

Marianna JACYNA*

Dawid TURKOWSKI**

STRUKTURA ŁAŃCUCHA DOSTAW POJAZDÓW SAMOCHODOWYCH W RELACJI PRODUCENT – ODBIORCA FINALNY NA PRZYKŁADZIE FIRMY LEASINGOWEJ

Artykuł ma na celu przedstawienie opisu sformalizowanego struktury łańcucha dostaw w relacji producent – odbiorca. W referacie przedstawiono uproszczony schemat łańcucha dostaw, dokonano identyfikacji jego poszczególnych elementów, określono relację pomiędzy nimi, itp. Przedstawiono przykładowe sformułowanie zadania optymalizacyjnego.

Słowa kluczowe: łańcuch dostaw, relacje transportowe, zadanie optymalizacyjne

1. WPROWADZENIE

W celu zwiększenia konkurencyjności produktów, jakimi są nowe samochody będące w sprzedaży, bardzo dużo uwagi poświęca się łańcuchowi dostaw pojazdów. Z racji globalizacji łańcucha dostaw, przenoszenie producentów do stref (krajów) o mniejszych kosztach siły roboczej jak i materiałów, korporacje zmuszone są do zaangażowania potężnych środków w logistykę dostaw. Ma to na celu realizację usługi w możliwie krótkim czasie oraz o najwyższej jakości. Oznacza to, że realizacja zamówień, w tym przepływ informacji pomiędzy kolejnymi elementami sieci, musi być niezawodna i jednoznaczna, tak aby zamawiany pojazd trafił do odpowiedniego nabywcy. Aktualnie producenci oferują nabywcom kilkanaście modeli aut, a każdy model może być w kilkudziesięciu wersjach wyposażeniowych. Powoduje to dość dużą złożoność rozwiązywanego problemu.

Podstawowe ogniwa, które występują w łańcuchu dostaw pojazdów, to: producent, importer oraz dealer (rys. 1).

* prof. dr hab. inż. Marianna Jacyna, Politechnika Warszawska, Wydział Transportu, Zakład Logistyki i Systemów Transportowych

** mgr Dawid Turkowski, Politechnika Warszawska, Wydział Transportu, Zakład Logistyki i Systemów Transportowych

Pierwszym ogniwem łańcucha są producenci. Na potrzeby badań zakładamy, że każdy producent posiada w swoim najbliższym otoczeniu parking na wyprodukowane samochody o określonej pojemności. Pozwoli to na nałożenie pewnych ograniczeń ilościowych produkcji.

Rys. 1. Schemat łańcucha dostaw w relacji producent – odbiorca (dealer)

Źródło: Opracowanie własne

Kolejnym ogniwem łańcucha są importerzy. Zakładamy, że importer jest jeden na dany kraj. Realizuje on dostawy danej marki pojazdów i tylko te modele, które spełniają wymagania homologacyjne stawiane przez uregulowania prawne danego kraju. Przyjęto także, że importer posiada swój plac składowy, na który trafiają auta bezpośrednio od producenta i na którym dokonywane są czynności celne.

Dealerów lokalnych danej marki, którzy mają w ofercie modele aut oferowane przez importera, może być od kilku do kilkudziesięciu w danym kraju. Każdy dealer posiada swój parking o pewnej liczbie miejsc, na którym może krótkotrwale przechowywać samochody do momentu sprzedaży, tj. przekazania odbiorcy finalnemu.

2. OPIS ELEMENTÓW MODELU

2.1. Graf struktury łańcucha dostaw

W celu uszczegółowienia problemu przyjmujemy strukturę całego łańcucha dostaw pojazdów samochodowych jak na rys. 2, gdzie wyróżniono trzech producentów tej samej marki pojazdu, trzech różnych importerów krajowych. W każdym kraju jest sieć dealerów lokalnych, którzy oferują samochody będące przedmiotem importu.

Zakładamy, że struktura modelu łańcucha jest przedstawiona w postaci grafu G (rys. 2), takiego, że:

$$G = (W ; L)$$

gdzie:

W – zbiór obiektów (elementów) struktury,

L – zbiór połączeń transportowych pomiędzy elementami.

Następnie przyjęto, że zbiór W jest zbiorem określonym następująco:

$$W = P_M \cup I_R \cup D_L$$

gdzie:

P_M – jest zbiorem numerów magazynów głównych producentów, $P_M = \{p_m : m = 1, \dots, M\}$. M jest liczbą magazynów głównych producentów (liczbą określającą ilość producentów), natomiast m jest numerem bieżącego producenta.

