно основан на новом научном открытии и может состоять в новой форме коммерческого обращения товара.

(3) Открытие нового рынка, то есть рынка, на котором данная отрасль промышленности в данной стране еще не торговала, независимо от того, существовал ли этот рынок ранее.

(4) Открытие нового источника факторов производства, опять таки независимо от того, существовал ли этот источник ранее или его пришлось создать заново.

(5) Создание новой организации отрасли, например, достижение монополии или ликвидация монопольной позиции".

С возникновением капитализма образовался и сектор инновационной экономики, включающий специальное образование, науку, креативных предпринимателей и заинтересованное в инновациях государство.

Во второй половине XX века ведущие в научно-техническом отношении страны мира создали постиндустриальное общество, в котором сектор инновационной экономики стал доминирующим. И эту экономику принято называть инновационной, поскольку инновации создавались и использовались во всех отраслях и сферах экономики и жизнедеятельности.

Главным драйвером массовой генерации инноваций и создания инновационной экономики стал накопленный высококачественный и креативный человеческий капитал.

Работа Белла о постиндустриальной экономике описывает следующую трансформацию, в которой сверхприбыль создается не за счет производства, а за счет организации новых рынков. Инновационная экономика является следующей экономической формацией, которая приходит на смену индустриальной экономике.

Инновационная экономика впервые появилась в США. Известный американский футуролог Э.Тоффлер указывает ее начало - 1956 г. - "первый символический показатель исчезновения экономики дымящих труб Второй Волны и рождения новой экономики Третьей Волны: "белые воротнички" и служащие численно превзошли заводских рабочих с "синими воротничками" (Э.Тоффлер "Третья волна").

Инновационная экономика характеризуется следующими базовыми принципами, признаками и индикаторами:

- высокий индекс экономической свободы;

- высокий уровень развития образования и науки;

- 4 - 6-е технологические уклады экономики;

- высокое и конкурентоспособное качество жизни;

- высокие стоимость и качество человеческого капитала в его широком определении;

- высокая конкурентоспособность экономики;

- высокая доля инновационных предприятий (свыше 60 - 80%) и инновационной продукции;

- замещение капиталов;

- конкуренция и высокий спрос на инновации;

- избыточность инноваций и, как следствие, обеспечение эффективности части из них за счет конкуренции;

- инициация новых рынков;

- принцип разнообразия рынков;

- развитая индустрия знаний и их высокий экспорт.

Замещение капиталов происходит на каждом этапе инновационного процесса. Государство финансирует фундаментальную науку через научные гранты, вложения в инновационную инфраструктуру. Это привлекает разного рода научные коллективы, которые конкурируют между собой за получение финансирования всевозможных исследований и разработок. Задача этого этапа - получить избыток инновационных идей, понимая, что большинство из них не увенчаются успехом, но это позволяет создать условия для замещения капитала. Патенты и изобретения приобретаются частными фирмами, чьи акции покупают инвесторы в надежде на получение сверхприбыли. Таким образом инновационная экономика получает следующий приток финансирования уже не за счет государства, а за счет частных инвесторов.

Как только разработки достигают следующего уровня, инновационные компании вырастают до состояния, когда становятся интересными для более крупных корпораций, инновационных и венчурных фондов и прочих организаций. Таким образом, еще до этапа доведения будущих разработок до опытных образцов рынок разогревается, начинают привлекаться иностранные инвесторы, производственные компании, покупающие разработки, на основе которых они смогут запустить технологические новинки. К примеру, корпорация "Интел", объявляя, что к 2015 году она создаст компьютер на основе нанотехнологий, уже сегодня обеспечивает рост своих акций. В конце процесса идет замещение капитала конечным потребителем изделий, в которых собраны самые разнообразные разработки, о которых он знает только то, что содержится в их рекламе. При этом никто не финансирует всю цепочку от научной идеи до конечного изделия.

Замещение капиталов происходит на нескольких рынках одновременно. На каждом последующем этапе инновационного процесса замещение происходит со все большей выгодой. Инновационная экономика построена на том, что еще несуществующие разработки или идеи, большинство из которых не имеют практического значения сами по себе, уже сейчас закладываются в основу новых рынков инновационных продуктов. Замещение капиталов происходит несколько раз.

В инновационной экономике основной процесс замещения капиталов - замещение физического и природного капиталов в национальном богатстве человеческим капиталом.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Йозеф Алоис Шумпетер (1883 - 1954). Теория экономического развития.

Герасимов А.В. Инновационное развитие экономики: теория и методология.

ISBN 978-5-222-14027-7 Корчагин Ю.А. Современная экономика России. - Ростов-на-Дону: Феникс, 2008. С: 403.

Нестеров Л., Аширова Г. Национальное богатство и человеческий капитал. // ВЭ, 2003, N 2.

Корчагин Ю.А. Перспективы развития России. Человеческий капитал и инновационная экономика. - Воронеж: ЦИРЭ.

Портер Майкл. Конкуренция. - Москва: Вильямс, 2003.

Голиченко О.Г. Проблемы и факторы развития науки и инноваций в России.

Белл Д. Грядущее постиндустриальное общество: Опыт социального прогнозирования. Пер. с англ. / Иноземцев В.Л. (ред. и вступ. ст.). М.: Academia, 1999.

Портер М.Д. Конкуренция. Пер. с англ. М.: Вильямс, 2003.

Голиченко О.Г. Российская инновационная система: проблемы развития // ВЭ. - N 12, 2004. - С. 16 - 35.

Корчагин Ю.А. Перспективы развития России. Человеческий капитал и инновационная экономика. - Воронеж: ЦИРЭ.

Нейсбит Дж. Мегатренды. М.: АСТ, 2003.

Тоффлер Э. Третья волна. М.: АСТ, 2004.

Тоффлер Э., Тоффлер Х. Революционное богатство. М.: АСТ, 2007.

Фукуяма Ф. Великий разрыв. М.: ACT, 2004.

Фукуяма Ф. Доверие: социальные добродетели и путь к процветанию: Пер. с англ. / Ф.Фукуяма. - М.: ООО "Издательство ACT": ЗАО НПП "Ермак", 2004.

Фукуяма Ф. Наше постчеловеческое будущее: Последствия биотехнологической революции / Ф.Фукуяма; Пер. с англ. М.Б.Левина. - М.: ООО "Издательство ACT": ОАО "ЛЮКС", 2004.

Медведев В.А. Перед вызовами постиндустриализма. М.: Альпина Паблишер, 2003.

Экономика. Под ред. А.С.Булатова. М.: Магистр: Инфа, 2012. ISBN: 978-5-9776-0161-0.

ЭКОНОМИЧЕСКАЯ ЭФФЕКТИВНОСТЬ РАЦИОНАЛЬНОЙ ОРГАНИЗАЦИИ ПРОИЗВОДСТВЕННОГО ПРОЦЕССА
- экономический показатель, характеризующий степень сокращения длительности производственного цикла изделий, снижения издержек на производство продукции, улучшение использования основных производственных фондов и увеличение оборачиваемости оборотных средств.

Наиболее эффективной формой организации производственного процесса является поточное производство, признаками которого являются <2>:
- специализация рабочих мест;

- ритмическая повторяемость согласованных во времени технологических и вспомогательных операций;

- закрепление одного или ограниченного числа наименований изделий за определенной группой рабочих мест;

- специализация рабочих мест;

- расположение оборудования и рабочих мест по ходу технологического процесса;

- применение специальных транспортных средств для межоперационной передачи изделий.

--------------------------------

<2> Е.Г.Непомнящий. Экономика и управление предприятием: Конспект лекций. Таганрог: Изд-во ТРТУ, 1997.

При поточном производстве реализуются принципы:

- специализации;

- параллельности;

- пропорциональности;

- прямоточности;

- непрерывности;

- ритмичности.

Поточное производство обеспечивает самую высокую производительность труда, низкую себестоимость продукции, наиболее короткий производственный цикл.

Основой (первичным звеном) поточного производства является поточная линия.

Расположение поточных линий (планировка) должно обеспечить:

- прямоточность и кратчайший путь движения изделия;

- рациональное использование производственных площадей;

- условия для транспортировки материалов и деталей к рабочим местам;

- удобство подходов для ремонта и обслуживания;

- достаточность площадей и оргоснастки для хранения требуемых запасов материалов и готовых деталей;

- возможность легкого удаления отходов производства.

