
A VEZETÉS TERÜLETE

Az „ellátási lánc” irányítása
A mai vállalatvezetésnek egyre újabb és újabb kihívásokkal kell szembe-
néznie. A piac globalizációjának felgyorsulása, az információs és kom-
munikációs technológiák gyors fejlődése, valamint az egyre igényesebbé
váló vevők elvárásaihoz való igazodás folyamatos alkalmazkodóképes-
séget kíván a vállalatoktól. A kiélesedő versenyhelyzet csak azokat a vál-
lalatokat hagyja a piacon jól működni, amelyek abban a helyzetben van-
nak, hogy a megrendelőket gyorsan és költségtakarékosan szolgálják ki
kiváló minőségű termékekkel és szolgáltatásokkal. Ebben a helyzetben a
rugalmasság és a reagálóképesség fontos követelmény. Ez a folyamatos
alkalmazkodási kényszer arra kényszeríti a vállalatokat, hogy minden le-
hetőségüket kihasználják annak érdekében, hogy a vállalati értékalkotó
folyamatot a vállalat egésze érdekében optimálják – a szállítótól kezdve a
vállalaton belüli láncon át egészen a végfelhasználóig. Ezt a célkitűzést
segíti elő az „ellátási lánc menedzselésének” módszere.

Tárgyszavak: vállalati értékalkotás irányítása;
ális „ellátási lánc”. „ellátási lánc menedzselése”; optim

KAPCSOLAT A LOGISZTIKÁVAL • A logisztika a mai értelmezés szerint át-
fogja a beszerzést, a szállítást, a raktározást, az elosztást, de még a termelés-
tervezést is. Az ellátási lánc – hasonlóan a logisztikához – a teljes folyamatot
kívánja optimálni. A két fogalom között ugyanakkor vannak különbségek is. Az
ellátási lánc (az ún. „supply chain”) menedzselése legáltalánosabb megfogal-
mazásában az értékalkotási lánc hatékony irányítását jelenti a folyamat egé-
szében, a tervezésre és a szabályozásra vonatkozóan. A logisztika és az ellá-
tási lánc közötti alapvető különbség a szemléletmódban keresendő. Míg a lo-
gisztika a vállalat funkcionális egésze szempontjából kíván optimálni, addig az
ellátási lánc egy szemléletmódot jelent, amely az üzleti ellátási folyamatokat
optimálja az egyes értékalkotó fokozatok szerint.

Az internettechnológia ezen a területen fontos szerepet játszik az infor-
mációtovábbításban, és a logisztikai lánc is új dimenzióba kerül a tervezési és
irányítási folyamatok ésszerűsítése révén.

AZ ELLÁTÁSI LÁNC FUNKCIÓI • Az ellátási (vagy szállítási) lánc irányítása
egyetlen homogén lánccá köti az üzleti folyamat összes elemét, így a gyártó-
kat, kereskedőket és ügyfeleket egyaránt. Az erőforrások és képességek ösz-

szekötése egymással azt jelenti, hogy a fejlesztés, gyártás, valamint a javak,
szolgáltatások és információk továbbítása egy virtuális szervezet keretében
történik. A szállítási lánc koncepciójának alkalmazása révén olyan előnyöket
érhetnek el a vállalatok, amelyek keretében az információs és kommunikációs
folyamatok integrálódnak az anyagi folyamatokkal. A végeredmény egyik lát-
ványos megnyilvánulása a vevők elvárásainak változásaira adott reagálás
meggyorsulása.

A legfőbb előnyöket az 1. ábra mutatja be.

kulcsterületek

javuló
egyeztetés

az átfutási idő
rövidülése

a szállítási hűség
emelkedése

rugalmasság az
ellátási láncban

idő-
megtakarítás

a vevők elégedettségének
fokozása

javuló előrejelzési
rendszer

költség-
megtakarítás

1. ábra A szállítási lánc kulcsterületei

A költségcsökkenés elsősorban abból adódik, hogy a termelés és az

elosztás közötti jobb egyeztetés következtében a folyamatban résztvevők bizto-
sítják az alacsonyabb szintű raktározási és üzemeltetési költségeket. Mindez
oda vezet, hogy az időnek megfelelő információs folyamatok csökkentik a költ-
séges expressz-szállítások igényét, elérve akár a 30%-os költségcsökkenést is.

