

Эффективное управление цепочками поставок с целью оптимизации общих расходов.

Подготовил: Александр
Семенов

Sementsov.a.m@rambler.ru
+38-050-333-55-91

Содержание

- Логистика и SCM
- Условия перехода от логистики к SCM
- Структура цены
- Формализация SC
 - Сетевая структура
 - Показатели эффективности
 - Ожидаемые результаты
- Резюме. План проектирования цепочек поставок.

Введение

- SCM – это, в первую очередь, изменение точки взгляда на привычные уже процессы.
- Логистика
 - Управление логистическими процессами внутри компании с целью снижения затрат и повышения качества сервиса конкретной компании
- SCM
 - Оптимизация и связывание логистических (и не всегда логистических) бизнес-процессов нескольких компаний с целью общей оптимизации процессов формирования добавочной стоимости и уровня сервиса для конечного потребителя
- Т.е. понятие эффективности при работе в среде «логистика» и среде «SCM» несколько различаются, хотя управляемые бизнес-процессы весьма похожи:

- **Логистика**

1. Обслуживание потребителей.
2. Прогнозирование спроса.
3. Управление запасами.
4. Логистические коммуникации.
5. Грузопереработка.
6. Обработка заказа.
7. Упаковывание.
8. Поставка потребителям запасных частей и оказание им помощи при обслуживании.
9. Выбор мест размещения производственных и складских помещений.
10. Снабжение.
11. Логистика возвратных потоков.
12. Транспортировка.
13. Складирование и хранение.

- **SCM**

1. Взаимоотношения с потребителями
2. Обслуживание потребителей
3. Спрос
4. Выполнение заказов
5. Производственный поток
6. Снабжение
7. Разработка продукции и доведение ее до коммерческого использования
8. Возвратные потоки

- **Зачем переходить от «логистики» к «SCM»**

- Появление новых возможностей для оптимизации и повышения качества работы

- **Факторы, указывающие на необходимость (желательность) перехода к частичному и полному управлению SC.**

- Внутри компании логистика приведена в оптимально-стабильное состояние
- Существует понимание, что есть потеря эффективности в областях, за которые в первую очередь отвечает SC (об этом немного позже)
- Наличие у компании одной из следующих целей:
 - Активный охват рынка
 - Улучшение качества обслуживания потребителей
 - Повышение рентабельности

Требования, необходимые для успешного управления SCM

Поддержка руководства, его активное участие и готовность к переменам

- Понимание глубины необходимых перемен
- Общее согласие по поводу сущности SCM и ключевых процессов
- Выделение ресурсов
- Наличие лидера
- Наделение работников необходимыми полномочиями.

- **И**

- Большинство цепочек поставок специально не проектировали
- Стратегия цепочек поставок должна быть согласована с общей целью компании.
- Цели в отношении показателей следует формулировать в планируемых операционных терминах

Структура формирования цены

- ПРОИЗВОДИТЕЛЬ
 - Себестоимость производителя
 - Накладные расходы
 - Маржа
- +
- КОМПАНИЯ
 - Себестоимость
 - цена закупки
 - Затраты, относящиеся к себестоимости
 - +
 - Операционные затраты компании
 - Логистика
 - Сбыт
 - Маркетинг
 - Общее управление
 - +
 - Маржа компании
- +
- КЛИЕНТ
 - Маржа клиента
- =
- Конечная цена

● **Важно**

- Сформировать структуру цены
- Определить в каких бюджетах отражены затраты компании
- Максимально точно выяснить структуру формирования цены Ваших партнеров
- Выделить «bottle necks» по структуре затрат
- **СФОРМИРОВАТЬ ПЛАНЫ РАБОТЫ ПО ОПТИМИЗАЦИИ**

- Т.к. SCM – это управление бизнес-процессами именно на стыке работ разных компаний, то основным эффектом от качественной работы с SC наблюдается в
 - Цена закупки
 - Затраты, относящиеся к себестоимости
 - Маржа клиента

- С чего начать:
 - Сформировать существующую на данный момент модель SC.
 - Нарисовать данную SC