При проектировании и организации поточных линий выполняются расчеты показателей, определяющих регламент работы линии и методы выполнения технологических операций.

Такт поточной линии - промежуток времени между выпуском изделий (деталей, сборочных единиц) с последней операции или их запуском на первую операцию поточной линии.

Исходные данные расчета такта:

- производственное задание на год (месяц, смену);

плановый фонд рабочего времени за этот же период;

планируемые технологические пооперационные потери.

Такт поточной линии рассчитывается по формуле <3>
--------------------------------

<3> Е.Г.Непомнящий. Экономика и управление предприятием: Конспект лекций. Таганрог: Изд-во ТРТУ, 1997.

[image: image227.wmf]двып

rF/Q,

=


где r - такт поточной линии (в мин);

[image: image228.wmf]д

F

 - действительный годовой фонд времени работы линии в планируемом периоде (мин);

[image: image229.wmf]вып

Q

 - плановое задание на тот же период времени (шт.) <4>.

--------------------------------

<4> Там же.

[image: image230.wmf]драбсмсмперрем

F = D × d × T × k × k,


где [image: image231.wmf]раб

D

 - число рабочих дней в году;

[image: image232.wmf]см

d

 - количество рабочих смен в сутки;

[image: image233.wmf]см

T

 - продолжительность смены (в мин.);

[image: image234.wmf]пер

k

 - коэффициент, учитывающий планируемые перерывы;

[image: image235.wmf]рем

k

 - коэффициент, учитывающий время плановых ремонтов. <5>
--------------------------------

<5> Там же.

[image: image236.wmf](

)

персмперсм

k = 

Т  Т / Т,

-


где [image: image237.wmf]пер

Т

 - время планируемых внутрисменных перерывов;

[image: image238.wmf]рем

k

 - рассчитывается аналогичным способом.

Классификация поточных линий:
1. Степень механизации технологических операций:

1.1. Механизированные.

1.2. Комплексно-механизированные.

1.3. Полуавтоматические.

1.4. Автоматические.

1.5. Гибкие интегрированные.

2. Количество типов одновременно обрабатываемых и собираемых изделий:

2.1. Однономенклатурные (обработка изделия одного наименования).

2.2. Многономенклатурные (обработка изделий нескольких наименований одновременно или последовательно).

3. Характер движения изделий по операциям производственного процесса:

3.1. Непрерывно-поточные (все операции синхронизированы во времени, т.е. равны или кратны такту линий).

3.2. Прерывно-поточные (перерывы в ходе производственного процесса и невозможность синхронизировать технологические операции во времени).

4. Характер работы конвейера:

4.1. С рабочим конвейером, когда операции выполняются без снятия изделия с конвейера.

4.2. С распределительным конвейером, когда конвейер осуществляет доставку изделия на рабочее место, а операция выполняется со снятием изделия с конвейера.

4.3. С непрерывно движущимся конвейером.

4.4. С пульсирующим конвейером.

Представим формулы:

при неизбежных технологических потерях (планируемом выходе годных) такт r рассчитывается по формуле <6>:

--------------------------------

<6> Там же.

[image: image239.wmf]дзап

rF/Q,

=


где [image: image240.wmf]зап

Q

 - количество изделий, запускаемых на поточную линию в планируемом периоде (шт.) <7>:

--------------------------------

<7> Там же.

[image: image241.wmf]запвыпзап

Q = Q  k,

×


где [image: image242.wmf]зап

k

 - коэффициент запуска изделий на поточную линию, равный величине, обратной коэффициенту выхода годных изделий;

[image: image243.wmf]зап

k = 1/

α .


Выход годных изделий в целом по поточной линии определяется как произведение коэффициентов выхода годных по всем операциям линии <8>.

--------------------------------

<8> Там же.

Ритм - это количество изделий, выпускаемых поточной линией в единицу времени.

Расчет количества оборудования поточной линии ведется по каждой операции технологического процесса <9>:

--------------------------------

<9> Там же.

[image: image244.wmf]шт.ш

pi

t

W = 

r


или

[image: image245.wmf]i

шт.ш

pi

зап

t

W =   k,

r

×


где [image: image246.wmf]pi

W

 - расчетное количество оборудования (рабочих мест) на i-й операции поточной линии;

[image: image247.wmf]i

шт

t

 - норма штучного времени на i-ую операцию (в мин);

[image: image248.wmf]i

зап

k

 - коэффициент запуска детали на i-ю операцию.

Принятое количество оборудования или рабочих мест на каждой операции Wпi определяется путем округления расчетного их количества Wpi до ближайшего большего целого числа.

Коэффициент загрузки оборудования (рабочих мест) определяется как <10>:

--------------------------------

<10> Там же.

[image: image249.wmf]i

pi

з

пi

W

K = .

W


Количество оборудования (рабочих мест) на всей поточной линии:

[image: image250.wmf]оп

i

ч

пп

i=1

W = W,

å


где [image: image251.wmf]оп

Ч

 - число операций технологического процесса.

Явочное количество рабочих ([image: image252.wmf]яв

Р

) равно количеству рабочих мест на поточной линии с учетом многостаночного обслуживания <11>:

--------------------------------

<11> Там же.

[image: image253.wmf]оп

ч

явп.мо

i=1

Р = W k,

å


где [image: image254.wmf]мо

k

 - коэффициент многостаночного обслуживания <12>;

--------------------------------

<12> Там же.

[image: image255.wmf]оп

оп

ч

i

i=1

мо

ч

п

i=1

P

k = ,

W

å

å


где [image: image256.wmf]i

Р

 - численность рабочих участка.

Общее число рабочих на поточных линиях определяется как среднесписочное <13>:

--------------------------------

<13> Там же.

[image: image257.wmf]оп

ч

спяв.см

i=1

σ

P = (1 + ) P d,

100

å


где Рсп - среднесписочное число рабочих поточной линии;

[image: image258.wmf]δ

 - процент потерь рабочего времени (отпуска, болезни и т.д.);

[image: image259.wmf]см

d

 - количество смен.

Скорость движения конвейера (V):

- при непрерывном движении конвейера V = L / r;

- при пульсирующем движении конвейера [image: image260.wmf]тp

V = L / t

,

где L - расстояние между центрами двух смежных рабочих мест, то есть шаг конвейера (м);

[image: image261.wmf]тp

t

 - время транспортировки изделия с одной операции на другую.

Задел - производственный запас материалов, заготовок или составных частей изделия для обеспечения бесперебойного протекания производственных процессов на поточных линиях.

Различают следующие виды заделов:

- технологический;

- транспортный;

- резервный (страховой);

- оборотный межоперационный.

Технологический задел [image: image262.wmf]т

(

Z

)

 - детали (сборочные единицы, изделия), находящиеся непосредственно в процессе обработки <14>:

--------------------------------

<14> Там же.

[image: image263.wmf]оп

i

ч

T

рм.i

i=1

Z = W n,

å


где [image: image264.wmf]i

рм

W

 - число рабочих мест на каждой операции;

[image: image265.wmf]i

n

 - количество деталей, одновременно обслуживаемых на i-м рабочем месте.

Транспортный задел [image: image266.wmf]тр

(

Z

)

 - количество деталей, находящихся в процессе перемещения между операциями и расположенных в транспортных устройствах.

При непрерывном движении конвейера <15>:

--------------------------------

<15> Там же.

[image: image267.wmf]тррк. 

ZL

Р/V,

=


где [image: image268.wmf]рк

L

 - длина рабочей части конвейера (м);

V - скорость движения конвейера (м/мин);

Р - количество изделий в операционной партии (шт.).

При периодической транспортировке <16>:

--------------------------------

<16> Там же.

Транспортный, технологический заделы зависят от параметров оборудования, технических процессов.

Резервный (страховой) задел создается для нейтрализации последствий, связанных со случайным характером выхода изделия в брак, перебоев в работе оборудования и др. <17>:

--------------------------------

<17> Там же.

[image: image269.wmf]оп

ч

переб

p

i=1.

T

Z = ,

r

å


где [image: image270.wmf]переб

Т

 - время возможного перебоя поступления изделий с данной операции на операцию, подлежащую страхованию (мин);

r - такт поточной линии (мин).