I_R – jest zbiorem numerów magazynów importerów, $I_R = \{i_r : r = 1, \dots, R\}$. R jest liczbą magazynów importerów (krajów), a r jest numerem bieżącego importera.

D_L – jest zbiorem numerów magazynów dealerów lokalnych, $D_L = \{d_l : l = 1, \dots, L\}$. L określa liczbę lokalnych dealerów, natomiast l numer lokalnego dealera.

Rys. 2. Przykładowa struktura modelu łańcucha dostaw w relacji producent – odbiorca.

Źródło: opracowanie własne.

Jednocześnie zakłada się:

$$P_M \cap I_R = \emptyset$$

$$I_R \cap D_L = \emptyset$$

$$P_M \cap D_L = \emptyset$$

W celu określenia przynależności i podległości poszczególnych elementów założono, że:

$$\gamma : P_M \times I_R \rightarrow \{0,1\}$$

jest odwzorowaniem takim, że $\gamma(m, r) = 1$ wtedy i tylko wtedy, gdy m – ty producent dostarcza samochody do r – tego importera. W przeciwnym przypadku $\gamma(m, r) = 0$ oraz:

$$\delta : I_R \times D_L \rightarrow \{0, 1\}$$

przy czym $\delta(r, l) = 1$ oznacza, że r – ty importer dostarcza auta do l – tego dealera lokalnego. W przeciwnym przypadku $\delta(r, l) = 0$.

Krawędzie należące do zbioru L grafu G są interpretowane jako istniejące połączenia transportowe między poszczególnymi elementami zbioru W grafu. Są to zarówno połączenia pomiędzy producentami P_M i importerami I_R oraz importerami I_R a dostawcami (dealerami) D_L . Niedopuszczalne są połączenia między P_M a D_L (producentami a dealerami). Założono zatem odwzorowanie:

$$\pi_1 : P_M \times I_R \rightarrow \{0, 1\}$$

interpretowane w taki sposób, że wtedy i tylko wtedy, gdy istnieje połączenie transportowe pomiędzy m – tym producentem samochodów a r – tym importerem oraz odwzorowanie:

$$\pi_2 : I_R \times D_L \rightarrow \{0, 1\}$$

przy czym $\pi_2(r, l) = 1$ dla każdego przypadku, gdy istnieje droga, tj. każdy l – ty dealer lokalny korzysta z dostaw od r – tego importera. W przeciwnych przypadkach $\pi_1(m, r) = 0$ oraz $\pi_2(r, l) = 0$. Zbiór połączeń transportowych L_1 , którego elementy spełniają warunek $\pi_1(m, r) = 1$, jest zbiorem postaci:

$$L_1 = \{l_1 : \pi_1(m, r) = 1, m \in P_M, r \in I_R\}$$

Natomiast zbiór L_2 , jest zbiorem postaci:

$$L_2 = \{l_2 : \pi_2(r, l) = 1, r \in I_R, l \in D_L\}$$

którego elementy spełniają warunek $\pi_2(r, l) = 1$.

2.2. Zadania realizowane przez poszczególne ogniwa łańcucha

W celu zdefiniowania zadań logistycznych realizowanych przez poszczególne elementy należące do W , niezbędne jest zdefiniowanie potrzeb poszczególnych odbiorców oraz grup modeli pojazdów, które będą przedmiotem transportu. Niech U będzie zbiorem numerów grup modeli samochodów będących w produkcji. Zbiór U jest postaci:

$$U = \{1, \dots, u, \dots, U\}$$

gdzie U jest liczbą grup modeli samochodów, natomiast u numerem analizowanego modelu samochodu.

Zakładając, na iloczynie kartezjańskim $U \times P_M$ zadane odwzorowanie w postaci:

$$\alpha_1 : U \times P_M \rightarrow \{0,1\}$$

gdzie $\alpha_1(u, m) = 1$ interpretowane jest jako produkcja u – tego modelu samochodu przez m – tego producenta. W przeciwnym przypadku $\alpha_1(u, m) = 0$. W związku z powyższym wprowadzono zbiór $U(m)$ postaci:

$$U(m) = \{u : \alpha_1(u, m) = 1, u \in U, m \in P_M\}$$

mający interpretację zbioru modeli aut produkowanych przez m – tego producenta.