Az időmegtakarítás főként a megbízások gyorsabb lebonyolítása révén ér-
hető el. A korábbi rendszerekben az üzleti folyamatokat vállalaton belül optimál-
ták, ami azt eredményezte, hogy még mindig jelentős kieső és várakozási idő
maradt a vállalatok közötti kapcsolatokban. A szállítási láncok lehetővé teszik a
vállalatok közötti integrációt, ami az átfutási idő 50%-os csökkenését is elérheti.

A vevők elégedettsége főként abból adódik, hogy jelentősen megnövek-
szik a vállalt határidők betartása, ami elsősorban a valóságos időigényen ala-
puló tervezés eredménye, vagyis olyan reális határidőket tűznek ki, amik be is
tarthatók. Növekszik a szállítás minősége és rugalmassága is. A tapasztalatok
alapján a szállítási határidők betartásának javulása az új rendszer alkalmazá-
sával 100%-kal is nőhet.

A szükséges folyamatok cseréjén alapuló információs folyamatok az
egész logisztikai lánc menetében zavarokat idézhetnek elő a partnereknél. A
partnerek közötti bizalmi viszony alapján történő információcsere szükségessé
teszi az olyan stratégiai jellegű adatok cseréjét is, amelyek időben jelzik a vál-
tozások igényét a partnerek felé. Így lehetővé válik a gyors alkalmazkodás,
ami jelentős versenyelőnyöket teremthet.

A LOGISZTIKAI FOLYAMAT VÁLTOZÁSA • A szállítási láncok koncepciójának
alkalmazása változásokat okoz mind a vállalaton belüli, mind pedig a vállalatok
közötti folyamatokban. Új üzleti modellek és rendszerek alakulnak ki, amiben az
információs technológia fontos szerepet játszik. A különböző szervezetek közötti
szoros együttműködés az egyik legfontosabb feltétel a siker szempontjából. A
folyamatok, stratégiák, az információtechnológia és a szervezet nem szemlélhe-
tők önállóan, mivel szorosan összefüggnek egymással.

A szállítási láncok rendszerében az információnak középponti szerepe
van, mivel olyan tudást képvisel, ami a vállalaton belül döntések révén működ-
teti a folyamatokat. Az információk ily módon a döntések alapanyagát alkotják,
mivel a döntések hatékonysága a rendelkezésre álló információk mennyiségé-
től és minőségétől függ. A szükséges információnak megfelelő időben és
megfelelő helyen kell rendelkezésre állnia, amiben az információs technológia
játszik fontos szerepet, mivel nemcsak az adatok cseréjét és gyűjtését támo-
gatja, hanem az információk rendszerezett és gyors irányítását és interpretá-
lását is szolgálja. A hagyományos, szekvenciális, valamint szimultán informá-
ciós folyamatok közötti különbséget a 2. ábra mutatja be.

kereskedő

a hagyományos alapelv: az információk szekvenciális továbbítása

elő-
szállító

nagy-
kereskedő

kis-szállító gyártó vevő

az új alapelv: az információk szimultán továbbítása

2. ábra Az információelosztás folyamata

A hagyományos információs folyamatban az időveszteséget és korlátot a

lépésenkénti továbbítás jelenti. Gyakran használják pl. a jelenlegi megrende-
léseket a jövőbeni szükséglettervezéshez, ami esetenként túlságosan nagy
biztonsági készlethez (túlzott készletfelhalmozáshoz) vagy rövid távú pótvá-
sárlásokhoz vezethet.

Az információs folyamat hatékonyságát nagymértékben növeli, ha az in-
formációk nemcsak az egyes folyamatelemeket követik. Így a vevők közvetle-
nül kapnak információt a gyártótól, és fordítva, ami a tervezést nagymértékben
segíti. Az információs kapcsolatok fejlesztésében az interneten keresztül vég-
zett kapcsolattartás meghatározó szerepet játszik.