Оборотный межоперационный задел на линии - количество заготовок (деталей, сборочных единиц), находящихся между операциями линии и образующихся вследствие различной производительности смежных рабочих мест для выравнивания работы линий. Размер межоперационного задела постоянно колеблется от максимума до нуля и наоборот. Максимальная величина межоперационного оборотного задела определяется разностью производительностей смежных операций <18>:

--------------------------------

<18> Там же.

[image: image271.wmf]i-1i

i-1i

совм.обсовм.об

МО

штшт

ТWТW

Z =   ,

tt

-


где [image: image272.wmf]совм

Т

 - время совместной работы оборудования на обеих операциях (в мин);

[image: image273.wmf]i-1i

обоб

W, W

 - количество оборудования на подающих и потребляющих смежных операциях, работающего в период [image: image274.wmf]совм

Т

 (шт.);

[image: image275.wmf]штi

t

 - норма времени выполнения операции.

Синхронизация - процесс выравнивания длительности операции технологического процесса согласно такту поточной линии. Время выполнения операции должно быть равно такту линии или кратно ему.

Методы синхронизации:
- дифференциация операций;

- концентрация операций;

- установка дополнительного оборудования;

- интенсификация работы оборудования (увеличение режимов обработки);

- применение прогрессивного инструмента и оснастки;

- улучшение организации обслуживания рабочих мест и т.д.

Высшей формой поточного производства является автоматизированное производство, где сочетаются основные признаки поточного производства с его автоматизацией. В автоматизированном производстве работа оборудования, агрегатов, аппаратов, установок происходит автоматически по заданной программе, а рабочий осуществляет контроль за их работой, устраняет отклонения от заданного процесса, производит наладку автоматизированного оборудования.

Автоматизация может быть частичной и комплексной. При частичной - рабочий полностью освобождается от работ, связанных с выполнением технологических процессов, при этом в транспортных, контрольных операциях при обслуживании оборудования, в процессе установки полностью или частично сокращается ручной труд. При комплексной - изготовление продукции, управление этим процессом, транспортировка изделий, контрольные операции, удаление отходов производства выполняются без участия человека, но обслуживание оборудования - ручное.

Основным элементом автоматизированного производства являются автоматические поточные линии (АПЛ).

Автоматическая поточная линия - комплекс автоматического оборудования, расположенного в технологической последовательности выполнения операций, связанный автоматической транспортной системой и системой автоматического управления и обеспечивающий автоматическое превращение исходных материалов (заготовок) в готовое изделие (для данной автолинии). В АПЛ рабочий выполняет функции наладки, контроля за работой оборудования и загрузки линии заготовками.

Признаки АПЛ:

- автоматическое выполнение технологических операций (без участия человека);

- автоматическое перемещение изделия между отдельными агрегатами линии.

Автоматические комплексы с замкнутым циклом производства изделия - ряд связанных между собой автоматическими транспортными и погрузо-разгрузочными устройствами автоматических линий.

Методы повышения гибкости автоматизированных производственных систем:

- использование автоматизированных систем технической подготовки производства (САПР);

- применение быстропереналаживаемых автоматических поточных линий;

- применение универсальных промышленных манипуляторов с программным управлением (промышленных роботов);

- стандартизация применяемого инструмента и средств технологического оснащения;

- применение в автоматических линиях автоматически переналаживаемого оборудования (на базе микропроцессорной техники);

- использование переналаживаемых транспортно-складских и накопительных систем и т.д.

Автоматические поточные линии эффективны в массовом производстве.

Состав автоматической поточной линии:

- механизмы для ориентировки, установки и закрепления изделий на оборудовании;

- автоматическое оборудование (станки, агрегаты, установки и т.д.) для выполнения технологических операций;

- устройство для транспортировки изделий по операциям;

- аппаратура и приборы системы управления АПЛ;

- устройства смены инструмента и оснастки;

- устройства удаления отходов;

- контрольные машины и приборы (для контроля качества и автоматической подналадки оборудования);

- средства загрузки и разгрузки линий (заготовок и готовых деталей);

- устройство обеспечения необходимыми видами энергии (электрическая энергия, пар, инертные газы, сжатый воздух, вода, канализационные системы);

- устройства обеспечения смазочно-охлаждающими жидкостями и их удаления и т.д.

Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЭКОНОМИЧЕСКИЕ АГЕНТЫ
- субъекты экономических отношений, принимающие участие в производстве, распределении, обмене и потреблении экономических благ.

В четырехсекторной (открытой) экономике можно выделить 4 макроэкономических агента:

Домохозяйства - домашние хозяйства (индивиды и их семьи). Как агенты предложения они, владея экономическими ресурсами, являются их продавцами на рынке ресурсов, получая за это денежные доходы, необходимые для потребления товаров и услуг;

Фирмы - это учреждения в виде фабрик, ферм, шахт, магазинов, которые выполняют несколько функций по производству и распределению товаров и услуг. Фирма - организация, которая владеет экономическими ресурсами и ведет хозяйственную деятельность. Как агенты спроса они покупают необходимые для производства ресурсы, а как агенты предложения - предлагают на рынке произведенные товары и услуги;

Государство - агент, состоящий из государственных учреждений, задача которого состоит в регулировании экономики;

Иностранный сектор - все остальные государства. (В трехсекторной (закрытой) модели экономики иностранный сектор отсутствует).

Источник: Wikipedia

ЭЛЕКТРОХИМИЧЕСКАЯ ОБРАБОТКА (ЭХО)
- способ обработки электропроводящих материалов, заключающийся в изменении формы, размеров и (или) шероховатости поверхности заготовки вследствие анодного растворения ее материала в электролите под действием электрического тока.

Виды электрохимической обработки:

- электрохимическое объемное копирование - электрохимическая обработка, при которой форма электрода-инструмента отображается в заготовке;

- электрохимическое прошивание - электрохимическая обработка, при которой электрод-инструмент, углубляясь в заготовку, образует отверстие постоянного сечения;

- струйное электрохимическое прошивание - электрохимическое прошивание с использованием сформированной струи электролита;

- электрохимическое калибрование - электрохимическая обработка поверхности с целью повышения ее точности;

- электрохимическое точение - электрохимическая обработка при вращении заготовки и поступательном перемещении электрода-инструмента;

- электрохимическая отрезка - электрохимическая обработка, при которой заготовка разделывается на части;

- электрохимическое удаление заусенцев (ЭХУЗ, Electrochemical debuting) - электрохимическая обработка, при которой удаляются заусенцы заготовки.

Электрохимическое маркирование.
- многоэлектродная электрохимическая обработка - электрохимическая обработка, осуществляемая электродами, подключенными к общему источнику питания электрическим током и находящимися во время обработки под одним потенциалом;

- непрерывная электрохимическая обработка

- электрохимическая обработка при непрерывной подаче напряжения на электроды;

- импульсная электрохимическая обработка

- электрохимическая обработка при периодической подаче напряжения на электроды;

- циклическая электрохимическая обработка

- электрохимическая обработка, при которой один из электродов перемещается в соответствии с заданной циклограммой,

а также другие смешанные виды электрофизикохимической обработки (ЭФХМО), включающие ЭХО:

- анодно-механическая обработка;

- электрохимическая абразивная обработка;

- электрохимическое шлифование;

- электрохимическая доводка (ЭХД);

- электрохимическое абразивное полирование;

- электроэрозионнохимическая обработка (ЭЭХО);

- электрохимическая ультразвуковая обработка и др.

Физико-химическая сущность метода.
Механизм съема (растворения, удаления металла) при электрохимической обработке основан на процессе электролиза. Съем металла происходит по закону Фарадея, согласно которому количество снятого металла пропорционально силе тока и времени обработки. Один из электродов (заготовка) присоединен к положительному полюсу источника питания и является анодом, а второй (инструмент) - к отрицательному; последний является катодом.

Особенностями электролиза являются пространственное окисление (растворение) анода и восстановление (осаждение) металла на поверхности катода.

При ЭХО применяют такие электролиты, катионы которых не осаждаются при электролизе на поверхности катода. Этим обеспечивается основное достоинство ЭХО перед электроэрозионной обработкой - неизменность формы электрода-инструмента (ЭИ).