- Существует формализованный стандарт представления связей и точек контакта в SC:

Сетевая структура SC

Центральная
компания А

Компания В

Компания С

Вариант 1: интеграция и активное управление связью 2

Вариант 2: отслеживание процедур компаний В и С в плане интегрирования и управления связью 2

Вариант 3: отказ участвовать; интеграция и управление на усмотрение компаний В и С

Сетевая структура SC

- Управляемые связи между процессами
 - Отслеживаемые связи между процессами
 - Неуправляемые связи между процессами
 - Связи с объектами, не входящими в SC
-
- Центральная компания
 - Участники цепочек поставок центральной компании
 - Объекты, не являющиеся участниками цепочек поставок центральной компании

- Однако, в процессе работы мне удобнее использовать более глубокую детализацию обозначений компаний в SC, где внутри ячейки описывается дополнительная информация по компании.

Наименование компании, контактная должность/лицо	
Прием заказа (приход)	Отборка заказа (отгузка)
ЦТЗ	
Подготовка заявки (расчет)	Обработка заявки (прием)

Gillette & Braun. Менеджер Куземханова Г. Корнеева М. (P&G)	
3 дня	14 дней
?	
7 дней	7 дней

21 день (Ж)
Gillette
21 день (А)
Braun

ТОО «AppleCity» Almaty, Менеджер по планированию. Ловягина Л. Исрапулова А.	
14 дней	7 дней
90 дней	
7 дней(распре деление)	7 дней

4 дня (А)

3 дня (А)

1 день (А)

ТОО «AppleCity» Север. (Караганда, Жезказган, Астана)	
2 дня	1 день
90 дней	
3 дня	

ТОО «AppleCity» Юг (Тараз Шымкент КызылОрда, Талдыкурган)	
2 дня	1 день
90 дней	
3 дня	

- **Важно:**

- Определить основных и вспомогательных участников SC
 - Оценить долю влияния участников на эффективность SC
 - Определить «правильных» контактных лиц
 - Понять цели работы выделенных партнеров
- Определить четко сроки движения продукции и информации
 - Выделить «bottle necks» по срокам
- По такой же аналогии сформировать структуру добавочной стоимости в цепочке поставок
 - Выделить «bottle necks» по добавочной стоимости
- **СФОРМИРОВАТЬ ПЛАНЫ РАБОТЫ ПО ОПТИМИЗАЦИИ**

• **Показатели эффективности**

- Количественные (с данными показателями все достаточно прозрачно)
 - Время продвижения в цепочке поставок
 - Добавочная стоимость, создаваемая в цепочке поставок
 - + типовые логистические KPI
- Качественные (более сложные, т.к. не всегда можно рассчитать прямым путем)
 - Степень удовлетворения спроса в SC
 - Успешность реализации стратегии данной SC

• **Эффект от качественного SC**

- Повышение уровня обслуживания потребителей
- Снижение запасов
- Ускорение получения денег
- Снижение транспортных затрат
- Снижение складских затрат
- Улучшение потока наличных средств
- Повышение доходности активов

• **Важно**

- Все выделенные цели должны быть четко сформулированы и иметь исчисляемые результаты
- Цели SC должны быть частью общей стратегии компании
- Все выделенные цели (или, как минимум, ключевые) должны найти отражение в стратегиях партнеров по SC
- Разработать альтернативный вариант(ы) развития SC

Проектирование цепочек поставок.