A programokat szállító cégek biztosítják a hálózattervezést, a termékterve-
zést, az értékesítéstervezést, a készlettervezést, az elosztástervezést, valamint
a szállítástervezést. Ebben a folyamatban a tervezés funkciójának lényegesen
nagyobb szerepe van, mint a hagyományos rendszerben (3. ábra).

hagyományos tervezés

– globális szemlélet
– szimultán tervezés
– a szállítási lánc pontos

ábrázolása
– vállalatokat átívelő

tervezés
– többirányú

változáskövetés
– nagy sebesség,

a központi adattárolásnak
köszönhetően

– helyi optimálás
– szekvenciális tervezés
– a gyártás realitásának

korlátozott ábrázolása
– vállalatorientált tervezés
– egyirányú változáskövetés
– többszörös ismétlések

az ellátási lánc koncepciója

3. ábra A tervezés módszereinek összehasonlítása

FOLYAMATSZABÁLYOZÁS • A logisztikai lánc kialakítása során különbsé-
get lehet a toláson vagy nyomáson (push) és a húzáson vagy szíváson (pull)
alapuló folyamattervezés között. A nyomáson alapuló szervezés során a gyár-
tó a kereskedelmi partnerének értékesítési adatait és a raktárkészletét elemzi
és ennek alapján készíti el a gyártási és elosztási terveket. A hagyományos
logisztikai folyamat gyakran ezen az elven alapul.

A szívás alapelvén történő
elemzés az ellátási lánc rendszerére
épül és lehetővé teszi a
rendelkezésre álló információk teljes
körű felhasználását, mivel a
közreműködő partnerek is hasonló
rendszerben dolgoznak. Ez rendkívül
meggyorsítja a rendelésfeladás,
visszaigazolás, fizetéslebonyolítás
folyamatát (4. ábra).

gyártó

kereskedő

vevő

vevő

kereskedő

gyártó

nyomásorientált
logisztika

szívásorientált
szállítási lánc

4. ábra
A „nyomás” és „szívás”

alapelveinek összehasonlítása

KOOPERÁCIÓS KAPCSOLATOK •
Az ellátási lánc és az egyéb korszerű
szervezési koncepciók alkalmazása
során a vállalatok főként az alapvető
erősségekre összpontosítják a

figyelmet és szükség esetén az ún. „csinálni vagy vásárolni” típusú döntéssel
eldöntik, hogy mely tevékenységeket kell megtartani és melyeket lehet külső
partnerre bízni. Az egyes résztevékenységek kihelyezésével (az ún.
outsourcinggal) csökkenthetők a fix költségek és fokozható a munkaerő iránti
igény.

A szállítók kiválasztása során a legfőbb szempont a hatékony kooperáci-
ós kapcsolatok kiépítése – az egyenrangú partnercégekre építő szemlélet je-
gyében az értékalkotás folyamatának egészében.

A sikeres kooperáció ismérvei:
– a partnerek jogi és gazdasági önállósága,
– nyílt információcsere és bizalmas együttműködés,
– közös célorientáció minden együttműködő partner érdekében.
Mindezek világosan tisztázott szabályokat igényelnek, különösen akkor,

ha a vállalat több partnerrel is együttműködik.
A partnerkapcsolatok alapján alakulhat ki az a vertikális – a vállalat hatá-

rain túlnyúló – hálózat, amelyhez kiválasztott szállítók és vevők tartoznak.

ÚJ ÜZLETI MODELLEK • A piac állandóan változik, mind újabb követelmé-
nyek befolyásolják nap mint nap a vállalat minden területét, kezdve az opera-
tív megbízásfeldolgozástól egészen a stratégiai vevői és szállítói kapcsolatig.
Az új elvárásoknak való folyamatos megfelelésre irányuló magatartás lehetővé
teszi a hosszú távú versenyelőnyök megszerzését a stratégiai partnerekkel
együttesen.

Szemben a korábban megszokott modellel, amelyben a gyártó cégek
egyes alkatrészek gyártásával kisebb cégeket bíznak meg, majd a termékeket
saját nevük alatt értékesítik, manapság az ipari vállalatok mindinkább olyan
együttműködési modellt alakítanak ki, ahol egyes rendszerelemeket vagy akár
egész termékeket alvállalkozóknak adnak át. Mindez megköveteli az informá-
ciós folyamatok nyitottságát a külső partnerek irányában, amiben az internet-
kapcsolatok fontos szerepet játszanak. Az ellátási láncok koncepciójának
szoftvermegoldásai önmagukban nem jelentenek olyan csodafegyvert, ame-
lyet egyszer alkalmaznak, és ez automatikusan javítja a vállalat versenyké-
pességét, mivel a modell alkalmazása különböző vállalati közegekben történik
és meghatározóvá válik az együttműködő partnerek hozzáállása.