Для стабилизации электродных процессов при ЭХО и удаления из межэлектродного промежутка (МЭЗ) продуктов растворения (шлама) применяют принудительную подачу в рабочую зону электролита, то есть прокачивают его с определенным давлением.

Технологические установки для реализации процесса ЭХО, как правило, являются узкоспециализированными под определенный технологический процесс в связи с низкой производительностью (в сравнении с другими методами формообразования: механическая обработка, электроэрозионная обработка) и сложностью процесса. Однако ЭХО обладает рядом уникальных технологических свойств (постоянство формы обрабатывающего электрода, обработка твердых и хрупких токопроводящих сплавов, обработка которых механическими методами резания и шлифования невозможна или низко производительна, минимальные нагрузки на обрабатываемую заготовку позволяют обрабатывать тонкостенные, ажурные детали, отсутствие измененного слоя в детали после обработки (оплавление, наклеп, термоупрочнение) поверхностного слоя, возможность подвода исполнительного органа (электрода) в труднодоступные полости и отверстия деталей), которые позволяют осуществлять обработку деталей, не осуществимую другими известными методами обработки.

Широкое распространение электрохимические станки получили в авиационной промышленности. Распространены установки для получения рабочей поверхности пера лопатки турбореактивных двигателей (лопаточные станки), данные станки позволяют получать готовые изделия с минимальным применением доводочных, слесарных операций, требующих больших затрат времени и высококвалифицированного персонала. Именно по этим причинам большинство специализированных электрохимических установок уникально и изготавливается в единичном числе.

Однако распространены и универсальные электрохимические станки, выпускаемые серийно, как правило, это копировально-прошивочные станки, позволяющие обрабатывать широкую номенклатуру деталей прямым копированием. Данные станки обладают одной координатой Z (которая осуществляет формообразование), иногда снабжаются дополнительными координатами (X и Y) для настройки и базирования взаимного расположения электрода и обрабатываемой поверхности в заготовке. Данные станки широко применяются в инструментальной промышленности для обработки штампов, пуансонов и других твердосплавных формообразующих технологических элементов.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Справочник по электрохимическим и электрофизическим методам обработки // Г.Л.Амитан, И.Е.Байеупов, Ю.М.Барон и др. Под общ. ред. В.А.Валосатого. - Л.: Машиностроение. Л., 1988. - 719 с.: ил. ISBN 5-217-00267-0.

Житников В.П., Зайцев А.Н. Импульсная электрохимическая размерная обработка. - М.: Машиностроение, 2008. - 413 с.

ГОСТ 25330-82 "Обработка электрохимическая. Термины и определения".

ЭЛЕКТРОЭНЕРГЕТИКА
- отрасль энергетики, включающая в себя производство, передачу и сбыт электроэнергии. Электроэнергетика является наиболее важной отраслью энергетики, что объясняется такими преимуществами электроэнергии перед энергией других видов, как относительная легкость передачи на большие расстояния, распределения между потребителями, а также преобразования в другие виды энергии (механическую, тепловую, химическую, световую и др.). Отличительной чертой электрической энергии является практическая одновременность ее генерирования и потребления, так как электрический ток распространяется по сетям со скоростью, близкой к скорости света.

Электроэнергетика - раздел энергетики, обеспечивающий электрификацию страны на основе рационального расширения производства и использования электрической энергии.

Электрическая энергия долгое время была лишь объектом экспериментов и не имела практического применения. Первые попытки полезного использования электричества были предприняты во второй половине XIX века, основными направлениями использования были недавно изобретенный телеграф, гальванотехника, военная техника (например, были попытки создания судов и самоходных машин с электрическими двигателями; разрабатывались мины с электрическим взрывателем). Источниками электричества поначалу служили гальванические элементы. Существенным прорывом в массовом распространении электроэнергии стало изобретение электромашинных источников электрической энергии - генераторов. По сравнению с гальваническими элементами, генераторы обладали большей мощностью и ресурсом полезного использования, были существенно дешевле и позволяли произвольно задавать параметры вырабатываемого тока. Именно с появлением генераторов стали появляться первые электрические станции и сети (до того источники энергии были непосредственно в местах ее потребления) - электроэнергетика становилась отдельной отраслью промышленности. Первой в истории линией электропередачи (в современном понимании) стала линия Лауфен - Франкфурт, заработавшая в 1891 году. Протяженность линии составляла 170 км, напряжение - 28,3 кВ, передаваемая мощность - 220 кВт. В то время электрическая энергия использовалась в основном для освещения в крупных городах. Электрические компании состояли в серьезной конкуренции с газовыми: электрическое освещение превосходило газовое по ряду технических параметров, но было в то время существенно дороже. С усовершенствованием электротехнического оборудования и увеличением КПД генераторов стоимость электрической энергии снижалась, и в конце концов электрическое освещение полностью вытеснило газовое. Попутно появлялись новые сферы применения электрической энергии: совершенствовались электрические подъемники, насосы и электродвигатели. Важным этапом стало изобретение электрического трамвая: трамвайные системы являлись крупными потребителями электрической энергии и стимулировали наращивание мощностей электрических станций. Во многих городах первые электрические станции строились вместе с трамвайными системами.

Начало XX века было отмечено так называемой "войной токов" - противостоянием промышленных производителей постоянного и переменного токов. Постоянный и переменный токи имели как достоинства, так и недостатки в использовании. Решающим фактором стала возможность передачи на большие расстояния - передача переменного тока реализовывалась проще и дешевле, что обусловило его победу в этой "войне": в настоящее время переменный ток используется почти повсеместно. Тем не менее, в настоящее время имеются перспективы широкого использования постоянного тока для дальней передачи большой мощности (см. Высоковольтная линия постоянного тока).

Первые сведения об использовании электрической энергии в Беларуси относятся к концу XIX века. Однако и в начале прошлого столетия энергетическая база Беларуси находилась на очень низком уровне развития, что определяло отсталость товарного производства и социальной сферы: на одного жителя приходилось почти в пять раз меньше промышленной продукции, чем в среднем по Российской империи. Основными источниками освещения в городах и деревнях были керосиновые лампы, свечи, лучины.

Первая электростанция в г. Минске появилась в 1894 году. Она обладала мощностью 300 л.с. К 1913 году на станции были установлены три дизеля разных фирм и ее мощность достигла 1400 л.с.

В ноябре 1897 года дала первый ток электростанция постоянного тока в городе г. Витебске.

В 1913 году на территории Беларуси была только одна передовая по техническому оборудованию паротурбинная электростанция, которая принадлежала Добрушской бумажной фабрике.

Развитие энергетического комплекса Республики Беларусь начиналось с реализации плана ГОЭЛРО, ставшего первым после революции перспективным планом развития народного хозяйства советского государства. Решение грандиозной задачи электрификации всей страны дало возможность активизировать работы по восстановлению, расширению и строительству новых электростанций в нашей республике. Если в 1913 году мощность всех электростанций на территории Беларуси составляла всего 5,3 МВт, а годовое производство электроэнергии - 4,2 млн.кВт.ч, то к концу 30-х годов установленная мощность Белорусской энергосистемы уже достигла 129 МВт при годовой выработке электроэнергии 508 млн.кВт.ч.

Начало стремительному становлению отрасли положил ввод в эксплуатацию первой очереди Белорусской ГРЭС мощностью 10 МВт - крупнейшей станции в довоенный период. БелГРЭС дала мощный толчок развитию электрических сетей 35 и 110 кВ. В республике сложился технологически управляемый комплекс: электростанция - электрические сети - потребители электроэнергии. Белорусская энергетическая система была создана де-факто, а 15 мая 1931 г. принято решение об организации Районного управления государственных электрических станций и сетей Белорусской ССР - "Белэнерго".

На протяжении многих лет Белорусская ГРЭС оставалась ведущей электростанцией республики. Вместе с тем в 1930-е годы развитие энергетической отрасли идет семимильными шагами - появляются новые ТЭЦ, значительно увеличивается протяженность высоковольтных линий, создается потенциал профессиональных кадров. Однако этот яркий рывок вперед был перечеркнут Великой Отечественной. Война привела к практически полному уничтожению электроэнергетической базы республики. После освобождения Беларуси мощность ее электростанций составляла всего 3,4 МВт.

