PROJEKTOWANIE PRODUKTU

Nowoczesna organizacja cyklu przygotowania produkcji.

Istotną sprawą w przygotowaniu produkcji jest czas realizacji opracowania projektu.

Skrócić cykl opracowania projektu można poprzez stosowanie współbieżnego i zintegrowanego procesu projektowanego. Idea współbieżnego projektowania jest redukcja cyklu realizacji zadania poprzez lepszą ich integrację działań i procesów w efekcie dążyć należy do równoległego zamiast szeregowego wykonywania kolejnych etapów zadania co daje skrócenie czasu realizacji czasu całego zadania. Inżynieria współbieżna lub inaczej inżynieria symultaliczna (jednoczesna) polega na nowej strategii zarządzania pracą zespołową w organizacjach ze sobą współpracujących dąż się więc do nakładania (równoległości) przebiegu czynności wykonywanych przez specjalistów z zakresu projektowania wyrobów, procesu oraz zajmującym się procesami rynkowymi badawczo rozwojowymi i wdrożeniowymi i wtedy uzyskuje się równoległy cykl realizacji. Podejście zintegrowane polega na tworzeniu elastycznych zespołów złożonych specjalistów różnych branż współpracujących ze sobą.

Równoległy przebieg 3 podstawowych strumieni

1. B + R Badania i Rozwój

2. Projektowanie produktu

3. Projektowanie procesu tworzy zintegrowany równolegle funkcjonujący system przygotowania i uruchomienia produkcji nowych wyrobów czynnikiem łączącym wymienione trzy strumienie jest logistyka przemysłowa.

Zarządzanie procesem przygotowania produkcji.

Prace realizowane w ramach procesu przygotowania produkcji powinny być wykonywane przez odpowiednie komórki organizacyjne współpracujące ze sobą w ramach różnych struktur zarządzania. Struktury organizacyjne stosowane w zarządzaniu procesami zarządzania produkcji powinny być różne w zależności od rozmiaru realizowanej pracy. Bieżąca obsługa produkcji dotycząca konstrukcji technologii i organizacji realizowanych procesów oraz wprowadzanie zmian w dokumentacji technicznej realizowane jest przez dział techniczny lub dział planowania przygotowania produkcji, które zlokalizowane są w pionie technicznym lub w pionie produkcji czyli w typowych strukturach organizacyjnych przedsiębiorstwa ukształtowanych z punktu widzenia podstawowych funkcji.

Przygotowanie i wdrożenie do produkcji nowych wzorów wyrobów oraz rozwój i restrukturyzacja procesów wytwórczych wymaga zaangażowania i współdziałania różnych komórek organizacyjnych przedsiębiorstwa. Zadania te realizować można w formie zadania projektowego (projektu).

Projekt jest przedsięwzięciem interdyscyplinarnym i wymaga zaangażowania specjalistów z różnych dziedzin. Pojawia się więc problem koordynacji i współpracy różnych pionów funkcjonalnych można projekt zrealizować w istniejącej strukturze funkcjonalnej wtedy jest on przekazywany do określonej jednostki funkcjonalnej wykonującej określoną grupę zadań i przekazywany do komórki następnej. Jest to forma nieefektywna, gdyż występuje szeregowa forma działań, która wydłuża czas realizacji projektu. Można w istniejącej strukturze zastosować także rozwiązania organizacyjne, które pozwolą osiągnąć współdziałanie funkcji i procesów (zadań – projektów) osiągnąć to można poprzez tworzenie centralnej koordynacji zadania projektowego wystąpi wtedy forma organizacji

· funkcjonalno-sztatowej,

· macierzowej.

Organizacja funkcjonalno – sztabowa wystąpić może w dwóch odmianach.

W przypadku gdy powołuje się koordynatora projektu lub kierownika projektu podlegających bezpośrednio zarządowi.

Organizacja funkcjonalno-sztabowa charakteryzuje się, tym że komórki lub osoby z poszczególnych pionów funkcjonalnych przydzielone do organizacji danego projektu są zarządzane przez NK – naczelne kierownictwo powołuje się wtedy specjalną komórkę sztabową w celu świadczenia pomocy w zarządzaniu danym projektem i jest to koordynator projektu.

Gdy komórce sztabowej przekazuje się niektóre uprawnienia rozkazodawcze to nosi ona wtedy nazwę centralnej komórki projektowej (kierownik) rola koordynatora sprowadza się do nadzorowania przebiegu prac co do terminów i kosztów natomiast kierownik projektu ma również uprawnienia decyzyjne dotyczące przebiegu, terminów wykorzystania funduszy i osiągnięcia celów projektu.

W organizacji macierzystej można osiągnąć współdziałanie procesów i funkcji. Struktura ta umożliwia oddzielenie w przedsiębiorstwie zadań związanych z realizacją projektu od zadań liniowych umożliwia powołanie zespołu do realizowania projektu z kierownikiem tego projektu. Zespół projektowy powinien składać się ze specjalistów różnych branż delegowanych z różnych komórek organizacyjnych oraz specjalistów z zewnątrz powoływanych na czas trwania projektu liczba i skład osobowy zespołu ulegać powinien drastycznym zmianom w miarę osiągania kolejnych etapów projektu. Struktura macierzowa wprowadza kierownika w celu lepszej kontroli i wykorzystania dostępnych zasobów. Kierownik jest koordynatorem środków i zespołu, określa terminy realizacji, powołuje zespoły i kontroluje środki.

Projekty można również realizować w czystej organizacji projektowej (procesowej).

KD – komórki doradcze sztabowe

Procesy projektowe realizować można w odrębnej organizacji w formie firmy projektowej, doradczej, konsultingowej. Struktura procesowa jest jedną z nowoczesnych elastycznych struktur pozwalających na dostosowanie się przedsiębiorstwa do zmiennych warunków otoczenia do struktur elastycznych zaliczone są jeszcze struktury macierzowe.

WYCENA CZASOWA OPERACJI

I. Norma czasu i jej struktury

Normy pracy – to miernik wyrażający w ustalonej jednostce niezbędny nakład pracy na wykonanie danego zadania roboczego w określonych warunkach technicznych ekonomicznych i organizacyjnych wyróżnia się następujące normy pracy:

· normy czasu,

· normy ilości,

· normy obsługi,

· normy obsady.

NORMA CZASU

Określa niezbędny i obowiązujący czas na wykonanie danego zadania wzorem normy jest tzw. norma techniczna zwana również normom technicznie uzasadnioną podstawę wyznaczania normy czasu jest struktura normy czasu (wykres).

Łączny czas na wykonanie określonej operacji to norma czasu określa się ją z zależności:

t = tpz + tj

W zależności od typu produkcji czas tj rozbija się na najdrobniejsze elementy czasu dla produkcji jednostkowej

tj = tw + tu
seryjna

t j = ty + tp + to + tf
masowa i wielkoseryjna

tj = tg + tp + to + tOD + tfo + tfn
PAGE
1