ALKALMAZÁSI TAPASZTALATOK • Az USA-ban működő Ellátási Lánc
Szövetsége mintegy 300 vállalattal együttműködve fejlesztette ki az SCOR-
modellt (supply chain operations reference model = az ellátási láncot működ-
tető modellt) és az együttműködés keretében folyamatosan tanácsokkal látja
el e cégeket egyrészt a működéssel, másrészt pedig a piaci viszonyokkal kap-
csolatban, kiegészítve a szükséges szoftverinformációkkal.

A SCOR-modell három különböző részletezettségi fokot fog át. A felső
szinten a vállalati alapfunkciók (tervezés, ellátás, gyártás, elosztás) jelennek
meg. Ezek a funkciók minden partnernél megjelennek.

A második szinten a fenti négy alapfunkcióhoz 19 kulcsfolyamatot ren-
delnek. További három főfolyamat (tervezés, végrehajtás, infrastruktúra) be-
építése lehetővé teszi a folyamatok mátrix-formában végzett elemzését.

A harmadik szinten kerül sor a 19 folyamat részletezésére az előre meg-
határozott alapelvek szerint. Ennek során lehetőség van az egyes folyamatok
közötti függőségek bemutatására is. A kapcsolódó környezeti és a versenytár-
sakra vonatkozó információk elemzése révén lehetőség nyílik az egyes folya-
matok teljesítőképességének megítélésére.

Amíg a SCOR-modell a folyamatok szabványos leírására törekszik a tel-
jes ellátási lánc keretében, addig egy másik amerikai modell, a CPFR
(collaborative planning, forecasting and replanishment = együttműködésen
alapuló tervezés, előrejelzés és készletfeltöltés) az együttműködés operatív
megvalósítására helyezi a hangsúlyt.

A CPFR olyan – több vállalat számára kialakított – modell, amely közös
megállapodások révén igyekszik automatizált készletezési politikát kidolgozni.

A CPFR koncepciójának segítségével arra törekednek, hogy a szállítók
és vevők közötti kapcsolat keretében a résztvevők tevékenységét a közösen
vezérelt információk és az együttműködéssel irányított folyamatok révén úgy
javítsák, hogy olyan helyzet jöjjön létre, amely mindkét partner számára elő-
nyös. A közös tervezési folyamat lépései a következők:

1. alapvető megállapodás,
2. az üzleti tervek kidolgozása,
3. az értékesítési prognózis kidolgozása,
4. a kivételt jelentő helyzetek feltérképezése,
5. együttműködés a kivételes helyzetek megoldása érdekében,
6. a vevői megrendelések előrejelzése,
7. az újabban felmerülő kivételes helyzetek meghatározása,
8. új megoldások kidolgozása a kivételes helyzetekre,
9. a megbízások megfogalmazása.
Az ellátási láncok leggyakoribb alkalmazására az autógyártásban kerül

sor, felváltva sok esetben a futószalagról való azonnali szállítás (just-in-time)
módszerét. A vevők és szállítók információinak becsatolása a termékterve-
zésbe és irányításba több előnyt jelent a vállalatok számára:

– A raktárkészletek a fél- és késztermékgyártás során jelentősen csök-
kenthetők a vevőktől származó, megfelelő időben érkező, minőségileg
jó értékesítési adatok becsatolásával.

– A vevőktől származó információk alapján időben leállítható azon ter-
mékek gyártása, amelyekre a vevő a jövőben várhatóan már nem tart
igényt.

– A kapacitáskihasználás javítható.

– A saját beszerzési igény pontos meghatározásának eredményeként
csökkenthető a raktárkészlet és az alapanyagok vásárlása.

BEFOLYÁSOLÓ TÉNYEZŐK • Az ellátási lánc rendszerének kialakítása so-
rán sokféle tényezőt kell figyelembe venni, mivel ezek az eredményt eltérően
és egyedileg befolyásolják.

A vevők tényezői köréből az alábbiakat kell kiemelni:
– Azoknak a vevőknek a száma, akik az ellátási láncba bekapcsolódnak.

Irányzatosan megállapítható, hogy minél nagyobb a kulcsvevők
száma, annál sokoldalúbb és inkább ráfordításigényes lesz a rendszer
bevezetése.