Podobnie określono I_R zbiór importerów, którego elementy interpretowane są, że import u – tego modelu samochodu obsługiwany jest przez r – tego importera $\alpha_2(u, r) = 1$, w przeciwnym przypadku $\alpha_2(u, r) = 0$

$$\alpha_2 : U \times I_R \rightarrow \{0,1\}$$

Zbiór $U(r)$ jest zbiorem importowanych modeli przez r – tego importera, tj. zbiorem postaci:

$$U(r) = \{u : \alpha_2(u, r) = 1, u \in U, r \in I_R\}$$

Analogicznie określono zadanie logistyczne dla poziomu dealera lokalnego, tj. założono, że:

$$\alpha_3 : U \times D_L \rightarrow \{0,1\}$$

W tym przypadku zdefiniowano zbiór $U(l)$ postaci:

$$U(l) = \{u : \alpha_3(u, l) = 1, u \in U, l \in D_L\}$$

którego elementy są interpretowane, że l – ty dealer lokalny posiada w swojej ofercie sprzedażowej modele u , tj. $\alpha_3(u, l) = 1$ w przeciwnym przypadku $\alpha_3(u, l) = 0$.

Liczbę samochodów u – tego modelu w obsłudze (ofercie) zapisano:

- dla $p_m \in P_M$ jako $N(u, m)$;
- dla $i_r \in I_R$ jako $N(u, r)$;
- dla $d_l \in D_L$ jako $N(u, l)$.

2.3. Charakterystyki połączeń transportowych

Rozpatrując pierwszy poziom połączeń transportowych w grafie $G=(W;L)$ pomiędzy producentami $p_m \in P_M$ a importerami $i_r \in I_R$ zidentyfikowano połączenia $L_1 = \{l_1 : \pi_1(m, r) = 1, m \in P_M, r \in I_R\}$. Dla rozpatrywanego zbioru L_1 zakłada się odwzorowanie przeprowadzające elementy zbioru na liczby rzeczywiste dodatnie \mathfrak{R}^+ ($\omega : L_1 \rightarrow \mathfrak{R}^+$). Wielkość $\omega(m, r) \in \mathfrak{R}^+$ ma interpretację przepustowości (m, r) - tego połączenia między m – tym producentem a r – tym importerem. Dodatkowo przepustowość ta będzie określana jako pojemność składu

celnego r – tego importera: $\omega(m, r) = \omega(r)$

$$\sum_{\substack{u \in U(m) \\ m \in P_M}} N(u, m) \geq \sum_{\substack{u \in U(r) \\ r \in I_R}} N(u, r) = \omega(m, r)$$

Analogicznie określono przepustowość $\omega(r, l) \in \mathfrak{R}^+$ jako przepustowość połączenia $(r, l) \in L_2$. Przepustowość pomiędzy r – tym importerem a l – tym odbiorcą lokalnym (dealerem) interpretowana jest jako pojemność placu składowego l – tego odbiorcy. Dodatkowo uwzględniono wszystkie u – te marki pojazdów będące importowane przez dostawcę.

$$\sum_{\substack{u \in U(r) \\ r \in I_R}} N(u, r) \geq \sum_{\substack{u \in U(l) \\ l \in D_L}} N(u, l) = \omega(r, l)$$

Dla pełnej charakterystyki modelu wprowadzono wielkości kosztowe, interpretowane jako koszt dostawy, tj. że u – model samochodu znajdzie się w poszczególnym punkcie W łańcucha dostaw.

I tak:

- $K(N(u, m))$ - koszt operacji dostawy u – tego modelu pojazdu do m – tego producenta,
- $K(N(u, r))$ - koszt operacji dostawy u – tego modelu pojazdu od producenta do r – tego importera,
- $K(N(u, l))$ - koszt operacji dostawy u – tego modelu pojazdu od importera do l – tego dealera lokalnego.

3. OGRANICZENIA NAKŁADANE NA ŁAŃCUCH DOSTAW – PRZYKŁAD

W celu zobrazowania rozpatrywanego przypadku przytoczono uproszczoną sytuację, która posłuży dalszej analizie. Analizując ograniczenia nałożone na poszczególne elementy oraz połączenia transportowe, należy poczynić pewne założenia. Przyjęto, że łańcuch dostaw będzie składał się z trzech zakładów produkcyjnych tej samej marki pojazdów ulokowanych w różnych miejscach.