Энергетикам понадобились, без преувеличения, героические усилия для того, чтобы восстановить и превысить довоенный уровень установленной мощности электростанций и производства электроэнергии.

В последующие десятилетия отрасль продолжала развиваться, ее структура совершенствовалась, создавались новые энергетические предприятия. В конце 1964 года впервые в Беларуси заработала линия электропередачи 330 кВ - "Минск-Вильнюс", которая интегрировала нашу энергосистему в Объединенную энергосистему Северо-Запада, связанную с Единой энергосистемой Европейской части СССР.

Мощность электростанций за 1960 - 1970 годы выросла с 756 до 3464 МВт, а производство электроэнергии увеличилось с 2,6 до 14,8 млрд.кВт.ч.

Дальнейшее развитие энергетики страны привело к тому, что в 1975 году мощность электростанций достигла 5487 МВт, производство электроэнергии возросло почти в два раза по сравнению с 1970 годом. В последующий период развитие электроэнергетики замедлилось: по сравнению с 1975 годом мощность электростанций в 1991 году увеличилась немногим больше чем на 11%, а производство электроэнергии - на 7%.

В 1960 - 1990-е годы общая протяженность электросетей выросла в 7,3 раза. Длина системообразующих ВЛ 220 - 750 кВ за 30 лет увеличилась в 16 раз и достигла 5875 км.

На 1 января 2010 г. мощность электростанций республики составила 8386,2 МВт, в том числе по ГПО "Белэнерго" - 7983,8 МВт. Этой мощности достаточно для полного обеспечения потребности страны в электрической энергии. Вместе с тем ежегодно импортируется от 2,4 до 4,5 млрд.кВт.ч из России, Украины, Литвы и Латвии в целях загрузки наиболее эффективных мощностей и с учетом проведения ремонта электростанций. Такие поставки способствуют устойчивости параллельной работы энергосистемы Беларуси с другими энергосистемами и надежного энергоснабжения потребителей.

Мировое производство электроэнергии.

Динамика мирового производства электроэнергии (год - млрд.Квт.ч):

1890 - 9

1900 - 15

1914 - 37,5

1950 - 950

1960 - 2300

1970 - 5000

1980 - 8250

1990 - 11800

2000 - 14500

2005 - 18138,3

2007 - 19894,8.

Крупнейшими в мире странами - производителями электроэнергии являются вырабатывающие по 20% от мирового производства США, Китай и уступающие им в 4 раза Япония, Россия, Индия.

Основные технологические процессы в электроэнергетике.

Генерация электроэнергии - это процесс преобразования различных видов энергии в электрическую на индустриальных объектах, называемых электрическими станциями. В настоящее время существуют следующие виды генерации.

- Тепловая электроэнергетика. В данном случае в электрическую энергию преобразуется тепловая энергия сгорания органических топлив. К тепловой электроэнергетике относятся тепловые электростанции (ТЭС), которые бывают двух основных видов:

- Конденсационные (КЭС, также используется старая аббревиатура ГРЭС);

- Теплофикационные (теплоэлектроцентрали, ТЭЦ). Теплофикацией называется комбинированная выработка электрической и тепловой энергии на одной и той же станции.

КЭС и ТЭЦ имеют схожие технологические процессы. В обоих случаях имеется котел, в котором сжигается топливо и за счет выделяемого тепла нагревается пар под давлением. Далее нагретый пар подается в паровую турбину, где его тепловая энергия преобразуется в энергию вращения. Вал турбины вращает ротор электрогенератора - таким образом энергия вращения преобразуется в электрическую энергию, которая подается в сеть. Принципиальным отличием ТЭЦ от КЭС является то, что часть нагретого в котле пара уходит на нужды теплоснабжения.

- Ядерная энергетика. К ней относятся атомные электростанции (АЭС). На практике ядерную энергетику часто считают подвидом тепловой электроэнергетики, так как в целом принцип выработки электроэнергии на АЭС тот же, что и на ТЭС. Только в данном случае тепловая энергия выделяется не при сжигании топлива, а при делении атомных ядер в ядерном реакторе. Дальше схема производства электроэнергии ничем принципиально не отличается от ТЭС: пар нагревается в реакторе, поступает в паровую турбину и т.д. Из-за некоторых конструктивных особенностей АЭС нерентабельно использовать в комбинированной выработке, хотя отдельные эксперименты в этом направлении проводились.

- Гидроэнергетика. К ней относятся гидроэлектростанции (ГЭС). В гидроэнергетике в электрическую энергию преобразуется кинетическая энергия течения воды. Для этого при помощи плотин на реках искусственно создается перепад уровней водяной поверхности (т.н. верхний и нижний бьеф). Вода под действием силы тяжести переливается из верхнего бьефа в нижний по специальным протокам, в которых расположены водяные турбины, лопасти которых раскручиваются водяным потоком. Турбина же вращает ротор электрогенератора. Особой разновидностью ГЭС являются гидроаккумулирующие станции (ГАЭС). Их нельзя считать генерирующими мощностями в чистом виде, так как они потребляют практически столько же электроэнергии, сколько вырабатывают, однако такие станции очень эффективно справляются с разгрузкой сети в пиковые часы.

В последнее время исследования показали, что мощность морских течений на много порядков превышает мощность всех рек мира. В связи с этим ведется создание опытных морских гидроэлектростанций.

- Альтернативная энергетика. К ней относятся способы генерации электроэнергии, имеющие ряд достоинств по сравнению с "традиционными", но по разным причинам не получившие достаточного распространения. Основными видами альтернативной энергетики являются:

- Ветроэнергетика - использование кинетической энергии ветра для получения электроэнергии;

- Гелиоэнергетика - получение электрической энергии из энергии солнечных лучей.

Общими недостатками ветро- и гелиоэнергетики являются относительная маломощность генераторов при их дороговизне. Также в обоих случаях обязательно нужны аккумулирующие мощности на ночное (для гелиоэнергетики) и безветренное (для ветроэнергетики) время.

Геотермальная энергетика - использование естественного тепла Земли для выработки электрической энергии. По сути геотермальные станции представляют собой обычные ТЭС, на которых источником тепла для нагрева пара являются не котел или ядерный реактор, а подземные источники естественного тепла. Недостатком таких станций является географическая ограниченность их применения: геотермальные станции рентабельно строить только в регионах тектонической активности, то есть там, где естественные источники тепла наиболее доступны.

Водородная энергетика - использование водорода в качестве энергетического топлива имеет большие перспективы: водород имеет очень высокий КПД сгорания, его ресурс практически не ограничен, сжигание водорода абсолютно экологически чисто (продуктом сгорания в атмосфере кислорода является дистиллированная вода). Однако в полной мере удовлетворить потребности человечества водородная энергетика на данный момент не в состоянии из-за дороговизны производства чистого водорода и технических проблем его транспортировки в больших количествах. На самом деле водород - всего лишь носитель энергии и никак не снимает проблемы добычи этой энергии.

Приливная энергетика использует энергию морских приливов. Распространению этого вида электроэнергетики мешает необходимость совпадения слишком многих факторов при проектировании электростанции: необходимо не просто морское побережье, но такое побережье, на котором приливы были бы достаточно сильны и постоянны. Например, побережье Черного моря не годится для строительства приливных электростанций, так как перепады уровня воды на Черном море в прилив и отлив минимальны.

Волновая энергетика при внимательном рассмотрении может оказаться наиболее перспективной. Волны представляют собой сконцентрированную энергию того же солнечного излучения и ветра. Мощность волнения в разных местах может превышать 100 кВт на погонный метр волнового фронта. Волнение есть практически всегда, даже в штиль ("мертвая зыбь"). На Черном море средняя мощность волнения примерно 15 кВт/м. Северные моря России - до 100 кВт/м. Использование волн может обеспечить энергией морские и прибрежные поселения. Волны могут приводить в движение суда. Мощность средней качки судна в несколько раз превышает мощность его силовой установки. Но пока волновые электростанции не вышли за рамки единичных опытных образцов.