– A nagy vevők piaci hatalma erőteljesen befolyásolja a rendszer mű-
ködését, és minél nagyobb ez a hatalom, annál jobban kell a rendszer-
nek a nagy vevők felé irányulnia.

– A vevők típusa is fontos, tehát az, hogy kereskedelmi vagy olyan
iparvállalatokról van-e szó, amelyek tovább feldolgozzák a terméke-
ket.

– Az elosztási fokok számának növekedése fokozza az értékesítési
prognózisok beépítésének gondjait.

– A vevők értékesítési prognózisainak módja, időbelisége és minősége
központi jellegű inputnagyságrendet jelent a rendszerben.

– A vevőktől való földrajzi távolság különösen a rendszer és a logisztikai
kapcsolatok újraalakításakor kerül előtérbe.

– A vevők rugalmassági követelményeinek figyelembevétele akkor
játszik szerepet, ha várható a szállítási határidők rövid távú
változtatása.

– A rendszer kialakításakor az is fontos lehet, hogy a vállalat olyan
partnerekkel áll-e kapcsolatban, akik egymással is versenyhelyzetben
vannak, mivel ebben az esetben a mindenkori tervadatokat bizalmasan
kell kezelni.

A befolyásoló tényezők körében fontos szerepet töltenek be a gyártó cég-
nél figyelembe veendő tényezők:

– A termék komplexitása annyiban befolyásolja a rendszer kialakítását,
hogy minél összetettebb a gyártási folyamat, annál nehezebb lesz az
ellátási láncot kielégítően megvalósítani, mind a beszerzés, mind a
gyártás oldalán.

– A változatok számának növekedésével bonyolódik maga a rendszer
is.

– A szerviz iránti igény megismerése fontos követelmény a gyártó cég
számára, abból a szempontból is, hogy van-e szükség pótlólagos szol-
gáltatásokra.

– A raktárrendszer kialakítása alapvetően határozza meg a rendszer
kialakítását. Ennek során figyelembe kell venni, hogy biztosítható le-

gyen a 100%-os rendelkezésre állás és a határidőnek megfelelő kiszál-
lítás.

– A vállalat pénzügyi ereje azt befolyásolja, hogy mekkora beruházással
képes a cég az új rendszert indítani.

Az ellátási lánc bevezetése során mérlegelni kell azokat a tényezőket is,
amelyek a szállítók oldaláról jelentkeznek.

– A szállítók piaci hatalma, hasonlóképpen a vevők piaci hatalmához, a
prioritások meghatározásakor játszik fontos szerepet.

– A szállítók száma a rendszer meghatározó paramétere, mivel a lánc
kialakítása nagymértékben függ a résztvevők számától. Az előkészítés
során a vevőoldalon figyelembe veendő tényezőket is még egyszer
sorra kell venni, de ebben az esetben a szállítók szempontjából (a
beszerzendő termékek komplexitása, a gyártási rendszerek, a
szállítási határidők, valamint a szállítók földrajzi távolsága
szempontjából).

A közepes nagyságú vállalatok számára hatékony módszer a bevezetés
során, ha kérdőívet dolgoznak ki. Az előkészítés során tisztázni kell, hogy mi-
lyen eredményeket várnak el rövid és középtávon az ellátási lánc bevezetésé-
től és milyen költségmegtakarítást remélnek.

Az ellátási lánc vevőorientált vezetési koncepció a beszerzés, a gyártás
és az elosztás teljes folyamatában.

Ahhoz, hogy az állandóan növekvő elvárásoknak eleget tegyen a vállalat,
szükséges a folyamatok egységes tervezése, nagymértékben építve a korsze-
rű információtechnológia és az internethasználat eredményeire. Az eddigi ta-
pasztalatok főként az autóiparból származnak, de egyéb területen is jól hasz-
nosíthatók.

(Dr. Góber Lajos)

Warschburger, V.; Kirchmann, E.: Supply chain management. = Zeitschrift für Unter-
nehmensentwicklung und Industrial Engeneering, 51. k. 6. sz. 2002. dec. p. 244–250.

Seiwert, M.; Stippel, P.: Was Steckt in den Vertriebskanälen? = Absatzwirtschaft, 2003.
2. sz. p. 12–15.