Zakłady te produkują pojazdy zróżnicowane modelowo (u), co zapisano w sposób:

$$x_1(u, m) = \begin{cases} 1, & \text{gdy } m \text{ – ty producent produkuje } u \text{ – ty model auta} \\ 0 & \text{w przeciwnym przypadku} \end{cases}$$

W kolejnym ogniwie łańcucha dostaw występują importerzy, których przyjęto liczbę 3. Każdy z importerów posiada w swojej ofercie U modeli samochodów. Zapisano to w postaci:

$$x_2(u, r) = \begin{cases} 1, & \text{gdy } r \text{ – ty importer importuje } u \text{ – ty model auta} \\ 0 & \text{w przeciwnym przypadku} \end{cases}$$

Na ostatnim poziomie łańcucha dostaw są dealerzy lokalni, sprzedający auta na rynku lokalnym, którzy posiadają wybrane modele, dostępne w ramach ich uprawnień i oferty importera:

$$x_3(u, l) = \begin{cases} 1, & \text{gdy auta } u \text{ - tego modelu s' w ofercie } l \text{ - tego lokalnego dealera} \\ 0 & \text{w przeciwnym przypadku} \end{cases}$$

Ograniczenia nałożone na połączenia transportowe oraz elementy łańcucha to przede wszystkim to, że nie każdy model musi być produkowany przez wszystkie zakłady. Zakłady mogą specjalizować się w montażu wybranych modeli aut, co skutkuje sformułowaniem ograniczenia:

$$\sum_{m \in W} x_1(u, m) \leq 1, \quad u \in U(m)$$

Ponadto istnieją ograniczenia nakładane na importerów. Wszystkie modele samochodów nie muszą być importowane do danego kraju, np. z powodu zmian konstrukcyjnych aut, które przez lokalne prawo nie są akceptowalne i nie otrzymują homologacji. Dodatkowo auta mogą być produkowane z zamysłem ich użytkowania na konkretnych rynkach, co zapisano:

$$\sum_{r \in W} x_2(u, r) \leq 1, \quad u \in U(r)$$

Dealerzy lokalni także podlegają ograniczeniom, które związane są z ich uprawnieniami do handlu określonymi markami – niekoniecznie wszystkimi importowanymi przez importera krajowego.

$$\sum_{l \in W} x_3(u, l) \leq 1, \quad u \in U(l)$$

Każdy element podlega także ograniczeniu, dotyczącego faktu, że liczba wolnych miejsc parkingowych w każdym elemencie łańcucha jest ograniczona. I tak dla producenta nałożono ograniczenie:

$$\sum_{u \in U(m)} x_1(u, m) \leq \sum_{u \in U(m)} N(u, m)$$

dla importera:

$$\sum_{u \in U(r)} x_2(u, r) \leq \sum_{u \in U(r)} N(u, r)$$

a dla dealera lokalnego:

$$\sum_{u \in U(l)} x_3(u, l) \leq \sum_{u \in U(l)} N(u, l)$$

Funkcja kryterium, określająca minimalizację kosztu, jaki zostanie poniesiony poprzez realizację dostawy u – tego modelu w relacji producent – odbiorca (dealer) określona jest równaniem:

$$F(X) = \left[\sum_{m \in W} \sum_{u \in U(m)} x_1(u, m) K(N(u, m)) + \sum_{r \in W} \sum_{u \in U(r)} x_2(u, r) K(N(u, r)) + \sum_{l \in W} \sum_{u \in U(l)} x_3(u, l) K(N(u, l)) \right] \rightarrow \min$$

LITERATURA

- [1] Cole J. J., Baroli E. J., Langley C. J. Jr., *Zarządzanie logistyczne*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007
- [2] Jacyna M., *Zagadnienia kształtowania sieci transportowej w obszarze współdziałania transportu kolejowego i samochodowego*, Prace Naukowe Politechniki Warszawskiej - Transport, z. 35, Oficyna Wydawnicza PW, 1996, str. 25-47
- [3] Jacyna M., *Formalizacja opisu struktury sieci logistycznej w hierarchicznym systemie dystrybucji*, OWPW, Warszawa 2005
- [4] Korzan B., *Elementy teorii grafów i sieci. Metody i zastosowania*, WNT, Warszawa 1978
- [5] Leszczyński J., *Modelowanie procesów i systemów transportowych*, Wydawnictwo Politechniki Warszawskiej, Warszawa 1990
- [6] Pfohl H.-Ch., *Systemy logistyczne, Podstawy organizacji i zarządzania*, Biblioteka logistyka, Poznań 1998 r.
- [7] Turkowski D., *Logistyczne ujęcie problemu wymiany opon na przykładzie firmy*, Logistyka 4/2008

CHAIN SUPPLY FROM FACTORY TO LOCAL DEALERS IN GLOBAL DISTRIBUTION

SUMMARY

This article is about formal (mathematical) version of chain supply from car factory to local dealers. The first step was a scheme this process, called model and trying to write formal definitions every points and relations between them. This article is an adaptation formal language in specific market of cars distribution.

Key words: supply chain, logistic, case, optymalization.

Recenzent: dr hab. inż. Tomasz Nowakowski