Передача электрической энергии от электрических станций до потребителей осуществляется по электрическим сетям. Электросетевое хозяйство - естественно-монопольный сектор электроэнергетики: потребитель может выбирать, у кого покупать электроэнергию (то есть энергосбытовую компанию), энергосбытовая компания может выбирать среди оптовых поставщиков (производителей электроэнергии), однако сеть, по которой поставляется электроэнергия, как правило, одна, и потребитель технически не может выбирать электросетевую компанию. С технической точки зрения электрическая сеть представляет собой совокупность линий электропередачи (ЛЭП) и трансформаторов, находящихся на подстанциях.

Линии электропередачи представляют собой металлический проводник, по которому проходит электрический ток. В настоящее время практически повсеместно используется переменный ток. Электроснабжение в подавляющем большинстве случаев - трехфазное, поэтому линия электропередачи, как правило, состоит из трех фаз, каждая из которых может включать в себя несколько проводов. Конструктивно линии электропередачи делятся на воздушные и кабельные.

Воздушные линии (ВЛ) подвешены над поверхностью земли на безопасной высоте на специальных сооружениях, называемых опорами. Как правило, провод на воздушной линии не имеет поверхностной изоляции; изоляция имеется в местах крепления к опорам. На воздушных линиях имеются системы грозозащиты. Основным достоинством воздушных линий электропередачи является их относительная дешевизна по сравнению с кабельными. Также гораздо лучше ремонтопригодность (особенно в сравнении с бесколлекторными кабельными линиями): не требуется проводить земляные работы для замены провода, ничем не затруднен визуальный контроль состояния линии. Однако у воздушных ЛЭП имеется ряд недостатков:

- широкая полоса отчуждения: в окрестности ЛЭП запрещено ставить какие-либо сооружения и сажать деревья; при прохождении линии через лес деревья по всей ширине полосы отчуждения вырубаются;

- незащищенность от внешнего воздействия, например, падения деревьев на линию и воровства проводов; несмотря на устройства грозозащиты, воздушные линии также страдают от ударов молнии. По причине уязвимости на одной воздушной линии часто оборудуют две цепи: основную и резервную;

- эстетическая непривлекательность; это одна из причин практически повсеместного перехода на кабельный способ электропередачи в городской черте.

Кабельные линии (КЛ) проводятся под землей. Электрические кабели имеют различную конструкцию, однако можно выявить общие элементы. Сердцевиной кабеля являются три токопроводящие жилы (по числу фаз). Кабели имеют как внешнюю, так и междужильную изоляцию. Обычно в качестве изолятора выступает трансформаторное масло в жидком виде или промасленная бумага. Токопроводящая сердцевина кабеля, как правило, защищается стальной броней. С внешней стороны кабель покрывается битумом. Бывают коллекторные и бесколлекторные кабельные линии. В первом случае кабель прокладывается в подземных бетонных каналах - коллекторах. Через определенные промежутки на линии оборудуются выходы на поверхность в виде люков - для удобства проникновения ремонтных бригад в коллектор. Бесколлекторные кабельные линии прокладываются непосредственно в грунте. Бесколлекторные линии существенно дешевле коллекторных при строительстве, однако их эксплуатация более затратна в связи с недоступностью кабеля. Главным достоинством кабельных линий электропередачи (по сравнению с воздушными) является отсутствие широкой полосы отчуждения. При условии достаточно глубокого заложения различные сооружения (в том числе жилые) могут строиться непосредственно над коллекторной линией. В случае бесколлекторного заложения строительство возможно в непосредственной близости от линии. Кабельные линии не портят своим видом городской пейзаж, они гораздо лучше воздушных защищены от внешнего воздействия. К недостаткам кабельных линий электропередачи можно отнести высокую стоимость строительства и последующей эксплуатации: даже в случае бесколлекторной укладки сметная стоимость погонного метра кабельной линии в разы выше, чем стоимость воздушной линии того же класса напряжения. Кабельные линии менее доступны для визуального наблюдения их состояния (а в случае бесколлекторной укладки - вообще недоступны), что также является существенным эксплуатационным недостатком.

Оперативно-диспетчерское управление. Система оперативно-диспетчерского управления в электроэнергетике включает в себя комплекс мер по централизованному управлению технологическими режимами работы объектов электроэнергетики и энергопринимающих установок потребителей в пределах Единой энергетической системы России и технологически изолированных территориальных электроэнергетических систем, осуществляемому субъектами оперативно-диспетчерского управления, уполномоченными на осуществление указанных мер в порядке, установленном Федеральным законом "Об электроэнергетике". Оперативное управление в электроэнергетике называют диспетчерским, потому что оно осуществляется специализированными диспетчерскими службами. Диспетчерское управление производится централизованно и непрерывно в течение суток под руководством оперативных руководителей энергосистемы - диспетчеров.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

Е.В.Аметистова. Том 2. Под редакцией проф. А.П.Бурмана и проф. В.А.Строева // Основы современной энергетики. В 2 томах. - Москва: Издательский дом МЭИ, 2008. - ISBN 978 5 383 00163 9.

М.И.Кузнецов. Основы электротехники. - Москва: Высшая школа, 1964.

Белорусская энергосистема. Становление энергетики Беларуси. Путь длиною в жизнь. - Минск, 2011. - С. 20 - 29.

А.Н.Дорофейчик и др. Электроэнергетика Беларуси - путь длиной в 80 лет. - Минск: Тэхналогiя, 2011. - С. 207.

U.S. Energy Information Administration - International Energy Statistics (англ.). Архивировано из первоисточника 22 августа 2011.

Оперативное управление в энергосистемах / Е.В.Калентионок, В.Г.Прокопенко, В.Т.Федин. - Минск: Вышэйшая школа, 2007.

ЭНЕРГЕТИЧЕСКОЕ МАШИНОСТРОЕНИЕ
- отрасль производства промышленного оборудования для генерации и передачи электрической энергии. В отрасль входят предприятия по производству турбин, электрических генераторов, силовых трансформаторов для тепловых, атомных и гидроэлектростанций.

Крупнейшими научно-исследовательскими и проектно-конструкторскими организациями в области энергетического машиностроения в РФ являются: силовые машины (завод "Электросила", Ленинградский металлический завод, Завод турбинных лопаток, Калужский турбинный завод, ОАО "Всероссийский теплотехнический институт", НПО ЦКТИ им. И.И.Ползунова), объединенные машиностроительные заводы (Ижорский завод, Pilsen Steel, SKODA JS), ЭМАльянс (ЗиО-Подольск, Красный котельщик), группа "Энергомаш".

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЭРГОНОМИКА РАБОЧЕГО МЕСТА
- одна из основных задач в деятельности специалиста по организации процессов.

Рабочее место - это пространственный участок в рабочей системе, на котором выполняются рабочие задания.

При организации эргономики рабочего места должны выполняться требования экономичности, эргономичности и гуманности. Правильно организованные рабочие места гарантируют:

- экономически выгодные объемы производства (количество);

- достаточное качество;

- незначительные накладные затраты;

- нагрузку и напряженность труда, которую может перенести работник;

- выполнение правил техники безопасности.

Антропометрия - это наука, которая занимается пропорциями и использованием размеров тела человека. Наглядно определять, а затем и использовать соответствующие размеры тела человека можно с помощью большого количества предлагаемых таблиц. В рамках организации рабочего места преследуется цель оптимального пространственного и форменного приспособления элементов рабочего места к работнику.

Приспособление рабочего места к человеку требует, прежде всего, учета размеров человеческого тела при расчете размеров рабочего места. Поскольку размеры тела различных людей могут значительно отличатся, рабочее место должно проектироваться для определенного диапазона габаритов, а не для размера тела отдельного человека.

Размеры тела в состоянии покоя и движения определяются длиной костей, силой мышц и тканей, а также формой и механикой суставов. Для организации рабочего места необходимо знать длину важнейших частей тела и величину пространства движения рук и ног.

Наряду со средними значениями в большинстве случаев указывается, как правило, и на так называемые значения перцентилей (термин в антропометрии). Значение перцентиля указывает на то, какой процент людей в определенной группе населения - по отношению к определенному размеру тела - обладает большими или меньшими размерами, чем заданное значение.

Размеры и пропорции тела различны у разных людей. Средний рост европейских женщин в возрасте от 26 до 40 лет составляет около 163 см, мужчин в том же возрасте - около 175 см. Однако нельзя ориентироваться только на средние значения при организации трудового процесса, так как людям большого и малого роста также необходимы хорошие условия труда.