- Важно
 - Инициатором проектирования цепочек поставок может быть производитель, оптовый или розничный торговец. В первую очередь это зависит от его относительной позиции на рынке, финансовой мощности и возможности инициатора получить «нужных» участников для цепочек поставок

- Шаги в ходе процесса проектирования цепочек поставок:
 1. Определение готовности компании к переходу к управлению SC
 2. Формирование среза ситуации «как есть»
 3. Установление целей цепочек поставок
 4. Формулирование стратегии цепочек поставок
 5. Оценка и выбор участников цепочек поставок
 6. Определение альтернативных вариантов структур цепочек поставок
 7. Проработка основной схемы SC с выработкой четкого плана работы и системы показателей
 8. Реализация стратегии
 9. Измерение показателей функционирования цепочек поставок и их оценка
 10. Оценка альтернативных вариантов цепочек поставок, когда целевые показатели функционирования не обеспечиваются или когда появляются новые привлекательные варианты

Комплексное управление рабочим капиталом компании
с целью оптимизации структуры издержек

Подготовил: Александр
Семенцов

Sementsov.a.m@rambler.ru
+38-050-333-55-91

Содержание

- Рабочий капитал
- Элементы управления
- Наиболее часто встречающиеся ошибки
- План действий по оптимизации
 - План продаж
 - Нормативы SC
 - Планы закупа
 - Бюджет
 - БДДС
- Дополнительные действия по оптимизации товарных запасов

- **Рабочий капитал** (англ. *working capital, circulating capital*) — элементы капитала, характеризующиеся коротким сроком службы; стоимость которых сразу входит в затраты на создание нового продукта (например, материалы; сырье; изделия, предназначенные для продажи; деньги).

**Очень легко превратить
деньги в товарные запасы,
гораздо труднее выполнить
обратное**

- **Товарные запасы нужны для**

- Балансируют спрос и предложение
- Обеспечивают специализацию производства
- Защищают от неопределенности и колебаний спроса
- Действуют как буфер между критически важными пунктами взаимодействия в цепи поставок

- **Неэффективное управление товарными запасами приводит к**

- Возрастающее число задержек выполнения заказов
- Возрастание денежных инвестиций в запасы с сохранением числа задерживаемых заказов
- Высокая интенсивность оттока потребителей
- Возрастающее число отменяемых заказов
- Периодическая нехватка достаточного пространства для хранения запасов
- Широкая вариативность оборачиваемости запасов в распределительных центрах и по основной номенклатуре продукции, находящейся в запасе.
- Ухудшение отношений с посредниками
- Большое число позиций номенклатуры устаревшей продукции

Элементы управления

- Ключевой элемент эффективного управления рабочим капиталом, это четкое взаимодействие таких элементов, как:
 - Бюджет
 - План продаж
 - План закупок
 - План продвижения

Наиболее часто встречающиеся ошибки:

- Общее
 - Нет четкой системы периодического пересмотра рассматриваемых элементов
- Бюджет
 - Бюджет создается внутри финансового департамента и спускается «вниз» для исполнения
 - Существует бюджет операционных затрат, но нет явного бюджета закупок
 - Отсутствует БДДС (бюджет движения денежных средств)
- План продаж
 - План продаж формируется (ставятся задачи отделу продаж) в общей сумме
- План закупок
 - Нет плана закупок, как такового
- План продвижения
 - План продвижения не связан с планом продаж
 - Нет явного отражения инициатив на ожидаемое увеличение продаж

План действий по оптимизации

- Формирование методологии пересмотра планов и бюджетов
- Пересмотр плана продаж
- Определение нормативов SC
- Расчет плана закупа
- Формирование операционного и закупочного бюджетов
- Формирование БДДС (бюджет движения денежных средств)

Пересмотр плана продаж

- Выполнить план-факт за прошедшие периоды, определив:
 - Доли групп товаров
 - Доли брендов
 - Маржу по брендам
- На основании полученного факта, произвести коррекцию будущих периодов.
- Рекомендация:
 - В случае жестких требований по обороту/прибыли по году, все коррекции выполнять, изменяя только доленое участие групп товаров внутри стратегического плана продаж
 - В случае, если из за изменения долей продукции, изменяется плановая маржа компании, то возможно, должно быть инициирована и дополнительная коррекция бюджета

Пересмотр плана продаж

	мар.09				апр.09			
	план		факт		план		прогноз	
	Оборот	доля	оборот	доля	Оборот	доля	оборот	доля
Эксклюзивы	70 630	22,6%	42 890	7,5%	55 502	15,5%	107 455	30,0%
Бюджетные продажи	175 847	56,3%	425 125	74,4%	242 518	67,7%	179 091	50,0%
Ассортимент	65 600	21,0%	103 337	18,1%	60 163	16,8%	71 637	20,0%
ИТОГО	312 078	100,0%	571 351	100,0%	358 183	100,0%	358 183	100,0%