Среднее арифметическое значение размеров тела можно использовать для организации эргономики рабочего места только при условии, что отклонения от этого среднего значения вверх или вниз обладают соответственно таким же воздействием на человека. Однако зачастую это не так. К примеру, высота сидения стула ориентирована на расстояние между полом и нижней частью бедра, то есть на длину голени со стопой.

Увеличение высоты стула для большинства людей более неприятно, чем уменьшение его высоты на такую же величину. Поэтому при установлении высоты сидения должны прежде всего приниматся во внимание люди с более короткими ногами. "Внутренние размеры", например пространство для колен под эксцентриковым прессом, должны быть ориентированы, напротив, на длинноногих людей.

На рабочем месте рассматривают, в основном, положения стоя и сидя, но существуют также положения: лежа, стоя на коленях и сидя на корточках. Для всех положений тела существуют разные позиции, то есть вариации положения тела (например, можно стоять, наклонившись вперед или нагнувшись). Целесообразность одного или другого положения тела необходимо рассматривать с двух сторон:

- с точки зрения рабочего задания и

- с точки зрения нагрузки на рабочего.

Сначала принимают решение о положении тела, исходя из рабочего задания. Какое положение тела является более подходящим: там, где необходимы размашистые движения тела и рук, или там где надо прилагать значительную мышечную силу. Предпочтительна работа в положении стоя, так как при помощи движений и массы тела работа может быть облегчена. С другой стороны, существует большое количество работ, которые требуют спокойных движений и точного наблюдения, и поэтому должны выполняться только сидя.

Рассматривая с психологической точки зрения, положение сидя должно быть предпочтительнее положению стоя, потому что в положении сидя нагрузка меньше. В положении стоя в ногах собирается кровь, нарушается циркуляции крови, что может вызвать варикозное расширение вен. В то же время при длительном нахождении в положении сидя могут возникнуть явления застоя крови в области таза и расстройства пищеварения.

Оптимальное решение состоит в том, что, если рабочее задание позволяет, работник должен по своему усмотрению согласно рабочему процессу изменять свое положение (сидя, стоя). Фактически существует целый ряд работ, которые могут выполняться как сидя, так и стоя. Это особенно распространено при однообразной деятельности, которая, однако, требует значительной степени внимания, поскольку изменение положения тела способствует концентрации внимания.

На рабочих местах для работы и сидя, и стоя рабочая высота ориентируется на положение стоя. Для уменьшения разницы считается, что высота сидения должна быть увеличена на 40 - 45 см, это означает, что необходима еще специальная подставка для ног, которая дает дополнительное пространство для движения ног. Чтобы обеспечить использование этой возможности смены положения, необходимо следить за тем, чтобы глаза и ладони находились на одном уровне при обоих положениях, а стул был легко подвижен.

Если рабочее задание создает предпосылки для работы сидя, следует позаботиться, чтобы каждый сотрудник мог безопасно работать, с минимально возможной утомляемостью и с максимально возможными удобствами. При неправильных размерах рабочего места подвергаются нагрузке особенно мышцы шеи, плечевого пояса и спины, что неправильно с точки зрения эргономики. Указанные ниже размеры, такие как "рабочая высота", "высота сидения" и "пространство захвата", тесно связаны между собой и поэтому всегда должны рассматриваться вместе.

Рабочая высота - это та высота, на которой должны находиться обрабатываемые или наблюдаемые предметы труда. В положении сидя оно измеряется от поверхности сидения. Рабочая высота не идентифицируется просто с высотой стола, так как в некоторых случаях необходимо учитывать высоту приспособлений и устройств, при помощи которых выполняется работа. При этом высота стола должна выбираться соответственно ниже, или, при заданной высоте стола, высота сидения должна выбираться выше. При определении рабочей высоты важную роль играет вид работ. При точных работах рабочая высота определяется, прежде всего, уровнем глаз над высотой сидения, наклоном взгляда или удаленностью зрительного восприятия. При сборочных работах или работе на станках должен быть найден компромисс между зрительными условиями и удобным положением рук (верхнее предплечье должно быть максимально вертикально опущено).

Нормальный рабочий стол должен давать работнику возможность опереть верхнюю часть тела, не наклоняясь далеко вперед. При работах более грубого характера с ярко выраженной динамикой важна свобода движения рук. Та же рабочая высота касается и машинописных работ (средняя высота клавиатуры). Высота между поверхностью стола и поверхностью сидения ограничена высотой бедер.

Эффективная высота сидения - это высота от поверхности опоры для ног до поверхности сидения. В любом случае она должна быть изменяемой, так как рабочая высота (например, у станков) зачастую является неизменной. Необходимым для этого регулирования является диапазон от 38 - 51 см.

Пространство захвата. Пространство над поверхностью стола, которое без труда можно охватить руками, ограничено индивидуальной длиной рук и называется пространством захвата. Не все зоны этого пространства одинаково удобны для манипулирования. Строение суставов обусловливает более или менее благоприятные траектории движения.

Рабочее пространство для ног. Положение опоры для ног регулируется индивидуально. Ножные переключатели, которые приводятся в движение пятками, лучше всего располагать под центром работы кистей рук. Педали, которые приводятся в движение носком ноги, лучше располагать перед человеком так, чтобы пятка могла стоять на расстоянии 14 - 18 см перед невидимым перпендикуляром, проходящим через центр работы.

Ниже представлена эргономика рабочего места по инструкции Apple.

[image: image276.png]Mneun
paccradnens
\

AN

3anscroe u pyxa
2 0o nuHuw

Comnia nonnepxuszer_~
noAcHmaNu oTaEN

Benpa pacnonoxere
ropusonTansHo

Bepx wokuTopa pacnonoxer
HewHoro suwe yposna tnas

_ MokuTop pacnonower Tax,

o He Bsin0 GAMKoR

Mpocaet wexay xpaKoi

~ B cryae HeoBxoMMOCTH
wenonsayiiTe noacTasky noa Koru


Источники:

Деловой портал "Управление производством" www.up-pro.ru

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЭФФЕКТИВНОСТЬ ПРОИЗВОДСТВА
Характеризуя производство, необходимо концентрировать внимание не только на видах производимого продукта и объемах производства, но и на технических средствах и технологических способах производства, от которых определяющим образом зависят качество производимой продукции, издержки производства, производительность труда.

Организация производства обеспечивает согласованное функционирование всех факторов производства, их пропорциональное количественное соотношение и взаимозаменяемость.

Способ соединения экономических ресурсов для производства заданного объема товаров и услуг называется технологией производства.

Факторы производства обладают взаимозаменяемостью. Взаимозаменяемость факторов обусловлена не только спецификой потребностей и конструкторских особенностей изделия, но и, главным образом, ограниченностью ресурсов, с одной стороны, и эффективностью их использования, с другой. Предприниматель выбирает такую технологию производства, при которой дефицитный или сравнительно дорогой фактор используется в меньшей мере.

Критерием выбора той или иной технологии является эффективность производства.

Принято различать экономическую и технологическую эффективность производства.

Экономическая эффективность отражает стоимостную зависимость между расходами фирмы на факторы производства и ее доходами.

Способ производства считается экономически эффективным, если он обеспечивает минимальную альтернативную стоимость используемых в производстве ресурсов.

Технологическая эффективность характеризует зависимость между используемыми ресурсами и получаемой продукцией в натуральном выражении.

Способ производства будет технологически эффективным, если:

- произведенный объем продукции является максимально возможными при данном объеме ресурсов;

- не существует другого способа производства заданного объема продукции, при котором использовалось бы меньшее количество хотя бы одного из факторов.

Другими словами, технологическая эффективность конкретного способа производства оценивается двумя способами:

- через максимизацию выпуска при данной комбинации ресурсов;

- через минимизацию количества ресурсов, обеспечивающих данный объем выпуска;

Процесс принятия фирмой решения относительно выбора технологии осуществляется обычно в три этапа:

- определение доступных фирме способов производства;

- выбор из общей массы доступных способов производства нескольких технологически эффективных способов производства;

- выбор из имеющихся технологически эффективных способов одного экономически эффективного способа.

Очевидно, что изменение цен (на ресурсы и на продукцию фирмы) или других параметров рыночной конъюнктуры может сделать ранее выбранный способ производства неэффективным и наоборот.

Источники:

Энциклопедия "Кругосвет"

Wikipedia

The World Book Encyclopedia

ЭБОНИТЫ
(от греч. ebenos - черное дерево) - продукты вулканизации каучука большими количествами серы (30 - 50% в расчете на массу каучука). Твердые материалы; в отличие от "мягкой" резины не проявляют при обычных температурах высокоэластичных свойств. Эбониты хорошо поддаются механической обработке, негигроскопичны, газонепроницаемы, стойки к действию растворов кислот, оснований, солей, растительных, и животных жиров; разрушаются сильными окислителями, ароматическими и хлорированными углеводородами. Плотность 1,15 - 1,68 г/куб.см, модуль Юнга 2 - 3 Гн/кв.м (20 х 103 - 30 х 103 кгс/кв.см), прочность при растяжении 52 - 67 Мн/кв.м (520 - 670 кгс/кв.см), удельное объемное электрическое сопротивление 1 - 10 Томхм (1014 - 1015 ом-см). Применяют эбониты в производстве электрических изоляционных деталей приборов, при гуммировании различных емкостей для агрессивных жидкостей и др. В ряде областей техники заменяются пластмассами, превосходящими эбониты по диэлектрическим свойствам и химической стойкости.

ЭБУЛИОСКОПИЯ, ЭБУЛЛИОСКОПИЯ
(от лат. ebullio - вскипаю) - метод физико-химического исследования, основанный на измерении повышения температуры кипения раствора по сравнению с температурой кипения чистого растворителя. Согласно законам для бесконечно разбавленного раствора нелетучего вещества и при отсутствии электролитической диссоциации это повышение дельта tкип пропорционально моляльной концентрации т раствора: дельта tкип = ЕЭхт, где EЭ - коэффициент пропорциональности (эбулиоскопич. постоянная), характерный для каждого растворителя и не зависящий от природы растворенного вещества. Так, EЭ для воды равен 0,526, для бензола 2,57, для диоксана - 3,27, для камфоры - 6,02, для дибромэтана - 6,43 (все величины выражены в °С).

ЭВОЛЮЦИЯ
(от лат. evolutio - развертывание) - в широком смысле синоним развития, в более узком смысле - один из основных типов развития: медленные, постепенные количественные и качественные изменения, в отличие от революции. При этом каждое новое состояние объекта имеет по сравнению с предшествующим более высокий уровень организации и дифференциации функций. Различают индивидуальную эволюцию (какой-либо отдельный объект) и всеобщую эволюцию (природы, жизни). В процессе эволюции важную роль играют как внутренние факторы, так и внешние условия существования объектов. Изменения в ходе эволюции носят разнонаправленный характер.

ЭВРИКА
(греч. heureka - я нашел) - согласно преданию восклицание Архимеда при открытии им основного закона гидростатики;

- выражение радости, удовлетворения при решении какой-либо сложной задачи, возникновении удачной творческой мысли, новой идеи.

ЭВРИСТИКА
(от греч. heurisko - отыскиваю, открываю) - специальные методы решения задач (эвристические методы), которые, как правило, противопоставляются формальным методам решения, опирающимся на точные математические модели. Использование эвристических методов (эвристик) сокращает время решения задачи по сравнению с методом полного ненаправленного перебора возможных альтернатив. Получаемые решения не являются наилучшими, а относятся лишь к множеству допустимых решений; применение эвристических методов не всегда обеспечивает достижение поставленной цели;

- организация процесса продуктивного творческого мышления (эвристическая деятельность). В этом смысле эвристика понимается как совокупность присущих человеку механизмов, с помощью которых порождаются процедуры, направленные на решение творческих задач. Эти механизмы, в совокупности определяющие метатеорию решения творческих задач, универсальны по своему характеру и не зависят от конкретной решаемой проблемы.

ЭКОНОМЕТРИЯ
- эконометрика, наука, изучающая конкретные количественные закономерности и взаимосвязи экономических объектов и процессов с помощью математических и статистических методов и моделей. Модели, используемые в эконометрии, обеспечивают получение численных результатов на базе статистической, прогнозной и плановой информации.

ЭКОНОМИКА ПРОМЫШЛЕННОСТИ
- отрасль экономической науки, изучающая промышленность как комплексную систему взаимосвязанных отраслей, производств и предприятий (объединений). Начала формироваться с созданием крупной промышленности, выступающей объектом ее исследования.

Изучает формы проявления объективных экономических законов в промышленности, разрабатывает систему и методы хозяйственной деятельности для повышения эффективности и качеств, показателей работы всех отраслей промышленного производства. Включает экономику отдельных отраслей (угольной, нефтеперерабатывающей, газовой, химической, пищевой, легкой, энергетики, металлургии, машиностроения и т.д.), каждая из которых исследует особенности экономического назначения продукции, материально-технической базы, состава кадров, межотраслевые связи и отраслевые различия в структуре основных и оборотных фондов, составе издержек производства, типе предприятий (в его размерах, уровне специализации и т.д., размещении по территории страны, в характере организации труда и производства).

ЭКОНОМИЧЕСКАЯ ЭФФЕКТИВНОСТЬ НОВОЙ ТЕХНИКИ
- показатель, характеризующий результаты внедрения новой техники. Выделяют принципиально новую технику, внедрение которой находится в начальной стадии, и новую технику, недостаточно внедренную. Принципиально новая техника требует больших капиталовложений на промышленное внедрение, переход к массовому производству, продвижение в новые сферы применения и т.д., но в будущем от нее можно ожидать высокой экономической эффективности. Новая техника требует меньших инвестиций на "доводку" и усовершенствование, а затраты на производство зависят от масштабов возможного внедрения; эффект от этого вида новой техники может быть реализован быстрее и также зависит от масштабов внедрения.

Методы определения экономической эффективности новой техники примерно такие же, как и методы определения экономической эффективности капитальных вложений. Основа этих методов - сопоставление затрат на новую технику с получаемым от нее эффектом. Различают абсолютную (общую) и сравнительную эффективность новой техники.

Абсолютная - измеряется отношением получаемого от новой техники эффекта (в виде роста выпуска продукции, повышения качества и снижения ее себестоимости или роста прибыли) к затратам на ее создание и внедрение.

Сравнительная - применяется для выбора наилучшего варианта новой техники из имеющихся образцов путем определения сроков окупаемости капитальных вложений или сравнения приведенных затрат по вариантам.

Различают плановую и фактическую экономическую эффективность от внедрения новой техники.

Плановая - определяется по плановым данным об объеме продукции, капитальных вложений, себестоимости и окупаемости капитальных вложений.

Фактическая - измеряется отношением снижения себестоимости продукции или увеличения прибыли от внедрения новой техники к капитальным вложениям на эти цели. К затратам на новое оборудование прибавляются затраты на его доставку и монтаж, на сооружение производств, площадей (или вычитается экономия на капитальных вложениях за счет высвобождаемых площадей), а также затраты на увеличение (или вычитается экономия) оборотных фондов, связанных с внедрением новой техники. Полученные данные сопоставляются с затратами, которые потребовались бы при прежней технической базе и том же объеме производства. Помимо капитальных вложений сопоставляется и себестоимость продукции при новой и старой технике. Если с внедрением новой техники связано увеличение выпуска продукции, то себестоимость пересчитывается на увеличенный объем с учетом условно-постоянной части расходов и ее изменений.

Ю
ЮВЕЛИРНЫЕ СПЛАВЫ
- сплавы благородных металлов с цветными металлами, применяемые для изготовления ювелирных изделий. Введение в состав сплава тех или иных компонентов позволяет в нужном направлении изменять механические (прочность, твердость, упругость, пластичность) и технологические (жидкотекучесть, усадка при литье, ковкость, свариваемость, обрабатываемость резанием) свойства, а также цвет сплава. В золотых сплавах (с пробами 958, 750, 583, 375) серебро и медь, например, изменяют цвет от бледно-желтого до красноватого, повышают прочность сплава; цинк и кадмий значительно снижают температуру плавления и повышают жидкотекучесть; палладий и никель придают золотым сплавам светлые цвета (вплоть до белого). Ювелирные сплавы, такие как серебро, содержат только один легирующий компонент - медь, которая повышает прочность и твердость сплавов.