Определение нормативов SC

- Выполняется основании определенного на предыдущем этапе списка поставщиков.
- Необходимо
 - определить все временные элементы, влияющие на скорость исполнения заказа. Пример, как произвести данную формализации, приводился на в предыдущей презентации
 - определить достаточный страховой запас по каждой группе товара

№п/п	№п/п	Поставщики ЗАО "Медфарком- Центр"	время на:									ИТОГО
			форми рованы заказа в МФК	переда чу заказа постав щику	подгот овка заказа к исполн ению постав щиком	осущес твлени е авансо вого платеж а	отгрузк а заказа постав щиком	трансп ортиро вка заказа от постав щика до ТЛС	Серти фикаци я, таможе нная очистк а	Достав ка от ТЛС до склада	Оприхо довани е в систем е	
		Компания "САНОФИ- АВЕНТИС"	2	0	1	2	7	0	8	2	2	24
		ООО "НЕБОЛИТ"	1	1	10	0	4	3	30	2	2	53
		ООО "МЕДОПТИ МА"	1	1	25	0	4	3	25	2	2	63

Расчет плана закупа

- При наличие плана продаж и времен SC, план закупок является математически рассчитываемым элементом.
- Важно: если мы хотим управлять товарными запасами, то все расчеты и поставки должны идти от УТВЕРЖДЕННОГО плана продаж, а не от статистики прошлых периодом. В случае расхождений план-факта продаж вначале корректируется план продаж, а лишь затем идет изменение плана закупа и нормативов SC
- Первым делом рассчитывается план размещения заказов, затем, из него, на основании договорных условий с поставщиками, формируется бюджет закупок.

Расчет плана закупа

			неделя X								
			ОСТАТКИ			ЗАКАЗ		ПРИХОД		РАСХОД	
			цтз	тз	тз/цтз	план	факт	потребность	факт	план	факт
Эксклюзивы	SC, нед										
- Whitehall	11	69	297 306	4 321,52			0			4 816	4 816
Merцана	0	68 795	93 465	1,36	0	3 163	0			6 020	6 020
Табко	0	26 789	55 996	2,09	0	591	0	0		6 251	6 251
- ЗМ	2	2	26 997	13 307,78			0			142	142
- Gros-M	0	5	1 792	334,54			0			375	375
ООО "НЕБОЛИТ"	9	74 451	17 778	0,24	0	0	62 804			6 131	6 131
ООО "КИМБЕРЛИ"	2	26 841	26 841	1,00	0	13 539	0	13 420		13 420	13 420
ИТОГО		196 952	522 057	#ДЕЛЮ!	0	82 757	62 804	13 420		37 155	37 155

Формирование операционного и закупочного бюджетов

- На основании данных по объему продаж и стратегии покрытия рассчитываются:
 - операционный бюджет
 - Персонал
 - Склад
 - Транспорт
 - Инвестиции
 - Бюджет затрат, относящихся на себестоимость
 - Закупки
 - Мультимодальный тр-т
 - Операции ВЭД

Формирование БДДС (бюджет движения денежных средств)

- Консолидация
 - Операционного бюджета
 - Бюджета закупок
 - Плана продаж и возврата денежных средств
- должна быть произведена в формате БДДС, позволяющем прогнозировать деятельность компании

Дополнительные действия по оптимизации товарных запасов

- Планирование на основании ABC-анализа
- Анализ времени выполнения заказов
- Анализ времени доставки заказов
- Устранение низкой оборачиваемости
- Анализ размеров упаковки и структуры скидок
- Изучение процедур, используемых при возвращении продукции
- Использование продуктов-субститутов
- Установление формализованной системы анализа повторных заказов
- Измерение availability
- Анализ характеристик потребительского спроса

СПАСИБО